

ISN - Informatique et Sciences du Numérique

TP1 PYTHON: AFFICHER DES CARACTERES

1 – INSTRUCTION « PRINT »

L'instruction « print » permet d'afficher des résultats de calculs ou des caractères.

Exercice 1

1. Taper, dans l'interpréteur, les 2 lignes de l'exemple ci-dessous.

```
>>> print("J'apprends à programmer en Python")
>>> print(2 + 2)
```

2. Taper à nouveau ces 2 lignes dans l'éditeur de scripts. Enregistrer puis Exécuter le script.

2 – AFFICHER UNE CHAINE DE CARACTERES

Les chaînes de caractères sont encadrées par des quillemets ou des apostrophes.

Exercice 2

1. Taper, dans l'interpréteur, les lignes suivantes :

```
>>> print('Il apprend à programmer en Python')
>>> print("Il dit : "J'apprends à programmer en Python"")
>>> print('Il dit : "J'apprends à programmer en Python"')
>>> print("Il dit : J'apprends à programmer en Python")
```

2. Justifier pourquoi certaines lignes provoquent des erreurs.

Le caractère « \ » permet d'indiquer à l'interpréteur que le caractère qui le suit doit être conversé tel quel et ne doit pas être interprété.

Exercice 3

```
1. Taper, dans l'interpréteur, les lignes suivantes :
```

```
>>> print("Il dit : \"J'apprends à programmer en Python\"")
>>> print('Il dit : "J\'apprends à programmer en Python\"')
```

2. Justifier pourquoi ces lignes ne provoquent plus d'erreurs.

Pour afficher une chaine de caractères sur plusieurs lignes il faut utiliser les caractères « \n » (retour à la ligne).

```
Exercice 4
Taper, dans l'interpréteur, la ligne suivante :
>>> print("################## # # #\n### ##")
```

Il est également possible d'utiliser des triples guillemets ou des triples apostrophes pour ouvrir et fermer la chaîne de caractères.

3 – STOCKAGE D'UNE CHAINE DE CARACTERES DANS UNE VARIABLE

Comme tout type de donnée, une chaîne de caractères peut être stockée dans une variable.

Exercice 6

1. Taper, dans l'interpréteur, les lignes suivantes :

```
>>> ma_variable = "J'apprends à programmer en Python"
>>> print(ma_variable)
```

2. Taper, dans l'interpréteur, les lignes suivantes :

```
>>> niveau_1 = """
...###############
...# # # #
...### ###### #"""
>>> print(niveau_1)
```

3. Proposer une solution permettant d'éviter que le premier saut à la ligne, après le premier triple guillemet soit conservé et ainsi éviter l'affichage d'une ligne vide.

4 – OPERATIONS SUR LES CHAINES DE CARACTERES

La **multiplication** de chaînes de caractères est réalisée à l'aide de l'opérateur « * ». La **concaténation** de chaînes de caractères est réalisée à l'aide de l'opérateur « + ».

Exercice 7

1. Taper, dans l'interpréteur, la ligne suivante :

```
>>> print("Coucou " * 3)
```

2. Taper, dans l'interpréteur, les lignes suivantes :

```
>>> mur_complet = "#"
>>> print(mur_complet * 20 )
```

3. Taper, dans l'interpréteur, les lignes suivantes :

```
>>> chaine= "Bonjour, " + "C'est " + "moi."
>>> print(chaine)
```

Il n'est pas possible de concaténer une chaîne de caractères avec un nombre. Pour convertir un nombre en chaîne de caractère il faut utiliser l'instruction « str ».

Exercice 8

1. Taper, dans l'interpréteur, la ligne suivante :

```
>>> print("Score :" + 35)
```

- 2. Justifier pourquoi cette ligne provoque une erreur.
- 3. Taper, dans l'interpréteur, la ligne suivante :

```
>>> print("Score :" + str(35))
```

5 – LISTES DE CARACTERES

Une **liste** est une **structure de données** pouvant contenir des éléments de différents types (chaîne de caractères, entiers...) organisés sous la **forme d'un tableau** et accessibles grâce à un **index**.

Pour définir une liste, il suffit d'indiquer les différents éléments entre crochets.

Pour accéder aux différents éléments il faut indiquer entre crochet le numéro d'index (de 0 à n-1 pour une liste de n éléments).

Exercice 9

Taper les lignes suivantes. **Justifier** l'affichage obtenu. Indiquer pourquoi la dernière ligne provoque une erreur.

```
>>>niveau_1 = ["###############","# # # #","### ###### #"]
>>>print(niveau_1[0])
>>>print(niveau_1[0][1])
>>>print(niveau_1[1][1])
>>>print(niveau_1[3][1])
```

6 – UTILISATION DE BOUCLES POUR AFFICHER DES LISTES

Pour afficher une liste, il faut utiliser l'instruction « print » pour chacun des éléments. Pour éviter d'avoir à répéter plusieurs fois l'instruction « print ».

La boucle « for » est parfaitement adaptée au parcours d'éléments d'une liste. La syntaxe est la suivante : « for element in liste ». Pour chaque élément de la liste le programme réalisera l'instruction qui suit la ligne « for ».

Exercice 10

1. Taper dans l'éditeur de scripts les lignes suivantes :

```
niveau_1 = ["###############","# # # #","### ###### #"]
for ligne in niveau_1 :
 print(ligne)
```


2. Enregistrer puis Exécuter le script.

7 - LABYRINTHE

Le premier labyrinthe est réalisé à l'aide d'une liste contenant 20 chaînes de caractères composées de 20 caractères. Le caractère « – » sera utilisé pour réaliser les murs horizontaux. Les murs verticaux seront réalisés à l'aide du caractère « | ». Les angles seront représentés par le caractère « + ».

La liste **niveau_1** contiendra le labyrinthe.

Exercice 11 : Labyrinthe

- 1. Créer un nouveau script et enregistrer-le sous le nom « lab_1.py ».
- **2. Editer** le script qui doit définir la liste « **niveau_1** » dont les éléments doivent permettre de représenter le labyrinthe ci-dessus et afficher le labyrinthe.