

Informatique et Algorithmique avec le langage Python

Cours

Sabine MARDUEL, révisions Laurent POINTAL

DUT Mesures Physiques - semestre 2

Table des matières

D 1 11	
Programme du module3	
I - Algorithmes, instructions et langages	
informatiques5	
1) L'algorithmique5	
2) Langages de programmation6	
a) Langages machine6	
h) I am a man 'caralla' (a la "la carta discara")	
b) Langages évolués : de "haut niveau"6	
3) Le langage python6	
a) Utilisation de python6	
a.1) L'interpréteur python appelé aussi	
Shell7	
a.2) L'éditeur de programmes (ou éditeur	
de scripts)7	
a.3) Installation de python sur votre	
ordinateur personnel8	
4) Les instructions10	
a) Instructions simples10	
b) Instructions composées10	
b.1) Instruction conditionnelle si10	
b.2) Instruction de boucle pour11	
b.3) Instruction de boucle tant que11	
II - Variables, données et opérateurs13	
1) Variables et affectation de données13	
2) Nommage des variables14	
a) Les constantes15	
3) Les types de données	
a) Expression littérale des données16	
4) Déclaration et initialisation d'une variable16	
5) Le transtypage ou conversion de type17	
6) Les opérateurs17	
III - Les programmes python - les modules19	
1) Exemples	
a) Exemple 1 - calculs	
b) Exemple 2 - graphisme19	
2) Suivre l'exécution d'un programme : le tableau	
de suivi19	
3) Tester un programme : le jeu d'essais20	
4) Présenter un module : en-tête, commentaires,	
résultats d'exécution20	
IV - Les fonctions : utilisation23	
1V - Les fonctions : utilisation	
1) Importation de fonctions prédéfinies depuis des	
"bibliothèques"23	
2) Fonctions d'aide24	
3) Fonctions d'entrée et sortie24	
4) Appeler une fonction prédéfinie25	
5) Valeur retournée par une fonction25	
V - Les booléens et l'instruction conditionnelle if27	
1) Le type booléen27	
a) Opérateurs de comparaison27	
b) Opérateurs sur les booléens27	
c) Tables de vérité28	
c.1) Opérateur NON (not en python)28	
c.2) Opérateur ET (and en python)28	
c.3) Opérateur OU (or en python)28	
2) Algèbre de Boole et logique booléenne28	
a) Opérateurs NON, ET, OU29	
b) Propriétés29	
b.1) Propriétés de NON29	
b.2) Propriétés de ET29	
b.3) Propriétés de OU29	
5.5, Tropitotes de Comminum 127	
· ·	

b.4) Distributivite	
b.5) Lois de De Morgan	
c) Autres portes logiques	30
3) L'instruction conditionnelle if	30
VI - Les séquences - l'instruction de boucle for	
1) Boucle for	
a) Syntaxe	
2) Séquences ou types itérables	
a) Générateur range	
b) Les listes	
b.1) Opérations et syntaxes de base	
b.2) Listes en compréhension	
c) Les chaînes de caractères	36
d) Le tuple	37
e) Autres types itérables	37
e.1) Dictionnaire	
e.2) Ensemble	
e.3) Erreurs	
VII - L'instruction de boucle while	
1) Principe	
2) Difficultés	40
a) Éviter les résultats faux à la sortie de la	
boucle	
b) Éviter les boucles infinies	41
b.1) Conseils & astuces	
3) Boucle while ou boucle for ?	
VIII - Les fonctions : créer des sous-programmes.	
1) Définir une fonction	
2) Exemples	
3) Le programme principal	
4) Paramètres d'une fonction	
5) Appeler une fonction	
a) Les arguments remplacent les paramètre	
b) Ordre des arguments	49
c) Paramètres "optionnels" avec une valeur	par
défaut	
6) Portée des variables	
7) Fonctions récursives	
8) Méthodes	
IX - Organisation des applications en plusieurs	5 0
modules	
a) Définition d'un module	
b) Utilisation d'un module	
c) Renommage de noms importés	
X - Les fichiers	55
1) Ouvrir un fichier	55
2) Fermer un fichier	56
3) Ecrire dans un fichier	
4) Lire un fichier	
a) Boucle de lecture	
b) Lecture avec bloc gardé	
5) Organisation des fichiers sur disque	
a) Nommage	
b) Arborescence	
c) Séparateur de noms dans l'arborescence	
d) Notion de répertoire courant	
e) Chemins de fichiers	60
XI - Les exceptions	
1) Capture des exceptions	
2) Traitement des exceptions	

	. I
3) Signalisation d'erreur : levée d'exception63	- 1
XII - Programmation Orientée Objet65	5
1) Utilisation des objets65	5
2) Création de familles d'objets les classes65	5
XIII - Le module matplotlib69	9
1) Utilisation69	9
XIV - Annexes7	1

1) Webographie	71
2) Bibliographie	
3) Codes hexadécimaux	
4) Priorité des opérateurs	72
5) Récapitulatif des opérateurs booléens	73
6) Différences entre Python 2 et Python 3	73

Programme du module 3

Programme du module

Programme pédagogique national (PPN) du DUT Mesures Physiques :

UE 12	Outils de la mesure	45h (7h CM, 10h TD, 28h TP)
M 1204	Algorithmique et informatique	Semestre 1

Objectifs du module : Approfondir les compétences en algorithmique. Définir la structure d'un programme et élaborer un utilitaire.

Compétences visées :

Concevoir et mettre en œuvre un algorithme. Mettre en œuvre un traitement numérique de données expérimentales.

Prérequis :

Programme du lycée des séries S, STI2D, STL.

Tests logiques, conditionnelles imbriquées, boucles imbriquées.

Fonctions et procédures.

Tableaux à une et à deux dimensions.

Modularité, gestion des entrées/sorties.

Test d'un programme.

Principes de la programmation orientée objet.

Modalités de mise en œuvre :

Travaux pratiques sur ordinateur, principalement avec un langage textuel.

Documentation des programmes et commentaires.

Traitement de fichiers et de données. « Apprendre autrement » : informatisation de calculs de physique ou de chimie, de métrologie, ou d'analyse numérique à l'aide d'un langage informatique.

Prolongements possibles :

Réinvestissement de l'outil informatique dans les autres modules scientifiques.

Algorithme, programmation, modularité, langage, entrées-sorties.

I - Algorithmes, instructions et langages informatiques

1) L'algorithmique

Un **algorithme** est une suite finie d'instructions, écrites en langage naturel, qui peuvent être exécutées les unes à la suite des autres pour résoudre un problème.

L'algorithme ne dépend pas du langage de programmation dans lequel il sera traduit, ni de la machine qui exécutera le programme. Exemples d'algorithmes mis en œuvre « naturellement » tous les jours : recette de cuisine, notice de montage d'un appareil, tri de nombres par ordre croissant, recherche dans un annuaire ; et d'algorithmes déjà vu en cours : calcul de la factorielle d'un nombre entier, résolution d'une équation du second degré...

Un algorithme peut aussi être représenté sous forme graphique, on parle d'organigramme (ou d'ordinogramme).

Exemple d'organigramme : validation d'un semestre

Un **programme informatique** (appelé aussi "application") est une traduction de l'*algorithme* dans un *langage de programmation*.

L'ordinateur peut alors exécuter le programme pour obtenir le résultat voulu. Il exécute les instructions de l'algorithme les unes à la suite des autres.

2) Langages de programmation

a) Langages machine

Les microprocesseurs des ordinateurs travaillent sur des données binaires 0/1, appelées des **bits**, que l'on regroupe par **octets** (groupe de 8 bits). Chaque famille de processeurs comprend un jeu d'instructions (d'opérations qu'il peut réaliser) avec une représentation binaire propre.

Exemple en langage binaire x86 d'un programme calculant et 4+5

Comme le binaire est difficilement lisible, on utilise très souvent la **représentation hexadécimale** (un chiffre de 0 à f représente 4 bits - voir Codes hexadécimaux page 72), voici la représentation du même programme sous cette forme :

```
55 89 e5 83 ec 10 c7 45 f4 04 00 00 00 c7 45 f8 05 00 00 00 8b 45 f8 8b 55 f4 8d 04 02 89 45 fc 8b 45 fc c9 c3
```

b) Langages évolués : de "haut niveau"

De très nombreux langages informatiques existent¹. Les langages « assembleurs » sont ceux qui sont les plus proches de ce que comprennent les processeurs, ils représentent les opérations exécutables et leurs options sous forme textuelle compréhensible (pour peu qu'on en apprenne le sens).

Voici quelques exemples de langages de programmation (dont vous avez probablement déjà entendu parler):

Nom du langage	Apparu en
Assembleur	1950
Basic	1964
Pascal	1970
С	1973
C++	1983
Python	1991
Java	1994

3) Le langage python

C'est un langage objet, de nouvelle génération, pseudo-interprété, portable. Il est libre, ouvert, gratuit. De nombreuses "bibliothèques " sont disponibles sur internet. L'auteur de ce langage est *Guido van Rossum*.

Son aspect proche de l'algorithmique fait qu'il a été choisi en de nombreux endroits pour l'enseignement. Mais Python est aussi utilisé dans le « monde réel » pour des applications : moteur de recherche Google, Youtube, laboratoires de recherche (CNRS, INRIA, Universités...), agences spatiales (NASA...), jeux vidéo, cinéma, finance, etc. Il est entre autres utilisé dans de nombreuses entreprises pour de l'informatique d'instrumentation (collecte et analyse de données).

a) Utilisation de python

On peut utiliser python depuis une **fenêtre de terminal** (ou *console*) ou bien, on peut passer par un **environnement de développement** (IDE - Interactive Development Environment) c'est à dire un éditeur de texte muni de différentes fonctions pour faciliter la programmation.

Nous utiliserons principalement l'environnement de développement **Pyzo** (mais il existe beaucoup d'autres environnements de développement comme IPython/Jupyter, WingIDE, PyCharm, etc). Précédemment nous utilisions IDLE, qui a l'avantage d'être installé par défaut avec Python sous Windows (sous Linux il faut généralement installer un paquet logiciel complémentaire, et sous MacOS X c'est plus compliqué²).

Dans tous les cas, il y a deux façons de travailler avec python : l'interpréteur et l'éditeur.

^{1 -} Voir par exemple https://fr.wikipedia.org/wiki/Liste_de_langages_de_programmation

^{2 -} Voir les indications sur https://www.python.org/download/mac/tcltk/

a.1) L'interpréteur python appelé aussi Shell.

Il permet de saisir des instructions qui sont immédiatement exécutées, comme sur une calculatrice.

Depuis une **fenêtre de terminal**³: on lance le Shell Python en saisissant **python** (sous Windows) ou bien **python3** (sous Linux ou MacOS X). Une fois dans le Shell Python, on en sort en écrivant **exit()** (ou via les raccourcis clavier Ctrl-D sous Linux/MacOS X, ou Ctrl-Z+enter sous Windows).

Dans l'**environnement de développement Pyzo** le Shell Python et l'éditeur apparaissent dans la même fenêtre, le Shell Python se trouve dans une des zones d'outils de la fenêtre (ces zones sont réorganisables suivant le choix de l'utilisateur).

Dans l'environnement de développement IDLE on arrive directement dans la fenêtre du Shell Python.

```
sa Invite de commandes

(C:Vlasers) by thon

Python 3.4.1:c8e311e818fc, May 18 2814, 18:38:22) [MSC v.1608 32 bit (In tel)] on vin32

Tipe "Nel", "copyright", "credits" or "license" for more information.

(C:Vlasers)

(C:Vlasers)
```

Illustration 1: Fenêtre de terminal console

Illustration 2: Environnement de développement IDLE

```
Though Editor Allower Passints and Edit Editor Out Middle

Though Editor Allower Passints and Editor Out Middle

Python 3.4.1 [Continuum Analytics, Inc.] (default, May 19 2014, 13:82:38) on Windows (64 bits). This is the IPP interpreter with integrated event loop for PYSIDE.

Type help for help, type ?? for a list of "magic* commands.

"Ceci est le SHELL python aussi appele INTERPRETER."

"Ceci est le SHELL python aussi appele INTERPRETER."

"Ceci est le SHELL python aussi appele INTERPRETER."

"I permet d'entrer des instructions et d'obtenir leur exécution immédiatement."

"Il permet d'entrer des instructions et d'obtenir leur exécution immédiatement."

"Il permet d'entrer des instructions et d'obtenir leur exécution immédiatement."

"Il permet d'entrer des instructions et d'obtenir leur exécution immédiatement."

"Il permet de saisir des programmes et de les enregistrer.

5 (ces programmes peuvent ensuite être exécutés.

3 Ils peuvent aussi être modifiés.

3 Ils peuvent aussi être modifiés.

4 Il permet de saisir des programmes et de les enregistrer.

5 (ces programmes peuvent ensuite être exécutés.

3 Ils peuvent aussi être modifiés.

4 Il permet de saisir des programmes et de les enregistrer.

5 (ces programmes peuvent ensuite être exécutés.

5 (a) Quez exfitte pou apune » répeture à bite des programs en les les entre la lieu des les entre la lieu des
```

Illustration 3: Environnement de développement Pyzo

Lors d'utilisation du Shell Python, un "prompt⁴" >>> est affiché par l'environnement et invite à la saisie d'une commande, lors de l'appui sur «Entrée » la commande est évaluée et le résultat de cette évaluation affiché⁵ :


```
>>> x = 4
>>> x
```

a.2) L'éditeur de programmes (ou éditeur de scripts)

Le programme (aussi appelé *script*) devra être enregistré dans un monprogramme.py-Bloc-notes fichier texte d'extension .py pour qu'il soit reconnu comme un programme python.

| Fichier Edition Format Affichage ? #! /usr/bin/python3

On peut écrire ce programme dans un simple éditeur de texte⁶ : dans l'exemple ci-contre, sous Windows, le programme est enregistré dans un fichier nommé monprogramme.py.

^{3 -} Sous Windows une fenêtre de terminal s'obtient en ouvrant l'application *Invite de commande* (ou en demandant de lancer l'exécutable cmd. exe). Sous Linux, ouvrir *Gnome Terminal* ou *Konsole* ou.... Sous MacOS X, ouvrir *Applications* \rightarrow *Outils* \rightarrow *Terminal*.

^{4 -} Ou "invite de commande".

^{5 -} Si commande produit un résultat.

^{6 -} Notepad, Notepad++, gEdit, Kate, TextWrangler, SublimeText... Vim, Emacs... suivant votre environnement.

Microsoft Windows Eversion 6.1.7601] Copyright (c) 2009 Microsoft Corporation. Tous droits réservés.

Après l'avoir écrit et enregistré, on l'exécute depuis une fenêtre de terminal⁷, en se déplaçant dans le répertoire qui contient le script (cd ...) et en saisissant le mot **python** (sous Windows) ou **python3** (sous Linux ou

Invite de commandes

:\Users>python monprogramme.py_

MacOS X) suivi du nom du fichier script programme. Dans notre exemple, sous Windows, on écrit :

python monprogramme.py

Ou bien, si on utilise l'environnement de développement IDLE, on écrit le programme en créant un

nouveau fichier (menu $File \rightarrow New\ File$), on l'enregistre sous le nom de notre choix, puis on l'exécute en cliquant le menu $Run \rightarrow Run\ module$:

Ou encore, dans l'environnement de développement Pyzo, l'éditeur apparaît dans une zone de la fenêtre :

a.3) Installation de python sur votre ordinateur personnel

Si vous avez un ordinateur personnel (celui-ci n'a pas besoin d'être puissant), vous pouvez installer **Python3** soit avec l'environnement de développement **IDLE3**, soit avec **Pyzo** (environnement utilisé à l'IUT pour les TPs), comme indiqué ci-après.

Si vous ne disposez pas d'un ordinateur chez vous, vous pourrez venir faire votre travail personnel à l'IUT dans la salle « Chablis » (bâtiment A, salle A017).

^{7 -} Sous Windows, il faut avoir coché l'option d'ajout de Python dans le PATH lors de l'installation.

Pyzo

Pour installer Pyzo, rendez-vous à l'adresse web http://www.pyzo.org/start.html et suivez les instructions correspondant à votre plateforme (Windows / Linux / MacOS X). Les développeurs de Pyzo conseillent d'installer un environnement Python Anaconda ou Miniconda (version moins volumineuse de Anaconda), ceci permet d'installer directement des packages scientifiques de base (calcul, graphiques) et facilite l'installation d'autres packages. Suivez les autres étapes pour configurer l'environnement.

IDLE3

Si vous avez un **PC** sous Linux (Ubuntu, Debian ou autre): Python est probablement déjà installé. Si vous avez déjà Python3 (essayez de lancer python3 dans une console), laissez-le tel quel (peu importe le numéro secondaire de version (3.2, 3.3, 3.4...). Si vous avez Python2 mais pas Python3, n'enlevez surtout pas Python2 (car il est nécessaire pour le bon fonctionnement de votre système) et rajoutez Python3 en l'installant depuis le gestionnaire de paquets; en plus de Python3 choisissez le paquet qui offre IDLE3 (rajoutez aussi Tkinter si c'est un paquet optionnel).

Si vous avez un **Mac** : Python est probablement déjà installé. S'il s'agit de python2, ne l'enlevez surtout pas car il est utile pour le fonctionnement du système d'exploitation. Vous pouvez installer python3 sans enlever python2 en suivant les instructions Windows de ci-dessous.

Si vous avez un PC sous Windows (ou un Mac) où Python3 n'est pas présent :

- 1) Téléchargez l'installeur Python3 à l'adresse suivante :
 - Pour Windows: https://www.python.org/downloads/windows/
 - Pour MacOS X : https://www.python.org/downloads/mac-osx/
- 2) Choisissez la dernière version « stable » de Python3 (pas une version « rc ») adaptée à votre système (32/64 bits).
- 3) Lancez l'exécution de l'installeur, Lors de l'installation, si les options sont disponibles validez l'installation de Tkinter, IDLE3 ainsi que l'ajout de python dans le PATH.

Pour configurer l'environnement de développement IDLE, démarrez-le (sous Windows il est listé dans les applications du groupe Python) : menu $Options \rightarrow Configure IDLE$, puis vérifiez que la rubrique Indentation Width est bien réglée sur 4 espaces (4 spaces).

4) Les instructions

On distingue les instructions simples et les instructions composées.

a) Instructions simples

En python, une instruction simple est formée d'une seule ligne, délimitée par le caractère invisible de fin de ligne⁸. Exemples d'instructions simples (dans l'interpréteur python):

```
>>> 2 + 3
>>> 35 / 5
>>> 10 * 3
>>> "bonjour" * 4
```

Ci-contre un exemple de **programme** python contenant des instructions simples similaires.

