

LES LISTES

Vendredi 13 novembre

Option Informatique
Ecole Alsacienne

PLAN

1. Définitions
2. Caractéristiques
3. Les listes en Python
4. Premières fonctions
5. Début du TD

DÉFINITIONS

POUR COMMENCER...

Qu'est-ce qu'une liste ?

En quelque sorte... une pile de crêpes !

PLUS FORMELLEMENT

Définition récursive

Une *liste chaînée* l d'éléments de type T est

- soit la liste vide : $l = []$
- soit un élément t de type T suivi d'une liste l_2 d'éléments de type T : $l = t :: l_2$

CARACTÉRISATION D'UNE LISTE NON VIDE

- Si l est une liste non vide ($l \neq []$), alors l s'écrit nécessairement sous la forme $l = t :: q$
- Le premier élément t est alors appelé la tête de la liste l
- Le reste q est appelé queue de la liste

GRAPHIQUEMENT

DANS LA MÉMOIRE

CARACTÉRISTIQUES

MISE EN SITUATION

- Que pouvez-vous faire face à cette structure ?
- Que ne pouvez-vous pas faire face à cette structure ?

L'ASSIETTE EST-ELLE VIDE ?

- La première chose qu'on vérifie en général avec une liste est sa **vacuité** : cette liste est-elle **vide** ou non ?
- On obtient ainsi un booléen qui permet un traitement au cas par cas :

```
Si EstVide (l)  
  Alors  
 ...  
Sinon  
  ...  
Fin Si
```


AJOUTER UNE CRÊPE

- Que la liste soit vide ou non, on peut ajouter un élément
 - Dans une liste "classique", cet élément est ajouté "en dernier"
- En pseudo-code, on considère qu'on dispose d'une fonction `Empiler`, qui ajoute un élément à la fin d'une liste.
 - Exemple : `Empiler(x, l)`
 - Autre notation : `l.Empiler(x)`

RETIRER LE DERNIER ELEMENT

- Si une liste l est non vide, on peut récupérer le dernier élément de cette liste
 - Dans une liste "classique", il s'agit du dernier élément ajouté
 - On parle donc de "LIFO", de l'anglais *Last In, First Out*
- En pseudo-code, on considère qu'on dispose d'une fonction `Depiler` qui retire le dernier élément d'une liste et le renvoie
 - Exemple : `x = Depiler(l)`
 - Autre notation : `x = l.Depiler()`

ACCÈS AU I^{ÈME} ÉLÉMENT D'UNE LISTE

- Question : *comment accéder au 3^e élément d'une liste ?*
- Réponse : on retire le dernier élément... trois fois !

- **Conséquence** : On est obligé de parcourir une liste dans l'ordre, élément par élément

LA TAILLE D'UNE LISTE

- La taille d'une liste n'est **pas fixée** (ni même bornée)
- Pour connaître la taille d'une liste, il est généralement nécessaire de la **parcourir en entier**
- Cette opération ne peut donc se faire en temps constant. La durée de ce calcul est proportionnelle à la longueur de la liste : on parle de complexité **linéaire**.

LES LISTES EN PYTHON

POURQUOI PARLER DE LISTES ?

En général, en informatique...

≠

EN GÉNÉRAL...

- En informatique, on distingue en général deux structures de données classiques :
 - Les tableaux ("meubles de taille fixe")
 - Les listes ("piles de crêpes")

≠

Tableaux
Vecteurs

Listes

Array
Vect

List

EN GÉNÉRAL...

- Dans la plupart des langages, ces structures de données correspondent à des types différents, avec des propriétés différentes.
- Chaque type a ses avantages et ses inconvénients :

	Tableaux	Listes
Accéder au premier élément	Rapide	Rapide
Accéder au $i^{\text{ème}}$ élément	Rapide	Lent
Modifier le $i^{\text{ème}}$ élément	Rapide	Lent
Obtenir la longueur de la structure	Rapide	Lent
Ajouter un élément	Lent	Rapide
Supprimer un élément	Lent	Rapide
Trier	Lent	Lent

LE TYPE `list`

- En Python, le type `list` est utilisé pour représenter ces deux structures de données classiques

- Selon les circonstances, on manipulera les objets de type `list` plutôt comme des tableaux, ou plutôt comme des listes.

LA LISTE VIDE

- Deux syntaxes sont possibles pour déclarer une liste vide
 - `nom = []`
 - `nom = list()`

- Exemple

```
l0 = []  
print(l0)
```

`[]`

- Il arrive fréquemment qu'on crée une liste vide, et qu'on la remplisse progressivement en y ajoutant des éléments.

DÉCLARATION ÉLÉMENT PAR ÉLÉMENT

- Il est également possible de déclarer une liste élément par élément, en utilisant des crochets.

- Exemple

```
l1 = ["bleu", "rouge", "vert"]
```

```
print(l1)
```

```
['bleu', 'rouge', 'vert']
```

- Remarque :
 - La syntaxe est identique à celle utilisée pour les tableaux
 - C'est normal : c'est le même type `list` qui est utilisé dans les deux cas

LONGUEUR D'UNE LISTE

- La longueur d'une liste est le nombre d'éléments contenus dans cette liste
- Pour obtenir cette longueur, on utilise la fonction `len`

- Exemple :

```
l2 = [2, 4, 5]
longueur = len(l2)
print(longueur)
```

3

- Remarque : La liste vide a pour longueur 0

LE HAUT DE LA LISTE

- **Question** : Si `ll = ["bleu", "rouge", "vert"]` est une pile de crêpes, quelle est la crème située sur le dessus de la pile ?
- **Réponse** : La crêpe située au dessus de la pile est `"vert"`.

