Memento

Ce memento est téléchargeable et imprimable sur le site.

25.1 Généralités

25.1.1 Help

Dans le module **built-in** (automatiquement chargé au démarrage de Pyhton, voir plus bas), il existe un système d'aide assez performant.

Tu es dans la console : tape

>>>help()

et voilà ce qui sort... traduit en français...

Bienvenue dans Python 2.7 ! Voici l'utilitaire d'aide en ligne. Si tu utilises Python pour la première fois, tu devrais consulter le tutoriel à l'adresse http://docs.python.org/tutorial/.

Entre le nom de n'importe quel module, mot clef, sujet pour obtenir de l'aide sur l'écriture de programmes en Python ainsi que sur les modules. Pour quitter cet utilitaire et retourner à l'interpréteur, tape simplement « quit ».

Pour obtenir une liste des modules disponibles, mots clefs ou sujets, tape "modules", "keywords", ou "topics". Chaque module affiche un petit résumé de son usage ; pour lister les modules dont le résumé contient un mot donné comme « spam », tape "modules spam".

Après essai il s'avère que ça ne marche pas dans Pyscripter, par contre si tu tapes >>> help('modules')

ça marche très bien et tu obtiens la liste de tous les modules présents. Pour les infos sur un module, tape

```
>>> import nomModule
>>> help(nomModule) ou help(nomModule.nomFonction)
```

Tu peux également lancer un script avec ces instructions.

Comme quasiment tout est en anglais le résultat n'est pas toujours facile à comprendre, mais ça peut aider pour rappeler la syntaxe d'une fonction par exemple.

On peut taper dir(nomModule) à la place de help(nomModule) : ça donnera juste la liste des fonctions disponibles.

25.1.2 Documentation et commentaires

Rappelons ce qui a été dit : mettre des commentaires de manière systématique pour expliquer ce qu'on fait ; il est inutile de commenter toutes les opérations mais de dire plutôt pourquoi on le fait. Rappelle-toi : les commentaires doivent t'aider, ou quelqu'un à qui tu passeras ton script, à comprendre et te rappeler ce qui s'y passe... surtout après qu'un certain laps de temps se soit écoulé!

Commentaire sur une seule ligne :

```
# bla bla bla
ou encore
```

print 'Je suis beau' # on veut des preuves

On peut mettre plus d'un #, ça fera changer de couleur.

Sur plusieurs lignes : triple guillemets " " " ou triple apostrophe ' ' ' encadrent plusieurs lignes (pas les mêmes couleurs suivant les éditeurs) :

```
" " Ceci est un commentaire : situé juste après une fonction, il servira de docstring, très utile" " "
```

25.2 Éléments de syntaxe

Les mots réservés de Python et leur traduction (entre parenthèses le mot complet si abrégé) :

and	et	or	ou	not	pas / non
for	pour	while	tant que	yield	valeur
del (delete)	efface	print	imprime (affiche)	from	depuis
def (define)	définit	return	retourne	global	global
pass	passer	break	arrêter	continue	continuer
raise	remonte	try	essaie	except	exception
None	Rien	True	Vrai	False	Faux
in	dans	import	importe	as	comme
if	si	elif (else if)	sinon si	else	sinon
exec (execute)	exécuter	eval	évaluer		

25.2.1 Données et opérateurs

Typage des données (exemples en commentaires)

chaîne de caractères : str () #st="abcde	f" ou 'abcdef' / on utilise aussi unicode ()	
entier : int() ou long() #n=125L, pas de max.	booléen : bool () #True ou False	
pseudo-réel : float () #12.5, max=1e302	complexe : complex () #5+2j ; i pas utilisé.	
indexation : <i>liste</i> [i] #L[i]	segmentation : <i>liste</i> [i:j] #L[i:j]	
Attention: a = b n'est pas un operateur math. mais une assignation de variable.		

Opérations

Mathématiques		Evaluations	
+ - * /	# division flottante	a == 10	# égalité mathématique
//	#division entière (version <=2.7)	a != b	# différent de
%	#modulo	a > b	# plus grand que (strict)
**	# puissance	a < b	# plus petit que (strict)
		a >= b	# plus grand ou égal
Logique: not, and, or, in		a <= b	# plus petit ou égal

Les opérateurs de comparaison sont utilisables pour des tris alphabétiques. **in** est valable sur les chaînes de caractère.