Un caractère # placé sur la ligne d'une instruction simple introduit un commentaire jusqu'à la fin de la ligne. Ce commentaire est à destination des programmeurs, il est ignoré par Python.

b) Instructions composées

En python, la structuration des **blocs d'instructions** se fait grâce à l**'indentation**⁹ (le décalage visuel avec des espaces) : les lignes consécutives qui ont la même indentation appartiennent au même bloc ; une ligne ayant une indentation moindre (ou la fin du programme) termine le bloc d'instructions constitué par les lignes qui la précèdent.

Une **instruction composée** est formée d'une **instruction d'introduction** terminée par le caractère deuxpoints (:), suivi par un **bloc d'instructions** simples (ou elles-mêmes structurées) indentées par rapport à cette instruction d'introduction.

```
 instruction d'introduction : (ligne terminée par un caractère deux-points)
 instruction 1 (bloc d'instructions secondaire,
 instruction 2 composé de une ou plusieurs
 instruction 3 lignes d'instructions)
 autre instruction (autre instruction hors du bloc, entraînant la fin du blocprécédent)
```

Les lignes du bloc secondaire d'instructions sont alignées entre elles et décalées (indentées) par rapport à la ligne d'introduction (convention de décalage de 4 espaces).

N'utilisez pas de caractère tabulation pour l'indentation des scripts Python, réglez votre éditeur pour que l'appui sur la touche tabulation génère une indentation avec 4 espaces.

Les principales instructions composées sont l'instruction conditionnelle si (if en python), l'instruction de boucle pour (for en python), et l'instruction de boucle conditionnelle tant que (while en python).

Lorsqu'une instruction ouvre une expression avec une parenthèse (ou une accolade { ou un crochet [, alors l'indentation est ignorée jusqu'à ce que le) ou } ou] correspondant referme l'expression.

b.1) Instruction conditionnelle si

Voir chapitre V (Les booléens et l'instruction conditionnelle if) en page27.

Cette instruction permet d'exécuter un bloc secondaire si une condition est vraie, c'est à dire si un prérequis est réalisé. En algorithmique cette instruction s'écrit de la façon suivante :

^{8 -} Dans d'autres langages comme le langage C++, une instruction simple se termine par un ;

^{9 -} D'autres langages utilisent d'autres méthodes pour structurer les blocs d'instructions : en langage C, C++, Java, PHP... la structuration se fait grâce à des accolades {}. En langage Pascal, ADA... la structuration se fait grâce aux mots clés begin et end .

```
si condition1 alors :
 instruction 1 (ou bloc d'instructions 1)
sinon :
 instruction 2 (ou bloc d'instructions 2)
fin si
On peut imbriquer plusieurs instructions conditionnelles.
```

Exemple: résultat d'un semestre

```
si (moyenneUE1 ≥ 8 et moyenneUE2 ≥ 8) alors:
 si moyenneGenerale ≥ 10 alors:
 afficher(«Le semestre est validé!»)
 sinon:
 si (moyenneGenerale + moyenneSemestrePrecedent)/2 ≥ 10 alors:
 afficher(«Le semestre est validé par compensation avec le
 semestre précédent.»)
 sinon:
 afficher(«La compensation est impossible. Le semestre n'est
 pas validé.»)
 fin si
 fin si
sinon:
 afficher(«Le semestre n'est pas validé car au moins l'une des UE est
 inférieure à 8.»)
fin si
```

En langage python, cette instruction s'utilise ainsi:

```
if condition1 :
 bloc d'instructions 1
elif condition2 :
 bloc d'instructions 2
elif condition3 :
 bloc d'instructions 3
else :
 bloc d'instructions 4
```

Le mot clé if signifie « si », le mot clé elif signifie « sinon si » et le mot clé else signifie « sinon ».

b.2) Instruction de boucle pour

Voir chapitre VI (Les séquences - l'instruction de boucle for) en page 31.

Cette instruction permet d'exécuter un bloc secondaire plusieurs fois de suite.

Exemple: (en algorithmique)

```
pour n entre 1 et 10 :
 u = n*n
 afficher(« le carré de », n, « est », u)
fin pour
```

b.3) Instruction de boucle tant que

Voir chapitre VII (L'instruction de boucle while) en page 39.

Elle permet d'exécuter un bloc secondaire tant qu'une certaine condition reste vraie.

Exemple: (en algorithmique)

```
afficher(« entrez un nombre strictement positif »)
saisir(n)
tant que n < 0 :
 afficher(« erreur, le nombre n'était pas strictement positif. Recommencez svp. »)
 saisir(n)
fin tant que</pre>
```

II - Variables, données et opérateurs

1) Variables et affectation de données

Les instructions d'un algorithme mettent en jeu des **données** (numériques, texte, etc) qui peuvent être saisies par l'utilisateur, résulter d'un calcul de l'ordinateur, etc. Il est pratique d'enregistrer ces données dans la **mémoire**¹⁰ de l'ordinateur pour pouvoir les réutiliser au fur et à mesure du programme. Les espaces mémoire où ces données sont conservées sont appelés **variables**.

Le rangement d'une donnée (un contenu) dans une variable (un contenant) s'appelle l'**affectation**. Il s'agit de créer une liaison (provisoire) entre un **nom de variable** (aussi appelé *identificateur*) et l'emplacement de la mémoire où est stockée la donnée.

En langage algorithmique, on utilise le symbole ← pour indiquer qu'une valeur est affectée à une variable :

a ← 1

affectation de la valeur 1 à la variable a

la variable a reçoit la valeur 1

En python, on utilise le symbole = qui s'appelle l'opérateur d'affectation (on parle aussi de « name binding »).

Le « nom » (ou identificateur) de la variable peut être vu comme une étiquette attachée à un objet.

Ici, l'objet (un nombre entier) 1 a une étiquette appelée a.

a = 1

Si on réaffecte "a", on déplace l'étiquette sur un autre objet :

a = 2

Si l'on affecte un nom à un autre nom, on attache une nouvelle étiquette à un objet existant :

b = a

Exemples : saisir ce qui suit dans le Shell Python :

```
>>> a = 1
>>> a
1
>>> print(a)
1
>>> a = 2
>>> a
2
>>> x = 15
>>> x
15
>>> print(x)
```

^{10 -} Mémoire vive ou RAM (Random Access Memory)

Remarque : ne pas confondre l'opérateur d'affectation = avec le symbole d'égalité mathématique. L'affectation n'est ni une équation mathématique, ni une égalité mathématique !

2) Nommage des variables

En partie par obligation liée au langage, et en partie par convention pour l'enseignement, **un nom de variable doit** :

- débuter par une lettre minuscule sans accent,
- ne contenir que des lettres sans accents, des chiffres et le tiret de soulignement _ (appelé tiret "underscore" ou encore "tiret du 8"),
- être aussi explicite que possible ne pas utiliser de noms trop courts et sans signification évidente comme v1, v2, v3, v4, mais utiliser plutôt x, y, a, b (s'ils ont un sens dans le contexte) ou des noms plus explicites comme age, longueur, nombre, nbr, somme....)

Exemples:

```
>>> variable1 = 30
>>> variable1
30
>>> variable = 8.4
>>> variable
8.4
>>> variable2
NameError: name 'variable2' is not defined
>>> variable1
NameError: name 'VARiable1' is not defined
>>> vâriable
NameError: name 'VARiable1' is not defined
>>> vâriable
```

Le langage Python fait la distinction entre les majuscules et les minuscules (distinction de *casse*), de même qu'entre les caractères avec et sans accent.

Les **mots clés réservés du langage** ne peuvent pas être utilisés comme nom de variables (car ils sont déjà "réservés" par le langage). Ce sont :

```
and
 break
 class
 as
 assert
continue
 def
 del
 elif
 else
except
 False
 finally
 for
 from
global
 i f
 import
 in
 is
lambda
 None
 nonlocal
 not
 or
pass
 True
 raise
 return
 try
while
 with
 yield
```

Exemple:

```
>>> while = 4
SyntaxError: invalid syntax
>>> class = 100
SyntaxError: invalid syntax
```

Attention : il est dangereux et donc déconseillé d'utiliser pour une variable un nom courant python déjà existant (même si ce n'est pas un mot clé réservé). Par exemple :

```
>>> x=4
>>> print(x)
4
>>> print("coucou")
coucou
>>> print
<built-in function print>
>>> print = 18
>>> print("coucou")
TypeError: 'int' object is not callable
>>> print
18
```

```
>>> int = 2
>>> int(3.4)
Traceback (most recent call last):
 File "<console>", line 1, in <module>
TypeError: 'int' object is not callable
```

On peut **effacer un nom de variable** avec l'instruction **del**. Par exemple :

```
>>> x = 3
>>> x
3
>>> del(x)
>>> x
NameError: name 'x' is not defined
```

a) Les constantes

Une **constante** est une variable dont la valeur ne doit pas changer au cours de l'exécution du programme. Par convention, on la nomme en MAJUSCULES.

Exemple:

```
NB_MAX_TP = 14  # nombre maximum d'étudiants dans un groupe TP
NOTE MIN UE = 8  # note minimale à obtenir pour valider une UE
```

© Contrairement à d'autres langages, Python n'empêche pas la modification d'une constante. L'utilisation de la convention avec des majuscules indique aux développeurs qu'il ne faut pas modifier la variable concernée.

3) Les types de données

Chaque donnée et par conséquent chaque variable possède un certain type. Il est important pour l'ordinateur de savoir de quel type est une variable, car cela correspond à une certaine place à réserver en mémoire.

nom en français	nom python	nom en anglais	exemple
nombre entier	int	integer	4
nombre flottant (décimal, réel)	float	float	10.25
chaîne de caractères¹¹	str	string	"bonjour tout le monde"
booléen	bool	boolean	True (vrai) False (faux)
complexe	complex	complex	1j 2+3j

L'instruction type(mavariable) permet de connaître le type de mavariable.

Exemples:

```
>>> x = 9
>>> type(x)
<class 'int'>
>>> type(15)
<class 'int'>
>>> y = 11.25
>>> type(y)
<class 'float'>
>>> a = True
>>> type(a)
<class 'bool'>
>>> z = 2 + 3j
>>> type(z)
<class 'complex'>
>>> t = "bonjour"
>>> type(t)
<class 'str'>
```

^{11 - «} chaîne de caractères » est souvent raccourci en « chaîne ».

a) Expression littérale des données

La représentation littérale des données est la représentation sous forme de texte telle qu'on la trouve dans les programmes.

Pour les **nombres entiers** en base 10, on utilise simplement les chiffres décimaux et les signes + et - : 562, 672, 0, -75, +243. On ne peut pas commencer un nombre à plusieurs chiffres par 0 car ceci est réservé à l'expression littérale d'entiers dans d'autres bases : en binaire (base 2, préfixe 0b) 0b10011011, en hexadécimal (base 16, préfixe 0x) 0xf7e5a2b, en octal (base 8, préfixe 0o) 0o754.

Pour les **nombres flottants** (ou nombres décimaux), toujours exprimés en base 10, on utilise un . pour séparer la partie entière de la partie décimale, et éventuellement une notation pour spécifier la puissance de 10 associée : 45.12e-6, -56E8, 0.0, .0, -11.26562e-2.

Pour les **chaînes de caractères**, on les encadre par des simples ou doubles guillemets : "Un texte", 'Un autre texte'. On peut y insérer des séquences d'échappement¹² introduites par un caractère \ suivi par un autre caractère définissant la séquence, \t pour une tabulation, \n pour un saut de ligne, \\ pour un \, \" pour un guillemet double (utile dans une chaîne encadrée par des guillemets doubles), \' pour un guillemet simple (utile dans une chaîne encadrée par des guillemets simples). On peut aussi exprimer des littéraux chaînes de caractères sur plusieurs lignes en utilisant au début et à la fin trois guillemets doubles ou trois guillemets simples :

```
"""Une chaîne sur plusieurs lignes
avec "des" retours et
des guillemets."""
```

Lorsque plusieurs littéraux chaîne de caractères se suivent Python les regroupe automatiquement en une seule chaîne.

```
>>> "un" "deux" 'trois' """quatre"""
'undeuxtroisquatre'
```

4) Déclaration et initialisation d'une variable

Dans la plupart des langages de programmation, pour pouvoir utiliser une variable, il faut procéder en deux temps :

- 1) **déclarer** la variable avec un certain **type**,
- 2) lui **affecter** une **valeur** (et éventuellement lui réaffecter une ou plusieurs nouvelles valeurs par la suite).

Par exemple, dans le langage C++, on doit écrire :

```
int x ;  // déclaration de x comme un nombre entier
x = 4 ;  // affectation de la valeur 4 à la variable x, grâce à l'opérateur d'affectation
x = 10 ;  // réaffectation d'une nouvelle valeur (ici, 10) à cette même variable x.
```

On ne peut alors affecter que des entiers à la variable x. Une instruction comme :

```
x = 12.5;
```

provoque une erreur.

En revanche, **en Python**, il n'est *pas nécessaire de déclarer explicitement les variables en précisant leur type*. Lors de l'opération d'affectation, le langage associe à la variable le type de la donnée qu'elle référence.

Exemple en python:

```
>>> x = 4  # déclaration de la variable x et affectation de la valeur 4 à cette
variable. Python lui donne automatiquement le type entier (int), puisque 4 est un entier
>>> type(x)
<class 'int'>
>>> x = 10  # réaffectation d'une nouvelle valeur à la variable x.
>>> type(x)
<class 'int'>
>>> x = 12.5  # réaffectation : python change automatiquement le type de la variable
x : elle devient de type flottant (float).
>>> type(x)
<class 'float'>
```

^{12 -} Ces séquences d'échappement permettent aussi d'introduire des caractères par leur nom ou leur code Unicode, Par exemple, pour π : "\N{GREEK_SMALL_LETTER_PI}", "\u03C0".

5) Le transtypage ou conversion de type

On peut changer le type d'une donnée en l'indiquant entre parenthèses, précédée du nom du nouveau type souhaité.

```
>>> float(3)
3.0
>>> str(3)
'3'
>>> int(3.7)
3
>>> str(3.4)
'3.4'
>>> float("3.4")
3.4
>>> bool(0)
False
>>> int(True)
1
```

Ce changement de type est appelé transtypage ou conversion de type, ou cast en anglais.

Certains transtypages ne sont pas autorisés (la valeur affectée à la variable ne peut pas être convertie vers le type désiré) :

```
>>> int("bonjour")
ValueError: invalid literal for int() with base 10: 'bonjour'
```

6) Les opérateurs

Afin de pouvoir effectuer des opérations sur des données, on utilise des opérateurs :

```
+, -, *, /, //, %, **, <, >, ==, <=, >=, !=, and, or, not (... etc)
```

```
🖒 L'action d'un opérateur dépend du type des données utilisées.
```

Voici quelques opérateurs python qui sont destinés à des données nombres entiers ou nombres flottants :

- + addition de nombres
- soustraction de nombres
- * multiplication
- ** élévation à la puissance
- / division décimale
- // quotient d'une division entière
- % reste d'une division entière

Et pour les chaînes de caractères :

- + concaténation de deux chaînes de caractères
- * répétition d'une chaîne de caractères (chaîne * entier)

Exemples: utilisons ces opérateurs dans l'interpréteur Shell Python:

```
>>> 9/2
4.5
>>> 9//2
4
>>> 9%2
1
>>> "mot1" + "mot2"
'mot1mot2'
>>> "mot1" + " " + "mot2"
'mot1 mot2'
>>> "bonjour! " *4
" bonjour! bonjour! bonjour! "
>>> "ha" * 5
'hahahahahaha'
```

On peut affecter le résultat d'une opération (on parle d'expression) à une variable.

Exemple:

```
>>> y = 1 - 6
>>> y
-5
>>> z = y * 5
>>> z
-25
>>> t = y / z
>>> t
```

On peut aussi réaffecter à une variable, le résultat d'une opération dans lequel cette variable elle-même intervient

Exemple : réaffectation à une variable x, de son ancienne valeur, à laquelle on ajoute 100 :

```
>>> X = 4
>>> X
4
>>> X = X + 100
>>> X
104
```

L'affectation se fait en deux temps :

- 1) **évaluation** (c'est à dire calcul) de l'**expression** située à droite de l'opérateur d'affectation (selon des règles de priorité de calcul correspondant au type des données concernées). Le résultat de cette évaluation est la donnée (le contenu) qui va être « rangée » dans la variable.
- 2) **rangement** du résultat de cette évaluation dans la **variable** (association du nom à la donnée), qui est obligatoirement la partie située *à gauche de l'opérateur d'affectation*.

Rappelons qu'en algorithmique, l'opérateur d'affectation est représenté par une flèche gauche $(x \leftarrow 4)$, ce qui illustre bien le fait que c'est la partie située à *droite* de l'opérateur d'affectation qui va être stockée dans la partie située à *gauche* de l'opérateur d'affectation.

Vocabulaire:

Incrémenter une variable signifie lui ajouter une valeur numérique (en général, la valeur 1).

```
x = x + 1 # on incrémente x

x += 1 # l'opérateur += permet de faire la même chose
```

Décrémenter une variable signifie lui ôter une valeur numérique (en général, la valeur 1).

```
x = x - 1 # on décrémente x

x -= 1 # l'opérateur -= permet de faire la même chose
```

III - Les programmes python - les modules

Un fichier script python, d'extension .py, se nomme aussi un module¹³.

Un module python fait généralement appel à des éléments qui sont présents dans d'autres modules python ; un programme python peut donc se composer d'un ou de plusieurs modules.

Nos programmes utiliseront généralement des modules déjà écrits par d'autres auteurs, comme les modules math, cmath, random, turtle, matplotlib, numpy, etc (soit ces modules font déjà partie du langage python 14, soit on peut les trouver sur internet).

