Python: programmation orientée-objet

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Classe
 - __str__()
 - __repr__()
 - __init__()
 - Setter
 - Getter
 - property()
 - Deleter
 - @property
 - __del__()
 - Attributs et méthodes statiques

Plan

- 3 Héritage
 - Héritage simple
 - Héritage multiple
- Polymorphisme
 - Surcharge
 - Redéfinition
- Classe et méthode abstraites
- 6 Indexeur
 - __getitem__()
 - __setitem__()
 - __len__()

Plan

- Itérateur
- Opérateur
 - __eq__()
 - __gt__()
 - __add__()
- 9 Généricité
- **10** Énumération
- 1 Introspection
- 12 Conventions

Qu'est ce qu'une classe en POO?

© Achrei

- Ça correspond à un plan, un moule, une usine...
- C'est une description abstraite d'un type d'objets
- Elle représente un ensemble d'objets ayant les mêmes propriétés statiques (attributs) et dynamiques (méthodes)

Qu'est ce qu'une classe en POO?

- Ça correspond à un plan, un moule, une usine...
- C'est une description abstraite d'un type d'objets
- Elle représente un ensemble d'objets ayant les mêmes propriétés statiques (attributs) et dynamiques (méthodes)

Qu'est ce que c'est la notion d'instance?

 Une instance correspond à un objet créé à partir d'une classe (via le constructeur)

Qu'est ce qu'une classe en POO?

- Ça correspond à un plan, un moule, une usine...
- C'est une description abstraite d'un type d'objets
- Elle représente un ensemble d'objets ayant les mêmes propriétés statiques (attributs) et dynamiques (méthodes)

Qu'est ce que c'est la notion d'instance?

- Une instance correspond à un objet créé à partir d'une classe (via le constructeur)
- L'instanciation : création d'un objet d'une classe

Qu'est ce qu'une classe en POO?

- Ça correspond à un plan, un moule, une usine...
- C'est une description abstraite d'un type d'objets
- Elle représente un ensemble d'objets ayant les mêmes propriétés statiques (attributs) et dynamiques (méthodes)

Qu'est ce que c'est la notion d'instance?

- Une instance correspond à un objet créé à partir d'une classe (via le constructeur)
- L'instanciation : création d'un objet d'une classe
- instance ≡ objet

De quoi est composé une classe?

- Attribut : [visibilité] + type + nom
- Méthode : [visibilité] + valeur de retour + nom + arguments = signature : exactement comme les fonctions en procédurale

Particularité de Python

- Toutes les classes héritent implicitement d'une classe mère Object.
- Le mot-clé self permet de désigner l'objet courant.

Démarche

- Utilisez PyCharm pour créer un nouveau projet cours-poo dans votre espace de travail
- Cochez la case qui permet de créer un fichier main.py

© Achref EL MOUELHI ©

Python

Considérons la classe Personne définie dans personne.py

```
class Personne:
 pass
```

Considérons la classe Personne définie dans personne.py

```
class Personne:
 pass
```

Dans main.py, instancions la classe Personne

```
p = Personne()

Achref EL W
```

Considérons la classe Personne définie dans personne.py

```
class Personne:
 pass
```

Dans main.py, instancions la classe Personne

```
p = Personne()
```

pref EL IVI N'oublions d'importer la classe Personne

from personne import Personne

Considérons la classe Personne définie dans personne.py

```
class Personne:
 pass
```

Dans main.py, instancions la classe Personne

```
p = Personne()
```

pref EL IV N'oublions d'importer la classe Personne

```
from personne import Personne
```

Et si on affiche l'instance

```
print(p)
# affiche <personne.Personne object at 0x00D28160>
```

Dans une classe, on peut déclarer des attributs (et les initialiser)

class Personne: num: int nom: str C Achref EL MOUELHI C prenom: str

Dans une classe, on peut déclarer des attributs (et les initialiser)

```
class Personne:
  num: int
  nom: str
  prenom: str
```

Pour affecter des valeurs aux différents attributs

```
from personne import Personne
p = Personne()
p.num = 100
p.nom = 'wick'
p.prenom = "john"
```

Dans une classe, on peut déclarer des attributs (et les initialiser)

```
class Personne:
  num: int
  nom: str
  prenom: str
```

```
Pour affecter des valeurs aux différents attributs
p = Personne()
p.num = 100
p.nom = 'wick'
p.prenom = "john"
```

Pour afficher la valeur d'un attribut

```
print (p.nom)
# affiche wick
```

Explication

Pour afficher les détails d'un objet, il faut que la méthode __str__(self) soit implémentée

© Achref EL MOUELHI ©

Explication

Pour afficher les détails d'un objet, il faut que la méthode __str__(self) soit implémentée

Définissons la méthode __str__()

```
class Personne:
 num: int
 nom: str
 prenom: str
 def __str__(self) -> str:
 return self.prenom + " " + self.nom
```

Explication

Pour afficher les détails d'un objet, il faut que la méthode __str__(self) soit implémentée

Définissons la méthode __str__()

```
class Personne:
 num: int
 nom: str
 prenom: str
 def __str__(self) -> str:
 return self.prenom + " " + self.nom
```

Dans main.py, affichons les détails de notre instance p

```
print(p)
# affiche john wick
```

Remplaçons la méthode __str__() par __repr__()

```
class Personne:
 num: int
 nom: str
 prenom: str
 def __repr__(self) -> str:
 return self.prenom + " " + self.nom
```

Remplaçons la méthode __str__() par __repr__()

```
class Personne:
 num: int
 nom: str
 prenom: str
 def repr (self) -> str:
 return self.prenom + " " + self.nom
```

Exécutons le main.py précédent sans le changer

```
print(p)
# affiche john wick
```

Ajoutons la méthode __str__()

```
class Personne:
 num: int
 nom: str
 prenom: str

def __str__(self) -> str:
 return "prénom : " + self.prenom + " " + "nom : " + self.nom

def __repr__(self) -> str:
 return self.prenom + " " + self.nom
```

Ajoutons la méthode __str__()

```
class Personne:
 num: int
 nom: str
 prenom: str
 def str (self) -> str:
 return "prénom : " + self.prenom + " " + "nom : " + self.nom
 def __repr__(self) -> str:
 return self.prenom + " " + self.nom
```

