

INFO-H-100 - Programmation

TP 13 — Dictionnaires et fichiers

Lorsque l'exercice demande d'écrire une fonction, écrivez la fonction demandée et testez-la avec plusieurs valeurs pertinentes.

Ex. 1. Ecrire une fonction qui renvoie un dictionnaire composé du nombre d'occurrences de tous les mots de 2 lettres (AA, AC, AG, ...) qui existent dans une séquence nucléotidique.

Exemple :

```
>>> dico = occurrences2lettres("ACCTAGCCATGTAGAATCGCCTAGGCTTTAGCTAGCTCTAGCTAGCTG")
>>> print dico
{'AA': 1, 'AC': 1, 'GT': 1, 'AG': 7, 'CC': 3, 'CA': 1, 'CG': 1,
 'TT': 2, 'GG': 1, 'GC': 7, 'AT': 2, 'GA': 1, 'TG': 2, 'CT': 8,
 'TC': 2, 'TA': 7}
```

Ex. 2. Ecrire une fonction qui affiche un dictionnaire de la façon suivante :

```
Key : GT - Value : 1
Key : CT - Value : 8
...
```

Bonus : afficher les clés dans l'ordre alphabétique.

Ex. 3. Ecrire une fonction qui renvoie un dictionnaire composé de chaque mot contenu dans le fichier `dico.txt` disponible sur la page web des TPs (la valeur associée à la clé n'a pas d'importance dans cet exercice). Le fichier `dico.txt` est composé de lignes contenant chacune un mot en majuscule. Chaque mot est unique.

Ensuite, écrire une fonction qui vérifie qu'un mot donné en paramètre est bien dans ce dictionnaire.

```
dico = chargerDico("dico.txt")
print estDansDico("bonjour", dico) #-> True
```

Ex. 4. Ecrire une fonction qui renvoie un dictionnaire contenant le nombre d'occurrences de chaque mot du fichier `hamlet.txt` disponible sur la page web des TPs.

Avant cela, veillez à nettoyer le texte, c'est à dire enlever chaque caractère de ponctuation et mettre en majuscule tous les mots. Renseignez-vous dans la documentation pour trouver les fonctions nécessaires à ce travail (module `string`).

Créez ensuite une fonction qui détermine le mot le plus utilisé dans ce texte.

```
dico = occurrencesMots("hamlet.txt")
print motPlusFrequent(dico) #-> THE
```

Ex. 5. Soit le fichier `address.dat` suivant :

```
LastName : Verhaegen
FirstName : Boris
Office : UB4.131
Phone : 026503766
=====
LastName : Silovy
FirstName : Alain
```

Les entrées sont séparées par une ligne de 20 signes `=`. Elles sont composées de champs de forme `cle : valeur` séparés par des retour à la ligne. Les champs `LastName` et `FirstName` sont obligatoires et les champs `Office` et `Phone` sont optionnels. L'ordre des entrées et des champs n'a pas d'importance.

Ecrire un programme qui permet :

- de charger le carnet d'adresse dans une liste de dictionnaires,

- d'afficher le carnet d'adresse
- d'ajouter une entrée dans le carnet d'adresse,
- de supprimer une entrée dans le carnet d'adresse et
- de sauvegarder le carnet d'adresse dans le fichier `address.dat`

INFO-H-100 - Programmation

TP 13 — Dictionnaires et fichiers

Corrections

Solution de l'exercice 1:

```
def occurrences2lettres(sequence):
 dico = {}
 for i in range(len(sequence)-1):
 cle = sequence[i]+sequence[i+1]
 dico[cle] = dico.get(cle,0) + 1
 return dico
```

Solution de l'exercice 2:

```
def afficheDico(dico):
 for cle in dico:
 print "Key : "+str(cle)+" - Value : "+str(dico[cle])
```

Version triée :

```
def afficheDico(d):
 for c in sorted(d):
 print "Key: " + str(c) + " - Value: " + str(d[c])
```

ou

```
def afficheDico(dico):
 cles = dico.keys()
 cles.sort()
 for cle in cles:
 print "Key : "+str(cle)+" - Value : "+str(dico[cle])
```

Solution de l'exercice 3:

```
def chargerDico(nomFich):
 f = open(nomFich)
 liste = f.read().split()
 dico = {}
 for mot in liste:
 dico[mot] = None
 return dico

def estDansDico(mot,dico):
 return mot.upper() in dico

dico = chargerDico("dico.txt")
print estDansDico("bonjour",dico)
```

Autre solution avec un set :

```
def chargerDico(nomFich):
 f = open(nomFich)
 liste = f.read().split()
 dico = set()
 for mot in liste:
 dico.add(mot)
 return dico
```

Solution de l'exercice 4:

```
def mots(texte):
 import string
 itab = string.punctuation #les signes de ponctuation...
 otab = " " * len(string.punctuation) #a remplacer par des blancs
 tab = string.maketrans(itab, otab)
 texte = texte.translate(tab)
 texte = texte.upper()
 return texte.split()
```

```

def occurrencesMots(nomFich):
 f = open(nomFich)
 texte = f.read()
 listeMots = mots(texte)
 dico = {}
 for mot in listeMots:
 dico[mot] = dico.get(mot, 0) + 1
 return dico

def motPlusFrequent(dico):
 maxi = 0
 motMax = ""
 for mot in dico:
 if dico[mot] > maxi:
 maxi = dico[mot]
 motMax = mot
 return (motMax, maxi)

dico = occurrencesMots("hamlet.txt")
print motPlusFrequent(dico)

```

Solution de l'exercice 5:

```

def getEntryDico(entry):
 lines = entry.split("\n")
 dico = {}
 for line in lines:
 if line != '':
 key,value = line.split(" : ")
 dico[key]=value
 return dico

def loadAddressFile():
 f = open("address.txt")
 t = f.read()
 t = t.strip()
 entries = t.split("\n=====\\n")
 addressList = []
 for entry in entries:
 dico = getEntryDico(entry)
 addressList.append(dico)
 return addressList

def addressToString(address):
 s = ""
 for key,value in address.items():
 s+=key+" = "+value+" "
 return s

def showBook(addressList):
 for i in range(len(addressList)):
 s = "["+str(i)+"]"+addressToString(addressList[i])
 print s

def actionAdd(addressList):
 firstName = raw_input("Enter a first name (mandatory) : ")
 lastName = raw_input("Enter a last name (mandatory) : ")
 office = raw_input("Enter office (optional) : ")
 phone = raw_input("Enter phone (optional) : ")
 dico = {"FirstName":firstName, "LastName":lastName}
 if office != "":
 dico["Office"] = office
 if phone != "":
 dico["Phone"] = phone
 addressList.append(dico)

def actionDelete(addressList):
 toDel = int(raw_input("Item to delete : "))
 del addressList[toDel]

def actionSave(addressList):
 f = open("address.txt","w")
 for i in range(len(addressList)):
 for key,value in addressList[i].items():
 f.write(key+" : "+value+"\n")

```

```
 if i < len(addressList)-1:
 f.write("=====\n")
 f.close()

def menu():
 addressList = loadAddressFile()
 text = """1) Delete item\n2) Add item\n3) Save\n4) Exit"""
 choice = 0
 while choice != 4:
 showBook(addressList)
 print text
 choice = int(raw_input("> "))
 if choice == 1:
 actionDelete(addressList)
 elif choice == 2:
 actionAdd(addressList)
 elif choice == 3:
 actionSave(addressList)

menu()
```