

Python est un langage de programmation objet (un objet pouvant représenté un concept, ou une entité physique), multiplateforme.

La syntaxe permet une initiation aisée aux concepts de base de la programmation.

Premier contact: La console

La console est une fenêtre où l'on peut exécuter des commandes les unes après les autres. Les valeurs des variables vont être conservées jusqu'à la fermeture de celle-ci.

Premier contact : Le script

Un script est une zone de texte dans lequel on peut écrire les commandes que l'on veut que Python exécute. Ces commandes vont s'exécuter les unes après les autres du haut vers le bas.

Lors de l'exécution, les informations vont apparaître dans la console.

```
File Edit Format Run Options Windows Help

# -*- coding: cp1252 -*-
import numpy

print(numpy.pi)
print(numpy.cos(numpy.pi))
print(numpy.cos(0.0))
print(numpy.sin(0.0))
```

Communication Script/User

Pour communiquer avec votre programme, vous pouvez utiliser les commandes input et print.

```
File Edit Format Run Options Windows Help

# -*- coding: cp1252 -*-

age = input("Quel age avez-vous?")
nom = input("Comment vous appelez_vous?")

print "Je m'appel", nom, "et j'ai", age, "ans"

Ln: 6 Col: 47
```

```
>>>
Quel age avez-vous?28
Comment vous appelez_vous?"Thomas"
Je m'appel Thomas et j'ai 28 ans
>>> |
```

*Attention : Si vous voulez rentrer une chaine de caractères, il ne faut pas oublier les guillemets (`´ou``´)!

En programmation, les variables servent à manipuler les informations.

Plus le nom des variables est clair, plus vous vous y retrouverez dans votre code.

Les variables sont des espaces de mémoire auquel ont donne un nom et une valeur. Il existe plusieurs type de variables:

- String = chaînes de caractères
- Integer = Nombres entiers
- Float = Nombre à virgule
- Boolean = True/False

```
File Edit Shell Debug Options Windows Help

Python 2.7.9 (default, Dec 10 2014, 12:24:55) [MSC v.1500 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> Nom_variable = "Chaine de caractères"

>>> Autre_variable = 48

>>> Nombre_avec_virgule = 45.789515

>>> Variable_boolean = True

>>> Nom_variable

'Chaine de caract\xe8res'

>>> Autre_variable

48

>>> Nombre_avec_virgule

45.789515

>>> Variable_boolean

True

>>> Variable_boolean

True

>>> Variable_boolean
```

Le nom d'une variable doit avoir les conditions suivants:

- Ne doit pas commencer par un chiffre
- Ne doit pas contenir d'espace
- Ne doit pas contenir de caractères spéciaux hormis l'underscore (« _ »)

Le succès d'un script efficace vs déménagement:

DÉMÉNAGER

- Bien réfléchir aux variables que vous allez utiliser. Certaines variables peuvent ne pas être utiles pour votre projet.
- Si vous avez beaucoup de variables, pensez à aérer votre code pour le rendre plus lisible et n'hésitez pas à le commenter.
- N'hésitez pas à donner des noms représentant les données que vous mettrez dans vos variables pour éviter de vous reposer la question.
- Pour des projets importants, n'hésitez pas à regrouper les variables en Classes pour plus de confort.

Les opérations : Les chaînes de caractères

Une chaîne de caractères (string) est une suite de caractères (alphabétiques, chiffres, spéciaux) considéré par l'ordinateur comme du texte.

Les opérations sur les chaines de caractères sont les suivantes:

L'addition (+) permet de concaténer deux string

La multiplication (*) permet de multiplier un string par un nombre

entier

Les opérations : Les chaînes de caractères

- Il est possible d'ajouter des variables dans une chaine de caractères. Pour cela, il faut ajouter les balises suivantes:
 - « %s » : Pour ajouter un string
 - « %i » : Pour ajouter un nombre entier
 - « %.5f » : Pour ajouter un nombre à virgule (ici, 5 correspond au nombre de décimales voulues)

```
import numpy
pi = numpy.pi
nom = "Pi"

sortie = "La valeur de %s est de %f mais on peut l'arrondir à %.2f."%(nom, pi, pi)
print(sortie)

>>>
La valeur de Pi est de 3.141593 mais on peut l'arrondir à 3.14.
>>>
```

Les opérations : Les chaînes de caractères

Les commandes suivantes peuvent être utilisées:

Les opérations : Les nombres

Les opérations classiques sur les nombres sont les suivantes:

```
Test.py - C:/Users/TC41A88N/Documents/Pyt...

File Edit Format Run Options Windows Help

# -*- coding: cp1252 -*-

a = 16
b = 3

print (a + b) #Addition
print (a - b) #Soustraction
print (a * b) #Multiplication
print (a / b) #Division
print (a / b) #Reste de la division
```

Les opérations : Les nombres complexes

Les opérations classiques sur les nombres complexes sont les suivantes:

```
Python 2.7.9 Shell
Test_.py - C:/Users/TC41A88N/Documents/Pytho...
 File Edit Shell Debug Options Windows
File Edit Format Run Options Windows Help
# -*- coding: cp1252 -*-
 Python 2.7.9 (default, Dec 10 2014,
a = 16 + 5i
 Type "copyright", "credits" or "lic
print(a + b)
 #Addition
 (19+8i)
print(a - b)
 #Soustraction
 #Multiplication
print(a * b)
print(a / b) #Division
 (3.5-1.833333333333)
print(a % b) #Reste de la division
 (7-4i)
print(a.real) #Renvoie la partie réelle
print(a.imag)
 #Renvoie la partie imaginaire
 >>>
 Ln: 12 Col: 4
```

Les opérations : Bibliothèque « math »

Pour les opérations plus complexes, il peut être utile d'utiliser la bibliothèque « math ».

```
Test.py - C:/Users/TC41A88N/Documents/Python/Nouveau dossier/Test.py (2.7.9)
File Edit Format Run Options Windows Help
 Python 2.7.9 Shell
 # -*- coding: cp1252 -*-
 File Edit Shell Debug Options Windows He
 Python 2.7.9 (default, Dec 10 2014,
import math
 #On importe la bibliotheque
a = 16.3
 Type "copyright", "credits" or
 b = 8
 >>>
 17.0
print(math.ceil(a))
 #Retourne le nombre entier superieur
 16.0
print (math.floor(a))
 #Retourne le nombre entier inferieur
 40320
 #Retourne le factoriel du nombre
print (math.factorial(b))
 False
print (math.isinf(a))
 #Renvoie True si le nombre est negatif
 11994994.5512
print(math.exp(a))
 #Renvoie exponentiel de...
 2.79116510781
print (math.log(a))
 #Renvoie logarithme de...
 1.2121876044
print (math.log10(a))
 #Renvoie logarithme (base 10) de...
print(math.pow(a, b))
 #Renvoie la puissance a^b
 4.03732584764
 #Renvoie la racine carre de...
print (math.sqrt(a))
 -0.829805798071
print (math.cos(a))
 #Renvoie cosinus de...
 -0.558052271287
print (math.sin(a))
 #Renvoie sinus de...
print (math.tan(a))
 0.672509486659
 #Renvoie tangente de...
 933.921206063
print (math.degrees(a))
 #Radians => Degrees
 0.13962634016
print (math.radians(b))
 #Degrees => Radians
 3.14159265359
 #Renvoie la valeur de Pi
print (math.pi)
 2.71828182846
print (math.e)
 #Renvoie la valeur de e
 >>>
 Ln: 23 Col: 51
```

Les opérations : Exercices

Créer un programme qui vous demande votre nom, taille et poids pour vous donner votre IMC

$$IMC = \frac{Masse(kg)}{\left(Taille(m)\right)^2}$$

Les opérations : Exercices

Créer un programme qui résolve ce casse tête b = str(a) : converti le nombre a en string

```
8+2=16106
5+4=2091
9+6=54153
```

Les opérations : Exercices

Le théorème d'Al-Kashi permet de déduire les longueurs et les angles d'un triangle quelconque.

$$c^2 = a^2 + b^2 - 2ab \cos \gamma.$$

Ecrire un programme qui, pour γ , b et a donné nous donne les valeurs de c, α et β .

```
Python 2.7.9 Shell
File Edit Shell Debug Options Windows
Python 2.7.9 (default, Dec 10 2014,
Donnez une valeur pour a : 10
Donnez une valeur pour b : 10
Donnez une valeur pour gamma : 90
>>>
Donnez une valeur pour b : 10
Donnez une valeur pour gamma : 45
alpha = 113.47601
beta = 21.52399
>>>
```

Opérateurs de comparaison

Opérateur	Signification	
==	Est égal à	
!=	Est différent de	
>=	Est plus grand ou égal que	
<=	Est plus petit ou égal que	
>	Est plus grand que	
<	Est plus petit que	