Exécutons le main.py précédent sans le changer

```
print(p)
# affiche prénom : john nom : wick
```

Testons avec les chaînes formatées

```
from personne import Personne
p = Personne()
p.num = 100
p.nom = 'wick'
p.prenom = "john"
print(f"{p}")
# prénom : john nom : wick
print(f"{p!r}")
# john wick
```

Convention sur __str__() et __repr__()

- Utilisez __str__() pour un affichage client
- Utilisez __repr__() pour le débogage (phase de développement)
- Plus de détails dans la documentation officielle :

```
https://docs.python.org/3/reference/
datamodel.html#object.__repr__
```

Remarques

- Par défaut, toute classe en Python a un constructeur par défaut sans paramètre
- Pour simplifier la création d'objets, on peut définir un nouveau constructeur qui prend en paramètre plusieurs attributs de la classe

© Achrei

Remarques

- Par défaut, toute classe en Python a un constructeur par défaut sans paramètre
- Pour simplifier la création d'objets, on peut définir un nouveau constructeur qui prend en paramètre plusieurs attributs de la classe

Les constructeurs avec Python

On le déclare avec le mot-clé __init__()

Achrei

 Il peut contenir la visibilité des attributs si on veut simplifier la déclaration

Le constructeur de la classe Personne acceptant trois paramètres

```
class Personne:
 def __init__(self, num: int, nom: str, prenom: str):
 self.num = num
 self.nom = nom
 self.prenom = prenom
 def __str__(self) -> str:
 C Achref EL MODE
 return self.prenom + " " + self.nom
```

Le constructeur de la classe Personne acceptant trois paramètres

```
class Personne:
 def __init__(self, num: int, nom: str, prenom: str):
 self.num = num
 self.nom = nom
 self.prenom = prenom
 def __str__(self) -> str:
 return self.prenom + " " + self.nom
```

En testant le main précédent, une erreur sera générée

from personne import Personne

Explication

Le constructeur par défaut a été écrasé (il n'existe plus)

Explication

Le constructeur par défaut a été écrasé (il n'existe plus)

Comment faire?

- Python n'autorise pas la présence de plusieurs constructeurs (la surcharge)
- On peut utiliser les valeurs par défaut

Le nouveau constructeur avec les valeurs par défaut

```
class Personne:
 def __init__(self, num: int = 0, nom: str = '',
 prenom: str = ''):
 self.num = num
 self.nom = nom
 self.prenom = prenom
 def str (self) -> str:
 return self.prenom + " " + self.nom
```

Pour tester les deux constructeurs

```
from personne import Personne
p = Personne()
p.num = 100
p.nom = 'wick'
p.prenom = "john"
p2 = Personne(100, 'wick', 'john')
print (p2)
# affiche john wick
```

Setter

Python

Hypothèse

Supposant que l'on n'accepte pas de valeur négative pour l'attribut num de la classe Personne

Python

Hypothèse

Supposant que l'on n'accepte pas de valeur négative pour l'attribut num de la classe Personne

Démarche

- Bloquer l'accès direct aux attributs (mettre la visibilité à private)
- Définir des méthodes qui contrôlent l'affectation de valeurs aux attributs (les setter)

Python

Particularité de Python

- Le mot-clé private n'existe pas
- On préfixe les attributs par deux underscores pour indiquer qu'ils sont privés
- On préfixe les attributs par un underscore pour indiquer qu'ils sont protégés

Ajoutons deux underscrores à tous les attributs et définissons un setter pour chaque attribut

```
class Personne:
 def __init__(self, num: int = 0, nom: str = '', prenom: str = ''):
 self. num = num
 self.__nom = nom
 self. prenom = prenom
 def set num(self, num: int) -> None:
 if num > 0:
 self. num = num
 else:
 self. num = 0
 def set nom(self, nom: str) -> None:
 self. nom = nom
 def set prenom(self, prenom: str) -> None:
 self. prenom = prenom
 def str_(self) -> str:
 return str(self.__num) + " " + self.__prenom + " " + self.__nom
```

Python

Pour tester dans main.py

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print(p)
# affiche 100 john wick
p.set num(-100)
print(p)
# affiche 0 john wick
```

Cependant, le constructeur accepte toujours les valeurs négatives

```
from personne import Personne
p = Personne(-100, 'wick', 'john')
print(p)
# affiche -100 john wick
p.set num(-100)
print(p)
# affiche 0 john wick
```

Pour résoudre le problème précédent, on appelle le setter dans le constructeur

```
class Personne:
 def __init__(self, num: int = 0, nom: str = '', prenom: str = ''):
 self.set num(num)
 self. nom = nom
 self. prenom = prenom
 def set num(self, num: int) -> None:
 if num > 0:
 self. num = num
 else:
 self. num = 0
 def set nom(self, nom: str) -> None:
 self. nom = nom
 def set prenom(self, prenom: str) -> None:
 self. prenom = prenom
 def str (self) -> str:
 return str(self.__num) + " " + self.__prenom + " " + self. nom
```

Python

Les valeurs négatives ne passent plus par le constructeur ni par le setter

```
from personne import Personne
p = Personne(-100, 'wick', 'john')
print(p)
# affiche 0 john wick
p.set num(-100)
print(p)
# affiche 0 john wick
```

Question

Comment récupérer les attributs (privés) de la classe Personne?

Question

Comment récupérer les attributs (privés) de la classe Personne?

Démarche

Définir des méthodes qui retournent les valeurs des attributs (les getter)

Getter

Ajoutons les getters dans la classe Personne

```
class Personne:
 def init (self, num: int = 0, nom: str = '', prenom: str = ''):
 self.set num(num)
 self. nom = nom
 self. prenom = prenom
 def get num(self) -> int:
 return self. num
 def set num(self, num: int) -> None:
 if num > 0:
 self. num = num
 else:
 self. num = 0
 def get nom(self) -> str:
 return self. nom
 def set nom(self, nom: str) -> None:
 self. nom = nom
 def get prenom(self) -> str:
 return self.__prenom
 def set prenom(self, prenom: str) -> None:
 self. prenom = prenom
 def str (self) -> str:
 return str(self.__num) + " " + self.__prenom + " " + self.__nom
```

Getter

Python

Pour tester

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print(p.get_num(), p.get_nom(), p.get_prenom())
# affiche 100 wick john
```

