

08.Recherche dans une liste

Nous utiliserons dans ce TP le langage de programmation *Python* au moyen de l'environnement de développement *IDLE*.

Exercice 1. Tester le programme suivant :

```
def positifs(l):
 '''extraction des valeurs positives d'une liste de nombres l'''
 L=[]
 for k in range(0,len(l)):
 if l[k]>=0:
 L.append(l[k])
 return(L)
```

Exercice 2. Créer puis tester une fonction *indicesdespositifs* de la variable *l* retournant la liste des indices des valeurs positives d'une liste de nombres *l*.

(par exemple *indicesdespositifs*([1, 0, -1, -5, 8]) vaut [0, 1, 4])

Exercice 3. Créer puis tester une fonction *recherche* des variables *v* et *l* retournant la liste des indices des occurrences de la valeur *v* dans la liste de nombres *l*.

(par exemple *recherche*(2, [1, 2, -1, 2, 5, -7, 2]) vaut [1, 3, 6])

Exercice 4. Créer puis tester une fonction *suppression* des variables *v* et *l* retournant la liste obtenue en supprimant les occurrences de la valeur *v* dans la liste de nombres *l*.

(par exemple *suppression*(2, [1, 2, -1, 2, 5, -7, 2]) vaut [1, -1, 5, -7])

Pour les exercices suivants, on représente une matrice comme la liste de ses lignes.

Exercice 5. Créer puis tester une fonction *diagonale* de la variable *M* retournant la diagonale de la matrice carrée *M*.

(par exemple *diagonale*([[1, 2, 3], [4, 5, 6], [7, 8, 9]]) vaut [1, 5, 9])

Exercice 6. Créer puis tester une fonction *matricediagonale* de la variable *d* retournant une matrice carrée de diagonale *d* dont les coefficients non diagonaux sont nuls.

(par exemple *matricediagonale*([1, 2, 3]) vaut [[1, 0, 0], [0, 2, 0], [0, 0, 3]])

Exercice 7. Créer puis tester une fonction *decomposition* de la variable *M* retournant une matrice de nombres positifs et une matrice de nombres négatifs dont la somme est égale à *M*.

(par exemple *decomposition*([[1, -2, 3], [-1, -5, 7]]) vaut [[1, 0, 3], [0, 0, 7]], [[0, -2, 0], [-1, -5, 0]])

Réponses

- ```

2) def indicesdespositifs(l):
 '''retourne les indices des valeurs positives d'une liste de nombres l'''
 L=[]
 for k in range(0,len(l)):
 if l[k]>=0:
 L.append(k)
 return(L)

3) def recherche(v,l):
 '''retourne les indices des occurrences de la valeur v dans la liste de nombres l'''
 L=[]
 for k in range(0,len(l)):
 if l[k]==v:
 L.append(k)
 return(L)

4) def suppression(v,l):
 '''retourne la liste obtenue en supprimant les occurrences de la valeur v dans la liste de nombres l'''
 L=[]
 for k in range(0,len(l)):
 if l[k]!=v:
 L.append(l[k])
 return(L)

5) def diagonale(M):
 '''retourne la diagonale de la matrice carrée M'''
 d=[]
 for i in range(0,len(M)):
 d.append(M[i][i])
 return(d)

6) def matricediagonale(d):
 '''retourne une matrice carrée de diagonale d dont les coefficients non diagonaux sont nuls'''
 M=[]
 for i in range(0,len(d)):
 M.append([])
 for j in range(0,len(d)):
 if i==j:
 M[i].append(d[i])
 else:
 M[i].append(0)
 return(M)

7) def decomposition(M):
 '''retourne une matrice de nombres positifs et une matrice de nombres négatifs dont la somme vaut M'''
 Mp=[]
 Mn=[]
 for i in range(0,len(M)):
 Mp.append([])
 Mn.append([])
 for j in range(0,len(M[i])):
 if M[i][j]>=0:
 Mp[i].append(M[i][j])
 Mn[i].append(0)
 else:
 Mp[i].append(0)
 Mn[i].append(M[i][j])
 return(Mp,Mn)

```