1) Exemples

a) Exemple 1 - calculs

On va calculer et afficher à l'écran, l'aire d'un disque et le volume d'une sphère ayant pour rayon un entier choisi aléatoirement.

```
 import random  # on veut utiliser le module random from math import pi  # on veut utiliser la valeur du nombre pi qui est enregistrée dans le module math
 rayon = random.randrange(1,100)  # choix d'un entier au hasard entre 1 et 99
 aire_disque = pi*rayon**2  # calcul de l'aire d'un disque et affectation du résultat à la variable aire_disque
 vol_sphere = 4/3*pi*rayon**3  # calcul du volume d'une sphère et affectation du résultat à la variable vol_sphere
 # on affiche les résultats à l'écran
 print("La surface d'un disque de rayon", rayon, "m est de", aire_disque,"m2")
 print("Le volume d'une sphère de rayon", rayon, "m est de", vol_sphere,"m3")
```

b) Exemple 2 - graphisme

On va dessiner à l'écran un cercle dont le rayon sera un nombre flottant choisi au hasard, puis, on va le colorier en vert.

```
from random import randrange # on veut utiliser le module random
import turtle # on veut utiliser le module turtle ("tortue")
monrayon = randrange(1,100) # choix d'un entier au hasard entre 1 et 99
print("le rayon choisi au hasard est", monrayon) #on affiche la valeur du rayon choisi
turtle.color('black','green') #le curseur écrira en noir et le coloriage sera vert
turtle.begin_fill() #on indique que la forme choisie devra être remplie
turtle.circle(monrayon) #on trace un cercle ayant comme rayon, le nombre flottant choisi au hasard précédemment
turtle.end fill() #on termine le coloriage
```

2) Suivre l'exécution d'un programme : le tableau de suivi

Lorsque les instructions contiennent des variables, il est conseillé de suivre (ou "tracer") la valeur de ces variables au fur et à mesure des instructions, dans un **tableau de suivi**.

Un tableau de suivi doit contenir une colonne par variable. On fait figurer les affichages soit en fin de tableau (s'il n'y a qu'un affichage final) soit dans une colonne du tableau (lorsqu'il y a plusieurs affichages tout au long du programme). Pour une meilleure lisibilité, on peut éventuellement indiquer les numéros de ligne du programme dans une première colonne.

^{13 -} Il est aussi possible d'écrire des modules Python en langage C, afin de bénéficier de la vitesse d'exécution des programmes traduits en langage machine. C'est ainsi qu'est écrit une partie des bibliothèques standard Python, ainsi que des bibliothèques de calcul comme *numpy*.

^{14 -} On dit que Python est « Batteries Included » car il est installé en standard avec de nombreux modules.

Exemple de tableau de suivi pour le programme Exemple 1 - calculs :

n° ligne	rayon	aire_disque	vol_sphere	Affichages	
1					
2					
3	42				
4		5541.769440 932 395			
5			310 339.0886 922 141		
6					
7				La surface d'un disque de rayon 42 m est	
				de 5541.769440 932 395 m2	
8				Le volume d'une sphère de rayon 42 m	
				est de 310 339.0886 922 141 m3	

3) Tester un programme : le jeu d'essais

Un jeu d'essais est un ensemble de valeurs sur lesquelles on prévoit de tester le programme pour vérifier qu'il fonctionne dans tous les cas. On doit tester tous les cas d'utilisation du programme, sans oublier les cas limite. On doit préciser quels résultats sont attendus pour chaque essai.

Exercice : reprenons l'algorithme précédent qui permettait de déterminer le résultat d'un semestre (cf pages 5 et 11). Pour vérifier qu'il fonctionne correctement, on le testera avec le jeu d'essais suivant (à remplir) :

Essai n°	Description de l'essai	Résultat attendu

4) Présenter un module : en-tête, commentaires, résultats d'exécution

Au début du module doit figurer un en-tête de module qui contient le nom du fichier, le nom des auteurs, la date ainsi qu'une documentation c'est à dire une explication sur ce que fait le script :

```
1. #!/usr/bin/python3
2. # -*- coding: UTF-8 -*-
3. """
4. Documentation du module(appelée aussi DocString)
5. Il s'agit d'expliquer ce que le module contient et à quoi il sert.
6. Il peut être affiché avec help(nommodule) ou help("nommodule"),
7. ou bien utilisé par un outil de génération de documentation
8. externe (produisant du html, du pdf...).
9. """
10. # fichier: nom_du_fichier.py (indiquer le nom du fichier)
11. # auteurs : (indiquer les noms des auteurs du module)
12. # date : (indiquer la date)
```

Ensuite vient le programme proprement dit, c'est à dire les instructions de l'algorithme traduites en langage python :

```
13.
 # programme principal
14.
 # on veut utiliser le module random
 import random
15.
 # on veut utiliser la valeur du nombre pi qui est enregistrée
 from math import pi
 dans le module math
 rayon = random.randrange(1,100)
 # choix d'un entier au hasard entre 1 et 99
 # calcul de l'aire d'un disque et affectation du résultat à
 aire_disque = pi*rayon**2
 la variable aire_disque
 vol_sphere = 4/3*pi*rayon**3
 # calcul du volume d'une sphère et affectation du
 résultat à la variable vol_sphere
 # on affiche les résultats à l'écran
21. print("La surface d'un disque de rayon", rayon, "m est de", aire_disque,"m2")
```

```
22. print("Le volume d'une sphère de rayon", rayon, "m est de", vol_sphere, "m3")
```

À la fin du module, après avoir enregistré puis exécuté le programme, copiez-collez les résultats de l'exécution4 entre des triple-guillemets, comme dans l'exemple ci-dessous.

```
23.
 ---- Résultats de l'exécution ----
24.
25. >>>
  La surface d'un disque de rayon 63 m est de 12468.981242097889 m2
26.
27. Le volume d'une sphère de rayon 63 m est de 1047394.4243362226 m3
29. >>>
30. La surface d'un disque de rayon 17 m est de 907.9202768874502 m2
31. Le volume d'une sphère de rayon 17 m est de 20579.526276115535 m3
32.
  >>> ======= RESTART ====
34. La surface d'un disque de rayon 6 m est de 113.09733552923255 m2
  Le volume d'une sphère de rayon 6 m est de 904.7786842338603 m3
35.
```

Des commentaires doivent figurer dans les programmes pour en faciliter la relecture : pour les autres programmeurs afin de comprendre ce que vous avez voulu faire... mais aussi pour vous lorsque vous aurez à reprendre vos propres programmes plus tard.

Les commentaires ne sont pas interprétés comme des instructions du langage, ils sont simplement ignorés par Python et n'ont pas d'impact sur la vitesse d'exécution. Ils sont introduits par un caractère # (tout ce qui suit le # sur la même ligne est un commentaire). Vous pouvez aussi les écrire sous la forme d'une chaîne de caractère entre triple-guillemets (""" suivis de """) ce qui permet de les écrire sur plusieurs lignes.

Tous vos programmes devront être suffisamment commentés (mais pas trop : il ne faut pas abuser des commentaires sous peine de perdre du temps et de surcharger inutilement le code source du programme).

Un exemple de commentaire inutile :

```
x = 1 # Stocke 1 dans x
```

Et un exemple de commentaire utile :

```
x = (pt1.x + pt2.x) / 2 # Abscisse milieu des deux points.
```

IV - Les fonctions : utilisation

En algorithmique, une **procédure** est un regroupement d'instructions que l'on nomme par un nom afin de pouvoir les exécuter de manière plus simple et/ou répétitive. Une **fonction** est une procédure qui calcule et qui retourne un *résultat*.

Exemples:

- print() est une *procédure* qui permet de faire des affichages à l'écran; turtle.circle() est une *procédure* qui permet de tracer un cercle à l'écran.
- math.sin() et math.cos() sont des *fonctions* qui permettent de calculer le sinus et le cosinus d'un nombre et retournent leur résultat sous la forme d'un nombre flottant;
- float(), int(), str(), bool() sont des *fonctions* qui permettent de convertir une donnée d'un type dans un autre type, et retournent leur résultat sous la forme de la donnée dans le type désiré;
- random.randrange() est une fonction qui permet de choisir un entier au hasard.

En python, nous dirons indifféremment « *fonction* » pour parler de **fonctions** ou de **procédures** (en Python une procédure est une fonction qui retourne implicitement la valeur **None**).

Une fonction est parfois appelée une méthode (nous verrons ultérieurement dans quels cas).

1) Importation de fonctions prédéfinies depuis des "bibliothèques"

Certains modules contiennent des fonctions prédéfinies destinées à être utilisées dans d'autres programmes ou modules python. On appelle ces modules des **bibliothèques** (ou librairies en anglais).

Par exemple, on trouve dans le module math, les fonctions prédéfinies sqrt, cos, sin, etc. Pour pouvoir les appeler et les utiliser, il faut les importer. On écrira :

```
import nomModule
ou bien
```

from nomModule import nomFonction1, nomFonction2, nomFonction3

Un exemple dans un Shell Python :

```
>>> import math
>>> math.sin(0)
0.0
 # on calcule la racine carrée (square root) de 2
>>> math.sqrt(2)
1.4142135623730951
>>> from math import sin
>>> sin(0)
0.0
>>> from math import sqrt
>>> sqrt(2)
1.4142135623730951
>>> from math import pi, cos
>>> pi
3.141592653589793
>>> cos(pi)
```

Le module cmath contient des fonctions destinées à manipuler les nombres complexes.

```
>>> import cmath
>>> cmath.sqrt(-2)
1.4142135623730951j
```

On peut importer tout le contenu d'un module à la fois en utilisant le caractère * . Mais *cela est fortement déconseillé*, car on ne pourrait alors plus faire la distinction entre des fonctions ou variables provenant de différents modules, s'ils sont nommés de façon identique.

Par exemple si nous écrivons ce qui suit, nous ne pourrons plus différencier la fonction sqrt() du module math de la fonction sqrt() du module cmath:

```
>>> from math import *
>>> from cmath import *
```

2) Fonctions d'aide

Les fonctions help() et dir() permettent d'obtenir de l'aide sur des fonctions prédéfinies ou sur des modules tout entiers. La fonction help() affiche le contenu des chaînes de documentation DocString (voir page 20). La fonction dir() affiche la liste de toutes les fonctions et variables disponibles dans un module. Vous pouvez essayer:

```
>>> import math
>>> dir(math)
>>> help(math)
>>> help(math.sin)
>>> help(math.sqrt)
>>> import random
dir(random)
>>> help(random.randrange)
>>> help(random.uniform)
```

Par exemple pour écrire le programme d'exemple 2 ci-dessus (cf. page 19) on a affiché de l'aide sur certaines fonctions du module turtle, de la façon suivante :

```
>>> dir(turtle)
>>> help(turtle.circle)
>>> help(turtle.begin_fill)
>>> help(turtle.end_fill)
>>> help(turtle.color)
```

3) Fonctions d'entrée et sortie

Afin que l'utilisateur puisse entrer des données dans les variables du programme et visualiser les résultats calculés par le programme, le programmeur utilise des fonctions d'entrée et de sortie pour écrire les instructions du programme.

La fonction de sortie print () permet d'afficher à l'écran (à l'attention de l'utilisateur) le contenu des variables, le résultat des calculs, etc. C'est en réalité une procédure car elle ne retourne pas de résultat.

La fonction d'entrée input() permet de récupérer et d'affecter aux variables la saisie de l'utilisateur au clavier. En python3, la donnée récupérée par cette fonction input est de type chaîne de caractères. Si on souhaite obtenir un nombre (et non pas une chaîne de caractères), il faudra *convertir cette donnée* en nombre entier ou flottant.

Les fonctions print() et input() sont surtout utiles dans les programmes (fichiers .py) mais ne sont pas très utiles dans l'interpréteur Shell Python (dans celui on peut directement affecter une valeur, du type désiré, à une variable; et il affiche automatiquement le résultat d'une expression saisie, par exemple une simple variable).

Exemple d'utilisation dans un script :

```
nb = input("entrez votre nombre")
nb = float(nb)
var = sin(nb)
print("le sinus de votre nombre est", var)
```

D'autres fonctions d'entrée et de sortie permettent d'écrire et de lire directement dans des fichiers stockés sur le disque dur (nous les étudierons plus tard dans le semestre). Il s'agit de f.read(), f.readline(), readlines(), f.write(), f.writelines().

4) Appeler une fonction prédéfinie

L'appel d'une fonction consiste à écrire son nom dans l'interpréteur ou dans l'éditeur, suivi de parenthèses entre lesquelles on indique des *données* ou *variables* qui sont les **arguments**¹⁵ de la fonction.

On dit qu'on passe des arguments à la fonction, et que la fonction reçoit ou prend des arguments.

Une fonction peut recevoir entre zéro et plusieurs arguments :

```
nomDeLaFonction(argument1, argument2, argument3)
```

Exemples:

```
print("coucou")
print("il y a environ", 170, "étudiants en s1")
float("3.4")
```

Si la fonction appartient à un **module** particulier, il faut *importer ce module*, et préfixer le nom de la fonction par le nom du module :

```
import nomModule
nomModule.nomDeLaFonction(argument1, argument2, argument3)
```

Exemples:

```
import turtle
turtle.circle(100)
import math
math.sin(0)
math.cos(math.pi)
```

Les **arguments** fournis aux fonctions lors des appels peuvent être des variables :

```
>>> nb = 0
>>> sin(nb)
0.0
>>> nb = pi
>>> cos(nb)
-1.0
>>> chaine de caracteres = "coucou"
>>> print(chaine_de_caracteres)
>>> nb = float(input("entrez votre nombre "))
entrez votre nombre ... (nous devons ici saisir un nombre au clavier, par exemple 2)
>>> sin(nb)
 (le sinus du nombre précédemment saisi s'affiche. Dans notre exemple, c'est
0.9092974268256817
sin(2) qui a été calculé puisque nb a reçu la valeur 2 à l'étape précédente)
>>> longueur = 150
 (un cercle de rayon 150 pixel est tracé)
>>> turtle.circle(longueur)
```

Certaines fonctions prennent un *nombre d'arguments bien précis*. Par exemple, la fonction cos() et la fonction sin() doivent recevoir exactement un seul argument.

D'autres fonctions peuvent recevoir un *nombre variable d'arguments* : par exemple, la fonction print() peut recevoir un nombre quelconque d'arguments (aucun, un ou plusieurs arguments). On dit que les arguments de telles fonctions sont *optionnels*.

5) Valeur retournée par une fonction

Toute fonction retourne une valeur. Cette valeur retournée est le résultat du "travail" de la fonction (la fonction détermine ou calcule cette valeur).

On obtient cette valeur retournée en appelant la fonction. La valeur retournée peut être affectée à une variable, utilisée directement dans un calcul, ou rester inutilisée si le programme n'en a pas besoin.

^{15 -} Les arguments sont associés aux **paramètres** listés dans la définition de la fonction, il arrive souvent qu'on utilise abusivement le terme « paramètres » au lieu du terme « arguments ».

26 IV - Les fonctions : utilisation

Exemples:

```
>>> from math import sin, cos, pi
>>> var = sin(0)
>>> var
0.0
>>> sin(pi)+cos(pi)
-0.999999999999999
>>> var = int("33")
>>> var
33
>>> var
'45'
>>> input("appuyez sur une touche pour continuer...")
appuyez sur une touche pour continuer...")
```

Les *procédures* sont des fonctions dont le travail ne consiste pas en un calcul d'une donnée. Mais même si elles ne calculent rien, les procédures en python retournent une valeur qui est la valeur **None** (c'est pourquoi on peut se permettre de les appeler, elles aussi, des « fonctions »).

Exemple:

V - Les booléens et l'instruction conditionnelle if

1) Le type booléen

Le type *booléen* ou *bool* est un type de données. Un booléen ne peut prendre que 2 valeurs : **vrai** (True) ou **faux** (False).

```
Les majuscules sont importantes : true et false ne sont pas reconnues par le langage, il faut écrire \mathsf{True} et \mathsf{False}.
```

Dans certaines représentations (comme par exemple dans l'algèbre de Boole), le booléen faux est représenté par un 0 tandis que le booléen vrai est représenté par un 1.

a) Opérateurs de comparaison

En python, les **opérateurs de comparaison** s'appliquent à des données (numériques, chaînes de caractères...) et produisent un **résultat booléen**. Ils permettent de faire des *tests*. Le résultat de l'opération est True si le test est vrai, False si le test est faux.

```
== signifie "est égal à"
!= signifie "est différent de"
< , <= , > , >= signifient respectivement "est strictement inférieur, inférieur ou égal, strictement supérieur, supérieur ou égal".
```

Exemples:

```
>>> 4 == 4
True
>>> 4 == 1
False
>>> 4 != 1
True
>>> 4*3 == 2*6
True
```

Attention : ne pas confondre l'opérateur de test d'égalité == avec l'opérateur d'affectation =

Exemple :

```
>>> 4 == 4
True
>>> 4 = 4
SyntaxError: can't assign to literal
```

Remarque : comme python fait du calcul numérique approché (et pas du calcul formel), on peut obtenir des résultats erronés :

```
>>> from math import sin

>>> from math import pi

>>> sin(pi)

1.2246467991473532e-16 (1,2246...×10<sup>-16</sup>)

>>> sin(pi) == 0

False
```

b) Opérateurs sur les booléens

Les opérateurs python qui s'appliquent aux booléens s'appellent opérateurs logiques. Ce sont :

```
not (NON), and (ET) et or (OU).
```

```
not signifie "NON"
and signifie "ET"
or signifie "OU"
```

Ils opèrent de la façon suivante : soient A et B des propositions (expressions pouvant prendre la valeur vrai ou faux) :

" non A " est vrai si et seulement si A est faux " non A " est faux si et seulement si A est vrai " A et B " est vrai si et seulement si (A est vraie) et (B est vraie) " A et B " est faux si et seulement si (A est fausse) ou (B est fausse) " A ou B " est vrai si et seulement si (A est vraie) ou (B est vraie) " A ou B " est faux si et seulement si (A est faux) et (B est faux)

Exemples:

```
>>> 4 == 4 and 2 != 15

True

>>> 4 == 4 and 2 == 15

False

>>> 4 == 4 or 2 == 15

True

>>> 4 == -1 or 2 == 15

False

>>> not(3 < 15 )

False

>>> not(1<2 and 3<5)

False
```

c) Tables de vérité

c.1) Opérateur NON (not en python)

а	not a
False (Faux)	True (Vrai)
True (Vrai)	False (Faux)

c.2) Opérateur ET (and en python)

a	b	a and b
False	False	False (Faux)
False	True	False (Faux)
True	False	False (Faux)
True	True	True (Vrai)

c.3) Opérateur OU (or en python)

a	b	a or b
False	False	False (Faux)
False	True	True (Vrai)
True	False	True (Vrai)
True	True	True (Vrai)

2) Algèbre de Boole et logique booléenne

En algèbre de Boole, on peut représenter le Vrai et le Faux par des éléments de l'ensemble {0 ; 1}

- 0 représente le Faux
- 1 représente le Vrai

Ainsi, on peut représenter des variables d'entrée X et Y par des éléments de $\{0; 1\}$ et les opérateurs logiques NON, ET, OU peuvent être considérés comme des fonctions de une ou plusieurs variables de $\{0; 1\}$, à valeurs dans l'ensemble $\{0; 1\}$.

a) Opérateurs NON, ET, OU

En informatique d'instrumentation (voir semestre 2) ces opérateurs sont aussi appelés « portes logiques » et on les représente dans les schémas de la façon suivante :

NON
$$\times - \sqrt{\frac{x}{x}}$$

ET
$$X \longrightarrow X \cdot Y$$

b) Propriétés

soient A, B et C des booléens.

b.1) Propriétés de NON

• non (non (A)) = A

involution

b.2) Propriétés de ET

• A et B = B et A commutativité

• A et (B et C) = (A et B) et C associativité

• A **et non**(A) = Faux

• A **et** Faux = Faux

• A et Vrai = A

• A et A = A idempotence

b.3) Propriétés de OU

• A ou B = B ou A commutativité

• A ou (B ou C) = (A ou B) ou C associativité

• $\underline{A \text{ ou non}(A) = Vrai}$ tautologie

• A **ou** Faux = A

• A ou Vrai = Vrai

• A **ou** A = A idempotence

b.4) Distributivité

• A et (B ou C) = (A et B) ou (A et C) distributivité du ET par rapport au OU

• <u>A ou (B et C) = (A ou B) et (A ou C)</u> distributivité du OU par rapport au ET

A **ou** (A et B) = A absorption

b.5) Lois de De Morgan

- non(A ou B) = non(A) et non(B)
- non(A et B) = non(A) ou non(B)

c) Autres portes logiques

Vous utiliserez d'autres portes logiques en informatique d'instrumentation, au semestre 2 :

- X OU-Exclusif Y est vrai si **une et une seule** des variables X, Y est vraie (aussi noté XOR) c'est le OU du restaurant dans « fromage ou dessert ».
- X NON-ET Y est vrai si non(X et Y) est vrai (aussi noté NAND).
- X NON-OU Y est vrai si non(X ou Y) est vrai (aussi noté NOR). Cet opérateur NON-OU est aussi noté NOR

Voir le tableau récapitulatif dans l'annexe Récapitulatif des opérateurs booléens en page 73.

