

Séance 2

Tuple et objet

Ce(tte) œuvre est mise à disposition selon les termes de la Licence Creative Commons Attribution – Pas d'Utilisation Commerciale – Pas de Modification 4.0 International.

Rappels

- Ensemble
 - Collection non ordonnée d'éléments distincts
 - Opérations ensemblistes
 - Modification et ensemble non modifiable
- Dictionnaire
 - Ensemble de paires clé-valeur, avec clés distinctes
 - Opérations d'accès et de modification
 - Base de données et format JSON

Objectifs

- Utilisation de **tuples**
 - Définition et utilisation
 - Fonction avec plusieurs valeurs de retour
 - Tuple nommé
- Introduction aux **objets**
 - Création et utilisation d'objets
 - Appel de méthode
 - Programmation orientée objet

Tuple

Tuple

- Séquence ordonnée et **non modifiable** d'éléments

Les éléments d'un tuple ne peuvent pas être modifiés

- Définition d'un tuple avec ()

Parenthèses pas obligatoires lorsqu'au moins un élément

```
1 # Tuple vide
2 a = ()
3
4 # Tuples contenant un seul élément
5 b = 1,
6 c = (1,)
7
8 # Tuples contenant trois éléments
9 d = 1, 2, 3
10 e = (1, 2, 3)
```

Somme des éléments d'un tuple

- Accès aux éléments d'un tuple avec les crochets

En lecture seulement, l'accès en écriture est interdit

- Taille d'un tuple obtenue avec la fonction len
- Parcours d'un tuple avec while ou for

```
1 def sum(values): | def sum(values):  
2 s = 0 | s = 0  
3 i = 0 | for element in values:  
4 while i < len(values):  | s += element  
5 s += values[i] | return s  
6 i += 1  
7 return s
```

Définition avec parenthèses

- Définition **avec parenthèses** d'un tuple parfois obligatoire
 - Pour le tuple vide
 - Lors d'un appel de fonction

```
1 result = sum(1, 2, 3)
2
3 # Solution correcte :
4 # result = sum((1, 2, 3))
```

```
Traceback (most recent call last):
  File "program.py", line 9, in <module>
 r = sum(1, 2, 3)
TypeError: sum() takes 1 positional argument but 3 were given
```

Emballage et déballage

- On peut **emballer** plusieurs valeurs dans un tuple

Elles sont toutes accessibles à partir d'une seule variable

- On peut **déballer** un tuple dans plusieurs variables

Chaque variable reçoit la valeur d'un élément du tuple

```
1 t = 1, 2, 3
2 print(t)
3
4 a, b, c = t
5 print(a, b, c, sep=' / ')
```

```
(1, 2, 3)
1/2/3
```

Plusieurs valeurs de retour

- Une fonction peut **renvoyer plusieurs valeurs**

Il suffit en fait de renvoyer un tuple

- Fonction qui **cherche un élément** dans une liste

- Si l'élément est trouvé, renvoie True et son indice
- Sinon renvoie False et None comme indice

```
1 def find(list, element):
2 i = 0
3 while i < len(list):
4 if list[i] == element: # L'élément est trouvé
5 return True, i
6 i += 1
7 return False, None # L'élément n'a pas été trouvé
```

Récupération des valeurs de retour

- Deux solutions pour récupérer les valeurs de retour
 - Sous forme d'une variable contenant un tuple
 - Avec autant de variables qu'il y a d'éléments dans le tuple

```
1 values = [1, 2, 3, 4]
2
3 result = find(values, 2)
4 found, index = find(values, 6)
5
6 print(result, found, index)
```

```
(True, 1) False None
```

Absence de valeur

- La valeur spéciale `None` représente l'**absence de valeur**

A permis d'avoir des valeurs de retour homogènes pour `find`

```
1 def find(list, element):
2 i = 0
3 while i < len(list):
4 if list[i] == element: # L'élément est trouvé
5 return True, i
6 i += 1
7 return False # L'élément n'a pas été trouvé
8
9 values = [1, 2, 3, 4]
10 result = find(values, 2) # result peut être
11 # de différents type
12 if type(result) is tuple:
13 print(result[0], result[1])
14 else:
15 print(result)
```

