

Débuter en Python

INSTALATION DE ANACONDA

Anaconda est une distribution libre et open source des langages de programmation Python et R appliqué au développement d'applications dédiées à la science des données et à l'apprentissage automatique, qui vise à simplifier la gestion des paquets et de déploiement.

https://docs.anaconda.com/anaconda/install/hashes/win-3-64/

Objectifs

Affichage des résultats d'un programme.

Commentaires.

Opérateurs.

Nombres entiers. Nombres réels. Chaînes de caractères.

Représentation des données.

Nombres décimaux, nombres binaires et nombres hexadécimaux.

Table ASCII.

Identificateurs.

Variables. Absence de déclaration de variables. Initialisation de variables simples.

Opérateur d'affectation. Opérateurs arithmétiques unaires et binaires. Conversion de types numériques. Priorité des opérateurs.

Lecture et écriture en mémoire.

Identification des erreurs de logique et de syntaxe.

Lecture des données au clavier.

Exemples de programmes simples en Python.

Fonctions intégrées.

Gestion de la mémoire.

Introduction

Python est un langage portable, dynamique, extensible, gratuit, qui permet (sans l'imposer) une approche modulaire et orientée objet de la programmation. Python est développé depuis 1989 par Guido van Rossum et de nombreux contributeurs bénévoles.

Python offre deux outils essentiels : les **instructions** et les **expressions** (fonctions, équations, etc.).

☐ les instructions :

Des commandes adressées à l'interpréteur impliquant l'emploi de mots-clés.

>>> print ('Ceci est mon premier programme PYTHON')
Ceci est mon premier programme PYTHON
>>>

L'instruction print permet d'afficher la donnée fournie, en l'occurrence une chaîne de caractères.

Les instructions peuvent ou non déboucher sur un résultat affiché.

Les symboles >>> et le curseur indiquent que l'interpréteur attend la prochaine instruction Python.

□les expressions :

Elles n'utilisent pas de mots-clés.

Il peut s'agir de simples équations, qu'on utilise avec des opérateurs arithmétiques, ou de fonctions, qui sont appelées avec des parenthèses. Les fonctions peuvent ou non accepter une entrée et retourner ou non une valeur.

Diffusion Externe et Interne © 2020 Isep Diamniadio.

Règles et symboles à connaître concernant les instructions en Python

1. Le signe dièse (#)

Les commentaires débutent toujours par un signe dièse (#).

Un commentaire peut débuter n'importe où sur une ligne.

Tous les caractères qui suivent le # sont ignorés par l'interpréteur, jusqu'à la fin de la ligne.

Les commentaires servent à documenter les programmes et améliorer leur lisibilité. Même si Python est un langage facile à apprendre, cela ne dispense pas le programmeur d'utiliser des commentaires de manière adéquate dans son code.

2. Le caractère de fin de ligne (\n)

Il s'agit du retour à la ligne suivante instruction par ligne.

ce qui signifie normalement une

3. La barre oblique inverse (\) (ou antislash).

Cela annonce que l'instruction n'est pas terminée et qu'elle se poursuit à la ligne suivante.

Il existe 2 cas particuliers où une instruction peut s'étaler sur plusieurs lignes sans avoir besoin de barres obliques inverses :

Lorsqu'elle utilise des opérateurs comme les parenthèses, les crochets ou les accolades.

Lorsque le caractère de retour à la ligne est inséré dans une chaîne entourée de guillemets triples.

>>> print ("'Place aux guillemets triples."') Place aux guillemets triples. >>> print ("""Place
aux guillemets triples."")
Place
aux guillemets triples.
>>>

Diffusion Externe et Interne © 2020 Isep Diamniadio.

4. Le point-virgule (;) permet de regrouper 2 instructions sur la même ligne.

>> -2 + 5; print (5 - 2)

>>>

Python ne tient pas compte de la présentation : espaces et sauts de lignes.

Un programme pourrait s'écrire en quelques lignes même si ce n'est pas conseillé (attention à la mise en page : présenter un programme de façon lisible).

