Symbolique de l'Abrégé

```
 instructions optionnelles, 
 instruction
répétables, & valeur immutable (non modifiable),
--- conteneur ordonné (~> non ordonné),
constante, variable, type, fonction &
.méthode, paramètre, [,paramètre optionnel],
mot_clé, littéral, module, fichier.
```

Introspection & Aide

```
help ([objet ou "sujet"])
id(objet) dir([objet]) vars([objet])
locals() globals()
```

Accès Qualifiés

```
Séparateur . entre un espace de noms et un nom
dans cet espace. Espaces de noms : objet, classe,
fonction, module, package.... Exemples:
```

```
math.sin(math.pi)
 f.__doc_
 MaClasse.nbObjets()
 rectangle.largeur()
```

Types de Base

```
non défini! :
Booléen !: bool
 True / False
 bool (x) \rightarrow False si x nul ou vide
Entier &: int
 0
 165
 binaire:0b101 octal:0o700 hexa:0xf3e
 int (x[,base])
 .bit_length()
Flottant &: float 0.0
 -13.2e-4
 .as_integer_ratio()
 float (x)
Complexe \( \); complex
 0j
 -1.2e4+9.4j
 complex (re[,img])
 .imaq
 real
 .conjugate()
Chaîne \ .→: str
 "toto"
 'toto'
 "multiligne toto"
 str(x)
 repr(x)
```

Identificateurs, Variables & Affectation

```
Identificateurs: [a-zA-Z_] suivi d'un ou
 plusieurs [a-zA-Z0-9_], accents et caractères
 alphabétiques non latins autorisés (mais à éviter).
nom = expression
```

```
nom1\,,nom2...\,,nomN=s\'equence
```

```
séquence contenant N éléments
nom1 = nom2... = nomX = expression
```

```
eclatement séquence: premier, *suite=séquence
```

```
incrémentation : nom=nom+expression
```

<u>rs suppression</u>: **del** nom

Conventions Identificateurs

```
Détails dans PEP 8 "Style Guide for Python"
  UNE_CONSTANTE
 maiuscules
  unevarlocale
 minuscules sans
 minuscules avec _
  une_var_globale
  une fonction
 minuscules avec _
  une_methode
 minuscules avec _
  UneClasse
 titré
  {\tt UneExceptionError}\ titr\'e\ avec\ Error\ \grave{a}\ la\ fin
 minuscules plutôt sans _
  unmodule
 minuscules plutôt sans _
  unpackage
```

```
Éviter 1 0 I (1 min, o maj, i maj) seuls.
 usage interne
  _xxx
  __xxx
 transformé _Classe__xxx
 nom spécial réservé
 _xxx
```

Opérations Logiques

```
a < b \ a <= b \ a >= b \ a > b \ a = b \rightarrow a == b \ a \neq b \rightarrow a! = b
not a \ a \ and b \ a \ or b \ (expr)
☞ combinables : 12<x<=34
```

Maths

```
-a a+b a-b a*b a/b a^b \rightarrow a**b (expr)
division euclidienne a=b.q+r \rightarrow q=a//b et r=a8b
 et q, r = divmod(a, b)
|x| \rightarrow abs(x) x^y\%z \rightarrow pow(x,y[,z]) round(x[,n])
```

```
fonctions/données suivantes dans le module math
 pi ceil(x) floor(x) trunc(x)
e^x \rightarrow \exp(x) \log(x) \sqrt{\Rightarrow} \operatorname{sqrt}(x)
cos(x) sin(x) tan(x) acos(x) asin(x)
```

```
cosh(x) sinh(x)...
fonctions suivantes dans le module random
seed([x]) random() randint(a,b)
randrange ([d\acute{e}b],fin[,pas]) uniform (a,b)
\verb|choice| (seq) | \verb|shuffle| (x[,rnd]) | \verb|sample| (pop,k)
```

atan(x) atan2(x,y) hypot(x,y)

