

INFO-H-100 - Programmation

TP 15 — Programmation fonctionnelle.

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

N'utilisez pas de boucles mais les fonctions `map`, `reduce` et `filter`.

Ex. 1. Ecrire une fonction qui renvoie une liste contenant la valeur absolue de chaque élément d'une liste.

```
>>> map_abs([-1,2,-4,0])
[1,2,4,0]
```

Ex. 2. Ecrire une fonction qui renvoie une liste composée de chaque élément d'une liste divisé par 100.

```
>>> divise_liste100(range(0,500))
[0.0, 0.01, 0.02, ... 4.99]
```

Ex. 3. Ecrire une fonction qui renvoie une liste composée de chaque élément d'une liste divisé par la taille de la liste. Utilisez un `lambda`.

```
>>> divise_liste(range(0,100))
[0.0, 0.01, 0.02, 0.03 ... 0.99]
```

Ex. 4. Ecrire une fonction qui renvoie une liste composée des entiers pairs d'une liste d'entiers. Ecrire une version sans `lambda` et une version avec un `lambda`.

```
>>> pairs([4,1,2,8,7])
[4,2,8]
```

Ex. 5. Ecrire une fonction qui renvoie une liste composée des entiers divisibles par n d'une liste d'entiers. Utilisez un `lambda`.

```
>>> divisibles(4,[4,1,2,8,7])
[4,8]
```

Ex. 6. Ecrire une fonction qui renvoie le produit des éléments d'une liste.

```
>>> produit_liste(range(1,5))
24
```

Ex. 7. Ecrire une fonction qui renvoie le maximum d'une liste d'entiers (ne pas utiliser la fonction `max`).

```
>>> maximum([2,7,1,8,1])
8
```

Ex. 8. Il est permis de passer plusieurs itérables (listes, tuples, chaînes, ...) à la fonction `map`. Par exemple :

```
>>> map(lambda x,y:x+y, [1,2,3,4], [4,3,2,1])
[5,5,5,5]
```

Ecrire une fonction qui renvoie le produit scalaire de deux vecteurs représentés par des tuples.

```
>>> produit_scalaire((3,4),(5,6))
39
```

Ex. 9. Ecrire une fonction qui renvoie une liste composée du sinus de chaque élément d'une liste.

```
>>> map_sinus(divise_liste100(range(0,500)))
[0.0, 0.009999833334166664, 0.0199986669333308, ..., -0.9617129034267934]
```

Ex. 10. Soit un dictionnaire d'occurrences $(\text{char}, \text{int})$ comme ci-dessous.

```
| {'A':10, 'T':3, 'C':5, 'G':2}
```

Ecrire une fonction qui renvoie une liste composée des lettre qui ont au moins x occurrences dans ce dictionnaire. Utilisez un `lambda`.

```
| >>> filtre_occurrences(5, dico)
| ['A', 'C']
```

Ex. 11. Ecrire une fonction qui renvoie le nombre de palindromes contenu dans une liste.

```
| >>> nb_palindromes(['radar', 'python', 'sos', 'socrate']):
| 2
```

Ex. 12. Ecrire une fonction qui renvoie la factorielle de n en utilisant un `reduce`, un `lambda` et un `range`.

Ex. 13. Ecrire une fonction qui calcule l'écart-type d'une liste. Pour calculer l'écart-type, utiliser la formule 1.

$$\begin{aligned} s_1 &\leftarrow \sum_{0 \leq i < n} (A_i^2) \\ s_2 &\leftarrow \frac{1}{n} \left(\sum_{0 \leq i < n} A_i \right)^2 \\ v &\leftarrow \frac{s_1 - s_2}{n} \\ s &\leftarrow \sqrt{v} \end{aligned} \tag{1}$$

Ex. 14. Ecrire une fonction qui met en majuscule le premier mot de chaque phrase d'un texte. Un texte est représenté par une liste de mots. Le dernier mot de chaque phrase est terminé par un point.

```
| >>> cap(["see", "spot", "run.", "run", "spot", "run."])
| ['See', 'spot', 'run.', 'Run', 'spot', 'run.']
```

Ex. 15. Sans utiliser de boucle, écrire une fonction qui reçoit une matrice (sous la forme d'une liste de listes d'entiers) et qui renvoie le nombre d'entiers pairs qu'il y a dans la matrice.

Bonus : écrire une fonction qui reçoit une matrice et un prédicat, et qui renvoie le nombre d'entiers qui satisfont le prédicat. (Un prédicat est une fonction qui renvoie un booléen.)

INFO-H-100 - Programmation

TP 15 — Programmation fonctionnelle.

Corrections

Solution de l'exercice 1:

```
def map_abs(liste):  
 return map(abs, liste)
```

Solution de l'exercice 2:

```
def divise100(x):  
 return float(x)/100  
  
def divise_liste100(liste):  
 return map(divise100, liste)
```

Solution de l'exercice 3:

```
def divise_liste(liste):  
 return map(lambda x:float(x)/len(liste), liste)
```

Solution de l'exercice 4:

```
def estPair(n):  
 return n%2==0  
  
def pairs(liste):  
 return filter(estPair, liste)
```

Version avec lambda :

```
def pairs(liste):  
 return filter(lambda x:x%2==0, liste)
```

Solution de l'exercice 5:

```
def divisibles(n, liste):  
 return filter(lambda x:x%n==0, liste)
```

Solution de l'exercice 6:

```
def produit_liste(liste):  
 return reduce(lambda x,y:x*y, liste)
```

Solution de l'exercice 7:

```
def max2(a, b):  
 if a > b:  
 return a  
 else:  
 return b  
  
def maximum(ls):  
 return reduce(max2, ls)
```

Solution de l'exercice 8:

```
def produit(a,b):  
 return a*b  
  
def produit_scalaire(v1,v2):  
 return sum(map(produit, v1, v2))
```

Version avec lambda :

```
def produit_scalaire(v1,v2):
 return sum(map(lambda x,y:x*y,v1,v2))
```

Solution de l'exercice 9:

```
def divise100(x):
 return float(x)/100

def divise_liste100(liste):
 return map(divise100, liste)

def map_sinus(liste):
 import math
 return map(math.sin, liste)
```

Solution de l'exercice 10:

```
def filtre_occurrences(n,dico):
 return filter(lambda x:dico[x]>=n, dico)
```

Solution de l'exercice 11:

```
def est_palindrome(mot,):
 return mot == mot[::-1]

def nb_palindromes(liste):
 return len(filter(est_palindrome, liste))
```

Solution de l'exercice 12:

```
def factorielle(n):
 """n > 0"""
 return reduce(lambda x, y : x * y, range(1, n + 1))
```

Solution de l'exercice 13:

```
import math

def square(a):
 return float(a**2)

def std(liste):
 n = len(liste)
 s1 = sum(map(square,liste)) # s1 = sum(map(lambda a: a**2, liste)) (sans la fonction square)
 s2 = square(sum(liste))/n # s2 = float(sum(liste)**2)/n (sans la fonction square)
 v = (s1 - s2)/n
 return math.sqrt(v)
```

Solution de l'exercice 14:

```
def cap(liste):
 return map(chose,liste,['.']+liste[::-1])

def chose(elem1,elem2):
 if elem2[-1] == '.':
 return elem1.capitalize()
 else:
 return elem1
```

Solution de l'exercice 15:

```
def nb_pair(mat):
 return bonus(mat, lambda x: x%2==0)

def bonus(mat, pred):
 return sum(map(lambda ligne: len(filter(pred, ligne), mat)))
```