Cours 10 : Utilisation de modules sous python

MPSI - Lycée Thiers

2014/2015

Utilisation d'un module Importer un module Exemple : le module random

Importer un module

• Un module est un fichier ayant pour extension .py contenant des définitions de constantes et fonctions. Tout programmeur python peut réaliser un module. Importer un module permet d'utiliser ses constantes et fonctions.

Nous avons déjà utilisé plusieurs modules : math, fractions, random, time.

- Pour importer un module :
 - 1 Première méthode : A l'aide de l'instruction from Pour importer une fonction ou constante :

```
>>> from math import sqrt >>> sqrt(2)
```

1.4142135623730951

```
>>> from math import cos, pi
>>> cos(pi/4)
0.7071067811865476
```

Pour importer toute la bibliothèque :

```
>>> from math import *
>>> sin(pi/4)
0.7071067811865476
```

Importer un module

 Un module est un fichier ayant pour extension .py contenant des définitions de classes, constantes et fonctions. Tout programmeur python peut réaliser un module. Importer un module permet d'utiliser ses objets.

Nous avons déjà utilisé plusieurs modules : math, fractions, random, time.

- Pour importer un module :
 - 2 Deuxième méthode : Sans l'instruction from. Méthode conseillée.

```
>>> import math
>>> math.sqrt(2)
1.4142135623730951
>>> math.cos(math.pi/4)
0.7071067811865476
```

 $\underline{ \mbox{Fonctions et constantes doivent être précédées d'un préfixe : le nom du module suivie d'un point ``.'} \\$

On peut définir un alias à l'aide de l'instruction as :

Exemple: le module random

Voici quelques fonctions fournies par le module random :

```
 randrange(a,b,k)
 Choisit un entier aléatoirement dans range(a,b,k)

 randint(a,b)
 Choisit un entier aléatoirement dans [a,b]

 choice(List)
 Choisit un entier aléatoirement dans [a,b]

 random()
 Choisit un float aléatoirement dans [a,b]

 uniform(a,b)
 Choisit un float aléatoirement dans [a,b]
```

Ici aléatoirement signifie selon une loi uniforme (quasiment).

Exemple: Que fait le programme suivant?

```
import random as rand
def de6(n):
 tirs = [0, 0, 0, 0, 0]
 for i in range(n):
 t = rand.randint(1,6)
 tirs[t-1] += 1

for j in range(6):
 tirs[j] = tirs[j]*100.0/n
 tirs[j] = '{:.2f}'.format(tirs[j]) + '%'  # 2 nbres apres la virgule
 return tirs
```

A l'aide de la méthode format pour le type str, l'expression $\{:.2f\}$. format(x), pour un float x, retourne une chaîne de caractères représentant l'écriture décimale du nombre x avec 2 chiffres après la virgule.

Exemple: le module random

Réponse : le programme simule ${\tt n}$ lancers d'un dé 6, et compte le nombre de fois où chaque face apparaît pour finalement retourner le pourcentage d'apparition de chaque face.

Maintenant vérifions le théorème des grands nombres : pour un grand nombre de tirs les fréquences d'apparition de chaque face devraient tendre vers leur probabilité de tir, ici donc être égales (la loi est uniforme : le dé est non pipé).

```
>>> de6(10)
['30.00%', '0.00%', '20.00%', '20.00%', '10.00%', '20.00%']
>>> de6(100)
['10.00%', '22.00%', '19.00%', '20.00%', '15.00%', '14.00%']
>>> de6(1000)
['16.00%', '15.40%', '16.10%', '16.90%', '18.50%', '17.10%']
>>> de6(10000)
['16.45%', '16.66%', '16.50%', '16.84%', '17.37%', '16.18%']
>>> de6(100000)
['16.57%', '16.67%', '16.80%', '16.62%', '16.66%', '16.68%']
>>> de6(1000000)
['16.65%', '16.69%', '16.66%', '16.64%', '16.63%', '16.74%']
>>> de6(10000000)
['16.66%', '16.66%', '16.65%', '16.66%', '16.69%', '16.68%']
```

Exemple: Méthode de Monte Carlo

• Les méthodes de simulation de MONTE CARLO permettent le calcul approché de valeurs numériques par des procédés aléatoires.

Elles sont particulièrement employées pour le calcul approché d'intégrales en dimension > 1 (pour le calcul d'aire, de volume).

