
L'objectif de ce TP est de maîtriser les fonctions et les fichiers en Python 3.

Exercice 1 Écrire une fonction qui affiche la parité d'un nombre entier.

Exercice 2 Écrire une fonction appelée `est_adn` qui prend comme argument une chaîne de caractère et retourne 1 si la chaîne est une chaîne d'ADN, et 0 sinon.

Exercice 3 Écrire une fonction appelée `PM_ADN` qui calcule le poids moléculaire d'une chaîne d'ADN. Sachant que le poids d'un couple AT est d'environ $260 \mu\text{g}/\mu\text{mol}$, et le poids d'un couple GC d'environ $245 \mu\text{g}/\mu\text{mol}$.

Exercice 4 Écrire une fonction appelée `Cherche_TATA` qui recherche une boîte TATA dans une chaîne d'ADN et retourne l'indice de la base où commence la boîte TATA, ou -1 s'il n'y a pas de boîte TATA.

Exercice 5 Écrire un script en Python qui compte le nombre de A, de C, de G et de T d'une chaîne d'ADN.

Exercice 6 Écrire une fonction récursive qui calcule le PGCD de deux nombres par la méthode d'Euclide.

Exercice 7 Écrire en Python un programme qui :

- demande à l'utilisateur un nom de fichier,
- ouvre un fichier qui porte ce nom,
- demande à l'utilisateur ce qu'il veut écrire dans ce fichier ?
- écrit ce texte saisi par l'utilisateur dans ce fichier,
- affiche à l'utilisateur "Votre texte est sauvegardé."

Exercice 8 Écrire en Python un programme qui met la table de multiplication dans un fichier.

Exercice 9 Recopier un fichier texte en omettant toutes les lignes qui commencent par un caractère `#`.

Exercice 10 Écrire une fonction qui résout les équations $aX^2 + bX + c = 0$ et sauvegarde les solutions de toutes les équations résolues dans un fichier, sous la forme :

les solutions de l'équation $X^2+2X+1=0$ sont ...

les solutions de l'équation $X^2+X+1=0$ n'existent pas dans \mathbb{R} etc ...

Exercice 11 Écrire une fonction en Python qui copie et numérote dans un autre fichier toutes les lignes d'un fichier.

Exercice 12 Écrire une fonction en Python qui copie dans un autre fichier toutes les lignes paires d'un fichier.

1 test: Solutions

1.1 Some Solutions

Solution 1 def Parite(nombre):

```
 """ Affiche la parité d'un nombre entier """
 if (nombre % 2) == 1:
 print(nombre,'est impaire')
 else :
 print(nombre,'est paire')
```

Solution 2 def est_adn(chaine):

```
for base in chaine:
if (base != "a") and (base != "t") and (base != "c") and (base != "g"):
return 0
return 1
```

Solution 3 def PM_ADN(adn):

```
 poids = 0.0
 for base in adn:
if (base == "A") or (base == "T"): poids = poids + 260.0
elif(base == "C") or (base == "G"): poids = poids + 245.0
return poids
```

Solution 4 def cherche_TATA(adn):

```
for i in range(len(adn) - 3):
if ((adn[i] == "T") and (adn[i + 1] == "A") and
 (adn[i + 2] == "T") and (adn[i + 3] == "A")):
return i
return -1
```

Solution 5

Solution 6 def pgcd (p , q) :

```
p , q = max ( p , q ) , min ( p , q )
if q == 0 :
return p
else :
return pgcd ( q , p % q )
```

Solution 7

Solution 8 # table de multip dans un fichier

```
obj=open('rr', 'w')
```

```
for i in range(1,11):
```

```
 obj.writelines(['table de multiplication de',str(i),'\n'])
```

```
 for j in range(1,11):
```

```
obj.writelines([str(i), 'x', str(j), '=', str(i*j), '\n'])
obj.close()
```

Solution 9 # Supprime les lignes commençant par #

```
def filtre(source, destination):
 """ Recopier un fichier en éliminant les lignes de remarques """
 fs = open(source, 'r')
 fd = open(destination, 'w')
 while 1:
 txt = fs.readline()
 if txt == '':
 break
 if txt[0] != '#':
 fd.write(txt)
 fs.close()
 fd.close()
 return
```

Solution 10

Solution 11

Solution 12

1.2 Extra Solutions