La méthode property () permet

- d'indiquer les setter et getter
- de les utiliser comme un attribut

Ajoutons property dans la classe Personne

```
class Personne:
 def init (self, num: int = 0, nom: str = '', prenom: str = '');
 self.num = num
 self. nom = nom
 self. __prenom = prenom
 def get num(self) -> int:
 return self. num
 def set num(self, num: int) -> None:
 if num > 0:
 self. num = num
 else.
 self. num = 0
 num = property(get_num, set_num)
 def get nom(self) -> str:
 return self. nom
 def set_nom(self, nom: str) -> None:
 self. nom = nom
 nom = property(get nom, set nom)
 def get prenom(self) -> str:
 return self. prenom
 def set_prenom(self, prenom: str) -> None:
 self. prenom = prenom
 prenom = property(get prenom, set prenom)
 def str (self) -> str:
 return str(self. num) + " " + self. prenom + " " + self. nom
```

Pour tester

```
from personne import Personne
p = Personne(100, 'wick', 'john')

print(p)
# affiche 100 john wick

p.num = -100

print(p.num, p.nom, p.prenom)
# affiche 0 wick john
```

Le deleter permet

- de supprimer un attribut d'un objet
- de ne plus avoir accès à un attribut

Deleter

Python

Définissons le deleter pour l'attribut prenom de la classe

Personne

```
def get prenom(self) -> str:
 return self. prenom
def set prenom(self, prenom: str) -> None:
 self. prenom = prenom
def del_prenom(self) -> None:
 del self. prenom
prenom = property(get_prenom, set_prenom,
  del_prenom)
```

Pour tester

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print(p)
# affiche 100 wick john
del p.prenom
print(p)
# affiche AttributeError: 'Personne' object has no
  attribute '__prenom'
```

Le décorateur (annotation) property () permet

- de simplifier la déclaration des getters et setters
- de ne pas déclarer les getter et setter avec dans property ()

Le décorateur (annotation) property () permet

- de simplifier la déclaration des getters et setters
- de ne pas déclarer les getter et setter avec dans property ()

Pour générer les propriétés avec PyCharm

- saisissez prop
- choisissez si vous voulez le getter, getter et setter, getter, setter et deleter
- validez en cliquant sur entrée

Modifions la classe Personne et utilisons les décorateurs

```
class Personne:
 def init (self, num: int = 0, nom: str = '', prenom: str = ''):
 self num = num
 self. nom = nom
 self. prenom = prenom
 @property
 def num(self) -> int:
 return self. num
 @num.setter
 def num(self, num) -> None:
 if num > 0:
 self. num = num
 else.
 self. num = 0
 @property
 def nom(self) -> str:
 return self. nom
 @nom.setter
 def nom(self, nom) -> None:
 self. nom = nom
 @property
 def prenom(self) -> str:
 return self. prenom
 @prenom.setter
 def prenom(self, prenom) -> None:
 self.__prenom = prenom
 @prenom.deleter
 def prenom(self) -> str:
 del self.__prenom
 def str (self) -> str:
 return str(self. num) + " " + self. prenom + " " + self. nom
```

Pour tester

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print(p)
# affiche 100 john wick
p.num = -100
print (p.num, p.nom, p.prenom)
# affiche 0 wick john
```

__del__()

- destructeur : exécuté à la destruction de l'objet
- peut être implicitement (lorsque l'objet n'est plus référencé) ou explicitement avec le mot clé del

Ajoutons le destructeur dans la classe Personne

```
class Personne:
 def init (self, num: int = 0, nom: str = '',
 prenom: str = ''):
 self.num = num
 self. nom = nom
 self. prenom = prenom
 def del (self):
 print("destructeur appelé")
# + le contenu précédent
```

Pour tester dans le main

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print(p)
# affiche 100 john wick
del p
# affiche destructeur appelé
```

Le destructeur sera appelé implicitement si l'objet n'est plus référencé

```
from personne import Personne
p = Personne(100, 'wick', 'john')
print (p)
# affiche 100 john wick
print("fin du programme")
# affiche fin du programme
# destructeur appelé
```

Récapitulatif

Les instances d'une même classe ont toutes les mêmes attributs mais pas les mêmes valeurs

Récapitulatif

Les instances d'une même classe ont toutes les mêmes attributs mais pas les mêmes valeurs

Hypothèse

Et si nous voulions qu'un attribut ait une valeur partagée par toutes les instances (par exemple, le nombre d'objets instanciés de la classe Personne)

Récapitulatif

Les instances d'une même classe ont toutes les mêmes attributs mais pas les mêmes valeurs

Hypothèse

Et si nous voulions qu'un attribut ait une valeur partagée par toutes les instances (par exemple, le nombre d'objets instanciés de la classe Personne)

Solution : attribut statique ou attribut de classe

Un attribut dont la valeur est partagée par toutes les instances de la classe.

Exemple

- Si on voulait créer un attribut contenant le nombre d'objets créés à partir de la classe Personne
- Notre attribut doit être déclaré static, sinon chaque objet pourrait avoir sa propre valeur pour cet attribut
- En Python, un attribut qui n'est pas déclaré dans le constructeur est un attribut static

C Achre

Exemple

- Si on voulait créer un attribut contenant le nombre d'objets créés à partir de la classe Personne
- Notre attribut doit être déclaré static, sinon chaque objet pourrait avoir sa propre valeur pour cet attribut
- En Python, un attribut qui n'est pas déclaré dans le constructeur est un attribut static

Particularité de Python

- Un attribut qui n'est pas déclaré dans le constructeur est un attribut statique
- Pas de mot-clé static comme dans la plupart des LOO

Achie

Ajoutons un attribut statique nbr_personnes à la liste d'attributs de la classe Personne

© Achref EL MOUELHI ©

nbr_personnes = 0

Ajoutons un attribut statique nbr_personnes à la liste d'attributs de la classe Personne

```
nbr_personnes = 0
```

Incrémentons notre compteur de personnes dans le constructeur

```
def __init__(self, num: int = 0, nom: str = '', prenom: str = ''):
 self.num = num
 self.__nom = nom
 self.__prenom = prenom
 Personne.nbr_personnes += 1
```

Ajoutons un attribut statique nbr_personnes à la liste d'attributs de la classe Personne