• Le calcul approché d'intégrales de fonctions réelles d'une variable repose sur le résultat :

Pour n suffisamment grand, et pour i $\mapsto x_i$ une variable aléatoire suivant une loi uniforme sur l'intervalle [a, b] (c'est à dire n points tirés au hasard dans [a, b] selon une loi uniforme)), alors avec une probabilité proche de 1 :

$$\int_a^b f(t)dt \approx \frac{b-a}{n} \sum_{i=1}^n f(x_i)$$

Exercice : écrire une fonction montecarlo (f.a.b.n) qui retourne une valeur approchée de l'intégrale de f sur [a, b] selon la méthode de Monte Carlo et avec n points.

Réponse :

```
import random as rand
def montecarlo(f.a.b.n):
 # Calcul approchée de l'integrale de f sur [a.b]
 s = 0
 for i in range(n):
 x = rand.uniform(a,b)
 s += f(x)
 s = s*(b-a)/n
 return s
```

Exemple : Méthode de Monte Carlo

Par exemple avec $f: x \mapsto x^2$ sur [0,1] le résultat devrait être proche de $\frac{1}{3}$:

```
>>> f = lambda x:x**2
>>> montecarlo(f,0,1,100)
0.32889436948779177

>>> montecarlo(f,0,1,1000)
0.3400354481596589
>>> montecarlo(f,0,1,1000)
0.31687077247647943

>>> montecarlo(f,0,1,10000)
0.3347958934090399
>>> montecarlo(f,0,1,100000)
0.3328616254606106
```

Exercice : En déduire un calcul approché de π par la méthode de Monte Carlo.

Avec $f: x \mapsto \sqrt{1-x^2}$ l'intégrale sur [0,1] vaut $\frac{\pi}{4}$ (aire d'un quart du disque unitaire).

```
>>> f = lambda x : 4*(1-x**2)**0.5

>>> montecarlo(f,0,1,100000)

3.1427991454635724

>>> montecarlo(f,0,1,10000000)

3.1413319841070737

>>> pi

3.141592653589793
```

Illustration : Approximation de π

- ullet Encore une approximation de π par une méthode de type Monte-Carlo, mais avec illustration graphique.
- On tire au sort N points dans le domaine carré $[-1;1] \times [-1;1]$ selon une loi uniforme.

La probabilité pour un point d'être choisi dans le disque unitaire est égale au quotient de l'aire du disque unitaire par l'aire du domaine carré, soit :

 $\frac{\pi}{4}$

Ainsi d'après le théorème des grands nombres, si l'on tire un grand nombre de points, c. à d. si N est suffisamment grand, la proportion des points tirés se trouvant dans le disque unitaire, c. à d. avec $x^2 + y^2 \le 1$, est presque surement proche de $\pi/4$.

• Algorithme :

Choisir N points (x,y) dans le domaine $[-1,1] \times [-1,1]$ selon une loi uniforme. Calculer la proportion de points choisis (x,y) vérifiant $x^2+y^2 \leqslant 1$. En multipliant par 4 ce résultat on obtient une approximation de π .

import matplotlib.pyplot as plt

```
import numpy as np
 # numpy
import random as rand
 # random
#
def monpi(N):
 X = [rand.uniform(-1,1) for i in range(N)]
 # choix aléatoire
 Y = [rand.uniform(-1,1) for i in range(N)]
 oui = non = 0
 # Calcul de la proportion dans le disque
 for i in range(N):
 if X[i]**2 + Y[i]**2 <= 1:
 oui += 1
 else:
 non += 1
 print('approximation de pi trouvée :')
 # impression du résultat
 print(4 * oui / (oui+non))
 print(np.pi)
 # Tracé du graphique
 plt.plot([-1,1,1,-1,-1],[-1,-1,1,1,-1], 'b-') # tracé du carré
 T = np.linspace(0,2*np.pi,256)
 Xdisk = np.cos(T)
 Ydisk = np.sin(T)
 plt.plot(Xdisk, Ydisk, 'b')
 # tracé du disque
 for i in range(N):
 # tracé du nuage de point
 if X[i]**2 + Y[i]**2 <= 1:
 200
 plt.plot([X[i]],[Y[i]], 'g+')
 Cours 10: Utilisation de modules sous python
```

pyplot

```
>>> monpi(10000)
approximation de pi trouvée :
3.152
3.14159265359
```