Opérateurs		
AND	[Condition 1] and [Condition 2] Si les deux conditions sont vraies => True	
OR	[Condition 1] and [Condition 2] Si une des conditions est vraie => True	
NOT	Not [Condition] Si la condition est fausse => True	

Opérateurs de comparaison

Les opérateurs de comparaison renvoient « True » ou « False ».

```
a = 5
b = 6
print (a == b) #Est ce que a est égal à b
print (a != b) #Est ce que a est différent de b
print (a >= b) #Est ce que a est supérieur ou égal à b
print (a <= b) #Est ce que a est inférieur ou égal à b
print (a > b) #Est ce que a est supérieur à b
print (a < b) #Est ce que a est inférieur à b
print ("")
print (True and True) #Opérateur "and"
print (True and False)
print (False and False)
print ("")
print (True or True) #Opérateur "or"
print (True or False)
print (False or False)
print ("")
 #Opérateur "not"
print not True
print not False
```

```
Type "copyright", "credits" or '
False
True
False
True
False
True
True
False
False
True
True
False
False
True
>>>
```

Conditions

Dans un programme, les conditions permettent de faire des choix dépendants des différentes données que l'on peut retrouver dans notre programme.

```
Test_py - C:\Users\TC41A88N\Documents\Python\Nouveau dossier\Tes...

File Edit Format Run Options Windows Help

# -*- coding: cp1252 -*-

#Exemple : ce programme vous dis si vous etes majeur.

age = input("Quel age avez-vous?\n>>>")

if age >= 18:
 print ("Vous etes majeur!")

Ln:12 Col: 0

>>>

Ln:12 Col: 0
```

*Attention, pour que les lignes soit considérées dans le « if », il est nécessaire de faire un alinéa!

Conditions

Il est également possible de gérer plusieurs conditions:

```
Test_py - C:\Users\TC41A88N\Documents\Python\Nouveau dossier\Tes...

File Edit Format Run Options Windows Help

# -*- coding: cp1252 -*-

| age1 = input("Donnez votre age:\n>>>")
| age2 = input("Donnez l'age de votre voisin:\n>>>")
| if age1 > age2:
| print ("Vous etes le plus vieux")
| elif age1 < age2:
| print ("Vous etes le plus jeune")
| else:
| print ("Vous avez le meme age")
```

Conditions

if: de l'anglais « si »

elif: de l'anglais (else if) « d'autre si »

else : de l'anglais « d'autre »

Le « if » doit toujours être placé en premier et le « else » (optionnel) à la fin!

Les alinéas sont <u>nécessaires</u> pour que l'ordinateur comprenne les ordres.

Conditions: Exercices

Les prix de l'électricité:

Puissance souscrite (kVA)	Abonnement (€TTC/mois)	Prix du kWh (€TTC/mois)
3	5,74	15,55
6	8,92	14,67
9	10,42	14,83
12	11,96	14,83
15	13,50	14,83

Le but de l'exercice est de créer un programme où vous devez renseigner la puissance souscrite. Le programme vous donnera le prix de l'abonnement et du kWh.

```
>>>
Combien consommez-vous?:
>>>5
Le prix de l'abonnement sera de 8,92€/mois + 14,67€/kWh
>>>> |
```

Conditions: Exercices

Prix des places de ciné:

Moins de 14 ans : 5,00€

Moins de 18 ans : 7,70€

– Etudiant : 8,70€

– Adulte : 12,10€

• 3D +2€

• Lunettes +1€

Faire un programme qui vous donne le prix de votre place de ciné.

```
Quel age avez-vous? >>> 28

Etes-vous etudiant? (Y/N) >>> "N"

Le film est-il en 3D? (Y/N) >>> "Y"

Avez-vous des lunettes 3D? (Y/N) >>> "Y"

Vous devez payer 15,10€.

>>>
```

Une liste est une variable pouvant contenir plusieurs informations. Ces listes peuvent contenir plusieurs type d'information.

```
liste_1 = ["Chat", 5, 30]
liste_2 = ["Lapin", 23, 10]
```

Les listes peuvent également être ajoutées dans d'autres listes:

```
liste_3 = [liste_1, liste_2]
print liste_3
```

```
>>>
[['Chat', 5, 30], ['Lapin', 23, 10]]
>>>
```

