

L3 Informatique - 2020-2021

Atelier 1 - Fondamentaux

Python

Paul-Antoine BISGAMBIGLIA – bisgambiglia_pa@univ-corse.fr

Marie-Laure NIVET – nivet_ml@univ-corse.fr

Evelyne VITTORI - vittori@univ-corse.fr

Objectifs de ce cours

- Introduire le langage python et ses principales spécificités
- Vous donner les connaissances minimales pour réaliser les exercices de l'atelier 1
 - Variables et types de base
 - Instructions de saisie - affichage
 - Règles de présentation
 - Structures conditionnelles

Introduction au langage python

N'oubliez pas les futures "Battle" de vocabulaire...

Python: un langage multi-paradigme

Python (1990- Guido van Rossum)

- Programmation essentiellement impérative
- Mais aussi:
 - Programmation orientée objet
 - Définition de classes
 - Héritage
 - Programmation fonctionnelle
 - Listes en compréhension
 - Paramètres de type fonction

Objectifs et spécificités de Python

- Simplicité et puissance
- Lisibilité du code
- Développement rapide d'applications
: Langage **interprété**
- Typage dynamique

Présentation des programmes

- Une seule instruction par ligne
 - mais possibilité de poursuivre une instruction sur une nouvelle ligne en utilisant le caractère \ en fin de ligne
- Pas de parenthèses, **l'indentation** définit la structure des instructions
 - Utiliser des indentations de 4 espaces: vous pouvez utiliser la touche tabulation mais ce n'est pas obligatoire
- Les **commentaires** débutent par le caractère #

Variables et types en python

Notion de variable

- Une variable est caractérisée par :

- un **identificateur** (nom de la variable):

- Contient des lettres, des chiffres, des caractères spéciaux
 - ne peut pas commencer par un chiffre.
 - minuscules et majuscules sont différenciées.

Python est dit « sensible à la casse »

Pour les conventions de nommage cf. [PEP 8](#)

- un **type** qui caractérise:

- la nature des informations qui peuvent être stockées dans la variable
 - Les opérations que l'on peut faire sur la variable

Même si le type n'est pas défini explicitement!

Qu'est-ce qu'un type?

- Ensemble de **valeurs**

Ensemble des nombres entiers, réels, ensemble des caractères, {True, False} ...

- Ensemble **d'opérations** pouvant être appliquées sur ces valeurs
- **Format** de représentation des valeurs en mémoire

Exemple Type entier

Valeurs: ensemble des entiers relatifs

Opérations: opérations arithmétiques +, -, *, / ...

Format mémoire : 4 octets

Différents types de types...

■ Types primitifs

- Composés de valeurs primitives **ne pouvant être décomposées** en valeurs plus simples
 - booléen, entier, réel, caractère
- Tous les langages proposent un ensemble de types primitifs natifs (Built-in)

■ Types structurés

- Composés de plusieurs valeurs (de type primitif ou structuré)
- On parle aussi de types composites ou construits

Types en python

- Python est dit à **typage dynamique**
 - Les types des variables ne sont pas déclarés explicitement
 - Le type d'une variable est déduit (« inféré ») par l'interpréteur selon les types de valeurs qui lui sont affectées
 - Le type d'une variable peut évoluer dynamiquement au cours de l'exécution

```
x=10 #x est de type int
y=10.5 #y est de type float
z=True #z est de type bool
w="bonjour" #w est de type str
x=10+1.5 #x est de type float
```

Principaux Types natifs python

- Type entier : **int**
- Type réel : **float**
- Type complexe : **complex**
- Type booléen : **boolean**
 - 2 valeurs possibles: True et False

La fonction `type(var)` renvoie le type de la variable var

```
x=10  
print(type(x)) #affiche <class 'int'>
```

Quelques fonctions et opérateurs mathématiques

- x / y : quotient ; $x // y$: quotient entier ; $x \% y$: reste de x / y
- `divmod(x,y)` : la paire $(x // y, x \% y)$
- `math.floor(-7.6)` partie entière, donne ici `-8.0` ;
- `int(math.floor(4.5))` pour avoir l'entier `4`.
- `math.exp(2)` : exponentielle.
- `math.log(2)` : logarithme en base naturelle.
- `math.sqrt` : racine carrée.
- `math.pow(4, 5)` ; `4**5` ; `pow(4,5)` : `4` à la puissance `5`.
- `math.fmod(4.7, 1.5)` : modulo, ici `0.2`. Préférer cette fonction à `%` pour les flottants.
- `math.isnan(x)` : teste si `x` est `nan` (Not a Number) et renvoie `True` si c'est le cas.
- `random.random()`: renvoie un nombre aléatoire entre `0` et `1` exclu
- `random.random(0,3)`: renvoie un nombre aléatoire entre `0` et `3` exclu

