

Master 1 — UE Réseaux Avancés I


Mon'tit Python — P-F. Bonnefoi

Version du 10 septembre 2012

12	Les modules et l'espace de nom	7
13	Les sorties écran	7
14	Les entrées clavier	7
15	Les conversions	8
16	Quelques remarques	8
17	Gestion des erreurs	8
17.1	Gestion des erreurs & Exceptions	
18	Les fichiers: création	9
18.1	Les fichiers: lecture par ligne	
18.2	Les fichiers : lecture spéciale et écriture	
18.3	Manipulation des données structurées	
19	Expressions régulières ou expressions rationnelles	10
19.1	Expressions régulières en Python	
19.2	ER – Compléments: gestion du motif	
19.3	r · · · · · · · · · · · · · · · · · · ·	
20	Génération de valeurs aléatoires : le module random	11
21	Les options en ligne de commande : le module optparse	
22	Débogage : utilisation du mode interactif	12
22.1	Débogage avec le module « pdb », « Python Debugger »	
22.2	Surveiller l'exécution, la « journalisation » : le module logging	
	Les objets	
24	Le contrôle d'erreur	13

Table des matières

1 Pourquoi Python ?	2			
Pourquoi Python ? Ses caractéristiques				
1.2 Pourquoi Python? Ses usages				
2 Un programme Python	2			
3 Structure d'un source Python	3			
4 Les variables	3			
5 Les valeurs et types de base	3			
6 Les structures de contrôle – Instructions & Conditions	4			
6.1 Les structures de contrôle – Itérations				
7 Les opérateurs	4			
8 La gestion des caractères	4			
9 Les chaînes de caractères	5			
10 Les listes	5			
10.1 Les listes — Exemples d'utilisation				
10.2 Les listes — Utilisation comme « pile » et « file »				
10.3 Utilisation spéciale des listes				
10.4 L'accès aux éléments d'une liste ou d'un tuple				
10.5 Des listes comme tableau à 2 dimensions				
10.6 Un accès par indice aux éléments d'une chaîne				
11 Les dictionnaires	7			
25 Gestion de processus : lancer une commande	13			
25.1 Gestion de processus Nouvelle Version!				
25.2 Gestion de processus : création d'un second processus				
26 Les fonctions : définition & arguments	14			
27 Programmation Socket: protocole TCP	15			
27.1 Programmation Socket: client TCP				
27.2 Programmation Socket: serveur TCP				
27.3 Programmation Socket: TCP & gestion par ligne				
27.4 Programmation Socket: TCP & utilisation spéciale				
27.5 Programmation Socket: lecture par ligne				
27.6 Programmation Socket: mode non bloquant				
27.7 Programmation socket: gestion par événement				
27.8 Programmation socket: le select				
27.9 Programmation socket: le protocole UDP				
28 Multithreading – Threads	17			
28.1 Multithreading – Sémaphores				
29 Manipulations avancées : système de fichier	18			
29.1 Manipulations avancées : UDP & Broadcast, Scapy				
29.2 Manipulation avancées : l'écriture de <i>Script système</i>				
29.3 Manipulations avancées : construction de listes				
30 Pour améliorer l'expérience de Python	19			

Pourquoi Python?

Il est:

- ★ **portable**, disponible sous toutes les plate-formes (de Unix à Windows);
- * simple, avec une syntaxe claire, privilégiant la lisibilité, libérée de celle de C/C++;
- * riche. Il incorpore de nombreuses possibilités de langage
- tiré de la programmation impérative : structure de contrôle, manipulation de nombres comme les flottants, doubles, complexe, de structures complexes comme les tableaux, les dictionnaires, etc.
- tiré des langages de script : accès au système, manipulation de processus, de l'arborescence fichier, d'expressions rationnelles, etc.
- tiré de la programmation fonctionnelle : les fonctions sont dites « fonction de première classe », car elles peuvent être fournies comme argument d'une autre fonction, il dispose aussi de lambda expression, de générateur etc.
- tiré de la programmation orienté objet : définition de classe, héritage multiple, introspection (consultation du type, des méthodes proposées), ajout/retrait dynamique de classes, de méthode, compilation dynamique de code, délégation ("duck typing"), passivation/activation, surcharge d'opérateurs, etc.

1.2 Pourquoi Python? Ses usages

- ▶ Il permet de faire du prototypage d'applications.
- ▷ C'est un langage « agile », adapté à l'eXtreme programming :
 - « Personnes et interaction plutôt que processus et outils »
 - « Logiciel fonctionnel plutôt que documentation complète »
 - « Collaboration avec le client plutôt que négociation de contrat »
 - « Réagir au changement plutôt que suivre un plan »

Intégrer de nombreux mécanismes de contrôle d'erreur (exception, assertion), de test (pour éviter les régressions, valider le code, ...).

▷ Et il permet de faire de la programmation réseaux !

Dans le cadre du module Réseaux avancés I

Les éléments combinés que sont : la gestion des expressions rationnelles, la programmation socket et l'utilisation de certaines classes d'objets nous permettrons de faire efficacement et rapidement des applications réseaux conforme à différents protocoles de communication.

Remarques

La programmation objet ne sera pas obligatoire.

De même que l'utilisation de bibliothèques pour résoudre les problèmes de TPs est formellement déconseillée !

1.1 Pourquoi Python? Ses caractéristiques

Il est:

- * dynamique : il n'est pas nécessaire de déclarer le type d'une variable dans le source. Le type est associé lors de l'exécution du programme ;
- * fortement typé: les types sont toujours appliqués (un entier ne peut être considéré comme une chaîne sans conversion explicite, une variable possède un type lors de son affectation).
- * compilé/interprété à la manière de Java. Le source est compilé en bytecode (pouvant être sauvegardé) puis exécuté sur une machine virtuelle.

Il dispose d'une gestion automatique de la mémoire ("garbage collector").

Il dispose de nombreuses bibliothèques : interface graphique (TkInter), développement Web (le serveur d'application ZOPE, gestion de document avec Plone par exemple), inter-opérabilité avec des BDs, des middlewares ou intergiciels objets(SOAP/COM/CORBA/.NET), d'analyse réseau (SCAPY), manipulation d'XML, etc.

Il existe même des compilateurs vers C, CPython, vers la machine virtuelle Java (Jython), vers .NET (IronPython)!

Il est utilisé comme langage de script dans PaintShopPro, Blender3d, Autocad, Labview, etc.

2 Un programme Python

Mode interactif

Sur tout Unix, Python est intégré et disponible.

Sous la ligne de commande (*shell*), il suffit de lancer la commande « python » pour passer en mode interactif : on peut entrer du code et en demander l'exécution, utiliser les fonctions intégrées (*builtins*), charger des bibliothèques *etc*

```
pef@darkstar:-$ python

Python 2.7.1 (r271:86832, Jun 16 2011, 16:59:05)

[GCC 4.2.1 (Based on Apple Inc. build 5658) (LLVM build 2335.15.00)] on darwin

Type "help", "copyright", "credits" or "license" for more information.

>>> 10+20

30

>>> _
30

>>> _*2

60

>>> help()
```

La variable « _ » mémorise automatiquement le résultat précédent.

Documentation

Sous ce mode interactif, il est possible d'obtenir de la documentation en appelant la fonction help(), puis en entrant l'identifiant de la fonction ou de la méthode.

La documentation complète du langage est disponible sur le réseau à http://docs.python.org/.

Un programme Python

Écriture de code et exécution

L'extension par défaut d'un source Python est « .py ».

Pour exécuter un source python (compilation et exécution sont simultanées), il existe deux méthodes :

1. en appelant l'interprète Python de l'extérieur du programme :

```
$ python mon_source.py
```

2. en appelant l'interprète Python de l'intérieur du programme :

on rend le source exécutable, comme un script :

```
$ chmod +x mon_source.py
```

♦ on met **en première ligne du source** la ligne :

1 #!/usr/bin/python

⋄ on lance directement le programme :

```
$ ./mon_source.py
```

Le « . / » indique au système de rechercher le script dans le répertoire courant.