3) L'instruction conditionnelle if

L'instruction if est une instruction composée. Elle signifie « si ».

Sa syntaxe est la suivante :

```
if condition1 :
 bloc1
elif condition2 :
 bloc2
elif condition3 :
 bloc3
else :
 bloc4
```

Les conditions sont des valeurs logiques booléennes (True ou False). Si la condition est une valeur d'un autre type, alors celle-ci est convertie automatiquement en booléen.

Lors de la conversion automatique d'une valeur vers un booléen : toutes les valeurs qui son nulles (0, 0.0, 0+0j), ou vides ("", '', [], {}), ou bien None sont considérées comme False. Toutes les autres valeurs sont considérées comme True.

Seule la ligne **if** condition1 est obligatoire. On peut mettre autant de lignes **elif** condition_n que l'on souhaite (entre 0 et plusieurs). On peut mettre au maximum (aucune ou une) une ligne **else**. On ne doit pas préciser de condition après le mot clé **else**.

Exemple:

```
if note >= 16 :
 mention = "TB"
elif note >=14 :
 mention = "B"
elif note >= 12 :
 mention = "AB"
elif note >= 10 :
 mention = "passable"
else :
 mention = "ajourné"
print("Voici votre résultat :", mention)
```

VI - Les séquences - l'instruction de boucle for

1) Boucle for

L'instruction composée for permet de répéter un bloc d'instructions un certain nombre de fois.

```
Exemple 1:
```

a) Syntaxe

```
print("voici la table de 8")
 for k in range(10):
 print("8 fois ", k, " = ", 8*k)
Affichage lors de l'exécution :
 voici la table de 8
 8 \text{ fois } 0 = 0
 8 fois
 =
 8
 1
 8 fois
 16
 8 fois
 3 =
 24
 8 fois 4 =
 32
 8 fois
 5
 8 fois
 6
 48
 8 fois
 7
 =
 56
 8 fois
 8
 =
 64
 8 fois
 9
Exemple 2:
 mot = "informatique"
 for lettre in mot :
 print(lettre)
Affichage lors de l'exécution :
 i
 n
 f
 0
 t
 i
```

```
for variable_itérateur in séquence :
 bloc d'instructions secondaires...
```

Les instructions du bloc secondaire (aussi appelé corps de la boucle) sont répétées (itérées) autant de fois que la séquence contient d'éléments. À chaque passage la variable itérateur prend la valeur suivante dans la séquence — l'affectation de la valeur de la séquence à la variable itérateur est réalisée automatiquement.

Attention : il est **INTERDIT** de modifier la variable itérateur dans le bloc secondaire (aussi appelé corps) d'une boucle for.

```
for k in range(3)
 print(k)
 k = k+1  # A NE PAS FAIRE même si le langage python semble l'accepter
```

2) Séquences ou types itérables

Un type "itérable" est un type de donnée sur lequel on peut faire une itération, c'est à dire que l'on peut énumérer les données qu'il contient les unes après les autres, en séquence. Tous les types itérables peuvent être parcourus avec une boucle **for**.

a) Générateur range

```
Soient n et p et q des entiers relatifs (c'est à dire positifs ou négatifs).
range(n) ▶ génère la suite des entiers de 0 inclus à n exclu.
range(p,n) ▶ génère la suite des entiers de p inclus à n exclu.
```

Exemples:

```
for i in range(10):
 print(i)
Affichage à l'exécution:
 0
 1
2
 3
 5
 6
 7
Exemple:
 for i in range(3,8):
 print(i, end = ",")
Affichage à l'exécution :
 3,4,5,6,7,
range(-2,2) génère la suite -2,-1,0,1
range(4,2) génère une suite vide
```

```
range(p,n,q) ▶ génère la suite des entiers de p inclus à n exclu, avec un pas égal
à q
∘ si q > 0 : la suite est construite en ordre croissant
∘ si q < 0 : la suite est construite en ordre décroissant
```

Exemples:

- range(2,12,2) génère la suite 2,4,6,8,10
- range(0,12,3) génère la suite 0,3,6,9
- range(15,10,-1) génère la suite 15,14,13,12,11

b) Les listes

En python, le type list est un type de données qui permet de former une **suite ordonnée d'éléments**. Les éléments d'une même liste peuvent être des données de tous types ¹⁶.

On écrit les éléments d'une liste python entre deux crochets, séparés par des virgules :

```
[element1, element2, element3, element4]
Exemple:
 >>> maliste = ['a','b',1,2,3,"toto",9.5]
 >>> type(maliste)
 <class 'list'>
```

b.1) Opérations et syntaxes de base

• [] est la liste vide

^{16 -} Dans d'autres langages, comme le C/C++ ou le Pascal, les listes, appelées **tableaux**, ne peuvent contenir qu'un seul type de données à la fois (on peut avoir un tableau d'entiers, un tableau de flottants, un tableau de chaînes de caractères, un tableau de tableaux d'entiers, etc).

• Le **nombre d'éléments** d'une liste s'appelle sa **longueur**. Elle est renvoyée par la fonction len() ¹⁷ appliquée à la liste :

```
>>> len(maliste)
```

Les éléments d'une liste sont repérés par leur indice. Les indices d'une liste commencent à 0 et se terminent à (longueur-1), Python détecte automatiquement l'utilisation d'index invalides et génère une erreur (exception).

```
maliste[k] est l'élément d'indice k dans maliste.
```

```
>>> maliste[0]
'a'
>>> maliste[1]
'b'
>>> maliste[6]
9.5
>>> maliste[7]
IndexError: list index out of range
```

• On peut tester l'appartenance d'un élément à une liste grâce à l'opérateur in :

element in maliste renvoie le booléen True si l'élement est dans la liste, False sinon

```
>>> "toto" in maliste
True
>>> "robert" in maliste
False
```

• On peut modifier les éléments d'une liste un par un en leur affectant une nouvelle valeur.

```
>>> maliste[1] = 15
>>> maliste
['a',15,1,2,3,"toto",9.5]
```

• On peut créer une liste en une seule instruction de la façon suivante (on parle de liste en compréhension):

```
>>> listeCarres = [k**2 \text{ for } k \text{ in } range(100)]
```

- Il y a deux méthodes pour itérer sur une liste avec une boucle for :
 - méthode 1 : **itérer sur les éléments** de la liste (cette façon de faire est propre au langage python).

• méthode 2 : itérer sur les indices des éléments de la liste, c'est à dire sur une suite d'entiers (cette façon de faire est commune à la plupart des langages de programmation). On accède alors indirectement aux éléments en utilisant les indices, cela permet d'accéder dans le corps de la boucle à l'élément précédent ou à l'élément suivant, ou encore d'aller changer dans la liste la valeur de l'élément .

^{17 -} En python, la longueur de la liste est gérée automatiquement par le langage (le programmeur n'a pas à s'en occuper), contrairement aux tableaux C/C++ où la longueur de la liste doit être gérée par le programmeur. En C++ les types de la Standard Templates Library offrent des services de plus haut niveau que les tableaux de base, leur utilisation est fortement conseillée - cf. STL Containers.

```
4 3
5 toto
6 9.5
```

• On peut **ajouter un élément à la fin** d'une liste grâce à la méthode append() (ce genre d'instruction, appelée *méthode*, correspond à une fonction spécifique de la liste que l'on appelle avec la syntaxe variable.méthode()).

```
>>> maliste.append("fleur")
>>> maliste
['a',15,1,2,3,"toto",9.5,"fleur"]
>>> len(maliste)
```

• On peut **supprimer un élément** grâce aux méthodes pop() ou remove().

```
>>> maliste.pop()
'fleur'
>>> maliste
['a',15,1,2,3,"toto",9.5]
>>> maliste.pop(0)
'a'
>>> maliste
[15, 1, 2, 3, 'toto', 9.5]
>>> maliste.pop(4)
'toto'
>>> maliste
[15, 1, 2, 3, 9.5]
>>> maliste.remove(15)
>>> maliste.remove(9.5)
>>> maliste
[1,2,3]
```

• L'opérateur + permet de concaténer des listes.

L'opérateur * permet de « multiplier » une liste par un entier, ce qui a pour effet de **dupliquer le contenu** de cette liste.

```
>>> liste2 = [10, 'a']
>>> maliste + liste2
[1, 2, 3, 10, 'a']
>>> liste2 * 3
[10, 'a', 10, 'a', 10, 'a']
```

• Une liste peut elle-même contenir une ou plusieurs listes :

```
>>> liste4 = ['a',1,[10,20,30],50,'c',['z','x']]
>>> liste4[2]
[10, 20, 30]
>>> liste4[2][0]
10
>>> liste4[2][1]
20
>>> liste4[5][1]
'x'
```

Ceci permet de définir des **tableaux à 2 dimensions** (ou plus) : un tableau à p lignes et n colonnes se représente par une liste contenant p sous-listes avec chacune n éléments (ou par une liste de n listes de p éléments chacune si on veut indexer d'abord sur la colonne). Par exemple, le tableau :

11	12	13
21	22	23
31	32	33
41	42	43

se représente par la liste : [[11,12,13],[21,22,23],[31,32,33],[41,42,43]]

• Extraction d'une sous-liste à partir d'une liste :

maliste[p:n:q] renvoie la sous-liste formée des éléments de maliste d'indice p inclus, jusqu'à l'indice n exclu, avec un pas égal à q.

```
>>> maliste = ['a','b',10,20,30,"toto",9.5]
```

```
>>> maliste[2:5]
[10, 20, 30]
>>> maliste[2:7:2]
[10, 30, 9.5]
>>> maliste[::-1]
[9.5, 'toto', 30, 20, 10, 'b', 'a']
>>> maliste[::-2]
[9.5, 30, 10, 'a']
```

On obtient la liste de toutes les méthodes (ou fonctions) du type list en tapant dir(). L'instruction help() permet d'obtenir de l'aide sur une des méthodes. Ces deux outils sont utilisables quels que soient le type ou la donnée en Python.

```
dir(list)
help(list)
help(list.insert)
help(list.sort)
help(list.reverse)
```

Nous pouvons tester dans l'interpréteur les méthodes de liste insert, sort, reverse :

```
>>> listeexemple=['a','b',55,'c',15]
>>> listeexemple.reverse( )
>>> listeexemple
[15, 'c', 55, 'b', 'a']
>>> listeexemple.insert(1,"toto")
>>> listeexemple
[15, 'toto', 'c', 55, 'b', 'a']
>>> listeexemple[2:2] = ["ici","zzz",88]
>>> listeexemple
[15, 'toto', 'ici', 'zzz', 88, 'c', 55, 'b', 'a']
>>> listeexemple
[15, 'toto', 'ici', 'zzz', 88, 'c', 55, 'b', 'a']
>>> listeexemple.sort()
TypeError: unorderable types: str() < int()</pre>
```

Sur la dernière ligne, une erreur est signalée : la liste mélange des données qui ne sont pas comparables (ici chaînes et entiers), et donc ne peuvent être triées.

• On peut obtenir le **plus grand** élément ou le **plus petit** élément d'une liste (à condition que les éléments de celle-ci soient comparables) à l'aide des fonctions max et min. On peut faire la **somme des** éléments d'une liste (à condition qu'ils soient tous numériques) à l'aide de la fonction sum.

```
>>> autreliste = [15,18,5,-1,7]
>>> max(autreliste)
18
>>> help(max)
>>> autreliste.sort()
>>> autreliste
[-1,5,7,15,18]
>>> sum(autreliste)
44
>>> uneliste=["ara","zebu","aaa","zebre","souris"]
>>> uneliste.sort()
>>> uneliste
['aaa', 'ara', 'souris', 'zebre', 'zebu']
>>> max(uneliste)
'zebu'
```

• Il est possible de **convertir en liste**, des données de type range, chaîne de caractères, ou d'un autre type séquence :

```
>>> list(range(3))
[0, 1, 2]
>>> list("bonjour tout le monde")
['b', 'o', 'n', 'j', 'o', 'u', 'r', ' ', 't', 'o', 'u', 't', ' ', 'l', 'e', ' ', 'm',
'o', 'n', 'd', 'e']
```

b.2) Listes en compréhension

Il est très courant de *construire une liste de résultats* dans une boucle **for**. Par exemple pour construire la liste des carrés des nombres de 1 à 10 :

```
lst1 = []
for i in range(1,11):
 lst1.append(i ** 2)
```

Ou bien la même chose, en excluant les carrés de multiples de 3 :

```
lst2 = []
for i in range(1,11):
 if i % 3 != 0:
 lst2.append(i ** 2)
```

Ou encore convertir une liste de chaînes de caractères *représentant* des nombres entiers en nombres entiers (sur lesquels on peut faire des calculs numériques) :

```
lst3 = []
for v in ["23","-12","0","167","-175","10562","32","438","965","42"]:
 lst3.append(int(v))
```

Python a repris la notion de *définition en compréhension* d'ensembles (par opposition à la *définition en extension* d'ensembles où on énumère chacun des éléments), en l'appliquant aux listes via l'inclusion dans la définition de liste d'instructions de boucle **for** et éventuellement d'instructions de test **if**. Les trois exemples ci-dessus peuvent s'écrire respectivement :

```
lst1 = [i**2 for i in range(1,11)]
lst2 = [i**2 for in in range(1,11) if i%3!= 0]
lst3 = [int(v) for v in ["23","-12","0","167","-175","10562","32","438","965","42"]]
```

On peut utiliser plusieurs niveaux de for et plusieurs niveaux de if dans une telle construction :

```
>>> [(x,y) for x in range(1,5) for y in range(1,4)]
[(1, 1), (1, 2), (1, 3), (2, 1), (2, 2), (2, 3), (3, 1), (3, 2), (3, 3), (4, 1), (4, 2),
(4, 3)]
>>> [(x,y) for x in range(1,5) for y in range(1,4) if x != y]
[(1, 2), (1, 3), (2, 1), (2, 3), (3, 1), (3, 2), (4, 1), (4, 2), (4, 3)]
>>> [(x,y) for x in range(1,5) for y in range(1,4) if x != y if x%y!=0]
[(1, 2), (1, 3), (2, 3), (3, 2), (4, 3)]
```

c) Les chaînes de caractères

Une chaîne de caractères est une donnée de type str. Les chaînes de caractères sont des séquences de caractères individuels, elles se comportent comme des listes (on retrouve les mêmes opérations, la même façon d'utiliser l'indexation).

```
>>> machaine = "bonjour"
>>> machaine[0]
'b'
>>> machaine[6]
'r'
>>> len(machaine)
7
>>> 'o' in machaine
True
>>> 'z' in machaine
False
```

machaine[k] est le caractère d'indice k dans machaine machaine[p:n:q] permet d'extraire une sous-chaîne d'une chaîne

Mais...

```
>>> machaine[1]="t"
Traceback (most recent call last):
 File "<console>", line 1, in <module>
TypeError: 'str' object does not support item assignment
>>> machaine.append('!')
Traceback (most recent call last):
 File "<console>", line 1, in <module>
AttributeError: 'str' object has no attribute 'append
```

Contrairement aux listes, **les chaînes de caractères ne sont pas modifiables** : on dit qu'une *chaîne de caractère* est **immutable** tandis qu'une *liste* est **mutable**. Avec une chaîne, on ne peut pas ajouter d'élément avec append, ni supprimer un élément avec pop ou remove, ni modifier les éléments un par un en leur affectant une nouvelle valeur.