25.2.2 Structures de contrôle

<pre>if expression :</pre>	while expression :
instructions	instructions
elif expression :	
autres instructions	<pre>for variable in range(a,b) ou</pre>
else :	range(b) ou Liste :
instructions finales	instructions

Les blocs sont décalés de 4 espaces sur la droite après le ":"; les ":" sont indispensables pour définir les blocs ; on peut définir des séries de données avec des affectations multiples comme

```
>>> a, b, c = 1, 2, 3
```

On peut mettre plusieurs instructions sur une même ligne séparées par des ";".

25.2.3 Exceptions

Fréquemment Python renvoie des messages d'erreur dans la console, liés soit à un problème matériel (fichier inexistant, division par 0, etc.), soit à un problème interne (saisie d'un texte alors qu'un nombre est attendu, indice inexistant dans un tableau, etc.).

```
>>> print (-2)**0.5
Traceback (most recent call last):
 File "<interactive input>", line 1, in <module>
ValueError: negative number cannot be raised to a fractional power
```

Dans tous les cas on peut intercepter l'erreur à l'aide de la séquence **try/except**. Voici un exemple de structure de bloc de gestion d'erreur :

```
instructions
try:
 instructions : on essaie un truc
except:
 instructions en cas d'erreur
else:
 instructions si tout va bien
suite du programme
En fait ça fonctionne comme un if.
Les instructions d'erreur peuvent
être tracées sur plusieurs niveaux.
```

On peut également obliger Python à provoquer une exception avec l'instruction raise :

```
a=1e1000  # Essaye un a négatif puis un a < 1e302
try: b=a**(a**0.5)
except:
 if a<0: raise TypeError ('a est négatif')
 else: raise TypeError ('a est trop gros')</pre>
```

Dans cet exemple, on a affiché un message d'erreur dans la console avec raise.

25.2.4 Fonctions de base (built_in)

Les fonctions de base qui sont chargées à chaque démarrage de Python sont assez peu nombreuses et concernent essentiellement la manipulation des classes (instructions non listées ici), des listes / tuples / dictionnaires, le typage et transtypage des variables ainsi que quelques fonctions de gestion des chaînes et des fichiers ; il est inutile d'appeler le module **built_in** en début de script.

On se référera pour les détails à la documentation en ligne :

http://docs.python.org/library/functions.html#built-in-funcs

Calculs

abs(x)	Valeur absolue (suppression du signe de x).	divmod()	Renvoie le quotient et le reste dans la div. euclidienne.
round()	Arrondi, on peut préciser les décimales.	pow()	Puissance, équivalent à x**y.
eval()	Renvoie la valeur numérique d'une expression.	len()	Longueur de l'argument (liste, chaîne).
		Listes	
enumerate()	Numérote les éléments d'une liste.	sum()	Somme des termes d'une liste.
range()	Renvoie une liste d'entiers.	<u>list()</u>	Retourne une liste à partir d'une suite de termes.
<u>max()</u>	Renvoie le maximum d'une liste.	min()	Renvoie le minimum d'une liste.
sorted()	Renvoie une liste triée.	slice()	Renvoie des éléments d'une liste (tranches).
dict()	Crée un dictionnaire.	tuple()	Convertit une liste en tuple non modifiable.
zip()	Combine des listes/tuples.	<u>map()</u>	Applique une fonction à tous les éléments d'une liste.
reversed()	Renverse une liste.	next()	Renvoie l'élément suivant d'un itérateur.

		Types	
any()	Booléen : vrai si au moins un élément d'une liste est vrai.	all()	Booléen vrai si tous les éléments d'une liste sont vrais.
type()	Type de l'argument.	bytearray()	Renvoie un tableau d'octets à partir d'une chaîne par exemple.
int()	Convertit une variable en entier, on peut préciser la base.	bin()	Convertit un entier en chaîne binaire.
hex()	Convertit une variable en hexa (chaîne).	oct()	Convertit une variable en base 8 (chaîne).
float()	Convertit une variable en réel.	bool()	Convertit en booléen.
complex(x,y)	Convertit le couple x, y en complexe.	str()	Convertit une variable en chaîne de caractères.
long()	Convertit une variable en entier long.	<u>cmp()</u>	Compare deux variables : - si x⟨y, 0 si x=y, + si x⟩y.
	C	haînes	
chr()	Renvoie un caractère dont on connaît le code ASCII.	ord()	Renvoie le code ASCII d'un caractère.
unichr()	Renvoie un caractère unicode.	unicode()	Renvoie le code d'un caractère unicode.
format()	Convertit une valeur en chaîne formatée (voir les spécifications).	<pre>basestring()</pre>	String+unicode.
repr()	Renvoie une chaîne imprimable.		

