

1 Exemples de programmes sur les dictionnaires

Un dictionnaire peut être typiquement utilisé pour collecter un ensemble d'informations à propos d'une collection d'objets. Prenons comme premier exemple un stock de médicaments :

```
>>> NbreDeBoites = {
... "Doliprane":10,
... "Efferalgan":3,
... "Dafalgan":1,
... "Levothyrox":0,
... "Kardegic":15,
... "Spasfon":20,
... "Tahor":11,
... "Voltarene":4,
... "Methadone Aphp":5,
... "Eludril":6,
... "Ixprim":3,
... "Paracetamol Biogaran":2
... }
```

On peut alors par exemple calculer le nombre total de boîtes de médicaments dans un tel stock :

```
>>> def totalDico (d) :
... r=0
... for produit in d :
... r = r + d[produit]
... return(r)
...
>>> totalDico(NbreDeBoites)
80
```

On peut aussi calculer la liste des médicaments à renouveler dans le stock, en fonction du nombre minimum de boîtes que l'on souhaite :

```
>>> def renouveler(d,mini) :
... commande=[]
... for article in d :
... if d[article] < mini :
... commande=commande+[article]
... return(commande)
...
>>> renouveler(NbreDeBoites,4)
['Levothyrox', 'Paracetamol Biogaran', 'Dafalgan', 'Ixprim', 'Efferalgan']
>>> renouveler(NbreDeBoites,2)
['Levothyrox', 'Dafalgan']
```

Si les clefs doivent être des données élémentaires, les informations qui leur sont associées peuvent en revanche être aussi complexes que l'on veut. Entre autres, ce peuvent être elles-mêmes des dictionnaires, comme pour ce second exemple de programmes sur les dictionnaires, avec un dictionnaire contenant des sous-dictionnaires pour les dates de naissance.

```
>>> anniv = { "Pierre" : {"jour":3,"mois":"jan","an":1965} ,
... "Paul" : {"jour":18,"mois":"nov","an":1998} ,
... "Irène" : {"jour":25,"mois":"mar","an":1982} }
>>> anniv["Irène"]
```

```
{'mois': 'mar', 'jour': 25, 'an': 1982}
>>> anniv["Paul"]["an"]
1998
```

Supposons que l'on veuille écrire une fonction `lesAges` qui prend en entrée un dictionnaire `d` d'anniversaires similaire à `anniv` et une date courante `t`, et retourne en sortie la liste des âges des personnes du dictionnaire `d`.

```
def lesAges (d,t) :
 r = []
 for p in d :
 r = r + [...???.]
 return(r)
```

calculer l'âge d'une personne en fonction de son « dictionnaire anniversaire » et du dictionnaire représentant la date courante est de prime abord compliqué. Dans de tels cas, il faut toujours procéder de la manière suivante :

- on fait l'hypothèse qu'il existe des fonctions qui résolvent les problèmes compliqués (ici faire la différence de deux dates en nombre d'années entières : `diffDates(t1,t2)`);
- on programme comme si ces fonctions existaient (ici, `r = r + [diffDates(d[p],t)]`); naturellement Python n'acceptera cette programmation qu'après avoir réellement programmé ces fonctions;
- on s'attaque ensuite, une par une, aux fonctions identifiées par le processus précédent, et on leur applique exactement la même approche;
- la programmation est terminée lorsque les fonctions deviennent suffisamment simples pour ne plus avoir besoin de faire appel à des fonctions hypothétiques.

Ici, pour programmer `diffDates`, si la date de `t1` vient après celle de `t2` dans l'année, il suffit de faire la soustraction des années; sinon il faut soustraire 1 au résultat :

```
def diffDates (t1,t2) :
 if apresAnnee(t1,t2) :
 return( t1["an"] - t2["an"] )
 else :
 return( t1["an"] - t2["an"] - 1 )
```

La fonction hypothétique qu'il faut maintenant programmer est `apresAnnee`. Ce qui est difficile est alors de comparer des mois qui ne sont pas des entiers mais des chaînes de caractères. Qu'à cela ne tienne, on fait l'hypothèse que la fonction `numero` fournit le numéro du mois.

```
def apresAnnee (u,v) :
 if numero(u["mois"]) > numero(v["mois"]) :
 return(True)
 elif numero(u["mois"]) == numero(v["mois"]) :
 return( u["jour"] > v["jour"] )
 else :
 return(False)
```

Ensuite, lorsque l'on veut programmer la fonction `numero`, on se rend vite compte qu'il est préférable d'avoir un dictionnaire plutôt qu'une fonction :

```
numero={"jan":1, "Jan":1, "janv":1, "Janv":1, "janvier":1, "janvier":1,
 "fev":2, "Fev":2, "fevrier":2, "Fevrier":2, "fév":2, "Fév":2,
 "février":2, "Février":2,
 "mar":3, "Mar":3, "mars":3, "Mars":3,
 ...
}
```

et du coup il faut revoir `apresAnnee`, en mieux :

```
def apresAnnee (u,v) :
 if not (u["mois"] in numero) or not (v["mois"] in numero)
```

```
 print("mois mal formé !")
elif numero[u["mois"]] == numero[v["mois"]] :
 return( u["jour"] >= v["jour"] )
else :
 return( numero[u["mois"]] > numero[v["mois"]] )
```