Pour "modifier" une chaîne de caractères, on doit remplacer entièrement le contenu de la variable par une nouvelle chaîne de caractères :

```
>>> machaine = "au revoir"
```

On peut obtenir la liste des fonctions (méthodes) du type str avec dir. Puis on peut tester certaines de ces fonctions dans l'interpréteur (à essayer) :

```
>>> dir(str)
>>> help(str)
>>> exemple = "il fait beau et chaud"
>>> len(exemple)
>>> max(exemple)
>>> exemple.count("a")
>>> exemple.count("b")
>>> exemple.find("b")
>>> "bonjour".count("o")
>>> "bonjour".find("o")
>>> "bonjour".find("o")
>>> exemple.split("a")
>>> exemple.append(".") # renvoie une erreur
```

d) Le tuple

Le type tuple fonctionne exactement comme une liste, avec des parenthèses à la place des crochets, voir même sans mettre de parenthèses. Par contre, il n'est pas modifiable : le type tuple est **immutable**. Il est utilisé implicitement en de nombreux endroits par Python.

```
>>> t1 = (1,4,"toto")
>>> t2 = 42,"pi",11.78,"Python"
>>> t3 = ()
>>> t4 = ("un seul élément",)
```

e) Autres types itérables

Le type dict (dictionnaire) et le type set (ensemble) sont d'autres types itérables. Nous manipulerons les dictionnaires en TP.

e.1) Dictionnaire

Le type dict permet de stocker des collections d'associations **clé→valeur**, et fournissant un accès très rapide à la valeur à partir de la clé. L'itération sur un dictionnaire travaille sur les clés. L'ordre n'est pas défini et peut varier au cours de l'évolution du contenu.

```
>>> d = { "Ain": 1, "Ardèche": 7, "Calvados": 14, "Lozère": 48, "Orne": 61, "Paris": 75,
"Essonne": 91}
>>> d["Paris"]
75
>>> list(d.keys())
 'Essonne', 'Ain', 'Lozère', 'Paris', 'Calvados']
['Ardèche', 'Orne'
>>> list(d.values())
[7, 61, 91, 1, 48, 75, 14]
>>> list(d.items())
[('Ardèche', 7), ('Orne', 61), ('Essonne', 91), ('Ain', 1), ('Lozère', 48), ('Paris',
75), ('Calvados', 14)]
>>> for dept in d:
 print("Département", dept, "code", d[dept])
Département Ardèche code 7
Département Orne code 61
Département Essonne code 91
Département Ain code 1
Département Lozère code 48
Département Paris code 75
Département Calvados code 14
```

e.2) Ensemble

Le type set permet de stocker des collections de valeurs en offrant des opérations ensemblistes (appartient, inclus, intersection, union, différence...). L'ordre n'est pas défini et peut varier au cours de l'évolution du contenu

```
>>> s1 = {'A', 'B', 'C', 'D', 'E', 'F'}

>>> s2 = {'E', 'F', 'G', 'H'}

>>> 'C' in s1

True

>>> 'X' in s1

False

>>> s1 & s2

{'F', 'E'}

>>> s1 | s2

{'G', 'F', 'A', 'C', 'D', 'B', 'E', 'H'}

>>> s1 - s2

{'A', 'D', 'B', 'C'}

>>> s1 ^ s2

{'D', 'C', 'G', 'B', 'A', 'H'}
```

e.3) Erreurs

Remarque : les types int, float, bool **ne sont pas itérables**. Exemples :

```
>>> for k in 512 :
... print(k)
...
Traceback (most recent call last):
  File "<console>", line 1, in <module>
TypeError: 'int' object is not iterable
```

Une **erreur courante**, oublier le range() lors d'une itération sur les index d'une liste :

```
>>> lst = [1,5,7,9]
>>> for index in len(lst):
... print(index, lst[index])
...
Traceback (most recent call last):
  File "<console>", line 1, in <module>
TypeError: 'int' object is not iterable
```

VII - L'instruction de boucle while

1) Principe

C'est une instruction composée. Elle permet de répéter un bloc d'instructions tant qu'une condition reste vraie.

La syntaxe est :

```
while condition:
bloc d'instructions secondaire
```

Exemple 1:

```
1. | x = 3
2. | while x <= 20 :
3. | x = x+5
4. | print(x)
```

Tableau de suivi:

N° de	x	x ≤ 20	Affichages
ligne			
1	3		
2		Vrai	
3	8		
2		Vrai	
3	13		
2		Vrai	
3	18		
2		Vrai	
3	23		
2		Faux	
4			23

Définition : le nombre de passages dans une boucle s'appelle le **nombre d'itérations**.

Ce nombre peut être nul... ou potentiellement infini (« boucle sans fin »).

Exemple d'une boucle où on ne passe jamais (zéro itération) :

```
1. | x = 50
2. | while x <= 20 :
3. | x = x+5
4. | print(x)
```

Exemple d'une boucle d'où on ne sort jamais (boucle sans fin) :

```
1. | x = 50
2. | while x > 10 :
3. | x = x + 1
4. | print(x)
```

On peut **compter le nombre d'itérations** avec une variable compteur qu'on initialise à 0 *avant d'entrer dans la boucle* :

Tableau de suivi:

n° ligne	x	compteur	x ≤ 20	Affichages
1	3			
2		0		
3			Vrai	
4	8			
5		1		
3			Vrai	
4	13			
5		2		
3			Vrai	
4	18			
5		3		
3			Vrai	
4	23			
5		4		
3			Faux	
6				le nombre est égal à 23 et il y a eu 4
				passages dans la boucle.

Exemple 2 : calcul de la factorielle d'un entier n, première version

```
1.  n = 4  # ou n'importe quelle autre entier positif
2.  facto = 1
3.  compteur = 1
4.  while compteur <= n :
 facto = facto * compteur
 compteur = compteur + 1
7.  print("la factorielle de", n, "est", facto)</pre>
```

Tableau de suivi (à remplir) :

n° ligne	n	facto	compteur	compteur≤n

Affichage final:

Nombre d'itérations :

Testons ce programme pour n = 0

```
1.  n = 0
2.  facto = 1
3.  compteur = 1
4.  while compteur <= n :
5. facto = facto * compteur
 compteur = compteur + 1
7.  print("la factorielle de", n, "est", facto)</pre>
```

Tableau de suivi (à remplir) :

n° ligne	n	facto	compteur	compteur≤n

Affichage final:

Nombre d'itérations :

2) Difficultés

Deux types de difficultés :

• le résultat du traitement peut être faux.

Pour éviter cela, il faut écrire avec soin la condition d'entrée dans la boucle, ainsi que les instructions du bloc secondaire.

Il faut connaître les valeurs des variables à chaque passage dans la boucle ainsi qu'à la sortie de la boucle, afin d'obtenir un résultat correct en fin de traitement.

• ou bien on peut se trouver « coincé » dans une boucle infinie.

Pour pouvoir sortir de la boucle, il faut que quelque chose, dans le bloc d'instructions secondaire, amène la condition d'entrée à devenir fausse.

a) Éviter les résultats faux à la sortie de la boucle

Programme exemple 2, version 2... RÉSULTAT FAUX :

```
1.  n = 4
2.  facto = 1
3.  compteur = 1
4.  while compteur < n : # on modifie la condition
5.  facto = facto * compteur
 compteur = compteur + 1
7.  print("la factorielle de", n, "est", facto)</pre>
```

Tableau de suivi (à remplir) :

n	facto	compteur	compteur≤n
_	n	n facto	n facto compteur

Programme exemple 2, version 3... RÉSULTAT FAUX :

```
1.  n = 4
2.  facto = 1
3.  compteur = 1
4.  while compteur <= n :
5. # on incrémente le compteur avant le calcul de facto
6. compteur = compteur + 1
7. facto = facto * compteur
8.  print("la factorielle de", n, "est", facto)</pre>
```

Tableau de suivi (à remplir) :

b) Éviter les boucles infinies

Quelques exemples de boucles infinies...

Programme exemple 3:

```
1. p = 1
2. while p != 0 : # tant que p est différent de 0
3. print("coucou !")
```

Tableau de suivi (à remplir):

n° ligne	p	p≠0

Programme exemple 4:

```
1. var1 = 3

2. var2 = 4

3. while var1 < 100 :

4. var2 = var2 * var1

5. print(var2, var1)
```

Tableau de suivi (à remplir) :

n° ligne	var1	var2	var1<100

Programme exemple 5:

```
1. | var1 = 1
2. | while var1 != 99 :
3. | var1 = 2 * var1
```

Tableau de suivi (à remplir):

n° ligne	var1	var1≠99

Programme exemple 6:

```
1. | var1 = 1
2. | while var1 <= 99 :
3. | var1 = var1 - 1
```

Tableau de suivi (à remplir) :

n° ligne	var1	var1≠99

Programme exemple 2, version 4:

```
1.  n = 4  # ou n'importe quelle autre entier positif
2.  facto = 1
3.  compteur = 1
4.  while compteur <= n:
5.  facto = facto * compteur
6.  print("la factorielle de", n, "est", facto)</pre>
```

Tableau de suivi (à remplir) :

n° ligne	n	facto	compteur	compteur≤n

b.1) Conseils & astuces

Pour essayer d'éviter les boucles infinies, un prérequis est d'identifier les variables de condition (ce sont les variables présentes dans l'expression de la condition de boucle) et de s'assurer qu'à chaque itération au moins une de ces variables est modifiée¹⁸.

Ensuite, il faut **bien analyser l'évolution des variables de condition** afin de vérifier qu'elles atteindront bien à un moment une valeur permettant à la condition de boucle de devenir fausse.

Si un programme script Python entre dans une boucle infinie... vous pouvez essayer de l'interrompre avec :

Sous IDLE, Ctrl-C (assez général, signal envoyé au programme pour qu'il s'interrompe)

^{18 -} Il peut arriver que les modifications qui permettent à l'expression de la condition de boucle ne proviennent pas de la logique du bloc, mais d'événements extérieurs (écoulement du temps, changement d'état dans le système géré par ailleurs).

• Sous **Pyzo**, **Ctrl-K** (redémarre le shell d'exécution du script Python, Ctrl-Maj-K pour terminer le shell sans le redémarrer)

3) Boucle while ou boucle for?

En principe, on doit utiliser :

- une boucle while si le nombre d'itérations <u>n'est pas</u> connu à l'avance ;
- une boucle **for** si le **nombre d'itérations** <u>est</u> **connu à l'avance** (cela inclus donc les boucles sur les séquences)

Note : en conclusion, l'exemple 2 de calcul de la factorielle d'un entier aurait dû être écrit avec une boucle **for** ! On est sûr que la boucle se termine et, à condition de bien gérer les bornes, on a un algorithme moins sujet à erreurs de logique.

VIII - Les fonctions : créer des sous-programmes

Afin d'écrire nos programmes de façon plus concise, nous pouvons définir nos propres fonctions pour pouvoir les appeler ensuite, tout comme nous avons pris l'habitude d'appeler des fonctions prédéfinies déjà existantes.

On dira que l'on **définit** une nouvelle fonction, lorsqu'on nomme par un nouveau nom, un bloc d'instructions (éventuellement en y faisant intervenir des variables qu'on appellera paramètres).

On dira que l'on **appelle** cette fonction lorsqu'on saisit son nom dans l'interpréteur ou dans un script (programme) python.

Ainsi, les programmeurs du module math ont *défini* pour nous (c'est à dire programmé) les fonctions sin(), cos(), sqrt(), etc, pour que nous puissions ensuite les *appeler* en saisissant par exemple :

```
var = sin(pi)
print(cos(0))
x = sqrt(2)
# etc.
```

Nous allons maintenant apprendre à définir, nous aussi, de nouvelles fonctions.

1) Définir une fonction

La définition d'une fonction commence par une **ligne d'introduction** qui doit contenir : le **mot clé def** , suivi du **nom de la fonction**, suivi de tous les **paramètres** de la fonction entre parenthèses.

Après cette ligne d'introduction, les instructions qui définissent la fonction doivent être dans un **bloc indenté** qui constitue le **corps de la fonction** (si une instruction n'est pas indentée : elle sera considérée comme ne faisant pas partie de la définition de la fonction et entraînera la fin de la définition du corps de la fonction).

Le mot clé **return** permet d'indiquer la **valeur retournée** par la fonction. Il achève la définition de la fonction (lorsque Python rencontre un **return** dans une fonction, *il sort de la fonction*, les instructions qui pourraient se trouver ensuite dans le corps de la fonction seront ignorées).

```
def nomDeMaFonction(parametre1, parametre2, parametre3):
 """docstring
 documentation de la fonction qui s'affichera en tapant
 help(nomDeMaFonction)
 """
 ...bloc d'instructions définissant la fonction...
 return valeur retournee
```

La valeur retournée indiquée après le mot clé **return** est le **résultat** du « travail » de la fonction. Tout ce qui a pu être calculé localement dans la fonction est perdu s'il n'est pas retourné.

Si on ne met **pas de return** dans le corps de la fonction, ou bien un **return sans spécifier de valeur**, alors Python retourne automatiquement la valeur **None**.

À l'IUT, pour être explicite, si une fonction ne retourne rien, on écrira systématiquement : return None.

2) Exemples

Nous allons **définir** ci-dessous 6 fonctions différentes.

```
Exemple 1:
```

```
def f(x) :
 """ cette fonction calcule 3*x+1 et retourne le résultat"""
 resultat = 3*x+1
 return resultat

Exemple 2 :

 def sommeCarres(param1 = 3, param2 = 4) :
 """ cette fonction calcule la somme des carrés de
 ses 2 arguments, et retourne le résultat"""
 calcul = param1 ** 2 + param2 ** 2
 return calcul
```

Exemple 3:

```
def salutation(param_prenom) :
```

```
""" cette fonction affiche une formule de bienvenue
et ne retourne rien"""
print("bonjour",param_prenom)
return None
```

Remarque : ne pas confondre la fonction print() et le mot-clé return. Ce n'est pas parce qu'une fonction affiche quelque chose à l'écran qu'elle retourne une valeur. Et le mot clé return ne provoque pas d'affichage à l'écran (l'affichage dans le cadre d'un Shell Python est réalisé par l'environnement du shell qui automatiquement affiche le résultat des expressions évaluées - sauf si ce résultat est None).

Exemple 4:

```
def factorielle(param) :
 "" cette fonction calcule la factorielle de son argument
 et retourne le résultat""
 facto = 1
 for k in range(1, param+1):
 facto = facto*k
 return facto
Exemple 5:
 def avance et traceCercle() :
 """ cette fonction avance de 50 px avec la tortue, puis
 trace un cercle de rayon 100 px. Elle retourne la position finale
 de la tortue.
 from turtle import forward, circle, position
 forward(50)
 circle(100)
 return position()
Exemple 6:
 def produitScalaire(p_vect1, p_vect2) :
 " cette fonction calcule le produit scalaire (en repère
 orthonormé) de 2 vecteurs dont les coordonnées sont passées en
 paramètre sous forme de listes. Elle retourne le résultat""
 prod = 0
 for k in range(len(p_vect1)):
 prod = prod + p_vect1[k]*p_vect2[k]
 return prod
Exemple 7:
 def div_euclidienne(p_nb1, p_nb2) :
 quotient = p_nb1 // p_nb2
 reste = p_nb1 % p_nb2
 return quotient, reste
```

Cette fonction retourne 2 valeurs séparées par des virgules. Il s'agit en fait d'un tuple dont les parenthèses ont été omises.

3) Le programme principal

Les instructions qui ne font *pas partie des blocs de définitions de fonctions* sont appelées le p**rogramme principal**. Généralement on regroupe entre elles les instructions du programme principal en les écrivant en fin de module, après toutes les définitions de fonction.

Exemple 8:

```
(1) On écrit d'abord un en-
 #!/usr/bin/python3
 # -*- coding: UTF-8 -*-
 tête de module, constitué
2.
3.
 d'une chaîne de
 (DocString) Ce module détermine les résultats semestriels des
4.
 documentation (affiché avec
 étudiants.
 help(module)),et de méta-
5.
 informations (date, auteur...).
 # fichier: resultats_semestre.py
 # auteur : prof
7.
8. # date : septembre 2014
 (2) On rassemble tous les
 ### imports ###
9.
 imports en début de
10.
11.
 import random
 module.
 import turtle
12.
```

```
(3) Puis on indique toutes les
 ### constantes et variables globales ###
 déclarations (initialisations)
14.
 NOTE_MIN_UE = 8
 de constantes et de variables
15.
 MIN MOYENNE = 10
16.
 globales.
 COEF_UE1 = 10
COEF_UE2 = 9
17.
18.
 COEF_UE3 = 11
 (4) On définit toutes les
 ### définitions ###
20.
 fonctions du module, les
 def resultat(p_unite1, p_unite2, p_unite3) :
22.
 unes à la suite des autres.
 """détermine et retourne le résultat du semestre"""
somme = COEF_UE1 + COEF_UE2 + COEF_UE3
23.
24.
 moy=(p_unite1*C0EF_UE1+p_unite2*C0EF_UE2+
25.
 p_unite3* COEF_UE3) /somme
26.
 return moy
27.
28.
29.
 def graphique(p_reussi):
30.
 if p_reussi :
 turtle.color('black', 'green')
31.
 turtle.begin_fill()
32.
33.
 turtle.circle(100)
 else :
34.
35.
 turtle.color('black', 'red')
 turtle.begin_fill()
36.
37.
 turtle.circle(100)
38.
 turtle.end_fill()
39.
 return None
 (5) On écrit enfin le
 ### programme principal ###
40.
 programme principal du
 prenom = input("quel étudiant ? ")
42.
 module.
 print("voici les résultats de", prenom, ":")
43.
 note1 = random.randrange(21)
45.
46.
 note2 = random.randrange(21)
 note3 = random.randrange(21)
 print("Les notes des UE 1 2 et 3 sont", note1, note2, note3)
48.
49.
 moyenne_generale = resultat(note1, note2, note3)
 print("La moyenne générale est de", moyenne_generale)
51.
52.
 valide = note1>=NOTE_MIN_UE and note2>=NOTE_MIN_UE and
53.
 note3>=NOTE_MIN_UE and moyenne_generale>=MIN_MOYENNE
54.
 graphique(valide)
55.
 (6) À l'IUT, en fin de
56.
57.
 module, on copie-colle les
 quel étudiant ? Georges
58.
 résultats d'exécution entre
 voici les résultats de Georges :
59
 triple-guillemets.
 - les notes des UE 1 2 et 3 sont 0 13 13
- la moyenne générale est de 8.666666666666666
60.
61.
 >>> ======= RESTART
62.
 _____
63.
64.
 quel étudiant ? Josette
 voici les résultats de Josette :
 - les notes des UE 1 2 et 3 sont 10 16 7
66.
 - la moyenne générale est de 10.7
67.
 >>> ======= RESTART
68.
69.
 >>>
 quel étudiant ? Gaston
70.
 voici les résultats de Gaston :
71.
 - les notes des UE 1 2 et 3 sont 10 18 20
 73.
74.
75.
```

4) Paramètres d'une fonction

L'utilisation de paramètres dans la définition d'une fonction permet de donner à cette fonction un caractère de généralité. Les paramètres correspondent à des variables dont les valeurs seront fixées lors de l'appel de la fonction.

Si l'on reprend nos exemples précédents :

Exemple 1: la fonction f(x) a un seul paramètre qui est x.

Ainsi, on pourra calculer et retourner la valeur de l'expression 3×x+1, quelle que soit la valeur de x.

Exemple 2: la fonction sommeCarres(param1, param2) a deux paramètres qui sont param1 et param2. Ainsi, cette fonction est capable de calculer et retourner la valeur de l'expression a^2+b^2 , pour a et b quelconques.

Exemple 5: la fonction avance_et_traceCercle() n'a *aucun paramètre*. Elle ne peut rien faire d'autre qu'avancer de 100 pixels puis tracer un cercle de rayon 50 pixels.

Les paramètres d'une fonction n'ont aucune signification en dehors du corps de cette fonction (ce bloc est appelé la **portée locale** de la fonction). Ils n'existent pas hors de la fonction.

