

Chaînes de caractères et fichiers

20 décembre 2018

1 Chaînes de caractères

1. C'est une structure de données correspondant à une suite de caractères. En Python, ce sont des objets de type «string» délimités par des simples ou doubles quotes.
2. Beaucoup de points communs avec les listes : la longueur avec `len`, l'accès aux éléments, la concaténation, le slicing, objet itérable. Exemple :

```
>>> m = 'le boa'
>>> len(m)
6 # il y a bien 6 caractères car il y a le caractère
  #<<espace vide>> entre 'le' et 'boa'
>>> m[1]
'e' #attention les indices des chaînes commencent à zéro
>>> m + 'constrictor'
'le boaconstrictor'
>>> m[1:4] #slicing
'e b' # attention, la borne de droite est exclue
```

Un peu de «verlan» :

```
>>> mot_bis = '' # caractère vide
>>> for x in m:
... mot_bis = x + mot_bis # on rajoute le caractère x
>>> mot_bis
'aob el'
```

3. Une différence importante avec les tableaux : c'est un objet non modifiable.

```
>>> m[0]='r'
Traceback (most recent call last):
  File "<console>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

4. Des caractères spéciaux :

- la chaîne vide "" ou " " de longueur nulle, à ne pas confondre avec " " ou ' ' qui représente le caractère espace donc de longueur 1.
- Le caractère '\n' appelé «retour chariot» qui permet de passer à la ligne.
- l'antislash «\» caractère d'échappement (on peut aussi jouer avec les simple ou double quotes)

Exemple : pour afficher la phrase, «N'est-ce pas ? répondit-elle.», on peut utiliser le script

```
>>> txt = "N'est-ce pas? répondit-elle."
>>> print(txt)
N'est-ce pas? répondit-elle.
```

Et pour «"N'est-ce pas?" répondit-elle.»,

```
>>> txtbis = '"N\'est-ce pas?" répondit-elle.'
>>> print(txtbis)
"N'est-ce pas?" répondit-elle.
```

- Utilisation des triple quote

5. Affichage : fonctions print, format (cf [Swinnen] p 134), fenêtres avec Tkinter...

6. Codage des chaînes :

On attribue à chaque caractère un nombre appelé index, qui permet de le repérer. La norme d'encodage que l'on utilisera est UTF 8, qui est rétrocompatible avec les codages ASCII et unicode qui sont plus anciens. Par exemple, les lettres majuscules 'A', 'B', ..., 'Z' ont pour index 65, 66, ..., 90. La fonction ord («ordinal») de Python permet d'obtenir ces index :

```
>>> ord('A')
65
```

Inversément, si on donne l'index, on récupère le caractère associé avec la fonction chr :

```
>>> chr(97)
'a'
```

Faut-il beaucoup de mémoire pour stocker un caractère ? Avec un octet, soit 8 bits, on peut représenter $2^8 = 256$ nombres. Le code ASCII qui contient les caractères nécessaires pour écrire en Anglais est constitué de 128 caractères, qui peuvent donc être représenté avec un seul octet. Le code UTF 8 est beaucoup plus riche, il permet par exemple de coder les lettres accentuées et bien d'autres caractères. En UTF 8, on utilise entre 1 et 3 octets pour coder un caractère. Ainsi pour un roman de 500000 caractères (espaces compris bien sûr), si on estime qu'en moyenne on codera un caractère sur 2 octets, on obtient un espace mémoire nécessaire de un million d'octets, soit environ un mégaoctet, ce qui est inférieur au poids d'une seule photo numérique pris par votre téléphone favori.

7. Quelques méthodes ou fonctions utiles :

Il n'est pas nécessaire de les connaître dans la perspective des concours, mais elles sont bien pratique dès que l'on veut manipuler des chaînes de caractère.

- les méthodes `upper` et `lower` (pour mettre en lettre majuscule (resp. minuscule)).
- la fonction `sorted` (les chaînes sont comparables) pour ranger dans l'ordre et dans un tableau les caractères d'un mot.
- la méthode `split` (découpe une chaîne selon un caractère et transforme en liste de chaînes) :

```
>>> mail = 'desainta@yahoo.fr'
>>> mail.split('@')
['desainta', 'yahoo.fr']

>>> c2 = "votez pour moi"
>>> c2.split()
['votez', 'pour', 'moi']
>>> c2.split('o')
['v', 'tez p', 'ur m', 'i']
```

La méthode `join` (renvoie une chaîne de caractère, joint un caractère à un itérable de caractères),