A placer au début de votre fichier .py

```
import math  
import random
```

Chaines de caractères (version ultra-simplifiée)

- type str
- Littéraux entre quotes ' ou " :

```
phrase= "Bonjour"  
print(type(phrase))  
#affiche <class 'str'>
```

- Opérateur de concaténation

```
phrase2= phrase + " Monsieur"  
#phrase2= "Bonjour Monsieur"
```

- Accès au ième caractère

```
print(phrase[0])  
#affiche j
```

Nous y reviendrons
en détail plus tard...

Fonctions associées au codage des caractères

- **ord(c)** renvoie le nombre entier représentant le code du caractère c.
 - `ord('a')` 97
 - `ord('M')` renvoie 77
- **chr(i)** renvoie la chaîne de caractères dont le code est le nombre entier *i*.
 - `chr(97)` renvoie 'a'
 - `chr(77)` renvoie 'M'

Table des codes ASCII (extrait)

Symbol	Decimal	Symbol	Decimal
A	65	a	97
B	66	b	98
C	67	c	99
D	68	d	100
E	69	e	101
F	70	f	102
G	71	g	103
H	72	h	104
I	73	i	105
J	74	j	106
K	75	k	107
L	76	l	108
M	77	m	109
N	78	n	110
O	79	o	111
P	80	p	112
Q	81	q	113
R	82	r	114
S	83	s	115
T	84	t	116
U	85	u	117
V	86	v	118
W	87	w	119
X	88	x	120
Y	89	y	121
Z	90	z	122

Pour plus de détails sur les fonctions natives python:
<https://docs.python.org/fr/3/library/functions.html>

Quelques méthodes de manipulation de chaînes de caractères

- Il s'agit de « méthodes » de la classe str. Pour les utiliser, il faut les appliquer sur une variable de type str.
- **isalpha()**: booléen
 - renvoie True si la chaîne n'est composée que de caractères alphabétiques (lettres)

```
phrase="Bonjour"
if phrase.isalpha() :
 print( "ok que des lettres!")
```

Quelques méthodes de manipulation de chaînes de caractères

- **isdecimal()**: booléen
 - renvoie True si la chaîne n'est composée que de caractères décimaux(chiffres)
- **isdigit()** et **isnumeric()** fonctionnent de manière similaire mais incluent également les nombres exprimés avec des caractères spéciaux
 - ex: '\u00BD' index caractère unicode ½

Quelques méthodes de manipulation de chaînes de caractères

- **isspace()** : booléen
 - renvoie True si la chaîne n'est composée que d'espaces
- **upper()** : str (**lower()** pour mettre en minuscules)
 - Renvoie une chaîne dans laquelle les caractères présents dans la chaîne apparaissent en majuscules

```
phrase="Bonjour"  
phraseMaj=phrase.upper()  
print(phraseMAJ) #affiche BONJOUR
```

Fonctions de conversions de type

- **int(valeur)**
 - Convertit la valeur (type chaîne de caractères, réel,...) transmise en paramètre en nombre entier
- **float(valeur)**
 - Convertit la valeur (type chaîne de caractères, entier,...) transmise en paramètre en nombre réel
- **str(valeur)**
 - Convertit la valeur (type chaîne de caractères, réel,...) transmise en paramètre en chaîne de caractères

Attention erreur si la conversion est impossible

```
x= int("44") #x=44  
Y= int("bonjour ») #ERREURc
```

Notion de littéral

- Un littéral est l'écriture d'une valeur d'un certain type
- Les littéraux peuvent être utilisés :
 - En partie droite d'une affectation
 - Dans des expressions (notamment des conditions)
- Littéraux numériques
 - Un littéral de type entier est une suite de chiffres
 - Un littéral de type réel est une suite de chiffres avec éventuellement la présence d'un .
- Un littéral de type chaîne de caractères est une suite de caractères **entre quotes**

Règles de nommage

Pour les conventions de nommage cf. [PEP 8](#)