Pour manipuler les données des listes, nous devons faire appel à leurs coordonnées:

```
#Element n° 0 1 2 3 4 5
liste_test = ["Chat", "Chien", "Poule", "Vache", "Mouton", "Cochon"]

#Element n° -6 -5 -4 -3 -2 -1

print (liste_test[1])
print (liste_test[3])
print (liste_test[-4])
print (liste_test[-4])
print (liste_test[-1])
```

Il est possible de modifier ces données de la même manière:

```
liste_test[-1] = "Cheval"
print (liste_test[-1])
Cheval
>>>
```

Pour repérer des éléments présents dans une liste incluse dans une liste, il faut faire comme suit:


```
liste 1 = ["Chat", 5, 30]
 liste 1 = ["Chat", 5, 30]
liste 2 = ["Lapin", 23, 10]
 liste 2 = ["Lapin", 23, 10]
liste 3 = [liste 1, liste 2]
 liste 3 = [liste 1, liste 2]
 >>>
 Lapin
print (liste 3[1][0])
 print (liste 3[1][0])
print (liste 3[0][2])
 30
 23
print (liste 3[1][1])
 >>>
 liste 1 = ["Chat", 5, 30
 liste 2 = ["Lapin", 23, 10]
 liste 3 = [liste 1, liste 2]
 print (liste 3[1][0]
 print (liste 3[0][2])
 print (liste 3[1][1])
```

Il est également possible d'utiliser des tranches qui nous permet de manipuler des bouts de listes:

```
liste_test = ["Chat", "Chien", "Poule", "Canard", "Cheval", "Dinde"]

#La sélection se fait à l'aide du modèle suivant:
#liste [i, j] où:
# i est inclu
# j est exclu
print (liste_test[2:-2]) ['Poule', 'Canard']
print (liste_test[:1]) ['Chat']
print (liste_test[-3:]) ['Canard', 'Cheval', 'Dinde']
>>> |
```

Les opérations possibles sur les listes sont les additions (+) et les multiplications (*) par des nombres entiers.

L'instruction Range permet de créer des listes d'entiers. Elle fonctionne sur le modèle:

range([début,] fin [, pas])

Les arguments entre crochets sont optionnels.

```
Test.py - H:/Python/Project/Cours/Test.py (3.6.3)
File Edit Format Run Options Window Help
#Liste de nombres entier de taille 5
print (list(range(5)))
#Liste de nombre entier allant de O(inclu) à 30(exclu) avec un pas de 3
print (list(range(0, 30, 3)))
 Ln: 5 Col: 23
 Python 3.6.3 Shell
File Edit Shell Debug Options Window Help
Python 3.6.3 |Anaconda, Inc.| (default, Oct 15 2017,
bit (AMD64)] on win32
Type "copyright", "credits" or "license()" for more information.
 == RESTART: H:/Python/Project/Cours/Test.py
[0, 1, 2, 3, 4]
[0, 3, 6, 9, 12, 15, 18, 21, 24, 27]
>>>
 Ln: 7 Col: 4
```

Il y a plusieurs actions qui peuvent être utilisées sur les listes:

```
_ 0
Test.py - H:\Python\Project\Cours\Test.py (3.6.3)
 Python 3.6.3 Shell
File Edit Format Run Options Window Help
 File Edit Shell Debug Options Window Help
liste = ["cochon", "vache", "chien", "chat"]
 Python 3.6.3 | Anaconda, Inc. | (default, Oct 15 2017, 03:2
 t (AMD64)] on win32
#Ajouter un element a la fin de la liste
 Type "copyright", "credits" or "license()" for more inform
liste.append("poule")
print (liste)
 ============== RESTART: H:\Pvthon\Project\Cours\Test.
 ['cochon', 'vache', 'chien', 'chat', 'poule']
#Inserer un element a un emplacement determine
 ['cochon', 'vache', 'mouton', 'chien', 'chat', 'poule']
liste.insert(2. "mouton")
 ['cochon', 'vache', 'mouton', 'chat', 'poule']
print (liste)
 ['cochon', 'mouton', 'chat', 'poule']
 ['poule', 'chat', 'mouton', 'cochon']
#Supprimer un element a un indice determine
 >>>
del liste[3]
print (liste)
#Supprimer un element a partir de sa valeur
liste.remove("vache")
print (liste)
#Inverser une liste
liste.reverse()
print (liste)
 Ln: 11 Col: 43
```

```
Test.py - H:\Python\Project\Cours\Test.py (3.6.3)
 Python 3.6.3 Shell
 File Edit Shell Debug Options Window Help
File Edit Format Run Options Window Help
liste = [5, 9, 4, 12, 3, 7, 4, 2]
 Python 3.6.3 |Anaconda, Inc.| (default,
 t (AMD64)] on win32
 Type "copyright", "credits" or "license(
#Compte le nombre d'element dans une liste
print (liste.count(4))
 ========= RESTART: H:\Python\Pr
#Trier une liste
 [2, 3, 4, 4, 5, 7, 9, 12]
liste.sort()
 ['B', 'o', 'n', 'j', 'o', 'u', 'r']
print (liste)
 [2, 3, 4, 4, 5, 7, 9, 12]
 >>>
#Passer d'une chaine de caractère a une liste
chaine = 'Bonjour'
print (list(chaine))
#Copie de liste
liste2 = list(liste)
print (liste2)
 Ln: 11 Col: 18
```