Fichiers et modules

Chapítre 25

open()	Ouvre un fichier.	execfile()	Comme exec mais sur un fichier.
<u> </u>	ouvie un nemer.	<u>excerric ()</u>	comme exec mais sur un nemer.
<pre>print()</pre>	Imprime dans le fichier disponible (la console en standard).	file()	Constructeur de fichier (éviter).
<pre>import()</pre>	Importe un module.	reload()	Recharge un module déjà chargé.
input()	Entrer une valeur au clavier.	raw_input()	Entrée au clavier (ce qu'on veut).
help()	Appelle l'aide d'un module, d'une fonction.	dir()	Renvoie la liste des objets/fonctions d'un module.
compile()	Compile en code exécutable.	vars()	Dictionnaire des variables.
<u>id()</u>	Renvoie l'identificateur interne à Python d'un objet.	locals() /globals()	Dictionnaire des variables locales / globales d'une fonction /d'un module.

25.2.5 Opérations sur les listes

Quand il y a *quelque chose, c'est que quelque chose n'est pas indispensable.

Méthodes des listes	Liste vide : $L = []$, numérotée à partir de 0 et de longueur $len(L)$.
L.append(élément)	Ajoute élément à la liste L . Peut aussi s'écrire L = L + [élément].
L.insert(index,élément)	Insère élément à la position index .
L.extend(K)	Ajoute tous les éléments de la liste K à la liste L . On peut aussi utiliser les opérateurs $+$ et $*$ (à toi de découvrir l'intérêt de $*$)
L.remove(élément) L.pop(*index)	Supprime élément de L ; erreur si élément n'est pas présent. Supprime l'élément n° index ; si index n'est pas indiqué, le dernier élément est enlevé.
L.index(élément)	Indique la position de élément ; si pas présent, une erreur se produit.

L.sort() M = sorted(L)	Tri de L . Voir la doc pour les cas spéciaux. Retourne la liste L triée dans M .	
zip (K, L, M)	K , L , M sont trois listes de mêmes longueurs ; zip fabrique une nouvelle liste constituée de listes contenant les éléments de même index des trois listes. Correspond à $[[K_0,L_0,M_0],[K_1,L_1,M_1],]$	
Référencement : ll es	st souvent pratique de n'accéder qu'à une partie de la liste L .	
élément in L élément not in L	Booléen disant si élément est dans L. Très pratique dans un if pour remplacer une série de or : au lieu de $(x==1)$ or $(x==2)$ or $(x==3)$ on mettra x in $[1, 2, 3]$.	
L[i : j *:k]	Renvoie une liste constituée des éléments n° i à $j-1$ de L (si k est indiqué le compte ira par pas de k). Peut servir à insérer une autre liste entre i et j : $L[i:j]=M$.	
del L[i : j]	On peut aussi supprimer les éléments avec $L[i:j] = []$.	
min(L), max(L), sum(L)	Évident	

25.2.6 Opérations sur les chaînes de caractères

Fonctions des chaînes	 sa, sb sont des objets chaînes (str): pour obtenir les méthodes disponibles, taper dir(str). Les caractères sont des chaînes de longueur 1.
sa=chr(n), n=ord(sa)	Renvoie le caractère d'ordre n ou le contraire. Lorsqu'on souhaite utiliser des caractères UTF, utiliser unichr (n) et unicode (sa).
sa.count(sb ,*deb,*fin)	Compte le nombre de fois où sb est dans sa entre les indices deb et fin .
sa.find(sb ,*deb,*fin)	Retourne l'indice de la première apparition de sb dans sa entre les index deb et fin .
sa.replace(st_anc ,st_nouv,*n)	Remplace les n premières apparitions de st_anc par st_nouv .
sa. split (sep, *n)	Sépare sa en n coupures maximum au niveau de chaque chaîne sep .

