

Des fondamentaux au concepts avancés du langage Session 2 - 17 septembre 2018

Thierry Parmentelat

Arnaud Legout

Licence CC BY-NC-ND – Thierry Parmentelat et Arnaud Legout

Table des matières

			Page
6	Cond	ception des classes	1
	6.1	Introduction aux classes	. 1
	6.2	Enregistrements et instances	. 6
	6.3	Les property	
	6.4	Un exemple de classes de la bibliothèque standard	. 13
	6.5	Manipuler des ensembles d'instances	
	6.6	Surcharge d'opérateurs (1)	
	6.7	Méthodes spéciales (2/3)	
	6.8	Méthodes spéciales $(3/3)$. 32
	6.9	Héritage	
	6.10	Hériter des types built-in?	
		Pour en savoir plus	
		dataclasses	
		Énumérations	
		Héritage, typage	
		Héritage multiple	
		La Method Resolution Order (MRO)	
		Les attributs	
		Espaces de nommage	
		Context managers et exceptions	
		Exercice sur l'utilisation des classes	
	6.21	Comment organiser les sources de votre projet Python	. 77
		Outils périphériques	
		Quelques sujets d'exercice en vrac	
		calculette postfix	
		Exercice - niveau avancé	

Chapitre 6

Conception des classes

6.1 w6-s1-c1-introduction-classes

Introduction aux classes

6.1.1 Complément - niveau basique

On définit une classe lorsqu'on a besoin de créer un type spécifique au contexte de l'application. Il faut donc voir une classe au même niveau qu'un type built-in comme list ou dict.

Un exemple simpliste

Par exemple, imaginons qu'on a besoin de manipuler des matrices 2×2

$$A = \left(\begin{array}{cc} a_{11} & a_{12} \\ a_{21} & a_{22} \end{array}\right)$$

Et en guise d'illustration, nous allons utiliser le déterminant ; c'est juste un prétexte pour implémenter une méthode sur cette classe, ne vous inquiétez pas si le terme ne vous dit rien, ou vous rappelle de mauvais souvenirs. Tout ce qu'on a besoin de savoir c'est que, sur une matrice de ce type, le déterminant vaut :

$$det(A) = a_{11}.a_{22} - a_{12}.a_{21}$$

Dans la pratique, on utiliserait la classe matrix de numpy qui est une bibliothèque de calcul scientifique très populaire et largement utilisée. Mais comme premier exemple de classe, nous allons écrire notre propre classe Matrix2 pour mettre en action les mécanismes de base des classes de python. Naturellement, il s'agit d'une implémentation jouet.

```
[1]: class Matrix2:
 "Une implémentation sommaire de matrice carrée 2x2"

def __init__(self, a11, a12, a21, a22):
 "construit une matrice à partir des 4 coefficients"
 self.a11 = a11
 self.a12 = a12
 self.a21 = a21
 self.a22 = a22

def determinant(self):
 "renvoie le déterminant de la matrice"
 return self.a11 * self.a22 - self.a12 * self.a21
```

La première version de Matrix2

Une classe peut avoir un docstring

Pour commencer, vous remarquez qu'on peut attacher à cette classe un docstring comme pour les fonctions

[2]: help(Matrix2)

```
Help on class Matrix2 in module __main__:

class Matrix2(builtins.object)
 | Matrix2(a11, a12, a21, a22)
 | Une implémentation sommaire de matrice carrée 2x2
 |
 | Methods defined here:
 | __init__(self, a11, a12, a21, a22)
 | construit une matrice à partir des 4 coefficients
 |
 | determinant(self)
 | renvoie le déterminant de la matrice
 |
 | __dict__
 | dictionary for instance variables (if defined)
 | __weakref__
 | list of weak references to the object (if defined)
```

La classe définit donc deux méthodes, nommées __init__ et determinant.

La méthode __init__

La méthode __init__, comme toutes celles qui ont un nom en __nom__, est une méthode spéciale. En l'occurrence, il s'agit de ce qu'on appelle le constructeur de la classe, c'est-à-dire le code qui va être appelé lorsqu'on crée une instance. Voyons cela tout de suite sur un exemple.

```
[3]: matrice = Matrix2(1, 2, 2, 1) print(matrice)
```

```
<__main__.Matrix2 object at 0x111750250>
```

Vous remarquez tout d'abord que __init__ s'attend à recevoir 5 arguments, mais que nous appelons Matrix2 avec seulement 4 arguments.

L'argument surnuméraire, le premier de ceux qui sont déclarés dans la méthode, correspond à l'instance qui vient d'être créée et qui est automatiquement passée par l'interpréteur python à la méthode __init__. En ce sens, le terme constructeur est impropre puisque la méthode __init__ ne crée pas l'instance, elle ne fait que l'initialiser, mais c'est un abus de langage très répandu. Nous reviendrons sur le processus de création des objets lorsque nous parlerons des métaclasses en dernière semaine.

La convention est de nommer le premier argument de ce constructeur **self**, nous y reviendrons un peu plus loin.

On voit également que le constructeur se contente de mémoriser, à l'intérieur de l'instance, les arguments qu'on lui passe, sous la forme d'attributs de l'instance self.

C'est un cas extrêmement fréquent; de manière générale, il est recommandé d'écrire des constructeurs passifs de ce genre; dit autrement, on évite de faire trop de traitements dans le constructeur.

La méthode determinant

La classe définit aussi la méthode determinant, qu'on utiliserait comme ceci :

[4]: matrice.determinant()

[4]: -3

Vous voyez que la syntaxe pour appeler une méthode sur un objet est identique à celle que nous avons utilisée jusqu'ici avec les types de base. Nous verrons très bientôt comment on peut pousser beaucoup plus loin la similitude, pour pouvoir par exemple calculer la somme de deux objets de la classe Matrix2 avec l'opérateur +, mais n'anticipons pas.

Vous voyez aussi que, ici encore, la méthode définie dans la classe attend 1 argument self, alors qu'apparemment nous ne lui en passons aucun. Comme tout à l'heure avec le constructeur, le premier argument passé automatiquement par l'interpréteur python à determinant est l'objet matrice lui-même.

En fait on aurait pu aussi bien écrire, de manière parfaitement équivalente :

[5]: Matrix2.determinant(matrice)

[5]: -3

qui n'est presque jamais utilisé en pratique, mais qui illustre bien ce qui se passe lorsqu'on invoque une méthode sur un objet. En réalité, lorsque l'on écrit matrice.determinant() l'interpréteur python va essentiellement convertir cette expression en Matrix2.determinant(matrice).

6.1.2 Complément - niveau intermédiaire

À quoi ça sert?

Ce cours n'est pas consacré à la Programmation Orientée Objet (OOP) en tant que telle. Voici toutefois quelques-uns des avantages qui sont généralement mis en avant :

- encapsulation;
- résolution dynamique de méthode;
- héritage.

Encapsulation

L'idée de la notion d'encapsulation consiste à ce que :

- une classe définit son interface, c'est-à-dire les méthodes par lesquelles on peut utiliser ce code,
- mais reste tout à fait libre de modifier son implémentation, et tant que cela n'impacte pas l'interface, aucun changement n'est requis dans les codes utilisateurs.

Nous verrons plus bas une deuxième implémentation de Matrix2 qui est plus générale que notre première version, mais qui utilise la même interface, donc qui fonctionne exactement de la même manière pour le code utilisateur.

La notion d'encapsulation peut paraître à première vue banale; il ne faut pas s'y fier, c'est de cette manière qu'on peut efficacement découper un gros logiciel en petits morceaux indépendants, et réellement découplés les uns des autres, et ainsi casser, réduire la complexité.

La programmation objet est une des techniques permettant d'atteindre cette bonne propriété d'encapsulation. Il faut reconnaître que certains langages comme Java et C++ ont des mécanismes plus sophistiqués, mais aussi plus complexes, pour garantir une bonne étanchéité entre l'interface publique et les détails d'implémentation. Les choix faits en la matière en Python reviennent, une fois encore, à privilégier la simplicité.

Aussi, il n'existe pas en Python l'équivalent des notions d'interface public, private et protected qu'on trouve en C++ et en Java. Il existe tout au plus une convention, selon laquelle les attributs commençant par un underscore (le tiret bas _) sont privés et ne devraient pas être utilisés par un code tiers, mais le langage ne fait rien pour garantir le bon usage de cette convention.

Si vous désirez creuser ce point nous vous conseillons de lire :

- Reserved classes of identifiers où l'on décrit également les noms privés à une classe (les noms de variables en __nom);
- Private Variables and Class-local References, qui en donne une illustration.

Malgré cette simplicité revendiquée, les classes de python permettent d'implémenter en pratique une encapsulation tout à fait acceptable, on peut en juger rien que par le nombre de bibliothèques tierces existantes dans l'écosystème python.

Résolution dynamique de méthode

Le deuxième atout de OOP, c'est le fait que l'envoi de méthode est résolu lors de l'exécution (run-time) et non pas lors de la compilation (compile-time). Ceci signifie que l'on peut écrire du code générique, qui pourra fonctionner avec des objets non connus a priori. Nous allons en voir un exemple tout de suite, en redéfinissant le comportement de print dans la deuxième implémentation de Matrix2.

Héritage

L'héritage est le concept qui permet de :

- dupliquer une classe presque à l'identique, mais en redéfinissant une ou quelques méthodes seulement (héritage simple);
- composer plusieurs classes en une seule, pour réaliser en quelque sorte l'union des propriétés de ces classes (héritage multiple).

Illustration

Nous revenons sur l'héritage dans une prochaine vidéo. Dans l'immédiat, nous allons voir une seconde implémentation de la classe Matrix2, qui illustre l'encapsulation et l'envoi dynamique de méthodes.

Pour une raison ou pour une autre, disons que l'on décide de remplacer les 4 attributs nommés self.a11, self.a12, etc., qui n'étaient pas très extensibles, par un seul attribut a qui regroupe tous les coefficients de la matrice dans un seul tuple.

```
[6]: class Matrix2:
 """Une deuxième implémentation, tout aussi
 sommaire, mais différente, de matrice carrée 2x2"""

def __init__(self, a11, a12, a21, a22):
 "construit une matrice à partir des 4 coefficients"
 # on décide d'utiliser un tuple plutôt que de ranger
 # les coefficients individuellement
 self.a = (a11, a12, a21, a22)

def determinant(self):
 "le déterminant de la matrice"
 return self.a[0] * self.a[3] - self.a[1] * self.a[2]
```

```
def __repr__(self):
 "comment présenter une matrice dans un print()"
 return f"<<mat-2x2 {self.a}>>"
```

Grâce à l'encapsulation, on peut continuer à utiliser la classe exactement de la même manière :

```
[7]: matrice = Matrix2(1, 2, 2, 1)
print("Determinant =", matrice.determinant())
```

Determinant = -3

Et en prime, grâce à la résolution dynamique de méthode, et parce que dans cette seconde implémentation on a défini une autre méthode spéciale __repr__, nous avons maintenant une impression beaucoup plus lisible de l'objet matrice :

```
[8]: print(matrice)
```

```
<<mat-2x2 (1, 2, 2, 1)>>
```

Ce format d'impression reste d'ailleurs valable dans l'impression d'objets plus compliqués, comme par exemple :

```
[9]: # on profite de ce nouveau format d'impression même si on met
# par exemple un objet Matrix2 à l'intérieur d'une liste
composite = [matrice, None, Matrix2(1, 0, 0, 1)]
print(f"composite={composite}")
```

```
composite=[<<mat-2x2 (1, 2, 2, 1)>>, None, <<mat-2x2 (1, 0, 0, 1)>>]
```

Cela est possible parce que le code de print envoie la méthode __repr__ sur les objets qu'elle parcourt. Le langage fournit une façon de faire par défaut, comme on l'a vu plus haut avec la première implémentation de Matrix2; et en définissant notre propre méthode __repr__ nous pouvons surcharger ce comportement, et définir notre format d'impression.

Nous reviendrons sur les notions de surcharge et d'héritage dans les prochaines séquences vidéos.

La convention d'utiliser self

Avant de conclure, revenons rapidement sur le nom self qui est utilisé comme nom pour le premier argument des méthodes habituelles (nous verrons en semaine 9 d'autres sortes de méthodes, les méthodes statiques et de classe, qui ne reçoivent pas l'instance comme premier argument).

Comme nous l'avons dit plus haut, le premier argument d'une méthode s'appelle self par convention. Cette pratique est particulièrement bien suivie, mais ce n'est qu'une convention, en ce sens qu'on aurait pu utiliser n'importe quel identificateur; pour le langage self n'a aucun sens particulier, ce n'est pas un mot clé ni une variable built-in.

Ceci est à mettre en contraste avec le choix fait dans d'autres langages, comme par exemple en C++ où l'instance est référencée par le mot-clé **this**, qui n'est pas mentionné dans la signature de la méthode. En Python, selon le manifeste, explicit is better than implicit, c'est pourquoi on mentionne l'instance dans la signature, sous le nom self.

w6-s1-c2-record-et-classe 5

6.2 w6-s1-c2-record-et-classe

Enregistrements et instances

6.2.1 Complément - niveau basique

Un enregistrement implémenté comme une instance de classe

Nous reprenons ici la discussion commencée en semaine 3, où nous avions vu comment implémenter un enregistrement comme un dictionnaire. Un enregistrement est l'équivalent, selon les langages, de struct ou record.

Notre exemple était celui des personnes, et nous avions alors écrit quelque chose comme :

```
[1]: pierre = {'nom': 'pierre', 'age': 25, 'email': 'pierre@foo.com'}
print(pierre)
```

```
{'nom': 'pierre', 'age': 25, 'email': 'pierre@foo.com'}
```

Cette fois-ci nous allons implémenter la même abstraction, mais avec une classe Personne comme ceci :

```
class Personne:
 """Une personne possède un nom, un âge et une adresse e-mail"""

def __init__(self, nom, age, email):
 self.nom = nom
 self.age = age
 self.email = email

def __repr__(self):
 # comme nous avons la chance de disposer de python-3.6
 # utilisons un f-string
 return f"<<{self.nom}, {self.age} ans, email:{self.email}>>"
```

Le code de cette classe devrait être limpide à présent; voyons comment on l'utiliserait - en guise de rappel sur le passage d'arguments aux fonctions :

```
[3]: personnes = [
 # on se fie à l'ordre des arguments dans le créateur
 Personne('pierre', 25, 'pierre@foo.com'),

# ou bien on peut être explicite
 Personne(nom='paul', age=18, email='paul@bar.com'),

# ou bien on mélange
 Personne('jacques', 52, email='jacques@cool.com'),
]
for personne in personnes:
 print(personne)
```

```
<<pre><<pre><<pre>com>>
<<pre>fere description of the complete of the
```

Un dictionnaire pour indexer les enregistrements

Nous pouvons appliquer exactement la même technique d'indexation qu'avec les dictionnaires :

w6-s1-c2-record-et-classe

```
[4]: # on crée un index pour pouvoir rechercher efficacement
# une personne par son nom
index_par_nom = {personne.nom: personne for personne in personnes}
```

De façon à pouvoir facilement localiser une personne :

```
[5]: pierre = index_par_nom['pierre']
print(pierre)
```

```
<<pre><<pre>com>>
```

Encapsulation

Pour marquer l'anniversaire d'une personne, nous pourrions faire :

```
[6]: pierre.age += 1 pierre
```

```
[6]: <<pre>com>
[6]: <<pre>com>
```

À ce stade, surtout si vous venez de C++ ou de Java, vous devriez vous dire que ça ne va pas du tout!

En effet, on a parlé dans le complément précédent des mérites de l'encapsulation, et vous vous dites que là, la classe n'est pas du tout encapsulée car le code utilisateur a besoin de connaître l'implémentation.

En réalité, avec les classes python on a la possibilité, grâce aux properties, de conserver ce style de programmation qui a l'avantage d'être très simple, tout en préservant une bonne encapsulation, comme on va le voir dans le prochain complément.

6.2.2 Complément - niveau intermédiaire

Illustrons maintenant qu'en Python on peut ajouter des méthodes à une classe à la volée - c'est-à-dire en dehors de l'instruction class.

Pour cela on tire simplement profit du fait que les méthodes sont implémentées comme des attributs de l'objet classe.

Ainsi, on peut étendre l'objet classe lui-même dynamiquement :

```
[7]: # pour une implémentation réelle voyez la bibliothèque smtplib
# https://docs.python.org/3/library/smtplib.html

def sendmail(self, subject, body):
 "Envoie un mail à la personne"
 print(f"To: {self.email}")
 print(f"Subject: {subject}")
 print(f"Body: {body}")
Personne.sendmail = sendmail
```

Ce code commence par définir une fonction en utilisant def et la signature de la méthode. La fonction accepte un premier argument self; exactement comme si on avait défini la méthode dans l'instruction class.

Ensuite, il suffit d'affecter la fonction ainsi définie à l'attribut sendmail de l'objet classe.

w6-s1-c2-record-et-classe 7

Vous voyez que c'est très simple, et à présent la classe a connaissance de cette méthode exactement comme si on l'avait définie dans la clause class, comme le montre l'aide :

[8]: help(Personne)

```
Help on class Personne in module __main__:
class Personne(builtins.object)
 Personne(nom, age, email)
 Une personne possède un nom, un âge et une adresse e-mail
 Methods defined here:
 __init__(self, nom, age, email)
 Initialize self. See help(type(self)) for accurate signature.
 __repr__(self)
 Return repr(self).
 sendmail(self, subject, body)
 Envoie un mail à la personne
 Data descriptors defined here:
 __dict__
 dictionary for instance variables (if defined)
 __weakref__
 list of weak references to the object (if defined)
```

Et on peut à présent utiliser cette méthode :

```
[9]: pierre.sendmail("Coucou", "Salut ça va ?")
```

To: pierre@foo.com Subject: Coucou Body: Salut ça va ?

```
6.3 w6-s1-c3-property
```

Les property

Note : nous reviendrons largement sur cette notion de property lorsque nous parlerons des property et descripteurs en semaine 9. Cependant, cette notion est suffisamment importante pour que nous vous proposions un complément dès maintenant dessus.

6.3.1 Complément - niveau intermédiaire

Comme on l'a vu dans le complément précédent, il est fréquent en Python qu'une classe expose dans sa documentation un ou plusieurs attributs; c'est une pratique qui, en apparence seulement, paraît casser l'idée d'une bonne encapsulation.

En réalité, grâce au mécanisme de property, il n'en est rien. Nous allons voir dans ce complément comment une classe peut en quelque sorte intercepter les accès à ses attributs, et par là fournir une encapsulation forte.

Pour être concret, on va parler d'une classe Temperature. Au lieu de proposer, comme ce serait l'usage dans d'autres langages, une interface avec get_kelvin() et set_kelvin(), on va se contenter d'exposer l'attribut kelvin, et malgré cela on va pouvoir faire diverses vérifications et autres.

Implémentation naïve

Je vais commencer par une implémentation naïve, qui ne tire pas profit des properties :

```
[1]: # dans sa version la plus épurée, une classe
# température pourrait ressembler à ça :

class Temperature1:
 def __init__(self, kelvin):
 self.kelvin = kelvin

def __repr__(self):
 return f"{self.kelvin}K"
```

```
[2]: # créons une instance
t1 = Temperature1(20)
t1
```

[2]: 20K

```
[3]: # et pour accéder à la valeur numérique je peux faire t1.kelvin
```

[3]: 20

Avec cette implémentation il est très facile de créer une température négative, qui n'a bien sûr pas de sens physique, ce n'est pas bon.

Interface getter/setter

Si vous avez été déjà exposés à des langages orientés objet comme C++, Java ou autre, vous avez peutêtre l'habitude d'accéder aux données internes des instances par des méthodes de type getter ou setter, de façon à contrôler les accès et, dans une optique d'encapsulation, de préserver des invariants, comme ici le fait que la température doit être positive.

C'est-à-dire que vous vous dites peut-être, ça ne devrait pas être fait comme ça, on devrait plutôt proposer une interface pour accéder à l'implémentation interne; quelque chose comme :

```
[4]: class Temperature2:
 def __init__(self, kelvin):
 # au lieu d'écrire l'attribut il est plus sûr
 # d'utiliser le setter
 self.set_kelvin(kelvin)

def set_kelvin(self, kelvin):
 # je m'assure que _kelvin est toujours positif
 # et j'utilise un nom d'attribut avec un _ pour signifier
 # que l'attribut est privé et qu'il ne faut pas y toucher directement
 # on pourrait aussi bien sûr lever une exception
 # mais ce n'est pas mon sujet ici
 self._kelvin = max(0, kelvin)

def get_kelvin(self):
```

```
return self._kelvin

def __repr__(self):
 return f"{self._kelvin}K"
```

Bon c'est vrai que d'un coté, c'est mieux parce que je garantis un invariant, la température est toujours positive :

```
[5]: t2 = Temperature2(-30) t2
```

[5]: OK

Mais par contre, d'un autre coté, c'est très lourd, parce que chaque fois que je veux utiliser mon objet, je dois faire pour y accéder :

```
[6]: t2.get_kelvin()
```

[6]: 0

et aussi, si j'avais déjà du code qui utilisait t.kelvin il va falloir le modifier entièrement.

Implémentation pythonique

La façon de s'en sortir ici consiste à définir une property. Comme on va le voir ce mécanisme permet d'écrire du code qui fait référence à l'attribut kelvin de l'instance, mais qui passe tout de même par une couche de logique.

Ca ressemblerait à ceci :

```
class Temperature3:
 def __init__(self, kelvin):
 self.kelvin = kelvin

# je définis bel et bien mes accesseurs de type getter et setter

# mais _get_kelvin commence avec un _

# car il n'est pas censé être appelé par l'extérieur

def _get_kelvin(self):
 return self._kelvin

# idem

def _set_kelvin(self, kelvin):
 self._kelvin = max(0, kelvin)

# une fois que j'ai ces deux éléments je peux créer une property
 kelvin = property(_get_kelvin, _set_kelvin)

# et toujours la façon d'imprimer

def __repr__(self):
 return f"{self._kelvin}K"
```

```
[8]: t3 = Temperature3(200)
t3
```

[8]: 200K

```
[9]: # par contre ici on va le mettre à zéro
# à nouveau, une exception serait préférable sans doute
t3.kelvin = -30
t3
```

[9]: OK

Comme vous pouvez le voir, cette technique a plusieurs avantages :

- on a ce qu'on cherchait, c'est-à-dire une façon d'ajouter une couche de logique lors des accès en lecture et en écriture à l'intérieur de l'objet,
- mais sans toutefois demander à l'utilisateur de passer son temps à envoyer des méthodes get_ et set() sur l'objet, ce qui a tendance à alourdir considérablement le code.

C'est pour cette raison que vous ne rencontrerez presque jamais en Python une bibliothèque qui offre une interface à base de méthodes get_something et set_something, mais au contraire les API vous exposeront directement des attributs que vous devez utiliser directement.

6.3.2 Complément - niveau avancé

À titre d'exemple d'utilisation, voici une dernière implémentation de Temperature qui donne l'illusion d'avoir 3 attributs (kelvin, celsius et fahrenheit), alors qu'en réalité le seul attribut de donnée est _kelvin.

```
[10]: class Temperature:
 ## les constantes de conversion
 # kelvin / celsius
 K = 273.16
 # fahrenheit / celsius
 RF = 5 / 9
 KF = (K / RF) - 32
 def __init__(self, kelvin=None, celsius=None, fahrenheit=None):
 Création à partir de n'importe quelle unité
 Il faut préciser exactement une des trois unités
 # on passe par les properties pour initialiser
 if kelvin is not None:
 self.kelvin = kelvin
 elif celsius is not None:
 self.celsius = celsius
 elif fahrenheit is not None:
 self.fahrenheit = fahrenheit
 else:
 self.kelvin = 0
 raise ValueError("need to specify at least one unit")
 # pour le confort
 def __repr__(self):
 return f"<{self.kelvin:g}K == {self.celsius:g}C " \</pre>
 f"== {self.fahrenheit:g}F>"
 def __str__(self):
 return f"{self.kelvin:g}K"
```

```
# l'attribut 'kelvin' n'a pas de conversion à faire,
# mais il vérifie que la valeur est positive
def _get_kelvin(self):
 return self._kelvin
def _set_kelvin(self, kelvin):
 if kelvin < 0:</pre>
 raise ValueError(f"Kelvin {kelvin} must be positive")
 self._kelvin = kelvin
# la property qui définit l'attribut `kelvin`
kelvin = property(_get_kelvin, _set_kelvin)
# les deux autres properties font la conversion, puis
# sous-traitent à la property kelvin pour le contrôle de borne
def set celsius(self, celsius):
 # using .kelvin instead of ._kelvin to enforce
 self.kelvin = celsius + self.K
def _get_celsius(self):
 return self._kelvin - self.K
celsius = property(_get_celsius, _set_celsius)
def _set_fahrenheit(self, fahrenheit):
 # using .kelvin instead of ._kelvin to enforce
 self.kelvin = (fahrenheit + self.KF) * self.RF
def _get_fahrenheit(self):
 return self._kelvin / self.RF - self.KF
fahrenheit = property(_get_fahrenheit, _set_fahrenheit)
```

Et voici ce qu'on peut en faire :

OOPS, <class 'ValueError'>, Kelvin -300.173333333333 must be positive

Pour en savoir plus

Voir aussi la documentation officielle.