Utilisation de l'interpréteur comme calculatrice

Python dispose de 2 opérateurs de division :

1. Si les opérandes sont tous deux des entiers, la partie entière du résultat de la division sera retenue.

Autrement, il s'agira d'une véritable division réelle avec comme résultat une valeur réelle.

2. // La partie entière du résultat de la division, c'est-à-dire le plus grand entier plus petit ou égal au résultat indépendamment du type des opérandes.

3. % La partie fractionnaire du résultat de la division, c'est-à-dire le résultat de la division moins sa partie entière.

4. ** l'opérateur d'exponentiation.

L'opérateur d'exponentiation a une règle de priorité particulière lorsqu'on le combine avec d'autres opérateurs : il est exécuté avant les opérateurs unaires placés à sa gauche, mais après les opérateurs unaires placés à sa droite.

Ordre de Priorité des opérateurs :

On peut utiliser les parenthèses pour clarifier la signification d'une expression ou pour outrepasser l'ordre de priorité des opérateurs : (5-3)*2+4.

Les variables

En informatique, on peut garder la trace d'un calcul, d'un texte, etc. dans un emplacement mémoire. On utilise pour cela une variable qui permet d'utiliser un nom choisi pour accéder au contenu d'un emplacement mémoire. C'est un peu comme une boîte dans laquelle on peut placer un résultat ou en consulter le contenu.

Placer une valeur dans une variable s'appelle l'affectation de la valeur à la variable. Consulter le contenu de la variable est la lecture de cette variable.

Pour affecter une valeur à une variable, il suffit de choisir un nom (suite de caractères alphanumériques commençant par une lettre) suivi du signe égal, puis la valeur.

On peut utiliser la valeur d'une variable dans un calcul.

- Les programmes doivent mémoriser les données qu'ils utilisent.
- Pour cela, les variables nous fournissent plusieurs représentations et méthodes de stockage des informations.
- Une variable est un emplacement en mémoire principale destiné à recevoir une donnée. Cette zone reçoit une valeur qui peut ensuite être réutilisée.
- La mémoire de votre ordinateur est comparable à des cases alignées une à une.
 Ces emplacements sont numérotés séquentiellement; il s'agit d'adresses en mémoire.
- Une variable peut occuper une ou plusieurs cases. Ex.: la case d'adresse 556.
 - Ex.: une donnée numérique avec une précision plus ou moins grande,
 - une chaîne de caractères plus ou moins longue.

Taille des variables

- Chaque emplacement en mémoire a la taille d'un octet, i.e. 8 chiffres binaires 0 ou 1 (8 bits ou *Blnary digiTS*). La taille d'une variable dépend de son type.
- L'intérêt de la base 2 est qu'elle représente exactement ce que l'ordinateur reconnaît car les ordinateurs ne connaissent pas les lettres, les chiffres, les instructions ou les programmes.

NB: Conversion d'un nombre binaire en base 10.

1010011 en base 2 (i.e. 1010011₂) équivaut en base 10 au nombre suivant :

$$1 \times 2^{0} + 1 \times 2^{1} + 0 \times 2^{2} + 0 \times 2^{3} + 1 \times 2^{4} + 0 \times 2^{5} + 1 \times 2^{6}$$

ou encore

$$1 + 2 + 0 + 0 + 16 + 0 + 64$$

ce qui donne 83 en base 10 (i.e. 83₁₀).

• Par conséquent, un octet peut prendre les valeurs comprises entre 0 et 255 car $11111111_2 = 255_{10} = 2^8 - 1$.

Diffusion Externe et

17

Identificateur de variable

- Pour identifier une variable, on utilise un identificateur pour désigner le nom de cette variable.
- L'identificateur doit indiquer le rôle joué par cette variable; il faut éviter d'utiliser des noms qui n'évoquent rien. Ex. : Rayon du cercle au lieu de x.
- Cela vous épargnera de devoir connaître l'adresse réelle en mémoire de celle-ci.