Abrégé Dense Python 3.2

```
Manipulations de bits
(sur les entiers) a << b a >> b a \le b a \mid b a \land b
 Chaîne
```

```
Échappements : \
 \' -> '
\\→\
\n → nouvelle ligne
 \t → tabulation
\N\{nom\} \rightarrow unicode nom
\backslash \mathbf{x}hh \rightarrow hh hexa
 r, désactivation du \ : r"\n" → \n
Formatage: "{modèle}".format(données...)
"{} {}".format(3,2)
"{1} {0} {0}".format(3,9)
"{x} {y}".format(y=2,x=5)
"{0!r} {0!s}".format("texte\n")
"{0:b}{0:o}{0}{0:x}".format(100)
"{0:0.2f}{0:0.3g}{0:.1e}".format(1.45)
Opérations
s*n (répétition)
 s1+s2 (concaténation) *= +=
```

```
.split ([sep[,n]]) .join (iterable)
.splitlines([keepend]) .partition(sep)
.replace(old,new[,n]) .find(s[,déb[,fin]])
.count(s[, d\acute{e}b[,fin]]) .index(s[, d\acute{e}b[,fin]])
.isdigit() & Co.lower() .upper()
.strip([chars])
. startswith(s[,d\acute{e}b[,fin]])
. endsswith (s[,start[,end]])
.encode ([enc[, err]])
ord(c) chr(i)
```

Expression Conditionnelle

```
Évaluée comme une valeur.
```

```
exprl if condition else expr2
```

Contrôle de Flux

dinstructions délimités par l'indentation (idem fonctions, classes, methodes). Convention 4 espaces - régler l'éditeur.

Alternative Si

```
if condition1:
```

```
# bloc exécuté si condition l est vraie
```

bloc exécuté si condition2 est vraie else: 🍼

bloc exécuté si toutes conditions fausses

Boucle Parcours De Séquence

```
for var in itérable:
 # bloc exécuté avec var valant tour à tour
 # chacune des valeurs de itérable
```

```
else: o
 # exécuté après, sauf si sortie du for par break
\bowtie var à plusieurs variables: for x, y, z in...
```

☞ var index,valeur: for i, v in enumerate (...) 🖙 itérable : voir Conteneurs & Itérables **Boucle Tant Que**

while condition:

bloc exécuté tant que condition est vraie else: 🍼

exécuté après, sauf si sortie du while par break

Rupture De Boucle: break

Sortie immédiate de la boucle, sans passer par le bloc

Saut De Boucle : continue

Saut immédiat en début de bloc de la boucle pour

exécuter l'itération suivante. Traitement D'erreurs: Exceptions

bloc exécuté dans les cas normaux

```
except exc as e: [3]
```

bloc exécuté si une erreur de type exc est # détectée

else

bloc exécuté en cas de sortie normale du try finally:

bloc exécuté dans tous les cas

exc pour n types: except (exc1, exc2..., excn)

as *e* optionnel, récupère l'exception

ValueError) et non génériques (ex. Exception).

Levée D'exception (situation d'erreur)

```
raise exc([args])
```

```
raise → △ propager l'exception
```

Quelques classes d'exceptions : Exception -ArithmeticError - ZeroDivisionError -

```
Abrégé nécessairement incomplet pour tenir sur une feuille, voir sur
http://docs.python.org/py3k.
```

```
IndexError - KeyError - AttributeError
- IOError - ImportError - NameError -
SyntaxError - TypeError -
NotImplementedError...
```

Contexte Géré

```
with garde() as v \, \mathscr{O}:
 # Bloc exécuté dans un contexte géré
```

Définition et Appel de Fonction

```
def nomfct(x,y=4,*args,**kwargs):
 # le bloc de la fonction ou à défaut pass
 return ret expression &
x: paramètre simple
```

y: paramètre avec valeur par défaut

args: paramètres variables par ordre (tuple) kwargs: paramètres variables nommés (dict)

ret_expression: tuple → retour de plusieurs valeurs Appel

res = nomfct (expr, param = expr, *tuple, **dict)

Fonctions Anonymes

lambda x,y: expression

Séquences & Indexation

```
pour tout conteneur ordonné à accès direct.
i^e Élément : x[i]
```

```
Tranche (slice) : x[déb:fin] x[déb:fin:pas]
₫ i, déb, fin, pas entiers positifs ou négatifs
r déblfin manquant → jusqu'au bout
```


```
Modification (si séquence modifiable)
```

```
x[i] = expression x[déb:fin] = itérable
```

```
del x[déb:fin]
del x[i]
```