Opérateur de déballage

- Deux manières de **déballer** un tuple
 - Avec l'opérateur d'affectation
 - Lors d'un appel de fonction
- **Opérateur de déballage (*)** lors d'un appel de fonction

Déballe le tuple dans les paramètres de la fonction appelée

```
1 def max(a, b, c):  
2 if a > b and a > c:  
3 return a  
4 elif b > c:  
5 return b  
6 return c  
7  
8 t = 1, 2, 3  
9 result = max(*t)
```

Affectation multiple

- Changer la valeur de plusieurs variables en une fois

Combinaison d'emballage puis de déballage

- Permet d'échanger les valeurs de deux variables

En une seule opération, sans variable intermédiaire

```
1 x, y = "Hello", 42
2 print(x, y)
3
4 x, y = y, x
5 print(x, y)
```

```
Hello 42
42 Hello
```

Tuple nommé

- Attribuer un **nom** à chacun des éléments d'un tuple

Et permettre d'accéder aux éléments à partir du nom

- Création d'un **tuple nommé** en deux phases

- Définition d'un nouveau type de tuple nommé
- Création du tuple nommé

```
1 from collections import namedtuple  
2  
3 Item = namedtuple('Item', ['barcode', 'description', 'price'])  
4  
5 coca = Item(5449000000996, "Coca-Cola 33cl", 0.70)
```

Accès aux champs

- Accès aux champs avec l'**opérateur d'accès** (.)

Un tuple nommé est un tuple enrichi


```
1 print(len(coca)) # 3
2 print(coca[1]) # Coca-Cola 33cl
3 print(coca[1:3]) # ('Coca-Cola 33cl', 0.7)
4
5 print(coca.price) # 0.7
```

Vecteur dans le plan (1)

- Définitions de fonctions qui agissent sur un vecteur

Représentation textuelle et calcul de la norme

```
1 from math import sqrt
2 from collections import namedtuple
3
4 Vector = namedtuple('Vector', [ 'x', 'y'])
5
6 def vectostr(v):
7 return "(" + str(v.x) + ", " + str(v.y) + ")"
8
9 def norm(v):
10 return sqrt(v.x ** 2 + v.y ** 2)
11
12 u = Vector(1, 1)
13 print(vectostr(u))
14 print(norm(u))
```

Tuple nommé vs dictionnaire

- Éléments d'un tuple nommé **ordonnés** car séquence

Un dictionnaire est un ensemble de paires clé-valeur

- Tuple nommé **non modifiable**

On peut modifier et ajouter des valeurs à un dictionnaire

- Champs d'un tuple nommé sont des **chaines de caractères**

Les clés d'un dictionnaire sont des valeurs non modifiables

Objet

Objet (1)

- Un **objet** combine des données et des fonctions

Les fonctions ont accès complet aux données de l'objet

- Permet de définir des **types de données** complexes

On a déjà rencontré les listes, chaînes de caractères, ensembles...


```
1 dice = {1, 2, 3, 4, 5, 6} # Initialisation des données
2 face = dice.pop() # Appel d'une fonction
3
4 print("La face visible du dé est :", face)
```

```
La face visible du dé est : 1
```

Objet (2)

- Trois éléments existent lorsqu'on crée un objet
 - L'**objet**, avec ses attributs, se trouve en mémoire
 - Une **variable** du même type que l'objet est déclarée
 - Une **référence** vers l'objet est stockée dans la variable

```
1 dice = {1, 2, 3, 4, 5, 6}
```


Création

- Création d'un objet en exécutant un **constructeur**

Permet d'initialiser les attributs de l'objet

```
1 from datetime import time  
2  
3 start = time(14, 45, 21)  
4 end = time(16, 15, 56)
```


Des objets partout...