■ Nommage des variables

- minuscules_separees_par_des_underscore
- Doivent vouloir dire quelque chose sans être trop long
- Éviter le l (L minuscule), et O (O majuscule) et seuls, qui peuvent se confondre avec un 1 et un 0 selon les polices

■ Nommage des constantes

- MAJUSCULES_SEPAREES_PAR DES UNDERSCORE

Constantes en python

- Une constante est une variable qui a une valeur qui n'est jamais modifiée après son initialisation.
- Il n'y a **pas de mot clé spécifique** pour définir des constantes en python.
- Intérêt des constantes
 - Lisibilité
 - Facilité de maintenance

Instructions élémentaires

- Affectations
- Affichage
- Saisie clavier

Affectation (=)

Variable x de type ENTIER

L' expression en partie droite peut être:

- une **variable** (ou constante) de même type (ou type compatible) que la variable x
- une **valeur littérale** de même type (ou type compatible) que la variable x
- une **expression** dont l'évaluation produit un résultat de même type (ou type compatible) que la variable x.

Par exemple:

expression arithmétique si variable1 est de type réel

expression booléenne si variable1 est de type booléen

Affectations combinées

- L'affectation peut être combinée avec des opérateurs
 - Addition puis affectation
 $x+=valeur$ est équivalent à $x=x+valeur$
 - Autres opérations puis affectation
 $x-=valeur$, $x*=valeur$, $x/=valeur$

Affichage: print

- La fonction print affiche une chaîne de caractère transmise en paramètre et passe à la ligne

```
print("Il fait beau")
print("Bonjour ", nom) #ou
 print("Bonjour", nom) + nom)
print("Votre age : ", age) #ou
 print("Votre age : "+ str(age))
```

- Pour éviter le passage à la ligne:

```
print("Il fait beau", end = "")
```

Saisie clavier: input

- La fonction `input` demande à l'utilisateur de saisir au clavier une chaîne de caractères et renvoie la chaîne saisie

```
prenom = input("Entrez votre prénom : ")  
print("Bonjour", prenom)
```

- Attention!
 - La fonction renvoie toujours une chaîne de caractères si l'on doit saisir un nombre, il faut effectuer une conversion de type


```
age = int(input("Entrez votre age : "))  
note = float(input("Entrez votre note : "))
```

A photograph taken from an airplane window, showing the aircraft's wing and engine on the left side of the frame. Below the plane, a vast, rugged mountain range stretches across the horizon, with various peaks and valleys visible. A large, dark blue lake is nestled among the mountains in the foreground. The sky is clear and blue.

Structures conditionnelles

Schémas conditionnels

```
if condition :  
 actions1
```

Si condition est évaluée à vrai, action1s seront exécutées, si condition est évaluée à faux, aucune action n'est exécutée.

```
if condition :  
 actions1  
else :  
 actions2
```

Si condition est évaluée à vrai, actions1 seront exécutées et actions2 seront ignorées, si condition est évaluée à faux, actions2 seront exécutées et actions1 seront ignorées.

Condition est un prédictat =
expression dont l'évaluation a pour
résultat la valeur True ou False

**PREDICATS
SIMPLES**

**PREDICATS
COMPOSÉS**

Prédicats simples

- variables booléennes
- comparaison entre 2 valeurs (constantes, variables ou expressions) de même type
- appel de fonction booléenne

```
def exemple_predicat():
 #Exemples de schémas conditionnels avec prédictats simples
 notemath = float(input("Note de maths: "))
 noteinfo =float(input("Note d' informatique: "))
 moyenne = (notemath + noteinfo) / 2
 if notemath > 10 :
 okmath = True
 else:
 pkmath = False
 if moyenne < 10 :
 print("Attention, Moyenne insuffisante")
 if okmath:
 print("Mais Bien en Maths! ")
 else:
 print("Moyenne supérieure à 10")
```

Test d'une variable booléenne
Équivalent à
if okmath==True :

Principaux opérateurs de comparaison

- `==`
 - égalité (pour des nombres ou des chaînes)
- `!=`
 - inégalité (pour des nombres ou des chaînes).
- `> >= < <=`
 - comparaison

Il existe d'autres opérateurs de comparaison spécifiques des objets, nous y reviendrons...

Prédicats composés

- Prédicats définis par un ou plusieurs prédicats simples (et/ou composés) reliés entre eux par des connecteurs logiques.