Conteneurs & Itérables

Un *itérable* fournit les valeurs l'une après l'autre. Ex : conteneurs, vues sur dictionnaires, objets itérables, fonctions générateurs...

```
Générateurs (calcul des valeurs lorsque nécessaire)
range ([déb,]fin[,pas])
```

```
( expr for var in iter \ if cond \ ♂ )
Opérations Génériques
```

```
v in conteneur
 v not in conteneur
len(conteneur) enumerate(iter[,déb])
iter(o[,sent]) all(iter) any(iter)
filter(fct,iter) map(fct,iter,...)
\max(iter) \min(iter) \sup(iter[,déb])
reversed(seq) sorted(iter[,k][,rev])
Sur séquences : .count (x) .index (x[,i[,j]])
```

Chaîne \(\frac{1}{2} \cdots \rightarrow : \(\text{séquence de caractères} \) 🖙 cf. types bytes, bytearray, memoryview pour

manipuler des octets (+notation b"octets"). [1, 'toto', 3.14] $Liste \rightarrow : list$ []

list(iterable) .append(x) .extend(iterable) .insert(i,x) .pop([i]) .remove(x) .reverse() .sort()
[expr for var in iter [if cond %]

Tuple $\xi \rightarrow : tuple$ () (9, 'x', 36) (1,) tuple (iterable) 9, 'x', 36 1,

Ensemble → : set {1, 'toto', 42}

.add(x) .remove(x) .discard(x) .copy() .clear() .pop() $U \rightarrow I$, $\cap \rightarrow \&$, diff $\rightarrow -$, diff.sym $\rightarrow ^*$, $\subset \dots \rightarrow < \dots$ |= &= -= ^= ...

Dictionnaire (tableau associatif, map) → : dict {1: 'one', 2: 'two'} dict (iterable) dict(a=2,b=4)dict.fromkeys(seq[,val]) d[k]=exprd[k]del d[k]

.update(iter) .keys() .values() .items() .pop(k[,def]) .popitem() .get (k[,def]) .setdefault (k[,def])

.clear() .copy() items, keys, values "vues" itérables

Entrées/Sorties & Fichiers print ("x=", x[,y...][,sep=...][,end=...][,file=...])

input("Age ? ") → str ranstypage explicite en int ou float si besoin.

