Introduction à l'algorithmique et à la programmation Cours 1

Anthony Labarre

Université Gustave Eiffel

Avant de commencer

Installez Python 3 (et pas 2):

installez le package python3

téléchargez la dernière version (normalement : 3.8.3) sur https://www.python.org/

Attention: sous Windows, suivez le programme d'installation mais ajoutez python à la variable PATH!

Sans cela, vous ne pourrez pas taper python dans le terminal.

Aspects pratiques

Organisation:

- ▶ 10 séances de 2h de cours / TD
- ▶ 12 séances de 2h de TP

Evaluation:

- une note de TP : vous rendez chaque TP, tous seront notés
- un projet de programmation
- un examen

Ressources:

- http://igm.univ-mlv.fr/~alabarre/teaching.php
- une page sur l'intranet de l'UPEM (voir TPs)

Plan d'aujourd'hui

Variables, types et opérations

Instructions et blocs

Instruction conditionnelle (if)

Qu'est-ce que la programmation?

Programmer : (verbe transitif) "Écrire les programmes informatiques correspondant à l'algorithme de résolution d'un problème" (Larousse), fractionner un problème en instructions codifiées acceptables par la machine.

Pourquoi un langage?

- L'ordinateur ne comprend que le langage binaire;
 - trop difficile pour les humains (en général);
 - pas compatible d'une machine à l'autre!

► Il nous faut donc un langage commun pour se comprendre (Python, C, Java, ...);

Introduction sur un exemple

Un exemple de programme en Python 3 :

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
)
 jour_naissance = int (date.split("/")[0])
 mois_naissance = int (date.split("/")[1])
 annee_naissance = int (date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

C'est un programme un peu avancé... mais essayons de comprendre ce qu'il fait.

La coloration syntaxique

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
)
 jour_naissance = int (date.split("/")[0])
 mois_naissance = int (date.split("/")[1])
 annee_naissance = int (date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

- Certains mots sont en couleurs : c'est la coloration syntaxique;
- Elle varie selon l'éditeur utilisé;
- ► Elle rend le programme plus lisible.

La coloration syntaxique

- La couleur d'un mot indique sa catégorie ; ici, on a entre autres :
 - des fonctions intégrées de Python en vert :

```
input = entrée , int = entier
```

des mots-clés de Python en vert gras :

```
if = si , print = imprimer (afficher)
```

des <u>opérateurs</u> en mauve gras :

```
and = et
```

des chaînes de caractères en rouge :

```
"Quelle est votre date de naissance?"
:
```

Nos variables ne sont pas coloriées;

L'indentation

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
) jour_naissance = int (date.split("/")[0])
 mois_naissance = int (date.split("/")[1])
 annee_naissance = int (date.split("/")[2])
 age = 220 - annee_naissance
 if mois_naissance = 0
 if mois_naissance == 9
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Yous avez", age, "ans")
```

- ▶ Les lignes ne commencent pas toutes au même endroit.
- ► Ce n'est pas un détail!
- ► Le positionnement (on dit l'indentation) des lignes est important pour leur signification.

Modifier l'indentation modifie le comportement du programme — et peut même l'empêcher de fonctionner.

La structure d'un programme Python

Les programmes Python doivent être structurés (cf. modele.py sur la page du cours) :

Modèle