4 Les variables

Une variable doit exister avant d'être référencée dans le programme Il faut l'instancier avant de s'en servir, sinon il y aura une erreur (une exception sera levée comme nous le verrons plus loin).

```
1 print a # provoque une erreur car a n'existe pas
```

1 a = 'bonjour

2 print a # fonctionne car a est définie

La variable est une référence vers une entité du langage

a = 'entite chaine de caracteres'

b = a

les variables a et b font références à la même chaîne de caractères.

Une variable ne référençant rien, a pour valeur None.

Il n'existe pas de constante en Python (pour signifier une constante, on utilise un nom tout en majuscule).

Choix du nom des variables

- * Python est sensible à la casse, il fait la différence entre minuscules et majuscules.
- * Les noms des variables doivent être différents des mots réservés du langage.

Les mots réservés « Less is more ! »

and	del	for	is	raise
assert	elif	from	lambda	return
break	else	global	not	try
class	except	if	or	while
continue	exec	import	pass	
def	finally	in	print	

3 Structure d'un source Python

Les instructions

Les commentaires vont du caractère # jusqu'à la fin de la ligne.

Il n'existe pas de commentaire en bloc comme en C (/* ... */).

Chaque instruction s'écrit sur un ligne, il n'y a pas de séparateur d'instruction. Si une ligne est trop grande, le caractère \permet de passer à la ligne suivante.

Les blocs d'instructions

Les blocs d'instruction sont matérialisés par des indentations (plus de { et } !).

```
1 #!/usr/bin/python
2 # coding= latin1
3 # les modules utilises
4 import sys, socket
5 # le source utilisateur
6 if (a == 1):
7 # sous bloc
8 # indente (1 ou 4 espaces)
```

Le caractère : sert à introduire les blocs.

La syntaxe est allégée, facile à lire et agréable (si si !).

La ligne 2, # coding= latin1, permet d'utiliser des accents dans le source Python.

5 Les valeurs et types de base

Il existe des valeurs prédéfinies :

True	valeur booléenne vraie
False	valeur booléenne vide
None	objet vide retourné par certaines méthodes/fonctions

Python interprète tout ce qui n'est pas faux à vrai.

Est considéré comme faux :


Et les pointeurs ?

Il n'existe pas de pointeur en Python: tous les éléments étant manipulés par **référence**, il n'y a donc pas besoin de pointeurs explicites!

- ♦ Quand deux variables référencent la même donnée, on parle « d'alias ».
- ♦ On peut obtenir l'adresse d'une donnée (par exemple pour comparaison) avec la fonction id().

6 Les structures de contrôle – Instructions & Conditions

Les séquences d'instructions

Une ligne contient une seule instruction. Mais il est possible de mettre plusieurs instructions sur une même ligne en les séparant par des ; (syntaxe déconseillée).

```
1 a = 1; b = 2; c = a*b
```

Les conditions

Faire toujours attention aux tabulations!

Lorsqu'une seule instruction compose la condition, il est possible de l'écrire en une seule ligne :

```
1 if a > 3: b = 3 * a
```

7 Les opérateurs

Logique or OU logique and ET logique not négation logique

Binaires (bit à bit)

- OU bits à bits
- ^ OU exclusif
- & ET
- « décalage à gauche
- décalage à droite

Comparaison

```
<,>,<=,>=,==,!= inférieur, sup., inférieur ou égale, sup. ou égale, égale, différent
is, is not comparaison d'identité (même objet en mémoire)
c1= 'toto'
c2 = 'toto'
```

print c1 is c2, c1 == c2 # teste l'identité et teste le contenu

Arithmétique

```
+, -, *, /,//,% addition, soustraction, multiplication, division, division entière, modulo
+=,-=,... opération + affectation de la valeur modifiée
```

```
Python v3
```

L'opérateur <> est remplacé définitivement par !=.

L'opérateur / retourne toujours un flottant, et // est utilisé pour la division entière.

6.1 Les structures de contrôle – Itérations

Les itérations

La boucle while dépend d'une condition.

Les ruptures de contrôle

continue continue directement à la prochaine itération de la

boucle

break sort de la boucle courante (la plus imbriquée)

pass instruction vide (ne rien faire)

Le else de la structure de contrôle n'est exécuté que si la boucle n'a pas été interrompue par un break.

Boucle infinie

Il est souvent pratique d'utiliser une boucle while *infinie* (dont la condition est toujours vraie), et d'utiliser les ruptures de séquences.

```
while 1:
if <condition> : break
```

8 La gestion des caractères

Il n'existe pas de type caractère mais seulement des chaînes contenant un caractère unique. Une chaîne est délimitée par des ' ou des " ce qui permet d'en utiliser dans une chaîne :

```
1 le_caractere = 'c'
2 a = "une chaine avec des 'quotes'" # ou 'une chaine avec des "doubles quotes"'
3 print len(a) # retourne 28
```

La fonction len () permet d'obtenir la longueur d'une chaîne. Il est possible d'écrire une chaîne contenant plusieurs lignes sans utiliser le caractère '\n', en l'entourant de 3 guillemets :

```
1 texte =""" premiere ligne
2 deuxieme ligne"""
```

Pour pouvoir utiliser le caractère d'échappement dans une chaîne il faut la faire précéder de r (pour raw):

1 une_chaine = r'pour passer à la ligne il faut utiliser \n dans une chaine' En particulier, ce sera important lors de l'entrée d'expressions régulières.

Concaténation

Il est possible de concaténer deux chaines de caractères avec l'opérateur + :

```
1 a = "ma chaine"+" complete"
```

9 Les chaînes de caractères

```
Il est possible d'insérer le contenu d'une variable dans une chaîne de caractères à l'aide du %.
```

Les chaînes sont des objets — un objet offre des méthodes

```
Les chaînes proposent différentes méthodes :

rstrip supprime les caractères en fin de chaîne (par ex. le retour à la ligne)

Exemple : chaine.rstrip('\n ')

upper passe en majuscule

Exemple : chaine.upper()

splitlines décompose une chaîne suivant les lignes et retourne une liste de « lignes », sous forme d'une liste de chaîne de caractères.

etc.
```

10.1 Les listes — Exemples d'utilisation

10 Les listes

Ces listes peuvent contenir n'importe quel type de données.

Il existe deux types de listes :

- 1. celles qui ne peuvent être modifiées, appelées tuples ;
- 2. les autres, qui sont modifiables, appelées simplement liste!

Les tuples

Il sont notés sous forme d'éléments entre parenthèses séparés par des virgules.

```
1 a = ('un', 2, 'trois')

Une liste d'un seul élément correspond à l'élément lui-même

La fonction len() renvoie le nombre d'éléments de la liste.
```

Les listes modifiables

Elles sont notées sous forme d'éléments entre crochets séparés par des virgules.

Elles correspondent à des objets contrairement aux tuples.

10.2 Les listes — Utilisation comme « pile » et « file »

Pour une approche « algorithmique » de la programmation, il est intéressant de pouvoir disposer des structures particulières que sont les **piles** et **files**.

La pile

```
empiler ma_pile.append(element)
dépiler element = ma_pile.pop()

/>>> ma_pile = []
/>>> ma_pile.append('sommet')
/>>> ma_pile
['sommet']
/>>> element = ma_pile.pop()
/>>> element
/'sommet'
```

La file

```
enfiler ma_file.append(element)
defiler element = ma_file.pop(0)

defiler element = ma_file.pop(0)

>>> ma_file = []
>>> ma_file.append('premier')
>>> ma_file.append('second')
>>> element = ma_file.pop(0)
>>> element
'premier'
```

Attention

Si « element » est une liste, alors il ne faut pas utiliser la méthode append mais extend.