Vous pouvez notamment aussi, en option, ajouter un deleter pour intercepter les instructions du type:

```
[15]: # comme on n'a pas défini de deleter, on ne peut pas faire ceci
try:
 del t.kelvin
except Exception as e:
 print(f"OOPS {type(e)} {e}")
```

OOPS <class 'AttributeError'> can't delete attribute 'kelvin'

```
6.4 w6-s1-c4-datetime
```

Un exemple de classes de la bibliothèque standard

Notez que ce complément, bien qu'un peu digressif par rapport au sujet principal qui est les classes et instances, a pour objectif de vous montrer l'intérêt de la programmation objet avec un module de la bibliothèque standard.

6.4.1 Complément - niveau basique

Le module time

Pour les accès à l'horloge, python fournit un module time - très ancien; il s'agit d'une interface de très bas niveau avec l'OS, qui s'utilise comme ceci :

```
[1]: import time

# on obtient l'heure courante sous la forme d'un flottant
# qui représente le nombre de secondes depuis le 1er Janvier 1970
t_now = time.time()
t_now
```

[1]: 1689087581.8495092

```
[2]: # et pour calculer l'heure qu'il sera dans trois heures on fait t_later = t_now + 3 * 3600
```

Nous sommes donc ici clairement dans une approche non orientée objet ; on manipule des types de base, ici le type flottant :

```
[3]: type(t_later)
```

[3]: float

Et comme on le voit, les calculs se font sous une forme pas très lisible. Pour rendre ce nombre de secondes plus lisible, on utilise des conversions, pas vraiment explicites non plus; voici par exemple un appel à gmtime qui convertit le flottant obtenu par la méthode time() en heure UTC (gm est pour Greenwich Meridian):

w6-s1-c4-datetime

```
[4]: struct_later = time.gmtime(t_later) print(struct_later)
```

```
time.struct_time(tm_year=2023, tm_mon=7, tm_mday=11, tm_hour=17, tm_min=59,
 tm_sec=41, tm_wday=1, tm_yday=192, tm_isdst=0)
```

Et on met en forme ce résultat en utilisant des méthodes comme, par exemple, strftime() pour afficher l'heure UTC dans 3 heures :

heure UTC dans trois heures 2023-07-11 at 17:59

Le module datetime

Voyons à présent, par comparaison, comment ce genre de calculs se présente lorsqu'on utilise la programmation par objets.

Le module datetime expose un certain nombre de classes, que nous illustrons brièvement avec les classes datetime (qui modélise la date et l'heure d'un instant) et timedelta (qui modélise une durée).

La première remarque qu'on peut faire, c'est qu'avec le module time on manipulait un flottant pour représenter ces deux sortes d'objets (instant et durée); avec deux classes différentes notre code va être plus clair quant à ce qui est réellement représenté.

Le code ci-dessus s'écrirait alors, en utilisant le module datetime :

```
[6]: from datetime import datetime, timedelta

dt_now = datetime.now()
dt_later = dt_now + timedelta(hours=3)
```

Vous remarquez que c'est déjà un peu plus expressif.

Voyez aussi qu'on a déjà moins besoin de s'escrimer pour en avoir un aperçu lisible :

```
[7]: # on peut imprimer simplement un objet date_time
print(f'maintenant {dt_now}')
```

maintenant 2023-07-11 16:59:41.953891

```
[8]: # et si on veut un autre format, on peut toujours appeler strftime print(f'dans trois heures {dt_later.strftime("%Y-%m-%d at %H:%M")}')
```

dans trois heures 2023-07-11 at 19:59

```
[9]: # mais ce n'est même pas nécessaire, on peut passer le format directement print(f'dans trois heures {dt_later:%Y-%m-%d at %H:%M}')
```

dans trois heures 2023-07-11 at 19:59

Je vous renvoie à la documentation du module, et notamment ici, pour le détail des options de formatage disponibles.

w6-s1-c4-datetime

Conclusion

Une partie des inconvénients du module time vient certainement du parti-pris de l'efficacité. De plus, c'est un module très ancien, mais auquel on ne peut guère toucher pour des raisons de compatibilité ascendante.

Par contre, le module datetime, tout en vous procurant un premier exemple de classes exposées par la bibliothèque standard, vous montre certains des avantages de la programmation orientée objet en général, et des classes de Python en particulier.

Si vous devez manipuler des dates ou des heures, le module datetime constitue très certainement un bon candidat; voyez la documentation complète du module pour plus de précisions sur ses possibilités.

6.4.2 Complément - niveau intermédiaire

Fuseaux horaires et temps local

Le temps nous manque pour traiter ce sujet dans toute sa profondeur.

En substance, c'est un sujet assez voisin de celui des accents, en ce sens que lors d'échanges d'informations de type timestamp entre deux ordinateurs, il faut échanger d'une part une valeur (l'heure et la date), et d'autre part le référentiel (s'agit-il de temps UTC, ou bien de l'heure dans un fuseau horaire, et si oui lequel).

La complexité est tout de même moindre que dans le cas des accents; on s'en sort en général en convenant d'échanger systématiquement des heures UTC. Par contre, il existe une réelle diversité quant au format utilisé pour échanger ce type d'information, et cela reste une source d'erreurs assez fréquente.

6.4.3 Complément - niveau avancé

Classes et marshalling

Ceci nous procure une transition pour un sujet beaucoup plus général.

Nous avons évoqué en semaine 4 les formats comme JSON pour échanger les données entre applications, au travers de fichiers ou d'un réseau.

On a vu, par exemple, que JSON est un format "proche des langages" en ce sens qu'il est capable d'échanger des objets de base comme des listes ou des dictionnaires entre plusieurs langages comme, par exemple, JavaScript, Python ou Ruby. En XML, on a davantage de flexibilité puisqu'on peut définir une syntaxe sur les données échangées.

Mais il faut être bien lucide sur le fait que, aussi bien pour JSON que pour XML, il n'est pas possible d'échanger entre applications des objets en tant que tel. Ce que nous voulons dire, c'est que ces technologies de marshalling prennent bien en charge le contenu en termes de données, mais pas les informations de type, et a fortiori pas non plus le code qui appartient à la classe.

Il est important d'être conscient de cette limitation lorsqu'on fait des choix de conception, notamment lorsqu'on est amené à choisir entre classe et dictionnaire pour l'implémentation de telle ou telle abstraction.

Voyons cela sur un exemple inspiré de notre fichier de données liées au trafic maritime. En version simplifiée, un bateau est décrit par trois valeurs, son identité (id), son nom et son pays d'attachement.

Nous allons voir comment on peut échanger ces informations entre, disons, deux programmes dont l'un est en Python, via un support réseau ou disque.

Si on choisit de simplement manipuler un dictionnaire standard :

```
[10]: bateau1 = {'name' : "Toccata", 'id' : 1000, 'country' : "France"}
```

w6-s1-c4-datetime

alors on peut utiliser tels quels les mécanismes d'encodage et décodage de, disons, JSON. En effet c'est exactement ce genre d'informations que sait gérer la couche JSON.

Si au contraire on choisit de manipuler les données sous forme d'une classe on pourrait avoir envie d'écrire quelque chose comme ceci :

```
class Bateau:
 def __init__(self, id, name, country):
 self.id = id
 self.name = name
 self.country = country

bateau2 = Bateau(1000, "Toccata", "FRA")
```

Maintenant, si vous avez besoin d'échanger cet objet avec le reste du monde, en utilisant par exemple JSON, tout ce que vous allez pouvoir faire passer par ce médium, c'est la valeur des trois champs, dans un dictionnaire. Vous pouvez facilement obtenir le dictionnaire en question pour le passer à la couche d'encodage :

```
[12]: vars(bateau2)
```

```
[12]: {'id': 1000, 'name': 'Toccata', 'country': 'FRA'}
```

Mais à l'autre bout de la communication il va vous falloir :

- déterminer d'une manière ou d'une autre que les données échangées sont en rapport avec la classe
 Bateau:
- construire vous même un objet de cette classe, par exemple avec un code comme :

```
[13]: # du côté du récepteur de la donnée
class Bateau:
 def __init__(self, *args):
 if len(args) == 1 and isinstance(args[0], dict):
 self.__dict__ = args[0]
 elif len(args) == 3:
 id, name, country = args
 self.id = id
 self.name = name
 self.country = country

bateau3 = Bateau({'id': 1000, 'name': 'Leon', 'country': 'France'})
bateau4 = Bateau(1001, 'Maluba', 'SUI')
```

Conclusion

Pour reformuler ce dernier point, il n'y a pas en Python l'équivalent de jmi (Java Metadata Interface) intégré à la distribution standard.

De plus on peut écrire du code en dehors des classes, et on n'est pas forcément obligé d'écrire une classe pour tout - à l'inverse ici encore de Java. Chaque situation doit être jugée dans son contexte naturellement, mais, de manière générale, la classe n'est pas la solution universelle; il peut y avoir des mérites dans le fait de manipuler certaines données sous une forme allégée comme un type natif.

6.5 w6-s2-c1-instance-hashable

Manipuler des ensembles d'instances

6.5.1 Complément - niveau intermédiaire

Souvenez-vous de ce qu'on avait dit en semaine 3 séquence 4, concernant les clés dans un dictionnaire ou les éléments dans un ensemble. Nous avions vu alors que, pour les types built-in, les clés devaient être des objets immuables et même globalement immuables.

Nous allons voir dans ce complément quelles sont les règles qui s'appliquent aux instances de classe.

Instance mutable dans un ensemble

Une instance de classe est par défaut un objet mutable. Malgré cela, le langage vous permet d'insérer une instance dans un ensemble - ou de l'utiliser comme clé dans un dictionnaire. Nous allons voir ce mécanisme en action.

Hachage par défaut : basé sur id()

```
[1]: # une classe Point
class Point1:
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __repr__(self):
 return f"Pt[{self.x}, {self.y}]"
```

Avec ce code, les instances de Point sont mutables :

```
[2]: # deux instances
p1 = Point1(2, 2)
p2 = Point1(2, 3)
```

```
[3]: # objets mutables p1.y = 3
```

Mais par contre soyez attentifs, car il faut savoir que pour la classe Point1, où nous n'avons rien redéfini, la fonction de hachage sur une instance de Point1 ne dépend que de la valeur de id() sur cet objet.

Ce qui, dit autrement, signifie que deux objets qui sont distincts au sens de id() sont considérés comme différents, et donc peuvent coexister dans un ensemble (ou dans un dictionnaire) :

```
[4]: # nos deux objets se ressemblent p1, p2
```

```
[4]: (Pt[2, 3], Pt[2, 3])
```

```
[5]: # mais peuvent coexister
# dans un ensemble
# qui a alors 2 éléments
s = { p1, p2 }
len(s)
```

[5]: 2

Si on recherche un de ces deux objets on le trouve :

```
[6]: p1 in s
```

[6]: True

```
[7]: # mais pas un troisième
# qui pourtant est "le même"
# point que p2
p3 = Point1(2, 3)
p3 in s
```

[7]: False

Cette possibilité de gérer des ensembles d'objets selon cette stratégie est très commode et peut apporter de gros gains de performance, notamment lorsqu'on a souvent besoin de faire des tests d'appartenance.

En pratique, lorsqu'un modèle de données définit une relation de type "1-n", je vous recommande d'envisager d'utiliser un ensemble plutôt qu'une liste.

Par exemple envisagez:

```
class Animal:
 # blabla

class Zoo:
 def __init__(self):
 self.animals = set()
```

Plutôt que :

```
class Animal:
 # blabla

class Zoo:
 def __init__(self):
 self.animals = []
```

6.5.2 Complément - niveau avancé

Ce n'est pas ce que vous voulez?

Le comportement qu'on vient de voir pour les instances de Point1 dans les tables de hachage est raisonnable, si on admet que deux points ne sont égaux que s'ils sont le même objet au sens de is.

Mais imaginons que vous voulez au contraire considérer que deux points son égaux lorsqu'ils coincident sur le plan. Avec ce modèle de données, vous voudriez que :

- un ensemble dans lequel on insère p1 et p2 ne contienne qu'un élément,
- et qu'on trouve p3 quand on le cherche dans cet ensemble.

Le protocole hashable : __hash__ et __eq__

Le langage nous permet de faire cela, grâce au protocole hashable; pour cela il nous faut définir deux méthodes :

```
 __eq__ qui, sans grande surprise, va servir à évaluer p == q;
 __hash__ qui va retourner la clé de hachage sur un objet.
```

La subtilité étant bien entendu que ces deux méthodes doivent être cohérentes, si deux objets sont égaux, il faut que leurs hashs soient égaux ; de bon sens, si l'égalité se base sur nos deux attributs x et y, il faudra bien entendu que la fonction de hachage utilise elle aussi ces deux attributs. Voir la documentation de __hash__.

Voyons cela sur une sous-classe de Point1, dans laquelle nous définissons ces deux méthodes :

```
[8]: class Point2(Point1):

# l'égalité va se baser naturellement sur x et y

def __eq__(self, other):
 return self.x == other.x and self.y == other.y

# du coup la fonction de hachage
# dépend aussi de x et de y

def __hash__(self):
 return hash((self.x, self.y))
```

On peut vérifier que cette fois les choses fonctionnent correctement :

```
[9]: q1 = Point2(2, 3)
q2 = Point2(2, 3)
```

Nos deux objets sont distincts pour id()/is, mais égaux pour == :

```
[10]: print(f"is → {q1 is q2} \n== → {q1 == q2}")

is → False
== → True
```

Et un ensemble contenant les deux points n'en contient qu'un :

```
[11]: s = {q1, q2}
len(s)
```

[11]: 1

```
[12]: q3 = Point2(2, 3)
q3 in s
```

[12]: True

Comme les ensembles et les dictionnaires reposent sur le même mécanisme de table de hachage, on peut aussi indifféremment utiliser n'importe lequel de nos 3 points pour indexer un dictionnaire :

```
[13]: d = {}
d[q1] = 1
d[q2]
```

[13]: 1

```
[14]: # les clés q1, q2 et q3 sont
# les mêmes pour le dictionnaire
d[q3] = 10000
d
```

[14]: {Pt[2, 3]: 10000}

Attention!

Tout ceci semble très bien fonctionner; sauf qu'en fait, il y a une grosse faille, c'est que nos objets Point2 sont mutables. Du coup on peut maintenant imaginer un scénario comme celui-ci :

```
[15]: t1, t2 = Point2(10, 10), Point2(10, 10)
s = {t1, t2}
s
```

[15]: {Pt[10, 10]}

```
[16]: t1 in s, t2 in s
```

[16]: (True, True)

Mais si maintenant je change un des deux objets :

```
[17]: t1.x = 100
```

```
[18]: s
```

[18]: {Pt[100, 10]}

```
[19]: t1 in s
```

[19]: False

```
[20]: t2 in s
```

[20]: False

Évidemment cela n'est pas correct. Ce qui se passe ici c'est qu'on a

- d'abord inséré t1 dans s, avec un indice de hachage calculé à partir de 10, 10
- pas inséré t2 dans s parce qu'on a déterminé qu'il existait déjà.

Après avoir modifié ${\tt t1}$ - qui est le seul élément de ${\tt s}$ à ce stade :

- lorsqu'on cherche t1 dans s, on le fait avec un indice de hachage calculé à partir de 100, 10 et du coup on ne le trouve pas,
- lorsqu'on cherche t2 dans s, on utilise le bon indice de hachage, mais ensuite le seul élément qui pourrait faire l'affaire n'est pas égal à t2.

Conclusion

La documentation de Python sur ce sujet indique ceci :

If a class defines mutable objects and implements an __eq__() method, it should not implement __hash__(), since the implementation of hashable collections requires that a key's hash value is immutable (if the object's hash value changes, it will be in the wrong hash bucket).

Notre classe Point2 illustre bien cette limitation. Pour qu'elle soit utilisable en pratique, il faut rendre ses instances immutables. Cela peut se faire de plusieurs façons, dont deux que nous aborderons dans la prochaine séquence et qui sont - entre autres :

```
- le namedtuple
- et la dataclass (nouveau en 3.7).
6.6 w6-s2-c2-speciales-1
Surcharge d'opérateurs (1)
```

6.6.1 Complément - niveau intermédiaire

Ce complément vise à illustrer certaines des possibilités de surcharge d'opérateurs, ou plus généralement les mécanismes disponibles pour étendre le langage et donner un sens à des fragments de code comme :

```
- objet1 + objet2
- item in objet
- objet[key]
- objet.key
- for i in objet:
- if objet:
- objet(arg1, arg2) (et non pas classe(arg1, arg2))
- etc..
```

que jusqu'ici, sauf pour la boucle for et pour le hachage, on n'a expliqués que pour des objets de type prédéfini.

Le mécanisme général pour cela consiste à définir des méthodes spéciales, avec un nom en __nom__. Il existe un total de près de 80 méthodes dans ce système de surcharges, aussi il n'est pas question ici d'être exhaustif. Vous trouverez dans ce document une liste complète de ces possibilités.

Il nous faut également signaler que les mécanismes mis en jeu ici sont de difficultés assez variables. Dans le cas le plus simple il suffit de définir une méthode sur la classe pour obtenir le résultat (par exemple, définir __call__ pour rendre un objet callable). Mais parfois on parle d'un ensemble de méthodes qui doivent être cohérentes, voyez par exemple les descriptors qui mettent en jeu les méthodes __get__, __set__ et __delete__, et qui peuvent sembler particulièrement cryptiques. On aura d'ailleurs l'occasion d'approfondir les descriptors en semaine 9 avec les sujets avancés.

Nous vous conseillons de commencer par des choses simples, et surtout de n'utiliser ces techniques que lorsqu'elles apportent vraiment quelque chose. Le constructeur et l'affichage sont pratiquement toujours définis, mais pour tout le reste il convient d'utiliser ces traits avec le plus grand discernement. Dans tous les cas écrivez votre code avec la documentation sous les yeux, c'est plus prudent :)

Nous avons essayé de présenter cette sélection par difficulté croissante. Par ailleurs, et pour alléger la présentation, cet exposé a été coupé en trois notebooks différents.

Rappels

Pour rappel, on a vu dans la vidéo :

```
la méthode __init__ pour définir un constructeur;
la méthode __str__ pour définir comment une instance s'imprime avec print.
```

```
Affichage: __repr__ et __str__
```

Nous commençons par signaler la méthode __repr__ qui est assez voisine de __str__, et qui donc doit retourner un objet de type chaîne de caractères, sauf que :

- __str__ est utilisée par print (affichage orienté utilisateur du programme, priorité au confort visuel);
- alors que __repr__ est utilisée par la fonction repr() (affichage orienté programmeur, aussi peu ambigu que possible);
- enfin il faut savoir que __repr__ est utilisée aussi par print si __str__ n'est pas définie.

Pour cette dernière raison, on trouve dans la nature __repr__ plutôt plus souvent que __str__; voyez ce lien pour davantage de détails.

Quand est utilisée repr()?

La fonction repr() est utilisée massivement dans les informations de debugging comme les traces de pile lorsqu'une exception est levée. Elle est aussi utilisée lorsque vous affichez un objet sans passer par print, c'est-à-dire par exemple :

```
[1]: class Foo:
 def __repr__(self):
 return 'custom repr'

foo = Foo()
# lorsque vous affichez un objet comme ceci
foo
# en fait vous utilisez repr()
```

[1]: custom repr

Deux exemples

Voici deux exemples simples de classes; dans le premier on n'a défini que __repr__, dans le second on a redéfini les deux méthodes :

```
[2]: # une classe qui ne définit que __repr__
class Point:
 "première version de Point - on ne définit que __repr__"
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def __repr__(self):
 return f"Point({self.x},{self.y})"

point = Point (0,100)

print("avec print", point)

# si vous affichez un objet sans passer par print
# vous utilisez repr()
point
```

avec print Point(0,100)

[2]: Point(0,100)

```
[3]: | # la même chose mais où on redéfinit __str__ et __repr__
 class Point2:
 "seconde version de Point - on définit __repr__ et __str__"
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def __repr__(self):
 return f"Point2({self.x},{self.y})"
 def __str__(self):
 return f"({self.x},{self.y})"
 point2 = Point2 (0,100)
 print("avec print", point2)
 # les f-strings (ou format) utilisent aussi __str__
 print(f"avec format {point2}")
 # et si enfin vous affichez un objet sans passer par print
 # vous utilisez repr()
 point2
```

```
avec print (0,100) avec format (0,100)
```

[3]: Point2(0,100)

__bool__

Vous vous souvenez que la condition d'un test dans un if peut ne pas retourner un booléen (nous avons vu cela en Semaine 4, Séquence "Test if/elif/else et opérateurs booléens"). Nous avions noté que pour les types prédéfinis, sont considérés comme faux les objets : None, la liste vide, un tuple vide, etc.

Avec __bool__ on peut redéfinir le comportement des objets d'une classe vis-à-vis des conditions - ou si l'on préfère, quel doit être le résultat de bool(instance).

Attention pour éviter les comportements imprévus, comme on est en train de redéfinir le comportement des conditions, il faut renvoyer un booléen (ou à la rigueur 0 ou 1), on ne peut pas dans ce contexte retourner d'autres types d'objet.

Nous allons illustrer cette méthode dans un petit moment avec une nouvelle implémentation de la classe Matrix2.

Remarquez enfin qu'en l'absence de méthode __bool__, on cherche aussi la méthode __len__ pour déterminer le résultat du test; une instance de longueur nulle est alors considéré comme False, en cohérence avec ce qui se passe avec les types built-in list, dict, tuple, etc.

Ce genre de protocole, qui cherche d'abord une méthode (__bool__), puis une autre (__len__) en cas d'absence de la première, est relativement fréquent dans la mécanique de surcharge des opérateurs ; c'est entre autres pourquoi la documentation est indispensable lorsqu'on surcharge les opérateurs.

```
\verb"_add_ et apparent\'es" (\verb"_mul_, \verb"_sub_, \verb"__div__, \verb"__and__, etc.)
```

On peut également redéfinir les opérateurs arithmétiques et logiques. Dans l'exemple qui suit, nous allons l'illustrer sur l'addition de matrices. On rappelle pour mémoire que :

```
\left(\begin{array}{cc} a_{11} & a_{12} \\ a_{21} & a_{22} \end{array}\right) + \left(\begin{array}{cc} b_{11} & b_{12} \\ b_{21} & b_{22} \end{array}\right) = \left(\begin{array}{cc} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{array}\right)
```

Une nouvelle version de la classe Matrix2

Voici (encore) une nouvelle implémentation de la classe de matrices 2x2, qui illustre cette fois :

- la possibilité d'ajouter deux matrices;
- la possibilité de faire un test sur une matrice le test sera faux si la matrice a tous ses coefficients nuls :
- et, bien que ce ne soit pas le sujet immédiat, cette implémentation illustre aussi la possibilité de construire la matrice à partir :
 - soit des 4 coefficients, comme par exemple : Matrix2(a, b, c, d)
 - soit d'une séquence, comme par exemple : Matrix2(range(4))

Cette dernière possibilité va nous permettre de simplifier le code de l'addition, comme on va le voir.

```
[4]: # notre classe Matrix2 avec encore une autre implémentation
 class Matrix2:
 def __init__(self, *args):
 le constructeur accepte
 (*) soit les 4 coefficients individuellement
 (*) soit une liste - ou + généralement une séquence - des mêmes
 # on veut pouvoir créer l'objet à partir des 4 coefficients
 # souvenez-vous qu'avec la forme *args, args est toujours un tuple
 if len(args) == 4:
 self.coefs = args
 # ou bien d'une séquence de 4 coefficients
 elif len(args) == 1:
 self.coefs = tuple(*args)
 def __repr__(self):
 "l'affichage"
 return "[" + ", ".join([str(c) for c in self.coefs]) + "]"
 def __add__(self, other):
 l'addition de deux matrices retourne un nouvel objet
 la possibilité de créer une matrice à partir
 d'une liste rend ce code beaucoup plus facile à écrire
 return Matrix2([a + b for a, b in zip(self.coefs, other.coefs)])
 def __bool__(self):
 on considère que la matrice est non nulle
 si un au moins de ses coefficients est non nul
 # ATTENTION le retour doit être un booléen
 # ou à la riqueur 0 ou 1
 for c in self.coefs:
 if c:
 return True
 return False
```

On peut à présent créer deux objets, les ajouter, et vérifier que la matrice nulle se comporte bien comme attendu :

```
[5]: zero = Matrix2 ([0,0,0,0])

matrice1 = Matrix2 (1,2,3,4)
matrice2 = Matrix2 (list(range(10,50,10)))

print('avant matrice1', matrice1)
print('avant matrice2', matrice2)

print('somme', matrice1 + matrice2)

print('après matrice1', matrice1)
print('après matrice2', matrice2)

if matrice1:
 print(matrice1, "n'est pas nulle")
if not zero:
 print(zero, "est nulle")
```

```
avant matrice1 [1, 2, 3, 4]
avant matrice2 [10, 20, 30, 40]
somme [11, 22, 33, 44]
après matrice1 [1, 2, 3, 4]
après matrice2 [10, 20, 30, 40]
[1, 2, 3, 4] n'est pas nulle
[0, 0, 0, 0] est nulle
```

Voici en vrac quelques commentaires sur cet exemple.

