

CHAPITRE 3

LES TYPES DE BASE – PARTIE 1

Programmation en Python

Types de données

2

- En Python, il est possible de manipuler différents types de données :
 - nombres entiers
 - nombres réels (à virgules)
 - nombres complexes
 - booléens (le vrai et le faux)
 - chaînes de caractères
 - listes
 - tuples (listes de taille est non modifiables)
 - dictionnaires

Les entiers

3

- Les nombres entiers, appelé « integers » en anglais, désignent les nombres sans virgules, positifs ou négatifs.
- En Python, les nombres entiers sont des objets de type `int` (abréviation de `integer`).

```
>>> x = 3
>>> type(x)
<class 'int'>
>>>
```

Les entiers

4

- Comme on a déjà vu informellement au chapitre 1, il est possible d'effectuer des opérations mathématiques sur les entiers en utilisant les opérateurs arithmétiques usuels :
 - addition : opérateur « + »
 - soustraction : opérateur « - »
 - multiplication : opérateur « * »
 - puissance : opérateur « ** »
 - division entière : « / » et « // » en Python 2 et 3, resp.
 - modulo : opérateur « % »

Les entiers

5

```
>>> 7+3  
10  
>>> 7-3  
4  
>>> 7*3  
21  
>>> 7**3 # puissance  
343  
>>> 7//3 # division entière (résultat sans les décimales)  
2  
>>> 7%3  
1
```

Les entiers

6

- En Python 2, lorsque nous utilisons la barre de division classique « / », nous effectuons une division entière. En python 3, nous effectuons une division classique et donc obtenons un nombre à virgule, de type float et non de type int (cf. slides suivants).

```
>>> 7/3 # Python 2, division entière (sans décimales)
2
>>>
>>> 7/3 # Python 3, division normale (avec décimales)
2.3333333333333335
>>>
```

Les entiers

7

- Puisque la mémoire de l'ordinateur est finie, nous ne pouvons évidemment pas représenter l'infinité des nombres entiers en Python, il y a un maximum et un minimum.

```
>>> from os import sys  
>>> # importation de la fonction sys de la librairie os  
>>> sys.maxsize  
9223372036854775807  
>>>
```

Les réels ou flottants

8

- Les nombres réels ou flottants, appelé « floating numbers » en programmation, désignent les nombres à virgules, positifs ou négatifs.
- En Python, les nombres réels sont des objets de type `float`.

```
>>> x = 2.54
>>> type(x)
<class 'float'>
>>> y = 3.0
>>> type(y)
<class 'float'>
```

Les réels ou flottants

9

- On effectue des opérations mathématiques sur les réels en utilisant les opérateurs arithmétiques usuels :
 - addition : opérateur « + »
 - soustraction : opérateur « - »
 - multiplication : opérateur « * »
 - division : opérateurs « / » ou « // » en Python 2 et 3
 - puissance : opérateur « ** »
 - modulo : opérateur « % »

Les réels ou flottants

10

```
>>> 7.2 + 3.4  
10.6  
>>> 7.232 - 3  
4.232  
>>> 7 * 3.0  
21.0  
>>> 7.0 ** 3  
343.0  
>>> 7 / 3.23  
2.1671826625387  
>>> 7.0 % 3  
1.0
```

Programme (faire démo)

11

```
from math import * # importation de la librairie math

print("Soit l'équation du second degré a*x^2 + b*x + c:")

a = input("Entrer le coefficient a: ")
b = input("Entrer le coefficient b: ")
c = input("Entrer le coefficient c: ")

a = float(a)
b = float(b)
c = float(c)
```

Programme (faire démo)

12

```
delta = b**2 - 4*a*c

if delta < 0:
 print("Pas de solution...")
elif delta == 0:
 print("Une seule solution:")
 print(-b / (2*a))
else:
 print("Deux solutions:")
 print( (-b + sqrt(delta)) / (2*a) )
 print( (-b - sqrt(delta)) / (2*a) )
```

Les complexes

13

- Les nombres complexes désignent les nombres de la forme $a + i^*b$, avec a et b réels et .
- En Python, les nombres complexes sont des objets de type `complex`.

```
>>> x = 1.5 + 0.5j
>>> type(x)
<class 'complex'>
>>> x.real # partie réelle de x
1.5
>>> x.imag # partie imaginaire de x
0.5
```