```
nbr_personnes = 0
```

Incrémentons notre compteur de personnes dans le constructeur

```
def __init__(self, num: int = 0, nom: str = '', prenom: str = ''):
 self.num = num
 self.__nom = nom
 self.__prenom = prenom
 Personne.nbr_personnes += 1
```

Décrémentons dans le destructeur

```
def __del__(self):
 Personne.nbr_personnes -= 1
 print("destructeur appelé")
```

Testons cela dans main.py

```
from personne import Personne
print (Personne.nbr_personnes)
# affiche 0
p = Personne(100, 'wick', 'john')
print (Personne.nbr personnes)
# affiche 1
```

Pour définir une méthode statique, on utilise

- soit le décorateur staticmethod
- soit le décorateur classmethod

Définissons une méthode statique avec le décorateur (@staticmethod) pour incrémenter nbr_personnes

```
@staticmethod
def increment() -> None:
 Personne.nbr_personnes += 1
```

Définissons une méthode statique avec le décorateur (@staticmethod) pour incrémenter nbr_personnes

```
@staticmethod
def increment() -> None:
 Personne.nbr_personnes += 1
 ELMOUP
```

Et l'utiliser dans le constructeur

```
def __init__(self, num: int = 0, nom: str = '', prenom:
  str = ''):
 self.num = num
 self.__nom = nom
 self. _prenom = prenom
 Personne.increment()
```

Testons cela dans main.py

```
from personne import Personne
print (Personne.nbr_personnes)
# affiche 0
p = Personne(100, 'wick', 'john')
print (Personne.nbr personnes)
# affiche 1
```

On peut aussi définir une méthode statique avec le décorateur (@classmethod) et pour incrémenter nbr_personnes on injecte cls

```
@classmethod
def increment(cls) -> None:
 cls.nbr_personnes += 1
```

On peut aussi définir une méthode statique avec le décorateur (@classmethod) et pour incrémenter nbr_personnes on injecte cls

```
@classmethod
def increment(cls) -> None:
 cls.nbr personnes += 1
 EL MOUL
```

Rien à modifier dans le constructeur

```
def __init__(self, num: int = 0, nom: str = '', prenom:
  str = ''):
 self.num = num
 self.__nom = nom
 self. _prenom = prenom
 Personne.increment()
```

Pour tester, rien à modifier dans main.py

```
from personne import Personne
print (Personne.nbr_personnes)
# affiche 0
p = Personne(100, 'wick', 'john')
print (Personne.nbr personnes)
# affiche 1
```

Pour conclure

- Une méthode d'instance reçoit le mot-clé self comme premier paramètre
- Une méthode de classe reçoit le mot-clé cls comme premier paramètre
- Une méthode static ne reçoit ni self ni cls comme premier paramètre.

Exercice

- Définissez une classe Adresse avec trois attributs privés rue, code_postal et ville de type chaîne de caractère
- Définissez un constructeur avec trois paramètres, les getters et setters
- Dans la classe Personne, ajouter un attribut adresse (de type Adresse) dans le constructeur et générez les getter et setter de ce nouvel attribut
- Dans main.py, créez deux objets : un objet personne (de type Personne) et adresse (de type Adresse) et affectez le à l'objet personne
- Affichez tous les attributs de l'objet personne

L'héritage, quand?

- Lorsque deux ou plusieurs classes partagent plusieurs attributs (et méthodes)
- Lorsqu'une Classe1 est une [sorte de] Classe2

L'héritage, quand?

- Lorsque deux ou plusieurs classes partagent plusieurs attributs (et méthodes)
- Lorsqu'une Classe1 est une [sorte de] Classe2

Forme générale

```
class ClasseFille (ClasseMère):
 # code
```

Exemple

• Un enseignant a un numéro, un nom, un prénom, un genre et un salaire

- Un enseignant a un numéro, un nom, un prénom, un genre et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom, un genre et un niveau

- Un enseignant a un numéro, un nom, un prénom, un genre et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom, un genre et un niveau
- Sémantiquement, enseignant et étudiant sont une sorte de personne

- Un enseignant a un numéro, un nom, un prénom, un genre et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom, un genre et un niveau
- Sémantiquement, enseignant et étudiant sont une sorte de personne
- En plus, les deux partagent plusieurs attributs tels que numéro, nom, prénom et genre

- Un enseignant a un numéro, un nom, un prénom, un genre et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom, un genre et un niveau
- Sémantiquement, enseignant et étudiant sont une sorte de personne
- En plus, les deux partagent plusieurs attributs tels que numéro, nom, prénom et genre
- Donc, on peut peut utiliser la classe Personne puisqu'elle contient tous les attributs numéro, nom, prénom et genre

- Un enseignant a un numéro, un nom, un prénom, un genre et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom, un genre et un niveau
- Sémantiquement, enseignant et étudiant sont une sorte de personne
- En plus, les deux partagent plusieurs attributs tels que numéro, nom, prénom et genre
- Donc, on peut peut utiliser la classe Personne puisqu'elle contient tous les attributs numéro, nom, prénom et genre
- Les classes Étudiant et Enseignant hériteront donc de la classe Personne

Contenu de etudiant.py

```
from personne import Personne
class Etudiant (Personne) :
 def __init__(self, num: int = 0, nom: str = '', prenom: str = '',
 niveau: str = ''):
 super().__init__(num, nom, prenom)
 self. niveau = niveau
 @property
 def niveau(self) -> str:
 return self. niveau
 @niveau.setter
 def niveau(self, niveau) -> None:
 self. niveau = niveau
```

Contenu de etudiant.py

```
from personne import Personne
class Etudiant (Personne) :
 def __init__(self, num: int = 0, nom: str = '', prenom: str = '',
 niveau: str = ''):
 super().__init__(num, nom, prenom)
 self. niveau = niveau
 @property
 def niveau(self) -> str:
 return self. niveau
 @niveau.setter
 def niveau(self, niveau) -> None:
 self. niveau = niveau
```

Remarques

- class A (B): permet d'indiquer que la classe A hérite de la classe B
- super (): permet d'appeler une méthode de la classe mère

Contenu de enseignant.py