sa.lsplit(*char)	Supprime tous les 'blancs' ou caractère char si précisé dans sa .
sa.strip(*s)	Supprime tous les espaces au début et à la fin de sa . Si s est donné, tous les caractères faisant partie de s sont supprimés de sa .
<pre>sa.upper() sa.lower()</pre>	Change la casse minuscules vers majuscules ou majuscules vers minuscules de sa .
sa.capitalize()	Transforme en majuscule le premier caractère de la chaîne sa .
sa.join(Liste_mots)	Crée une chaîne à partir des mots de Liste_mots , séparés par sa .
	Forme générale : "%n.df" %x : n=nombre total de symboles, d=nombre de décimales, f=format de nombre réel, x=nombre auquel s'applique le formatage.
Formatage des nombres	Par exemple x=3.14159, "%05.2f" %x affiche 003.14; on peut manipuler le formatage dans les chaînes de caractère:
	print St="%5.2f" %x +' bisous' affiche '3.14 bisous'
	Voir l'aide de Python pour plus d'infos (fonction str).

Formatage des chaînes

Le caractère spécial « \setminus » (antislash) permet quelques subtilités complémentaires d'écriture des chaînes de caractères en Python :

- permet d'écrire sur plusieurs lignes une commande qui serait trop longue pour tenir sur une seule (cela vaut pour n'importe quel type de commande).
- à l'intérieur d'une chaîne de caractères, permet d'insérer un certain nombre de codes spéciaux (sauts à la ligne, apostrophes, guillemets, etc.). Exemples :

```
>>> print '"N\'est-ce pas ?" répondit-elle.'
```

"N'est-ce pas ?" répondit-elle.

>>> print "Ceci est une chaîne plutôt longue\n contenant plusieurs lignes de texte (Ceci fonctionne\n de la même façon en C/C++.\n Notez que les blancs en début de ligne sont significatifs.\n"

Ceci est une chaîne plutôt longue

contenant plusieurs lignes de texte (Ceci fonctionne

de la même façon en C/C++.

Note que les blancs en début de ligne sont significatifs.

Memento 323

Remarques

Miz

- La séquence \n dans une chaîne provoque un saut à la ligne.
- ullet La séquence $\$ ' permet d'insérer une apostrophe dans une chaîne délimitée par des apostrophes. Même chose avec ", %, t (tabulation).
- Rappelons que la casse est significative dans les noms de variables.
- ullet Pour insérer un \backslash , le répéter ou mettre un ${f r}$ devant le texte :

```
>>> s='C:\\fred\\essai.txt'
>>> print s
C:\\fred\\essai.txt

C:\\fred\\essai.txt
```

25.2.7 Opérations sur les fichiers

Instructions	Action
	'nomfichier' = nom de fichier valide ; attention aux erreurs d'entrée/sortie (IOError).
<pre>f=open('nomfichier','rwb')</pre>	Paramètres : 'r' = lecture, 'w' = écriture, 'a' pour ajout, 'b' si le fichier est binaire.
f.read()	Renvoie TOUT le fichier.
f.read(x)	Renvoie les \boldsymbol{x} premières ligne du fichier.
f.readline()	Renvoie la première ligne du fichier.
f.readlines()	Renvoie tout le fichier dans une liste, chaque ligne correspond à un élément et finit par "\n".
f.write('chaîne')	Écrit <chaîne></chaîne> dans le fichier et ÉCRASE le contenu.
f.writelines(Liste)	Écrit 〈 Liste 〉 dans le fichier sans retour entre les lignes.
f.close()	Fermeture du fichier et validation des écritures.

25.3 Les fonctions

Une fonction est un morceau de code plus ou moins autonome servant soit à alléger le code principal, soit plus généralement à effectuer une opération répétitive. Une fonction est déclarée par le mot clef **def** et son nom se termine par :, de sorte que le code de la fonction est incrémenté.

```
def bonjour:
 print 'bonjour'
 ce n'est pas pareil que bonjour sans ()
```

On peut passer des **paramètres** à une fonction, c'est-à-dire des valeurs fixes ou des variables qui vont permettre à la fonction de s'exécuter :

```
def bonjour(prenom) :
 print 'bonjour', prenom
 mais on peut aussi faire
 petitnom='Fred';bonjour(petitnom)
```

On peut fournir une valeur par défaut à nom :