Règles à respecter pour les noms de variables

- ❖ Une séquence de lettres (a \rightarrow z, A \rightarrow Z) et de chiffres (0 à 9) qui doit toujours commencer par une lettre. Le symbole _ est considéré comme une lettre.
- ❖ Aucune lettre accentuée, cédille, espace, caractère spécial à l'exception du caractère souligné _.
- ❖ Les minuscules et les majuscules sont des lettres différentes.

Exemple:

Variable_entiere, entier1, mot_en_francais sont valides mais 1er_entier, nom.2, nom de variable, deuxième_entier et a-b ne le sont pas.

Éviter d'utiliser le symbole _ comme 1^{er} caractère car il peut être utilisé pour définir des entités spéciales pour Python.

Les 28 mots réservés ci-dessous ne peuvent être utilisés comme nom de variable :

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

Attention:

• Vous devez saisir les majuscules et les minuscules exactement telles qu'elles apparaissent.

Main, main et MAIN sont distincts l'un de l'autre.

Python distingue les majuscules et les minuscules : Nom_de_variable est différent de nom_de_variable.

• Bien que la longueur des identificateurs ne soit plus un problème dans les langages de programmation d'aujourd'hui, utilisez des noms de taille raisonnable ayant une signification.

Il peut exister des limites qui peuvent changer d'un interpréteur à l'autre.

Opérateur d'affectation =

Syntaxe: identificateur de variable = expression

Exemple: >>> entier1 = 8

> >>> entier2 = entier1 - 5 >>> entier1 = entier1 + 1

>>> print (entier1, entier2)

93

>>>

But: stocker la valeur d'une expression dans une variable.

Note: Les affectations ne sont pas des expressions; elles n'ont pas

de valeurs inhérentes mais, il est permis d'enchaîner plusieurs

affectations.

On ne peut pas écrire : y = (x = x + 1).

Affectation

```
>>> i = 2
>>> message = "Ceci est un message"
>>> valeur_de_pi = 3.14159
>>> |
```

Dans le langage Python, ces instructions d'affectation réalisent les opérations suivantes :

- créer et mémoriser un nom de variable,
- lui attribuer implicitement un type bien déterminé (entier, réel, chaîne de caractères, ...)
- lui associer une valeur particulière,
- Etablir un lien entre le nom de la variable et l'emplacement mémoire renfermant la valeur associée.

NB: Pour définir le type des variables avant de pouvoir les utiliser, il suffit d'assigner une valeur à un nom de variable pour que celle-ci soit automatiquement créée avec le type qui correspond le mieux à la valeur fournie. Python possède donc un **typage dynamique** et non un typage statique (C++, JAVA).

Affichage de la valeur d'une variable

```
>>> s = "Luc"
>>> entier = 3
>>> reel = 10.2
>>> s

'Luc'
>>> entier, reel
(3, 10.1999999999999)
>>> s = 1

Affichage de la chaîne de caractères s.

Affichage des variables entier et reel.

Affichage des variables entier et reel.

Cela signifie que l'ancienne variable s
n'est plus accessible.
```

Ce mode d'affichage élémentaire est utilisé en mode interactif. Autrement, on opte pour l'instruction print.

```
>>> chaine = "Oh! la! la!"
>>> indice = 5
>>> print (chaine, indice)
Oh! la! la! 5
>>> chaine, indice
('Oh! la! la!', 5)
>>>
Notez les différences
entre les modes d'affichage.
>>>
```


Affectations multiples et parallèles

```
>>> centre x, centre y, rayon = 1.0, 0.5, 12
 Affectation parallèle
>>> print (centre x, centre y, rayon)
1.0 0.5 12

 Affectation multiple

>>> centre x = centre y = 0
>>> print (centre x, centre y, rayon)
0012
>>>
```

Une autre façon de réaliser l'affectation de plusieurs variables à la fois est de placer la liste des variables à gauche de l'opérateur d'affectation et la liste des expressions à droite de l'opérateur d'affectation.

```
>>> x = 5.0
>>> y = 10.0
>>> x, y, z = x + y, x - y, 25
>>> print (x, y, z)
15.0 - 5.0 25
>>> u = v = 1.
>>> u, v, w = u + w, v + w, 3.4
Traceback (most recent call last):
 File "<pyshell#6>", line 1, in <module>
  u, v, w = u + w, v + w, 3.4
NameError: name 'w' is not defined
```

▶Permutation de variables sans utiliser de variable temporaire.

