Module EA4 – Éléments d'Algorithmique II Micro-cours de Python

Dominique Poulalhon dominique.poulalhon@irif.fr

Université Paris Cité L2 Informatique & DL Info-Bio, Info-Jap, Math-Info Année universitaire 2023-2024

Présentation rapide

un langage interprété

 lancement de l'interpréteur interactif, pratique pour faire de petits tests rapides: exécuter python3¹(ou ipython3, ou un IDE comme pyzo, ou un notebook en ligne (Jupyter, Google Colab)...)

```
>>> a = 2
>>> a *= 2
>>> a
4
>>> a *= 2
>>> a
8
```

 scripts dans des fichiers avec comme première ligne la référence de l'interpréteur, par exemple : #!/usr/bin/python3
 ou (plus portable) : #!/usr/bin/env python3

^{1.} python correspond à la version 2 de PYTHON, qui n'est pas compatible avec la version courante (version 3), donc à éviter


Présentation rapide

langage conçu pour être lisible et épuré :

- peu de constructions syntaxiques
- blocs marqués uniquement par l'indentation (qui est donc cruciale)

langage de haut-niveau permettant l'écriture rapide de prototypes :

- pas de déclaration de variables
- typage dynamique
- types de base très souples et puissants
- nombreux modules spécialisés

langage multiparadigme : à la fois impératif, objet et fonctionnel

LE TYPAGE

typage dynamique: déterminé à l'exécution et évolutif

```
>>> a = 8
>>> type(a)
<class 'int'>
>>> a += 3.5
>>> type(a)
<class 'float'>
```

LE TYPAGE

typage dynamique: déterminé à l'exécution et évolutif

```
>>> a = 8
>>> type(a)
<class 'int'>
>>> a += 3.5
>>> type(a)
<class 'float'>
```

typage fort: on ne peut pas mélanger les types n'importe comment

```
>>> a = 8
>>> "a_\upanta \text{" + a ## provoque une erreur de type}
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: can only concatenate str (not "int") to str
>>> "a_\upanta \text{vaut}\upanta" + str(a)
a vaut 8
```

LES TYPES PRINCIPAUX

• int : entiers de longueur non bornée

• float : flottants sur 64 bits

• bool : booléens True et False

• str : chaînes de caractères

• list : listes, non nécessairement homogènes

• tuple : k-uplets

• set : ensembles

dict : dictionnaires (ou tables d'association)

LES ENTIERS

```
>>> p = 2
>>> p **= p ; p # mettre p à la puissance p
4
>>> p **= p ; p
256
>>> p **= p ; p
32317006071311007300714876688669951960444102669715484032130345
42752465513886789089319720141152291346368871796092189801949411
95591504909210950881523864482831206308773673009960917501977503
89652106796057638384067568276792218642619756161838094338476170
47058164585203630504288757589154106580860755239912393038552191
43333896683424206849747865645694948561760353263220580778056593
31026192708460314150258592864177116725943603718461857357598351
15230164590440369761323328723122712568471082020972515710172693
13234696785425806566979350459972683529986382155251663894373355
43602135433229604645318478604952148193555853611059596230656
```

LES CHAÎNES DE CARACTÈRES

```
>>> chaine = 'cou' + "cou" # concaténation (noter les 2 syntaxes)
>>> chaine[3]
 # accès comme dans un tableau
, c,
>>> chaine[3] = 'd' # mais non mutable (ie modifiable)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
>>> chaine.capitalize() # objets, avec des méthodes
'Coucou'
>>> chaine = """ coucou
... """
 # définir des chaînes sur plusieurs lignes
>>> len(chaine)
12
>>> chaine[11]
'\n'
>>> chaine.strip() # enlever les blancs de part et d'autre
, concon,
```

LES LISTES

manipulables comme des tableaux et comme des listes chaînées

```
>>> 1 = [1, 3, 7, 'coucou', 4]
>>> 1[2]
>>> 1[1:4]
[3, 7, 'coucou']
>>> 1.insert(2, "salut")
>>> 1
[1, 3, 'salut', 7, 'coucou', 4]
>>> 1.append(3)
>>> 1
[1, 3, 'salut', 7, 'coucou', 4, 3]
>>> 1.count(3)
2
```

LES k-UPLETS (tuples)

similaires aux listes mais non mutables

```
>>> t = (1, 3, 7, 'coucou', 4)
>>> t[2]
7
>>> t[1:4]
(3, 7, 'coucou')
>>> t[2] = 5 # objet non modifiable
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
\Rightarrow t += (1,2,3) # création d'un nouvel objet
>>> t.
(1, 3, 7, 'coucou', 4, 1, 2, 3)
>>> t.count(3)
2
```

LES CONDITIONNELLES

en Python, les blocs sont définis uniquement par l'indentation

```
if test1 :
 # bloc d'instructions
elif test2 :
 # bloc d'instructions
elif test3 :
 # bloc d'instructions
...
else :
 # bloc d'instructions
```

(seul le premier bloc est obligatoire)

LES BOUCLES

en Python, les blocs sont définis uniquement par l'indentation

```
while test :
 # bloc d'instructions
```

```
for elt in sequence_iterable : # liste, tuple, chaîne...
# bloc d'instructions
```

LES BOUCLES

```
while test :
 # bloc d'instructions
```

```
for elt in sequence_iterable : # liste, tuple, chaîne...
# bloc d'instructions
```

En particulier, pour itérer sur une plage d'entiers :

```
>>> for i in range(1, 4) :
... print('cou' * i)
...
cou
coucou
coucou
coucoucou
```

LES BOUCLES

```
while test :
 # bloc d'instructions
```

```
for elt in sequence_iterable : # liste, tuple, chaîne...
# bloc d'instructions
```

En particulier, pour itérer sur une plage d'entiers :

```
>>> for i in range(1, 4) :
... print('cou' * i)
...
cou
coucou
coucou
```

il est possible de définir un bloc d'instructions à exécuter après la boucle seulement si elle termine sans appel à break, introduit par else

LES FONCTIONS

en Python, les blocs sont définis uniquement par l'indentation

```
def ma_fonction (liste_des_parametres) :
 # bloc d'instructions
```

```
>>> def truc(x) : # pas de déclaration de type
... return x + x # ou 2 * x, ou x * 2
...
>>> truc(3)
6
>>> truc('cou') # magique!
'coucou'
```

la fonction dir()

- sans argument, liste les noms des objets/fonctions définis
- avec un argument, liste ses attributs

la fonction dir()

- sans argument, liste les noms des objets/fonctions définis
- avec un argument, liste ses attributs

la fonction help()

- sans argument, lance l'aide interactive
- avec un argument, affiche l'aide spécifique de cet argument

la fonction dir()

- sans argument, liste les noms des objets/fonctions définis
- avec un argument, liste ses attributs

la fonction help()

- sans argument, lance l'aide interactive
- avec un argument, affiche l'aide spécifique de cet argument

aide des fonctions : définie par une chaîne de caractères suivant immédiatement l'entête

```
>>> def truc(x) :
... """ fonction de test """
... return 2 * x
```

En résumé...

• dir() pour savoir ce qui est disponible

En résumé...

- dir() pour savoir ce qui est disponible
- help() pour savoir comment ça marche

En résumé...

- dir() pour savoir ce qui est disponible
- help() pour savoir comment ça marche
- et pour en apprendre (beaucoup) plus sur le langage :

```
https://docs.python.org/fr/3/tutorial/
```