Utiliser un tuple

Avant de parler de la surcharge des opérateurs per se, vous remarquerez que l'on range les coefficients dans un tuple, de façon à ce que notre objet Matrix2 soit indépendant de l'objet qu'on a utilisé pour le créer (et qui peut être ensuite modifié par l'appelant).

Créer un nouvel objet

Vous remarquez que l'addition __add__ renvoie un nouvel objet, au lieu de modifier self en place. C'est la bonne façon de procéder tout simplement parce que lorsqu'on écrit :

```
print('somme', matrice1 + matrice2)
```

on ne s'attend pas du tout à ce que matrice1 soit modifiée après cet appel.

Du code qui ne dépend que des 4 opérations

Le fait d'avoir défini l'addition nous permet par exemple de bénéficier de la fonction built-in sum. En effet le code de sum fait lui-même des additions, il n'y a donc aucune raison de ne pas pouvoir l'exécuter avec en entrée une liste de matrices puisque maintenant on sait les additionner, (mais on a dû toutefois passer à sum comme élément neutre zero):

```
[6]: sum([matrice1, matrice2, matrice1] , zero)
```

```
[6]: [12, 24, 36, 48]
```

C'est un effet de bord du typage dynamique. On ne vérifie pas a priori que tous les arguments passés à sum savent faire une addition; a contrario, s'ils savent s'additionner on peut exécuter le code de sum.

De manière plus générale, si vous écrivez par exemple un morceau de code qui travaille sur les éléments d'un anneau (au sens anneau des entiers \mathbb{Z}) - imaginez un code qui factorise des polynômes - vous pouvez espérer utiliser ce code avec n'importe quel anneau, c'est à dire avec une classe qui implémente les 4 opérations (pourvu bien sûr que cet ensemble soit effectivement un anneau).

On peut aussi redéfinir un ordre

La place nous manque pour illustrer la possibilité, avec les opérateurs <code>__eq__</code>, <code>__ne__</code>, <code>__lt__</code>, <code>__le__</code>, <code>__gt__</code>, et <code>__ge__</code>, de redéfinir un ordre sur les instances d'une classe.

Signalons à cet égard qu'il existe un mécanisme "intelligent" qui permet de définir un ordre à partir d'un sous-ensemble seulement de ces méthodes, l'idée étant que si vous savez faire > et =, vous savez sûrement faire tout le reste. Ce mécanisme est documenté ici; il repose sur un décorateur (@total_ordering), un mécanisme que nous étudierons en semaine 9, mais que vous pouvez utiliser dès à présent.

De manière analogue à sum qui fonctionne sur une liste de matrices, si on avait défini un ordre sur les matrices, on aurait pu alors utiliser les built-in min et max pour calculer une borne supérieure ou inférieure dans une séquence de matrices.

6.6.2 Complément - niveau avancé

Le produit avec un scalaire

On implémenterait la multiplication de deux matrices d'une façon identique (quoique plus fastidieuse naturellement).

La multiplication d'une matrice par un scalaire (un réel ou complexe pour fixer les idées), comme ici :

```
matrice2 = reel * matrice1
```

peut être également réalisée par surcharge de l'opérateur __rmul__.

Il s'agit d'une astuce, destinée précisément à ce genre de situations, où on veut étendre la classe de l'opérande de droite, sachant que dans ce cas précis l'opérande de gauche est un type de base, qu'on ne peut pas étendre (les classes built-in sont non mutables, pour garantir la stabilité de l'interpréteur).

Voici donc comment on s'y prendrait. Pour éviter de reproduire tout le code de la classe, on va l'étendre à la volée.

```
[7]: # remarquez que les opérandes sont apparemment inversés
# dans le sens où pour evaluer
# reel * matrice
# on écrit une méthode qui prend en argument
# la matrice, puis le réel
# mais n'oubliez pas qu'on est en fait en train
# d'écrire une méthode sur la classe `Matrix2`
def multiplication_scalaire(self, alpha):
 return Matrix2([alpha * coef for coef in self.coefs])

# on ajoute la méthode spéciale __rmul__
Matrix2.__rmul__ = multiplication_scalaire
```

[8]: matrice1

[8]: [1, 2, 3, 4]

```
[9]: 12 * matrice1
```

[9]: [12, 24, 36, 48]

```
_{
m w6-s2-c3-speciales-2} Méthodes spéciales (2/3)
```

6.7.1 Complément - niveau avancé

Nous poursuivons dans ce complément la sélection de méthodes spéciales entreprise en première partie.

```
__contains__, __len__, __getitem__ et apparentés

La méthode __contains__ permet de donner un sens à :
```

item in objet

Sans grande surprise, elle prend en argument un objet et un item, et doit renvoyer un booléen. Nous l'illustrons ci-dessous avec la classe DualQueue.

La méthode __len__ est utilisée par la fonction built-in len pour retourner la longueur d'un objet.

La classe DualQueue

Nous allons illustrer ceci avec un exemple de classe, un peu artificiel, qui implémente une queue de type FIFO. Les objets sont d'abord admis dans la file d'entrée (add_input), puis déplacés dans la file de sortie (move_input_to_output), et enfin sortis (emit_output).

Clairement, cet exemple est à but uniquement pédagogique; on veut montrer comment une implémentation qui repose sur deux listes séparées peut donner l'illusion d'une continuité, et se présenter comme un container unique. De plus cette implémentation ne fait aucun contrôle pour ne pas obscurcir le code.

```
[1]: class DualQueue:
 """Une double file d'attente FIFO"""
 def __init__(self):
 "constructeur, sans argument"
 self.inputs = []
 self.outputs = []
 def __repr__ (self):
 "affichage"
 return f"<DualQueue, inputs={self.inputs}, outputs={self.outputs}>"
 # la partie qui nous intéresse ici
 def __contains__(self, item):
 "appartenance d'un objet à la queue"
 return item in self.inputs or item in self.outputs
 def __len__(self):
 "longueur de la queue"
 return len(self.inputs) + len(self.outputs)
 # l'interface publique de la classe
```

```
# le plus simple possible et sans aucun contrôle
def add_input(self, item):
 "faire entrer un objet dans la queue d'entrée"
 self.inputs.insert(0, item)

def move_input_to_output (self):
 """
 l'objet le plus ancien de la queue d'entrée
 est promu dans la queue de sortie
 """
 self.outputs.insert(0, self.inputs.pop())

def emit_output (self):
 "l'objet le plus ancien de la queue de sortie est émis"
 return self.outputs.pop()
```

```
[2]: # on construit une instance pour nos essais
 queue = DualQueue()
 queue.add_input('zero')
 queue.add_input('un')
 queue.move_input_to_output()
 queue.move_input_to_output()
 queue.add_input('deux')
 queue.add_input('trois')

 print(queue)
```

```
<DualQueue, inputs=['trois', 'deux'], outputs=['un', 'zero']>
```

Longueur et appartenance

Avec cette première version de la classe DualQueue on peut utiliser len et le test d'appartenance :

```
[3]: print(f'len() = {len(queue)}')
 print(f"deux appartient-il ? {'deux' in queue}")
 print(f"1 appartient-il ? {1 in queue}")
```

```
len() = 4
deux appartient-il ? True
1 appartient-il ? False
```

Accès séquentiel (accès par un index entier)

Lorsqu'on a la notion de longueur de l'objet avec <code>__len__</code>, il peut être opportun - quoique cela n'est pas imposé par le langage, comme on vient de le voir - de proposer également un accès indexé par un entier pour pouvoir faire :

```
queue[1]
```

Pour ne pas répéter tout le code de la classe, nous allons étendre DualQueue; pour cela nous définissons une fonction, que nous affectons ensuite à DualQueue.__getitem__, comme nous avons déjà eu l'occasion de le faire :

```
[4]: # une première version de DualQueue.__getitem__
# pour uniquement l'accès par index
```

```
# on définit une fonction
def dual_queue_getitem (self, index):
 "redéfinit l'accès [] séquentiel"
 # on vérifie que l'index a un sens
 if not (0 <= index < len(self)):</pre>
 raise IndexError(f"Mauvais indice {index} pour DualQueue")
 # on décide que l'index O correspond à l'élément le plus ancien
 # ce qui oblige à une petite gymnastique
 li = len(self.inputs)
 lo = len(self.outputs)
 if index < lo:</pre>
 return self.outputs[lo - index - 1]
 else:
 return self.inputs[li - (index-lo) - 1]
# et on affecte cette fonction à l'intérieur de la classe
DualQueue.__getitem__ = dual_queue_getitem
```

À présent, on peut accéder aux objets de la queue séquentiellement :

```
[5]: print(queue[0])
```

zero

ce qui lève la même exception qu'avec une vraie liste si on utilise un mauvais index :

```
[6]: try:
 print(queue[5])
 except IndexError as e:
 print('ERREUR',e)
```

ERREUR Mauvais indice 5 pour DualQueue

Amélioration : accès par slice

Si on veut aussi supporter l'accès par slice comme ceci :

```
queue[1:3]
```

il nous faut modifier la méthode __getitem__.

Le second argument de __getitem__ correspond naturellement au contenu des crochets [], on utilise donc isinstance pour écrire un code qui s'adapte au type d'indexation, comme ceci :

```
[7]: # une deuxième version de DualQueue.__getitem__
# pour l'accès par index et/ou par slice

def dual_queue_getitem (self, key):
 "redéfinit l'accès par [] pour entiers, slices, et autres"

# l'accès par slice queue[1:3]
# nous donne pour key un objet de type slice
if isinstance(key, slice):
 # key.indices donne les indices qui vont bien
```

```
return [self[index] for index in range(*key.indices(len(self)))]
 # queue[3] nous donne pour key un entier
 elif isinstance(key, int):
 index = key
 # on vérifie que l'index a un sens
 if index < 0 or index >= len(self):
 raise IndexError(f"Mauvais indice {index} pour DualQueue")
 # on décide que l'index O correspond à l'élément le plus ancien
 # ce qui oblige à une petite gymnastique
 li = len(self.inputs)
 lo = len(self.outputs)
 if index < lo:</pre>
 return self.outputs[lo-index-1]
 else:
 return self.inputs[li-(index-lo)-1]
 # queue ['foo'] n'a pas de sens pour nous
 raise KeyError(f"[] avec type non reconnu {key}")
# et on affecte cette fonction à l'intérieur de la classe
DualQueue.__getitem__ = dual_queue_getitem
```

Maintenant on peut accéder par slice :

```
[8]: queue[1:3]
```

[8]: ['un', 'deux']

Et on reçoit bien une exception si on essaie d'accéder par clé :

```
[9]: try:
 queue['key']
 except KeyError as e:
 print(f"00PS: {type(e).__name__}: {e}")
```

OOPS: KeyError: '[] avec type non reconnu key'

L'objet est itérable (même sans avoir __iter__)

Avec seulement __getitem__, on peut faire une boucle sur l'objet queue. On l'a mentionné rapidement dans la séquence sur les itérateurs, mais la méthode __iter__ n'est pas la seule façon de rendre un objet itérable :

```
[10]: # grâce à __getitem__ on a rendu les
# objets de type DualQueue itérables
for item in queue:
 print(item)
```

zero un deux trois

On peut faire un test sur l'objet

De manière similaire, même sans la méthode $_bool__$, cette classe sait faire des tests de manière correcte grâce uniquement à la méthode $_len__$:

```
[11]: # un test fait directement sur la queue
if queue:
 print(f"La queue {queue} est considérée comme True")
```

La queue <DualQueue, inputs=['trois', 'deux'], outputs=['un', 'zero']> est considérée comme True

```
[12]: # le même test sur une queue vide
empty = DualQueue()

# maintenant le test est négatif (notez bien le *not* ici)
if not empty:
 print(f"La queue {empty} est considérée comme False")
```

La queue <DualQueue, inputs=[], outputs=[]> est considérée comme False

__call__ et les callables

Le langage introduit de manière similaire la notion de callable - littéralement, qui peut être appelé. L'idée est très simple, on cherche à donner un sens à un fragment de code du genre de :

```
# on crée une instance
objet = Classe(arguments)
```

et c'est l'objet (Attention : l'objet, pas la classe) qu'on utilise comme une fonction

```
objet(arg1, arg2)
```

Le protocole ici est très simple; cette dernière ligne a un sens en Python dès lors que :

```
objet possède une méthode __call__;
et que celle-ci peut être envoyée à objet avec les arguments arg1, arg2;
```

— et c'est ce résultat qui sera alors retourné par objet(arg1, arg2):

```
objet(arg1, arg2) objet.__call__(arg1, arg2)
```

Voyons cela sur un exemple :

```
[13]: class PlusClosure:
 """Une classe callable qui permet de faire un peu comme la fonction built-in sum mais en ajoutant une valeur initiale"""
 def __init__(self, initial):
 self.initial = initial
 def __call__(self, *args):
 return self.initial + sum(args)

# on crée une instance avec une valeur initiale 2 pour la somme
```

```
plus2 = PlusClosure (2)
```

```
[14]: # on peut maintenant utiliser cet objet
# comme une fonction qui fait sum(*arg)+2
plus2()
```

[14]: 2

```
[15]: plus2(1)
```

[15]: 3

```
[16]: plus2(1, 2)
```

[16]: 5

Pour ceux qui connaissent, nous avons choisi à dessein un exemple qui s'apparente à une clôture. Nous reviendrons sur cette notion de callable lorsque nous verrons les décorateurs en semaine 9.

```
6.8 w6-s2-c4-speciales-3 Méthodes spéciales (3/3)
```

6.8.1 Complément - niveau avancé

Ce complément termine la série sur les méthodes spéciales.

```
__getattr__ et apparentés
```

Dans cette dernière partie nous allons voir comment avec la méthode __getattr__, on peut redéfinir la façon que le langage a d'évaluer :

```
objet.attribut
```

Avertissement : on a vu dans la séquence consacrée à l'héritage que, pour l'essentiel, le mécanisme d'héritage repose précisément sur la façon d'évaluer les attributs d'un objet, aussi nous vous recommandons d'utiliser ce trait avec précaution, car il vous donne la possibilité de "faire muter le langage" comme on dit.

Remarque : on verra en toute dernière semaine que __getattr__ est une façon d'agir sur la façon dont le langage opère les accès aux attributs. Sachez qu'en réalité, le protocole d'accès aux attributs peut être modifié beaucoup plus profondément si nécessaire.

Un exemple : la classe RPCProxy

Pour illustrer __getattr__, nous allons considérer le problème suivant. Une application utilise un service distant, avec laquelle elle interagit au travers d'une API.

C'est une situation très fréquente : lorsqu'on utilise un service météo, ou de géolocalisation, ou de réservation, le prestataire vous propose une API (Application Programming Interface) qui se présente bien souvent comme une liste de fonctions, que votre fonction peut appeler à distance au travers d'un mécanisme de RPC (Remote Procedure Call).

Imaginez pour fixer les idées que vous utilisez un service de réservation de ressources dans un Cloud, qui vous permet d'appeler les fonctions suivantes :

- GetNodes(...) pour obtenir des informations sur les noeuds disponibles;
- BookNode(...) pour réserver un noeud;
- ReleaseNode(...) pour abandonner un noeud.

Naturellement ceci est une API extrêmement simplifiée. Le point que nous voulons illustrer ici est que le dialogue avec le service distant :

- requiert ses propres données comme l'URL où on peut joindre le service, et les identifiants à utiliser pour s'authentifier;
- et possède sa propre logique dans le cas d'une authentification par session par exemple, il faut s'authentifier une première fois avec un login/password, pour obtenir une session qu'on peut utiliser dans les appels suivants.

Pour ces raisons il est naturel de concevoir une classe RPCProxy dans laquelle on va rassembler à la fois ces données et cette logique, pour soulager toute l'application de ces détails, comme on l'a illustré ci-dessous :

Pour implémenter la plomberie liée à RPC, à l'encodage et décodage des données, et qui sera interne à la classe RPCProxy, on pourra en vraie grandeur utiliser des outils comme :

- xmlrpc.client qui fait partie de la bibliothèque standard;
- ou, pour JSON, une des nombreuses implémentations qu'un moteur de recherche vous exposera si vous cherchez python rpc json, comme par exemple json-rpc.

Cela n'est toutefois pas notre sujet ici, et nous nous contenterons, dans notre code simplifié, d'imprimer un message.

Une approche naïve

Se pose donc la question de savoir quelle interface la classe RPCProxy doit offrir au reste du monde. Dans une première version naïve on pourrait écrire quelque chose comme :

```
[1]: # la version naïve de la classe RPCProxy
 class RPCProxy:
 def __init__(self, url, login, password):
 self.url = url
 self.login = login
 self.password = password
 def _forward_call(self, functionname, *args):
 helper method that marshalls and forwards
 the function and arguments to the remote end
 print(f"""Envoi à {self.url}
 de la fonction {functionname} -- args= {args}""")
 return "retour de la fonction " + functionname
 def GetNodes (self, *args):
 return self._forward_call ('GetNodes', *args)
 def BookNode (self, *args):
 return self._forward_call ('BookNode', *args)
 def ReleaseNode (self, *args):
 return self._forward_call ('ReleaseNode', *args)
```

Ainsi l'application utilise la classe de cette façon :

```
Envoi à http://cloud.provider.com/JSONAPI
de la fonction GetNodes -- args= ([('phy_mem', '>=', '32G')],)
Envoi à http://cloud.provider.com/JSONAPI
de la fonction BookNode -- args= ({'id': 1002, 'phy_mem': '32G'},)
```

Discussion

Quelques commentaires en vrac au sujet de cette approche :

- l'interface est correcte; l'objet rcp_proxy se comporte bien comme un proxy, on a donné au programmeur l'illusion complète qu'il utilise une classe locale (sauf pour les performances bien entendu...);
- la séparation des rôles est raisonnable également, la classe RPCProxy n'a pas à connaître le détail de la signature de chaque méthode, charge à l'appelant d'utiliser l'API correctement;
- par contre ce qui cloche, c'est que l'implémentation de la classe RPCProxy dépend de la liste des fonctions exposées par l'API; imaginez une API avec 100 ou 200 méthodes, cela donne une dépendance assez forte et surtout inutile;
- enfin, nous avons escamoté la nécessité de faire de RPCProxy un singleton, mais c'est une toute autre histoire.

Une approche plus subtile

Pour obtenir une implémentation qui conserve toutes les qualités de la version naïve, mais sans la nécessité de définir une à une toutes les fonctions de l'API, on peut tirer profit de __getattr__, comme dans cette deuxième version :

```
[3]: # une deuxième implémentation de RPCProxy

class RPCProxy:

def __init__(self, url, login, password):
 self.url = url
 self.login = login
 self.password = password

def __getattr__(self, function):
 """
 Crée à la volée une méthode sur RPCProxy qui correspond
 à la fonction distante 'function'
 """
 def forwarder(*args):
```

w6-s2-c4-speciales-3

```
print(f"Envoi à {self.url}...")
  print(f"de la fonction {function} -- args= {args}")
  return "retour de la fonction " + function
  return forwarder
```

Qui est cette fois totalement découplée des détails de l'API, et qu'on peut utiliser exactement comme tout à l'heure :

```
Envoi à http://cloud.provider.com/JSONAPI...
de la fonction GetNodes -- args= ([('phy_mem', '>=', '32G')],)
Envoi à http://cloud.provider.com/JSONAPI...
de la fonction BookNode -- args= ({'id': 1002, 'phy_mem': '32G'},)
```

```
6.9 w6-s3-c1-heritage 
m H\acute{e}ritage
```

6.9.1 Complément - niveau basique

La notion d'héritage, qui fait partie intégrante de la Programmation Orientée Objet, permet principalement de maximiser la réutilisabilité.

Nous avons vu dans la vidéo les mécanismes d'héritage in abstracto. Pour résumer très brièvement, on recherche un attribut (pour notre propos, disons une méthode) à partir d'une instance en cherchant :

- d'abord dans l'instance elle-même;
- puis dans la classe de l'instance;
- puis dans les super-classes de la classe.

L'objet de ce complément est de vous donner, d'un point de vue plus appliqué, des idées de ce que l'on peut faire ou non avec ce mécanisme. Le sujet étant assez rabâché par ailleurs, nous nous concentrerons sur deux points :

- les pratiques de base utilisées pour la conception de classes, et notamment pour bien distinguer héritage et composition;
- nous verrons ensuite, sur des exemples extraits de code réel, comment ces mécanismes permettent en effet de contribuer à la réutilisabilité du code.

Plusieurs formes d'héritage

Une méthode héritée peut être rangée dans une de ces trois catégories :

- implicite : si la classe fille ne définit pas du tout la méthode;
- redéfinie : si on récrit la méthode entièrement ;
- modifiée : si on récrit la méthode dans la classe fille, mais en utilisant le code de la classe mère.

Commençons par illustrer tout ceci sur un petit exemple :

```
[1]: # Une classe mère
 class Fleur:
 def implicite(self):
 print('Fleur.implicite')
 def redefinie(self):
 print('Fleur.redéfinie')
 def modifiee(self):
 print('Fleur.modifiée')
 # Une classe fille
 class Rose(Fleur):
 # on ne définit pas implicite
 # on rédéfinit complètement redefinie
 def redefinie(self):
 print('Rose.redefinie')
 # on change un peu le comportement de modifiee
 def modifiee(self):
 Fleur.modifiee(self)
 print('Rose.modifiee apres Fleur')
```

On peut à présent créer une instance de Rose et appeler sur cette instance les trois méthodes.

```
[2]: # fille est une instance de Rose
fille = Rose()
fille.implicite()
```

Fleur.implicite

```
[3]: fille.redefinie()
```

Rose.redefinie

S'agissant des deux premières méthodes, le comportement qu'on observe est simplement la conséquence de l'algorithme de recherche d'attributs : implicite est trouvée dans la classe Fleur et redefinie est trouvée dans la classe Rose.

```
[4]: fille.modifiee()
```

```
Fleur.modifiée
Rose.modifiee apres Fleur
```

Pour la troisième méthode, attardons-nous un peu car on voit ici comment combiner facilement le code de la classe mère avec du code spécifique à la classe fille, en appelant explicitement la méthode de la classe mère lorsqu'on fait :

```
Fleur.modifiee(self)
```

La fonction built-in super()

Signalons à ce sujet, pour être exhaustif, l'existence de la fonction built-in super () qui permet de réaliser la même chose sans nommer explicitement la classe mère, comme on le fait ici :

```
[5]: # Une version allégée de la classe fille, qui utilise super()
class Rose(Fleur):
 def modifiee(self):
 super().modifiee()
 print('Rose.modifiee apres Fleur')
```

```
[6]: fille = Rose()
fille.modifiee()
```

```
Fleur.modifiée
Rose.modifiee apres Fleur
```

On peut envisager d'utiliser super () dans du code très abstrait où on ne sait pas déterminer statiquement le nom de la classe dont il est question. Mais, c'est une question de goût évidemment, je recommande personnellement la première forme, où on qualifie la méthode avec le nom de la classe mère qu'on souhaite utiliser. En effet, assez souvent :

- on sait déterminer le nom de la classe dont il est question ;
- ou alors on veut mélanger plusieurs méthodes héritées (via l'héritage multiple, dont on va parler dans un prochain complément) et dans ce cas **super()** ne peut rien pour nous.

Héritage vs Composition

Dans le domaine de la conception orientée objet, on fait la différence entre deux constructions, l'héritage et la composition, qui à une analyse superficielle peuvent paraître procurer des résultats similaires, mais qu'il est important de bien distinguer.

Voyons d'abord en quoi consiste la composition et pourquoi le résultat est voisin :

```
[7]: # Une classe avec qui on n'aura pas de relation d'héritage
 class Tige:
 def implicite(self):
 print('Tige.implicite')
 def redefinie(self):
 print('Tige.redefinie')
 def modifiee(self):
 print('Tige.modifiee')
 # on n'hérite pas
 # mais on fait ce qu'on appelle une composition
 # avec la classe Tige
 class Rose:
 # mais pour chaque objet de la classe Rose
 # on va créer un objet de la classe Tige
 # et le conserver dans un champ
 def __init__(self):
 self.externe = Tige()
 # le reste est presque comme tout à l'heure
 # sauf qu'il faut definir implicite
 def implicite(self):
 self.externe.implicite()
```

```
# on redéfinit complètement redefinie
def redefinie(self):
 print('Rose.redefinie')

def modifiee(self):
 self.externe.modifiee()
 print('Rose.modifiee apres Tige')
```

```
Tige.implicite
Rose.redefinie
Tige.modifiee
Rose.modifiee apres Tige
```

Comment choisir?

Alors, quand faut-il utiliser l'héritage et quand faut-il utiliser la composition?

On arrive ici à la limite de notre cours, il s'agit plus de conception que de codage à proprement parler, mais pour donner une réponse très courte à cette question :

- on utilise l'héritage lorsqu'un objet de la sous-classe est aussi un objet de la super-classe (une rose est aussi une fleur);
- on utilise la composition lorsqu'un objet de la sous-classe a une relation avec un objet de la superclasse (une rose possède une tige, mais c'est un autre objet).