```
>>> liste = ['a', 'b', 'c']
>>> rajout = '%'
>>> rajout.join(liste)
'a%b%c'

>>> iterable = 'rbl'
>>> rajout = 'e'
>>> rajout.join(iterable)
'rebel'
```

2 Les fichiers

Un fichier peut être utile pour stocker par exemple du texte, ou plus généralement des données. Nous allons voir comment Python peut lire, modifier ou créer un fichier texte. Dans les trois cas, le principe est le même :

1. on ouvre le fichier avec la fonction `open` selon trois modes : lecture (`'r'` comme read) , écriture (`'w'` comme write) ou ajout (`'a'` comme append)
2. on le lit «ligne par ligne»avec la méthode `readline` qui renvoie une chaîne de caractères ou on écrit avec la méthode `write`.
3. on ferme le fichier avec la méthode `close`.

On pourra consulter pour plus de détails le livre de G.Swinnen «programmer en Python 3» pour plus de détails, librement téléchargeable.

2.1 Lecture du fichier

1. Avec le script suivant, on ouvre le fichier `bonus.txt` qui se trouve à l'emplacement `W:/MPSI`, puis avec la méthode `readline`, on lit la ligne courante et on passe à la suivante.

```
mon_fichier = open("W:/MPSI/bonus.txt",'r') # j'ouvre mon fichier
#en mode << read>>
L= mon_fichier.readline() # je récupère la première ligne
print(L) # je l'affiche
L= mon_fichier.readline() # je récupère la deuxième ligne
print(L[0]) # j'affiche le premier caractère de cette ligne
mon_fichier.close() # je ferme mon fichier
```

Remarques :

- Le caractère `'r'` du deuxième argument de la fonction `open` signifie `read`, cela correspond à l'ouverture en mode lecture.
 - dès que vous ouvrez un fichier avec `open`, écrivez tout de suite sa fermeture avec `close`, cela évite d'oublier.
2. On peut itérer sur les lignes d'un fichier, par exemple le script ci-dessous, affiche toutes les lignes du fichier.

```
for L in mon_fichier:
 print(L)
```

3. Attention, lorsque l'on récupère une ligne d'un fichier, c'est une chaîne de caractères qui se termine par le caractère `'\n'` de fin de ligne. Par exemple, si la première ligne de mon fichier est «coucou», on aura

```
>>> mon_fichier = open("W:/MPSI/bonus.txt",'r')
>>> mon_fichier.readline()
'coucou\n'
```

2.2 Écriture d'un fichier

1. Avec le script suivant, on crée le fichier `exemple.txt` à l'emplacement `W:/MPSI`, puis avec la méthode `write`, on ajoute une chaîne de caractères en fin de fichier.

```
mon_fichier = open("W:/MPSI/exemple.txt",'w') # ouverture du fichier
#en mode << write>>
mon_fichier.write('coucou\n') # ma première ligne
mon_fichier.write('tu vas bien?')
mon_fichier.write('oui merci')
mon_fichier.close() # je ferme mon fichier
```

Le texte du fichier `exemple.tex` créé est donc :

```
coucou
tu vas bien?oui merci
```

Vous remarquerez , la présence du caractère `'\n'` de saut ligne dans `'coucou\n'`.

Attention si l'on ne précise pas l'emplacement où l'on veut créer le fichier, celui-ci sera créé dans le répertoire courant. On peut connaître ce répertoire courant :

```
>>> import os
>>> rep_cour =os.getcwd()
>>> print(rep_cour)
C:\Users\Arnaud
```

On peut modifier ce répertoire courant avec la fonction `os.chdir`.

2. On peut ajouter des caractères à un fichier déjà existant en utilisant la méthode `write` mais en ouvrant le fichier en mode ajout (`'a'` comme `append`)

Par exemple, en reprenant le fichier `exemple.txt`, avec le scrit suivant, on obtient

```
mon_fichier = open("W:/MPSI/bonus.txt",'a') # ouverture du fichier
#en mode << append>>
mon_fichier.write('fais des maths\n')
mon_fichier.write('ou du python')
mon_fichier.close() # je ferme mon fichier
```

Le fichier `exemple.txt` ainsi modifié est donc constitué de quatre lignes :

```
coucou
tu vas bien?oui mercifais des maths
ou du python
```