

Correction du DS 2

Informatique pour tous, première année

Julien REICHERT

Exercice 1

```
def produit_f(f,n):
 p = 1
 for i in range(n+1):
 p = p * f(i)
 return p

def fact(n):
 def fonction_triviale(m): # Qu'on peut définir localement
 return m+2 # Surtout ne pas multiplier par 0, et pas besoin de multiplier par 1
 return produit_f(fonction_triviale,n-2)
```

Exercice 2

Il est possible d'utiliser des tranches ici aussi.

```
def tous_différents(l):
 for i in range(len(l)):
 if l[i] in l[i+1:]:
 return False
 return True
```

Sinon, une version plus classique :

```
def tous_différents(l):
 for i in range(len(l)):
 for j in range(i+1,len(l)):
 if l[i] == l[j]:
 return False
 return True
```

On notera que l'opérateur `in` teste l'appartenance d'un élément égal dans la liste. En particulier, `0.0 in [0]` est vrai.

Exercice 3

`seq1` contient les éléments de `s` aux indices 3 à 6 (exclu). Pour rappel, les indices commençant à 0, l'élément à l'indice 3 est le quatrième. On note aussi que la taille de la chaîne obtenue est 6-3, comme pour `range`.

La réponse est donc "L E".

`seq2` contient les éléments de `l` aux indices multiples de 5 entre 50 et 80 (exclu), en notant que `l` est la liste des carrés des entiers de 0 à 99. Le calcul des carrés des multiples de 5 est aisé (penser aux identités remarquables).

On trouve rapidement [2500, 3025, 3600, 4225, 4900, 5625].

`seq3` contient les éléments de `s` aux indices 4 à -5, c'est-à-dire que le cinquième caractère en partant de la fin sera le premier caractère exclu. Sans qu'on ait besoin de se fatiguer à calculer la taille de `s`, on déduit la réponse.

Il s'agit de " EST LE PRODUIT DE SIX PAR".

`seq4` est la fusion de deux tranches : d'une part celle qui contient les éléments de `l` aux indices -1 (c'est-à-dire 99) à 1 par pas de -25, donc les indices 99, 74, 49 et 24 ; d'autre part celle qui contient les éléments d'indice 1 à 1000 par pas de 100, où seul l'indice 1 est dans le bon intervalle.

Le résultat final est donc [9801, 5476, 2401, 576, 1].

Exercice 4

```
def extrait(seq,i,j,n):
 if n == 0:
 raise ValueError("le pas de la tranche ne peut pas être nul")
 if i < 0:
 i = len(seq)+i # Attention, i étant négatif, il ne faut pas le soustraire
 if j < 0:
 j = len(seq)+j
 if (i >= len(seq) and j >= len(seq)) or (i < 0 and j < 0) :
 return [] # Double débordement dans le même sens : résultat vide
 i = max(0,min(len(seq)-1,i)) # Simple débordement : on ramène au bord inclus
 j = max(-1,min(len(seq),j)) # Simple débordement : on ramène au bord exclu
 l = []
 while i != j and (i < j) == (n > 0): # i < j si n est positif, i > j sinon
 # En particulier, si par exemple i < j et n < 0, on n'entre jamais dans la boucle
 l.append(seq[i])
 i = i + n
 return l
```

La dernière partie est sans doute plus simple en utilisant un `if`, ce qui donne :

```
if n > 0:
 while i < j:
 l.append(seq[i])
 i = i + n
else:
 while i > j:
 l.append(seq[i])
 i = i + n
```