Listes: Exercices

- La légende raconte qu'un jour, un roi découvrit un nouveau jeu: le jeu d'échec. Le concepteur du jeu voulu que le roi pose un grain de riz sur la première case du jeu et double le nombre de grains de riz à chaque case.
- Créez une liste contenant autant d'éléments que de case dans le jeu d'échec. Chaque élément sera le nombre de grain de riz présent sur la case.
- Le programme devra alors sommer le nombre de grains de riz de chaque élément et donner le nombre de tonnes de riz que le concepteur a gagné.

Un grain de riz $\approx 0.02g = 2.10^{-8}$ tonnes

Les boucles

Les boucles sont très importantes en programmation. Elles permettent de répéter des instruction un nombre de fois défini à l'avance.

```
i=1
while i<10000:#Tant que i est inférieur à 10 000
#On ajoute 1 à i
i=i+1</pre>
```


Les boucles: While

Une boucle while répète les instruction tant que la condition d'entrée est vérifiée (True).

Les instructions présentes dans la boucle doivent être décalées d'un alinéa de plus que l'initialisation de la boucle.

Attention, ce genre de boucle peut entrainer des boucles infinies!

Les boucles : While

Cette instruction n'est pas dans la boucle. Le résultat affiché dans la console sera la valeur de la variable i à la fin du programme (i = 10 000)

Les boucles : While

Exemple de boucle infinie:

Les boucle : For

La boucle for va parcourir une liste et renvoyer toutes les valeurs de la liste dans une variable définie dans la boucle.

```
liste = ['Chien', 'Chat', 'Poule', 'Vache', 'Poule', 'Lapin']

for i in liste:
 print (i)

>>>
Chien
Chat
Poule
Vache
Vache
Vache
Poule
Lapin
>>> |
La variable i va prendre alternativement toutes les valeurs de la liste.
```

Les boucles : For

On peut utiliser l'outil range avec la boucle for. Cela permet de parcourir une liste d'entier définie

```
for i in range(10):
 print (i)
>>>
0
1
2
3
```

5

*La fonction range permet de déterminer à l'avance combien de fois on veut répéter les instructions (dans cet exemple, les instructions seront répétées 10 fois)

Les boucles : Exercices

Héron (ler siècle après JC) a inventé une technique pour déterminer les racine carré des nombre supérieurs à 1.

Créer un programme qui détermine la racine d'un nombre avec cette méthode.

$$a_{n+1} = \frac{1}{2} \left(a_n + \frac{N}{a_n} \right)$$

N = Nombre initial $a_0 = N$

Les boucles : Exercices

La conjoncture de Syracuse est une suite d'entiers naturels définie de la manière suivante:

- On part d'un entier plus grand que zéro.
- Si l'entier est pair, on le divise par 2
- Si l'entier est impaire, on le multiplie par 3 et on ajoute 1
- La suite devient infinie une fois qu'elle a atteint 1 (1,4,2,1,4,2,1...)

Créer un programme qui affiche les nombres dans la console.

Les boucles : Exercices

Le cycle de Syracuse est un cycle qui fini toujours sur les mêmes chiffres (1 ou 4).

- Si la suite tombe sur 4, elle va boucler à l'infinie. On dit que le chiffre est malheureux.
- Si la suite tombe sur 1, il n'y a pas de boucle donc le chiffre est heureux.