6.9.2 Complément - niveau intermédiaire

Des exemples de code

Sans transition, dans cette section un peu plus prospective, nous vous avons signalé quelques morceaux de code de la bibliothèque standard qui utilisent l'héritage. Sans aller nécessairement jusqu'à la lecture de ces codes, il nous a semblé intéressant de commenter spécifiquement l'usage qui est fait de l'héritage dans ces bibliothèques.

Le module calendar

On trouve dans la bibliothèque standard le module calendar. Ce module expose deux classes TextCalendar et HTMLCalendar. Sans entrer du tout dans le détail, ces deux classes permettent d'imprimer dans des formats différents le même type d'informations.

Le point ici est que les concepteurs ont choisi un graphe d'héritage comme ceci :

```
Calendar
|-- TextCalendar
|-- HTMLCalendar
```

qui permet de grouper le code concernant la logique dans la classe Calendar, puis dans les deux sousclasses d'implémenter le type de sortie qui va bien.

C'est l'utilisateur qui choisit la classe qui lui convient le mieux, et de cette manière, le maximum de code est partagé entre les deux classes; et de plus si vous avez besoin d'une sortie au format, disons PDF, vous pouvez envisager d'hériter de Calendar et de n'implémenter que la partie spécifique au format PDF.

C'est un peu le niveau élémentaire de l'héritage.

Le module SocketServer

Toujours dans la bibliothèque standard, le module SocketServer fait un usage beaucoup plus sophistiqué de l'héritage.

Le module propose une hiérarchie de classes comme ceci :

Ici encore notre propos n'est pas d'entrer dans les détails, mais d'observer le fait que les différents niveaux d'intelligence sont ajoutés les uns aux les autres au fur et à mesure que l'on descend le graphe d'héritage.

Cette hiérarchie est par ailleurs étendue par le module http.server et notamment au travers de la classe HTTPServer qui hérite de TCPServer.

Pour revenir au module SocketServer, j'attire votre attention dans la page d'exemples sur cet exemple en particuler, où on crée une classe de serveurs multi-threads - la classe ThreadedTCPServer - par simple héritage multiple entre ThreadingMixIn et TCPServer. La notion de Mixin est décrite dans cette page Wikipédia dans laquelle vous pouvez accéder directement à la section consacrée à Python.

6.10 w6-s3-c2-namedtuple Hériter des types built-in?

6.10.1 Complément - niveau avancé

Vous vous demandez peut-être s'il est possible d'hériter des types built-in.

La réponse est oui, et nous allons voir un exemple qui est parfois très utile en pratique, c'est le type - ou plus exactement la famille de types - namedtuple

La notion de record

On se place dans un contexte voisin de celui de record - en français enregistrement - qu'on a déjà rencontré souvent; pour ce notebook nous allons à nouveau prendre le cas du point à deux coordonnées x et y. Nous avons déjà vu que pour implémenter un point on peut utiliser :

un dictionnaire

```
[1]: p1 = {'x': 1, 'y': 2}

# ou de manière équivalente

p1 = dict(x=1, y=2)
```

ou une classe

```
[2]: class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

p2 = Point(1, 2)
```

Nous allons voir une troisième façon de s'y prendre, qui présente deux caractéristiques :

- les objets seront non-mutables (en fait ce sont des tuples);
- et accessoirement on pourra accéder aux différents champs par leur nom aussi bien que par un index.

Pous faire ça il nous faut donc créer une sous-classe de tuple; pour nous simplifier la vie, le module collections nous offre un utilitaire :

namedtuple

```
[3]: from collections import namedtuple
```

Techniquement, il s'agit d'une fonction :

```
[4]: type(namedtuple)
```

[4]: function

qui renvoie une classe - oui les classes sont des objets comme les autres; par exemple pour créer une classe TuplePoint, on ferait :

```
[5]: # on passe à namedtuple
# - le nom du type qu'on veut créer
# - la liste ordonnée des composants (champs)
TuplePoint = namedtuple('TuplePoint', ['x', 'y'])
```

Et maintenant si je crée un objet :

```
[6]: p3 = TuplePoint(1, 2)
```

```
[7]: # cet objet est un tuple isinstance(p3, tuple)
```

[7]: True

```
[8]: # auquel je peux accéder par index
# comme un tuple
p3[0]
```

```
[8]: 1
```

```
[9]: # mais aussi par nom via un attribut p3.x
```

[9]: 1

```
[10]: # et comme c'est un tuple il est immuable
try:
 p3.x = 10
except Exception as e:
 print(f"00PS {type(e)} {e}")
```

OOPS <class 'AttributeError'> can't set attribute

À quoi ça sert

Les namedtuple ne sont pas d'un usage fréquent, mais on en a déjà rencontré un exemple dans le notebook sur le module pathlib. En effet le type de retour de la méthode Path.stat est un namedtuple :

```
[11]: from pathlib import Path
dot_stat = Path('.').stat()
```

```
[12]: dot_stat
```

```
[13]: isinstance(dot_stat, tuple)
```

[13]: True

Nom

Quand on crée une classe avec l'instruction class, on ne mentionne le nom de la classe qu'une seule fois. Ici vous avez remarqué qu'il faut en pratique le donner deux fois. Pour être précis, le paramètre qu'on a passé à namedtuple sert à ranger le nom dans l'attribut __name__ de la classe créée :

```
[14]: Foo = namedtuple('Bar', ['spam', 'eggs'])
```

```
[15]: # Foo est le nom de la variable classe
foo = Foo(1, 2)
```

```
[16]: # mais cette classe a son attribut __name__ mal positionné
Foo.__name__
```

[16]: 'Bar'

Il est donc évidemment préférable d'utiliser deux fois le même nom..

Mémoire

À titre de comparaison voici la place prise par chacun de ces objets; le namedtuple ne semble pas de ce point de vue spécialement attractif par rapport à une instance :

```
[17]: import sys

# p1 = dict / p2 = instance / p3 = namedtuple

for p in p1, p2, p3:
 print(sys.getsizeof(p))
```

232

48

56

Définir des méthodes sur un namedtuple

Dans un des compléments de la séquence précédente, intitulé "Manipuler des ensembles d'instances", nous avions vu comment redéfinir le protocole hashable sur des instances, en mettant en évidence la nécessité de disposer d'instances non mutables lorsqu'on veut redéfinir __hash__().

Voyons ici comment on pourrait tirer parti d'un namedtuple pour refaire proprement notre classe Point2 - souvenez-vous, il s'agissait de rechercher dans un ensemble de points.

```
[18]: Point2 = namedtuple('Point2', ['x', 'y'])
```

Sans utiliser le mot-clé class, il faudrait se livrer à une petite gymnastique pour redéfinir les méthodes spéciales sur la classe Point2. Nous allons utiliser l'héritage pour arriver au même résultat :

```
[19]: # ce code est très proche du code utilisé dans le précédent complément
class Point2(namedtuple('Point2', ['x', 'y'])):

 # l'égalité va se baser naturellement sur x et y
 def __eq__(self, other):
 return self.x == other.x and self.y == other.y

# du coup la fonction de hachage
# dépend aussi de x et de y
 def __hash__(self):
 return hash((self.x, self.y))
```

Avec ceci en place on peut maintenant faire :

```
[20]: # trois points égaux au sens de cette classe
q1, q2, q3 = Point2(10, 10), Point2(10, 10), Point2(10, 10)
```

```
[21]: # deux objets distincts
q1 is q2
```

[21]: False

```
[22]: # mais égaux
q1 == q2
```

```
[22]: True
```

```
[23]: # ne font qu'un dans un ensemble
s = {q1, q2}
len(s)
```

[23]: 1

```
[24]: # et on peut les trouver
# par le troisième
q3 in s
```

[24]: True

```
[25]: # et les instances ne sont pas mutables
try:
 q1.x = 100
except Exception as e:
 print(f"OOPS {type(e)}")
```

00PS <class 'AttributeError'>

```
6.11 w6-s3-c2-namedtuple
```

Pour en savoir plus

Vous pouvez vous reporter à la documentation officielle.

Si vous êtes intéressés de savoir comment on peut bien arriver à rendre les objets d'une classe immuable, vous pouvez commencer par regarder le code utilisé par namedtuple pour créer son résultat, en l'invoquant avec le mode bavard (cette possibilité a disparu, malheureusement, dans python-3.7).

Vous y remarquerez notamment :

- une redéfinition de la méthode spéciale __new__,
- et aussi un usage des property que l'on a rencontrés en début de semaine.

```
[]: # exécuter ceci pour voir le détail de ce que fait `namedtuple`
import sys
major, minor, *_ = sys.version_info
if minor <= 6:
 Point = namedtuple('Point', ['x', 'y'], verbose=True)
else:
 print("désolé, le paramètre verbose a été supprimé en 3.7")

# NOTE
# auto-exec-for-latex has skipped execution of this cell</pre>
```

```
6.12 w6-s3-c3-dataclasses
```

dataclasses

Nouveauté de la version 3.7

w6-s3-c3-dataclasses 43

Python 3.7 apporte un nouveauté pour simplifier la définition de classes dites "de données"; ce type de classes s'applique pour des objets qui sont essentiellement un assemblage de quelques champs de données.

6.12.1 Aperçu

La raison d'être de dataclass est de fournir - encore un - moyen de définir des classes d'enregistrements.

Voici par exemple comment on pourrait définir une classe Personne :

```
[1]: from dataclasses import dataclass
```

```
[2]: Odataclass
class Personne:
 nom: str
 age: int
 email: str = ""

Personne(nom='jean', age=12)
```

[2]: Personne(nom='jean', age=12, email='')

Comme vous le voyez, on n'a pas eu besoin d'implémenter une dundle __repr__ pour obtenir une présentation déjà plus agréable que <__main__.Personne at 0x10ac991e0>

6.12.2 Surcharge

On n'est pas obligé d'adopter toutes les dundle automatiques ; par exemple je peux toujours définir mon propre repr() comme d'habitude :

```
[3]: @dataclass
class PrettyPersonne:
 nom: str
 age: int
 email: str = ""

 def __repr__(self):
 return f"{self.nom} <{self.email}>, {self.age} ans"

PrettyPersonne(nom='alice', age=25, email='alice@example.com')
```

[3]: alice <alice@example.com>, 25 ans

Une fois qu'on a dit ça, il me semble personnellement plus propre d'être explicite, et d'indiquer au décorateur qu'on va se charger du repr; mais bon...

w6-s3-c3-dataclasses 44

[4]: alice <alice@example.com>, 25 ans

6.12.3 Instances non mutables

En fait ça va beaucoup plus loin que cela, la dataclasse se retrouve avec pas mal de dundle méthodes implémentées gratuitement pour nous.

Nous reprenons ici le même scénario d'ensemble de points que nous avons déjà rencontré plusieurs fois ; remarquez que la classe Point sait correctement comparer et hasher ses objets, et on va pouvoir les ranger dans un ensemble pour éliminer les doublons, sans avoir besoin de redéfinir les dundle __eq__ et __hash__ qu'il aurait fallu faire si on n'avait pas utilisé dataclass :

Enfin on illustre ici le fait que décorateur dataclass accepte divers arguments pour choisir le comportement de certains aspects de la classe. Reportez-vous à la documentation pour une liste complète, mais voici un exemple qui utilise frozen=True qui nous permet de créer des instances non mutables.

```
[5]: from dataclasses import dataclass

@dataclass(frozen=True)
class Point:
 x: float
 y: float
```

```
[6]: p1, p2, p3 = Point(1, 1), Point(1, 1), Point(1, 1)
```

```
[7]: s = {p1, p2} len(s)
```

[7]: 1

```
[8]: p3 in s
```

[8]: True

```
[9]: try:
 p1.x = 10
 except Exception as e:
 print(f"OOPS {type(e)}")
```

00PS <class 'dataclasses.FrozenInstanceError'>

6.12.4 Résumé

Donc bref, j'espère vous avoir convaincu que ce trait de dataclass permet d'éviter pas mal de code de type boilerplate, et comme chacun sait : less code, fewer bugs, donc n'hésitez pas à user et abuser de ce trait, d'autant qu'à présent la version 3.7 est vraiment acquise!

6.12.5 Pour aller plus loin

Vous pouvez vous rapporter

```
— au PEP 557 qui a abouti au consensus, et
```

— à la documentation officielle du module.

w6-s3-c4-enums 45

chocolate.name

[8]: 'CHOCOLATE'

6.13 w6-s3-c4-enums

Énumérations

6.13.1 Complément - niveau basique

On trouve dans d'autres langages la notion de types énumérés.

L'usage habituel, c'est typiquement un code d'erreur qui peut prendre certaines valeurs précises. Pensez par exemple aux codes prévus par le protocole HTTP. Le protocole prévoit un code de retour qui peut prendre un ensemble fini de valeurs, comme par exemple 200, 301, 302, 404, 500, mais pas 90 ni 110.

On veut pouvoir utiliser des noms parlants dans les programmes qui gèrent ce type de valeurs, c'est une application typique des types énumérés.

La bibliothèque standard offre depuis Python-3.4 un module qui s'appelle sans grande surprise enum, et qui expose entre autres une classe Enum. On l'utiliserait comme ceci, dans un cas d'usage plus simple :

```
[1]: from enum import Enum
[2]:
 class Flavour(Enum):
 CHOCOLATE = 1
 VANILLA = 2
 PEAR = 3
[3]: vanilla = Flavour.VANILLA
 Un premier avantage est que les représentations textuelles sont plus parlantes :
[4]: str(vanilla)
[4]: 'Flavour. VANILLA'
[5]: repr(vanilla)
[5]: '<Flavour.VANILLA: 2>'
 Vous pouvez aussi retrouver une valeur par son nom:
 chocolate = Flavour['CHOCOLATE']
 chocolate
[6]: <Flavour.CHOCOLATE: 1>
[7]: Flavour.CHOCOLATE
[7]: <Flavour.CHOCOLATE: 1>
 Et réciproquement :
```

w6-s3-c4-enums 46

IntEnum

En fait, le plus souvent on préfère utiliser IntEnum, une sous-classe de Enum qui permet également de faire des comparaisons. Pour reprendre le cas des codes d'erreur HTTP :

```
[9]: from enum import IntEnum

class HttpError(IntEnum):

 OK = 200
 REDIRECT = 301
 REDIRECT_TMP = 302
 NOT_FOUND = 404
 INTERNAL_ERROR = 500

# avec un IntEnum on peut faire des comparaisons
 def is_redirect(self):
 return 300 <= self.value <= 399</pre>
```

```
[10]: code = HttpError.REDIRECT_TMP
```

```
[11]: code.is_redirect()
```

[11]: True

Itération

Un des avantages de cette construction est qu'avec une énumération, l'objet classe (et non une instance) est un itérable :

```
[13]: for couleur in Couleur:
 print(f"Couleur {couleur} -> {couleur.glyph()}")
```

```
Couleur 0 ->
Couleur 1 ->
Couleur 2 ->
Couleur 3 ->
```

Pour en savoir plus

Consultez la documentation officielle du module enum.

6.14 w6-s3-c5-heritage-typage

Héritage, typage

6.14.1 Complément - niveau avancé

Dans ce complément, nous allons revenir sur la notion de duck typing, et attirer votre attention sur cette différence assez essentielle entre python et les langages statiquement typés. On s'adresse ici principalement à ceux d'entre vous qui sont habitués à C++ et/ou Java.

Type concret et type abstrait

Revenons sur la notion de type et remarquons que les types peuvent jouer plusieurs rôles, comme on l'a évoqué rapidement en première semaine; et pour reprendre des notions standard en langages de programmation nous allons distinguer deux types.

- 1. type concret : d'une part, la notion de type a bien entendu à voir avec l'implémentation; par exemple, un compilateur C a besoin de savoir très précisément quel espace allouer à une variable, et l'interpréteur python sous-traite à la classe le soin d'initialiser un objet;
- 2. type abstrait : d'autre part, les types sont cruciaux dans les systèmes de vérification statique, au sens large, dont le but est de trouver un maximum de défauts à la seule lecture du code (par opposition aux techniques qui nécessitent de le faire tourner).

Duck typing

En python, ces deux aspects du typage sont relativement décorrélés.

Pour la seconde dimension du typage, le système de types abstraits de python est connu sous le nom de duck typing, une appellation qui fait référence à cette phrase :

When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call that bird a duck.

L'exemple des itérables

Pour prendre l'exemple sans doute le plus représentatif, la notion d'itérable est un type abstrait, en ce sens que, pour que le fragment :

```
for item in container:
 do_something(item)
```

ait un sens, il faut et il suffit que container soit un itérable. Et vous connaissez maintenant plein d'exemples très différents d'objets itérables, a minima parmi les built-in str, list, tuple, range...

Dans un langage typé statiquement, pour pouvoir donner un type à cette construction, on serait obligé de définir un type - qu'on appellerait logiquement une classe abstraite - dont ces trois types seraient des descendants.

En python, et c'est le point que nous voulons souligner dans ce complément, il n'existe pas dans le système python d'objet de type type qui matérialise l'ensemble des iterables. Si on regarde les superclasses de nos types concrets itérables, on voit que leur seul ancêtre commun est la classe object :

```
[1]: str.__bases__
```

[1]: (object,)

```
[2]: list.__bases__
```

```
[2]: (object,)
```

```
[3]: tuple.__bases__
```

[3]: (object,)

```
[4]: range.__bases__
```

[4]: (object,)

Un autre exemple

Pour prendre un exemple plus simple, si je considère :

```
def foo(graphic):
 ...
 graphic.draw()
```

pour que l'expression graphic.draw() ait un sens, il faut et il suffit que l'objet graphic ait une méthode draw.

À nouveau, dans un langage typé statiquement, on serait amené à définir une classe abstraite Graphic. En python ce n'est pas requis; vous pouvez utiliser ce code tel quel avec deux classes Rectangle et Texte qui n'ont pas de rapport entre elles - autres que, à nouveau, d'avoir object comme ancêtre commun - pourvu qu'elles aient toutes les deux une méthode draw.

Héritage et type abstrait

Pour résumer, en python comme dans les langages typés statiquement, on a bien entendu la bonne propriété que si, par exemple, la classe Spam est itérable, alors la classe Eggs qui hérite de Spam est itérable.

Mais dans l'autre sens, si Foo et Bar sont itérables, il n'y a pas forcément une superclasse commune qui représente l'ensemble des objets itérables.

isinstance sur stéroïdes

D'un autre côté, c'est très utile d'exposer au programmeur un moyen de vérifier si un objet a un type donné - dans un sens volontairement vague ici.

On a déjà parlé en Semaine 4 de l'intérêt qu'il peut y avoir à tester le type d'un argument avec **isinstance** dans une fonction, pour parvenir à faire l'équivalent de la surcharge en C++ (la surcharge en C++, c'est quand vous définissez plusieurs fonctions qui ont le même nom mais des types d'arguments différents).

C'est pourquoi, quand on a cherché à exposer au programmeur des propriétés comme "cet objet est-il iterable?", on a choisi d'étendre isinstance au travers de cette initiative. C'est ainsi qu'on peut faire par exemple :

```
[5]: from collections.abc import Iterable
[6]: isinstance('ab', Iterable)
[6]: True
[7]: isinstance([1, 2], Iterable)
```

[7]: True

```
[8]: # comme on l'a vu, un objet qui a des méthodes
# __iter__() et __next__()
# est considéré comme un itérable
class Foo:
 def __iter__(self):
 return self
 def __next__(self):
 # ceci naturellement est bidon
 return
```

```
[9]: foo = Foo()
  isinstance(foo, Iterable)
```

[9]: True

L'implémentation du module abc donne l'illusion que Iterable est un objet dans la hiérarchie de classes, et que tous ces classes str, list, et Foo lui sont asujetties, mais ce n'est pas le cas en réalité; comme on l'a vu plus tôt, ces trois types ne sont pas comparables dans la hiérarchie de classes, ils n'ont pas de plus petit (ou plus grand) élément à part object.

Je signale pour finir, à propos de isinstance et du module collections, que la définition du symbole Hashable est à mon avis beaucoup moins convaincante que Iterable; si vous vous souvenez qu'en Semaine 3, Séquence "les dictionnaires", on avait vu que les clés doivent être globalement immuables. C'est une caractéristique qui est assez difficile à écrire, et en tous cas ceci de mon point de vue ne remplit pas la fonction :

```
[10]: from collections.abc import Hashable
```

```
[11]: # un tuple qui contient une liste ne convient
# pas comme clé dans un dictionnaire
# et pourtant
isinstance (([1], [2]), Hashable)
```

[11]: True

python et les classes abstraites

Les points à retenir de ce complément un peu digressif sont :

- en python, on hérite des implémentations et pas des spécifications;
- et le langage n'est pas taillé pour tirer profit de classes abstraites même si rien ne vous interdit d'écrire, pour des raisons documentaires, une classe qui résume l'interface qui est attendue par tel ou tel système de plugin.

Venant de C++ ou de Java, cela peut prendre du temps d'arriver à se débarrasser de l'espèce de réflexe qui fait qu'on pense d'abord classe abstraite, puis implémentations.

Pour aller plus loin

La documentation du module collections.abc contient la liste de tous les symboles exposés par ce module, dont par exemple en vrac :

— Iterable

- Iterator
- Hashable
- Generator
- Coroutine (rendez-vous semaine 8)

et de nombreux autres.

Avertissement

Prenez garde enfin que ces symboles n'ont - à ce stade du moins - pas de relation forte avec ceux du module typing dont on a parlé lorsqu'on a vu les type hints.

6.15 w6-s4-c1-heritage-multiple

Héritage multiple

6.15.1 Complément - niveau intermédiaire

La classe object

Le symbole object est une variable prédéfinie (qui donc fait partie du module builtins) :

```
[1]: object
```

[1]: object

```
[2]: import builtins
builtins.object is object
```

[2]: True

La classe object est une classe spéciale; toutes les classes en Python héritent de la classe object, même lorsqu'aucun héritage n'est spécifié :

```
[3]: class Foo:
 pass

Foo.__bases__
```

[3]: (object,)

L'attribut spécial __bases__, comme on le devine, nous permet d'accéder aux superclasses directes, ici de la classe Foo.

En Python moderne, on n'a jamais besoin de mentionner object dans le code. La raison de sa présence dans les symboles prédéfinis est liée à l'histoire de Python, et à la distinction que faisait Python 2 entre classes old-style et classes new-style. Nous le mentionnons seulement car on rencontre encore parfois du code qui fait quelque chose comme :

```
[4]: # ceci est du vieux code, on n'a pas besoin
# de faire hériter Bar de object
class Bar(object):
 pass
```

qui est un reste de Python 2, et que Python 3 accepte uniquement au titre de la compatibilité.

6.15.2 Complément - niveau avancé

Rappels

L'héritage en Python consiste principalement en l'algorithme de recherche d'un attribut d'une instance ; celui-ci regarde :

- 1. d'abord dans l'instance;
- 2. ensuite dans la classe;
- 3. ensuite dans les super-classes.

Ordre sur les super-classes

Le problème revient donc, pour le dernier point, à définir un ordre sur l'ensemble des super-classes. On parle bien, naturellement, de toutes les super-classes, pas seulement celles dont on hérite directement - en termes savants on dirait qu'on s'intéresse à la fermeture transitive de la relation d'héritage.

L'algorithme utilisé pour cela depuis la version 2.3 est connu sous le nom de linéarisation C3. Cet algorithme n'est pas propre à python, comme vous pourrez le lire dans les références citées dans la dernière section.

Nous ne décrirons pas ici l'algorithme lui-même dans le détail; par contre nous allons :

- dans un premier temps résumer les raisons qui ont guidé ce choix, en décrivant les bonnes propriétés que l'on attend, ainsi que les limitations qui en découlent;
- puis voir l'ordre obtenu sur quelques exemples concrets de hiérarchies de classes.

Vous trouverez dans les références (voir ci-dessous la dernière section, "Pour en savoir plus") des liens vers des documents plus techniques si vous souhaitez creuser le sujet.

Les bonnes propriétés attendues

Il y a un certain nombre de bonnes propriétés que l'on attend de cet algorithme.

Priorité au spécifique

Lorsqu'une classe A hérite d'une classe B, on s'attend à ce que les méthodes définies sur A, qui sont en principe plus spécifiques, soient utilisées de préférence à celles définies sur B.

Priorité à gauche

Lorsqu'on utilise l'héritage multiple, on mentionne les classes mères dans un certain ordre, qui n'est pas anodin. Les classes mentionnées en premier sont bien entendu celles desquelles on veut hériter en priorité.

6.16 w6-s4-c1-heritage-multiple

La Method Resolution Order (MRO)

De manière un peu plus formelle

Pour reformuler les deux points ci-dessus, on s'intéresse à la mro d'une classe O, et on veut avoir les deux bonnes propriétés suivantes :

- si O hérite (pas forcément directement) de A qui elle même hérite de B, alors A est avant B dans la mro de O:
- si O hérite (pas forcément directement) de A, qui elle hérite de B, puis (pas forcément immédiatement) de C, alors dans la mro A est avant B qui est avant C.

Limitations : toutes les hiérarchies ne peuvent pas être traitées

L'algorithme C3 permet de calculer un ordre sur \mathcal{S} qui respecte toutes ces contraintes, lorsqu'il en existe un.

