

1 - Compléments sur les listes

Matrices

En mathématiques, une matrice est une liste de listes de même longueur. La dimension de la matrice est donnée par son nombre de lignes n et son nombre de colonnes p , sous la forme $n \times p$.

En informatique, on gardera ces notations. Mais on peut aller plus loin encore, en faisant une liste de listes de listes de... (listeception, pour ceux qui ont vu le film :-). On utilise cette structure de données rarement.

L'affichage des matrices est plus agréable ligne par ligne.

```
In [ ]: mat3x2 = [[6,7],[8,9],[10,11]]
mat2x3 = [[6,7,8],[9,10,11]]
print("matrice de dimension 3x2")
for i in range(len(mat3x2)):
 print(mat3x2[i])
print()
print("matrice de dimension 2x3")
for i in range(len(mat2x3)):
 print(mat2x3[i])
```

L'accès à un élément se fait par `matrice[i][j]`. L'utilisation de la syntaxe `[a:b]` pour une sélection d'éléments ne donne pas les résultats que l'on pourrait attendre, elle est donc à éviter. Testez ci-dessous avec une matrice aléatoire de dimension 10×10 .

```
In [ ]: from random import *
matAlea = []
for i in range(10):
 matAlea.append([randint(1,100) for i in range(10)])
for i in range(len(matAlea)):
 print(matAlea[i])

print()
print(matAlea[3][6])
print(matAlea[3:6][0:2])
```

Construction de tableaux par compréhension

On dit qu'une liste est construite par compréhension lorsque l'on crée tous les éléments de la liste à l'aide d'une boucle for entre les crochets, comme dans le programme précédent `ligne = [randint(1,100) for i in range(10)]` **Exercices** : on reprend

```
In [ ]: liste = [i for i in range(0,11)]
 print(liste)
```

Exercice : créer avec cette méthode la liste des multiples de 3 compris entre -6 et 24, vérifier avec un affichage.

Exercice : créer en une seule ligne de code une liste de 20 nombres aléatoires compris entre -10 et 100.

Exercice : créer une liste qui contient le double des cubes des nombres impairs compris entre -3 et 5

2 - Les tuples

Un tuple, ou n-uplet, est un type données Python constitués d'éléments séparés par des virgules, et encadré par des parenthèses. Un tuple ressemble à une liste, mais un tuple n'est pas modifiable. Testez:

```
In [ ]: eleve = ('Archibald', 'NSI', 'mathématiques', 'coloriage')
 print(len(eleve))
 print(eleve[0])
 print(eleve[-1])
 for element in eleve:
 print(element, end = " ; ")
 print()
 eleve = eleve + ('chess boxing',) # on peut concaténer un
 autre tuple, ici avec un seul élément avec une virgule
 print(eleve)
```

Testez les modifications :

```
In [ ]: eleve[1] = 'Diablo 4'
 print(eleve)
```

```
In [ ]: eleve.insert("candy crush",2)
```

```
In [ ]: eleve.remove('NSI')
```

Les tuples sont utilisés lorsque l'on souhaite que les données ne soient pas modifiables par erreur.

3 - Les dictionnaires

Un dictionnaire est un type de données Python, qui ressemble à une liste mais n'est pas ordonné. On ne peut donc pas accéder à un élément par index. A la place, on utilise une clé. L'analogie avec les dictionnaires usuel est évidente : la clé est le mot, la valeur associée à la clé est la définition du mot (dictionnaire français), ou sa traduction (dictionnaire français-anglais). Un dictionnaire s'écrit entre accolades sous la forme {*clé1* : *valeur1* , *clé2* : *valeur2* , ... ,*cléN* : *valeurN*}.