Pour déterminer le nombre suivant, il faut faire la somme des carrés des chiffres du nombre. Par exemple:

$$42: 4^2+2^2 = 16+4 = 20$$

$$127: 1^2+2^2+7^2 = 1+4+49 = 54$$

Créer un programme qui affiche les nombres dans la console.

Une fonction est un morceau de code que l'ont peut appeler à tout moment dans une autre partie de son code. Lorsque l'on a un nombre important de fonctions, il est possible de les regrouper dans des modules.

```
#Le but de cette fonction est d'écrire dans la console
def Hello_world():
 print ("Hello World!")
```

Le but d'une fonction est de pouvoir être appelée à différents endroit sans pour autant devoir répéter les instructions:

```
#Le but de cette fonction est d'écrire dans la console
def no_conduite():
 print ("Vous ne pouvez pas conduire seul!")

#Le programme suivant va poser des questions et determiner
#si la personne peut conduire
if input("Etes-vous majeur? (1/0)\n>>") == 1:
 if input("Avez-vous le permi? (1/0)\n>>>") == 1:
 if input("Etes-vous sous forte medication? (1/0)\n>>>") == 1:
 no_conduite()
 else:
 print ("Vous pouvez conduire seul!")
 else:
 no_conduite()
else:
 no_conduite()
```

Une fonction peut également utiliser des arguments (données d'entrée) et renvoyer des résultats:

```
#Trouve les coefficients directeurs d'une droite
def coef_droite(x1, x2, y1, y2):
 a = (y2 - y1)/(x2 - x1)
 b = y1 - a * x1
 return a, b

#Debut du programme
x, y = coef_droite(1.0, 2.0, 0.0, 1.0)
print (x, y)
```

Une fonction peut également utiliser des arguments (données d'entrée) et renvoyer des résultats:

```
#Trouve les coefficients directeurs d'une droite
def coef_droite(x1, x2, y1, y2):
 a = (y2 - y1) / (x2 - x1)
 b = y1 - a * x1
 return a, b

#Debut du programme
x, y = coef_droite(1.0, 2.0, 0.0, 1.0)
print (x, y)
```

Une fonction peut également utiliser des arguments (données d'entrée) et renvoyer des résultats:

```
#Trouve les coefficients directeurs d'une droite
def coef_droite(x1, x2, y1, y2):
 a = (y2 - y1)/(x2 - x1)
 b = y1 - a * x1
 return a, b

#Debut du programme
x, y = coef_droite(1.0, 2.0, 0.0, 1.0)
print (x, y)
```

Il est possible de donner des valeurs aux arguments, ceux-ci prendront alors la valeur indiquée si aucune valeur ne leurs sont appliqué.

```
#Trouve les coefficients directeurs d'une droite
def coef_droite(x1, y1, x2=0.0, y2=0.0):
 a = (y2 - y1)/(x2 - x1)
 b = y1 - a * x1
 return a, b

#Debut du programme
x, y = coef_droite(1.0, 2.0)
print (x, y)
```

Fonctions: Exercices

Créer une fonction qui prend un argument (un nombre) et qui renvoie:

- True si le nombre est premier
- False si le nombre n'est pas premier

Fonctions: Exercices

Créer une fonction qui prend deux arguments (deux nombres) et qui renvoie:

- True si les nombres sont premier entre eux
- False si les nombres ne sont pas premier entre eux

Fonctions: Exercices

Créer une fonction qui prend deux arguments (deux nombres) et qui renvoie:

- True si les nombres sont amicaux
- False si les nombres ne sont pas amicaux

Deux nombres sont dits amicaux si la somme des diviseurs propres de l'un (diviseurs autre que lui-même) égale l'autre.

Ex:

220 et 284

<u>Diviseurs de 220:</u> 1+2+4+5+10+11+20+22+44+55+110 =284

<u>Diviseurs de 284:</u> 1+2+4+71+142 =220

Exercice: Triangle de Sierpiński

Les règles pour la création de ce triangle sont simples:

- On initialise la position d'un point au hasard (ou choisi)
- On créé 3 point (A, B, C) n'étant pas sur le même ligne.
- Pour trouver la position du point suivant, on prend un nombre aléatoire (entre 1 et 3 inclus):

➤Si n=1, alors le nouveau point se trouve à mi-distance entre le point précédent et le point A

➤Si n=2, alors le nouveau point se trouve à mi-distance entre le point précédent et le point B

➤Si n=3, alors le nouveau point se trouve à mi-distance entre le point précédent et le point C