```
from personne import Personne
class Enseignant (Personne) :
 def init (self, num: int = 0, nom: str = '',
 prenom: str = '', salaire: int = 0):
 super(). init (num, nom, prenom)
 self. salaire = salaire
 @property
 def salaire(self) -> int:
 return self. salaire
 @salaire.setter
 def salaire(self, salaire) -> None:
 self. salaire = salaire
```

Pour créer deux objets Enseignant et Etudiant dans main.py

```
from etudiant import Etudiant
from enseignant import Enseignant

etudiant = Etudiant(200, 'maggio', 'toni', "licence")
print(etudiant)
# affiche 200 toni maggio

enseignant = Enseignant(300, 'dalton', 'jack', 1700)
print(enseignant)
# affiche 300 jack dalton
```

Pour créer deux objets Enseignant et Etudiant dans main.py

```
from etudiant import Etudiant
from enseignant import Enseignant

etudiant = Etudiant(200, 'maggio', 'toni', "licence")
print(etudiant)
# affiche 200 toni maggio

enseignant = Enseignant(300, 'dalton', 'jack', 1700)
print(enseignant)
# affiche 300 jack dalton
```

Remarque

Le salaire et le niveau ne sont pas affichés.

Redéfinissons __str__ dans etudiant.py

```
def __str__(self):
 return super().__str__() + " " + self.
 __niveau
```

Redéfinissons __str__ dans etudiant.py

```
def str (self):
 return super().__str__() + " " + self.
 niveau
 ef EL MC
```

Et dans enseignant.py

```
def str (self):
 return super().__str__() + " " + str(self.
 salaire)
```

Re-testons tout cela dans main.py

```
from etudiant import Etudiant
from enseignant import Enseignant

etudiant = Etudiant(200, 'maggio', 'toni', "licence")
print(etudiant)
# affiche 200 toni maggio licence

enseignant = Enseignant(300, 'dalton', 'jack', 1700)
print(enseignant)
# affiche 300 jack dalton 1700
```

Remarques

- super (Etudiant, self) est une écriture Python simplifiée et remplacée en Python 3 par super ().
- En remplaçant super () dans Etudiant ou Enseignant par Personne, le résultat restera le même.
- super () est conseillé pour appeler les méthodes de la classe mère du niveau suivant tant dis que Personne (ou le nom d'une classe mère d'un niveau quelconque) permet de préciser le niveau de la classe mère qu'on cherche à appeler.

TypeScript

Remarque

Pour connaître la classe d'un objet, on peut utiliser le mot-clé isinstance

MOUELHIO

TypeScript

Remarque

Pour connaître la classe d'un objet, on peut utiliser le mot-clé isinstance

```
print(isinstance(enseignant, Enseignant))
# affiche True

print(isinstance(enseignant, Personne))
# affiche True

print(isinstance(p, Enseignant))
# affiche False
```

Exercice

- Oréer un objet de type Etudiant, un deuxième de type Enseignant et un dernier de type Personne stocker les tous dans un seul tableau.
- Parcourir le tableau et afficher pour chacun soit le numero s'il est personne, soit le salaire s'il est enseignant ou soit le niveau s'il est étudiant.

Exercice

- 🚺 Créer un objet de type Etudiant, un deuxième de type Enseignant et un dernier de type Personne stocker les tous dans un seul tableau.
- Parcourir le tableau et afficher pour chacun soit le numero s'il est personne, soit le salaire s'il est enseignant ou soit le niveau s'il est étudiant.

Pour parcourir un tableau, on peut faire

```
MOUELFI
from personne import Personne
from etudiant import Etudiant
from enseignant import Enseignant
p = Personne(100, 'wick', 'john')
etudiant = Etudiant(200, 'maggio', 'toni', "licence")
enseignant = Enseignant(300, 'dalton', 'jack', 1700)
list = [p, etudiant, enseignant]
for elt in list:
 pass
```

Solution

```
for elt in list:
 if isinstance(elt, Etudiant):
 print(elt.niveau)
 elif isinstance(elt, Enseignant):
 print(elt.salaire)
 else:
 print(elt.num)
```

Particularité du Python

- Héritage multiple : une classe peut hériter simultanément de plusieurs autres
- L'héritage multiple est autorisé par certains langages comme
 Python, C++...

Considérons la classe Doctorant qui hérite de Enseignant et Etudiant

```
from personne import Personne
from etudiant import Etudiant
from enseignant import Enseignant
class Doctorant(Enseignant, Etudiant):
 def init (self, num: int = 0, nom: str = '', prenom: str = '',
 salaire: int = 0, niveau: str = '', annee: str = ''):
 Enseignant. init (self, num, nom, prenom, salaire)
 Etudiant.__init__(self, num, nom, prenom, niveau)
 self. annee = annee
 @property
 def annee(self) -> str:
 return self. annee
 @annee.setter
 def annee(self, annee) -> None:
 self. annee = annee
 def str (self) -> str:
 return Personne.__str__(self) + " " + str(self.salaire) + " "
 + self.niveau + " " + self. annee
```

Dans main.py, créons un objet e type Doctorant

Surcharge (overload)

- Définir dans une classe plusieurs méthodes avec
 - le même nom
 - une signature différente
- Si dans une classe, on a deux méthodes avec le même nom,
 Python remplace toujours la précédente par celle qui est définie après.
- Donc pas de surcharge réelle en Python.

Redéfinition (override)

- Définir une méthode dans une classe qui est déjà définie dans la classe mère
- Possible avec Python
- Deux manières de redéfinir une méthode
 - Proposer une nouvelle implémentation dans la classe fille différente et indépendante de celle de la classe mère (simple comme si on définit une nouvelle méthode)
 - Proposer une nouvelle implémentation qui fait référence à celle de la classe mère

Redéfinition (override)

- Définir une méthode dans une classe qui est déjà définie dans la classe mère
- Possible avec Python
- Deux manières de redéfinir une méthode
 - Proposer une nouvelle implémentation dans la classe fille différente et indépendante de celle de la classe mère (simple comme si on définit une nouvelle méthode)
 - Proposer une nouvelle implémentation qui fait référence à celle de la classe mère

Exemple

Définir une méthode afficherDetails () dans Personne et la redéfinir dans Etudiant : une fois sans faire référence à celle de la classe Personne et une autre en faisant référence.

© Achref EL MOUELHI ©

Commençons par la définir afficherDetails () dans Personne

```
def afficher_details(self) -> None:
 print(self.__prenom + " " + self.__nom)
```

Commençons par la définir afficherDetails () dans Personne