[→] affectation augmentée : nom+=expression (avec les autres opérateurs aussi)

```
# retourne chaîne suivant le format spécifié
Fichier : f=open (nom[,mode][,encoding=...])
 def __getattribute__(self, nom):
 Méthodes spéciales Comparaisons
mode: 'r' lecture (défaut) 'w' écriture 'a' ajout
 # appelé dans tous les cas d'accès à nom
 '+' lecture écriture 'b' mode binaire...
 Retournent True, False ou NotImplemented.
 def __setattr__(self, nom, valeur):
 x < y \rightarrow \text{def} __lt__(self, y) :

x <= y \rightarrow \text{def} __le__(self, y) :
encoding:'utf-8' 'latin1' 'ascii'...
 def __delattr__(self, nom):
.write(s) .read([n]) .readline()
 __dir__ (self): # retourne une liste
 x==y \rightarrow \text{def} \underline{-\text{eq}} (self, y):
 .flush() .close() .readlines()
 Accesseurs
Boucle sur lignes : for line in f :...
 x!=y \rightarrow def _ne_(self, y):
 Property
Contexte géré (close) : with open (...) as f:
 x>y \rightarrow \text{def} \__{gt}_{self}(self, y):
 class C(object):
dans le module os (voir aussi os.path):
 x >= y \rightarrow def __ge__(self, y) :
 def getx(self): ...
getcwd() chdir(chemin) listdir(chemin)
 def setx(self, valeur): ...
 Méthodes spéciales Opérations
Paramètres ligne de commande dans sys.argv
 def delx(self): ...
 Retournent un nouvel objet de la classe, intégrant le
 Modules & Packages
 x = property(getx, setx, delx, "docx")
 résultat de l'opération, ou NotImplemented si ne
Module: fichier script extension .py (et modules
 peuvent travailler avec l'argument y donné.
 # Plus simple, accesseurs à y, avec des décorateurs
 compilés en C). Fichier toto.py → module
 x \rightarrow self
 @property
 toto.
 x+y \rightarrow def \__add\__(self, y) : x-y \rightarrow def \__sub\__(self, y) :
 def y (self):
 # lecture
Package: répertoire avec fichier __init__.py.
 """docy"""
 @v.setter
 Contient des fichiers modules.
 x*y \rightarrow def __mul__(self, y):
 def y (self, valeur) : # modification
Recherchés dans le PYTHONPATH, voir liste sys. path.
 x/y \rightarrow \text{def} \_ \text{truediv} \_ (self, y) :
 @y.deleter
Modèle De Module:
 x//y \rightarrow \text{def} \__floordiv\__(self, y):
 def y(self): # suppression
#!/usr/bin/python3
# -/* coding: utf-8 -*-
"""Documentation module - cf PEP257"""
 x * y \rightarrow def \__mod\__(self, y) :
 Protocole Descripteurs
 o.x \rightarrow def \_get\_(self, o, classe\_de\_o) : o.x=v \rightarrow def \__set\_(self, o, v) :
 divmod(x, y) \rightarrow def \underline{divmod}(self, y):
# Fichier: monmodule.py
 x**y \rightarrow def __pow__(self, y):
  Auteur: Joe Student
Import d'autres modules, fonctions...
 pow(x, y, z) \rightarrow def pow_(self, y, z):
 del o.x \rightarrow def delete (self,o):
import math
 x << y \rightarrow def __lshift__(self, y) :
 Méthode spéciale Appel de fonction
from random import seed, uniform
 x >> y \rightarrow def __rshift__(self, y) :
 Utilisation d'un objet comme une fonction (callable) :
  Définitions constantes et globales
 x \in y \rightarrow def \__and\__(self, y) :
MAXIMUM = 4
 o(params) \rightarrow def __call__(self[,params...]):
lstFichiers = []
 x \mid y \rightarrow \text{def} \_ \text{or} \_ (self, y) :

x^y \rightarrow \text{def} \_ \text{xor} \_ (self, y) :
 Méthode spéciale Hachage
  Définitions fonctions et classes
def f(x):
 """Documentation fonction"""
 Pour stockage efficace dans dict et set.
 -x \rightarrow def \underline{neg}(self):
 hash(o) \rightarrow def _hash_(self):
 +x \rightarrow def _pos_(self):
 Définir à None si objet non hachable.
class Convertisseur(object):
 """Documentation classe"""
 nb_conv = 0 # var de classe def __init__(self,a,b):
 """Documentation init"""
 abs(x) \rightarrow def _abs_(self):
 Méthodes spéciales Conteneur
 \sim x \rightarrow \text{def } \underline{\quad} \text{invert} \underline{\quad} (self):
 o \rightarrow self
 Méthodes suivantes appelées ensuite avec y si x ne
 len(o) \Rightarrow def __len__(self):
 supporte pas l'opération désirée.
 o[cl\acute{e}] \rightarrow def __getitem__(self, cl\acute{e}):
 self.v_a = a # var d'instance
 y \rightarrow self
 o[cl\acute{e}] = v \rightarrow def \__setitem\__(self, cl\acute{e}, v):
 def action(self,y):
 """Documentation méthode"""
 x+y \rightarrow \text{def} \__{\text{radd}}_{\text{(self, }x)}:
 delo[cl\acute{e}] \rightarrow def __delitem__(self, cl\acute{e}):
 x-y \rightarrow \text{def} \__{\text{rsub}}_{\text{--}}(self, x) :
 for i in o: \rightarrow def __iter__(self):
 x*y \rightarrow def \underline{rmul}_(self, x) :