5) Appeler une fonction

a) Les arguments remplacent les paramètres

Tout comme cela est indiqué dans le paragraphe IV - 4 (page 25), pour appeler une fonction il suffit d'indiquer le nom de cette fonction, suivi de ses **arguments** entre parenthèses : pour que la fonction puisse effectuer sa tâche et retourner le résultat souhaité, **les valeurs des arguments vont être affectées aux paramètres** et ainsi être utilisées dans les instructions du corps de la fonction lors de leur exécution.

Ces arguments **passés lors de l'appel** sont donc les valeurs particulières sur lesquelles on demande à la fonction de travailler.

Exemple:

```
print("la factorielle de 4 est", factorielle(4))
var=factorielle(5)
print("la factorielle de 5 est", var)
res = sommeCarres(2,3)
salutation("sabine")
nombre = input("de quel nombre souhaitez vous calculer la factorielle ? ")
print("la factorielle de",nombre,"est", factorielle(nombre))
```

Lorsque la fonction **retourne plusieurs valeurs** (ceci est toujours fait sous forme d'un tuple), on accède aux différents éléments soit *par leur indice* ou bien en réalisant une *affectation à de multiples variables* (autant qu'il y a de valeurs retournées).

```
>>> res = div_euclidienne(20,3)
>>> res[0]
6
>>> res[1]
2
>>> quotient,reste = div_euclidienne(20,3)
>>> quotient
6
>>> reste
2
```

Remarques:

- 1) Ne pas confondre « arguments » et « paramètres » d'une fonction. Les paramètres font partie de la définition de la fonction. Les arguments sont les valeurs fournies à la fonction lors d'un appel, cela peut-être une valeur littérale, une variable, ou toute expression fabriquant une valeur.
 - Note : dans certaines langues on parle de *paramètres actuels* pour les arguments et de *paramètres formels* pour les paramètres.
- 2) Les paramètres d'une fonction n'ont pas de signification hors de la portée locale, le corps de cette fonction. Ils est impossible d'accéder à ces paramètres (par leur nom), en dehors du bloc de la fonction (cela génère une erreur). À l'IUT, par convention, on nomme souvent les paramètres avec un préfixe

p_... afin de les identifier, et il est interdit d'utiliser les mêmes noms pour les variables du programme principal.

b) Ordre des arguments

Les arguments passés lors de l'appel doivent figurer entre les parenthèses **dans le même ordre** que celui des paramètres dans la définition de la fonction.

Exemple : reprenons une des fonctions de l'exemple 8 : la fonction resultat () qui permet de calculer le résultat d'un semestre à partir des notes des 3 UE est définie de la façon suivante :

```
def resultat(p_unite1, p_unite2, p_unite3):
```

Lorsqu'on appelle cette fonction, on doit donc indiquer les notes des 3 UE *dans le même ordre* que celui qui a été prévu dans cette définition, c'est à dire : UE1 puis UE2 puis UE3 :

```
>>> resultat(15, 9, 11)
```

Une dérogation à cette règle : lorsqu'on appelle une fonction, on peut adopter un ordre quelconque pour les arguments *lorsqu'on précise les noms* des paramètres associés pour chaque argument¹⁹. Exemple :

```
>>> resultat(p_unite2 = 9, p_unite1 = 15, p_unite3=11)
```

c) Paramètres "optionnels" avec une valeur par défaut

Certains paramètres peuvent être définis avec une **valeur par défaut**. Il devient alors *facultatif* d'indiquer leur valeur au moment de l'appel de la fonction, la valeur par défaut étant utilisée à la place de l'argument manquant.

Exemple 1: la fonction print peut prendre autant d'arguments qu'on veut (ils sont optionnels). Elle a un argument optionnel end dont la valeur par défaut est "\n", c'est à dire un caractère invisible de retour à la ligne.

```
>>> print("bonjour", end="!!")
 bonjour!!
 >>> print("bonjour")
 #ici le paramètre end n'est pas précisé, mais il existe et sa valeur est "\n"
Exemple 2:
 >>> sommeCarres(0,5)
 >>> sommeCarres(0)
 >>> sommeCarres()
 >>> sommeCarres(param2=7)
Exemple 5: modifions la fonction avance_et_traceCercle() de la façon suivante :
 def avance_et_traceCercle(p_avant = 50, p_rayon = 100) :
 from turtle import forward, circle, position
 forward(p_avant)
 circle(p rayon)
 return position()
 >>> avance_et_traceCercle()
 (50.00, -0.00)
 >>> avance_et_traceCercle(10,400)
 (60.00, 0.00)
 >>> avance_et_traceCercle(-40)
 (20.00, 0.00)
 >>> avance et traceCercle(p rayon = 70)
 (70.00, 0.00)
```

6) Portée des variables

Chaque nom de variable est connu dans un "**espace de nom**" et inconnu hors de cet espace. Cet espace de nom est aussi appelé "**portée locale**" de la variable.

Par exemple la constante pi est connue dans le module math, et inconnue en dehors. Si on souhaite l'utiliser dans un module (appelé aussi programme ou script) python, il faut l'importer pour qu'elle soit connue :

```
from math import pi
print("la valeur de pi est", pi)
```

^{19 -} En fait, on peut mixer arguments positionnels et arguments nommés, en mettant les premiers d'abord afin qu'ils soient associés aux paramètres de la déclaration dans le même ordre.

D'une manière générale, les variables sont inconnues hors de leur portée locale, c'est à dire hors du bloc où elles ont été affectées pour la première fois. Ainsi :

- Les variables déclarées dans le bloc d'instructions d'une fonction sont inconnues hors de la portée locale de cette fonction (hors du corps de cette fonction).
- Les paramètres des fonctions sont inconnus hors de la portée locale de cette fonction (hors du corps de cette fonction).
- Les variables déclarées dans les instructions d'un module sont inconnues hors de la portée locale de ce module.

Une variable qui est connue dans tout un module est appelée **variable globale**. Une variable qui n'est connue que dans une fonction (c'est à dire dans le bloc d'instructions du corps de cette fonction) est appelée **variable locale**.

Dans l'exemple 1 précédent, la variable resultat est une variable locale de la fonction f(). Dans l'exemple 2, la variable calcul est une variable locale à la fonction sommeCarres(). Dans l'exemple 7, les variables quotient et reste sont des variables locales à la fonction div_euclidienne().

Remarque : ne pas confondre les *paramètres* et les *variables locales*. **Les paramètres ne doivent pas être redéfinis dans le corps de la fonction** (l'appel à la fonction fournit les valeurs en arguments pour les paramètres, aucune raison de redemander une valeur à l'utilisateur ou de changer arbitrairement de façon systématique une valeur). Exemple <u>à ne pas suivre</u> :

```
def afficheAccents(p_nbCaract,p_nbLignes):
 p_nbCaract = input("combien de caractères ? ") # ¼ NON ¼
 p_nbLignes = 15 # ¼ NON ¼
 return None
```

Afin d'éviter les confusions, à l'IUT on adoptera la convention suivante :

- les paramètres des fonctions seront nommés par un nom débutant par p ou p_
- les variables globales pourront être nommées par un nom débutant par g_
- on ne donnera jamais le même nom aux paramètres des fonctions et aux arguments passés lors de l'appel de ces fonctions.
- si on veut éviter les confusions, on pourra utiliser des noms différents pour les variables locales des différentes fonctions ainsi que pour les variables globales du module.

Pour les fonctions, penser « **boite noire** » : considérez que la fonction est entourée d'un mur avec deux passages : les *paramètres* qui permettent de faire *entrer* des valeurs dans la fonction, et le **return** qui permet de faire *sortir* le résultat de la fonction.

L'accès aux paramètres de la fonction et aux variables locales à la fonction n'est pas possible hors du corps de la fonction (donc ni du programme principal, ni des autres fonctions).

L'accès aux variables globales définies au niveau du programme principal est à éviter autant que possible (sauf pour les constantes). (voir Portée des variables page 49)

7) Fonctions récursives

Une fonction peut s'appeler elle-même. Une telle fonction est appelée fonction récursive.

Exemple:

```
def factorielle(p_nombre):
 if nombre > 0:
 return p_nombre*factorielle(p_nombre - 1)
 else :
 return 1
```

Elle est typiquement utilisée lorsqu'une expression dans la fonction nécessite un résultat qui peut être produit par un appel à la fonction elle-même.

Il est important dans ce genre de fonctions de s'assurer qu'il y a **une condition permettant de stopper les appels récursifs**, sinon on peut entrer dans une récursion sans fin (de la même façon qu'on peut avoir des boucles **while** sans fin).

8) Méthodes

Les fonctions qui s'appliquent à des objets avec une notation variable.fct() s'appellent des **méthodes**. Ces notions sont liées à la programmation orientée objet, traitée plus spécifiquement au chapitre XII (page 65).

Exemples: append(), pop(), upper() sont des méthodes.

```
>>> l1 = ["titi","tata"]
>>> l1.append("toto")
>>> l1
['titi', 'tata', 'toto']
>>> l1.pop()
'toto'
>>> l1
['titi', 'tata']
>>> machaine = "Hello"
>>> machaine.upper()
'HELLO'
```

IX - Organisation des applications en plusieurs modules

Un **module** Python est simplement un **fichier script Python**. La base du nom du fichier, **sans l'extension**.py, constitue le **nom** du module.

Ce nom doit respecter les *règles des identificateurs* Python (comme les noms de variables, les noms de fonctions), et donc ne peut contenir que des caractères alphabétiques, numériques et le souligné (_) . Il ne peut pas commencer par un caractère numérique, il ne peut pas contenir d'espace, et on évitera les caractères accentués.

On regroupe dans des modules outils les fonctions *par thèmes*. On **importe** ensuite ces modules outils dans les modules qui nécessitent d'utiliser leurs fonctions. Le programme (ou "application") est ainsi mieux organisé.

a) Définition d'un module

Un module reprend la même structure que celle décrite dans Le programme principal page 46, nous ne la décrirons pas de nouveau ici.

Dans chaque module définissant des fonctions, on peut écrire un **programme principal de <u>test du module</u>** permettant de vérifier le bon fonctionnement des différentes fonctions du module. Ceci permet d'avoir directement un code de test que l'on peut ré-exécuter dès que l'on fait une modification pour vérifier que l'on n'a pas introduit d'erreur (cela peut aussi servir d'exemple d'utilisation des fonctions définies dans le module).

Pour éviter que le programme principal de test du module ne soit exécuté lorsque le module est importé comme module outil par un autre module, le bloc d'instructions de ce programme principal de test est placé dans une condition **if** spéciale²⁰:

```
if __name__ == "__main__" :
 # Programme principal de test:
 res = factorielle(3)
 if res != 6:
 print("factorielle(): Erreur")
 else:
 print("factorielle(): 0k")
```

afin de ne s'exécuter que lorsque c'est lui même qui est appelé (et pas lorsqu'il est importé par un autre module).

b) Utilisation d'un module

On **importe** généralement un module *au début d'un programme* (ou d'un autre module), afin de rendre accessible les noms de variables ou fonctions qui y sont définis.

```
import math
import monmodule
import sys
```

On peut ensuite **accéder aux noms** (variables, fonctions) définis dans le module importé en utilisant la notation nommodule.nomvariable ou nommodule.nomfonction.

```
x = math.cos(1.705 + math.pi)
y = math.sin(1.705 + math.pi)
valeur = monmondule.factorielle(34)
arguments = sys.argv
```

Pour tout ce qui est fonction ou constante (variables dont la valeur ne doit pas changer), on peut **importer directement les noms désirés**. Ces noms sont ensuite utilisables sans les préfixer le nom du module. Si on reprend l'exemple ci-dessus :

```
from math import cos, sin, pi
from monmodule import factorielle
import sys
x = cos(1.705 + pi)
y = sin(1.705 + pi)
```

^{20 -} Attention, erreurs courantes : il y a deux _ accolés de part et d'autres dans la variable __name__ et dans la chaîne '__main__'. Et il y a bien un espace entre le **if** et le __name__.

```
valeur = factorielle(34)
arguments = sys.argv
```

Attention (sources de bugs) :

- 1) Il est fortement déconseillé d'importer directement les variables des autres modules (hors constantes). On crée en effet dans le module d'import une seconde variable de même nom, qui initialement référence les mêmes données... mais dont la valeur pourrait dans le temps diverger de celle de la variable d'origine.
- 2) Il existe une notation **from** module **import** *, qui permet d'un seul coup d'importer tous les noms définis dans un module. Cela peut être pratique pour des tests rapides, par exemple dans le Shell Python. Mais **cela NE DOIT PAS** être utilisé dans des scripts, on ne sait en effet pas toujours ce que l'on importe ainsi, (l'auteur du module importé pourrait dans une nouvelle version y ajouter de nouveaux noms ou en supprimer), et on prend le risque d'avoir des **conflits de noms**.

Erreur courante : **from** os **import** * crée un conflit de nom en masquant la fonction *standard* open() par celle *spécifique* définie dans le module os et qui a un *comportement différent*.

c) Renommage de noms importés

Lors de l'importation, on peut renommer un nom importé avec as :

```
import turtle as tortue
from math import sqrt as racine
```

Cela permet d'utiliser des noms plus courts dans certains cas, de résoudre les problèmes lorsque deux modules importés définissent le même nom, etc.

X - Les fichiers

On peut stocker des informations dans des fichiers enregistrés sur le disque dur, sur une clé usb, etc. Ces fichiers peuvent contenir tout type de données (toujours sous forme de séquence d'octets), pour notre apprentissage on se limitera aux fichiers ne contenant que du texte. Les fichiers texte se terminent généralement par .txt, mais on retrouve des fichiers textes avec de nombreuses autres extensions :.dat, .ini, .cfg, .html, .xml...).

Pour travailler avec un fichier, il faut :

- 1) ouvrir un fichier existant en lecture ou en écriture, ou créer un nouveau fichier
- 2) lire les données du fichier, ou écrire des données dans le fichier
- 3) fermer le fichier

1) Ouvrir un fichier

On utilise la fonction standard open():

```
varfichier = open(nom_du_fichier, mode_d'accès, encoding=encodage)
```

Les paramètres définissent :

- nom_du_fichier: une chaîne qui permet de localiser et d'identifier le fichier sur le disque (voir Organisation des fichiers sur disque, page59).
- mode_d'accès : un chaîne qui spécifie les opérations que l'on veut faire avec le fichier : 'r' pour la lecture (read), 'w' pour l'écriture (write), 'a' pour l'ajout (append)...²1
- Qui n'a pas déjà vu apparaître sur une page web le texte 'é' à la place d'un 'é' ? C'est un problème d'encodage/décodage de texte.

encodage : (paramètre nommé encoding, optionnel... mais fortement recommandé! ²²) une chaîne qui indique de quelle façon les octets qui sont dans le fichiers sont codés pour correspondre aux caractères en mémoire. On utilise maintenant de préférence 'utf-8'. Si on ne stocke que des nombres et du texte sans accent, l'encodage 'ascii' suffit (il est compatible avec 'utf-8'). On trouve aussi souvent des fichiers en 'latinl', ou en 'cp1252' sous Windows, car ces deux formats permettent de représenter les caractères accentués du français.

Exemples:

```
les_etudiants = open("etudiants.txt", "r", encoding = "utf-8")
les_resultats = open("appreciations.txt", "w", encoding = "utf-8")
les_notes = open("notes.txt", "a")
```

La fonction open() ainsi appelée construit et renvoie dans la variable varfichier, un "objet-fichier texte" qui va gérer la communication (« *entrées/sorties* ») entre le programme python et le véritable fichier (support physique) sur le disque dur, par l'intermédiaire des *librairies Python* et du *système d'exploitation*.

```
>>> varfichier = open("unfichier.txt","w",encoding="utf-8")
>>> type(varfichier)
<class '_io.TextIOWrapper'>
```

C'est cette variable varfichier qu'on va utiliser lors des appels aux méthodes spécifiques aux fichiers. On écrira : varfichier.nom_de_la_methode(arguments).

On trouve aussi des attributs du fichier par cette variable :

```
>>> varfichier.encoding
'utf-8'
>>> varfichier.mode
'w'
```

^{21 -} Il y a d'autres modes d'ouverture, dont 'r+' pour la lecture/écriture d'un fichier existant, 'a+' pour la lecture/écriture d'un fichier pouvant ne pas exister.

^{22 -} Si on n'a pas utilisé le bon encodage, dans le meilleur des cas on a des erreurs UnicodeDecodeError ou UnicodeEncodeError, dans le moins bon des cas on travaille sur des données invalides ou en enregistre des données invalides.

```
>>> varfichier.name
'unfichier.txt'
>>> varfichier.closed
False
```

2) Fermer un fichier

Lorsque les accès au fichier sont terminés, à la fin des lectures ou des écritures, il faut le fermer.

```
varfichier.close()
```

Plusieurs raisons à cette obligation :

- 1) Le système d'exploitation autorise un **nombre limité d'ouverture de fichiers** simultanée pour un programme en cours d'exécution. Si on ouvre des fichiers sans les refermer²³, on peut atteindre ce nombre et le programme n'est alors plus capable d'ouvrir d'autres fichiers.
- 2) Les librairies Python et le système d'exploitation gèrent des **tampons** (« buffers ») pour les lectures et les écritures dans les fichiers. Ceci permet d'adapter la lecture/écriture séquentielle d'un nombre variables d'octets à l'organisation des données sur le disque par blocs de taille fixe. La fermeture du fichier permet de libérer les zones mémoire des tampons, et d'assurer que les dernières données à écrire sont bien transférées dans l'espace de stockage du fichier sur le disque²⁴.

3) Ecrire dans un fichier

Le fichier doit avoir été ouvert en écriture avec l'option de mode d'accès "w" (write) ou "a" (append).

- L'option "w" crée un **nouveau fichier <u>vide</u>** du nom choisi. Si le fichier existait déjà, tout son contenu sera effacé.
- L'option "a" permet d'ajouter du contenu à un fichier sans effacer le contenu déjà présent. Si un fichier de même nom existe déjà, les écritures réalisées sont automatiquement faites à la suite des données existantes.

La méthode pour écrire dans un fichier est write, qui ne prend toujours qu'un seul paramètre (contrairement à la fonction print !²⁵), qui est obligatoirement une chaîne de caractères.

```
varfichier.write("chaîne de caractères")
```

Contrairement à la fonction print, la méthode write ne génère pas automatiquement de saut de ligne entre deux écritures. Pour aller à la ligne, il faut **écrire explicitement un caractère de retour à la ligne** "\n" (on peut le mettre à la fin de la chaîne à écrire). Ce caractère est invisible lorsqu'on ouvre le fichier dans un éditeur, mais il représente un retour à la ligne dans l'éditeur et provoque visuellement le saut de ligne.