```
def afficher_details(self) -> None:
 print(self.__prenom + " " + self.__nom)
```

Ensuite, on la redéfinit dans Etudiant

```
def afficher_details(self) -> None:
 C Achref EL MOUL
 print(self.__prenom + " " + self.__nom + " " + self.__niveau)
```

Commencons par la définir afficherDetails () dans Personne

```
def afficher details(self) -> None:
 print(self.__prenom + " " + self.__nom)
```

Ensuite, on la redéfinit dans Etudiant

```
def afficher details(self) -> None:
 print(self.__prenom + " " + self.__nom + " " + self.__niveau)
```

```
Testons tout cela dans le main)
from personne
from etudiant import Etudiant
p = Personne(100, 'wick', 'john')
p.afficher details()
# affiche john wick
etudiant = Etudiant(200, 'maggio', 'toni', "licence")
etudiant.afficher details()
# affiche toni maggio licence
```

On peut aussi utiliser l'implémentation de la classe Personne

```
def afficher_details(self) -> None:
 Personne.afficher_details(self)
 print(self.__niveau)
```

On peut aussi utiliser l'implémentation de la classe Personne

```
def afficher details(self) -> None:
 Personne.afficher_details(self)
 print(self.__niveau)
 MOUEL
```

En testant, le résultat est le même

```
etudiant = Etudiant(200, 'maggio', 'toni', "licence")
etudiant.afficher details()
# affiche toni maggio
licence
```

On peut aussi utiliser l'implémentation de la classe Personne

```
def afficher details(self) -> None:
 Personne.afficher details(self)
 print(self.__niveau)
 MOUEL
```

En testant, le résultat est le même

```
etudiant = Etudiant(200, 'maggio', 'toni', "licence")
etudiant.afficher details()
# affiche toni maggio
licence
```

Refaire la même chose pour Enseignant

Classe abstraite

- hérite de la classe ABC (Abstract Base Class) du module abc
- ne peut être instanciée si elle contient une ou plusieurs méthodes abstraites

Classe abstraite

- hérite de la classe ABC (Abstract Base Class) du module abc
- ne peut être instanciée si elle contient une ou plusieurs méthodes abstraites

Si on déclare la classe Personne abstraite

```
from abc import ABC
class Personne(ABC):
 # code précédent
```

Méthode abstraite

- O'est une méthode non implémentée (sans code)
- Une méthode abstraite doit être déclarée dans une classe abstraite

C Achref EL MO

Une méthode abstraite doit être implémentée par les classes filles de la classe abstraite

Méthode abstraite

- C'est une méthode non implémentée (sans code)
- Une méthode abstraite doit être déclarée dans une classe abstraite
- Une méthode abstraite doit être implémentée par les classes filles de la classe abstraite

Déclarons la méthode afficherDetails () comme abstraite dans Personne

```
@abstractmethod
def afficher_details(self):
 pass
```

Méthode abstraite

- C'est une méthode non implémentée (sans code)
- Une méthode abstraite doit être déclarée dans une classe abstraite
- Une méthode abstraite doit être implémentée par les classes filles de la classe abstraite

Déclarons la méthode afficherDetails () comme abstraite dans Personne

```
@abstractmethod
def afficher_details(self):
 pass
```

Sans oublier d'importer abstractmethod

```
from abc import ABC, abstractmethod
```

En testant, le résultat est le même

```
etudiant = Etudiant(200, 'maggio', 'toni', "licence"
  )
etudiant.afficher_details()
# affiche toni maggio
licence
```

Définition

- Concept utilisé en programmation pour faciliter l'accès à un tableau d'objet défini dans un objet.
- (Autrement dit) Utiliser une "classe" comme un tableau.

Considérons la classe ListePersonnes suivante qui contient un tableau de Personne

```
class ListePersonnes:
 def __init__(self, personnes: list) -> None:
 self.__personnes = personnes
```

Considérons la classe ListePersonnes suivante qui contient un tableau de Personne

```
class ListePersonnes:
 def __init__(self, personnes: list) -> None:
 self.__personnes = personnes
```

Comment faire pour enregistrer des personnes dans le tableau personnes et les récupérer facilement en faisant listePersonnes [i]

```
p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'dalton', 'jack')
mes_amis = ListePersonnes([p, p2])
print(mes amis[0])
```

Pour pouvoir accéder à un élément d'indice i, on ajoute la méthode __getitem__()

```
class ListePersonnes:
 def __init__(self, personnes: list) -> None:
 self.__personnes = personnes

def __getitem__(self, i):
 return self.__personnes[i]
```

```
Dans main.py
```

```
from listepersonnes import ListePersonnes
from personne import Personne

p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'dalton', 'jack')
mes_amis = ListePersonnes([p, p2])

print(mes_amis[0])
# affiche 100 john wick
```

Pour pouvoir modifier un élément en utilisant son indice, on ajoute la méthode __setitem__()

```
class ListePersonnes:
 def __init__(self, personnes: list) -> None:
 self.__personnes = personnes

def __getitem__(self, i):
 return self.__personnes[i]

def __setitem__(self, key, value):
 self.__personnes[key] = value
```

Dans main.py

```
from listepersonnes import ListePersonnes
from personne import Personne
p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'dalton', 'jack')
mes_amis = ListePersonnes([p, p2])
mes_amis[1] = Personne(102, 'hadad', 'karim')
print (mes amis[1])
# affiche 102 karim hadad
```

__len__()

Pour pouvoir utiliser la fonction len(), on ajoute la méthode

```
class ListePersonnes:
 def init (self, personnes: list) -> None:
 self. personnes = personnes
 def getitem (self, i):
 return self. personnes[i]
 def __setitem__(self, key, value):
 self.__personnes[key] = value
 def __len__(self):
 return len(self.__personnes)
```