En effet, dans certains cas on ne peut pas trouver un tel ordre, on le verra plus bas, mais dans la pratique, il est assez rare de tomber sur de tels cas pathologiques; et lorsque cela se produit c'est en général le signe d'erreurs de conception plus profondes.

Un exemple très simple

On se donne la hiérarchie suivante :

```
[5]: class LeftTop:
 def attribut(self):
 return "attribut(LeftTop)"

class LeftMiddle(LeftTop):
 pass

class Left(LeftMiddle):
 pass

class Middle:
 pass

class Right:
 def attribut(self):
 return "attribut(Right)"

class Class(Left, Middle, Right):
 pass

instance = Class()
```

qui donne en version dessinée, avec deux points rouges pour représenter les deux définitions de la méthode attribut :

Les deux règles, telles que nous les avons énoncées en premier lieu (priorité à gauche, priorité au spécifique) sont un peu contradictoires ici. En fait, c'est la méthode de LeftTop qui est héritée dans Class, comme on le voit ici :

```
[6]: instance.attribut() == 'attribut(LeftTop)'
```

[6]: True

Exercice : Remarquez qu'ici Right a elle-même un héritage très simple. À titre d'exercice, modifiez le code ci-dessus pour faire que Right hérite de la classe LeftMiddle; de quelle classe d'après vous est-ce que Class hérite attribut dans cette configuration?

Si cela ne vous convient pas

C'est une évidence, mais cela va peut-être mieux en le rappelant : si la méthode que vous obtenez "gratuitement" avec l'héritage n'est pas celle qui vous convient, vous avez naturellement toujours la possibilité de la redéfinir, et ainsi d'en choisir une autre. Dans notre exemple si on préfère la méthode implémentée dans Right, on définira plutôt la classe Class comme ceci :

```
[7]: class Class(Left, Middle, Right):
 # en redéfinissant explicitement la méthode
 # attribut ici on court-circuite la mro
 # et on peut appeler explicitement une autre
 # version de attribut()
 def attribut(*args, **kwds):
 return Right.attribut(*args, **kwds)

instance2 = Class()
instance2.attribut()
```

[7]: 'attribut(Right)'

Ou encore bien entendu, si dans votre contexte vous devez appelez les deux méthodes dont vous pourriez hériter et les combiner, vous pouvez le faire aussi, par exemple comme ceci :

[8]: 'attribut(LeftTop) ** attribut(Right)'

Un exemple un peu plus compliqué

Voici un exemple, assez parlant, tiré de la deuxième référence (voir ci-dessous la dernière section, "Pour en savoir plus").

```
[9]: 0 = object
 class F(0): pass
 class E(0): pass
 class D(0): pass
 class C(D, F): pass
 class B(E, D): pass
 class A(B, C): pass
```

Cette hiérarchie nous donne, en partant de A, l'ordre suivant :

Que l'on peut calculer, sous l'interpréteur python, avec la méthode mro sur la classe de départ :

Un exemple qui ne peut pas être traité

Voici enfin un exemple de hiérarchie pour laquelle on ne peut pas trouver d'ordre qui respecte les bonnes propriétés que l'on a vues tout à l'heure, et qui pour cette raison sera rejetée par l'interpréteur python. D'abord en version dessinée :

```
[11]: # puis en version code
 class X: pass
 class Y: pass
 class XY(X, Y): pass
 class YX(Y, X): pass

# on essaie de créer une sous-classe de XY et YX
 try:
 class Class(XY, YX): pass
# mais ce n'est pas possible
 except Exception as e:
 print(f"OOPS, {type(e)}, {e}")
```

OOPS, <class 'TypeError'>, Cannot create a consistent method resolution order (MRO) for bases X, Y

Pour en savoir plus

- 1. Un blog de Guido Van Rossum qui retrace l'historique des différents essais qui ont été faits avant de converger sur le modèle actuel.
- 2. Un article technique qui décrit le fonctionnement de l'algorithme de calcul de la MRO, et donne des exemples.
- 3. L'article de Wikipedia sur l'algorithme C3.

w6-s5-c1-attributs 55

6.17 w6-s5-c1-attributs

Les attributs

6.17.1 Compléments - niveau basique

La notation . et les attributs

La notation module.variable que nous avons vue dans la vidéo est un cas particulier de la notion d'attribut, qui permet d'étendre un objet, ou si on préfère de lui accrocher des données.

Nous avons déjà rencontré ceci de nombreuses fois à présent, c'est exactement le même mécanisme d'attribut qui est utilisé pour les méthodes; pour le système d'attribut il n'y a pas de différence entre module.variable, module.fonction, objet.methode, etc.

Nous verrons très bientôt que ce mécanisme est massivement utilisé également dans les instances de classe.

Les fonctions de gestion des attributs

Pour accéder programmativement aux attributs d'un objet, on dispose des 3 fonctions built-in getattr, setattr, et hasattr, que nous allons illustrer tout de suite.

Lire un attribut

```
[1]: import math
# nous savons lire un attribut comme ceci
# qui lit l'attribut de nom 'pi' dans le module math
math.pi
```

[1]: 3.141592653589793

La fonction built-in getattr permet de lire un attribut programmativement :

```
[2]: # si on part d'une chaîne qui désigne le nom de l'attribut
# la formule équivalente est alors
getattr(math, 'pi')
```

[2]: 3.141592653589793

```
[3]: # on peut utiliser les attributs avec la plupart des objets
# ici nous allons le faire sur une fonction
def foo():
 "une fonction vide"
 pass

# on a déjà vu certains attributs des fonctions
print(f"nom={foo.__name__}, docstring=`{foo.__doc__}`")
```

nom=foo, docstring=`une fonction vide`

```
[4]: # on peut préciser une valeur par défaut pour le cas où l'attribut # n'existe pas getattr(foo, "attribut_inexistant", 'valeur_par_defaut')
```

[4]: 'valeur_par_defaut'

w6-s5-c1-attributs 56

Écrire un attribut

```
[5]: # on peut ajouter un attribut arbitraire (toujours sur l'objet fonction)
foo.hauteur = 100
foo.hauteur
```

[5]: 100

Comme pour la lecture on peut écrire un attribut programmativement avec la fonction built-in setattr:

```
[6]: # écrire un attribut avec setattr
setattr(foo, "largeur", 200)

# on peut bien sûr le lire indifféremment
# directement comme ici, ou avec getattr
foo.largeur
```

[6]: 200

Liste des attributs

La fonction built-in hasattr permet de savoir si un objet possède ou pas un attribut :

```
[7]: # pour savoir si un attribut existe hasattr(math, 'pi')
```

[7]: True

Ce qui peut aussi être retrouvé autrement, avec la fonction built-in vars :

```
[8]: vars(foo)
```

[8]: {'hauteur': 100, 'largeur': 200}

Sur quels objets

Il n'est pas possible d'ajouter des attributs sur les types de base, car ce sont des classes immuables :

```
[9]: for builtin_type in (int, str, float, complex, tuple, dict, set, frozenset):
 obj = builtin_type()
 try:
 obj.foo = 'bar'
 except AttributeError as e:
 print(f"{builtin_type.__name__:>10} → exception {type(e)} - {e}")
```

```
int → exception <class 'AttributeError'> - 'int' object has no attri
bute 'foo'
 str → exception <class 'AttributeError'> - 'str' object has no attri
bute 'foo'
 float → exception <class 'AttributeError'> - 'float' object has no att
ribute 'foo'
 complex → exception <class 'AttributeError'> - 'complex' object has no a
ttribute 'foo'
 tuple → exception <class 'AttributeError'> - 'tuple' object has no att
```

w6-s5-c1-attributs 57

```
ribute 'foo'
 dict → exception <class 'AttributeError'> - 'dict' object has no attr
ibute 'foo'
 set → exception <class 'AttributeError'> - 'set' object has no attri
bute 'foo'
frozenset → exception <class 'AttributeError'> - 'frozenset' object has no
attribute 'foo'
```

C'est par contre possible sur virtuellement tout le reste, et notamment là où c'est très utile, c'est-à-dire pour ce qui nous concerne sur les :

- modules
- packages
- fonctions
- classes
- instances

6.18 w6-s5-c2-namespaces

Espaces de nommage

6.18.1 Complément - niveau basique

Nous venons de voir les règles pour l'affectation (ou l'assignation) et le référencement des variables et des attributs; en particulier, on doit faire une distinction entre les attributs et les variables.

- Les attributs sont résolus de manière dynamique, c'est-à-dire au moment de l'exécution (run-time);
- alors que la liaison des variables est par contre statique (compile-time) et lexicale, en ce sens qu'elle se base uniquement sur les imbrications de code.

Vous voyez donc que la différence entre attributs et variables est fondamentale. Dans ce complément, nous allons reprendre et résumer les différentes règles qui régissent l'affectation et le référencement des attributs et des variables.

Attributs

Un attribut est un symbole x utilisé dans la notation obj.x où obj est l'objet qui définit l'espace de nommage sur lequel x existe.

L'affectation (explicite ou implicite) d'un attribut x sur un objet obj va créer (ou altérer) un symbole x directement dans l'espace de nommage de obj, symbole qui va référencer l'objet affecté, typiquement l'objet à droite du signe =

```
[1]: class MaClasse:
 pass

# affectation explicite
MaClasse.x = 10

# le symbole x est défini dans l'espace de nommage de MaClasse
'x' in MaClasse.__dict__
```

[1]: True

Le référencement (la lecture) d'un attribut va chercher cet attribut le long de l'arbre d'héritage en commençant par l'instance, puis la classe qui a créé l'instance, puis les super-classes et suivant la MRO (voir le complément sur l'héritage multiple).

w6-s5-c2-namespaces 58

Variables

Une variable est un symbole qui n'est pas précédé de la notation obj. et l'affectation d'une variable rend cette variable locale au bloc de code dans lequel elle est définie, un bloc de code pouvant être :

- une fonction, dans ce cas la variable est locale à la fonction;
- une classe, dans ce cas la variable est locale à la classe;
- un module, dans ce cas la variable est locale au module, on dit également que la variable est globale.

Une variable référencée est toujours cherchée suivant la règle LEGB :

- localement au bloc de code dans lequel elle est référencée;
- puis dans les blocs de code des fonctions ou méthodes englobantes, s'il y en a, de la plus proche à la plus eloignée;
- puis dans le bloc de code du module.

Si la variable n'est toujours pas trouvée, elle est cherchée dans le module builtins et si elle n'est toujours pas trouvée, une exception est levée.

Par exemple:

dans la fonction f

En résumé

Dans la vidéo et dans ce complément basique, on a couvert tous les cas standards, et même si python est un langage plutôt mieux fait, avec moins de cas particuliers que d'autres langages, il a également ses cas étranges entre raisons historiques et bugs qui ne seront jamais corrigés (parce que ça casserait plus de choses que ça n'en réparerait). Pour éviter de tomber dans ces cas spéciaux, c'est simple, vous n'avez qu'à suivre ces règles :

- ne jamais affecter dans un bloc de code local une variable de même nom qu'une variable globale;
- éviter d'utiliser les directives global et nonlocal, et les réserver pour du code avancé comme les décorateurs et les métaclasses;
- et lorsque vous devez vraiment les utiliser, toujours mettre les directives global et nonlocal comme premières instructions du bloc de code où elle s'appliquent.

Si vous ne suivez pas ces règles, vous risquez de tomber dans un cas particulier que nous détaillons ci-dessous dans la partie avancée.

6.18.2 Complément - niveau avancé

La documentation officielle est fausse

Oui, vous avez bien lu, la documentation officielle est fausse sur un point subtil. Regardons le modèle d'exécution, on trouve la phrase suivante "If a name binding operation occurs anywhere within a code block, all uses of the name within the block are treated as references to the current block." qui est fausse, il faut lire "If a name binding operation occurs anywhere within a code block of a function, all uses of the name within the block are treated as references to the current block."

w6-s5-c2-namespaces 59

En effet, les classes se comportent différemment des fonctions :

```
[3]: x = "x du module"
class A():
 print("dans classe A: " + x)
 x = "x dans A"
 print("dans classe A: " + x)
 del x
 print("dans classe A: " + x)
```

dans classe A: x du module dans classe A: x dans A dans classe A: x du module

Alors pourquoi si c'est une mauvaise idée de mélanger variables globales et locales de même nom dans une fonction, c'est possible dans une classe?

Cela vient de la manière dont sont implémentés les espaces de nommage. Normalement, un objet a pour espace de nommage un dictionnaire qui s'appelle __dict__. D'un côté un dictionnaire est un objet python qui offre beaucoup de flexibilité, mais d'un autre côté, il induit un petit surcoût pour chaque recherche d'éléments. Comme les fonctions sont des objets qui par définition peuvent être appelés très souvent, il a été décidé de mettre toutes les variables locales à la fonction dans un objet écrit en C qui n'est pas dynamique (on ne peut pas ajouter des éléments à l'exécution), mais qui est un peu plus rapide qu'un dictionnaire lors de l'accès aux variables. Mais pour faire cela, il faut déterminer la portée de la variable dans la phase de précompilation. Donc si le précompilateur trouve une affectation (explicite ou implicite) dans une fonction, il considère la variable comme locale pour tout le bloc de code. Donc si on référence une variable définie comme étant locale avant une affectation dans la fonction, on ne va pas la chercher globalement, on a une erreur UnboundLocalError.

Cette optimisation n'a pas été faite pour les classes, parce que dans l'évaluation du compromis souplesse contre efficacité pour les classes, c'est la souplesse, donc le dictionnaire qui a gagné.

6.18.3 Complément - niveau avancé

Implémenter un itérateur de permutations

Dans ce complément nous allons nous amuser à implémenter une fonctionnalité qui est déjà disponible dans le module itertools.

C'est quoi déjà les permutations?

En guise de rappel, l'ensemble des permutations d'un ensemble fini correspond à toutes les façons d'ordonner ses éléments; si l'ensemble est de cardinal n, il possède n! permutations : on a n façons de choisir le premier élément, n-1 façons de choisir le second, etc.

Un itérateur sur les permutations est disponible au travers du module standard itertools. Cependant il nous a semblé intéressant de vous montrer comment nous pourrions écrire nous-mêmes cette fonctionnalité, de manière relativement simple.

Pour illustrer le concept, voici à quoi ressemblent les 6 permutations d'un ensemble à trois éléments :

```
[1]: from itertools import permutations
```

```
[2]: set = {1, 2, 3}
for p in permutations(set):
 print(p)
```

(1, 2, 3)

```
(1, 3, 2)
(2, 1, 3)
(2, 3, 1)
(3, 1, 2)
(3, 2, 1)
```

Une implémentation

Voici une implémentation possible pour un itérateur de permutations :

```
[3]: class Permutations:
 Un itérateur qui énumère les permutations de n
 sous la forme d'une liste d'indices commençant à O
 def __init__(self, n):
 # le constructeur bien sûr ne fait (presque) rien
 self.n = n
 # au fur et à mesure des itérations
 # le compteur va aller de 0 à n-1
 # puis retour à 0 et comme ça en boucle sans fin
 self.counter = 0
 \# on se contente d'allouer un iterateur de rang n-1
 # si bien qu'une fois qu'on a fini de construire
 # l'objet d'ordre n on a n objets Permutations en tout
 if n \ge 2:
 self.subiterator = Permutations(n-1)
 # pour satisfaire le protocole d'itération
 def __iter__(self):
 return self
 # c'est ici bien sûr que se fait tout le travail
 def __next__(self):
 # pour n == 1
 # le travail est très simple
 if self.n == 1:
 # on doit renvoyer une fois la liste [0]
 # car les indices commencent à 0
 if self.counter == 0:
 self.counter += 1
 return [0]
 # et ensuite c'est terminé
 else:
 raise StopIteration
 # pour n >= 2
 # lorsque counter est nul,
 \# on traite la permutation d'ordre n-1 suivante
 # si next() lève StopIteration on n'a qu'à laisser passer
 # car en effet c'est qu'on a terminé
 if self.counter == 0:
 self.subsequence = next(self.subiterator)
 # on insère alors n-1 (car les indices commencent à 0)
 # successivement dans la sous-sequence
 # naivement on écrirait
```

w6-s6-c1-permutations 61

62

```
# result = self.subsequence[0:self.counter] \
 + [self.n - 1] \
 + self.subsequence[self.counter:self.n-1]
 # mais c'est mettre le nombre le plus élevé en premier
 # et donc à itérer les permutations dans le mauvais ordre,
 # en commençant par la fin
 # donc on fait plutôt une symétrie
 # pour insérer en commençant par la fin
 cutter = self.n-1 - self.counter
 result = self.subsequence[0:cutter] + [self.n - 1] \
 + self.subsequence[cutter:self.n-1]
 # on n'oublie pas de maintenir le compteur et de
 # le remettre à zéro tous les n tours
 self.counter = (self.counter+1) % self.n
 return result
# la longeur de cet itérateur est connue
def __len__(self):
 import math
 return math.factorial(self.n)
```

Ce qu'on a essayé d'expliquer dans les commentaires, c'est qu'on procède en fin de compte par récurrence. Un objet Permutations de rang n possède un sous-itérateur de rang n-1 qu'on crée dans le constructeur. Ensuite l'objet de rang n va faire successivement (c'est-à-dire à chaque appel de next()):

On voit donc le caractère cyclique d'ordre n qui est matérialisé par counter, que l'on incrémente à chaque boucle mais modulo n - notez d'ailleurs que pour ce genre de comportement on dispose aussi de itertools.cycle comme on le verra dans une deuxième version, mais pour l'instant j'ai préféré ne pas l'utiliser pour ne pas tout embrouiller;)

La terminaison se gère très simplement, car une fois que l'on a traité toutes les séquences d'ordre n-1 eh bien on a fini, on n'a même pas besoin de lever StopIteration explicitement, sauf bien sûr dans le cas n=1.

Le seul point un peu délicat, si on veut avoir les permutations dans le "bon" ordre, consiste à commencer à insérer n-1 par la droite (la fin de la sous-séquence).

w6-s6-c1-permutations

Discussion

Il existe certainement des tas d'autres façons de faire bien entendu. Le point important ici, et qui donne toute sa puissance à la notion d'itérateur, c'est qu'à aucun moment on ne construit une liste ou une séquence quelconque de n! termes.

C'est une erreur fréquente chez les débutants que de calculer une telle liste dans le constructeur, mais procéder de cette façon c'est aller exactement à l'opposé de ce pourquoi les itérateurs ont été conçus; au contraire, on veut éviter à tout prix le coût d'une telle construction.

On peut le voir sur un code qui n'utiliserait que les 20 premières valeurs de l'itérateur, vous constatez que ce code est immédiat :

```
[4]: def show_first_items(iterable, nb_items):
 """
 montre les <nb_items> premiers items de iterable
 """
 print(f"Il y a {len(iterable)} items dans l'itérable")
 for i, item in enumerate(iterable):
 print(item)
 if i >= nb_items:
 print('....')
 break
```

```
[5]: show_first_items(Permutations(12), 20)
```

```
Il y a 479001600 items dans l'itérable
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 10]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 11, 9, 10]
[0, 1, 2, 3, 4, 5, 6, 7, 11, 8, 9, 10]
[0, 1, 2, 3, 4, 5, 6, 11, 7, 8, 9, 10]
[0, 1, 2, 3, 4, 5, 11, 6, 7, 8, 9, 10]
[0, 1, 2, 3, 4, 11, 5, 6, 7, 8, 9, 10]
[0, 1, 2, 3, 11, 4, 5, 6, 7, 8, 9, 10]
[0, 1, 2, 11, 3, 4, 5, 6, 7, 8, 9, 10]
[0, 1, 11, 2, 3, 4, 5, 6, 7, 8, 9, 10]
[0, 11, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
[11, 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 10, 9, 11]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 9]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 11, 10, 9]
[0, 1, 2, 3, 4, 5, 6, 7, 11, 8, 10, 9]
[0, 1, 2, 3, 4, 5, 6, 11, 7, 8, 10, 9]
[0, 1, 2, 3, 4, 5, 11, 6, 7, 8, 10, 9]
[0, 1, 2, 3, 4, 11, 5, 6, 7, 8, 10, 9]
[0, 1, 2, 3, 11, 4, 5, 6, 7, 8, 10, 9]
[0, 1, 2, 11, 3, 4, 5, 6, 7, 8, 10, 9]
```

Ce tableau vous montre par ailleurs sous un autre angle comment fonctionne l'algorithme, si vous observez le 11 qui balaie en diagonale les 12 premières lignes, puis les 12 suivantes, etc..

Ultimes améliorations

Dernières remarques, sur des améliorations possibles - mais tout à fait optionnelles :

- le lecteur attentif aura remarqué qu'au lieu d'un entier counter on aurait pu profitablement utiliser une instance de itertools.cycle, ce qui aurait eu l'avantage d'être plus clair sur le propos de ce compteur;
- aussi dans le même mouvement, au lieu de se livrer à la gymnastique qui calcule cutter à partir de counter, on pourrait dès le départ créer dans le cycle les bonnes valeurs en commençant à n-1.

C'est ce qu'on a fait dans cette deuxième version ; après avoir enlevé la logorrhée de commentaires ça redevient presque lisible ;)

```
[6]: import itertools
 class Permutations2:
 Un itérateur qui énumère les permutations de n
 sous la forme d'une liste d'indices commençant à O
 def __init__(self, n):
 self.n = n
 # on commence à insérer à la fin
 self.cycle = itertools.cycle(list(range(n))[::-1])
 if n >= 2:
 self.subiterator = Permutations2(n-1)
 # pour savoir quand terminer le cas n==1
 if n == 1:
 self.done = False
 def __iter__(self):
 return self
 def __next__(self):
 cutter = next(self.cycle)
 # quand n==1 on a toujours la même valeur 0
 if self.n == 1:
 if not self.done:
 self.done = True
 return [0]
 else:
 raise StopIteration
 # au début de chaque séquence de n appels
 # il faut appeler une nouvelle sous-séquence
 if cutter == self.n-1:
 self.subsequence = next(self.subiterator)
 # dans laquelle on insére n-1
 return self.subsequence[0:cutter] + [self.n-1] \
 + self.subsequence[cutter:self.n-1]
 # la longeur de cet itérateur est connue
 def __len__(self):
 import math
 return math.factorial(self.n)
```

```
[7]: show_first_items(Permutations2(5), 20)
```

```
Il y a 120 items dans l'itérable [0, 1, 2, 3, 4]
```

w6-s6-c1-permutations 64

```
[0, 1, 2, 4, 3]
[0, 1, 4, 2, 3]
[0, 4, 1, 2, 3]
[4, 0, 1, 2, 3]
[0, 1, 3, 2, 4]
[0, 1, 3, 4, 2]
[0, 1, 4, 3, 2]
[0, 4, 1, 3, 2]
[4, 0, 1, 3, 2]
[0, 3, 1, 2, 4]
[0, 3, 1, 4, 2]
[0, 3, 4, 1, 2]
[0, 4, 3, 1, 2]
[4, 0, 3, 1, 2]
[3, 0, 1, 2, 4]
[3, 0, 1, 4, 2]
[3, 0, 4, 1, 2]
[3, 4, 0, 1, 2]
[4, 3, 0, 1, 2]
[0, 2, 1, 3, 4]
```

Il me semble intéressant de montrer une autre façon, plus simple, d'écrire un itérateur de permutations, à base cette fois de générateurs; c'est un tout petit peu une digression par rapport au cours qui est sur la conception d'itérateurs et d'itérables. Ça va nous permettre surtout de réviser la notion de yield from.