Opérateurs et expressions


```
>>> x, y = 3, 13
>>> x, y = x ** 2, y % x
>>> print (x, y)
9 1
>>> a = 10
>>> a = a + 1
>>> print (a)
1 Dans une affectation parallèle avec des expressions, l'évaluation de celles-ci se fait avec la valeur des variables avant l'exécution de l'instruction.
```

Priorité des opérateurs

- Ordre de priorité : les parenthèses, **, * et /, + et -.
- Si 2 opérateurs ont même priorité, l'évaluation est effectuée de gauche à droite.

```
>>> x = 5
>>> y = 3
>>> print (x - 1 + y ** 2 * 3 / 6)
8
>>>
```

Opérateurs d'affectation +=, -=, *=, /=, %=, **=, //=

Syntaxe: identificateur_de_variable op expression

But : L'évaluation d'une expression et une affectation sont combinées.

Note: Contrairement à C++, Python ne renferme pas les opérateurs ++ et --.

Saisie de données au clavier

La fonction input

- ❖ Elle provoque une interruption dans le programme courant où l'utilisateur est invité à entrer des données au clavier et à terminer avec <Enter>. L'exécution du programme se poursuit alors et la fonction fournit en retour les valeurs entrées par l'utilisateur.
- Ces valeurs peuvent alors être stockées dans des variables dont le type correspond à celui des données entrées.

```
>>> print ('Entrez un entier positif :')
>>> n = input()
>>> print ("Deux puissance ", n, " donne comme résultat : ", 2** int(n))
Deux puissance 5 donne comme résultat : 32
```

❖ La fonction input est soit, sans paramètre ou soit, avec un seul paramètre, une chaîne de caractères, lequel est un message explicatif destiné à l'utilisateur.

```
>>> nom = input("Entrez votre nom (entre guillemets) :")
>>> print (nom)
```


On peut saisir plusieurs données simultanément.

```
>>> t, u, v, w = input().split()
"oui", 34, "non", 59
>>> print (t, u, v, w)
oui 34 non 59
```

• On doit fournir <u>exactement</u> le nombre de données voulues à la saisie.

Exemple: Programme qui saisit 2 entiers et affiche leur quotient.

```
>>> # Ce programme saisit deux valeurs entières au clavier,
>>> # calcule le quotient et
>>> # affiche le résultat.
>>>
>>> m, n = input("Entrez 2 valeurs entières au clavier :")
Entrez 2 valeurs entières au clavier :34, 6
>>> resultat = m / n
>>> print ("Le quotient de ", m, " par ", n, " est : ", resultat)
Le quotient de 34 par 6 est : 5
>>>
```


Erreur d'exécution ou de logique

En exécutant ce programme, si vous entrez au clavier comme 2^{ième} valeur entière la valeur nulle, le programme terminera anormalement.

Un message sera affiché indiquant que l'on a tenté d'effectuer une division par zéro.

C'est une erreur d'exécution ou de logique.

Exemple:

```
>>> m, n = input("Entrez 2 valeurs entières au clavier :")
Entrez 2 valeurs entières au clavier :12, 0
>>> resultat = m / n

Traceback (most recent call last):
  File "<pyshell#1>", line 1, in <module>
 resultat = m / n

ZeroDivisionError: integer division or modulo by zero
>>>
```


Exemple:

```
>>> Valeur = 3.14159 * rayon ** 2

Traceback (most recent call last):
  File "<pyshell#1>", line 1, in <module>
 Valeur = 3.14159 * rayon ** 2
NameError: name 'rayon' is not defined
>>>
```

Erreurs à l'interprétation

 Lorsque vous écrivez une commande ou une expression en Python avec une erreur syntaxique, l'interpréteur affiche un message d'erreur et rien n'est exécuté. Il faut recommencer.