10.3 Utilisation spéciale des listes

Affectation multiples

10 20 30

Il est possible d'affecter à une liste de variables, une liste de valeurs :

```
(a, b, c) = (10, 20, 30)
  print a, b, c
 Les parenthèses ne sont pas nécessaires s'il n'y a pas d'ambiguïté.
 a, b, c = 10, 20, 30
2 print a, b, c
```

En particulier, se sera utile pour les fonctions retournant plusieurs valeurs.

Opérateur d'appartenance

L'opérateur in permet de savoir si un élément est présent dans une liste.

```
1 'a' in ['a', 'b', 'c']
True
```

10.5 Des listes comme tableau à 2 dimensions

Il n'existe pas de tableau à deux dimensions en Python comme dans d'autres langages de programmation.

- o Un tableau à une dimension correspond à une liste.
- o Un tableau à deux dimensions correspond à une liste de liste.

Création et utilisation du tableau à deux dimensions

```
♦ La fonction xrange() fonctionne comme
  nb lignes = 5
 la fonction range() mais elle est plus ef-
  nb_colonnes = 4
 ficace dans ce contexte d'utilisation.
  tableau2D = []
  for i in xrange(0, nb_lignes):
 ♦ L'accès aux différentes cases du tableau
 tableau2D.append([])
 se fait suivant chaque dimension à partir
 for j in xrange(0, nb_colonnes):
 de la position 0, suivant la notation:
 tableau2D[i].append(0)
 tableau2D[ligne] [colonne]
  tableau2D[2][3] = 'a'
  tableau2D[4][3] = 'b'
  print tableau2D
Ce qui donne:
```

```
[[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 'a'], [0, 0, 0, 0], [0, 0, 0, 'b']]
```

Il est possible de généraliser à des tableaux de dimensions supérieures.

10.4 L'accès aux éléments d'une liste ou d'un tuple

```
Il est possible de parcourir les éléments d'une liste à l'aide de for :
```

```
for un_element in une_liste:
 print un element
Il est possible de les considérer comme des vecteurs :
★ on peut y accéder à l'aide d'un indice positif à partir de zéro ou bien négatif (pour partir de la fin)
 ma_liste[0] # le premier element
 ma_liste[-2] # 1'avant dernier element
Il est possible d'extraire une « sous-liste » :
* une tranche qui permet de récupérer une sous-liste
 ma liste[1:4] # du deuxieme element au 4ieme element
 # ou de l'indice 1 au 4 (4 non compris)
 ma liste[3:]
 # de l'indice 3 à la fin de la liste
Il est possible de créer une liste contenant des entiers d'un intervalle :
  1 = range(1,4) # de 1 à 4 non compris
  m = range(0,10,2) # de 0 à 10 non compris par pas de 2
  print 1,m
```

[1, 2, 3] [0, 2, 4, 6, 8]

```
for valeur in range(0,5):
 print vecteur[valeur]
```

10.6 Un accès par indice aux éléments d'une chaîne

Et le rapport entre une liste et une chaîne de caractères?

D'où le fameux accès indicé, commun au C, C++ ou Java :

Elles bénéficient de l'accès par indice, par tranche et du parcours avec for :

```
1 a = 'une_chaine'
2 b = a[4:7] # b reçoit 'cha'
```

Pour pouvoir modifier une chaîne de caractère, il n'est pas possible d'utiliser l'accès par indice :

```
a = 'le voiture'
 a[1] = 'a'
Traceback (most recent call last):
 File "<stdin>". line 1. in <module>
TypeError: 'str' object does not support item assignment
```

Il faut d'abord convertir la chaîne de caractères en liste, avec la fonction list():

```
1 a = list('le voiture')
2 a[1] = 'a'
```

Puis, recomposer la chaîne à partir de la liste de ses caractères :

```
b = ".join(a)
print b
```

la voiture

11 Les dictionnaires

Ces objets permettent de conserver l'association entre une clé et une valeur.

Ce sont des tables de hachage pour un accès rapide aux données :

- ♦ La clé et la valeur peuvent être de n'importe quel type **non modifiable**.
- ♦ La fonction len() retourne le nombre d'associations du dictionnaire.

Liste des opérations du dictionnaire

```
Initialisation
 dico = {}
définition
 dico = {'un': 1, 'deux' : 2}
 b = dico['un'] # recupere 1
accès
 if dico.has key('trois') :
interrogation
 if 'trois' in dict:
 dico['un'] = 1.0
ajout ou modification
 del dico['deux']
suppression
récupère la liste des clés
 les cles = dico.keys()
récupère la liste des valeurs les valeurs = dico.values()
```

Afficher le contenu d'un dictionnaire

```
for cle in mon_dico.keys():
print "Association ", cle, " avec ", mon_dico[cle]
```

13 Les sorties écran

La fonction print permet d'afficher de manière *générique* tout élément, que ce soit un objet, une chaîne de caractères, une valeur numérique *etc*.

Par défaut, elle ajoute un retour à la ligne après.

Le passage d'une liste permet de coller les affichages sur la même ligne.

```
1  a = 'bonjour'
2  c = 12
3  d = open('fichier.txt')
4  print a
5  print c,d, 'La valeur est %d' % c
```

On obtient:

```
bonjour
12 <open file 'fichier.txt', mode 'r' at 0x63c20> La valeur est 12
```

 ${\tt Print} \ a {\it fliche} \ le \ contenu \ « \ a {\it flichable} \ » \ de \ l'objet.$

Il est également possible d'utiliser stdout ou stderr :

```
import sys
sys.stdout.write('Hello\n')
```

12 Les modules et l'espace de nom

Un **module** regroupe un ensemble cohérent de fonctions, classes objets, variables globales (pour définir par exemple des constantes).

Chaque module est nommé. Ce nom définit un espace de nom.

En effet, pour éviter des collisions dans le choix des noms utilisés dans un module avec ceux des autres modules, on utilise un accès préfixé par le nom du module :

```
1 nom_module.element_defini_dans_le_module
```

Il existe de nombreux modules pour Python capable de lui donner des possibilités très étendues.

Accès à un module dans un autre

Il se fait grâce à la commande import.

```
import os # pour accéder aux appels systèmes
import sys # pour la gestion du processus
import socket # pour la programmation socket

os.exit() # terminaison du processus
socket.SOCK_STREAM # une constante pour la programmation réseaux
```

14 Les entrées clavier

La fonction input () permet de saisir au clavier des valeurs.

Cette fonction retourne les données saisies comme si elles avaient été entrées dans le source Python. En fait, input() permet d'utiliser l'interprète ou parser Python dans un programme (combiné à la fonction eval(), elle permet de rentrer et d'évaluer du code dans un programme qui s'exécute!).

```
1  a = input() # ici on entre [10, 'bonjour',30]
2  print a
On obtient:
```

```
[10, 'bonjour', 30]
```

Une exception est levée si les données entrées ne sont pas correctes en Python.

Ce que nous utiliserons

Pour saisir des données en tant que chaîne de caractères uniquement, il faut utiliser la fonction raw_input() qui retourne un chaîne de caractères, que l'on convertira au besoin.

1 saisie = raw_input("Entrer ce que vous voulez") # retourne toujours une chaîne

```
Python v3
```

La fonction input() effectue le travail de la fonction raw_input() qui disparait.