Exemple 1 : ouverture avec l'option "w" puis écriture

```
monfichier = open("test.txt", "w")
for k in range(100):
 monfichier.write("ligne n° "+ str(k)+"\n")
monfichier.close()

Exemple 2 : ouverture avec l'option "a" puis écriture

monfichier = open("test.txt", "a")
for k in range(15):
 monfichier.write("la suite avec le numéro "+ str(k)+"\n")
monfichier.close()
```

^{23 -} On peut avoir, avec raison, l'impression que dans certains cas Python referme automatiquement le fichier — c'est le cas lorsque la variable qui référence le fichier disparaît (ex. variable locale d'une fonction lorsque l'on sort de cette fonction). Mais il est très dangereux de s'y fier : certaines implémentations de Python ne fonctionnent pas comme cela, de même que de nombreux autres langages.

^{24 -} On peut forcer le vidage des tampons en écriture sans avoir à refermer le fichier avec un appel à la méthode varfichier.flush().

^{25 -} Il est possible d'utiliser print pour écrire dans un fichier, en utilisant un paramètre nommé file qui spécifie le fichier dans lequel écrire : print("x=", x, "y=", y, file=varfichier).

Il est possible d'écrire une série de chaînes en utilisant la méthode writelines et en lui fournissant une liste de chaînes de caractères. Là encore, la méthode ne fait rien d'automatique pour les fins de lignes, il faut explicitement mettre des '\n' dans les chaînes pour qu'ils soient écrits.

```
varfichier.writelines(["liste de", " chaîne de", " caractères"])
```

Exemple 3 : ouverture avec l'option "w" puis écriture avec writelines

```
monFichier = open("exemple3.txt", "w", encoding="utf8")
monFichier.writelines(["zzz", "yyy", "xxx", "wwww", "vvv"])
monFichier.writelines(["zzz\n", "yyy\n", "xxx\n", "wwww\n", "vvv\n"])
monFichier.close()
```

4) Lire un fichier

Le fichier doit avoir été **ouvert en lecture** avec l'option de mode d'accès "r" (read).

Le fichier contient du **texte** qu'il faudra **convertir en nombres** entiers ou flottants si on veut en faire des graphiques ou les utiliser dans des calculs.

Dans un fichier texte, chaque ligne est délimitée par le caractère de retour à la ligne "\n".

Le principe de lecture du fichier est le suivant : le fichier est lu petit à petit, en partant du début. Un « curseur de lecture » se déplace dans le fichier au fur et à mesure de la lecture, indiquant la position de démarrage pour la lecture suivante. Tout ce qui a déjà été lu ne peut plus être relu (ou alors, il faut fermer le fichier et l'ouvrir à nouveau²6).

varfichier.read(nombre_de_caractères) ► Renvoie une chaîne de caractères qui contient autant de caractères du fichier que le nombre de caractères passé en argument.

varfichier.read() ▶ Renvoie une chaîne de caractères qui contient *tout le contenu du fichier*. À ne pas utiliser pour de gros fichiers.

varfichier.readline() > Renvoie une chaîne de caractères qui contient une ligne du fichier.

varfichier.readlines(nombre_de_lignes) ▶ Renvoie une liste de chaînes de caractères qui contient autant de lignes que le nombre de lignes passé en argument.

varfichier.readlines() ▶ Renvoie une liste de chaînes de caractères qui contient *tout le contenu du fichier* découpé par lignes. À ne pas utiliser pour de gros fichiers.

Lors des **lectures par ligne**, chacune des lignes se termine par le caractère de retour à la ligne "\n"... sauf éventuellement pour la dernière ligne si le fichier ne se finit pas par un retour à la ligne.

Lorsque la fin du fichier est atteinte, les lectures retournent des chaînes de caractères ou listes vides.

```
Exemple 4 : lecture avec la méthode read()
```

```
monfichier = open("test.txt", "r")
varcontenu = monfichier.read()
print(varcontenu)
# ou bien on peut écrire directement print(monfichier.read())
monfichier.close()
```

Exemple 4 bis : lecture avec la méthode read(nombre)

```
monFichier = open("test.txt", "r", encoding="utf-8")
varcontenu = monFichier.read(5)
print(varcontenu)
varcontenu = monFichier.read(10)
print(varcontenu)
varcontenu = monFichier.read(8)
print(varcontenu)
varcontenu = monFichier.read(5)
print(varcontenu)
```

^{26 -} Ou utiliser la méthode varfichier. seek(0) pour remettre le curseur de lecture au début du fichier.

```
# ou bien
print(monFichier.read(5))
print(monFichier.read(5))
monFichier.close()
```

Exemple 5 : lecture avec la méthode readline() pour renvoyer une ligne dans une chaîne de caractères

```
monFichier = open("test.txt", "r", encoding="utf-8")
varcontenu = monFichier.readline()
print(varcontenu, end="")
varcontenu = monFichier.readline()
print(varcontenu, end="")
varcontenu = monFichier.readline()
print(varcontenu, end="")
#ou bien
print(monFichier.readline(), end="")
monFichier.close()
```

Exemple 6: lecture avec la fonction readlines() pour renvoyer toutes les lignes dans une liste

```
monFichier = open("test.txt", "r", encoding="utf8")
varcontenu = monFichier.readlines()
print(varcontenu)
for uneLigne in varcontenu :
 print(uneLigne)
monFichier.close()
```

a) Boucle de lecture

En Python un fichier texte peut être considéré comme une **séquence de lignes**, assimilable à une liste de chaînes qui sont fournies au fur et à mesure. On peut donc **itérer sur l'objet-fichier** (c'est à dire l'utiliser dans une boucle **for**). Cette façon de faire est utilisable entre autre pour de gros fichiers qui sont lus par ligne au fur et à mesure et non pas chargés entièrement en mémoire d'un coup.

Exemple 7: itération sur l'objet fichier

```
monFichier = open("test.txt", "r", encoding="utf8")
print(monFichier)
for uneLigne in monFichier :
 print(uneLigne)
monFichier.close()
```

Là encore, chacune des lignes se termine par le caractère de retour à la ligne "\n"... sauf éventuellement pour la dernière ligne si le fichier ne se finit pas par un retour à la ligne.

b) Lecture avec bloc gardé

(en anticipant sur les traitements d'erreurs traité au chapitre XI, page 61)

Pour s'assurer qu'un fichier est bien refermé même en cas d'erreur, le code ressemblerait à :

```
monFichier = open("resultats.txt", "w", encoding="ascii")
try:
 for x in donnees:
 res = calculs(x)
 monFichier.write(str(res) + '\n')
finally:
 monFichier.close()
```

Ceci assure que, une fois que le fichier a pu être ouvert (la variable monFichier a reçu par affectation l'objet fichier texte issu de l'ouverture), toute terminaison du programme, normale ou anormale (par exemple si un calcul génère une exception liée à une erreur de division par zéro), provoquera bien la fermeture du fichier (grâce à la construction try/finally).

L'utilisation d'un « bloc gardé » avec une ressource fichier permet de réduire l'écriture :

```
with open("resultats.txt", "w", encoding="ascii") as monFichier:
 for x in donnees:
 res = calculs(x)
 monFichier.write(str(res) + '\n')

Dans le cas d'une boucle de lecture de fichier, on a couramment:

with open("data.txt", encoding="utf-8") as f:
 for ligne in f:
 # traitement de la ligne
```

5) Organisation des fichiers sur disque

Les systèmes de stockage (disque dur, clé USB...) sont structurés par des systèmes de fichiers qui organisent ²⁷ les séquences d'octets constituant les données des fichiers et permettent de les référencer avec des noms manipulables par un être humain ou par un programme.

a) Nommage

Pour les noms des répertoires et fichiers sur disque, il est très fortement déconseillé (carrément interdit sur certains systèmes d'exploitation) d'utiliser les caractères suivants : < > : " / \ | ? *

Dans les noms, il est aussi généralement déconseillé d'utiliser des caractères accentués, et il vaut mieux utiliser des caractères trait de soulignement (AltGr-8) _ à la place des espaces. Par exemple au lieu d'utiliser le nom "Mes Données" on utilisera le nom "Mes Données".

b) Arborescence

Pour faciliter l'organisation des fichiers, ceux ci sont regroupés dans une **arborescence à base de répertoires** pouvant contenir d'autres répertoires ou bien des fichiers. Certains répertoires sont réservés au système d'exploitation, d'autres à l'installation de logiciels, d'autres encore pour les données des utilisateurs, pour des fichiers temporaires...

La **racine de l'arborescence** se désigne par / sous Linux et MacOS X, et par **C:** sous Windows (le **C:** désigne le volume de stockage, Windows a une racine d'arborescence par volume).

c) Séparateur de noms dans l'arborescence

Sous Windows, le caractère de séparation entre deux niveaux dans l'arborescence est le caractère \.

Malheureusement, c'est aussi le caractère d'échappement dans les chaînes de caractère en Python ('\n' pour retour à la ligne, '\t' pour tabulation, etc). Ceci est cause de nombreuses erreurs et incompréhensions.

Il existe plusieurs solutions pour éviter ce problème :

- Échapper les caractères \ dans les chemins de fichiers en les doublant, "C:\Users\moi\Documents" deviens "C:\\Users\\moi\\Documents".
- Utiliser des « raw string » ou chaînes brutes, dans lesquelles les \ ne sont pas interprétés, ceci se fait en précédent l'expression littérale de la chaîne par un r : r"C:\Users\moi\Documents".
- Utiliser comme séparateur le caractère /: "C:/Users/moi/Documents".

Sous Linux ou MacOS X, le caractère de séparation entre deux niveaux dans l'arborescence est le caractère /.

Le problème ci-dessus ne se pose donc pas (sauf si on veut insérer un \ dans un nom de fichier, mais ceci est très fortement déconseillé!).

d) Notion de répertoire courant

Lorsqu'on démarre un programme, celui-ci définit un répertoire courant, qui est le répertoire dans lequel seront par défaut cherchés les fichiers à lire ou enregistrés les fichiers à écrire pour lesquels on n'a spécifié que le nom (aucune indication de répertoire).

Par défaut, pour les logiciels scripts et ligne de commande (comme ceux que l'on écrit en Python), le répertoire courant est le répertoire dans lequel on est lors du lancement du programme, souvent le répertoire personnel de l'utilisateur. Les logiciels de bureautique définissent souvent le répertoire courant comme étant « Mes Documents ».

Il est possible de connaître et de modifier le répertoire courant :

```
>>> import os
>>> os.getcwd()
'/home/laurent/provisoire'
>>> os.chdir('/home/laurent/')
>>> os.getcwd()
'/home/laurent'
```

^{27 -} Les séquences d'octets des fichiers sont regroupées dans des séries de blocs de taille fixe (par 512 ou 1024 ou 2048 ou 4096 octets), pas forcément contigus sur le disque. Le système de fichiers se charge de donner aux programmes une vision séquentielle de ces données.

e) Chemins de fichiers

Le chemin d'un fichier (« path » en anglais) est la liste des répertoires qu'il faut traverser pour pouvoir accéder à ce fichier.

Si ce chemin commence par l'indication de racine de l'arborescence (/ sous Linux ou MacOSX, C:\ ou \ sous Windows), alors le chemin est un **chemin absolu** exprimé à partir de cette racine. On part de la racine et on traverse les répertoires intermédiaires pour arriver au fichier.

Si le chemin ne commence pas par une indication de racine de l'arborescence, mais directement par un nom (de répertoire ou bien le nom du fichier), alors il s'agit d'un **chemin relatif au répertoire courant**. On part du répertoire courant et on traverse les répertoires intermédiaires pour arriver au fichier.

Deux noms de répertoires spécifiques permettent de **naviguer entre les niveaux de répertoires** : . représente le répertoire courant (en le traversant on reste dans le même répertoire), et . . représente le répertoire parent (en le traversant on remonte d'un niveau dans l'arborescence).

Python fournit une série d'**outils de manipulation de chemins**, dans les module os et os.path (ainsi que dans le récent module pathlib). Il est fortement conseillé d'utiliser ces outils pour manipuler les chemins de fichiers d'une façon qui soit portable sur les différents systèmes d'exploitation.

```
>>> import os.path
>>> os.path.split("/usr/local/bin/cargo")
('/usr/local/bin', 'cargo')
>>> os.path.dirname("/usr/local/bin/cargo")
'/usr/local/bin'
>>> os.path.splitext("monfichier.txt")
('monfichier', '.txt')
>>> os.path.join('/home', 'laurent', 'essai.txt')
'/home/laurent/essai.txt'
>>> os.path.join(os.getcwd(),'essai.txt')
'/home/laurent/essai.txt'
>>> os.path.abspath('essai.txt')
'/home/laurent/essai.txt'
```

XI - Les exceptions 61

XI - Les exceptions

Le mécanisme d'exceptions est une façon de traiter les erreurs qui se produisent au cours de l'exécution d'un programme²⁸.

1) Capture des exceptions

L'idée est de séparer le bloc normal d'instructions (quand tout se passe bien) des blocs d'instructions qui traitent les erreurs. Un exemple :

```
# Lorsque tout se passe bien, on exécute uniquement ce bloc
 x = int(input("Valeur de x:"))
 y = int(input("Valeur de y:"))
 quot = x // y
 rest = x % y
 print("Quotient:", quot, "et reste:", rest)

except ValueError as e:
 # En cas d'erreur de conversion en entier, une exception ValueError est levée
 print("Saisie nombre entier invalide.", e)

except ZeroDivisionError:
 # En cas de division par zéro, une exception ZeroDivisionError est levée
 print("Division par zéro!")
```

En fonctionnement sans erreur, on n'exécute que le bloc **try**. Mais si une des instructions de ce bloc (ou une instruction d'une fonction appelée à partir de ce bloc) détecte une erreur et lève une exception, alors l'exécution passe immédiatement au premier bloc **except** prévu pour traiter ce genre d'exception, on dit que l'exception est « capturée » (un **except** qui ne spécifie pas de type d'exception capture toutes les exceptions).

Si aucun bloc **except** lié au **try** ne traite l'exception, elle remonte dans les fonctions qui ont conduit à appeler ce code, jusqu'à trouver un bloc **except** capable de traiter l'exception, ou jusqu'à terminer le programme si l'exception n'est pas capturée.

L'objet qui représente l'exception peut être récupéré dans une variable avec la notation :

```
except UneException as e :
```

Cela permet d'aller éventuellement chercher des compléments d'informations sur l'erreur dans cet objet.

2) Traitement des exceptions

Lorsqu'une exception est capturée (un bloc **except** activé suite à la détection d'une erreur), à la fin de l'exécution du traitement d'erreur il est possible :

- De continuer normalement l'exécution (après l'ensemble **try/except**) en ne faisant rien de spécial dans le bloc de traitement de l'exception, par exemple parce qu'on a corrigé l'erreur et on peut continue le traitement à la suite.
 - Si on désire *recommencer le traitement qui a échoué*, alors le bloc **try/except** sera dans le corps d'une boucle **while** qui permette de refaire une tentative d'exécution.
- De faire remonter l'erreur à un plus haut niveau avec une instruction **raise** seule, par exemple parce qu'en l'état on ne peut pas continuer à exécuter la suite du code.

Dans tous les cas il est important de ne pas passer les erreurs silencieusement, il faut en garder une trace quelque part (un affichage avec print, un enregistrement dans un fichier texte de « logs »).

Dans le traitement possible des erreurs, Python permet aussi de mettre en place :

- Un bloc else qui est exécuté lorsque le bloc try a pu complètement s'exécuter sans levée d'exception
- Un bloc **finally** qui est **exécuté dans tous les** cas après le bloc **try** ou **try/else** ou après un **try/except** (si une exception a été levée). Ce bloc permet typiquement de libérer des ressources allouées (par exemple de s'assurer qu'on referme un fichier ouvert).

^{28 -} Une autre façon de procéder utilise des codes de retour et/ou une variable globale d'erreur, à vérifier après les appels aux fonctions pour savoir si une erreur s'est produite — le langage C par exemple travaille essentiellement de cette façon.

62 XI - Les exceptions

Pour schématiser, on a une structure de blocs consécutifs :

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. 31.

32.

33. 34.

35.

36. 37.

38.

39.

40.

41.

42. 43.

44.

45.

46.

47.

48.

49.

50.

51. 52.

53.

54.

55.

56. 57.

58.

except:

finally:

quotient = None

return quotient

print("Une erreur s'est produite")

```
▶ bloc d'instructions du traitement normal
 except Exception1:
 ▶ bloc d'instructions pour le cas où l'exception1 se produit
 except Exception2:
 ▶ bloc d'instructions pour le cas où l'exception2 se produit
 except:
 bloc d'instructions pour le cas où n'importe quelle autre exception se produit
 else:
 ▶ bloc d'instructions pour le cas où aucune exception n'est produite
 finally:
 ▶ bloc d'instructions qui s'exécutera dans tous les cas
Exemple complet:
 #!/usr/bin/python3
 # -*- coding: UTF-8 -*-
 """pour tester la gestion des exceptions"""
 # fichier : ex_exceptions.py
 from math import sqrt
 # Première fonction
 def diviser(a,b):
 quotient = a/b
 return quotient
 # Deuxième fonction
 def diviser(a,b):
 try:
 quotient = a/b
 except:
 print("Une erreur s'est produite.")
 quotient = None
 else :
 print("La division s'est bien passée")
 finally:
 return quotient
 # Troisième fonction
 def diviser(a,b):
 try:
 quotient = a/b
 except ZeroDivisionError :
 print("Il est interdit de diviser par 0.")
 quotient = None
 except TypeError :
 print("Il n'est pas possible de diviser ces types de données.")
 quotient = None
 except:
 print("Une erreur s'est produite")
 quotient = None
 finally:
 return quotient
 # Quatrième fonction
 def diviser(a,b):
 try:
 quotient = a/sqrt(b)
 #if b == 1:
 #raise ValueError("diviseur égal à 1")
 except ZeroDivisionError :
 print("Il est interdit de diviser par 0.")
 quotient = None
 except TypeError :
 print("Il n'est pas possible de diviser ces types de données.")
 quotient = None
```

XI - Les exceptions 63

```
if __name__ == "__main__" :
 val = diviser(10,2)
print("10/2 =",val, '\n')
60.
61.
62.
 val = diviser(10,0)
63.
 #ZeroDivisionError: division by zero
64.
 print("10/0 =",val, '\n')
65.
66.
 val = diviser("bonjour", "bonsoir")
67.
 #TypeError: unsupported operand type(s) for /: 'str' and 'str'
68.
 print("bonjour/bonsoir =",val, '\n')
69.
70.
 val = diviser(2,-3)
71.
 print("2/(-3) =",val, '\n')
72.
73.
 #ValueError si on met a/sqrt(b) dans la fonction diviser()
74.
 val = diviser(35,1)
75.
76.
 print("35/1 =",val, '\n')
77.
78.
 val = diviser(35,5)
 print("35/5 =", val)
```

3) Signalisation d'erreur : levée d'exception

Les librairies Python et le langage génèrent automatiquement des exceptions lorsqu'ils détectent des erreurs. Il est possible de signaler les erreurs que nous détectons dans notre code en levant directement des exceptions standard Python :

```
v = int(input("Valeur de x entier (strictement positif):"))
if x <= 0 :
 raise ValueError("Valeur x saisie négative ou nulle")</pre>
```

Il est aussi possible de créer ses propres classes d'exception en dérivant soit la classe Exception, soit une de ses sous-classes²⁹. Cela permet de mettre en place des blocs de traitement d'exception dédiés.