On commence par une version très rustique qui fait des impressions :

```
[8]: # pour simplifier ici on suppose que l'entrée est une vraie liste
  # que l'on va ainsi pouvoir modifier par effets de bord
  def gen_perm1(subject, k=0):
 if k == len(subject):
 # cette version hyper rustique se contente de faire une impression
 print(subject)
 else:
 for i in range(k, len(subject)):
 # on échange
 subject[k], subject[i] = subject[i], subject[k]
 gen_perm1(subject, k+1)
 # on remet comme c'était pour le prochain échange
 subject[k], subject[i] = subject[i], subject[k]
```

```
[9]: gen_perm1(['a', 'b', 'c', 'd'])

['a', 'b', 'c', 'd']
['a', 'c', 'b', 'd']
['a', 'c', 'd', 'b']
['a', 'd', 'c', 'b']
['a', 'd', 'b', 'c']
['b', 'a', 'c', 'd']
['b', 'a', 'd', 'c']
['b', 'c', 'a', 'd']
['b', 'c', 'a', 'd']
```

```
['b', 'd', 'c', 'a']
['b', 'd', 'a', 'c']
['c', 'b', 'a', 'd']
['c', 'b', 'd', 'a']
['c', 'a', 'b', 'd']
['c', 'a', 'd', 'b']
['c', 'd', 'a', 'b']
['d', 'b', 'c', 'a']
['d', 'b', 'a', 'c']
['d', 'c', 'b', 'a']
['d', 'c', 'b', 'a']
['d', 'c', 'b', 'a']
['d', 'c', 'b', 'a']
```

Très bien, mais on ne veut pas imprimer, on veut itérer. On pourrait se dire, il me suffit de remplacer print par yield. Essayons cela :

```
[10]: # pour simplifier ici on suppose que l'entrée est une vraie liste
# que l'on va ainsi pouvoir modifier par effets de bord
def gen_perm2(subject, k=0):
 if k == len(subject):
 # cette version hyper rustique se contente de faire une impression
 yield subject
 else:
 for i in range(k, len(subject)):
 # on échange
 subject[k], subject[i] = subject[i], subject[k]
 gen_perm2(subject, k+1)
 # on remet comme c'était pour le prochain échange
 subject[k], subject[i] = subject[i], subject[k]
```

```
[11]: for perm in gen_perm2(['a', 'b', 'c', 'd']): print(perm)
```

On est exactement dans le cas où il nous faut utiliser yield from. En effet lorsqu'on appelle gen_perm(subject, k+1) ici, ce qu'on obtient en retour c'est maintenant un objet générateur. Pour faire ce qu'on cherche à faire il nous faut bien utiliser cet objet générateur, et pour cela on utilise yield from.

```
[12]: # pour simplifier ici on suppose que l'entrée est une vraie liste
  # que l'on va ainsi pouvoir modifier par effets de bord
  def gen_perm3(subject, k=0):
 if k == len(subject):
 # cette version hyper rustique se contente de faire une impression
 yield subject
 else:
 for i in range(k, len(subject)):
 # on échange
 subject[k], subject[i] = subject[i], subject[k]
 yield from gen_perm3(subject, k+1)
 # on remet comme c'était pour le prochain échange
 subject[k], subject[i] = subject[i], subject[k]
```

```
[13]: for perm in gen_perm3(['a', 'b', 'c', 'd']): print(perm)
```

```
['a', 'b', 'c', 'd']
['a', 'b', 'd', 'c']
['a', 'c', 'b', 'd']
['a', 'c', 'd', 'b']
['a', 'd', 'c', 'b']
['a', 'd', 'b', 'c']
['b', 'a', 'c', 'd']
['b', 'a', 'd', 'c']
['b', 'c', 'a', 'd']
['b', 'c', 'd', 'a']
['b', 'd', 'c', 'a']
['b', 'd', 'a', 'c']
['c', 'b', 'a', 'd']
['c', 'b', 'd', 'a']
['c', 'a', 'b', 'd']
['c', 'a', 'd', 'b']
['c', 'd', 'a', 'b']
['c', 'd', 'b', 'a']
['d', 'b', 'c', 'a']
['d', 'b', 'a', 'c']
['d', 'c', 'b', 'a']
['d', 'c', 'a', 'b']
['d', 'a', 'c', 'b']
['d', 'a', 'b', 'c']
```

```
6.19 w6-s8-c1-context-manager-et-exception
```

Context managers et exceptions

6.19.1 Complément - niveau intermédiaire

On a vu jusqu'ici dans la vidéo comment écrire un context manager; on a vu notamment qu'il était bon pour la méthode __exit__() de retourner False, de façon à ce que l'exception soit propagée à l'instruction with :

```
class Timer1:
 def __enter__(self):
 print("Entering Timer1")
 self.start = time.time()
 return self

# en règle générale on se contente de propager l'exception
# à l'instruction with englobante
 def __exit__(self, *args):
 print(f"Total duration {time.time()-self.start:2f}")

# et pour cela il suffit que __exit__ retourne False
 return False
```

Ainsi si le corps de l'instruction lève une exception, celle-ci est propagée :

```
[2]: import time
try:
 with Timer1():
 time.sleep(0.5)
```

```
1/0
except Exception as exc:
  # on va bien recevoir cette exception
print(f"OOPS -> {type(exc)}")
```

```
Entering Timer1
Total duration 0.504887
OOPS -> <class 'ZeroDivisionError'>
```

À la toute première itération de la boucle, on fait une division par 0 qui lève l'exception ZeroDivisionError, qui passe bien à l'appelant.

Il est important, lorsqu'on conçoit un context manager, de bien propager les exceptions qui ne sont pas liées au fonctionnement attendu du context manager. Par exemple un objet de type fichier va par exemple devoir attraper les exceptions liées à la fin du fichier, mais doit par contre laisser passer une exception comme ZeroDivisionError.

Les paramètres de __exit__

Si on a besoin de filtrer entre les exceptions - c'est-à-dire en laisser passer certaines et pas d'autres - il nous faut quelque chose de plus pour pouvoir faire le tri. Comme vous pouvez le retrouver ici, la méthode __exit__ reçoit trois arguments :

```
def __exit__(self, exc_type, exc_value, traceback):
```

- si l'on sort du bloc with sans qu'une exception soit levée, ces trois arguments valent None;
- par contre si une exception est levée, ils permettent d'accéder respectivement au type, à la valeur de l'exception, et à l'état de la pile lorsque l'exception est levée.

Pour illustrer cela, écrivons une nouvelle version de Timer qui filtre, disons, l'exception ZeroDivisionError que je choisis au hasard, c'est uniquement pour illustrer le mécanisme.

```
[3]: # une deuxième version de Timer
 # qui propage toutes les exceptions sauf 'ZeroDivisionError'
 class Timer2:
 def __enter__(self):
 print("Entering Timer1")
 self.start = time.time()
 # rappel : le retour de __enter__ est ce qui est passé
 # à la clause `as` du `with`
 return self
 def __exit__(self, exc_type, exc_value, traceback):
 if exc_type is None:
 # pas d'exception levée dans le corps du 'with'
 print(f"Total duration {time.time()-self.start:2f}")
 # dans ce cas la valeur de retour n'est pas utilisée
 else:
 # il y a eu une exception de type 'exc_type'
 if exc_type in (ZeroDivisionError,) :
 print("on étouffe")
 # on peut l'étouffer en retournant True
 return True
 else:
 print(f"OOPS : on propage l'exception "
```

```
f"{exc_type} - {exc_value}")
# et pour ça il suffit... de ne rien faire du tout
# ce qui renverra None
```

```
[4]: # commençons avec un code sans souci
try:
 with Timer2():
 time.sleep(0.5)
except Exception as e:
 # on va bien recevoir cette exception
 print(f"OOPS -> {type(e)}")
```

Entering Timer1
Total duration 0.503390

```
[5]: # avec une exception filtrée
try:
 with Timer2():
 time.sleep(0.5)
 1/0
except Exception as e:
 # on va bien recevoir cette exception
 print(f"OOPS -> {type(e)}")
```

Entering Timer1 on étouffe

```
[6]: # avec une autre exception
try:
 with Timer2():
 time.sleep(0.5)
 raise OSError()
except Exception as e:
 # on va bien recevoir cette exception
 print(f"OOPS -> {type(e)}")
```

Entering Timer1
OOPS : on propage l'exception <class 'OSError'> OOPS -> <class 'OSError'>

La bibliothèque contextlib

Je vous signale aussi la bibliothèque contextlib qui offre quelques utilitaires pour se définir un context-manager.

Notamment, elle permet d'implémenter un context manager sous une forme compacte à l'aide d'une fonction génératrice - et du décorateur contextmanager :

```
[7]: from contextlib import contextmanager
```

```
[8]: # l'objet compact_timer est un context manager !
 @contextmanager
 def compact_timer(message):
 start = time.time()
 yield
```

```
print(f"{message}: duration = {time.time() - start}")
```

```
[9]: with compact_timer("Squares sum"):
 print(sum(x**2 for x in range(10**5)))
```

333328333350000

Squares sum: duration = 0.029933929443359375

Un peu comme on peut implémenter un itérateur à partir d'une fonction génératrice qui fait (n'importe quel nombre de) yield, ici on implémente un context manager compact sous la forme d'une fonction génératrice.

Comme vous l'avez sans doute deviné sur la base de cet exemple, il faut que la fonction fasse exactement un yield : ce qui se passe avant le yield est du ressort de __enter__, et la fin est du ressort de __exit__().

Bien entendu on n'a pas la même puissance d'expression avec cette méthode par rapport à une vraie classe, mais cela permet de créer des context managers avec le minimum de code.

6.20 w6-s8-x1-classes-merger

Exercice sur l'utilisation des classes

Introduction

Objectifs de l'exercice

Maintenant que vous avez un bagage qui couvre toutes les bases du langage, cette semaine nous ne ferons qu'un seul exercice de taille un peu plus réaliste. Vous devez écrire quelques classes, que vous intégrez ensuite dans un code écrit par nos soins.

L'exercice comporte donc à la fois une part lecture et une part écriture.

Par ailleurs, cette fois-ci l'exercice n'est plus à faire dans un notebook; vous êtes donc également incités à améliorer autant que possible l'environnement de travail sur votre propre ordinateur.

Objectifs de l'application

Dans le prolongement des exercices de la semaine 3 sur les données maritimes, l'application dont il est question ici fait principalement ceci :

- en entrée :
 - agréger des données obtenues auprès de marinetraffic;
- et produire en sortie :
 - un fichier texte qui liste par ordre alphabétique les bateaux concernés, et le nombre de positions trouvées pour chacun ;
 - et un fichier KML, pour exposer les trajectoires trouvées à Google Earth, Google Maps ou autre outil similaire.

Les données générées dans ces deux fichiers sont triées dans l'ordre alphabétique, de façon à permettre une comparaison des résultats sous forme textuelle. Plus précisément, on trie les bateaux selon le critère suivant :

- ordre alphabétique sur le nom des bateaux;
- et ordre sur les id en cas d'ex-aequo (il y a des bateaux homonymes dans cet échantillon réel).

Voici à quoi ressemble le fichier KML obtenu avec les données que nous fournissons, une fois ouvert sous Google Earth :

Choix d'implémentation

En particulier, dans cet exercice nous allons voir comment on peut gérer des données sous forme d'instances de classes plutôt que de types de base. Cela résonne avec la discussion commencée en Semaine 3, Séquence "Les dictionnaires", dans le complément "record-et-dictionnaire".

Dans les exercices de cette semaine-là nous avions uniquement utilisé des types "standard" comme listes, tuples et dictionnaires pour modéliser les données, cette semaine nous allons faire le choix inverse et utiliser plus souvent des (instances de) classes.

Principe de l'exercice

On a écrit une application complète, constituée de 5 modules ; on vous donne le code de quatre de ces modules et vous devez écrire le module manquant.

Correction

Tout d'abord nous fournissons un jeu de données d'entrées. De plus, l'application vient avec son propre système de vérification, qui est très rustique. Il consiste à comparer, une fois les sorties produites, leur contenu avec les sorties de référence, qui ont été obtenues avec notre version de l'application.

Du coup, le fait de disposer de Google Earth sur votre ordinateur n'est pas strictement nécessaire, on ne s'en sert pas à proprement parler pour l'exercice.

Mise en place

Partez d'un répertoire vierge

Pour commencer, créez-vous un répertoire pour travailler à cet exercice.

Les données

Commencez par y installer les données que nous publions dans les formats suivants :

```
— au format tar— au format tar compressé— au format zip
```

Une fois installées, ces données doivent se trouver dans un sous-répertoire json/ qui contient 133 fichiers *.json:

```
— json/2013-10-01-00-00--t=10--ext.json
— ...
— json/2013-10-01-23-50--t=10.json
```

Comme vous pouvez le deviner, il s'agit de données sur le mouvement des bateaux dans la zone en date du 10 Octobre 2013; et comme vous le devinez également, on a quelques exemplaires de données étendues, mais dans la plupart des cas il s'agit de données abrégées.

Les résultats de référence

De même il vous faut installer les résultats de référence que vous trouvez ici :

```
au format tar
au format tar compressé (tgz)
au format zip
```

Quel que soit le format choisi, une fois installé ceci doit vous donner trois fichiers :

```
— ALL_SHIPS.kml.ref
```

```
— ALL_SHIPS.txt.ref
— ALL_SHIPS-v.txt.ref
```

Avertissement l'idée de publier ces fichiers de référence, c'est bien sûr de vous permettre de vérifier vos propres résultats; dans l'idéal on peut faire une comparaison exacte des fichiers obtenus, mais j'attire votre attention sur le fait que, comme l'exercice fait pas mal de calculs flottants, il est tout à fait possible d'écrire un code correct qui obtienne des résultats très légèrement différents.

Le code

Vous pouvez à présent aller chercher les 4 modules suivants :

```
- merger.py
- compare.py
- kml.py
- file_manager.py
```

et les sauver dans le même répertoire.

Vous remarquerez que le code est cette fois entièrement rédigé en anglais, ce que nous vous conseillons de faire aussi souvent que possible.

Votre but dans cet exercice est d'écrire le module manquant shipdict.py qui permettra à l'application de fonctionner comme attendu.

Fonctionnement de l'application

Comment est structurée l'application

Le point d'entrée s'appelle merger.py

Il utilise quatre modules annexes, qui sont :

- shipdict.py, qui implémente les classes
 - Position qui contient une latitude, une longitude, et un timestamp
 - Ship qui modélise un bateau à partir de son id et optionnellement name et country
 - ShipDict, qui maintient un index des bateaux (essentiellement un dictionnaire)
- compare.py qui implémente
 - la classe Compare qui se charge de comparer les fichiers résultat avec leur version de référence
- kml.py qui implémente
 - la classe KML dans laquelle sont concentrées les fonctions liées à la génération de KML; c'est notamment en fonction de nos objectifs pédagogiques que ce choix a été fait.
- file_manager.py qui implémente
 - la classe TextFileManager qui gère l'ouverture de simples fichiers texte
 - la classe GzipFileManager qui gère l'ouverture de fichiers texte compressés avec le logiciel gzip

Lancement

Lorsque le programme est complet et qu'il fonctionne correctement, on le lance comme ceci :

```
$ python3 merger.py json/*
Opening ALL_SHIPS.txt for listing all named ships
Opening ALL_SHIPS.kml for ship ALL_SHIPS
Comparing ALL_SHIPS.txt and ALL_SHIPS.txt.ref -> OK
Comparing ALL_SHIPS.kml and ALL_SHIPS.kml.ref -> OK
```

qui comme on le voit produit :

- ALL_SHIPS.txt qui résume, par ordre alphabétique les bateaux qu'on a trouvés et le nombre de positions pour chacun, et
- ALL_SHIPS.kml qui est le fichier au format KML qui contient toutes les trajectoires.

Mode bayard (verbose)

On peut également lancer l'application avec l'option --verbose ou simplement -v sur la ligne de commande, ce qui donne un résultat plus détaillé. Le code KML généré reste inchangé, mais la sortie sur le terminal et le fichier de résumé sont plus étoffés :

```
$ python3 merger.py --verbose json/*.json
Opening json/2013-10-01-00-00--t=10--ext.json for parsing JSON
Opening json/2013-10-01-00-10--t=10.json for parsing JSON
...
Opening json/2013-10-01-23-40--t=10.json for parsing JSON
Opening json/2013-10-01-23-50--t=10.json for parsing JSON
Opening ALL_SHIPS-v.txt for listing all named ships
Opening ALL_SHIPS.kml for ship ALL_SHIPS
Comparing ALL_SHIPS-v.txt and ALL_SHIPS-v.txt.ref -> OK
Comparing ALL_SHIPS.kml and ALL_SHIPS.kml.ref -> OK
```

À noter que dans le mode bavard toutes les positions sont listées dans le résumé au format texte, ce qui le rend beaucoup plus bavard comme vous pouvez le voir en inspectant la taille des deux fichiers de référence :

```
$ ls -l ALL SHIPS*txt.ref
-rw-r--- 1 parmentelat staff 1433373 Dec 4 16:20 ALL_SHIPS-v.txt.ref
-rw-r--r-- 1 parmentelat staff
 15273 Dec 4 16:20 ALL_SHIPS.txt.ref
merger.py --help
$ merger.py --help
usage: merger.py [-h] [-v] [-s SHIP_NAME] [-z] [inputs [inputs ...]]
positional arguments:
 inputs
optional arguments:
 show this help message and exit
 -h, --help
 -v, --verbose
 Verbose mode
 -s SHIP_NAME, --ship SHIP_NAME
 Restrict to ships by that name
 -z, --gzip
 Store kml output in gzip (KMZ) format
```

Un mot sur les données

Attention, le contenu détaillé des champs extended et abbreviated peut être légèrement différent de ce qu'on avait pour les exercices de la semaine 3, dans lesquels certaines simplifications ont été apportées.

Voici ce avec quoi on travaille cette fois-ci :

```
>>> extended[0]
[228317000, 48.76829, -4.334262, 75, 333, u'2013-09-30T21:54:00', u'MA GONDOLE', 30, 0, u'FGSA', u'F
```

c'est-à-dire :

```
[ id, latitude, longitude, _, _, timestamp, name, _, _, _, country, ...]
```

et en ce qui concerne les données abrégées :

```
>>> abbreviated[0]
[232005670, 49.39331, -5.939922, 33, 269, 3, u'2013-10-01T06:08:00']
```

c'est-à-dire :

```
[ id, latitude, longitude, _, _, _, timestamp]
```

Il y a unicité des id bien entendu (deux relevés qui portent le même id concernent le même bateau).

Note historique Dans une première version de cet exercice, on avait laissé des doublons, c'est-à-dire des bateaux différents mais de même nom. Afin de rendre l'exercice plus facile à corriger (notamment parce que la comparaison des résultats repose sur l'ordre alphabétique), dans la présente version ces doublons ont été enlevés. Sachez toutefois que cette unicité est artificielle, aussi efforcez-vous de ne pas écrire de code qui reposerait sur cette hypothèse.

6.20.1 Niveaux pour l'exercice

Quel que soit le niveau auquel vous choisissez de faire l'exercice, nous vous conseillons de commencer par lire intégralement les 3 modules qui sont à votre disposition, dans l'ordre :

- merger.py qui est le chef d'orchestre de toute cette affaire;
- compare.py qui est très simple;
- kml.py qui ne présente pas grand intérêt en soi si ce n'est pour l'utilisation de la classe string. Template qui peut être utile dans d'autres contextes également.

En niveau avancé, l'énoncé pourrait s'arrêter là; vous lisez le code qui est fourni et vous en déduisez ce qui manque pour faire fonctionner le tout. En cas de difficulté liée aux arrondis avec le mode bavard, vous pouvez toutefois vous inspirer du code qui est donné dans la toute dernière section de cet énoncé (section "Un dernier indice"), pour traduire un flottant en représentation textuelle.

Vous pouvez considérer que vous avez achevé l'exercice lorsque les deux appels suivants affichent les deux dernières lignes avec OK :

```
$ python3 merger.py json/*.json
...
Comparing ALL_SHIPS.txt and ALL_SHIPS.txt.ref -> OK
Comparing ALL_SHIPS.kml and ALL_SHIPS.kml.ref -> OK

$ python3 merger.py -v json/*.json
...
Comparing ALL_SHIPS-v.txt and ALL_SHIPS-v.txt.ref -> OK
Comparing ALL_SHIPS.kml and ALL_SHIPS.kml.ref -> OK
Le cas où on lance merger.py avec l'option bavarde est facultatif.
```

En niveau intermédiaire, nous vous donnons ci-dessous un extrait de ce que donne help sur les classes manquantes de manière à vous donner une indication de ce que vous devez écrire.

Classe Position

```
Help on class Position in module shipdict:

class Position(__builtin__.object)
 | a position atom with timestamp attached
 |
 | Methods defined here:
 |
 | __eq__(self, other)
 | Return self==value.
 |
 | __hash__(self)
 | Return hash(self).
 |
 | __init__(self, latitude, longitude, timestamp)
 | constructor
 |
 | __repr__(self)
 | only used when merger.py is run in verbose mode
 |
 | lat_str(self)
 |
 | lon_str(self)
 |
```

Notes

- certaines autres classes comme KML sont également susceptibles d'accéder aux champs internes d'une instance de la classe Position en faisant simplement position.latitude
- La classe Position redéfinit __repr__, ceci est utilisé uniquement dans la sortie en mode bavard.

Classe Ship

Help on class Ship in module shipdict:

```
class Ship(__builtin__.object)
 a ship object, that requires a ship id,
 and optionally a ship name and country
 which can also be set later on
 this object also manages a list of known positions
 Methods defined here:
__init__(self, id, name=None, country=None)
 constructor
add_position(self, position)
 insert a position relating to this ship
 positions are not kept in order so you need
 to call `sort_positions` once you're done
 sort_positions(self)
 sort of positions made unique thanks to the set by chronological order
 for this to work, a Position must be hashable
```

Classe Shipdict

```
Help on class ShipDict in module shipdict:
class ShipDict(__builtin__.dict)
 a repository for storing all ships that we know about
 indexed by their id
 Method resolution order:
 ShipDict
 __builtin__.dict
 __builtin__.object
 Methods defined here:
 __init__(self)
 constructor
 __repr__(self)
 add_abbreviated(self, chunk)
 adds an abbreviated data chunk to the repository
 add_chunk(self, chunk)
 chunk is a plain list coming from the JSON data
 and be either extended or abbreviated
 based on the result of is_abbreviated(),
 gets sent to add_extended or add_abbreviated
 add_extended(self, chunk)
 adds an extended data chunk to the repository
 all_ships(self)
 returns a list of all ships known to us
 clean_unnamed(self)
 Because we enter abbreviated and extended data
 in no particular order, and for any time period,
 we might have ship instances with no name attached
 This method removes such entries from the dict
 ships_by_name(self, name)
 returns a list of all known ships with name <name>
 sort(self)
 makes sure all the ships have their positions
 sorted in chronological order
 ._____
 Static methods defined here:
 is_abbreviated(chunk)
 depending on the size of the incoming data chunk,
 1
 guess if it is an abbreviated or extended data
```

Un dernier indice

Pour éviter de la confusion, voici le code que nous utilisons pour transformer un flottant en coordonnées lisibles dans le résumé généré en mode bavard.

```
def d_m_s(f):
 """

 makes a float readable; e.g. transforms 2.5 into 2.30'00''
 we avoid using of to keep things simple
 input is assumed positive
 """

 d = int (f)
 m = int((f-d)*60)
 s = int( (f-d)*3600 - 60*m)
 return f"{d:02d}.{m:02d}'{s:02d}''"
```

6.21 w6-s9-c1-organisation-sources

Comment organiser les sources de votre projet Python

Où on va voir que : * c'est bien de grouper son code dans un package * mais à première vue ça casse tout, cependant pas de panique! * il ne FAUT PAS tripoter la variable $\tt PYTHONPATH$ * il faut au contraire créer un setup.py, et ensuite lancer une fois pip <code>install -e</code> . pour pouvoir utiliser le code en mode développeur

6.21.1 Complément - niveau intermédiaire

Vous venez d'écrire un super algorithme qui simule le climat de l'an 2100, et vous voulez le publier? Nous allons voir ici comment organiser les sources de votre projet, pour que ce soit à la fois

- pratique pour vous de tester votre travail pendant le développement
- facile de publier le code pour que d'autres puissent l'installer et l'utiliser
- et éventuellement facile pour d'autres de contribuer à votre projet.

6.21.2 Les infrastructures

En 2020 on ne travaille plus tout seul dans son coin ; il est à la portée de tous d'utiliser et de tirer profit d'infrastructures, ouvertes et gratuites (pour les usages de base au moins) :

Pour ce qui nous concerne ici, voici celles qui vont nous être utiles :

- PyPI (prononcer "paille pis ail") pour Python Package Index, est l'endroit où chacun peut publier ses librairies
- github ainsi que ses concurrents gitlab et bitbucket sont bien sûr des endroits où l'on peut déposer ses sources pour partage, sous la forme de dépôt git

Optionnellement, sachez qu'il existe également des infrastructures pour les deux grandes tâches que sont la documentation et le test, souvent considérées - à tort - comme annexes :

- readthedocs est une infra qui permet d'exposer la documentation
- travis est parmi plein d'autres une infrastructure permettant d'exécuter une suite de tests

S'agissant de ces deux derniers points : souvent on s'arrange pour que tout soit automatique ; quand tout est en place, il suffit de pousser un nouveau commit auprès de github (par exemple) pour que

— tous les tests soient repassés (d'où le terme de CI = Continuous Integration); du coup on sait en permanence si tel ou tel commit a cassé ou non l'intégrité du code;

— la documentation soit mise à jour, exposée à tout le monde, et navigable par numéro de version.

Alors bon bien sûr ça c'est le monde idéal; on ne passe pas d'un seul coup, d'un bout de code qui tient dans un seul module bidule.py, à un projet qui utilise tout ceci; on n'a pas forcément besoin non plus d'utiliser toutes ces ressources (et bien entendu, aucun de ces trucs n'est obligatoire).

Aussi nous allons commencer par le commencement.

6.21.3 Le commencement : créer un package

Le commencement, ça consiste à se préparer à coexister avec d'autres librairies.

Si votre code expose disons une classe Machine dans le fichier/module machine.py, la première chose consiste à trouver un nom unique; rien ne vous permet de penser qu'il n'y a pas une autre bibliothèque qui expose un module qui s'appelle aussi machine (il y a même fort à parier qu'il y en a plein!). Aussi ce qu'on va commencer par faire c'est d'installer tout notre code dans un package.

Concrètement ça va signifier se mettre dans un sous-dossier, mais surtout d'un point de vue des utilisateurs potentiels de la classe, ça veut dire qu'au lieu de faire juste :

from machine import Machine

on va décider qu'à partir de maintenant il faut toujours faire

from bidule.machine import Machine

et de cette façon tous les noms qui sont propres à notre code ne sont accessibles que via l'espace de noms bidule, et on évite les conflits avec d'autres bibliothèques.

