

TP 13 : Chaînes de caractères

1 Applications directes

Exercice 1. On considère deux chaînes de caractères *txt* et *mot* et on veut déterminer à quelles positions on retrouve *mot* dans *txt* en convenant qu'un point dans *mot* peut désigner n'importe quel caractère dans *txt*. Par exemple si :

```
txt = "abcabbab"  
mot = "ab. "
```

alors *mot* apparaît dans *txt* aux positions 0 et 3. Adapter la fonction `positions(txt, mot)` vue en cours pour qu'elle réponde à ce problème. Vérifier son fonctionnement sur quelques exemples pertinents.

2 Mise en œuvre

Exercice 2 Mastermind. On veut programmer un jeu de *Mastermind* qui se déroulera de la façon suivante :

- L'ordinateur choisit de manière aléatoire une chaîne de 4 lettres distinctes parmi les lettres a, b, c, d, e, f, g, h et la garde secrète;
- L'ordinateur demande à l'utilisateur d'entrer une chaîne de 4 lettres et donne le nombre de lettres apparaissant dans la séquence secrète et bien placées et le nombre de lettres apparaissant dans la séquence secrète et mal placées;
- On recommence cette étape tant que l'utilisateur n'a pas trouvé quelle est la séquence secrète.

On rappelle que suivant les règles usuelles du *Mastermind*, les séquences utilisées ne peuvent pas comporter deux fois la même lettre. On commencera le programme par le code suivant qui sert entre autres à définir aléatoirement la combinaison secrète :

```
from random import randint  
  
autorises = "abcdefgh"  
  
def combinaison_aleatoire():  
 s = ""  
 while len(s) < 4:  
 c = autorises[randint(0, 7)]  
 if c not in s:  
 s = s+c  
 return s
```

On rappelle que si **c** est un caractère et **s** une chaîne, l'instruction **c in s** renvoie **True** si **c** apparaît dans **s** et **False** sinon.

- (a) Écrire une fonction **saisie_valide(s)** qui renvoie **True** si **s** est une chaîne de 4 caractères parmi a,b,...,h et tous distincts.
- (b) Écrire une fonction **saisie()** qui demande à l'utilisateur d'entrer une combinaison et repose la question jusqu'à ce que la combinaison entrée soit valide (au sens précédent).
- (c) Écrire une fonction **bien_places(s1, s2)** qui compte le nombre de caractères de la chaîne **s1** qui se retrouvent à la même place dans la chaîne **s2** (on pourra supposer que **s1** et **s2** sont des chaînes de caractères de longueur 4).
- (d) Écrire une fonction **mal_places(s1, s2)** qui compte le nombre de caractères de la chaîne **s1** qui apparaissent dans **s2** mais pas à la même place (là encore, on pourra supposer que **s1** et **s2** sont des chaînes de caractères de longueur 4).
- (e) Écrire une fonction **jeu()** qui définit une chaîne de caractères **secrete** en utilisant la fonction **combinaison_aleatoire**, appelle la fonction **saisie**, affiche le nombre de caractères bien placés ainsi que le nombre de caractères mal placés et répète tous ceci tant que la saisie de l'utilisateur ne correspond pas à la combinaison secrète.
- (f) Jouer en lançant le programme avec *Ctrl+F5* et en tapant **jeu()** dans la console.
- (g) Modifier le programme pour que l'on puisse arrêter le jeu en tapant **abandon** lorsque l'ordinateur demande d'entrer une combinaison. L'ordinateur doit alors afficher la bonne combinaison.

Corrections

Ex 1.

```
def positions(txt,mot):
 """
 La liste des positions où mot apparait dans txt
 mot est une chaine de caractères dans laquelle '.' désigne
 un caractère quelconque
 """
 Pos=[]
 for i in range(len(txt)-len(mot)+1):
 nb_egaux=0
 for j in range(len(mot)):
 if mot[j]=="." or mot[j]==txt[i+j]:
 nb_egaux=nb_egaux+1
 if nb_egaux==len(mot):
 Pos.append(i)
 return Pos
print(positions("abcabbac","ab."))
```

[0, 3]

```
from random import randint

autorises = "abcdefgh"

def combinaison_aleatoire():
 s = ""
 while len(s)<4:
 c = autorises[randint(0,7)]
 if c not in s:
 s = s+c
 return s
```

```
def saisie_valide(s):
 if s=="abandon":
 return True
 if len(s)!=4:
 return False
 for i in range(0,len(s)):
 if s[i] not in autorises:
 return False
 for i in range(0,len(s)-1):
 for j in range(i+1,len(s)):
 if s[i]==s[j]:
 return False
 return True
```

```

def saisie():
 s = input("Entrez une combinaison : ")
 while not saisie_valide(s):
 print("Uniquement 4 lettres distinctes parmi", autorises)
 s = input("Entrez une combinaison : ")
 return s

```

```

def bien_places(s1, s2):
 cpt = 0
 for i in range(len(s1)):
 if s1[i]==s2[i]:
 cpt = cpt+1
 return cpt

```

```

def mal_places(s1, s2):
 cpt = 0
 for i in range(len(s1)):
 if s1[i]!=s2[i] and s1[i] in s2:
 # Si le caractère s1[i] apparait dans s2 mais pas en s2[i]
 # c'est nécessairement qu'il est mal placé
 # car tous les caractères sont distincts
 cpt = cpt+1
 return cpt

```

```

def jeu():
 combinaison = combinaison_aleatoire()
 s = saisie()
 while s!=combinaison and s!="abandon":
 print("Bien placés :", bien_places(s, combinaison))
 print("Mal placés :", mal_places(s, combinaison))
 s = saisie()
 if s=="abandon":
 print("La bonne combinaison était", combinaison)
 else:
 print("Gagné !")

```