Connecteur unaire NON (NOT)

P est un prédicat

Si P est vrai \rightarrow NOT P est faux
Si P est faux \rightarrow NOT P est vrai

Connecteurs binaires

- ET (AND)
- OU (OR)

Tables de Vérité

P	Q	P and Q	P or Q
False	False	False	False
False	True	False	True
True	False	False	True
True	True	True	True

Attention !!

La notation $X < J < P$ est autorisée en python mais interdite dans la plupart des langages

Il est préférable d'écrire
 $X < J$ and $J <$

Prédicats composés

```
def exemple2_predicat():
 """ Exemples de schémas conditionnels avec prédictats composés """
# note : réel 'moyenne générale d'un candidat au baccalauréat
 note = float( input("Taper la moyenne générale du candidat: ") )
 if note < 8 :
 print("candidat refusé")
 if note>= 8 and note<10 :
 print("candidat soumis à l'oral de rattrapage")
 if note>= 10 and note < 12 :
 print( "candidat admis mention passable")
 if note >= 12 and note < 14 :
 print( "candidat admis mention assez-bien")
 if note >= 14 and note < 16 :
 print( "candidat admis mention bien")
 if note >= 16 :
 print( "candidat admis mention très-bien")
```

Ce programme n'est pas du tout optimisé au niveau temps d'exécution !!!

Pourquoi ?

Comment peut-on l'améliorer ?

Prédicats composés

```
def exemple3_predicat():
#solution optimisée
 note = float( input("Taper la moyenne générale du candidat: ") )
 if note < 8 :
 print("candidat refusé")
 else:#note >= 8
 if note<10 :
 #note >= 8 et note <10
 print("candidat soumis à l'oral de rattrapage")
 else: #note >=10
 if note < 12 :
 #note >= 10 et note < 12
 print( "candidat admis mention passable")
 else: #note>=12
 if note < 14 :
 #note>=12 et note <14
 print( "candidat admis mention assez-bien")
 else: #note >=14
 if note < 16 :
 #note>=14 et note <16
 print( "candidat admis mention bien")
 else: #note >=16
 print( "candidat admis mention très-bien")
```

Prédicats composés

```
def exemple4_predicat():
#solution optimisée
 note = float( input("Taper la moyenne générale du candidat: ") )
 if note < 8 :
 print("candidat refusé")
 elif note<10 :
 #note >= 8 et note <10
 print("candidat soumis à l'oral de rattrapage")
 elif note < 12 :
 #note >= 10 et note <12 Équivalent à la séquence
 print( "candidat admis mention passable")
 elif note < 14 :
 #note>=12 et note <14
 print( "candidat admis mention assez-bien")
 elif note < 16 :
 #note>=14 et note <16
 print( "candidat admis mention bien")
 else: #note >=16
 print( "candidat admis mention très-bien")
```

Structure
conditionnelle
if....:
elif....:

Variables booléennes et prédictats

- Un prédictat (simple ou composé) peut-être affecté à une variable booléenne

```
age=int(input("Entrez votre age : ")  
resultat=(age<15)  
if resultat :  
 print( "OK vous êtes majeur")
```

Équivalent à la séquence

```
if age<15:  
 resultat=True  
else:  
 resultat=False
```


Réalisation Atelier 1

Consignes Ateliers

- Ecrivez le code de l'atelier dans un fichier documenté
(Auteur/Date/Version/Description, cf. Vidéo IDLE)
- Une fonction par exercice
- Une ligne de commentaire expliquant le but de la fonction (docstring)
- Un commentaire par variable spécifiant en particulier le type de la variable

```
#x de type int  
x=10
```

Réalisation d'un exercice

#Auteur : Moi

#Date : 04/09/2020

#Version : 1

#Description : Codes de l'Atelier 1 L3

#Exercice 1

def ma_fonction():

 """ cette fonction

effectue"""

instructions

#appel de la fonction

ma_fonction()

Commentaire spécial (docstrings)
décrivant le but de la fonction

Consignes atelier 1

- Eviter les évaluations de prédictats inutiles dans les schémas conditionnels
- Respecter les conventions de nommage
- Respecter les règles de présentation
- Définir des constantes dès que possible

Jeux de tests

- Pour chaque exercice, définissez des jeux de tests pertinents :
 - Exemple : fonction de saisie d'un âge et affichage d'un message selon que la personne est majeure ou non
 - Jeux de test
 - Saisie d'un âge <18
 - Saisie d'un âge ≤ 18
 - Bonus : Saisie d'un âge absurde (négatif ou supérieur à une valeur maximum)