15 Les conversions

Il existe un certain nombre de fonctions permettant de convertir les données d'un type à l'autre. La fonction type () permet de récupérer le type de la donnée sous forme d'une chaîne.

fonction	description	exemple
ord	retourne la valeur ASCII d'un caractère	ord('A')
chr	retourne le caractère à partir de sa valeur ASCII	char(65)
str	convertit en chaîne	str(10), str([10,20])
int	interprète la chaîne en entier	int('45')
long float	interprète la chaîne en entier long interprète la chaîne en flottant	long('56857657695476') float('23.56')

Conversion binaire

Il est par exemple possible de convertir un nombre exprimé en format binaire dans une chaîne de caractères :

```
representation_binaire = bin(204) # à partir de Python v2.6, donne '0b11001100'
entier = int('11001100',2) # on donne la base, ici 2, on obtient la valeur 204
entier = int('0b11001100',2) # donne le même résultat
```

Le préfixe 0b n'est pas obligatoire et peut être supprimé.

16 Quelques remarques

```
INTERDIT : Opérateur d'affectation

L'opérateur d'affectation n'a pas de valeur de retour.

Il est interdit de faire :

1 if (a = ma_fonction()):
2 # opérations
```

```
INTERDIT : Opérateur d'incrémentation

L'opérateur ++ n'existe pas, mais il est possible de faire :

1  a += 1
```

Pour convertir un caractère en sa représentation binaire sur 8 bits

L'instruction bin() retourne une chaîne sans les bits de gauche égaux à zéro. Exemple: bin(5) \Longrightarrow '0b101'

l representation_binaire = bin(ord(caractere))[2:] # en supprimant le '0b' du début La séquence binaire retournée commence au premier bit à 1 en partant de la gauche.

Pour obtenir une représentation binaire sur 8bits, il faut la préfixer avec des '0':

1 rep_binaire = '0'*(8-len(representation_binaire))+representation_binaire

Autres conversions

Vers la notation hexadécimale

o un caractère donné sous sa notation hexadécimale dans une chaîne :

```
>>> a = '\x20'
>>> ord(a)
32
```

o avec le module binascii, on obtient la représentation hexa de chaque caractère :

```
>>> import binascii
>>> binascii.hexlify('ABC123...\x01\x02\x03')
'4142433132332e2e2e010203'
```

o avec la méthode encode et décode d'une chaîne de caractères :

```
>>> s='ABCD1234'
>>> s.encode("hex")
'4142434431323334'
>>> '4142434431323334'.decode('hex')
'ABCD1234'
```

o Il est possible de revenir à la valeur décimale codée par ces valeurs :

Attention de bien faire la distinction entre ces différentes notations!

17 Gestion des erreurs

Python utilise le mécanisme des exceptions : lorsqu'une opération ne se déroule pas correctement, une **exception est levée** ce qui interrompt le contexte d'exécution, pour revenir à un environnement d'exécution supérieur, jusqu'à celui gérant cette exception.

Par défaut, l'environnement supérieur est le shell de commande depuis lequel l'interprète Python a été lancé, et le comportement de gestion par défaut est d'afficher l'exception :

```
Traceback (most recent call last):

File "test.py", line 1, in ?

3/0

ZeroDivisionError: integer division or modulo by zero
```

Pour gérer l'exception, et éviter la fin du programme, il faut utiliser la structure try et except :

```
1 try:
2  #travail susceptible d'échouer
3 except:
4  #travail à faire en cas d'échec
```

17.1 Gestion des erreurs & Exceptions

Il est possible de générer des exceptions à l'aide de la commande raise.

Ces exceptions correspondent à des classes objet héritant de la classe racine Exception.

1 raise NameError('Oups une erreur !') #NameError indique que le nom n'existe pas Il existe de nombreux types d'exception (différentes classes héritant de Exception). Elles peuvent également transmettre des paramètres.

```
nombre = raw_input( "Entrer valeur: " )
try:
nombre = float( nombre )
resultat = 20.0 / nombre
except ValueError:
print "Vous devez entrer un nombre"
except ZeroDivisionError:
print "Essai de division par zéro"
print "%.3f / %.3f = %.3f" % ( 20.0, nombre, resultat )
```

Question : est-ce que toutes les exceptions sont gérées dans cette exemple ?

La définition de ses propres exceptions est en dehors du domaine d'application de ce cours.

18.1 Les fichiers : lecture par ligne

Lecture d'un fichier

L'objet de type file peut être utilisé de différentes manières pour effectuer la lecture d'un fichier. C'est un objet qui peut se comporter comme une liste, ce qui permet d'utiliser le for :

```
for une_ligne in fichier:
print une_ligne
```

Mais également comme un « itérateur » (qui lève une exception à la fin) :

```
while 1:
try:
une_ligne = fichier.next() #renvoie l'exception StopIteration en cas d'échec
print une_ligne
except: break
```

Ou bien simplement à travers la méthode readline():

```
while 1:
une_ligne = fichier.readline() #renvoie une ligne avec le \n à la fin
if not une_ligne: break
print une_ligne
```

18 Les fichiers : création

Ouverture, création et ajout

La fonction "open" renvoie un objet de type file et sert à ouvrir les fichiers en :

```
'r" lecture
```

```
"w" écriture le fichier est créé s'il n'existe pas, sinon il est écrasé
```

```
"a" ajout le fichier est créé s'il n'existe pas, sinon il est ouvert et l'écriture se fait à la fin
```

Pour vérifier que l'ouverture du fichier se fait correctement, il faut **traiter une exception** de type Exception (elle peut fournir une description de l'erreur).

```
1 try:
2 fichier = open("lecture_fichier.txt","r")
3 except Exception, message:
4 print message
```

Ce qui peut produire :

```
[Errno 2] No such file or directory: 'lecture_fichier.txt'
```

Pour simplifier, on utilisera le type de la classe racine Exception, car on attend ici qu'une seule erreur.

Dans le cas où l'on veut gérer plusieurs exceptions de types différents, il faut indiquer leur type respectif.

18.2 Les fichiers : lecture spéciale et écriture

Lecture caractère par caractère

Sans argument, la méthode readline renvoie la prochaine ligne du fichier.

Avec l'argument n, cette méthode renvoie n caractères au plus (jusqu'à la fin de la ligne).

Pour lire exactement n caractères, il faut utiliser la méthode read.

Avec un argument de 1, on peut lire un fichier caractère par caractère.

À la fin du fichier, elle renvoie une chaîne vide (pas d'exception).

```
while 1:
caractere = fichier.read(1)
if not caractere : break
fichier.close() # ne pas oublier de fermer le fichier
```

Écriture dans un fichier

```
fichier = open("lecture_fichier.txt","a")  # ouverture en ajout
fichier.write('Ceci est une ligne ajoutee en fin de fichier\n')
fichier.close()
```

Autres méthodes

```
read(n) lit n caractères quelconques (même les \n) dans le fichier
fileno() retourne le descripteur de fichier numérique
readlines() lit et renvoie toutes les lignes du fichier
tell() renvoie la position courante, en octets depuis le début du fichier
seek(déc,réf) positionne la position courante en décalage par rapport à la référence indiquée par 0 :
début, 1 : relative, 2 : fin du fichier
```

18.3 Manipulation des données structurées

Les données structurées correspondent à une séquence d'octets. Cette séquence est composée de groupes d'octets correspondant chacun à un type. En C ou C++ :

```
1 struct exemple {
2 int un_entier;  # 4 octets
3 float un_flottant[2];  # 2*4 = 8 octets
4 char une_chaine[5];  # 5 octets
5 # la structure complète fait 17 octets
```

En Python, les structures de cette forme **n'existent pas** et une chaîne de caractère sert à manipuler cette séquence d'octets.

Le module spécialisé struct permet de décomposer ou composer cette séquence d'octets suivant les types contenus. Exemple : un entier sur 32bits correspond à une chaîne de 4 caractères. Pour décrire la structure, on utilise une *chaîne de format* où des caractères spéciaux expriment les différents types.

```
Le module fournit 3 fonctions :
 calcsize(chaine_fmt) retourne la taille de la séquence complète
 pack(chaine_fmt,...) construit la séquence à partir de la chaîne de format et
 d'une liste de valeurs
 unpack(chaine_fmt,c) retourne une liste de valeurs en décomposant suivant la
 chaîne de format
```

19 Expressions régulières ou expressions rationnelles

Une ER permet de faire de l'appariement de motif, *pattern matching* : il est possible de savoir si un motif est **présent** dans une chaîne, mais également **comment** il est présent dans la chaine (en mémorisant la séquence correspondante).