Person

Food

Transportation Mean

Accès aux attributs

- Accès aux attributs d'un objet avec l'opérateur d'accès

Exactement comme avec les tuples nommés

- L'accès peut se faire en lecture et/ou écriture

Certains attributs sont protégés en lecture seule

```
1 startseconds = 3600 * start.hour + 60 * start.minute + start.second
2 endseconds = 3600 * end.hour + 60 * end.minute + end.second
3
4 difference = endseconds - startseconds
5 print("Le cours va durer :", difference, "secondes")
```

Paramètre de type objet

- Une fonction peut recevoir des **paramètres de type objet**

Le paramètre reçoit une copie de la référence vers l'objet

```
1 from datetime import time
2
3 def toseconds(t):
4 return 3600 * t.hour + 60 * t.minute + t.second
5
6
7 start = time(14, 45, 21)
8 end = time(16, 15, 56)
9
10 difference = toseconds(end) - toseconds(start)
11 print("Le cours va durer :", difference, "secondes")
```

```
Le cours va durer : 5435 secondes
```

Valeur de retour de type objet

- Une fonction peut **renvoyer un objet**

La fonction crée l'objet et renvoie une référence vers ce dernier

```
1 from datetime import time
2
3 def theoreticalend(start, duration):
4 minute = start.minute + (duration % 60)
5 hour = start.hour + (duration // 60) + (minute // 60)
6 return time(hour, minute % 60, start.second)
7
8
9 start = time(14, 45, 21)
10 print("Le cours devrait finir à :", theoreticalend(start, 90))
```

Le cours devrait finir à : 16:15:21

Appel de méthode (1)

- Une fonction associée à un objet est appelée une **méthode**

Une méthode est appelée sur un objet cible

```
1 from calendar import TextCalendar  
2  
3 cal = TextCalendar()  
4 cal.prmonth(2015, 9) # Affiche le calendrier de septembre 2015
```

```
September 2015  
Mo Tu We Th Fr Sa Su  
 1  2  3  4  5  6  
  7  8  9  10 11 12 13  
14 15 16 17 18 19 20  
21 22 23 24 25 26 27  
28 29 30
```

Appel de méthode (2)

- Méthode appelée avec l'**opérateur d'appel de méthode** (.)

L'objet cible est précisé avant le point

```
1 from calendar import TextCalendar  
2  
3 cal = TextCalendar()  
4 cal.setfirstweekday(6) # Change le premier jour de la semaine  
5 cal.prmonth(2015, 9)
```

September 2015						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Vecteur dans le plan (2)

- Méthode appelée directement sur l'objet cible

On ne doit plus passer le vecteur en paramètre


```
1 # u = Vector(1, 1)
2 # print(vectostr(u))
3 # print(norm(u))
4
5 u = Vector(1, 1)
6 print(u)
7 print(u.norm())
```

Objet vs tuple nommé

- **Modification** possible des attributs d'un objet (directe ou non)

Un tuple nommé est non modifiable

- Fonctions associées aux objets, appelées **méthodes**

Fonction utilisant un tuple nommé doit le recevoir en paramètre

- **Accès** aux attributs peut être restreint aux méthodes

Tous les champs d'un tuple sont toujours accessibles

Programmation orientée objet

- La **programmation orientée objet** manipule des objets
Concepts et entités représentés par des objets
- Représenter des objets **concrets ou conceptuels** du monde réel
Une personne, un moyen de transport, une date, une liste...
- Création de **nouveaux types de données**
Permet une programmation de plus haut niveau

État d'un objet

- Chaque objet est unique et possède son propre **état**
Identité propre à chaque objet, avec ses propres attributs
- L'état d'un objet est **modifiable ou non**
 - Objet immuable aura toujours le même état
 - État d'un objet non modifiable ne peut être changé

Manipuler les objets du monde

Mini-Projet

- Site web de gestion avec base de données

Serveur web permettant de gérer une liste de films, cours, musiques, contacts...

Crédits

- <https://www.flickr.com/photos/sunshinecity/985725985>
- https://www.flickr.com/photos/madalena_pestana/2828893154
- <http://www.flickr.com/photos/jetstarairways/6769120131/>