`["bleu", "rouge", "vert"]`

Bas de la pile

Sommet de la pile

- **Attention** : En Python, le "sommet de la pile de crêpes" est le dernier élément de la liste.

AJOUTER UN ÉLÉMENT À LA FIN D'UNE LISTE

- Pour ajouter un élément à la fin d'une liste, on utilise la fonction `append`

- Exemple :

```
l3 = [2, 4, 5]
```

```
l3.append(3)
```

```
print(l3)
```

```
[2, 4, 5, 3]
```


- Le nouvel élément est ajouté en dernière position
- La fonction `append` prend en argument l'élément à ajouter
- La liste est modifiée sur place (on ne crée pas une nouvelle liste avec un élément en plus)
 - En effet, on utilise la "méthode" `append` de l'objet `l3`
 - Ce sera le cas de la majorité des fonctions sur les listes
 - Si on ne veut pas modifier la liste initiale, il faut créer une copie

RETIRER ET RENVOYER LE DERNIER ÉLÉMENT D'UNE LISTE

- La fonction `pop` permet de
 - retirer le dernier élément d'une liste
 - renvoyer cet élément
- La fonction `pop` ne prend aucun argument.

- Exemple :

```
l4 = [2, 4, 5]
```

```
x = l4.pop()
```

```
print(l4)
```

```
print(x)
```

```
[2, 4]
```

```
5
```


CONCATÉNATION DE LISTES

- **Concaténer** deux listes, c'est les juxtaposer, les mettre l'une derrière l'autre dans une nouvelle grande liste.

- En Python, on dispose pour cela de la fonction `extend`
- La fonction `extend` prend en argument la liste à ajouter.

- Exemple :

```
l5 = [2, 4, 5]
```

```
l6 = [0, 7]
```

```
l5.extend(l6)
```

```
print(l5)
```

```
[2, 4, 5, 0, 7]
```

LISTES ET RÉFÉRENCES

- **Rappel** : En général, les arguments des fonctions sont des références (on parle de "passage par référence")

- Exemple :

```
def empiler_2(1):  
 l.append(2)
```

```
l7 = [3]  
print(l7)  
empiler_2(l7)  
print(l7)
```

```
[3]  
[3, 2]
```


LISTES ET RÉFÉRENCES

- Attention, si vous essayez de "redéfinir" la liste, vous perdrez la référence
 - Vos modifications ne seront valables que dans la fonction
- Exemple :

```
def nettoyer(l):  
 l = []  
 l.append(5)  
 print(l)
```

```
l8 = [2]  
print(l8)  
nettoyer(l8)  
print(l8)
```

```
[2]  
[5]  
[2]
```


PASSAGE PAR VALEUR

- Pour les types de base (par exemple int), il n'y a pas de référence : on passe directement une copie de la valeur
 - On parle de "passage par valeur"

- Exemple :

```
def carre(x):  
 x = x*x  
 print(x)
```

```
a = 3  
print(a)  
carre(a)  
print(a)
```

```
[3]  
[9]  
[3]
```


PREMIÈRES FONCTIONS

CALCULER LA TAILLE D'UNE LISTE

- Question : *Comment calculer la taille d'une liste ?*

- Solution (à un détail près) :

```
LongueurListe(l) =  
 Si EstVide(l)  
 Alors  
 Renvoyer 0  
 Sinon  
 x = l.Depiler()  
 Renvoyer 1 + LongueurListe(l)  
 Fin Si
```


- **Problème** : On a vidé entièrement la liste
 - Pour éviter ce problème, on commence par créer une copie de la liste

TESTER L'APPARTENANCE

- **Question** : *Comment savoir si un élément x appartient à une liste l ?*

- **Solution** (à un détail près) :

```
Appartient(x,l) =  
 Si EstVide(l)  
 Alors  
 Renvoyer Faux  
 Sinon  
 t = l.Depiler()  
 Si (t=x)  
 Alors  
 Renvoyer Vrai  
 Sinon  
 Renvoyer Appartient(x,l)  
 Fin Si  
 Fin si
```

- **Problème** : On a retiré certains éléments de la liste
 - Pour éviter ce problème, on commence par créer une copie de la liste

RENVERSER UNE LISTE

- Question : *Comment renverser une liste ?*

- Solution :

```
Miroir(l) =  
  a_traiter = Copier(l)  
  resultat = []  
  Tant que Non(EstVide(a_traiter))  
  Faire  
 x = a_traiter.Depiler()  
 resultat.Emplier(x)  
  Fin Faire  
  Retourner resultat
```

FONCTION AVANCÉE SUR LES LISTES

- Python met à votre disposition un certain nombre de fonctions plus avancées sur les listes
 - `in` : détermine si un élément appartient à une liste
 - `index` : détermine la position de la première occurrence d'un élément dans une liste
 - `count` : détermine le nombre d'occurrence d'un élément dans une liste
 - `remove` : retire la première occurrence d'un élément dans une liste
 - `insert` : insère un élément à une position donnée dans une liste
 - `reverse` : "renverse" une liste
 - `sort` : trie une liste

DÉBUT DU TD

PROCHAINE SÉANCE

Vendredi 20 novembre

[TD] LES LISTES EN PRATIQUE (SUITE ET FIN)