```
def main():
 # mon code ici

if __name__ == "__main__":
 main()
```

On expliquera pourquoi plus tard.

Configurez votre éditeur pour qu'il insère automatiquement ce texte dans vos nouveaux fichiers.

En résumé

- On a vu un exemple avancé illustrant dans les grandes lignes à quoi ressemble un programme;
- On a vu
 - que les lignes sont des instructions à effectuer, dans l'ordre;
 - qu'on peut stocker des valeurs (dans date, age, ...);
 - qu'on peut effectuer des calculs (age 1);
 - qu'on peut utiliser des fonctions de Python (print, input, int);
 - que la structure et l'indentation importent;
 - qu'on peut exécuter le programme fichier.py avec la commande python3 fichier.py
 - **.**..
- Dans la suite, on va apprendre pas à pas et dans le détail toutes ces notions (et bien d'autres), afin que vous maîtrisiez les bases de la programmation

Python pas à pas

Variables, types et opérations

Types de valeurs

- Les valeurs de base possèdent un type;
- Le type va notamment déterminer ce qui se passe quand on fait une opération sur des valeurs;

Les principaux types (on en verra d'autres) sont :

Type	En Python	Exemples
entier	int	12, -4, 123545,
flottant	float	3.14159, -1.5, 12., 4.56e12,
booléen	bool	True (vrai) ou False (faux)
indéfini, rien	None	None
chaîne de caractères	str	'bonjour','IUT info',

Les majuscules/minuscules sont importantes:

True ≠ true

Opérations sur les nombres

- Les opérations mathématiques que vous connaissez existent en Python;
- Le type du résultat dépend du type des données de départ :

+, -, *	int	float
int	int	float
float	float	float

- Attention : la division (/) donne toujours un float;
- On a aussi:

math	python	exemple	
x mod y	х % у	19 % 4 → 3	
X^{y}	х ** у	3 ** 3 → 27	
$\lfloor x/y \rfloor$	х // у	$19 // 4 \rightarrow 4$	

Opérations sur les booléens

► On a les opérations logiques sur les booléens :

р	q	p and q	p or q	not p	
False	False	False	False	True	
False	True	False	True	ue True	
True	False	False	True	False	
True	True	True	True	False	

Les comparaisons produisent des booléens :

math	python	math	python	
	a == b			
a ≤ b?	a <= b	a < b?	a < b	
<i>a</i> ≥ <i>b</i> ?	a >= b	a > b?	a > b	

Opérations sur les chaînes de caractères

- Seuls + et * marchent sur les chaînes;
 + réalise la concaténation de deux chaînes:
 'IUT' + 'CHAMPS' → 'IUTCHAMPS'
 * concatène n exemplaires de la chaîne:
 'IUT' * 3 → 'IUTIUTIUT'
 Les comparaisons (<, <=, ...) fonctionnent et se basent sur l'ordre alphabétique ('a...' < 'b...' < 'c...' < ...):
 'IUT' < 'CHAMPS' → False
- ► Il existe beaucoup d'autres opérations sur les chaînes ;
- ► Et aussi plein de fonctions mathématiques (cos, log, ...);

Variables

- Une variable est un nom qui référence une valeur en mémoire;
- On peut s'en servir dans les calculs;
- Elle a le même type que la valeur qu'elle référence;

Affectation

- L'affectation d'une variable lie un nom à une valeur;
- ► La syntaxe : **nom = expression**, où **expression** est une valeur ou un calcul qui produit une valeur;

Étapes de l'affectation

$$x = 40 + 2$$

- 1. On commence par calculer le membre droit, ici on trouve 42
- Ensuite on crée le nom pour x (sauf s'il a déjà été créé)
- 3. Enfin on relie la variable à sa valeur

En cas de réaffectation, le lien d'avant est perdu : x = -6.5

Affectation \neq égalité!

Ce n'est pas $\frac{du}{dt}$ le = des mathématiques. Il faut le lire comme "prend la valeur" : x = x + 1

Exemple

```
>>> x = 3
>>> y = x
>>> x = x + 2
>>> x
5
>>> y
```

La situation sera différente pour les "objets modifiables" qu'on verra plus tard.

Nommage

Certaines **règles** doivent être respectées pour nommer les variables (et les fonctions qu'on verra plus tard) :

- caractères autorisés : abc..., ABC..., 0123..., _;
- caractères interdits : tout le reste (et é, è, à, ç, ...);

attention: les chiffres sont permis, mais pas au début! exemple _ex2 Ex2mpl1 2020IUT

noms interdits : ce qui a déjà été utilisé, ainsi que les mots réservés et les fonctions prédéfinies de Python (voir suite);

Mots réservés

Les mots suivants sont réservés pour le langage :

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

Si votre éditeur affiche le nom de votre variable en gras ou en couleur, c'est qu'il s'agit d'un mot réservé ⇒ choisissez un autre nom!

Au passage ... input

```
date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
)
```

- input (str) permet à l'utilisateur de rentrer des valeurs;
- Ici, on lui demande de rentrer une date;
- Attention: la fonction input renvoie toujours du texte!

Exemple

```
>>> x = input("Entrez un nombre: ")
Entrez un nombre: 1
>>> y = input("Entrez un deuxième nombre: ")
Entrez un deuxième nombre: 3
>>> print(x, "+", y, "=", x + y)
1 + 3 = 13
```

Transtypage (conversion de types)

- Pour convertir ce que nous donne input en entier, on utilise la fonction int;
- On peut donc corriger l'exemple précédent comme ceci :

Exemple

```
>>> x = input("Entrez un nombre: ")
Entrez un nombre: 1
>>> y = input("Entrez un deuxième nombre: ")
Entrez un deuxième nombre: 3
>>> x = int(x) # conversion de la chaîne x en entier
>>> y = int(y) # conversion de la chaîne y en entier
>>> print(x, "+", y, "=", x + y)
1 + 3 = 4
```

- Plus généralement :
 - str(valeur) convertit valeur en chaîne;
 - int (valeur) convertit valeur en entier si possible;
 - float (valeur) convertit valeur en réel si possible;
 - bool (valeur) convertit valeur en booléen;

Quelques exemples

Voici quelques exemples de conversions :