Plusieurs paramètres peuvent être passés avec des valeurs par défaut ou pas :

On peut utiliser le nom d'un paramètre comme nom de variable :

Certaines variables peuvent être utilisées uniquement à l'intérieur du code d'une fonction (on dit qu'elles sont **locales**), d'autres variables peuvent exister en dehors de la fonction, on dit qu'elle sont **globales**. Si on utilise une variable globale, il faut le dire :

```
nom='Laroche'

def bonjour(prenom='Fred'):

global nom

age=45

print 'bonjour', prenom, nom, 'tu as',2*age,'ans'

bonjour()

affiche

bonjour Fred

Laroche tu as

90 ans
```

La variable nom peut être réutilisée après la fonction bonjour.

prenom est un paramètre fixe qui ne peut pas être modifié dans la fonction.

La variable **age** est manipulable à l'intérieur de la fonction **bonjour** mais disparaît une fois que **bonjour** a été exécutée.

D'une manière générale on essaie d'utiliser un minimum de variables globales.

```
def bonjour(nom, prenom) :
 return 'bonjour '+prenom+' '+nom
print bonjour('Laroche','Fred')
Le résultat de bonjour(...) est une
chaîne que l'on peut afficher.
```

Très souvent une fonction retournera une ou plusieurs valeurs :

```
def bonjour() :
 prenom=raw_input('Prenom ?')
 age=raw_input('Age ?')
 return prenom, age

z=bonjour()
print z[0]+' a '+z[1]+' ans.'
Le résultat de bonjour() est une
liste constituée de deux chaînes que
l'on peut afficher.
Question : pourquoi utilise-t-on ici la
variable intermédiaire z ?
```

La plupart des instructions qui suivent sont étudiées dans le livre :

25.4 Tkinter

25.4.1 Forme générale

<pre>from Tkinter import *</pre>		En début d'application on charge la bibliothèque Tkinter.	
fenetre=Tk()		On définit une instance de la classe Tk.	
w_1= Label (*args)	w_2= Button (*args)	w_3= Canvas (*args)	Création de widgets.
<pre>w_k.grid() (ou w_k.pack() pas recommandé) w_k.place(x, y)</pre>		Positionnement des widgets. Configuration des widgets	
<pre>w_k.config(position, couleurs, police, texte,)</pre>		si pas déjà fait.	

Dans le widget Canvas (ci-dessous nommé w) on peut fabriquer des objets :

a=w.create_line()b=w.create_oval()c=w.create_r)	poly(tags='fred, Création des objets du Canvas
---	--

Une fois un objet créé il reçoit un identificateur id (un entier) contenu dans la variable a, b ou c; on peut également lui affecter un tag (étiquette); plusieurs objets peuvent avoir le même tag (pratique pour manipuler un groupe d'objets). On peut alors faire des modifications sur les objets à partir de leur id ou de leur tag.

w.coords(c, x1, y1, x2, y2, x3, y3, x4, y4) ou w.coords('fred', x1, y1, x2, y2, x3, y3, x4, y4)	Modification des objets ayant l'id c ou le tag
<pre>w.itemconfigure('fred', fill=couleurfond, outline=couleurbord, stipple=transparence)</pre>	fred.

Quand tout est dessiné, on attend les événements qui vont se produire..., événements liés à un widget.

<pre>w.bind(evenement, fonction)</pre>	On lie l'evenement qui se produit dans le widget w à fonction; définition de la fonction concernée. Il y aura diverses fonctions suivant ce qui se passe.
fenetre.mainloop()	Gestionnaire événements

Autres instructions comme fenetre.quit() pour sortir proprement.

Enjoy!

25.4.2 Widgets

(abréviation pour Window Gadget...)