# Auto-test du module
 # retourne un nouvel itérateur sur le conteneur
 x/y \rightarrow \text{def} \_ \text{rtruediv} \_ (self, x) :
 __name_
 __name__ == '__main__':
if f(2) != 4: # problème
 reversed(o) \rightarrow def \_reversed\_(self):
 x//y \rightarrow \text{def} \__{\text{rfloordiv}}_{\text{(self, }x)}:
 x in o \rightarrow def \underline{contains}_(self, x) :
 x \approx y \rightarrow \text{def} \__{\text{rmod}}(self, x):
 Pour la notation [déb:fin:pas], un objet de type
Import De Modules / De Noms
 divmod(x, y) \rightarrow def \__rdivmod\__(self, x):
 slice est donné comme valeur de clé aux méthodes
  import monmondule
 x**y \rightarrow def \underline{rpow}(self, x):
 conteneur.
  from monmodule import f, MAXIMUM
 Tranches: slice (déb, fin, pas)
  from monmodule import *
 x \leftrightarrow def __rlshift__ (self, x):

x \rightarrow def __rrshift__ (self, x):
  from monmodule import f as fct
 .start .stop .step .indices(longueur)
Pour limiter l'effet *, définir dans monmodule :
 Méthodes spéciales Itérateurs
 x \& y \rightarrow def \underline{\hspace{0.5cm}} rand \underline{\hspace{0.5cm}} (self, x) :
 _all__ = [ "f", "MAXIMUM"]
 def __iter__ (self) :# retourne self
 x \mid y \rightarrow \text{def} \_ \text{ror} \_ (self, x) :
Import via package:
 __next__ (self) :# retourne l'élément suivant
 def
 x^y \rightarrow \text{def} \underline{\hspace{0.2cm}} rxor\underline{\hspace{0.2cm}} (self,x) :
 from os.path import dirname
 Si plus d'élément, levée exception
 Méthodes spéciales Affectation augmentée
 Définition de Classe
 StopIteration.
 Modifient l'objet self auquel elles s'appliquent.
Méthodes spéciales, noms réservées
 XXXX
 Méthodes spéciales Contexte Géré
 x \rightarrow self
  class NomClasse([claparent]):
 Utilisées pour le with.
 x+=y \rightarrow def __iadd__(self, y):
 # le bloc de la classe
 def __enter__(self):
 x-=y \rightarrow def \underline{isub}_{(self,y)}:
 variable_de_classe = expression
 # appelée à l'entrée dans le contexte géré
 x*=y \rightarrow def \underline{\quad} imul\underline{\quad} (self, y):
 def __init__ (self[,params...]):
 # valeur utilisée pour le as du contexte
 x/=y \rightarrow def __itruediv__(self, y):
 # le bloc de l'initialiseur
 _exit__ (self, etype, eval, tb):
 self.variable_d_instance = expression
 x//=y \Rightarrow def __ifloordiv__(self, y):
 # appelée à la sortie du contexte géré
 x = y \rightarrow \text{def} \underline{\quad} (self, y) :
 def __del__(self):
 Méthodes spéciale Métaclasses
 # le bloc du destructeur
 x**=y \rightarrow def __ipow__(self, y) :
 __prepare__ = callable
 # @ ↔ "décorateur"
 @staticmethod
 x <<= y \rightarrow def __ilshift__(self, y) :
 def __new__ (cls[,params...]):
 def fct ([,params...]):
 x >>= y \rightarrow def __irshift__(self, y) :
 # allocation et retour d'un nouvel objet cls
 # méthode statique (appelable sans objet)
 x = y \rightarrow \text{def} _ind_i(self, y) :
 isinstance(o,cls)
Tests D'appartenance
 x \mid = y \rightarrow \text{def} \__i\text{or}__(self, y) :

x^* = y \rightarrow \text{def} \__i\text{xor}__(self, y) :
 → def __instancecheck__(cls,o):
  isinstance(obj, classe)
 isssubclass(sousclasse, cls)
  isssubclass(sousclasse, parente)
 Méthodes spéciales Conversion numérique
 → def __subclasscheck_
 _(cls,sousclasse):
 Création d'Objets
 Retournent la valeur convertie.
 Générateurs
Utilisation de la classe comme une fonction,
 Calcul des valeurs lorsque nécessaire (ex.: range).
paramètres passés à l'initialiseur __init_
 complex(x) \rightarrow def \_complex\_(self):
 Fonction générateur, contient une instruction
  obj = NomClasse(params...)
 int(x) \rightarrow def __int__(self):
 yield yield expression yield from séquence
 Méthodes spéciales Conversion
 float(x) \rightarrow def __float__(self):
 variable = (yield expression) transmission de
  def
 __str__(self):
 round(x, n) \rightarrow def \_round\_(self, n):
 # retourne chaîne d'affichage
 valeurs au générateur.
 _index__(self):
 Si plus de valeur, levée exception
 _repr__ (self):
 # retourne un entier utilisable comme index
 # retourne chaîne de représentation
 StopIteration.
 Méthodes spéciales Accès aux attributs
 _bytes__ (self):
 Contrôle Fonction Générateur
  def
 Accès par obj. nom. Exception AttributeError
 # retourne objet chaîne d'octets
 générateur.__next_
 si attribut non trouvé.
 _bool__ (self):
 générateur.send(valeur)
 obj \rightarrow self
 # retourne un booléen
 générateur.throw(type[,valeur[,traceback]])
 def __getattr__(self, nom):
  def __format__ (self, spécif_format) :
 générateur.close()
```

appelé si nom non trouvé en attribut existant,