Exemple:

```
>>> Montant_en_$ = 35.56
SyntaxError: invalid syntax
>>>
```

Circonférence et aire d'un cercle

```
Ce programme saisit au clavier le rayon d'un cercle,
>>> #
 calcule la circonférence et l'aire du cercle et
>>> #
>>> #
 affiche ces résultats.
>>>
>>> rayon = input("Entrez le rayon du cercle :")
Entrez le rayon du cercle :24.5
>>> print ("Circonférence du cercle : ", 2.0 * 3.14159 * rayon)
Circonférence du cercle: 153.93791
>>> print ("Aire du cercle : ", 3.14159 * rayon **2)
Aire du cercle: 1885.7393975
>>>
```


Calcul du produit de deux quaternions

```
Ce programme saisit au clavier les coordonnées de 2 quaternions,
>>> #
>>> #
 calcule le produit de ces 2 quaternions,
 et affiche les coordonnées du quaternion obtenu.
>>> #
>>>
>>> s1, v1x, v1y, v1z = input("Entrez les coordonnées du premier quaternion : ")
Entrez les coordonnées du premier quaternion : 2.3, 0.0, -1.3, 6.1
>>> s2, v2x, v2y, v2z = input("Entrez les coordonnées du deuxième quaternion : ")
Entrez les coordonnées du deuxième quaternion : 7.9, -0.7, 4.1, 5.5
>>>
 Calcul du produit des quaternions (s3, v3).
>>> #
>>>
>>> s3 = s1 * s2 - v1x * v2x - v1y * v2y - v1z * v2z
>>> v3x = v1y * v2z - v1z * v2y
>>> v3v = v1z * v2x - v2z * v1x
>>> v3z = v1x * v2y - v1y * v2x
>>>
 Affichage du produit des 2 quaternions.
>>> #
>>>
>>> print ( "(", s3, ", (", v3x, ", ", v3y, ", ", v3z, "))"))
(-10.05 . (-32.16 . -4.27 . -0.91 ))
>>>
```


Les types

Types de données élémentaires

Type « int »

- Les entiers ordinaires de Python correspondent aux entiers standards.
- La plupart des machines (32 bits) sur lesquelles s'exécute Python permettent de coder tous les entiers entre -2³¹ et 2³¹ – 1, i.e. -2 147 483 648 et 2 147 483 647.
- Normalement, les entiers sont représentés en format décimal en base 10, mais on peut aussi les spécifier à l'aide de leur représentation en base 8 ou 16. Les valeurs octales utilisent le préfixe "0", tandis que les valeurs hexadécimales sont introduites par un préfixe "0x" ou "0X".

```
>>> x, y, z = 123, -123, 2147483650
>>> print (x, y, z)
123 -123 2147483650
>>> print (x, y, type(z), z)
123 -123 < type 'long'> 2147483650
>>> w = 0x709A
>>> x = -0XEF2
>>> print (w, x)
28826 -3826
```


Type « long »

Python est capable de traiter des nombres entiers aussi grands que l'on veut. Toutefois, lorsque ceux-ci deviennent très grands, les variables définies implicitement comme étant de type int (32 bits) sont maintenant de type long.

```
Ex.: u, v, w = 1, 1, 1

while (w <= 50):

if (w >= 40):

print (w, ": ", v, type(v))

u, v, w = v, u + v, w + 1
```

```
40: 165580141 < type 'int'>
41: 267914296 < type 'int'>
42: 433494437 < type 'int'>
43: 701408733 < type 'int'>
44: 1134903170 < type 'int'>
45: 1836311903 < type 'int'>
46: 2971215073 < type 'long'>
47: 4807526976 < type 'long'>
48: 7778742049 < type 'long'>
49: 12586269025 < type 'long'>
50: 20365011074 < type 'long'>
```

