Programmation modulaire sous Python Procédures et fonctions Découpage en modules des applications

Découpage des programmes

PROCÉDURES ET FONCTIONS

Généralités sur les fonctions et les modules sous Python

Pourquoi créer des fonctions?

Qu'est-ce qu'un module sous Python ?

- Meilleure organisation du programme (regrouper les tâches par blocs : lisibilité → maintenance)
- Eviter la redondance (pas de copier/coller → maintenance, meilleure réutilisation du code)
- 3. Possibilité de partager les fonctions (via des modules)
- 4. Le programme principal doit être le plus simple possible

- Module = fichier « .py »
- On peut regrouper dans un module les fonctions traitant des problèmes de même nature ou manipulant le même type d'objet
- Pour charger les fonctions d'un module dans un autre module / programme principal, on utilise la commande import nom_du_module
- 4. Les fonctions importées sont chargées en mémoire. Si collision de noms, les plus récentes écrasent les anciennes.

Définition des fonctions

Fonction

- Fonction → Bloc d'instructions
- Prend (éventuellement) des paramètres en entrée (non typés)
- Renvoie une valeur en sortie (ou plusieurs valeurs, ou pas de valeurs du tout : procédure)

Un exemple

```
def petit (a, b):
 if (a < b):
 d = a
 else:
 d = 0
 return d</pre>
```

- def pour dire que l'on définit une fonction
- Le nom de la fonction est « petit »
- Les paramètres ne sont pas typés
- Noter le rôle du :
- Attention à l'indentation
- return renvoie la valeur
- return provoque immédiatement la sortie de la fonction

Procédure = Fonction sans return

Appels des fonctions

Passage de paramètres par position

print(petit(10, 12))

Passer les paramètres selon les positions attendues La fonction renvoie 10

Passage par nom. Le mode de passage que je préconise, d'autant plus que les paramètres ne sont pas typés. print(petit(a=10,b=12))

Aucune confusion possible \rightarrow 10

print(petit(b=12, a=10))

Aucune confusion possible \rightarrow 10

En revanche...

print(petit(12, 10))

Sans instructions spécifiques, le passage par position prévaut La fonction renvoie → 0

Un exemple de programme

Portée des variables, imbrications des fonctions, ...

PLUS LOIN AVEC LES FONCTIONS

Valeur par défaut

Paramètres par défaut

- Affecter des valeurs aux paramètres dès la définition de la fonction
- Si l'utilisateur omet le paramètre lors de l'appel, cette valeur est utilisée
- Si l'utilisateur spécifie une valeur, c'est bien cette dernière qui est utilisée
- Les paramètres avec valeur par défaut doivent être regroupées en dernière position dans la liste des paramètres

Exemple

```
def ecart(a,b,epsilon = 0.1):
 d = math.fabs(a - b)
 if (d < epsilon):
 d = 0
 return d

ecart(a=12.2, b=11.9, epsilon = 1) #renvoie 0
ecart(a=12.2, b=11.9) #renvoie 0.3</pre>
```

La valeur utilisée est epsilon = 0.1 dans ce cas

Passage de paramètres

```
Les paramètres sont toujours passés par
#écriture de la fonction
 référence (référence à l'objet), mais ils sont
def modifier non mutable(a,b):
 modifiables selon qu'ils sont mutables
 a = 2 * a
 b = 3 * b
 (dictionnaire*, liste*, etc.) ou non mutables
 print(a,b)
 (types simples, tuples*, etc.).
#appel
x = 10
 * à voir plus tard
 20
 45
y = 15
modifier non mutable (x, y)
 10
 15
print(x,y) \leftarrow
#écriture de la fonction
def modifier mutable(a,b):
 a.append(8)
 b[0] = 6
 C'est ce qui est pointé
 [10, 8]
 [6]
 print(a,b) <
 par la référence qui
 est modifiable, pas la
#appel pour les listes
 référence elle-même.
1x = [10]
 Ex. b = [6] ne sera pas
ly = [15]
modifier mutable(lx,ly)
 répercuté à l'extérieur
 [10, 8]
 [6]
print(lx, ly) \leftarrow
 de la fonction.
```

Fonction renvoyant plusieurs valeurs (1)

Renvoyer plusieurs valeurs avec return

return peut envoyer plusieurs valeurs simultanément. La récupération passe par une affectation multiple.

```
#écriture de la fonction
def extreme(a,b):
 if (a < b):
 return a,b
 else:
 return b, a
#appel
x = 10
v = 15
vmin, vmax = extreme(x, y)
print(vmin, vmax)
 vmin =10 et vmax=15
```

<u>Remarque</u>: Que se passe-t-il si nous ne mettons qu'une variable dans la partie gauche de l'affectation?

```
#ou autre appel
v = extreme(x,y)
print(v)
#quel type pour v ?
print(type(v))

<class 'tuple'>
v est un « tuple », une collection
de valeurs, à voir plus tard.
```

Fonction renvoyant plusieurs valeurs (2)

Utilisation des listes et des dictionnaires

Nous pouvons aussi passer par une structure intermédiaire telle que la liste ou le dictionnaire d'objets. Les objets peuvent être de type différent, au final l'outil est très souple. (nous verrons plus en détail les listes et les dictionnaires plus loin)

```
#écriture de la fonction
def extreme_liste(a,b):
 if (a < b):
 return [a,b]
 else:
 return [b,a]

#appel
x = 10
y = 15
res = extreme_liste(x,y)
print(res[0])</pre>
```

```
#écriture de la fonction
def extreme_dico(a,b):
 if (a < b):
 return {'mini' : a,'maxi' : b}
 else:
 return {'mini' : b,'maxi' : a}

#appel
x = 10
y = 15
res = extreme_dico(x,y)
print(res['mini'])</pre>
```