Par exemple, la classe d'exception suivante :

^{29 -} Voir la hiérarchie des exceptions Python: https://docs.python.org/3/library/exceptions.html

XII - Programmation Orientée Objet

La programmation orientée objet (POO) consiste à regrouper les données qui sont liées entre elles en tant qu'attributs de structures qu'on appelle des **objets**, et de pouvoir associer à ces objets des fonctions de traitement qui leur sont spécifiques qu'on appelle des **méthodes**. Les méthodes sont appelées directement à partir de l'objet.

1) Utilisation des objets

Vous avez déjà utilisé des objets et des méthodes... par exemple append() et pop() pour les listes ainsi que upper() pour les chaînes, sont des méthodes :

```
>>> l1 = ["titi","tata"]
>>> l1.append("toto")
>>> l1
['titi', 'tata', 'toto']
>>> l1.pop()
'toto'
>>> l1
['titi', 'tata']
>>> machaine = "Un texte"
>>> machaine.upper()
'UN TEXTE'
```

Les listes et les chaînes de caractères sont des objets... car **en Python tout est objet**, même les nombres ont des méthodes et des attributs (l'accès aux attributs se fait comme l'accès aux méthodes, sans mettre de parenthèse):

```
>>> n = 23
>>> n.numerator
23
>>> n.denominator
1
>>> v = 32.5
>>> v.as_integer_ratio()
(65, 2)
```

2) Création de familles d'objets... les classes

En Python la création de nouvelles familles d'objets passe par la création de **classes**³⁰ qui décrivent ces objets avec leurs attributs et leurs méthodes. Des méthodes particulières, dont le nom est entouré par deux _ de part et d'autre, sont appelées de façon transparente par Python à des moments particuliers.

Un exemple, qui sera commenté après :

```
from math import sqrt
2.
 class Point:
3.
4.
 def __init__(self, x, y, z):
 self.x = x
5.
6.
 self.y = y
7.
 self.z = z
8.
 def __str__(self):
 return "Pt({},{},{})".format(self.x, self.y, self.z)
9.
10.
 def est_origine(self):
 return (self.x == 0 and self.y == 0 and self.z == 0)
11.
12.
 class Segment:
13.
 __init__(self, ptdebut, ptfin):
14.
 self.pt1 = ptdebut
15.
 self.pt2 = ptfin
16.
 def longueur(self):
17.
18.
 return sqrt((self.pt2.x - self.pt1.x) ** 2 +
 (self.pt2.y - self.pt1.y) ** 2 + (self.pt2.z - self.pt1.z) ** 2)
19.
20.
 __str__(self):
21.
22.
 return "Seg({} à {})".format(self.pt1, self.pt2)
23.
```

^{30 -} D'autres langages utilisent d'autres mécanismes, par exemple Javascript utilise les « prototypes ».

```
class Vecteur(Point):
24.
 def __init__(self, x, y, z):
 super().__init__(x, y, z)
25.
26.
 def distance(self):
 return sqrt(self.x ** 2 + self.y ** 2 + self.z ** 2)
28.
 def __str__(self):
29.
 return "Vect({}, {}, {})".format(self.x, self.y, self.z)
30.
 _add__(self, autre_vect):
31
 nouveau = Vecteur(self.x + autre_vect.x,
32.
 self.y + autre_vect.y
33.
 self.z + autre_vect.z)
34.
35.
 return nouveau
 def __mul__(self, coef):
36.
 nouveau = Vecteur(self.x * coef,
37.
 self.y * coef
38.
 self.z * coef)
39.
 return nouveau
40.
41.
 p1 = Point(3,2,4)
42.
 p2 = Point(1,5,2)
 p3 = Point(4, -3, 8)
44.
 p4 = Point(0,0,0)
45.
 print("Points:", p1, p2, p3, p4)
print("Origine:", p1.est_origine(), p2.est_origine(),
 p3.est_origine(), p4.est_origine())
48.
49.
 s1 = Segment(p1, p2)
50.
 s2 = Segment(p1, p3)
51.
 print("Segments:", s1, s2)
print("Longueurs:", s1.longueur(), s2.longueur())
53.
54.
 v1 = Vecteur(5, -2, 8)
 v2 = Vecteur(8,2,-3)
56.
57.
 v3 = v1 + v2
 v4 = v1 * 3
 v5 = v1 + Vecteur(-5, 2, -8)
59.
 60.
 v3.distance(), v4.distance(),
62.
63.
 v5.distance())
64.
 print("Origine:",
 v1.est_origine(), v2.est_origine();
 v3.est_origine(), v4.est_origine(),
65.
66.
 v5.est_origine())
67.
 Points: Pt(3,2,4) Pt(1,5,2) Pt(4,-3,8) Pt(0,0,0)
68
 Origine: False False False True
 Segments: Seg(Pt(3,2,4) \text{ à } Pt(1,5,2)) Seg(Pt(3,2,4) \text{ à } Pt(4,-3,8))
 Longueurs: 4.123105625617661 6.48074069840786
 Vecteurs: Vect(5, -2, 8) Vect(8, 2, -3) Vect(13, 0, 5) Vect(15, -6, 24) Vect(0, 0, 0)
 Distances: 9.643650760992955 8.774964387392123 13.92838827718412 28.930952282978865 0.0
 Origine: False False False False True
75.
```

Cet exemple illustre plusieurs choses :

- La **création d'un nouvel objet à partir de sa classe** se fait en utilisant le nom de la classe avec des parenthèses, comme pour un appel de fonction.
- Une **méthode spéciale** __init__() est appelée automatiquement, avec les arguments donnés pour la création de l'objet.
- Le premier paramètre self des méthodes reçoit l'objet manipulé. Tous les accès aux attributs ou aux méthodes de l'objet passent par ce paramètre. Lors de l'appel d'une méthode par la notation variable.methode(), la variable placée avant le point est transmise de façon implicite comme argument pour le premier paramètre (self) de la méthode.
- Une **méthode spéciale __str__()** est appelée automatiquement lorsqu'il y a besoin d'une représentation textuelle de l'objet (par exemple la fonction print appelle cette méthode de façon transparente). Elle doit retourner une chaîne de caractères.
- Un objet peut être utilisé en tant qu'attribut pour *composer* d'autres objets, par exemple des Point sont utilisés pour créer des Segment.

- Il est possible de créer une **sous-classe** d'une classe existante, comme Vecteur est une sous-classe de Point. La sous-classe doit appeler la méthode de construction de sa *classe parents* (avec super()). Elle **hérite** de tous les *attributs* et *méthodes* de la classe parente (on peut accéder à x, y, z et appeler est_origine() sur les objets Vecteur). Elle peut définir ses propres méthodes, si elle définit une méthode de même nom qu'une méthode de la classe parente, elle masque la méthode de la classe parente (__str__() de Vecteur est appelé pour les vecteurs).
- Une **méthode spéciale __add__()** est appelée automatiquement lorsqu'un opérateur **+** est rencontré.
- Une **méthode spéciale __mul__()** est appelée automatiquement lorsqu'un opérateur * est rencontré.

Note: vous pouvez retrouver la **liste des méthodes spéciales** dans la documentation Python, ou encore sur l'Abrégé Dense Python 3.2 (https://perso.limsi.fr/pointal/python:abrege).

XIII - Le module matplotlib

Le module matplotlib permet de tracer facilement de nombreux types de courbes, d'y effectuer des réglages (couleurs, légendes, échelles...), et de les afficher ou bien de générer des fichiers image que l'on peut ensuite intégrer dans d'autres logiciels.

La documentation de matplotlib est visible sur le site internet matplotlib.org :

- http://matplotlib.org/users/pyplot_tutorial.html
- <u>http://matplotlib.org/gallery.html</u>
- http://matplotlib.org/examples/
- http://matplotlib.org/contents.html
- http://matplotlib.org/api/pyplot_api.html
- http://matplotlib.org/users/artists.html

Le module matplotlib est un *module tiers*, installé en plus des modules standard de Python. S'il est déjà installé, l'instruction suivante ne doit pas générer d'erreur d'import :

```
>>> import matplotlib
```

S'il n'est pas installé, vous pouvez l'installer en suivant les instructions données sur le site de matplotlib : http://matplotlib.org/users/installing.html

1) Utilisation

plt.show()

Un exemple pour tracer une série de coubes $x \mapsto \sin(x)$, en créant une liste liste_x contenant des valeurs de 0 à 6.28, et des listes liste_y, liste_y2 et liste_res contenant les valeurs des sinus et de somme de sinus correspondants :

```
from matplotlib import pyplot as plt
 from math import sin
2.
3.
 # On crée des listes de valeurs
4.
 liste x = [x/100 \text{ for } x \text{ in } range(628)]
 liste_y = [\sin(x) \text{ for } x \text{ in } \text{liste}_x]
 liste_y2 = [0.3*sin(4*x) for x in liste_x]
 liste_res = [ a+b for a,b in zip(liste_y, liste_y2)]
8.
 # On trace…
10.
 fig, ax = plt.subplots()
11.
 line1, = ax.plot(liste_x, liste_y, label="base")
 line2, = ax.plot(liste_x, liste_y2, label="harmonique 4")
line2, = ax.plot(liste_x, liste_res, label="résultante")
13.
14.
 ax.legend(loc="lower right")
 plt.title("Composition de sinusoides")
16.
```

Ce module offre de nombreuses options, des types de graphiques différents, des possibilités de réglages pour les composants des graphiques, la capacité à placer différents graphiques côte à côte ou superposés... le plus simple est souvent de parcourir la galerie, de reprendre le code d'exemple, et de l'adapter à ses besoins.

XIV - Annexes

1) Webographie

- CORDEAU, Bob & POINTAL, Laurent, Introduction à Python 3
 - $^{\circ} \quad \underline{https://perso.limsi.fr/pointal/python:courspython3}$
 - Une introduction à Python 3 (document pdf)
 - Exercices corrigé Python 3 (document pdf)
- SWINNEN, Gérard, Apprendre à programmer avec Python 3
 - http://inforef.be/swi/python.htm
 - Téléchargeable (document pdf), et existe sous forme imprimée (Eyrolles)
- POINTAL, Laurent, Cours 2012-2013 (présentations, fiches récapitulatives, scripts)
 - https://perso.limsi.fr/pointal/python:cours_prog (documents pdf, texte sources)
- NAROUN , Kamel, **Débuter avec Python au Lycée**
 - http://python.lycee.free.fr/ (lecture en ligne)
- POINTAL, Laurent, *Mémento Python 3*
 - https://perso.limsi.fr/pointal/python:memento (document pdf)
- LE GOF, Vincent, Apprenez à programmer en Python, Le Livre du Zéro, 2011,
 - http://www.siteduzero.com/informatique/tutoriels/apprenez-a-programmer-en-python
- Manuel de référence python (en anglais)
 - http://www.python.org/ (cliquer sur DOCUMENTATION)
- Sites web interactifs permettant d'apprendre à programmer
 - o CodinGame (en): https://www.codingame.com/start
 - Codecademy (en [/fr?]) : https://www.codecademy.com/fr/learn/python
- Tutoriels sur developpez.com
 - $\circ \quad \underline{https://python.developpez.com/}$
 - https://python.developpez.com/cours/
- Wikibook python
 - o http://fr.wikibooks.org/wiki/Programmation_Python

2) Bibliographie

- BALKANSKI, Cécile et MAYNARD, Hélène, Algorithmique et C++, Supports de TD et de TP, IUT d'Orsay, département Informatique
- CHESNEAU Myriam, *Cours d'informatique Initiation au langage C*, IUT d'Annecy, Département Mesures Physiques, 2010-2011
- Chun, W. J., *Au Coeur de Python*, CampuPress, 2007.
- DABANCOURT, Christophe, *Apprendre à programmer, Algorithmes et conception objet*, Eyrolles, 2008, 2e édition.
- LUTZ, Mark & BAILLY, Yves, *Python précis et concis*, O'Reilly, 2e édition, 2005.
- MARTELLI, Alex, Python par l'exemple, O'Reilly, 2006.
- SWINNEN, Gérard, *Apprendre à programmer avec Python 3*, Eyrolles, 2010,

- SUMMERFIELD, Mark, *Programming in Python 3*, Addison-Wesley, 2e édition, 2009.
- YOUNKER, Jeff, Foundations of Agile Python Development, Apress, 2008.
- ZIADÉ, Tarek, *Programmation Python. Conception et optimisation*, Eyrolles, 2e édition, 2009.
- ZIADÉ, Tarek, *Python : Petit guide à l'usage du développeur agile*, Dunod, 2007.

3) Codes hexadécimaux

Tableau de correspondance des valeurs hexadécimales :

Code Hexadécimal	Valeur Binaire	Valeur Décimale
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
a	1010	10
b	1011	11
С	1100	12
d	1101	13
е	1110	14
f	1111	15

4) Priorité des opérateurs

Classés du moins au plus prioritaire :

Opérateurs	Description
lambda	Expression lambda (fonction anonyme)
if — else	Expression conditionnelle
or	Ou logique booléen
and	Et logique booléen
not x	Non logique booléen
in, not in, is, is not, <, <=, >, >=, !=, ==	Comparaisons, en incluant le test d'appartenance et le test d'identité
	Ou bit à bit
^	Ou exclusif bit à bit
&	Et bit à bit
<<, >>	Décalages de bits

Opérateurs	Description
+, -	Addition et soustraction
*,@,/,//,%	Multiplication, multiplication matricielle, division et division entière, reste de division entière (et formatage de chaînes de caractères)
+x, -x, ~x	Positif, négatif, non bit à bit (inversion des bits)
**	Exponentielle
await x	Expression d'attente (Python 3 ≥ 3.5)
<pre>x[index], x[index:index], x(arguments), x.attribute</pre>	Indexation, tranchage, appel fonction, accès à un attribut
<pre>(expressions), [expressions], {key: value}, {expressions}</pre>	Définition de tuple, de liste, de dictionnaire, d'ensemble

5) Récapitulatif des opérateurs booléens

Le tableau ci-après récapitule les opérateurs de la logique booléenne, en donnant différentes notations que vous pouvez trouver suivant les domaines où ils sont utilisés. Dans le tableau, F pour False (Faux), T pour True (Vrai).

vario	ables	non	et	ou (inclusif)	ou exclusif	non et	non ou	implique	équivalent
a	b	not a	a and b	a or b	a xor b	a nand b	a nor b	a impl b	a equ b
ma	iths	¬ a	a∧b	a∨b	a b	a ↑ b	a↓b	a⇒b	a⇔b
ingéi	nierie	a a	$a \cdot b^{31}$	a + b	a ⊕ b	$\overline{a \cdot b}$	$\overline{a + b}$	a⇒b	a⊙b
F	F	Т	F	F	F	Т	Т	Т	Т
F	Т	Т	F	Т	Т	Т	F	Т	F
Т	F	F	F	Т	Т	Т	F	F	F
Т	Т	F	Т	Т	F	F	F	Т	Т
	équivalence (notation maths) :			(¬a ∧ b) ∨ (¬b ∧ a)	¬a∨¬b	¬a ∧ ¬b	¬a∨b	(a ∧ b) ∨ (¬a ∧ ¬b)	

6) Différences entre Python 2 et Python 3

Pour l'enseignement nous avons choisi Python 3, qui corrige certains défauts de Python 2 et est maintenant la version « active » de Python. Si vous avez des développements à faire, choisissez prioritairement Python 3. Toutefois, il existe encore de nombreux programmes écrits dans la version précédente de Python, et vous pouvez donc être amenés à devoir travailler avec Python 2, voici donc une liste rapide des différences entre les deux auxquelles il vous faut prêter attention :

^{31 -} Parfois on omet l'opérateur \cdot (« a \cdot b » est directement noté « ab »), entre autres lorsqu'on a des variables logiques qui sont toutes composées d'un seul caractère.

Les principales différences entre python2 et python3 sont :

Python 2	Python 3	Notes
<pre>print est une instruction, elle ne prend pas de parenthèses pour être appelée >>> print "x=", 12</pre>	<pre>print est une fonction, elle est appelée avec des paramètres entre parenthèse >>> print("x=", 12)</pre>	<pre>fromfuture import print_function permet à Python 2 de définir print comme une fonction</pre>
la division / effectue une division entière >>> 1/2 0 >>> 20/3 6	la division / effectue une division décimale >>> 1/2 0.5 >>> 20/3 6.666666666666666666666	<pre>fromfuture import division permet à Python 2 d'utiliser / comme diviseur décimal</pre>
la fonction input() évalue la chaîne saisie (comme le fait le Shell Python) et renvoie une valeur avec le type correspondant la fonction raw_input() retourne la saisie sous forme de chaîne de caractères sans l'évaluer	la fonction input() retourne systématiquement la saisie sous forme de chaîne de caractères sans l'évaluer	
le type str stocke les chaînes sous une forme de séquence d'octets sans information sur leur encodage. il existe un type unicode (chaînes préfixées par u : u"Une chaîne").	le type str stocke les chaînes dans leur représentation Unicode, le type bytes stocke des séquence d'octets	fromfuture import unicode_literals permet à Python 2 de coder les chaînes littérales en tant que chaînes Unicode sans avoir à spécifier le u""
range() produit une liste, il existe xrange() qui retourne un générateur	range() est un générateur, si on veut une liste il faut la construire explicitement : list(range())	

Mais il y en a d'autres. Le module six^{32} fournit un support pour faciliter l'écriture de code qui soit compatible Python 2 et Python 3.

Plus de détails sur (en) http://sebastianraschka.com/Articles/2014 python 2 3 key diff.html

^{32 -} Voir sur https://pypi.python.org/pypi/six