

Aide-mémoire Algorithmique/Python

Master "Technologie et Handicap" : Intensifs 1

Algo

Python

Commentaires

(Sans objet en algo)

```
# Tout ce qui suit le caractère # sera  
# ignoré par l'interpréteur python
```

Affectation

```
a ← 12  
b ← a + 32  
s ← "Une_chaine_de_caractères"  
  
i ← i + 1
```

```
a = 12  
b = a + 32  
s = "Une_chaine_de_caractères"  
  
i = i + 1  
i += 1
```

Opérateurs

Opérateurs arithmétiques entiers
Opérateurs arithmétiques réels
Opérateurs de comparaison
Concaténation de chaînes de caractères

```
+ - * / %  
+ - * /  
< <= == >= > !=  
+
```

Lecture/Écriture

```
ecrire ("bonjour")  
  
  
  
  
  
  
  
  
  
  
lire a  
lire "Tapez_quelque_chose:", a
```

```
print "bonjour"  
# insère un saut de ligne à la fin  
  
print "le_résultat_est", res  
# ou res est une variable. La virgule  
# sépare les expressions à afficher  
# et insère un espace  
  
a=input ()  
a=input ("Tapez_quelque_chose:_")  
# la saisie est interprétée,  
# e.g. si on saisit 3+4,  
# la valeur 7 sera affectée à a  
# les chaînes de caractères doivent  
# être saisies avec des guillemets  
  
b=raw_input ("Tapez...")  
# permet de saisir une chaîne  
# sans avoir à taper de guillemets.  
# quelque soit la saisie, ce sera  
# interprété comme une chaîne (même  
# si ce sont des nombres)
```

Conditions

```

si expression alors
 instruction a1
 instruction a2
 ...
sinon
 instruction s1
 instruction s2
 ...
finsi
suite du programme

```

```

if expression:
 instruction a1
 instruction a2
 ...
else:
 instruction s1
 instruction s2
 ...
suite du programme

```

S'il n'y a pas de sinon

```

si expression alors
 ...
finsi
suite du programme

```

```

if expression:
 ...
suite du programme

```

Conditions imbriquées

```

si expression1 alors
 ...
sinon si expression2 alors
 ...
sinon si expression3 alors
 ...
sinon
 ...
finsi
suite du programme

```

```

if expression1:
 ...
elif expression2:
 ...
elif expression3:
 ...
else:
 ...
suite du programme

```

Itération

```

tantque condition faire
 instruction 1
 instruction 2
 ...
fait
suite du programme

```

```

while condition:
 instruction 1
 instruction 2
 ...
suite du programme

```

Boucles de type "pour"

```

pour i allantde val1 a val2 faire
 instruction 1
 instruction 2
 ...
fait
suite du programme

pour i allantde 0 a n-1 faire
 instruction 1
 instruction 2
 ...
fait
suite du programme

```

```

for i in range(val1, val2+1):
 instruction 1
 instruction 2
 ...
suite du programme
# range(p,q) renvoie toutes les valeurs
# entre p et q-1

for i in range(n):
 instruction 1
 instruction 2
 ...
suite du programme
# range(n) renvoie toutes les valeurs
# entre 0 et n-1

```

Quelques fonctions prédéfinies Python

Conversions

Conversion en chaîne de caractères

exemples (sur l'interpréteur):

```
>>>_str(1)
'1'
>>>_str(12.1)
'12.1'
>>>_str(12+3)
'15'
>>>_a=0
>>>_str(a==0)
'True'
>>>
```

Conversion d'une chaîne en entier

exemples (sur l'interpréteur):

```
>>>_int("12")
12
>>>
```

Conversion d'une chaîne en réel

exemples (sur l'interpréteur):

```
>>>_float("3.141592654")
3.141592654
>>>
```

```
n=2
ch=str(n)
```

```
ch2="le_nombre_est_"+ch
# concaténer directement la chaîne avec
# n planterait car on ne peut pas
# concaténer une chaîne et un nombre
# str() permet de convertir n'importe
# quel type de variable
```

```
min=0
max=10
print "["+str(min)+";"+str(max)+"]"
# affiche: [0;100]
```

```
s=raw_input("Tape un nombre, _stp:")
n=int(s)
# convertit la saisie s en entier
# attention : s doit contenir un nombre
# on verra plus tard comment faire si
# ce n'en est pas un (voir mécanisme
# d'exceptions)
```

```
s=raw_input("Tape un nombre, _stp:")
f=float(s)
# convertit la saisie s en réel
# attention : s doit contenir un nombre
```

Nombres aléatoires (module random)

```
import random
# importe la fonction random

random.randint(min,max)
# ou min, max sont des entiers,
# renvoie un entier aléatoire tiré
# entre min et max (compris)
```

```
# Exemple
import random

alea=random.randint(0,100)
# affecte à la variable alea un entier
# aléatoire entre 0 et 100 compris

print alea
# affiche ce nombre
```

Listes

Créer des listes

```
>>> a=[1,2,3,4]

>>> dreels=[1.0, 3.14, 6.12]

>>> voy=['a', 'e', 'i', 'o', 'u', 'y']

>>> vide=[]
```

Utiliser

```
>>> print voy[0]
a
>>> print voy[-1]
y
>>> print voy[1:3]
['e', 'i']
```

```
>>> print voy[-2:]
['u', 'y']
>>> a[0]=a[0]+10
>>> print a
[11,2,3,4]
>>> b=a+[5,6,7]
>>> print b
[11,2,3,4,5,6,7]
>>> print len(b)
7
```

Quelques fonctions

```
>>> a.append(5)
>>> print (a)
[11,2,3,4,5]
>>> a.extend([6,7,8,9])
>>> print (a)
[11,2,3,4,5,6,7,8,9]
>>> c=[0,1,0,1,2,0,1,2,3]
>>> print c.count(0)
3
```

```
>>> c.insert(0,9)
>>> print c
[9,0,1,0,1,2,0,1,2,3]
>>> c.insert(-1,9)
>>> print c
[9,0,1,0,1,2,0,1,2,9,3]
>>> c.remove(1)
>>> print c
[9,0,0,1,2,0,1,2,3,9]
>>> c.reverse()
>>> print c
[9, 3, 2, 1, 0, 2, 1, 0, 0, 9]
>>> c.sort()
>>> print c
[0, 0, 0, 1, 1, 2, 2, 3, 9, 9]
```

```
>>> chaine=str(c)
```

Crée une liste contenant les entiers 1, 2, 3 et 4 et la place dans la variable a

Place dans dreels une liste de 3 réels

Place dans voy une liste de caractères

Place dans vide une liste vide

Affiche le 1er élément la liste (num 0)

Affiche le dernier élément

Affiche la sous-liste comprise entre les indices 1 (compris) et 3 (non compris)

Affiche les 2 derniers

Ajoute 10 à a[0]

Concatène 2 listes et les affecte à b

Affiche la longueur de la liste b

Ajoute 5 à la liste a

Ajoute les éléments de la liste [6,7,8,9] à la liste a

Affiche le nombre d'occurrences de 0 dans la liste c

Insère un 9 au début de c

Insère un 9 à l'avant dernière position de la liste c

Enlève le premier 1 de la liste

Retourne la liste c

Trie la liste c

Convertit la liste c en chaîne