```
Dans main.py
```

```
from listepersonnes import ListePersonnes
from personne import Personne

p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'dalton', 'jack')
mes_amis = ListePersonnes([p, p2])

print(len(mes_amis))
# affiche 2
```

Exercice

- Dans Personne, définir un indexeur sur les adresses
- Dans le Main, vérifier qu'il est possible d'accéder à l'adresse d'une personne de ListePersonnes en faisant par exemple mes_amis[0][0]

Itérateur?

- Concept utilisé dans plusieurs langages de programmation comme C++ et Java
- Objet utilisé pour itérer sur des objets Python itérables comme les listes, les tuples, les dictionnaires, les ensembles et les chaînes de caractères
- Initialisé avec la méthode __iter__()
- Utilisant la méthode __next__() pour récupérer l'élément suivant

Considérons la liste suivante

Considérons la liste suivante

liste = [2, 3, 8, 5]

Pour parcourir la liste, plusieurs solutions possibles

- utiliser une boucle while ou for
- utiliser un itérateur

Déclarons l'itérateur

```
iterateur = iter(liste)

Achref EL MOUELHI ©
```

Déclarons l'itérateur

```
iterateur = iter(liste)
```

```
Pour demander la première valeur

print (iterateur
# affiche 2
```

Déclarons l'itérateur

```
iterateur = iter(liste)
```

Pour demander la première valeur print (iteratour

```
print(iterateur.__next__())
# affiche 2
```

Ou en plus simple

```
print (next (iterateur))
# affiche 5
```

Utilisons une boucle while pour itérer sur tous les éléments de la liste

```
while True:
 print (next (iterateur))
 affiche
 5
 Traceback (most recent call last):
 File "C:/Users/elmou/PycharmProjects/cours-poo/main.
  py", line 6, in <module>
 print(next(iterateur))
  StopIteration
```

Utilisons une boucle while pour itérer sur tous les éléments de la liste

```
while True:
 print (next (iterateur))
 affiche
 5
 Traceback (most recent call last):
 File "C:/Users/elmou/PycharmProjects/cours-poo/main.
  py", line 6, in <module>
 print(next(iterateur))
 StopIteration
```

Une exception sera levée lorsqu'il n'y a plus de valeurs à retourner

Pour résoudre le problème précédent

```
while True:
 try:
 print(next(iterateur))
 except StopIteration:
 break
# affiche
# 2
# 3
# 8
# 5
```

Pour qu'une classe soit itérable, il faut implémenter les deux méthodes __iter__() et __next__()

```
class Nombre:
  def iter (self):
 self.valeur = 1
 return self
  def next (self):
 if self.valeur <= 20:</pre>
 x = self.valeur
 self.valeur += 1
 return x
 else:
 raise StopIteration
```

La classe Nombre retourne 20 valeurs incrémentales commençant par 1

```
nombre = Nombre()
iter = iter(nombre)

for val in iter:
 print(val, end=" ")
# affiche 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
 18 19 20
```

Pour la suite

C Achie

Commentez la méthode __getitem__() dans ListePersonnes.

Et si on veut parcourir les objets Personne de la classe ListePersonnes comme si c'était une vraie liste, c'est-à-dire :

```
from listepersonnes import ListePersonnes
from personne import Personne

p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'dalton', 'jack')
mes_amis = ListePersonnes([p, p2])

for personne in mes_amis:
 print(personne)
```

Un message d'erreur nous informe que ListePersonnes n'est pas itérable

Exercice

Ajoutez les méthodes __iter__() et __next__() dans ListePersonnes pour qu'elle soit itérable.

Solution

```
class ListePersonnes:
 def init (self, personnes: list) -> None:
 self. personnes = personnes
 self. indice = 0
 def iter (self):
 return self
 def next (self):
 if self.__indice >= len(self.__personnes):
 raise StopIteration
 else:
 value = self.__personnes[self.__indice]
 self. indice += 1
 return value
```

Définition

- Concept introduit initialement par le langage C++ (surcharge d'opérateurs)
- Permettant de surcharger les opérateurs de comparaison ou les opérateurs arithmétiques déjà utilisés pour les types prédéfinis

Opérateurs de comparaison et méthodes à implémenter

- !=:_ne_()
- >=:__ge__()
- <=:__le__()
- >:__gt__()
- <:__lt__()

Opérateurs arithmétiques et méthodes à implémenter

- +:__add__()
- *:__mul__()
- **:__pow__()
- /:_truediv__()
- //:_floordiv__()
- %:__mod__()
- ...

Exemple

```
from personne import Personne

p = Personne(100, 'wick', 'john')

p2 = Personne(100, 'wick', 'john')

if p == p2:
 print(True)

else:
 print(False)

# affiche False
```

Exemple

```
from personne import Personne

p = Personne(100, 'wick', 'john')
p2 = Personne(100, 'wick', 'john')
if p == p2:
 print(True)
else:
 print(False)
# affiche False
```

Remarques

- Les deux objets précédents ne sont pas égaux car ils occupent deux espaces mémoires différents
- Pour définir une nouvelle règle de comparaison d'objets, on doit implémenter la méthode __eq__() dans la classe Personne

Ajoutons l'implémentation de la méthode $_eq_-$ () dans la classe Personne

```
def __eq__(self, p: "Personne") -> bool:
 return p.__nom == self.__nom and p.__prenom == self.
 __prenom and p.__num == self.__num
```

Aioutons l'implémentation de la méthode __eq__() dans la classe Personne

```
def eq (self, p: "Personne") -> bool:
 return p. __nom == self.__nom and p.__prenom == self.
 prenom and p. num == self. num
```

```
En testant le main précédent, le résultat est
p = Personne(100, 'wick', 'john')
p2 = Personne(100, 'wick', 'john')
if p == p2:
 print (True)
else:
 print (False)
# affiche True
```

Ajoutons l'implémentation de la méthode __gt__() dans la classe

Personne

```
return self. num > other. num
```

testons cela dans le main

```
from personne import Personne
p = Personne(100, 'wick', 'john')
p2 = Personne(101, 'wick', 'john')
if p2 > p:
 print (True)
else:
 print (False)
# affiche True
if p > p2:
 print (True)
else:
 print (False)
# affiche False
```

Ajoutons l'implémentation de la méthode __add__() dans la classe Enseignant

```
def __add__(self, i: int):
 self.__salaire += i
 return self
```

Ajoutons l'implémentation de la méthode __add__() dans la classe Enseignant

```
def __add__(self, i: int):
 self.__salaire += i
 return self
```

testons cela dans main.pv