Choisir le nom du package

Bien sûr ceci ne fonctionne que si je peux être sûr que **bidule** est à moi, de sorte que personne demain ne publie une librairie qui utilise le même nom.

C'est pourquoi je recommande, à ce stade, de s'assurer de prendre un nom qui n'est pas déjà pris; en toute rigueur c'est optionnel, tant que vous ne prévoyez pas de publier votre appli sur pypi (car bien sûr c'est optionnel de publier sur pypi), mais ça coûte moins cher de le faire très tôt, ça évite des renommages fastidieux plus tard.

Donc pour s'assurer de cela, on va tout simplement demander à pypi, qui va jouer le rôle de registrar, et nous garantir l'exclusivité de ce nom. Je vous invite à chercher votre nom directement dans le site pypi pour vous en assurer (à noter que pip search bidule n'est plus disponible depuis la ligne de commande)

Le nom est libre, pour toute la suite je choisis **bidule** comme mon nom de package. Vous trouverez dans ce dépôt git https://github.com/flotpython/bidule un microscopique petit projet qui illustre notre propos.

Adapter son code

Une fois que j'ai choisi mon nom de package, donc ici bidule, je dois :

- 1. mettre tout mon code dans un répertoire qui s'appelle bidule,
- 2. et modifier mes importations; maintenant j'importe tout au travers du seul package bidule.

Donc je remplace les importations partout; ce qui avant aurait été simplement

from machine import Machine

devient

from bidule.machine import Machine

Remarque: imports relatifs Lorsqu'un fichier a besoin d'en importer dans le même package, on a le choix; par exemple ici, machine.py a besoin d'importer la fonction helper du fichier helpers.py, il peut faire

from bidule.helpers import helper

mais aussi plus simplement avec un import relatif:

from .helpers import helper

remarquez le . dans .helpers, qui signifie dans le même package que moi.

Je recommande toutefois de ne pas se précipiter avec ces imports relatifs, et notamment de ne pas les utiliser dans un point d'entrée (le fichier qu'on passe à l'interpréteur Python) car ça ne fonctionne pas dans ce cas.

C'est tout cassé

À ce stade précisément, vous constatez... que plus rien ne marche!

En effet, comme on l'a vu dans le complément sur le chargement des modules, Python recherche vos modules dans l'ordre

- le dossier du point d'entrée
- la variable d'environnement PYTHONPATH
- les dossiers système

Et donc si vous m'avez suivi, vous devez avoir quelque chose comme

```
mon-depot-git/
bidule/
main.py
machine.py
helpers.py
```

mais alors quand vous faites

```
$ python bidule/main.py
Traceback (most recent call last):
 File "bidule/main.py", line 1, in <module>
 from bidule.machine import Machine
ModuleNotFoundError: No module named 'bidule'
```

on va chercher du coup un module bidule à partir du répertoire du point d'entrée qui est le dossier bidule/, donc on ne trouve pas.

Le mauvais réflexe

Du coup naturellement, on se dit, ça n'est pas grave, je vais tirer profit de la variable PYTHONPATH. Alors disons-le tout net : ce n'est pas une bonne idée, ce n'est pas du tout pour ce genre de cas qu'elle a été prévue.

Le fait de modifier une variable d'environnement est un processus tarabiscoté, même sans parler de Windows, et cette approche est une bonne façon de se tirer une balle dans le pied; un jour ou l'autre la variable ne sera pas positionnée comme il faut, c'est sûr.

Bref, il ne faut pas faire comme ça!!

6.21.4 Le bon réflexe : setup.py

Non, le bon reflexe ici c'est d'écrire un fichier setup.py, et de l'utiliser pour faire ce qu'on pourrait appeler une installation en mode développeur. Voyons cela :

Je commence donc par créer un fichier setup.py à la racine de mon dépôt git, dans lequel je mets, pour commencer, le minimum :

```
# minimal setup.py to install in develop mode
from setuptools import setup, find_packages
setup(
 name="bidule",
 packages=find_packages(),
)
```

Attention : nous sommes en 2020 et il faut utiliser le package setuptools, qui ne fait pas partie de la librairie standard (et non pas le module distutils qui, lui, en fait pourtant partie); donc comme d'habitude si c'est nécessaire, faites dans le terminal :

```
pip install setuptools
```

Installation en mode developpeur : pip install -e .

Avec ce fichier en place, et toujours à la racine de mon dépôt, je peux maintenant faire la formule magique (toujours dans le terminal)

```
$ pip install -e .
Obtaining file:///Users/tparment/git/flotpython-course/w6/mon-depot-git
Installing collected packages: bidule
  Attempting uninstall: bidule
 Found existing installation: bidule 0.0.0
 Uninstalling bidule-0.0.0:
 Successfully uninstalled bidule-0.0.0
  Running setup.py develop for bidule
Successfully installed bidule
```

L'effet de cette commande est de modifier mon environnement pour que le répertoire courant (le . dans pip install -e .) soit utilisé pour la recherche des modules. Ça signifie que je peux maintenant lancer mon programme sans souci :

```
$ python bidule/main.py
... déroulement normal
```

Et je peux modifier mon code dans le répertoire courant, ce sera bien ce code-là qui sera utilisé; cette précision pour ceux qui penseraient que, comme on fait une installation, cela pourrait être fait par copie, mais ce n'est pas le cas, donc sauf gros changement dans le contenu, on n'a plus besoin de refaire le \mathtt{pip} install $\mathtt{-e}$.

Un setup.py plus raisonnable

Au delà de cette première utilité, setup.py sert à configurer plein d'aspects de votre application; lorsque votre projet va gagner en maturité, il sera exécuté lorsque vous préparez le packaging, lorsque vous uploadez le package, et au moment d'installer (comme on vient de le voir).

Du coup en pratique, les besoins s'accumulent au fur et à mesure de l'avancement du projet, et on met de plus en plus d'informations dans le setup.py; voici quelques ajouts très fréquents que j'essaie de mettre dans l'ordre chronologique reportez-vous à la doc pour une liste complète :

- name est le nom sous lequel votre projet sera rangé dans PyPI
- packages est une liste de noms de packages; tel qu'on l'a écrit, cela sera calculé à partir du contenu de votre dépôt; dans notre cas on aurait pu aussi bien écrire en dur ['bidule']; dans les cas les plus simples on a packages == [name]
- version est bien entendu important dès que vous commencez à publier sur PyPI (et même avant) pour que PyPI puisse servir la version la plus récente, et/ou satisfaire des exigences précises (les applis qui vous utilisent peuvent par exemple préciser une version minimale, etc...) Cette chaine devrait être compatible avec semver (semantic versioning) i.e. qu'un numéro de version usuel contient 3 parties (major, minor, patch), comme par ex. "2.1.3" le terme semantic signifie ici que toute rupture de compatibilité doit se traduire par une incrémentation du numéro majeur (sauf s'il vaut 0, on a le droit de tâtonner avec une 0.x; d'où l'importance de la version 1.0)
- install_requires : si votre package a besoin d'une librairie non-standard, disons par exemple numpy, il est très utile de le préciser ici; de cette façon, lorsqu'un de vos utilisateurs installera votre appli avec pip install bidule, pip pourra gérer les dépendances et s'assurer que numpy est installé également; bien sûr on n'en est pas là, mais je vous recommande de maintenir dès le début la liste de vos dépendances ici
- informatifs: author, author_email, description, keywords, url, license, pour affichage sur PyPI; une mention spéciale à propos de long_description, qu'en général on veut afficher à partir de README.md, d'où l'idiome fréquent:

```
setup(
 ...
 long_description=open('README.md').read(),
 long_description_content_type = "text/markdown",
 ...
)
```

— etc... beaucoup d'autres réglages et subtilités autour de setup.py; je conseille de prendre les choses comme elles viennent : commencez avec la liste qui est ici, et n'ajoutez d'autres trucs que lorsque ça correspond à un besoin pour vous!

Packager un point d'entrée

Assez fréquemment on package des librairies ; dans ce cas on se soucie d'installer uniquement des modules Python.

Mais imaginez maintenant que votre package contient aussi un point d'entrée - c'est-à-dire en fin de compte une commande que vos utilisateurs vont vouloir lancer depuis le terminal. Ce cas de figure change un peu la donne; il faut maintenant installer des choses à d'autres endroits du système (pensez par exemple, sur linux/macos, à quelque chose comme /usr/bin).

Dans ce cas surtout n'essayez pas de le faire vous-même, c'est beaucoup trop compliqué à faire correctement!

Pour illustrer la bonne façon de faire dans ce cas, je vous renvoie pour les détails à un exemple réel, mais pour l'essentiel :

- je vous conseille d'écrire tout le code en question dans une classe habituelle, que vous rangez normalement avec les autres ;
- cette classe expose typiquement une méthode main(), qui retourne, pour suivre les conventions usuelles :
 - 0 si tout s'est bien passé
 - 1 sinon
- vous créez un module __main__.py qui se contente de créer une instance et de lui envoyer la méthode main voir l'exemple
- vous déclarez cela dans setup.py qui se chargera de tout :-)

Voici tout ceci illustré sur un exemple réel. Dans cet exemple, le package (PyPI) s'appelle apssh, la commande qu'on veut exposer s'appelle apssh, du coup on a * un dossier apssh pour matérialiser le package * un module apssh/apssh.py, qui définit * une classe Apssh, qui expose une méthode main()

Voici les différents codes ; le détail de la classe elle-même n'est pas pertinent (c'est très long), c'est pour vous montrer un système de nommage, disons habituel :

- la définition de entry_points dans setup.py ici après installation avec pip, nos utilisateurs pourront utiliser la commande apssh, qui est de cette façon associée au module __main__.py (les termes entry_points et console_scripts ne doivent pas être modifiés);
- le module __main__.py;
- la classe Apssh qui fait le travail se trouve dans un module usuel, ici apssh.py.

6.21.5 Publier sur PyPI

Pour publier votre application sur PyPI, rien de plus simple :

- il faut naturellement obtenir un login/password
- avant de pouvoir utiliser le nom ${\tt bidule},$ il faut l'enregistrer :
 - python setup.py register
- aussi il vous faudra installer twine :
 - pip install twine

Ensuite à chaque version, une fois que les tests sont passés et tout :

```
préparer le packagingpython setup.py sdist bdist_wheelpousser sur PyPItwine upload dist/*
```

Signalons enfin qu'il existe une infra PyPI "de test" sur https://test.pypi.org utile quand on ne veut pas polluer l'index officiel.

6.21.6 Utiliser pip pour installer

Ensuite une fois que c'est fait, le monde entier peut profiter de votre magnifique contribution en faisant bien sûr pip install bidule

Remarquez que l'on conseille parfois, pour éviter d'éventuels soucis de divergence entre les commandes python/python3 et pip/pip3, * de remplacer tous les appels à pip * par plutôt python -m pip, qui permet d'être sûr qu'on installe dans le bon environnement.

D'autres formes utiles de pip :

- pip show bidule : pour avoir des détails sur un module précis
- pip freeze : pour une liste complète des modules installés dans l'environnement, avec leur numéro de version
- pip list : sans grand intérêt, si ce n'est dans sa forme pip list -o qui permet de lister les modules qui pourraient être mis à jour
- pip install -r requirements.txt : pour installer les modules dont la liste est dans le fichier requirements.txt

6.21.7 Packages et __init__.py

Historiquement avant la version 3.3 pour qu'un dossier se comporte comme un package il était obligatoire d'y créer un fichier de nom __init__.py - même vide au besoin.

Ce n'est plus le cas depuis cette version. Toutefois, il peut s'avérer utile de créer ce fichier, et si vous lisez du code vous le trouverez très fréquemment.

L'intérêt de ce fichier est de pouvoir agir sur : * le contenu du package lui-même, c'est-à-dire les attributs attachés à l'objet module associé à ce dossier, * et accessoirement d'exécuter du code supplémentaire.

Un usage particulièrement fréquent consiste à "remonter" au niveau du package les symboles définis dans les sous-modules. Voyons ça sur un exemple.

Dans notre dépôt de démonstration, nous avons une classe Machine définie dans le module bidule.machine. Donc de l'extérieur pour me servir de cette classe je dois faire

from bidule.machine import Machine

C'est très bien, mais dès que le contenu va grossir, je vais couper mon code en de plus en plus de modules. Ce n'est pas tellement aux utilisateur de devoir suivre ce genre de détails. Donc si je veux pouvoir changer mon découpage interne sans impacter les utilisateurs, je vais vouloir qu'on puisse faire plutôt, simplement

from bidule import Machine

pour y arriver il me suffit d'ajouter cette ligne dans le __init__.py du package bidule :

import Machine from .machine

qui du coup va définir le symbole Machine directement dans l'objet package.

6.21.8 Environnements virtuels

Terminons ce tour d'horizon pour dire un mot des environnements virtuels.

Par le passé, on installait python une seule fois dans le système; en 2020, c'est une approche qui n'a que des inconvénients :

- quand on travaille sur plusieurs projets, on peut avoir besoin de Python-3.6 sur l'un et Python-3.8 sur un autre;
- ou alors on peut avoir un projet qui a besoin de Django==2.2 et un autre qui ne marche qu'avec Django>=3.0;
- en plus par-dessus le marché, dans certains cas il faut être super utilisateur pour modifier l'installation; typiquement on passe son temps à faire sudo pip au lieu de pip...

et le seul avantage, c'est que tous les utilisateurs de l'ordi peuvent partager l'installation; sauf que, plus de 99 fois sur 100, il n'y a qu'un utilisateur pour un ordi! Bref, c'est une pratique totalement dépassée.

La création et la gestion d'environnements virtuels sont très faciles aujourd'hui. Aussi c'est une pratique recommandée de se créer un virtualenv par projet. C'est tellement pratique qu'on n'hésite pas une seconde à repartir d'un environnement vide à la moindre occasion, par exemple lorsqu'on a un doute sur les dépendances.

Le seul point sur lequel il faut être attentif, c'est de trouver un moyen de savoir en permanence dans quel environnement on se trouve. Notamment :

- une pratique très répandue consiste à s'arranger pour que le prompt dans le terminal indique cela,
- dans vs-code, dans la bannière inférieure, on nous montre toujours l'environnement courant.

figure : le prompt dans le terminal nous montre le venv courant

figure : vs-code nous montre le venv courant et nous permet de le changer

Les outils

Par contre il reste le choix entre plusieurs outils, que j'essaie de lister ici :

- venv un module de la librairie standard
- virtualenv un module externe, qui préexistait à venv et qui a fourni la base des fonctionnalités de venv
- miniconda un sous-produit de anaconda

Actuellement j'utilise quant à moi miniconda. Voici à titre indicatif une session sous MacOS en guise de rapide introduction. Vous remarquerez comme le prompt reflète l'environnement dans lequel on se trouve, ça semble relativement impératif si on ne veut pas s'emmêler les pinceaux.

```
La liste de mes environnements
[base] ~ $ conda env list
# conda environments:
base
 * /Users/tparment/miniconda3
<snip ...>
j'en crée un nouveau avec Python-3.8
[base] ~ $ conda create -n demo-py38 python=3.8
Collecting package metadata (current_repodata.json): done
Solving environment: done
<snip ...>
on le voit
[base] ~ $ conda env list
# conda environments:
base
 * /Users/tparment/miniconda3
demo-py38
 /Users/tparment/miniconda3/envs/demo-py38
<snip...>
pour entrer dans le nouvel environnement
[base] ~ $ conda activate demo-py38
[demo-py38] ~ $
les packages installés
très peu de choses
[demo-py38] ~ $ pip list
Package Version
_____
certifi 2020.4.5.1
 20.0.2
pip
setuptools 46.2.0.post20200511
 0.34.2
on y installe ce qu'on veut
[demo-py38] ~ $ pip install numpy==1.15.3
la version de python
[demo-py38] ~ $ python --version
Python 3.8.2
[demo-py38] ~ $ conda deactivate
[base] ~ $
la version de python
[base] ~ $ python --version
Python 3.7.6
on n'a pas perturbé l'environnement de départ
[base] ~ $ pip show numpy
Name: numpy
Version: 1.18.1
```

pour détruire l'environnement en question

```
[base] ~ $ conda env remove -n demo-py38
```

Remove all packages in environment /Users/tparment/miniconda3/envs/demo-py38:

```
6.22 w6-s9-c2-outils-annexes
```

Outils périphériques

6.22.1 Compléments - niveau intermédiaire

Pour conclure le tronc commun de ce cours Python, nous allons très rapidement citer quelques outils qui ne sont pas nécessairement dans la bibliothèque standard, mais qui sont très largement utilisés dans l'écosystème python.

Il s'agit d'une liste non exhaustive bien entendu.

Debugging

Pour le debugging, la bibliothèque standard s'appelle pdb. Typiquement pour mettre un breakpoint on écrit :

```
def foo(n):
 n = n ** 2
 # pour mettre un point d'arrêt
 import pdb
 pdb.set_trace()
 # la suite de foo()
 return n / 10
```

Je vous signale d'ailleurs qu'à partir de Python 3.7, il est recommandé d'utiliser la nouvelle fonction built-in breakpoint() qui rend le même service.

Une fois qu'on a dit ça, votre IDE dispose certainement d'une fonctionnalité pour faire ça avec la souris de manière plus flexible.

Tests

Le module unittest de la bibliothèque standard fournit des fonctionnalités de base pour écrire des tests unitaires.

Je vous signale également des outils comme pytest (et nosetests), qui ne sont pas dans la distribution standard, mais qui enrichissent les capacités de unittest pour en rendre l'utilisation quotidienne (beaucoup) plus fluide.

Parmi les fonctionnalités fournies par un framework de test comme pytest :

- découverte automatique des tests : en respectant les règles de nommage, il vous suffit de lancer pytest à la racine de votre projet pour exécuter tous les tests. Vous pouvez en une commande lancer tous les tests, tous ceux d'un dossier ou d'un fichier, ou juste un test-case
- exécution automatique des tests : vous vous concentrez sur le fait d'écrire ce qui doit se passer, le framework se charge du reste
- fixtures pour expliciter plus simplement comment mettre le système dans un état contrôlé
- et beaucoup d'autres choses...

w6-s9-c2-outils-annexes 86

Pour approfondir le sujet, cette note très courte explicite les conventions pour la découverte des tests, et les bonnes pratiques.

Personnellement je préfère mettre les tests dans un dossier séparé du package, mais bon, tous les goûts sont dans la nature apparemment :)

Documentation

Le standard de fait dans ce domaine est clairement une combinaison basée sur

- l'outil sphinx, qui permet de générer la documentation à partir du source, avec
 - des plugins pour divers sous-formats dans les docstrings,
 - un système de templating,
 - et de nombreuses autres possibilités;
- readthedocs.io qui est une plateforme ouverte pour l'hébergement des documentations, elle-même facilement intégrable avec un repository type github.io,

Pour vous donner une idée du résultat, je vous invite à consulter un module de ma facture :

- les sources sur github sur https://github.com/parmentelat/asynciojobs, et notamment le sousrépertoire sphinx,
- et la documentation en ligne sur http://asynciojobs.readthedocs.io/.

Linter

Au delà de la vérification automatique de la présentation du code (PEP8), il existe un outil pylint qui fait de l'analyse de code source en vue de détecter des erreurs le plus tôt possible dans le cycle de développement.

En quelques mots, ma recommandation à ce sujet est que :

- tout d'abord, et comme dans tous les langages en fait, il est très utile de faire passer systématiquement son code dans un linter de ce genre;
- idéalement on ne devrait commiter que du code qui passe cette étape;
- cependant, il y a un petit travail de filtrage à faire au démarrage, car pylint détecte plusieurs centaines de sortes d'erreurs, du coup il convient de passer un moment à configurer l'outil pour qu'il en ignore certaines.

Dès que vous commencez à travailler sur des projets sérieux, vous devez utiliser un éditeur qui intègre et exécute automatiquement pylint. On peut notamment recommander PyCharm.

Type hints

Je voudrais citer enfin l'outil mypy qui est un complément crucial dans la mise en oeuvre des type hints.

Comme on l'a vu en Semaine 4 dans la séquence consacrée aux type hints, et en tous cas jusque Python-3.6, les annotations de typage que vous insérez éventuellement dans votre code sont complètement ignorées de l'interpréteur.

Elles sont par contre analysées par l'outil mypy qui fournit une sorte de couche supplémentaire de linter et permet de détecter, ici encore, les éventuelles erreurs qui peuvent résulter notamment d'une mauvaise utilisation de telle ou telle librairie.

Conclusion

À nouveau cette liste n'est pas exhaustive, elle s'efforce simplement de guider vos premiers pas dans cet écosystème.

Je vous invite à creuser de votre côté les différents aspects qui, parmi cette liste, vous semblent les plus intéressants pour votre usage.

w6-s9-x1-exos-en-vrac 87

6.23 w6-s9-x1-exos-en-vrac

Quelques sujets d'exercice en vrac

```
[1]: # ceci permet de recharger les modules
# lorsqu'ils ont été modifiés en dehors du notebook

# pour commodité lors du développement des exercices

%load_ext autoreload
%autoreload 2
```

The autoreload extension is already loaded. To reload it, use: %reload_ext autoreload

Niveaux de difficulté La plupart de (tous?) ces exercices sont inspirés d'énoncés trouvés sur https://co-dewars.com/; dans ces cas-là j'indique la référence, ainsi que la difficulté affichée sur codewars; l'échelle est à la japonaise, 1 kyu c'est très difficile et 8 kyu c'est très simple.

6.23.1 Trouver la somme

inspiré de https://www.codewars.com/kata/52c31f8e6605bcc646000082 (6 kyu)

On cherche dans une liste deux nombres (à des indices différents) dont la somme est fixée

- en entrée : une liste de nombres, et une valeur cible
- en sortie : les index dans la liste de deux nombres dont la somme est égale à la valeur cible ; on doit retourner un tuple, trié dans l'ordre croissant.

Hypothèses : on admet (pas besoin de le vérifier donc) que les entrées sont correctes, c'est-à-dire ne contiennent que des nombres et qu'il existe une solution.

Unicité : n'importe quelle solution est valable en cas de solutions multiples; toutefois pour des raisons techniques, la correction automatique ne teste votre code que sur des entrées où la solution est unique.

```
[2]: # charger l'exercice et afficher un exemple

from corrections.exo_two_sum import exo_two_sum
exo_two_sum.example()
```

[2]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[3]: # indice : il y a peut-être des choses utiles dans ce module # import itertools

def two_sum(data, target):
...
```

```
[]: exo_two_sum.correction(two_sum)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

w6-s9-x1-exos-en-vrac 88

6.23.2 Plus grande distance

inspiré de https://www.codewars.com/kata/5442e4fc7fc447653a0000d5 (6 kyu)

- en entrée : une liste d'objets (vous pouvez vous restreindre à des entiers pour commencer)
- en sortie : un entier qui décrit la plus grande distance (en termes d'indices) entre deux occurrences du même objet dans la liste ;

si aucun objet n'est présent en double, retournez 0.

```
[4]: from corrections.exo_longest_gap import exo_longest_gap exo_longest_gap.example()
```

[4]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[5]: # votre code
def longest_gap(liste):
 ...
```

```
[]: exo_longest_gap.correction(longest_gap)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

6.23.3 Meeting

inspiré de https://www.codewars.com/kata/59df2f8f08c6cec835000012 (6 kyu)

Je vous invite à lire l'énoncé directement sur codewars.

Notez bien toutefois que, contrairement à ce qui est demandé sur codewars, notre variante ne met pas le texte en majuscule.

Rappel sur la concaténation des chaines remarquez aussi l'usage qu'on fait ici, pour la présentation, de la concaténation de chaines :

```
[7]: x
```

[7]: "une chaine unique que l'on coupe en morceaux parce qu'elle est très longue

```
[8]: from corrections.exo_meeting import exo_meeting exo_meeting.example()
```

w6-s9-x1-exos-en-vrac 89

```
[8]: GridBox(children=(HTML(value='<span style="font-size:medium;"\'>appel</span >', _dom_classes=('header',)), HTML...
```

```
[9]: def meeting(string):
...
```

```
[]: exo_meeting.correction(meeting)

# NOTE

# auto-exec-for-latex has skipped execution of this cell
```

```
6.24 w6-s9-x1b-postfix
```

calculette postfix

```
[1]: # ceci permet de recharger les modules
# lorsqu'ils ont été modifiés en dehors du notebook

# pour commodité lors du développement des exercices

%load_ext autoreload
%autoreload 2
```

The autoreload extension is already loaded. To reload it, use: %reload_ext autoreload

6.24.1 Évaluateur d'expression postfix

Une fonction postfix_eval prend en entrée une chaîne qui décrit une opération à faire sur des entiers, en utilisant la notation polonaise postfixée, où on écrit par exemple 10 20 + pour ajouter 10 et 20; cette notation est aussi appelée la notation polonaise inverse.

Les opérandes sont tous des entiers; on demande de supporter les 4 opérations + - * et / (division entière), la calculatrice ne manipule donc que des entiers.