Une expression régulière est exprimée par une suite de *meta-caractères*, exprimant :

```
 □ une position pour le motif

 □ une alternative

  ^: début de chaîne
 | : ceci ou cela, exemple : a b
  $: fin de chaîne

 □ un caractère

 . : n'importe quel caractère
 [ ] : un caractère au choix parmi une liste, exemple : [ABC]
 [^]: tous les caractères sauf..., exemple: [^0] tout sauf le « @ »
  [a-zA-Z]: toutes les lettres minuscules et majuscules
▷ des quantificateurs, qui permettent de répéter le caractère qui les précédent :
  *: zéro, une ou plusieurs fois
  +: une ou plusieurs fois
 { n }: n fois
  ?: zéro ou une fois
 \{ n, m \} : \text{ entre } n \text{ et } m \text{ fois }
\d: un chiffre \D: tout sauf un chiffre
 newline
  \s: un espace \w: un caractère alphanumérique \r
 retour-chariot
```

Manipulation de données structurées : formats

La chaîne de format

Elle est composée d'une suite de caractères spéciaux :

	type C	Python		type C	Python
х	pad byte	pas de valeur			
С	char	chaîne de 1 car.	s	string	char[]
b	signed char	integer	В	unsigned char	integer
h	short	integer	Н	unsigned short	integer
i	int	integer	Ι	unsigned int	long
1	long	integer	L	unsigned long	long
f	float	float	d	double	float

Un! devant le caractère permet l'interprétation dans le sens réseau (Big-Endian).

Pour répéter un caractère il suffit de le faire précéder du nombre d'occurrences (obligatoire pour le s où il indique le nombre de caractères de la chaîne).

Il faut mettre un '=' devant le format pour garantir l'alignement des données.

Sur l'exemple précédent, la chaîne de format est : iffcccc ou i2f5c'.

```
import struct
donnees_compactes = struct.pack('=iffccccc', 10, 45.67, 98.3, 'a', 'b', 'c', 'd', 'e')
liste_valeurs = struct.unpack('=i2f5c', donnees_compactes)
```

19.1 Expressions régulières en Python

Le module re permet la gestion des expressions régulières :

- ★ la composition de l'expression, avec des caractères spéciaux (comme \d pour digit);
- * la compilation, pour rendre rapide le traitement ;
- ★ la recherche dans une chaîne de caractères ;
- * la récupération des séquences de caractères correspondantes dans la chaîne.

```
import re
une_chaine = '12 est un nombre'
re_nombre = re.compile(r"(\d+)") # on exprime, on compile l'expression régulière
resultat = re_nombre.search(une_chaine) #renvoie l'objet None en cas d'échec
if resultat :
 print 'trouvé!'
print resultat
print resultat.group(1)
```

```
trouvé !
<_sre.SRE_Match object at 0x63de0>
12
```

L'ajout de parenthèses dans l'ER permet de mémoriser une partie du motif trouvé, accessible comme un groupe indicé de caractères (méthode group (indice)).

19.2 ER – Compléments: gestion du motif

Différence majuscule/minuscule

Pour ne pas en tenir compte, il faut l'indiquer avec une constante de module.

```
1 re_mon_expression = re.compile(r"Valeur\s*=\s*(\d+)", re.I)

Ici. re.I est l'abréviation de re.IGNORECASE.
```

Motifs memorisés

Il est possible de récupérer la liste des motifs mémorisés :

```
import re
chaine = 'Les valeurs sont 10, 56 et enfin 38.'
re_mon_expression = re.compile(r"\D*(\d+)\D*(\d+)\D*(\d+)", re.I)
resultat = re_mon_expression.search(chaine)
if resultat :
 liste = resultat.groups()
for une_valeur in liste:
 print une_valeur
```

On obtient:

```
10
56
38
```

20 Génération de valeurs aléatoires : le module random

Choix d'une valeur numérique dans un intervalle

```
#!/usr/bin/python

# coding= utf8

import random

random.seed() # initializer le générateur aléatoire

# Pour choisir aléatoirement une valeur entre 1 et 2^32

isn = random.randrange(1, 2**32) # on peut aussi utiliser random.randint(1,2**32)

print isn
```

2769369623

Choix aléatoire d'une valeur depuis un ensemble de valeurs

```
# retourne une valeur parmi celles données dans la chaîne
caractere = random.choice('ABC123')
print caractere

'B'
```

19.3 ER – Compléments : éclatement et recomposition

Décomposer une ligne

Il est possible "d'éclater" une ligne suivant l'ER représentant les séparateurs :

```
import re
chaine = 'Arthur:/::Bob:Alice/Oscar'
re_separateur = re.compile( r"[:/]+" )
liste = re_separateur.split(chaine)
print liste
['Arthur', 'Bob', 'Alice', 'Oscar']
```

Composer une ligne

Il est possible de composer une ligne en « joignant » les éléments d'une liste à l'aide de la méthode join d'une chaîne de caractère :

```
liste = ['Mon', 'chat', "s'appelle", 'Neko']
print liste
print "_".join(liste)

['Mon', 'chat', "s'appelle", 'Neko']
Mon_chat_s'appelle_Neko
```

Ici, la chaîne contient le séparateur qui sera ajouté entre chaque élément.

21 Les options en ligne de commande : le module optparse

Le module « optparse » permet de :

- o définir les options du programme et leur documentation ainsi que leur traitement :
- ♦ chaque option possède une version courte ou longue, plus explicite ou « verbose » :

```
$ ./ma_commande.py -l mon_fichier.txt
$ ./ma_commande.py --lire-fichier=mon_fichier.txt
```

♦ lors de la demande d'aide avec « ¬h », chaque option dispose d'une description :

```
$ ./ma_commande.py -h
Usage: ma_commande.py [options]

Options:
-h, --help show this help message and exit
-l NOM_FICHIER, --lire-fichier=NOM_FICHIER
lit un fichier
-c, --convertir convertit le fichier
```

- o une option peut être associée :
 - ★ à la valeur qui la suit :

```
$ ./ma_commande.py -l mon_fichier.txt
```

* à un booléen :

```
$ ./ma_commande.py -c
```

des options peuvent être combinées :

```
$ ./ma_commande.py -l mon_fichier.txt -c
```

Les options en ligne de commande : le module optparse

Le module « optparse » permet de :

o décomposer les options passées au programme sur la ligne de commande :

```
#!/usr/bin/python
import optparse

parseur = optparse.OptionParser() # crée un parseur que l'on configure ensuite

parseur.add_option('-l', '--lire-fichier', help='lit un fichier', dest='nom_fichier')

parseur.add_option('-c', '--convertir', help='convertit le fichier', dest='conversion',

default=False,action='store_true') # store_true stocke True si l'option est présente

(options, args) = parseur.parse_args() # args sert pour des options à multiples valeurs

dico_options = vars(options) # fournit un dictionnaire d'options

print dico_options # affiche simplement le dictionnaire
```

Les fonctions:

- ▷ optparse.OptionParser() sert à créer un « parseur » pour l'analyse des options ;
- ▷ parseur.add_option sert à ajouter une option:
- ♦ l'argument « dest » permet d'associer une clé à la valeur dans le dictionnaire résultat ;
- ♦ l'argument « default » définit une valeur par défaut que l'option soit ou non présente ;
- ♦ l'argument « action » définit une opération à réaliser avec l'option présente :
 - * si rien n'est précisé, la valeur de l'option est stockée sous forme de chaîne ;
 - * si on précise « store_true » on associe la valeur True en cas de présence de l'option.

