Chapitre 9 - Modularité

Objectifs:

- ▷ Savoir utiliser des bibliothèques
- ▶ Exploiter leur documentation
- ▷ Créer des modules simples et les documenter.

1 Introduction

La **programmation modulaire** consiste à décomposer une grosse application en modules que l'on peut ensuite améliorer et utiliser indépendamment dans d'autres applications.

Cette méthode réalise une encapsulation comparable à celle de la programmation orientée objet.

Un module doit être conçu pour pouvoir être utilisé par d'autres utilisateurs comme une interface qui fournit des données (math.pi, math.e...), des objets (structures de données comme les piles, les arbres, les graphes, ..., etc.) et des traitements (fonctions, méthodes), sans rentrer dans le code du module.

Il faut donc prévoir une documentation claire et complète.

2 Exemples

Nous avons déjà créé des modules en implémentant des listes, des piles, des files, des arbres et des graphes.

Python dispose d'une vaste bibliothèque de modules, certains sont fréquemennt utilisés comme math, random, numpy, matplotlib, tkinter,..., etc..

2.1 Module simple

Un module simple est juste un fichier écrit en Python.

Exemple 1: Turtle

- ▷ Importer le module turtle avec import turtle
- ▶ Repérer son emplacement sur le disque dur avec turtle.__file__
- Duvrir le fichier turtle.py dans un éditeur et observer le texte en début de fichier
- ▷ Afficher la doc avec print(turtle.__doc__)

Remarquez que turtle fait appel à d'autres modules. D'après vous, quel module gère l'interface graphique de turtle?

2.2 Module complexe

Les modules plus complexes sont des répertoires contenant de nombreux fichiers, parfois codés en C.

Exemple 2: Numpy

- ▷ Importer le module numpy avec import numpy
- ▶ Repérer son emplacement sur le disque dur avec numpy.__file__
- ▷ Ouvrir le fichier numpy/__init__.py
- ▶ Regarder la documentation et l'afficher dans votre interpréteur Python
- ▷ Remarquez que le fichier __init__.py, qui est appelé lorsqu'on importe le module numpy n'est qu'un des nombreux fichiers de ce module.

Certains modules sont incorporés (builtins) dans l'interpréteur Python.

Une fonction extraite d'un module connu sera en principe plus performante qu'une fonction programmée soimême. Elle a été optimisée et testée, et sera beaucoup plus rapide si elle est écrite en C (ce qui est le cas des modules math et numpy par exemple).

3 Accès à la documentation d'un module

Tester toutes les commandes suivantes avec des modules et fonctions que vous utilisez régulièrement. Par exemple avec la fonction randint du module random.

- ▷ dir(nom_du_module) renvoie tous les attributs du module.
- ▷ nom_du_module.__doc__ renvoie la description du module (chaîne de caractères entrée en premières lignes de code).
- ▷ nom_du_module.nom_de_la_fonction.__doc__ renvoie la description (ou la documentation) d'une fonction (chaîne de caractères entrée en premières lignes).
- ▶ help(nom_du_module) génère et affiche une documentation constituée des descriptions du module et de ses différentes classes et fonctions.
- ▶ Fonctionnement similaire avec les classes : la méthode __doc__ appliquée à une classe d'un module renvoie la description de la classe et la fonction help() affiche la description de la classe et de toutes ses méthodes.
- ▶ Après avoir fait import sys, tester sys.builtin_module_names qui permet d'obtenir la liste des modules incorporés.
- ▶ Tester avec quelques modules que vous avez importés (random, turtle, tkinter,math,..., etc.): random.__doc__, help(tkinter), turtle.goto.__doc__, help(math.tan), ...

4 Documenter un module

La documentation d'un module est une chaîne de caractères située au début du module.

Toutes les fonctions du module sont également documentées par une chaîne de caractères située au début de la fonction. Il n'y a pas de règle universelle pour écrire la documentation d'un code, mais on précise généralement les préconditions et postconditions des fonctions.

```
NAME
sklearn

DESCRIPTION
Machine learning module for Python
sklearn is a Python module integrating classical machine
learning algorithms in the tightly-knit world of scientific Python
packages (numpy, scipy, matplotlib).

It aims to provide simple and efficient solutions to learning problems
that are accessible to everybody and reusable in various contexts:
machine-learning as a versatile tool for science and engineering.

See http://scikit-learn.org for complete documentation.
```

Voici un exemple de fonction bien documentée :

5 A propos de l'importation

En Python, import module va charger et exécuter le fichier désigné, en général module.py ou dans le cas d'un module complexe, un fichier __init__.py.

5.1 Remarques

- $\,\vartriangleright\,$ module. __file__ renvoie l'emplacement de ce fichier
- ▷ import module définit alors un espace de noms, comme en POO
- ▷ Les données, classes, fonctions du fichier importé sont accessibles avec module.donnees ou module.fonction,...
- > import module as md va importer le module en le renommant md, afin de raccourcir les noms

5.2 Exemples

Quelques exemples de renommages bien connus :

- ▷ import numpy as np
- ▷ import matplotlib.pyplot as plt
- \triangleright import tkinter as tk

5.3 import *

Attention, la ligne de code ci-dessous :

```
from module import *
```

va importer toutes les fonctions du module sans créer d'espace de noms.

Ce n'est généralement pas recommandé car si deux entités (classes, fonctions...) portent le même nom dans le module et dans notre code, l'une des deux va être écrasée.

5.4 main

On peut aussi utiliser la ligne de code ci-dessous :

```
if __name\_\_ == '__main__' :
```

Lors d'un import, le fichier importé est exécuté, ce qui permet de charger ses variables, classes et fonctions en mémoire. Dans le cas d'un module importé, la variable __name__ contient le nom du module.

Ce nom est égal à __main__ lorsque le module est le fichier principal, et pas lorsqu'il est importé.

Ainsi l'instruction conditionnelle précédente permet d'écrire des instructions qui ne seront exécutées que lorsqu'on lance le script en fichier principal et ne seront pas exécutées lors d'un import.

C'était le cas dans les modules créés dans le TP Immeubles!