```
MOUELHIC
from enseignant import Enseignant
enseignant = Enseignant(300, 'dalton', 'jack', 1700)
print(enseignant)
# affiche 300 jack dalton 1700
print(enseignant + 200)
# affiche 300 jack dalton 1900
```

Généricité

- Concept connu dans plusieurs LOO (Java, TypeScript, C#)
- Objectif : définir des fonctions, classes s'adaptant avec plusieurs types de données

Exemple

- si on a besoin d'une classe dont les méthodes effectuent les mêmes opérations quel que soit le type d'attributs
 - somme pour entiers ou réels,
 - concaténation pour chaînes de caractères,
 - ou logique pour booléens...
 - ...
- Impossible sans définir plusieurs classes (une pour chaque type)

Solution avec la généricité

```
from typing import TypeVar, Generic
T = TypeVar('T')
class Operation (Generic[T]):
 def init (self, var1: T, var2: T):
 self.__var1 = var1
 self. var2 = var2
 def plus(self):
 if type(self. var1) is str :
 return self. var1 + self. var2
 elif type(self.__var1) is int and type(self.__var2) is int:
 return self. var1 + self. var2;
 elif type(self.__var1) is bool and type(self.__var2) is bool:
 return self. var1 | self. var2
 else:
 raise TypeError("error")
```

Nous pouvons donc utiliser la même méthode pour plusieurs types différents

```
from operation import Operation
try:
 operation1 = Operation[int](5, 3)
 print (operation1.plus())
 # affiche 8
 operation2 = Operation[str]("bon", "jour")
 print(operation2.plus())
 # affiche bonjour
 operation3 = Operation[bool] (True, False)
 print (operation3.plus())
 # affiche true
 operation4 = Operation[bool](2.8, 4.9)
 print (operation4.plus())
 # affiche problème de type
except TypeError:
 print ("problème de type")
```

Énumération

 est un ensemble de noms liés à des valeurs constantes et uniques (nom + valeur = membre)

C Achref EL

est itérable

Énumération

- est un ensemble de noms liés à des valeurs constantes et uniques (nom + valeur = membre)
- est itérable

Exemple: définissons l'énumération Animal

```
from enum import Enum
```

```
Animal = Enum('Animal', 'CHAT CHIEN CHAMEAU CHEVAL
SOURIS')
```

Pour accéder à la valeur ou le nom d'un membre d'une énumération

```
print (Animal.CHIEN.value)
# affiche 2
print (Animal.CHIEN.name)
# affiche chien
```

Pour accéder à la valeur ou le nom d'un membre d'une énumération

```
print (Animal.CHIEN.value)
# affiche 2
print (Animal.CHIEN.name)
# affiche chien
```

Pour récupérer un membre, les deux écritures suivantes sont équivalentes

```
print (Animal.CHIEN)
# affiche Animal.CHIEN
print (Animal['CHIEN'])
# affiche Animal.CHIEN
```

Pour récupérer le nom associée à une valeur

```
print (Animal(1))
# affiche Animal.CHAT
```

Pour récupérer le nom associée à une valeur

```
print (Animal(1))
# affiche Animal.CHAT
```

Pour itérer sur une énumération

```
for animal in Animal:
 print(animal)
```

Pour modifier les valeurs par défaut associées aux noms, on déclare l'énumération comme une classe qui hérite de Enum

```
from enum import Enum

class Animal (Enum):

CHAT = 1

CHIEN = 3

CHAMEAU = 2

CHEVAL = 4

SOURIS = 6
```

Pour modifier les valeurs par défaut associées aux noms, on déclare l'énumération comme une classe qui hérite de Enum

```
from enum import Enum

class Animal (Enum):

CHAT = 1

CHIEN = 3

CHAMEAU = 2

CHEVAL = 4

SOURIS = 6
```

Pour récupérer la valeur associée à un nom (rien ne change)

```
print (Animal.CHAMEAU.value)
# affiche 2
```

Deux noms différents peuvent avoir la même valeur

```
from enum import Enum

class Animal (Enum):

CHAT = 1

CHIEN = 3

CHAMEAU = 2

CHEVAL = 2

SOURIS = 6
```

Deux noms différents peuvent avoir la même valeur

```
from enum import Enum

class Animal(Enum):

CHAT = 1

CHIEN = 3

CHAMEAU = 2

CHEVAL = 2

SOURIS = 6
```

En accédant via une valeur, on récupère le premier membre ayant la valeur recherchée

```
print(Animal(2))
# affiche Animal.CHAMEAU
```

Pour forcer l'unicité des valeurs, on utilise le décorateur @unique (ValueError : duplicate values found in <enum 'Animal'> : CHEVAL -> CHAMEAU)

```
from enum import Enum, unique
@unique
class Animal(Enum):
 CHAT = 1
 CHIEN = 3
 CHAMEAU = 2
 CHEVAL = 2
 SOURIS = 6
```

Pour affecter des valeurs auto-increment aux différents noms

```
from enum import Enum, auto
class Animal(Enum):
 CHAT = auto()
 CHIEN = auto()
 CHAMEAU = auto()
 CHEVAL = auto()
 SOURIS = auto()
for animal in Animal:
 print (animal.value)
# affiche 1 2 3 4 5
```

Fonction dir()

- sans paramètre : retourne la liste de méthodes et attributs disponibles dans le module
- avec paramètre (objet ou classe) : retourne la liste de méthodes et attributs définis (et hérités) de la classe

Quelques constantes sur les fonctions

```
print(dir())
# affiche [' annotations ', ' builtins ', ' cached ', '
  doc ', ' file ', ' loader ', ' name ', ' package
  '.' spec 'l
print (dir (personne) )
# affiche ['_class_', '_delattr_', '_dict_', '_dir_', '
  doc ', ' eq ', ' format ', ' qe ', '
  __getattribute__', '__gt__', '__hash__', '__init__', '
  __init_subclass__', '__le__', '__lt__', '__module__', '
  __ne__', '__new__', '__reduce__', '__reduce_ex__', '__repr__
  ', '__setattr__', '__sizeof__', '__str__', '__subclasshook__
  ', '__weakref__', 'increment', 'nbr_personnes', 'nom', 'num
  ', 'prenom']
```

Conventions

- Une classe par fichier
- Deux lignes vides avant et après la déclaration d'une classe
- Une ligne vide avant et après la déclaration d'une méthode
- Un message de documentation pour chaque méthode publique à à placer après la ligne contenant le mot-clé def
- Une classe de test par classe