Button	Un « simple » bouton, utilisé pour exécuter une commande ou autre opération.
Canvas	Graphique structuré : utilisé pour dessiner des figures ou des graphes ainsi que des widgets personnalisés. Nécessaire pour dessiner facilement.
Checkbutton	Bascule oui/non. Nécessite une variable spéciale (IntVar).
Entry	Champ d'entrée de texte. Nécessite une variable spéciale (StringVar).
Frame	Widget de contenu : peut avoir une bordure, un fond ; utilisé pour regrouper d'autres widgets comme des boites de contrôle.
Label	Affiche un texte ou une image.
Listbox	Affiche une liste de choix : peut-être configurée en bouton-radio.
Menu	Panneau de menu. Utilisé pour plusieurs types de menus.
Menubutton	Bouton de menu déroulant.
Message	Affiche un texte : semblable au Label mais peut s'adapter automatiquement à une taille.
Radiobutton	Représente une valeur d'une variable pouvant en prendre plusieurs. Une fois sélectionné réinitialise tous les boutons liés à cette variable.
Scale	Permet de fixer la valeur d'une variable avec un curseur.
Scrollbar	Barre de défilement standard (utiliser avec canvas, entry, listbox, text).
Spinbox	Permet de choisir la valeur d'une variable dans un jeu donné de nombres ou un jeu fixe de chaînes. Voir ici : http://effbot.org/tkinterbook/spinbox.htm
Text	Affiche un texte formaté, permet divers styles et attributs. Supporte les images.
Toplevel	Widget de contenu qui s'affiche comme une fenêtre chapeau.

Note : de nombreux widgets utilisent des classes de variables particulières comme IntVar, StringVar, FloatVar...; par exemple le widget Checkbutton va utiliser un IntVar à déclarer comme suit : u=IntVar (nom_fenetre, value=valeur_entiere_initiale)

On récupère / définit les données (ici un entier) avec une instruction du type :

u.get() / u.set()

25.4.3 Méthodes

grid grid_forget	Permet de créer une grille dont chaque ca on a plusieurs widgets à placer. Options row, rowspan, sticky. Forget permet d'effacer	pour un objet : column, columnspan,
pack pack_forget	Empaquetage des widgets dans un widget (ou la fenêtre) les uns au dessus des autres. Avec un seul widget permet d'actualiser l'affichage. 3 options : <i>side</i> , <i>expand</i> , <i>fill</i> (110)	
place place_forget	Donne un emplacement explicite (coordonne ou pack . Attention par contre à ne pas mélanger gric	
configure	Commande permettant de modifier des options de n'importe quel widget déjà placé sur l'interface. Exemple : pour changer la couleur d'un label, **nomwidget.configure(bg="blue",fg="white")	
bind	widget.bind(evenement, fonction), fonction survient. Exemple:	est la fonction appelée lorsque <i>ev.</i>
	<i>b</i> = Button (text ="Appuyer sur une touche")	#définition du widget.
	def affiche_touche(evt):	# fonction à activer.
	<pre>print 'evt.char = ', evt.keysym</pre>	# affiche la touche pressée.
	b.bind(' <key>', affiche_touche)</key>	#pas de paramètre à affiche_touche.
	b.focus_set()	# donne la main au bouton b.

25.4.4 Classes spéciales

BitMapImage	Voir PIL pour les transferts.
Font	Gestion des polices de caractère.
PhotoImage	Voir PIL pour les transferts.

25.4.5 Gestion des événements

<button-i></button-i>	Pression d'un bouton de la souris, i=1, 2, 3.
<buttonrelease-i></buttonrelease-i>	Relâchement du bouton i.
<double-button-i></double-button-i>	Double click du bouton i.

<motion></motion>	Mouvement de la souris.
<enter> / <leave></leave></enter>	La souris entre / quitte dans la zone de l'objet.
<key></key>	N'importe quelle touche (y compris les flèches et autres touches muettes).

25.4.6 Contenu de la variable evenement (evt)

char	Code de la touche pressée : caractères imprimables.
keysym	Code de la touche pressée : toutes sont admises.
num	Numéro du bouton de souris appuyé.
х, у	Coordonnées de la souris par rapport au coin sup. gauche de l'objet.
x_root, y_root	Coordonnées absolues de la souris.
widget	Identifiant (adresse mémoire) permettant d'accéder à l'objet ayant reçu l'évt.

25.4.7 Dessiner dans un Canvas

create_arc	Portion d'ellipse.
create_bitmap	Image bitmap en noir et blanc (voir plus haut).
create_image	Image graphique <i>gif</i> (voir plus haut).
create_line	Une ou plusieurs lignes.
create_oval	Une ellipse, utilisée également pour les cercles.
create_polygon	Polygone : on donne les coordonnées de tous les points.
create_rectangle	Rectangle.
create_text	Dessiner un texte, différent de Label.
create_window	Une fenêtre rectangulaire (différent de Tk()).