Il n'y a pas de débordement de capacité.


```
Ex.: >>> r = 10L

>>> s = 12345678901234567890

>>> t = -0XABCDEF0123456789ABCDEF

>>> print (r, s, t)

10 12345678901234567890 -207698809136909011942886895

>>>
```

Les entiers longs sont identifiés par la lettre « L » ou « l », ajoutée à la fin de la valeur numérique. Pour éviter toute confusion, il est préférable d'utiliser L.

```
>>> A= 0XABCDEF01234567890AL
>>> print (A)
3169232317152542296330
>>> A
3169232317152542296330L
>>>
```

```
>>> x = 12345678901234567890

>>> x = x + 1

>>> print (x)

12345678901234567891

>>>
```

Type « bool »

Les valeurs booléennes True ou False constituent un cas particulier des entiers. Dans un contexte numérique tel qu'une addition avec d'autres nombres, True est traité comme un entier valant 1, et False a la valeur 0.

Type « complex »

Ex.: 6.25 + 2.3j -4.37 + 13J 0 + 1j 1 + 0i

Cela représente des nombres complexes de la forme a + b j où a et b sont des réels en virgule flottante, a représente la partie réelle, b la partie imaginaire et $j^2 = -1$.

```
>>> x = 1.2 + 4.5j

>>> print (x)

(1.2+4.5j)

>>> y = 1.2 - 4.5j

>>> print (x * y)

(21.69+0j)

>>> print (x - y)

9j
```

```
>>> Nombre_complexe = 1.57 - 7.9j
>>> Nombre_complexe.real  # partie réelle
1.5700000000000001
>>> Nombre_complexe.imag  # partie imaginaire
-7.9000000000000004
>>> Nombre_complexe.conjugate() # conjugué
(1.570000000000001+7.9000000000000004j)
>>> Nombre_complexe * Nombre_complexe.conjugate()
(64.874899999999997+0j)
>>>
```


Type « float »

Les données ayant un point décimal ou un exposant de 10.

Ex.: 3.14159 -12. .13 2e13 0.3e-11

Cela permet de manipuler des nombres positifs ou négatifs compris entre 10⁻³⁰⁸ et 10³⁰⁸ avec une précision de 12 chiffres significatifs.

```
u, v = 1., 1
while (v <= 40) :
print (v, " : ", u ** (u * u))
u, v = u + 1, v + 1
```

En principe, 52 bits sont alloués à la mantisse, 11 à l'exposant et un bit pour le signe. En pratique, cela peut dépendre de la machine utilisée et de l'environnement de programmation.

```
1:1.0
2:16.0
3:19683.0
4: 4294967296.0
  : 2.98023223877e+017
6: 1.03144247985e+028
7 : 2.56923577521e+041
8: 6.27710173539e+057
9: 1.96627050476e+077
10: 1e+100
11: 1.019799757e+126
12: 2.52405858453e+155
13: 1.80478943437e+188
14: 4.37617814536e+224
15: 4.17381588439e+264
16:
Traceback (most recent call last):
 File "E:\essai.py", line 3, in <module>
 print v, " : ", u ** (u * u)
OverflowError: (34, 'Result too large')
>>>
```


Conversion de types numériques

Jusqu'à maintenant, nous avons appliqué les opérateurs précédents à des opérandes de même type. Qu'arrive-t-il lorsque les opérandes sont de types différents ?

```
>>> 3 + 5.4
8.400000000000000000004
>>>
```

- Il s'agit de convertir l'un des opérandes au type de l'autre opérande avant d'effectuer l'opération.
- Toutes les conversions ne sont pas possibles comme celle d'un réel en entier, ou celle d'un nombre complexe en n'importe quel autre type non complexe.