Création et modification d'un dictionnaire

Exemple de création:

```
In [ ]: terreur = {}
 terreur['film'] = 'Alien'
 terreur['réalisateur'] = 'Ridley Scott'
 terreur['actrice'] = 'Sigourney Weaver'
 terreur['acteur'] = 'bisounours'
 terreur['sortie'] = 1979
 print(terreur)
 print("longueur de terreur : ",len(terreur))
 for cle in terreur:
 print("clé : ",cle," , valeur associée : ",terreur[cle])
```

Exemple de modification :

```
In [ ]: del terreur['acteur']
 print(terreur)
```

Contre-exemple pour la modification :

On reprend le dictionnaire initial et on essaie de supprimer 'bisounours' sans passer par sa clé.

```
In [ ]: terreur = {'film': 'Alien', 'réalisateur': 'Ridley Scott', 'a
 ctrice': 'Sigourney Weaver',\
 'acteur': 'bisounours', 'sortie': 1979}
 del terreur['bisounours']
```

Quel est le type d'erreur renvoyé ? *Réponse* : Que doit-on écrire pour remplacer 'bisounours' par 'Ian Holm' (*note* : c'est l'acteur qui joue Bilbo dans le Seigneur des anneaux, il était jeune).

Quelques méthodes utiles:

```
In [ ]: print(terreur.keys())
```

```
In [ ]: print(terreur.values())
```

```
In [ ]: elements = terreur.items()
print(elements)
print()
elements = tuple(elements) # renvoie une liste de tuples
print(elements)
```

```
In [ ]: print("année de sortie : ",terreur.get('sortie'))
print("décorateur : ",terreur.get('decorateur'))
print("comparaison avec terreur['decorateur'] : ")
print("décorateur : ",terreur['decorateur'])
```

On peut supprimer un élément associé à une clé, tout en récupérant la valeur associée, grâce à la méthode `.pop(_clé_)`

```
In [ ]: acteur1 = terreur.pop('acteur')
print(terreur)
print(acteur1)
```

Contre-exemple pour l'accès la valeur de clé "film":

```
In [ ]: print(terreur[0])
```

Quelle est l'erreur commise ci-dessus ?

Construction par compréhension

Exemple : Construction du dictionnaire des points de code ASCII des minuscules.

Question : avant d'exécuter le code suivant, précisez ce que sont les clés et les valeurs.

```
In [ ]: asciiMin = {chr(n) : n for n in range(97,123)}
print(asciiMin)
```

Copie de dictionnaires

Comme pour les listes, la copie de dictionnaires est délicate.

Testez :

```
In [ ]: terreur = {'film': 'Alien', 'réalisateur': 'Ridley Scott', 'actrice': 'Sigourney Weaver',\
 'acteur': 'bisounours', 'sortie': 1979}
print("dictionnaire 'terreur', film de terreur : ",terreur['film'])
print()
scienceFiction = terreur
scienceFiction['film'] = 'Interstellar'
print("film de science fiction : ",scienceFiction['film'])
print("film de terreur : ",terreur['film'])
```

On utilise la méthode `.copy()` pour remédier à ce problème.

```
In [ ]: terreur = {'film': 'Alien', 'réalisateur': 'Ridley Scott', 'actrice': 'Sigourney Weaver',\
 'acteur': 'bisounours', 'sortie': 1979}
print("dictionnaire 'terreur', film de terreur : ",terreur['film'])
print()
scienceFiction = terreur.copy()
scienceFiction['film'] = 'Interstellar'
print("film de science fiction : ",scienceFiction['film'])
print("film de terreur : ",terreur['film'])
```

Remarque : nous verrons dans le notebook "types mutables" une explication de ce comportement.

[[Licence CC BY NC SA](https://licensebuttons.net/l/by-nc-sa/3.0/88x31.png "licence Creative Commons CC BY SA")](http://creativecommons.org/licenses/by-nc-sa/3.0/fr/)

Frederic Mandon (<mailto:frederic.mandon@ac-montpellier.fr>), Lycée Jean Jaurès - Saint Clément de Rivière - France (2015-2019)