À l'exécution :

```
$ ./ma_commande.py -l mon_fichier.txt -c
{'conversion': True, 'nom_fichier': 'mon_fichier.txt'}
```

22.1 Débogage avec le module « pdb », « Python Debugger »

On peut lancer un programme Python en activant le débogueur :

\$ python -m pdb mon_programme.py

Les commandes sont les suivantes :

n next passe à l'instruction suivante
l list affiche la liste des instructions
b break positionne un breakpoint
ex: break tester_dbg.py:6
c continue
r return continue l'exécution
iusqu'au retour de la fonction

Lors du débogage, il est possible d'afficher le contenu des variables.

Il est également possible d'insérer la ligne suivante dans un programme à un endroit particulier où on aimerait déclencher le débogage :

```
1 import pdb; pdb.set_trace()
```

```
pef@darkstar:~$ python -m pdb tester_dbg.py
  /home/pef/tester_dbg.py(3)<module>()
  compteur = 0
  /home/pef/tester_dbg.py(4)<module>()
 -> for i in range(1,10):
 /home/pef/tester_dbg.py(5)<module>()
 -> compteur += 1
 /home/pef/tester_dbg.py(4)<module>()
-> for i in range(1,10)
(Pdb) i
  /home/pef/tester_dbg.py(5)<module>()
 #!/usr/bin/python
 compteur = 0
 for i in range(1,10):
 5 -> compteur += 1
 6 print compteur
(Pdb)
```

22 Débogage: utilisation du mode interactif

Le mode interactif pour « dialoguer » avec le programme

On peut déclencher l'exécution d'un programme Python, puis basculer en mode interactif dans le contexte de ce programme, avec l'option « -i »:

```
$ python -i mon_programme.py
```

Sur le programme de génération de valeurs aléatoires :

```
pef@darkstar:~$ python -i test.py
184863612
>>> isn
184863612
>>>
```

On peut également passer en mode interactif depuis le programme lui-même :

```
1 #!/usr/bin/python
2 import code
3 ...
4 # on bascule en mode interactif
5 code.interact(local=locals())
```

Il est alors possible de consulter la valeur des variables ou d'appeler des fonctions etc.

22.2 Surveiller l'exécution, la « journalisation » : le module logging

Le « jogging » permet d'organiser les sorties de suivi et d'erreur d'un programme :

- plus efficace qu'un « print »: on peut rediriger les sorties vers un fichier;
- ⋄ plus facile à désactiver dans le cas où le debogage n'est plus nécessaire ;
- contrôlable suivant un niveau plus ou moins détaillé :

```
logging.CRITICAL
logging.ERROR
logging.WARNING
logging.INFO
logging.DEBUG
```

Lorsqu'un niveau est activé, automatiquement ceux de niveau inférieur sont également activés : le niveau WARNING active également ceux INFO et DEBUG.

Dans le cours nous nous limiterons au seul niveau DEBUG.

♦ contrôlable par une ligne dans le source :

#!/usr/bin/python

```
import logging
logging.basicConfig(level=logging.DEBUG)
...
logging.debug('Ceci est un message de debogage')

$ python debogage.py
DEBUG:root:Ceci est un message de debogage
```

Pour désactiver le débogage, il suffit de modifier le programme en changeant la ligne 4:

1 logging.basicConfig()

possibilité de renvoyer les sorties de débogage vers un fichier :

4 logging.basicConfig(level=logging.DEBUG, filename='debug.log')

Surveiller l'exécution, la « journalisation » : le module logging

```
♦ ajout de l'heure et de la date courante à chaque sortie :
 logging.basicConfig(level=logging.DEBUG, filename='debug.log',
 format='%(asctime)s %(levelname)s: %(message)s',
 datefmt='%Y-%m-%d %H:%M:%S')
♦ activation par option du débogage et choix de son stockage dans un fichier :
 #!/usr/bin/python
 import logging, optparse
 parser = optparse.OptionParser()
 parser.add_option('-1', '--logging', dest='logging', default=False, action='store_true')
 parser.add_option('-f', '--logging-file', dest='logging-file',help='Logging file name')
 (options, args) = parser.parse_args()
 dico_options = vars(options)
 if dico_options['logging'] :
 logging.basicConfig(level=logging.DEBUG, filename=dico_options['logging-file'],
11
 format='%(asctime)s %(levelname)s: %(message)s',
12
 datefmt='%Y-%m-%d %H:%M:%S')
13
 logging.debug('Ceci est un message de debogage')
À l'exécution:
$ python debogage.py -1
2012-09-02 16:25:02 DEBUG: Ceci est un message de debogage
```

24 Le contrôle d'erreur

Une forme simple de *programmation par contrat* est introduite grâce à la fonction assert :

```
1 assert un_test, une_chaine_de_description
```

Si la condition n'est pas vérifiée alors le programme lève une exception.

```
Exception: mauvaise valeur pour a
```

Ainsi, il est possible d'intégrer des tests pour être sûr des entrées d'une fonction par exemple et ce, afin de faire des programmables **maintenables**!

23 Les objets

Il est possible de définir des classes d'objets.

Une classe peut être définie à tout moment dans un source, et on peut en définir plusieurs dans le même source (contrairement à Java)

```
class ma_classe(object): #herite de la classe object
variable_classe = 10
__init__(self):
self.variable_instance=10
def une_methode(self):
print self.variable_instance
```

- La fonction « __init__() » permet de définir les variables d'instance de l'objet.
- o Le mot clé self permet d'avoir accès à l'objet lui-même et à ses attributs.
- Les attributs sont des méthodes et des variables.

Les attributs d'un objet peuvent varier au cours du programme (comme en Javascript).

Il est possible de parcourir les attributs d'un objet avec la fonction dir().

1 print dir([])

```
['__add__', '__class__', '__contains__', '__delattr__', '__delitem__',
'__delslice__', '__doc__', '__eq__', '__ge__', '__getattribute__',
'__str__', 'append', 'count', 'extend', 'index', 'insert', 'pop', 'remove',
'reverse', 'sort']
```

25 Gestion de processus : lancer une commande

Exécuter une commande

Il est possible de lancer une commande shell pour en obtenir le résultat :

```
import commands
resultat_ls = commands.getoutput('ls *.py') # récupère la liste des fichiers
```

Se connecter à une commande

Il est possible de lancer une commande shell en multitâche et :

- de lui envoyer des lignes en entrée (sur le stdin de la commande) ;
- de récupérer des lignes en sortie (depuis le stdout).

```
import os
sortie_commande = os.popen('ma_commande')
while 1:
line = sortie_commande.readline()
équivalent à
sortie commande = os.popen('ma_commande','r') # pour lire uniquement
```

Pour envoyer des lignes à la commande :

```
2 entree_commande = os.popen('ma_commande','w') # pour écrire uniquement
```

25.1 Gestion de processus... Nouvelle Version!

Dans les dernières versions de Python, vous obtiendrez un avertissement d'obsolescence *De*precationWarning à l'utilisation de os.popen.

La nouvelle façon de procéder est la suivante, on utilise le module subprocess :

```
import subprocess
mon_programme = subprocess.Popen(['wc','-1'], stdin=subprocess.PIPE,
stdout=subprocess.PIPE)
mon_programme.stdin.write("Bonjour tout le monde")
mon_programme.stdin.close()
print mon_programme.stdout.read()
```

- à la ligne 2, on lance la commande, ici wc, avec l'argument -l, et on indique que l'on veut récupérer les canaux stdin, pour l'entrée, et stdout, pour la sortie, de cette commande;
- ⊳ à la ligne 3 on envoie une ligne de texte à la commande qui s'exécute en multi-tâche ;
- ⊳ en ligne 5, on récupère le résultat de son travail ;
- ⊳ ça marche!