Exercice : La fougère de Barnsley

Les règles pour la création de cette forme sont simples:

- On initialise la position d'un point au hasard (ex: P_i [0, 0])
- Pour trouver la position du point suivant, on prend un nombre aléatoire n entre 0 et 1 et on suit le système suivant:

$$\begin{cases} \forall n < 0.01 & x_i = 0 & y_i = 0.16 * y_{i-1} \\ \forall 0.01 \leq n < 0.86 & x_i = 0.85 * x_{i-1} + 0.04 y_{i-1} & y_i = 1.6 - 0.04 * x_{i-1} + 0.85 * y_{i-1} \\ \forall 0.86 \leq n < 0.93 & x_i = 0.2 * x_{i-1} - 0.26 * y_{i-1} & y_i = 1.6 + 0.23 * x_{i-1} + 0.22 * y_{i-1} \\ \forall n \geq 0.93 & x_i = -0.15 * x_{i-1} + 0.28 * y_{i-1} & y_i = 0.44 + 0.26 * x_{i-1} + 0.24 * y_{i-1} \end{cases}$$

Exercices: Déterminer Pi au hasard

Nous allons tirer au sort des coordonnées d'un point dans un carré de taille 1x1.

Soit le point $P_n[x, y]$ avec x et y = Random.

Si le point est compris dans le disque de centre O [0, 0] et de rayon 1, alors on incrémente la valeur correspondant au nombre de tirs réussis.

On incrémente si x²+y²<=1

On détermine la valeur de Pi avec ces deux valeurs.

Pi = 4*Nbr_tirs_réussis / Nbr_tirs

```
Python 2.7.9 Shell
 Debug
 Options Windows
 Python 2.7.9 (default, Dec 10 2014,
 Valeur approximé de Pi : 3.142293
Valeur approximé de Pi : 3.140679
 >>>
 Valeur approximé de Pi : 3.141878
 >>>
 Valeur approximé de Pi : 3.141161
 Valeur de Pi : 3.141593
 >>>
```

La prise en compte ou l'export d'un nombre important de données nécessite l'utilisation de fichier pour stocker les informations. Elles pourront alors être utilisées dans un autre logiciel.

Pour cela, nous utilisons la commande open pour ouvrir un document. La lecture se fait en utilisant l'argument 'r' (read).

L'instruction .readlines() retourne une liste des différentes lignes

du fichier.


```
Test.py - H:\Python\Project\Cours...


File Edit Format Run Options Window Help
fichier = open("Doc.txt", 'r')
lignes = fichier.readlines()
fichier.close()
print(lignes)

Ln:6 Col:0
```

Lecture d'un fichier texte.

Pour écrire dans un fichier, nous utilisons la même commande (open) mais nous utilisons l'argument 'w' (write).

Attention, lorsque l'on ouvre un fichier de cette manière, on efface toutes les données du fichier.

Exemple, le programme ci-dessous:

```
File Edit Format Run Options Window Help

fichier = open("Doc.txt", 'w')
for i in range(2, 20):
 fichier.write("%i canards!"%(i))
fichier.close()

Ln:5 Col:15
```

```
| Doc.txt - Bloc-notes | Fichier Edition Format Affichage ? | Page 1 | Page 2 | Page 3 | Page
```


Pour écrire dans un fichier, il est parfois nécessaire d'utiliser les alinéas ('\t' [tabulation]) ou les retours à la ligne ('\n' [new line]).

```
Test.py - H:\Python\Project\Cours\Test....

File Edit Format Run Options Window Help

fichier = open("Doc.txt", 'w')
for i in range(2, 20):
 fichier.write("%i canards!\n"%(i))
fichier.close()

Ln: 4 Col: 32
```


Exercice – Lecture de fichier

Allez chercher dans les données des exercices le fichier texte « Courbe ventilo ». Vous devez importer les données dans 2 listes (débit et pression).

Le programme devra alors renvoyer la différence de pression aux bornes du ventilateur pour un débit

Courbe ventilo.txt - B...

x,Curve1

1.45714,3423.46 1.99309,3466.77

2.52903,3510.08 3.12412.3542.51

3.65978,3574.95

4.19573,3618.26 4.79081.3650.69

5.32647,3683.13

5.92156,3715.55 6.45722,3747.99

7.05202,3769.55 7.58768,3801.99

8.18219,3812.68

Fichier Edition Format Affichage

donné.