Les complexes

14

```
>>> x = 1.5 + 0.5j
>>> y = -3 + 7j
>>> x + y
(-1.5+7.5j)
>>> x - y
(4.5-6.5j)
>>> x * y
(-8+9j)
>>> a, b = 2, 3
>>> c = a + b*1j # création du nombre complexe a + ib
>>> c
(-2+3j)
```

Programme (faire démo)

15

```
from math import * # importation de la librairie math

print("Soit l'équation du second degré a*x^2 + b*x + c:")

a = input("Entrer le coefficient a: ")
b = input("Entrer le coefficient b: ")
c = input("Entrer le coefficient c: ")

a = float(a)
b = float(b)
c = float(c)

delta = b**2 - 4*a*c
```

Programme (faire démo)

16

```
if delta < 0:  
 print("Les solutions sont complexes:")  
 aux = 0 + (sqrt(-delta))*1j # nb complexe sqrt(delta)  
 print( (-b + aux) / (2*a) )  
 print( (-b - aux) / (2*a) )  
  
elif delta == 0:  
 print("Une seule solution:")  
 print( -b / (2*a) )  
  
else:  
 print("Deux solutions:")  
 print( (-b + sqrt(delta)) / (2*a) )  
 print( (-b - sqrt(delta)) / (2*a) )
```

Les booléens

17

- En logique, les valeurs booléennes sont le « vrai » et le « faux ».
- En Python, le vrai et le faux sont désignés par `True` et `False`.
- Les booléens sont des objets de type `bool`.

```
>>> x = True
>>> y = False
>>> type(x)
<class 'bool'>
>>> type(y)
<class 'bool'>
```

Les booléens

18

- En Python, il existe cinq opérations possibles sur les booléens :
 - le test d'égalité : opérateur binaire « `==` »
 - le test de non égalité : opérateur binaire « `!=` »
 - négation : opérateur unaire « `not` »
 - conjonction (« et » logique) : opérateur binaire « `and` »
 - disjonction (« ou » logique) : opérateur binaire « `or` »

Les booléens

19

- La négation, i.e. l'opérateur unaire « **not** », inverse la valeur de vérité de la variable booléenne.
- La table de vérité de cet opérateur est :

Variable	not Variable
True (1)	False (0)
False (0)	True (1)

Les booléens

20

```
>>> not True  
False  
>>> not False  
True  
>>> 3 <= 4  
True  
>>> not(3 <= 4)  
False  
>>>
```

Les booléens

21

- La conjonction, i.e. l'opérateur binaire « `and` », renvoie la valeur « vrai » ssi les deux variables booléennes sont vraies, et revoie la valeur « faux » sinon.
- La table de vérité de cet opérateur est :

Var 1	Var 2	Var 1 <code>and</code> Var 2
True (1)	True (1)	True (1)
True (1)	False (0)	False (0)
False (0)	True (1)	False (0)
False (0)	False (0)	False (0)

Les booléens

22

```
>>> True and True  
True  
>>> True and False  
False  
>>> False and True  
False  
>>> False and False  
False  
>>> (3 <= 4) and (5 > 2)  
True  
>>> (3 <= 5) and (6 == 2)  
False
```

Les booléens

23

- La disjonction, i.e. l'opérateur binaire « or », renvoie la valeur « faux » ssi les deux variables booléennes sont fausses, et revoie la valeur « vraie » sinon.
- La table de vérité de cet opérateur est :

Var 1	Var 2	Var 1 or Var 2
True (1)	True (1)	True (1)
True (1)	False (0)	True (1)
False (0)	True (1)	True (1)
False (0)	False (0)	False (0)

Les booléens

24

```
>>> True or True
```

```
True
```

```
>>> True or False
```

```
True
```

```
>>> False or True
```

```
True
```

```
>>> False or False
```

```
False
```

```
>>> not (3 <= 4) or (5 > 2)
```

```
True
```

```
>>> not (5 <= 2) or (6 == 2)
```

```
True
```

Programme (faire démo)

25

```
name = input("Name? ")  
password = input("Password? ")  
if name == "Dan" and password == "123456":  
 print("Welcome...")  
else:  
 print("Access denied.")
```