26 Les fonctions : définition & arguments

La définition d'une fonction se fait à l'aide de def:

```
def ma_fonction():
 #instructions
```

Les paramètres de la fonction peuvent être nommés et recevoir des valeurs par défaut. Ils peuvent ainsi être donné dans le *désordre* et/ou pas en totalité (très utile pour les objets d'interface comportant de nombreux paramètres dont seulement certains sont à changer par rapport à leur valeur par défaut).

```
def ma_fonction(nombre1 = 10, valeur = 2):
 return nombre1 / valeur
print ma_fonction()
print ma_fonction(valeur = 3)
print ma_fonction(27.0, 4)
```

```
5.0
3.3333333333
6.75
```

25.2 Gestion de processus : création d'un second processus

Scinder le processus en deux

La commande fork permet de scinder le processus courant en deux avec la création d'un nouveau processus. L'un est désigné comme étant le père et l'autre, le fils.

```
import os, sys
pid = os.fork()
if not pid :
 # je suis l'enfant
else:
 # je suis le père
os.kill(pid, 9) # terminaison du processus fils
```

Gestion des arguments du processus

Pour récupérer la liste des arguments du script (nom du script compris) :

```
import sys
print sys.argv

['mon_script.py', '-nom','toto']
```

Les fonctions : valeur de retour & λ -fonction

Plusieurs valeurs de retour

```
1  def ma_fonction(x,y):
2 return x*y,x+y
3  # code principal
4  produit, somme = ma_fonction(2,3)
5  liste = ma_fonction(5,6)
6  print produit, somme
7  print liste
6  5
(30,11)
```

Une lambda expression ou un objet fonction

```
une_fonction = lambda x, y: x * y
print une_fonction(2,5)
```

27 Programmation Socket: protocole TCP

Utilisation du protocole TCP

Une connexion TCP correspond à un tube contenant deux canaux, un pour chaque direction de communication (A vers B, et B vers A).

Les échanges sont **bufférisés** : les données sont stockées dans une mémoire tampon jusqu'à ce que le système d'exploitation les envoie dans un ou plusieurs datagrammes IP.

Les primitives de connexion pour le protocole TCP : socket, bind, listen, accept, connect. close, shutdown.

```
shutdown(flag) ferme la connexion
en lecture (SHUT_RD), en écriture (SHUT_WR)
en lecture et écriture (SHUT_RDWR)

close() ferme la connexion dans les deux sens
recv(max) reçoit au plus max octets, mais peut en recevoir moins suivant le
débit de la communication (ATTENTION!)
send(data) envoie data
retourne le nombre d'octets effectivement envoyés
sendall(data) bloque jusqu'à l'envoi effectif de data
```

27.2 Programmation Socket: serveur TCP

Programmation d'un serveur en TCP

```
import os,socket,sys

numero_port = 6688

ma_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM, socket.IPPROTO_TCP)

ma_socket.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)

ma_socket.bind((", numero_port)) # équivalent à INADDR_ANY

ma_socket.listen(socket.SOMAXCONN)

while 1:
 (nouvelle_connexion, TSAP_depuis) = ma_socket.accept()
 print "Nouvelle connexion depuis ", TSAP_depuis

nouvelle_connexion.sendall('Bienvenu\n')
 nouvelle_connexion.close()

ma_socket.close()
```

Remarques

Pour envoyer une ligne:

1 nouvelle_connexion.sendall('Ceci est une ligne\n')

L'envoi se fait sans attendre que le «buffer d'envoi » soit plein.

27.1 Programmation Socket: client TCP

Programmation d'un client en TCP

```
import os,socket,sys
adresse_serveur = socket.gethostbyname('localhost') # realise une requête DNS
numero_port = 6688
ma_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

try: ma_socket.connect((adresse_serveur, numero_port))
except Exception, description:
 print "Probleme de connexion", description
 sys.exit(1)

while 1:
 ligne = ma_socket.recv(1024) #reception d'une ligne d'au plus 1024 caracteres
 if not ligne: break
else:
 print ligne
ma_socket.close()
```

Attention

Le paramètre donné à «ma_socket.recv(1024) » indique la taille maximale que l'on voudrait recevoir, mais ne garantie pas qu'elle retournera forcément 1024 caractères.

27.3 Programmation Socket: TCP & gestion par ligne

Les protocoles basés sur TCP utilisant le concept de ligne

Certains protocoles échangent des données structurées sous forme de lignes (séparées par des '\r\n').

Pour la réception

donnees = ma_socket.recv(1024) peut retourner plus qu'une seule ligne.

Exemple: A envoie à B, 30 lignes de texte pour un total de 920 octets.

Lors du transfert dans le réseau ces 920 octets sont décomposés en un paquet de 500 octets et un autre de 420 octets.

Lorsque B reçoit les 500 octets alors il est probable qu'ils ne contiennent pas un nombre entier de lignes (le dernier octet reçu est situé au milieu d'une ligne).

Il est nécessaire de vérifier les données reçues et éventuellement de les concaténer aux suivantes pour retrouver l'ensemble de lignes.

Pour l'envoi

nb_octets = ma_socket.send(data) peut ne pas envoyer toutes les octets.

Il est nécessaire de vérifier que le système d'exploitation a bien transmis l'intégralité des données avant de passer à l'envoi des données suivantes.

Solution: utiliser l'instruction sendall() au lieu de send().

27.4 Programmation Socket: TCP & utilisation spéciale

Utilisation d'une socket à la manière d'un fichier

Une fois la socket créée, il est possible de la manipuler à la manière d'un fichier à l'aide de l'instruction makefile().

```
mon_fichier_socket = ma_socket.makefile()
while 1:
ligne = mon_fichier_socket.readline()
if not ligne : break
else:
print ligne
Il est également possible de lire caractère par caractère les données.
mon fichier socket = ma socket.makefile()
```

while 1:
 caractere = mon_fichier_socket.readline(1)

Attention

La fermeture du fichier obtenu est indépendante de la socket.

Autrement dit, il faut fermer les deux pour fermer la communication!

27.6 Programmation Socket: mode non bloquant

Utilisation d'une socket en mode non bloquant

Une fois la socket créée, il est possible de ne plus être bloqué en lecture lorsqu'il n'y a pas de données disponibles sur la socket.

```
ma_socket.setblocking(0)

ma_socket.setblocking(0)

while 1:

try :

donnees = ma_socket.recv(1024)

except :

pass

else :

print donnees
```

Ainsi, s'il n'y a pas de données à recevoir, une exception est levée.

Attention

Dans ce cas là, le programme attend de manière active des données !

Vous gaspillez inutilement les ressources de la machine!

27.5 Programmation Socket: lecture par ligne

Lecture d'une ligne de protocole

On peut définir une fonction renvoyant une ligne séparée par '\r\n' lue depuis la socket caractère par caractère :

Attention

Ce sera cette version que vous utiliserez dans les TPs.

27.7 Programmation socket: gestion par événement

Le module select et sa fonction select () permet d'être *averti* de l'arrivée **d'événements** sur des descripteurs de fichier ou des sockets.

Ainsi, il est possible de ne plus se *bloquer* en lecture, voire en écriture, sur tel ou tel descripteur ou socket.

Ces événements sont :

- * une demande de connexion, lorsque cela correspond à une socket serveur ;
- ★ la présence de données à lire ;
- * la possibilité d'écrire sans être bloqué.

Il faut lui fournir en argument trois listes de descripteurs ou socket, correspondant à des événements :

- 1. en entrée (lecture ou connexion),
- exceptionnels.

2. en sortie

Elle fournit en sortie trois listes mise à jour, c-à-d ne contenant que les descripteurs pour lesquels un événement est survenu.

```
import select
(evnt_entree,evnt_sortie,evnt_exception) = select.select(surveil_entree,[],[])
```

L'appel à la méthode select bloque tant qu'aucun événement n'est pas survenu.