Lorsque la chaine est mal formée, vous devez renvoyer une des trois chaines suivantes :

- error-syntax si on ne peut pas comprendre l'entrée,
- error-empty-stack, si on essaie de faire une opération mais que l'on n'a pas les deux opérandes nécessaires,
- error-unfinished, si on détecte des opérandes non utilisés.

```
[2]: # charger l'exercice et afficher un exemple
from corrections.exo_postfix_eval import exo_postfix_eval
exo_postfix_eval.example()
```

[2]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[3]: def postfix_eval(chaine):
...
```

w6-s9-x1b-postfix 90

```
[]: exo_postfix_eval.correction(postfix_eval)

# NOTE

# auto-exec-for-latex has skipped execution of this cell
```

6.24.2 Évaluateur d'expression postfix typé

Une variante un peu plus difficile

Écrire une variante de postfix_eval qui accepte en deuxième argument un type de nombre parmi int, float, ou Fraction, de sorte que la calculette utilise ce type pour faire ses calculs.

indice : attention au cas de la division, qui doit se comporter selon le type comme une division entière (comme dans postfix_eval), ou comme une division usuelle si le type le permet.

```
[4]: from fractions import Fraction
```

```
[5]: # charger l'exercice et afficher un exemple

from corrections.exo_postfix_eval import exo_postfix_eval_typed
exo_postfix_eval_typed.example()
```

[5]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[6]: # votre code
def postfix_eval_typed(chaine, result_type):
 ...
```

```
[]: exo_postfix_eval_typed.correction(postfix_eval_typed)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

6.24.3 exercice - niveau avancé

On se propose d'écrire une classe pour représenter les polynômes :

- avec un constructeur qui prend en argument les coefficients en commençant par les degrés les plus élevés ; ainsi par exemple
 - Polynomial() aussi bien que Polynomial(0) représentent le polynôme nul,
 - Polynomial(3, 2, 1) représente $3X^2 + 2X + 1$, et
 - Polynomial(3, 0, 1, 0, 0) représente $3X^4 + X^2$
- avec un attribut **degree** pour accéder au degré
- avec une méthode derivative() pour calculer le polynôme dérivé
- qui sait s'additionner, se multiplier et se comparer avec ==
- et qu'on peut appeler (autrement dit qui est un callable) ce qui signifie qu'on peut écrire par exemple

w6-s9-x2-polynomial 91

```
P = Polynomial(3, 2, 1)
P(10) == 321
```

Note importante

Le système de correction automatique a besoin également que votre classe définisse son comportement vis-à-vis de repr(); regardez les exemples pour voir la représentation choisie.

```
[1]: from corrections.cls_polynomial import exo_polynomial exo_polynomial.example()
```

[1]: GridBox(children=(HTML(value='scénario 1', _dom_classes=('header', 'sp...

```
[2]: # votre code

class Polynomial:

 def __init__(self, *coefs):
 ...
```

```
[]: # correction
 exo_polynomial.correction(Polynomial)

# NOTE
 # auto-exec-for-latex has skipped execution of this cell
```

```
[3]: # peut-être utile pour debugger ?
POO = Polynomial()
PO = Polynomial(0)
P1 = Polynomial(1)
P = Polynomial(3, 2, 1)
Q = Polynomial(1, 2)
R = Polynomial(3, 8, 5, 2)
```

```
[4]: P0 == P00 == P0 * P1
```

[4]: False

```
[5]: P * Q == R
```

```
TypeError Traceback (most recent call last)
Cell In[5], line 1
----> 1 P * Q == R

TypeError: unsupported operand type(s) for *: 'Polynomial' and 'Polynomial'
```

```
[6]: P(10)
```

w6-s9-x2-polynomial 92

```
TypeError Traceback (most recent call last)
Cell In[6], line 1
----> 1 P(10)
TypeError: 'Polynomial' object is not callable
```

6.24.4 exercice - niveau avancé

On se propose d'écrire une classe pour représenter les températures :

- avec un constructeur qui prend exactement un paramètre nommé
 - Temperature(kelvin=0)
 - aussi bien que Temperature(celsius=0)
- avec un attribut **kelvin** et un attribut **celsius** pour accéder en lecture ou en écriture à la valeur actuelle de la température, dans l'échelle choisie.

Note importante

Le système de correction automatique a besoin également que votre classe définisse son comportement vis-à-vis de repr(); regardez les exemples pour voir la représentation choisie.

Pour simplifier cet aspect de l'exercice, on a choisi d'arrondir à $0^{\circ}C = 273^{\circ}K$, et de ne manipuler que des valeurs entières.

```
[1]: from corrections.cls_temperature import exo_temperature exo_temperature.example()
```

```
[1]: GridBox(children=(HTML(value='<span style="font-size:medium;"\'>scénario 1</br/>/span>', _dom_classes=('header', 's...
```

```
[2]: # votre code

class Temperature:

K = 273

def __init__(self, kelvin=None, celsius=None):
 ...

def __repr__(self):
 return f"xxx"
```

```
[]: # correction
exo_temperature.correction(Temperature)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

w6-s9-x3-temperature 93

```
[3]: # peut-être utile pour debugger ?
 K00 = Temperature()
 K0 = Temperature(kelvin=0)
 KO == KOO
[4]:
[4]: False
 CO = Temperature(celsius=0)
 COO = Temperature(kelvin=Temperature.K)
[6]: C0 == C00
[6]: False
 CO
[7]:
[7]: xxx
[8]:
 C00
[8]: xxx
 6.25
 w6-s9-x4-primes
 Exercice - niveau avancé
```

6.25.1 itérateurs et générateurs

Tous les exercices de ce notebook vous demandent d'écrire des fonctions qui construisent des itérateurs.

```
[1]: import itertools
```

6.25.2 1. Nombres premiers

On vous demande d'écrire un générateur qui énumère les nombres premiers.

Naturellement il existe de nombreuses biliothèques pour cela, mais on vous demande ici d'écrire votre propre algorithme, même s'il est naïf.

```
[2]: from corrections.gen_primes import exo_primes exo_primes.example()
```

```
[2]: GridBox(children=(HTML(value='<span style="font-size:medium;"\'>appel</span
>', _dom_classes=('header',)), HTML...
```

Le générateur ne s'arrête donc jamais, c'est un générateur infini comme itertools.count(). Le système de correction automatique est capable d'extraire certaines parties du flux du générateur, avec une convention voisine de range() et/ou du slicing.

Ainsi par exemple le deuxième jeu de test, sous-titré $1 \rightarrow 5$ / 2, va retenir les éléments énumérés par le générateur aux itérations 1, 3 et 5 - en commençant bien sûr à compter à 0.

NOTES

- Évidemment, il vous faut retourner un itérateur, et la correction automatique vérifiera ce point.
- Notez aussi que, lorsqu'on cherche à déterminer si n est entier, on a nécessairement déjà fait ce travail sur tous les entiers plus petits que n. Il est donc tentant, et fortement recommandé, de profiter de cette information pour accélérer l'algorithme.
- Si votre algorithme est très lent ou faux, vous pouvez perdre le kernel (en français noyau), c'està-dire qu'il calcule pendant très longtemps (ou pour toujours); dans ces cas-là, la marge gauche indique In [*]: et l'étoile n'est jamais remplacée par un chiffre. Il vous faut alors interrompre votre kernel; pour cela utilisez le menu Kernel qui a des options pour interrompre ou redémarrer le kernel courant; les raccourcis clavier i i et 0 0 permettent aussi d'interrompre et redémarrer le noyau.

```
[3]: # à vous de jouer

def primes():
 # vous DEVEZ retourner un itérateur
 # bien sûr count() n'est pas une bonne réponse...
 return itertools.count()
```

```
[]: # pour corriger votre code
exo_primes.correction(primes)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

zone de debug

```
[4]: # à toutes fins utiles

MAX = 10

iterator = primes()

for index, prime in enumerate(itertools.islice(iterator, MAX)):
 print(f"{index} -> {prime}")
```

```
0 -> 0
1 -> 1
2 -> 2
3 -> 3
4 -> 4
5 -> 5
6 -> 6
7 -> 7
8 -> 8
```

9 -> 9

6.25.3 2. Les carrés des nombres premiers

On veut à présent énumérer les carrés des nombres premiers

NOTE il y a au moins deux façons triviales de parvenir au résultat.

```
[5]: from corrections.gen_primes import exo_prime_squares exo_prime_squares.example()
```

[5]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[6]: # à vous

def prime_squares():
...
```

```
[]: exo_prime_squares.correction(prime_squares)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

6.25.4 3. Combinaisons d'itérateurs

On vous demande d'écrire un itérateur qui énumère des couples :

- en première position, on veut trouver les nombres premiers, mais avec un décalage : les cinq premiers tuples contiennent 1, puis le sixième contient 2, et à partir de là les nombres premiers ;
- en deuxième position, les carrés des nombres premiers, sans décalage :

NOTE

Il peut être tentant de créer deux instances de l'itérateur primes() ; toutefois c'est cet objet qui demande le plus de temps de calcul, aussi on vous suggère de réfléchir, en option, à une solution qui ne crée qu'un seul exemplaire de cet itérateur.

```
[7]: from corrections.gen_primes import exo_prime_legos exo_prime_legos.example()
```

[7]: GridBox(children=(HTML(value='appel', _dom_classes=('header',)), HTML...

```
[8]: # à vous de jouer

def prime_legos():
 ...
```

```
[]: exo_prime_legos.correction(prime_legos)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

zone de benchmarking

un ordre de grandeur : pour le code suivant, ma solution prend environ 60ms la cellule, qui fait le calcul 5 * 5 fois, prend environ 2s à afficher le résultat

```
Traceback (most recent call last)
TypeError
Cell In[9], line 1
----> 1<sub>11</sub>
 -get_ipython().run_cell_magic('timeit', '-n 5 -r 5', '\nN = 10_000\n\nP = prime_le os()\nfor x in
File ~/miniconda3/envs/flotpython-course/lib/python3.10/site-packages/IPython/core/
 →interactiveshell.py:2417, in InteractiveShell.run_cell_magic(self, magic_name, __
 →line, cell)
 2415 with self.builtin_trap:
 2416
 args = (magic_arg_s, cell)
-> 2417
 result = fn(*args, **kwargs)
 2418 return result
File ~/miniconda3/envs/flotpython-course/lib/python3.10/site-packages/IPython/core/
 -magics/execution.py:1166, in ExecutionMagics.timeit(self, line, cell, local_ns)
 1163
 if time_number >= 0.2:
 break
 1164
-> 1166 all_runs = timer.repeat(repeat, number)
 1167 best = min(all_runs) / number
 1168 worst = max(all_runs) / number
File ~/miniconda3/envs/flotpython-course/lib/python3.10/timeit.py:206, in Timer.
 →repeat(self, repeat, number)
 204 r = []
 205 for i in range(repeat):
--> 206 t = self.timeit(number)
 207
 r.append(t)
 208 return r
File ~/miniconda3/envs/flotpython-course/lib/python3.10/site-packages/IPython/core/
 →magics/execution.py:156, in Timer.timeit(self, number)
 154 gc.disable()
 155 try:
--> 156
 timing = self.inner(it, self.timer)
 157 finally:
 158
 if gcold:
File <magic-timeit>:5, in inner(_it, _timer)
TypeError: 'NoneType' object is not an iterator
```

6.25.5 4. Les *n*-ièmes nombres premiers, avec *n* premier

On vous demande d'implémenter un itérateur qui renvoie les n-ièmes nombres premiers, mais seulement pour n premier.

Ainsi comme primes() retourne la suite

indice	premier
0	2
1	3
2	5
3	7
4	11
5	13
6	17
7	19

on veut que prime_th_primes retourne la suite

indice	premier
0	5
1	7
2	13
3	19

```
[10]: # ce qui est illustré sur cet exemple calculé, qui va un peu plus loin

from corrections.gen_primes import exo_prime_th_primes
exo_prime_th_primes.example()
```

```
[11]: # À vous de jouer

def prime_th_primes():
 # souvenez-vous que vous devez retourner un itérateur
 return itertools.count()
```

```
[]: # pour corriger votre code
exo_prime_th_primes.correction(prime_th_primes)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

zone de benchmarking

un ordre de grandeur : pour le code suivant, ma solution prend environ 150ms la cellule, qui fait le calcul 3 * 3 fois, prend environ 1.5s à afficher le résultat

```
[12]: %%timeit -n 3 -r 3

N = 2_000

P = prime_th_primes()
for x in range(N): next(P)
```

```
197 \mu s \pm 1.53 \mu s per loop (mean \pm std. dev. of 3 runs, 3 loops each)
```

6.25.6 Exercice - niveau intermédiaire

On se propose d'écrire une classe de redirection; typiquement, une instance de cette classe est capable de résoudre n'importe quel attribut car son travail est de sous-traiter le travail à quelqu'un d'autre.

L'exercice vient en deux versions; dans la première on considère seulement des attributs de données, dans la seconde, un attribut inconnu se comporte comme une méthode.

Première version : attributs de donnée

Dans cette premiere version, on veut créer une instance à partir de laquelle on peut accéder à n'importe quel attribut dont le nom est un nom de variable légal en Python.

Et la valeur de l'attribut est dérivé de son nom en :

```
— le mettant en minuscules, et
```

— en remplaçant les éventuels _ par un signe -

```
[1]: from corrections.cls_redirectors import exo_redirector1 exo_redirector1.example()
```

```
[1]: GridBox(children=(HTML(value='<span style="font-size:medium;"\'>scénario 1</br/>/span>', _dom_classes=('header', 's...
```

```
[2]: # votre code pour la classe Redirector1
class Redirector1:

def __repr__(self):
 return "redirector"

...
```

```
[]: # pour la corriger
#
exo_redirector1.correction(Redirector1)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

6.25.7 Exercice - niveau avancé

deuxième version : méthodes

Cette fois-ci on considère qu'un attribut manquant est une méthode; pour fixer les idées on décide que :

- ces méthodes prennent toutes un seul argument en sus de l'objet qui les reçoit;
- chacune de ces méthodes retourne une simple chaîne, qui contient des morceaux provenant de :

w6-s9-x5-redirector 99

- l'object redirecteur lui-même,
- le nom de la méthode,
- l'argument passé à la méthode, qui donc est unique.

Ce mécanisme est illustré sur les exemples suivants, avec deux méthodes foo et bar; par contre le test automatique exercera votre code avec des noms de méthodes aléatoires.

```
[3]: from corrections.cls_redirectors import exo_redirector2 exo_redirector2.example()
```

[3]: GridBox(children=(HTML(value='scénario 1</br/>/span>', _dom_classes=('header', 's...

```
[4]: # à vous de jouer
class Redirector2:
 def __init__(self, id):
 self.id = id
 def __repr__(self):
 return f"Redirector2({self.id})"
```

```
[]: # pour corriger
exo_redirector2.correction(Redirector2)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

6.25.8 application

Un exemple en vraie grandeur de ce type de mécanisme est proposé dans la librairie standard Python : https://docs.python.org/3/library/xmlrpc.client.html#serverproxy-objects.

Typiquement la classe générique ServerProxy ressemble à notre deuxième version de l'exercice, en ce sens qu'elle n'a aucune connaissance de l'API distante à laquelle elle est connectée; autrement dit l'ensemble des méthodes effectivement proposées par la classe ServerProxy est totalement inconnu au moment où on écrit le code de cette classe.

6.25.9 Exercice - niveau intermédiaire+

On veut écrire une fonction génératrice qui énumère tous les noeuds d'un arbre en le parcourant en profondeur d'abord.

Pour simplifier l'exercice au maximum, nous ne considérons que des entrées constituées de listes et d'entiers.

```
[1]: from corrections.gen_treescanner import exo_treescanner exo_treescanner.example()
```

```
[1]: GridBox(children=(HTML(value='<span style="font-size:medium;"\'>appel</span >', _dom_classes=('header',)), HTML...
```

la présentation de l'exemple peut laisser penser qu'il faut retourner une liste mais ce n'est pas ce qui est demandé! attention à bien implémenter une fonction génératrice

w6-s9-x6-treescanner

```
[2]: # à vous de jouer

def treescanner(tree):
...
```

```
[]: # pour le corriger
exo_treescanner.correction(treescanner)

# NOTE
# auto-exec-for-latex has skipped execution of this cell
```

indice

rappelez-vous que pour parcourir un arbre en profondeur d'abord, un algorithme de parcours récursif est très adapté

6.25.10 exercice - niveau intermédiaire

On se propose d'écrire une classe pour représenter les chiffres romains :

- avec un constructeur qui prend en argument :
 - soit une chaine comme 'MCMX'
 - soit un nombre entier
 - (en général compris entre 0 et 4000, bornes exclues voir plus bas pour les autres cas)
- et qui sait s'additionner, et se soustraire et se comparer (==) avec ses congénères

Pour les cas de débordement (par exemple si on ajoute 2000 et 2500), on choisit de représenter le résultat par

- la valeur flottante math.nan (not a number)
- la représentation textuelle 'N'

Notes importantes

- cet exercice va vous donner l'occasion d'observer un comportement assez étrange, en tous cas peu usuel, de math.nan vis à vis de la comparaison (voir cellule suivante)
- le système de correction automatique a besoin également que votre classe définisse son comportement vis-à-vis de repr() ; regardez les exemples pour voir la représentation choisie

```
[1]: # ATTENTION à ceci !!
# ce n'est pas un bug, c'est par design
# deux trucs indéfinis ne peuvent pas être égaux !

from math import nan
nan == nan
```

[1]: False

```
[2]: # pour tester si quelque chose est indéfini
# utiliser cette fonction

from math import isnan
```

```
isnan(nan)
[2]: True
[3]: # enfin pour info (on n'en a pas besoin ici)
 # les mêmes symboles sont dispos dans numpy
 import numpy as np
 np.isnan(nan), isnan(np.nan)
[3]: (True, True)
[4]: from corrections.cls_roman import exo_roman
 exo_roman.example()
[4]: GridBox(children=(HTML(value='<span style="font-size:small;"\'>scénario 1</
 span>', _dom_classes=('header', 'sp...
[5]: # votre code
 class Roman:
 def __init__(self, letters_or_integer):
[]: # correction
 exo_roman.correction(Roman)
 # NOTE
 # auto-exec-for-latex has skipped execution of this cell
[6]: # peut-être utile pour debugger ?
 raw = """
 MCMXXXIX=1939
 MCMXL=1940
 MCMXLI=1941
 MCMXLII=1942
 MCMXLIII=1943
 MCMXLIV=1944
 MCMXLV=1945
 MCMXLVI=1946
 MCMXLVII=1947
 MCMXLVIII=1948
 MCMXLIX=1949
 MCML=1950
 MCMLI=1951
 MCMLII=1952
 MCMLIII=1953
 MCMLIV=1954
```

```
MCMLV=1955
 MCMLVI=1956
 MCMLVII=1957
 MCMLVIII=1958
 MCMLIX=1959
 MCMLX=1960
 MCMLXI=1961
 MCMXCVIII=1998
 MCMXCIX=1999
 MM=2000
 MMI=2001
 MMII=2002
 MMIII=2003
 MMIV=2004
 MMV=2005
 MMVI=2006
 MMVII=2007
 MMVIII=2008
 MMIX=2009
 MMX=2010
 MMXI=2011
 MMXII=2012
 MMXIII=2013
 MMXIV=2014
 MMXV=2015
 MMXVI=2016
 MMXVII=2017
 MMXVIII=2018
 MMXIX=2019
 MMXX=2020
 MMXXI=2021
 MMXXII=2022
 MMXXIII=2023
 MMXXIV=2024
 MMXXV=2025
 MMXXVI=2026
 MMXXVII=2027
 MMXXVIII=2028"""
[7]: for line in raw.split():
 1, n = line.split('=')
 if Roman(1) != Roman(n):
 print(f"OOPS with {Roman(1)} != {Roman(n)}")
 OOPS with <__main__.Roman object at 0x119f45d80> != <__main__.Roman object
 at 0x119f45d80>
 OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
 at 0x119f45a50>
 OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
 at 0x119f46a70>
 OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
 at 0x119f45a50>
 OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
 at 0x119f46a70>
 OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
 at 0x119f45a50>
 OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
```

```
at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at Ox119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at Ox119f45a50> != <__main__.Roman object
```

```
at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with < _main_ .Roman object at Ox119f45a50> != < _main_ .Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
OOPS with <__main__.Roman object at 0x119f46a70> != <__main__.Roman object
  at 0x119f46a70>
OOPS with <__main__.Roman object at 0x119f45a50> != <__main__.Roman object
  at 0x119f45a50>
```

6.25.11 exercice - niveau avancé

Le corps des quaternions est une extension non commutative du corps des complexes; la construction mathématique est totalement hors sujet pour nous, on va se contenter de ces quelques bribes :

- les quaternions peuvent être vus comme un espace vectoriel sur \mathbb{R} , un peu comme les complexes mais de dimension 4
- un quaternion s'écrit donc q = a + bi + cj + dk avec $(a,b,c,d) \in \mathbb{R}^4$
 - (les deux premiers éléments 1 et i de cette base canonique sont ceux des nombres complexes)
- les trois éléments i, j, k sont tels que

$$i^2 = j^2 = k^2 = ijk = -1$$

attention : l'addition est bien commutative, mais à nouveau la multiplication n'est pas commutative ainsi par exemple ij = k mais ji = -k

les règles indiquées ci-dessus impliquent (on vous laisse vous en assurer) que la table de multiplication est la suivante

*	1	i	j	k
1	1	i	j	k
i	i	-1	k	-j
j	j	-k	-1	i
k	k	j	-i	-1

On se propose ici d'écrire une classe pour représenter les quaternions.

Notes importantes

- il est malheureux que Python ait retenu la notation j pour représenter ce qu'on appelle i dans le corps des complexes, surtout dans ce contexte des quaternions où il y a un autre nombre qui s'appelle justement j...
- le système de correction automatique a besoin également que votre classe définisse son comportement vis-à-vis de repr() ; regardez les exemples pour voir la représentation choisie, et inspirez-vous de la fonction number_str comme suit :

```
[1]: # vous vous souvenez des type hints ?
# sinon retournez voir la semaine 4 séquence 1

def number_str(x: float) -> str:
 """
 la fonction utilisée dans Quaternion.__repr__
 pour la mise en forme des nombres
 """
 if isinstance(x, int):
 return f"{x}"
 elif isinstance(x, float):
 return f"{x:.1f}"
```

```
[2]: from corrections.cls_quaternion import exo_quaternion exo_quaternion.example()
```

[2]: GridBox(children=(HTML(value='scénario 1', _dom_classes=('header', 'sp...

```
[3]: # votre code

class Quaternion:

 def __init__(self, a, b, c, d):
 ...
```

```
[]: # correction
 exo_quaternion.correction(Quaternion)
 # NOTE
 # auto-exec-for-latex has skipped execution of this cell
[4]: # peut-être utile pour debugger ?
 I = Quaternion(0, 1, 0, 0)
 J = Quaternion(0, 0, 1, 0)
 K = Quaternion(0, 0, 0, 1)
[5]: I*J == K
 TypeError
 Traceback (most recent call last)
 Cell In[5], line 1
 ----> 1 I*J == K
 TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
[6]: J*K == I
 TypeError
 Traceback (most recent call last)
 Cell In[6], line 1
 ----> 1 J*K == I
 TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
[7]: K*I == J
 Traceback (most recent call last)
 TypeError
 Cell In[7], line 1
 ----> 1 K*I == J
 TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
[8]: I*I == J*J == K*K == -1
 TypeError
 Traceback (most recent call last)
 Cell In[8], line 1
 ----> 1 I*I == J*J == K*K == -1
 TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
[9]: J*K == 1j
```

```
TypeError Traceback (most recent call last)
Cell In[9], line 1
----> 1 J*K == 1j

TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
```

[10]: K*J == -1j

```
TypeError Traceback (most recent call last)

Cell In[10], line 1
----> 1 K*J == -1j

TypeError: unsupported operand type(s) for *: 'Quaternion' and 'Quaternion'
```

[11]: Quaternion(1, 2, 3, 4) == (1+2j) + J * Quaternion(3-4j)

```
TypeError Traceback (most recent call last)
Cell In[11], line 1
----> 1 Quaternion(1, 2, 3, 4) == (1+2j) + J * Quaternion(8-4j)

TypeError: Quaternion.__init__() missing 3 required positional arguments: 'b', 'c', and 'd'
```

[12]: ...

[12]: Ellipsis

comme exercice, vous pouvez aussi vous amuser à vérifier l'identité suivante (extraite de cette vidéo de 3blue1brown)

```
\vec{\mathbf{v}}_{1} = \begin{bmatrix} x_{1} \\ y_{1} \\ z_{1} \end{bmatrix} \qquad \vec{\mathbf{v}}_{2} = \begin{bmatrix} x_{2} \\ y_{2} \\ z_{2} \end{bmatrix}
(w_{1} + x_{1}i + y_{1}j + z_{1}k)(w_{2} + x_{2}i + y_{2}j + z_{2}k) = (w_{1}, \vec{\mathbf{v}}_{1})(w_{2}, \vec{\mathbf{v}}_{2}) =
(w_{1}w_{2} - \vec{\mathbf{v}}_{1} \cdot \vec{\mathbf{v}}_{2}, w_{1}\vec{\mathbf{v}}_{2} + w_{2}\vec{\mathbf{v}}_{1} + \vec{\mathbf{v}}_{1} \times \vec{\mathbf{v}}_{2})
```