Les deux fonctions renvoient deux objets différents Notez l'accès à la valeur minimale selon le type de l'objet

Visibilité (portée) des variables

Variables locales et globales

- 1. Les variables définies localement dans les fonctions sont uniquement visibles dans ces fonctions.
- 2. Les variables définies (dans la mémoire globale) en dehors de la fonction ne sont pas accessibles dans la fonction
- 3. Elles ne le sont uniquement que si on utilise un mot clé spécifique

```
#fonction
def modif_1(v):
 x = v

#appel
x = 10
modif_1(99)
print(x) → 10

x est une variable locale,
pas de répercussion
```

```
#fonction
def modif_2(v):
 x = x + v

#appel
x = 10
modif_2(99)
print(x)
```

x n'est pas assignée ici, l'instruction provoque une ERREUR

On va utiliser la variable globale \mathbf{x} . L'instruction suivante équivaut à $\mathbf{x} = 10 + 99$

Fonctions locales et globales

Il est possible de définir une fonction dans une autre fonction. Dans ce cas, elle est locale à la fonction, elle n'est pas visible à l'extérieur.

```
#écriture de la fonction
def externe(a):
 La fonction interne() est
 #fonction imbriquée
 imbriquée dans externe,
 def interne(b):
 return 2.0* b
 elle n'est pas exploitable
 dans le prog. principal ou
 #on est dans externe ici
 dans les autres fonctions.
 return 3.0 * interne(a)
#appel
x = 10
print(externe(x)) > renvoie 60
print(interne(x)) > provoque une erreur
```

Création et utilisation des modules

LES MODULES

Principe des Modules - Les modules standards de Python

Modules

- Un module est un fichier « .py » contenant un ensemble de variables, fonctions et classes que l'on peut importer et utiliser dans le programme principal (ou dans d'autres modules).
- Le mot clé import permet d'importer un module
- C'est un pas supplémentaire vers la modularité : un module maximise la réutilisation et facilite le partage du code

Modules standards

- Des modules standards prêts à l'emploi sont livrés avec la distribution Python. Ex. random, math, os, hashlib, etc.
- Ils sont visibles dans le répertoire « Lib » de Python

Voir la liste complète sur

https://docs.python.org/3/library/

Exemple d'utilisation de modules standards

```
# -*- coding: utf -*-
#importer les modules
#math et random
import math, random
#génerer un nom réel
#compris entre 0 et 1
random.seed(None)
value = random.random()
#calculer le carré de
#son logarithme
logv = math.log(value)
abslog = math.pow(logv, 2.0)
#affichage
print(abslog)
```

Si plusieurs modules à importer, on les met à la suite en les séparant par « , »

Préfixer la fonction à utiliser par le nom du module

Autres utilisations possibles

```
#définition d'alias
import math as m, random as r

#utilisation de l'alias
r.seed(None)
value = r.random()
logv = m.log(value)
abslog = m.pow(logv, 2.0)
```

L'alias permet d'utiliser des noms plus courts dans le programme.

```
#importer le contenu
#des modules
from math import log, pow
from random import seed, random

#utilisation directe
seed(None)
value = random()
logv = log(value)
abslog = pow(logv, 2.0)
```


Cette écriture permet de désigner nommément les fonctions à importer.

Elle nous épargne le préfixe lors de l'appel des fonctions. Mais est-ce vraiment une bonne idée ?

N.B.: Avec « * », nous les importons toutes (ex. from math import *). Là non plus pas besoin de préfixe par la suite.

Création d'un module personnalisé

```
tva.py - D:\_Travaux\university\...
File Edit Format Run Options Window
 <u>H</u>elp
#taxe à 10%
def pttc reduit(p):
 return p * 1.1
 Il suffit de créer un fichier nom_module.py,
#taxe à 20%
 et d'y implémenter les fonctions à partager.
def pttc normal(p):
 return p * 1.2
#taxe à 5.5%
def pttc alimentaire(p):
 return p * 1.055
 Ln: 1 Col: 0
```


Ln: 28 Col: 4

Importation d'un module personnalisé

```
appel_tva.py - D:\_Travaux\univer
File Edit Format Run Options Wind
# -*- coding: utf -*-
#importation du modul
import tva <
#*** PROGRAMME PRINCIPAL
#saisie prix ht
pht = int(input("prix : "))
#affichage prix ttc
pttc = tva.pttc normal(pht)
print (pttc)
```

Python cherche automatiquement le module dans le « search path » c.-à-d.

- le dossier courant
- les dossiers listés dans la variable d'environnement PYTHONPATH (configurable sous Windows)
- les dossiers automatiquement spécifiés à l'installation. On peut obtenir la liste avec la commande sys.path (il faut importer le module sys au préalable).

Pour connaître et modifier le répertoire courant, utiliser les fonctions du module os c.-à-d.

import os

os.getcwd() # affiche le répertoire de travail actuel os.chdir(chemin) # permet de le modifier Ex. os.chdir("c:/temp/exo") #noter l'écriture du chemin