```
\operatorname{int}(4.5) \to 4 \operatorname{int}(-4.5) \to -4 \operatorname{int}('0345') \to 345

\operatorname{int}('IUT') \to \operatorname{erreur} float(4) \to 4. float('4.5') \to 4.5

\operatorname{str}(4) \to '4' \operatorname{str}(\operatorname{True}) \to '\operatorname{True}' \operatorname{str}(-4.5) \to '-4.5'

bool(4) \to \operatorname{True} bool(0) \to \operatorname{False} bool('IUT') \to \operatorname{True}

bool(None) \to \operatorname{False} int('4.5') \to \operatorname{erreur}
```

Remarques importantes:

- str fonctionne toujours;
- int et float échouent sur une chaîne qui n'est pas un nombre;
- int échoue sur une chaîne représentant un réel;
 - solution: int(float('4.5')) au lieu de int('4.5');
- bool donne False si son paramètre équivaut à 0, True sinon

La fonction type

- On connaît en général le type des variables qu'on définit soi-même;
- Comment faire pour connaître le type des variables qui viennent d'ailleurs?
- On utilise la fonction type;

Exemple

```
>>> type(1.5)
<class 'float'>
>>> type(2)
<class 'int'>
>>> type(input)
<class 'builtin_function_or_method'>
```

TypeError: types incompatibles

- Certains types sont incompatibles : on ne peut pas les mélanger dans une même opération;
- Quand ce problème survient, Python provoque une exception de type TypeError;
- Cela a pour effet d'arrêter le programme;

Exemple

```
>>> '3' * 2 # ok
'33'
>>> '3' + 2 # erreur!
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: Can't convert 'int' object to str implicitly
```

Si une variable n'a pas le bon type, vous devez la convertir (transtypage);

Python pas à pas

Instructions et blocs

Instructions et séquences d'instructions

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
)
 jour_naissance = int(date.split("/")[0])
 mois_naissance = int(date.split("/")[1])
 annee_naissance = int(date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

- Les instructions sont exécutées dans l'ordre, de haut en bas
- En Python, il n'y a qu'une instruction par ligne
- ▶ Le flot d'instructions peut être modifié / redirigé par des conditions (if), des boucles (plus tard), . . .

Blocs d'instructions

Certaines instructions sont regroupées en **blocs** de la façon suivante :

```
entête du bloc:
 instruction 1 du bloc
 instruction 2 du bloc
 instruction 3 du bloc
 instruction hors bloc
```

- L'indentation (le décalage) se fait avec la touche tabulation;
- On peut insérer un bloc dans un bloc, un bloc dans un bloc dans un bloc, . . .
- L'indentation fait partie du langage Python, changer l'indentation change la signification du programme

Espaces, pas tabulations!

Ne mélangez pas tabulations et espaces dans l'indentation!!! Configurez votre éditeur pour qu'il remplace les tabulations par des espaces.

Sous Geany:

Python pas à pas

Instruction conditionnelle (if)

La conditionnelle : le if

```
if mois_naissance > 9:
 age = age - 1
if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
print("Vous avez", age, "ans")
```

- Dans cet exemple, on teste si mois_naissance > 9;
 - Si c'est le cas, on effectue le bloc qui suit, où age chute d'une unité
- On teste ensuite si mois_naissance == 9 ET si
 jour_naissance > 5;
 - ► Si c'est le cas, on retire une unité à age
- Dans tous les cas, on termine par afficher l'âge calculé;

La conditionnelle : le if

La forme la plus simple est

```
# début

if expression:

# instruction 1 du if

# instruction 2 du if

# suite

# suite
```

- expression est une expression qui renvoie un booléen, qui est donc évaluée à True ou False
- les instructions du bloc du if sont effectuées uniquement si l'expression est évaluée à True
- dans tous les cas, le programme reprend à l'instruction après if

Conditions multiples

- L'expression du if peut contenir plusieurs conditions;
 if jour == "mardi" and heure > 16 or minutes < 30:</p>
- Les conditions sont évaluées dans l'ordre de lecture ;
- Python ne teste pas tout si le résultat est connu d'avance :

Attention : Python $2 \neq Python$ 3

Les deux versions **ne sont pas** compatibles!

Quelques liens utiles

Indispensable

Télécharger Python : http://www.python.org/

Editeurs

Les éditeurs suivants rendent le développement Python plus facile; choisissez celui que vous préférez :

Autres

Visualiser Python: http://pythontutor.com/