Exercice – Lecture de fichier

Allez chercher dans les données des exercices le fichier texte « Fichier_pi » sur le site et créer un programme qui:

- Recherche une suite de chiffre dans pi
- Retourne la/les positions où ce trouve cette suite

```
Quelle suite de chiffres voulez-vous trouver?

4321

Present a la position n°23053

Present a la position n°25226

Present a la position n°55569

Present a la position n°64226

Present a la position n°67662

Present a la position n°73162

Present a la position n°73598


Present a la position n°79100
```

Exercice – Lecture de fichier

- Allez chercher dans les données des exercices les fichiers texte « Releve_XXX_Decembre ».
- A partir de la ligne n°9 et jusqu'à la ligne n°32, vous avez des relevés d'irradiance globale (colonne n°2).
- Vous devez réaliser un programme qui compare les irradiances des 3 fichiers (plus haute à plus basse).

Exercice – Ecriture de fichier

Créer un fichier .txt dans lequel vous imprimerez les valeurs de X, X² et X³ séparées par des tabulations.

Class – Création d'objets

Les class permettent de générer des objets indépendants et pouvant interagir avec le programme principal.

Une class peut comprendre plusieurs attributs qui peuvent être appelés dans le programme principal.

```
File Edit Format Run Options Windows Help

class Exemple:
 Nom_class = "Exemple"
 Nombre_attributs = 3
 Type_de_variable = "Objet"

a = Exemple()
b.Nom_class = "Super class"

print(a.Nom_class, b.Nom_class)
print(a.Nombre_attributs, b.Nombre_attributs)
print(a.Type_de_variable, b.Type_de_variable)

Ln:9 Col: 27
```

```
>>>
('Exemple', 'Super class')
(3, 3)
('Objet', 'Objet')
>>>
```

La modification d'un attribut d'un objet ne modifie pas les attributs des autres.

Class – Initialisation

Lorsqu'un objet est créé, il est possible d'initialiser certains attributs:

```
class Cube:
 def __init__(self, arete):
 self.surface_face = arete**2
 self.surface_totale = self.surface_face * 6
 self.volume = arete**3

Cube1 = Cube(10)
Cube2 = Cube(5)

print(Cube1.surface_face, Cube2.surface_face)
print(Cube1.surface_totale, Cube2.surface_totale)
print(Cube1.volume, Cube2.volume)
```

Pour initialiser la class, vous devez nommer votre première fonction « __init__ ». Le « self » correspond à votre objet (ici, « Cube ») et vous pouvez ajouter des arguments.

Class – Fonctions

Vous pouvez ajouter des fonctions à votre class:

```
class Cube:
 nom = "Cube"
 def init (self, arete):
 self.surface face = arete**2
 self.surface totale = self.surface face * 6
 self.volume = arete**3
 def help me(self):
 print("Il y a 4 arguments:\nnom\nsurface face\nsurface totale\nvolume")
 def resumer(self):
 print("Le nom de l'element est %s"%(self.nom))
 print("La surface d'une face est %.2f"%(self.surface face))
 >>>
 print("La surface totale est %.2f"%(self.surface totale))
 Il y a 4 arguments:
 print("Le volume est %.2f"%(self.volume))
 nom
 surface face
 surface totale
Cube1 = Cube(10)
Cube1.nom = "Cube1"
 Le nom de l'element est Cubel
 La surface d'une face est 100.00
Cube2 = Cube(5)
 La surface totale est 600.00
Cube2.nom = "Cube2"
 Le volume est 1000.00
 Le nom de l'element est Cube2
Cube1.help me()
 La surface d'une face est 25.00
Cube1.resumer()
 La surface totale est 150.00
Cube2.resumer()
 Le volume est 125.00
 >>>
```

Class: Exercice

Créer une « class » déterminant les propriétés d'une sphère à l'aide du rayon.

Les attributs devront être le rayon et:

- Volume du cube inscrit $(V_c = A^3)$

```
- Surface (S = 4.\pi.R^2)

- Volume (V = \frac{4}{3}\pi.R^3)

- Périmètre (P = \pi.R^2)

- Arrête du cube inscrit (A = \frac{2.R}{\sqrt{3}})

Les rayon est : 2.50

La surface est : 78.54

Le volume est : 65.45

Le rayon du cube inscrit est : 2.89

Le volume du cube inscrit est : 24.06

>>>>
```

Une fonction devra résumer les valeurs des attributs de la class.