La méthode renvoie 3 listes contenant les descripteurs pour chaque événement.

27.8 Programmation socket: le select

Exemple: lancer un accept uniquement lorsqu'un client essaye un connect.

```
import sys,os,socket,select
adresse_hote = "
numero_port = 6688
ma_socket = socket.socket(socket.AF_INET,socket.SOCK_STREAM,socket.IPPROTO_TCP)
ma_socket.bind((adresse_hote, numero_port))
ma socket.listen(socket.SOMAXCONN)
surveillance = [ma socket]
while 1:
 (evnt_entree,evnt_sortie,evnt_exception) = select.select(surveillance,[],[])
 for un_evenement in evnt_entree:
 if (un_evenement == ma_socket):
 nouvelle_connexion, depuis = ma_socket.accept()
 print "Nouvelle connexion depuis ", depuis
 nouvelle_connexion.sendall('Bienvenu')
 surveillance.append(nouvelle_connexion)
 ligne = un_evenement.recv(1024)
 if not ligne :
 surveillance.remove(un_evenement) # le client s'est déconnecté
 else : # envoyer la ligne a tous les clients
```

28 Multithreading – Threads

Il est possible d'utiliser directement des fonctions :

```
import thread
def fonction():
 # travail
thread.start_new(fonction,())
```

Mieux: utiliser la classe « threading »

Cette classe permet d'exécuter une fonction en tant que thread.

Ses méthodes sont :

Thread(target=func) permet de définir la fonction à transformer en thread, retourne un objet thread.

```
def ma_fonction:
 # travail
 return
ma_thread = threading.Thread(target = ma_fonction)
ma_thread.start()
# Thread principale
```

27.9 Programmation socket: le protocole UDP

Utilisation du protocole UDP:

```
import socket

TSAP_local = (", 7777)
TSAP_distant = (socket.gethostbyname("ishtar.msi.unilim.fr"), 8900)

ma_socket = socket.socket(socket.AF_INET,socket.SOCK_DGRAM,socket.IPPROTO_UDP)
ma_socket.bind(TSAP_local)

ma_socket.sendto("Hello", TSAP_distant)
donnees,TSAP_emetteur = ma_socket.recvfrom(1000)
```

On utilise les méthodes suivantes de l'objet socket :

- * la méthode « sendto » reçoit en paramètre les données et le TSAP du destinataire.
- * la méthode «recvfrom »:
- reçoit en paramètre la taille maximale des données que l'on peut recevoir (s'il y a plus de données reçues elles seront ignorées);
- ⋄ retourne ces données et le TSAP de l'émetteur.

```
Attention
```

En UDP, on échange uniquement un datagramme à la fois, d'au plus 1500 octets environ.

28.1 Multithreading – Sémaphores

La classe semaphore

```
Les méthodes sont :
```

Semaphore([val]) fonction de classe

fonction de classe retournant un objet Semaphore initialisé à la valeur

optionnelle 'value'

BoundedSemaphore([v]) fonction de classe retournant un objet Semaphore initialisé à la valeur

optionnelle 'value' qui ne pourra jamais dépasser cette valeur

acquire() essaye de diminuer la sémaphore, bloque si la sémaphore est à zéro

release() augmente la valeur de la sémaphore

Exemple d'utilisation

```
import threading
class semaphore(Lock):
int compteur = 0
def up():
self.acquire()
compteur += 1
return self.release()
def down():
self.acquire()
```

29 Manipulations avancées : système de fichier

Informations sur les fichiers

Pour calculer la taille d'un fichier, il est possible de l'ouvrir, de se placer en fin et d'obtenir la position par rapport au début (ce qui indique la taille) :

```
mon_fichier = open("chemin_fichier", "r")
mon_fichier.fseek(2,0) #On se place en fin, soit à zéro en partant de la fin
taille = mon_fichier.ftell()
mon_fichier.fseek(0,0) # Pour se mettre au début si on veut lire le contenu
```

Pour connaître la nature d'un fichier :

```
import os.path
if os.path.exists("chemin_fichier") : # etc
if os.path.isfile("chemin_fichier") : # etc
if os.path.isdir("chemin_fichier") : # etc
taille = os.path.getsize("chemin_fichier") # pour obtenir la taille d'un fichier
```

29.2 Manipulation avancées : l'écriture de Script système

Lorsque l'on écrit un programme Python destiné à être utilisé en tant que « script système », c-à-d comme une commande, il est important de soigner l'interface avec l'utilisateur, en lui proposant des *choix par défaut* lors de la saisie de paramètres :

```
#!/usr/bin/python
import sys

#configuration
nom_defaut = "document.txt"

#programme
saisie = raw_input("Entrer le nom du fichier [%s]" % nom_defaut)
nom_fichier = saisie or nom_defaut
try:
entree = open(nom_fichier, "r")
except Exception, message:
print message
sys.exit(1)
```

- ⊳ en ligne 4, on définie une valeur par défaut pour le nom du fichier à ouvrir ;
- ▶ en ligne 6, on saisie le nom de fichier avec, entre crochets, le nom par défaut ;
- ▷ en ligne 7, si l'utilisateur tape « entrée », saisie est vide, c-à-d fausse;
 résultat: l'opérateur « or » affecte la valeur par défaut, qui est vraie.

29.1 Manipulations avancées: UDP & Broadcast, Scapy

Les sockets

Pour la réception de paquets UDP en *multicast*, il est nécessaire d'informer l'OS de la prise en charge d'un groupe par l'application :

```
import struct
mcast = struct.pack("4s1", socket.inet_aton("224.0.0.127"), socket.INADDR_ANY)
ma_socket.setsockopt(socket.IPPROTO_IP, socket.IP_ADD_MEMBERSHIP, mcast)
Pour obtenir l'adresse IP de la machine que l'on utilise:
mon_adresse_ip = socket.gethostbyname(socket.gethostname())
```

Scapy

Le module scapy dispose de capacités à traiter le contenu des paquets reçus.

Cette bibliothèque d'injection de *paquets forgés* dispose de fonctions d'analyse et d'affichage de données brutes, *raw*, comme DNS(), IP(), UDP(), etc.

```
import scapy

# la variable donnees contient le contenu d'un paquet DNS
analyse = scapy.DNS(donnees)
analyse.show()
```

29.3 Manipulations avancées : construction de listes

Il est possible d'obtenir une deuxième liste à partir d'une première en appliquant sur chaque élément de la première une opération.

La deuxième liste contient le résultat de l'opération pour chacun des éléments de la première liste.

Il est possible d'obtenir le résultat en une instruction unique pour la construction de cette deuxième liste.

Exemple : on cherche à obtenir la liste des lettres en majuscule à partir des valeurs ASCII de 65 ('A') à 91 ('B'):

```
1 [chr(x) for x in range(65, 91)]
```

```
['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K', 'L', 'M', 'N', 'O', 'P', 'Q', 'R', 'S', 'T', 'U', 'V', 'W', 'X', 'Y', 'Z']
```

30 Pour améliorer l'expérience de Python


Des interprètes alternatifs

Ils proposent un historique des commandes déjà entrées dans une session précédente, la complétion des commandes, de l'aide contextuelle, *etc*.

- ⋆ iPython, http://ipython.org/
- ⋆ bpython, http://bpython-interpreter.org/

Une configuration particulière de l'interprète courant

L'intérêt de cette configuration est de fournir les avantages de la complétion et de l'historique dans l'interprète Python courant et déjà installé dans le système.

- 1. télécharger le script à l'adresse suivante :
- http://www.digitalprognosis.com/opensource/scripts/pythonrc
- 2. le sauvegarder sous le nom : ~/.pythonrc
- 3. ajouter dans son environnement shell la variable suivante :

\$ export PYTHONSTARTUP=~/.pythonrc

Ainsi le script sera exécuté à chaque démarrage de Python.