Règles de conversion :

- Si l'un des arguments est un nombre complexe, l'autre est converti en complexe.
- Sinon, si l'un des arguments est un nombre réel, l'autre est converti en réel.
- Sinon, si l'un des arguments est un long, l'autre est converti en long.
- Sinon, tous deux doivent être des entiers ordinaires et aucune conversion n'est nécessaire.

fonctions

cmp()

Prend en entrée deux expressions a et b de valeurs numériques et retourne

- -1 si a < b,
- 0 si a est égale à b,
- +1 si a > b.

type() Retourne le type de l'argument.

```
>>> u = 1 + 3.4j
>>> type(u)
<type 'complex'>
>>> type(3 + 4.4)
<type 'float'>
>>>
```


Retourne True si l'argument est différent de 0. False autrement.

```
>>> bool(3.14)
True
>>> bool(0)
False
>>> bool(-3.14)
True
```

int()

Prend en entrée comme argument une expression de valeur numérique ou une chaîne de caractères représentant un entier et retourne le résultat de l'expression où la partie fractionnaire a été omise ou la chaîne de caractères convertie en entier.

int() supprime le point décimal et toutes les décimales qui suivent (le nombre est tronqué). >>> int(3.14)
3
>>> int(-3.14)
-3
>>> int("3")
3

long()

Prend en entrée comme argument une expression de valeur numérique ou une chaîne de caractères représentant un entier et retourne le résultat de l'expression sous forme d'entier long (partie fractionnaire omise) ou la chaîne de caractères convertie en entier long.

```
>>> long(3.14)
3L
>>> long(0xabc)
2748L
>>> long("3L")
3L
>>> long("3")
3L
```

float()

Prend en entrée comme argument une expression de valeur numérique ou une chaîne de caractères représentant un nombre et retourne le résultat de l'expression sous forme de réel ou la chaîne de caractères convertie en réel.

complex()

```
>>> complex(3.2, 7)
(3.20000000000000002+7j)
>>> complex("3.2+7j")
(3.20000000000000002+7j)
>>> complex(3.4)
(3.399999999999999+0j)
```

```
>>> float(3)
3.0
>>> float("3")
3.0
>>> float("3.4")
3.3999999999999999999
```


Retourne la valeur absolue de l'argument.

pow(m, n) ou pow(m, n, p)

Dans les 2 cas, mⁿ est d'abord calculé; puis, si le troisième argument est fourni, alors (m ** n) % p est retourné; sinon. m ** n est retourné.

round()

Arrondit un nombre réel à l'entier le plus proche et retourne le résultat comme une valeur réelle. Un 2^{ième} paramètre présent arrondit l'argument au nombre de déci-males indiqué.

```
>>> abs(-1 + 0.25)

0.75

>>> abs(3 -2j)

3.6055512754639896

>>> (3 - 2j)*(3 + 2j)

13.0

>>> abs(3 -2j) ** 2

13.00000000000000000
```

```
>>> pow(4, 2)
16
>>> pow(3, 2, 5)
4
```

```
>>> round(3.4999999)
3.0
>>> round(2.8)
3.0
>>> round(253.358901234, 2)
253.36000000000001
>>> round(-3.4), round(-3.5)
(-3.0, -4.0)
```


Représentation dans une base

- Nous savons que Python gère automatiquement des représentations octales et hexadécimales, en plus de la représentation décimale.
- Python dispose aussi de deux fonctions intégrées, oct() et hex(), qui retournent des chaînes de caractères contenant respectivement la représentation octale ou hexadécimale d'une expression entière quelle qu'en soit la représentation.

```
>>> print (type(hex(255)), hex(255))
<type 'str'> 0xff
>>> hex(12345678901234567890L)
'0xab54a98ceb1f0ad2L'
>>> oct(8**4)
'010000'
>>>
```

Diffusion Externe et Interne © 2020 Isep Diamniadio.

Conversion ASCII

 Chaque caractère est associé à un nombre unique entre 0 et 255, son indice dans la table ASCII (« American Standard Code for Information Interchange »).

La table ASCII est la même sur tous les ordinateurs ce qui garantit un

comportement identique des programmes sur différents environnements.

Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère
0	00		16	10	ere e	32	20	Espace	48	30	0
1	01		17	11	ALEXANDER OF CO.	33	21	1	49	31	1
2	02		18	12	Landerson er	34	22	u	50	32	2
3	03		19	13	er fyr	35	23	#	51	33	3
4	04		20	14	daret site	36	24	\$	52	34	4
5	05		21	15		37	25	%	53	35	5
6	06		22	16	revier outsi	38	26	&	54	36	6
7	07	\a	23	17		39	27	1	55	37	7
8	08	\b	24	18	ad	40	28	(56	38	8
9	09	\t	25	19	nitonewyste	41	29)	57	39	9
10	0A	\n	26	1A	d on book	42	2A	*	58	3A	:
11	ов	\v	27	1B	o ne koris	43	2B	+	59	3B	;
12	0C	\f	28	1C		44	2C	,	60	3C	<
13	0D	\r	29	1D		45	2D	-	61	3D	= 10000
14	0E		30	1E		46	2E		62	3E	>
15	0F		31	1F		47	2F	1	63	3F	?

 On retrouve ici les 128 premiers caractères qui renferment notamment les majuscules, les minuscules, les chiffres et les signes de ponctuation. Des codes étendus sont disponibles.

Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère	Code décimal	Code hex	Caractère
64	40	@	80	50	Р	96	60	•	112	70	p
65	41	A	81	51	Q	97	61	a	113	71	q
66	42	В	82	52	R	98	62	b	114	72	r
67	43	С	83	53	S	99	63	С	115	73	S
68	44	D	84	54	T	100	64	d	116	74	t
69	45	Enne fact	85	55	U SAME SAME	101	65	e	117	75	u
70	46	Ez-les L	86	56	V _{interless}	102	66	foes de 🕏	118	76	V
71	47	G	87	57	W SAM	103	67	g	119	77	w
72	48	Н	88	58	x	104	68	h a a mari	120	78	×
73	49	I	89	59	Υ	105	69	i lottell	121	79	У
74	4A	J	90	5A	Z	106	6A	j	122	7A	z
75	4B	К	91	5B	[107	6B	k	123	7B	{
76	4C	L	92	5C	\	108	6C	1	124	7C	1
77	4D	М	93	5D]	109	6D	m	125	7D	}
78	4E	N	94	5E	٨	110	6E	n	126	7E	~
79	4F	0	95	5F		111	6F	0	127	7F	

- **chr()** Prend comme argument une expression entière entre 0 et 255 inclusivement et retourne le caractère ASCII sous la forme d'une chaîne de caractères.
- **ord()** Prend comme argument un caractère ASCII sous la forme d'une chaîne de caractères de longueur 1 et retourne le code ASCII correspondant.

```
>>> print ("Le caractère 5 en code ASCII est : ", ord("5"))
Le caractère 5 en code ASCII est : 53
>>> print ("Le code ASCII 36 désigne le caractère : ", chr(36))
Le code ASCII 36 désigne le caractère : $
>>>
```

Nous verrons plus loin des modules renfermant d'autres fonctions manipulant des expressions numériques.

Type « string »

Une chaîne de caractères délimitée par des apostrophes ou des guillemets.

```
mot1 = "C'est une grosse journée;"
mot2 = 'vous pouvez me croire, la journée est "pesante".'
print (mot1, mot2)
```

C'est une grosse journée; vous pouvez me croire, la journée est "pesante".

L'instruction print insère un espace entre les éléments affichés.

Note:

Le caractère spécial « \ » permet d'écrire une commande sur plusieurs lignes.

Il permet d'insérer un certain nombre de caractères spéciaux (saut de ligne, apostrophes, guillemets) à l'intérieur d'une chaîne de caractères.

mot = 'C\'est le jour de Pâques.\nBonne \
fin de semaine.'
print (mot)

C'est le jour de Pâques. Bonne fin de semaine. \n saut de ligne

permet d'insérer une apostrophe dans une chaîne délimitée par des apostrophes.

```
Accès aux caractères d'une chaîne
```

```
mot = "apprendre"  # Le premier caractère est en position 0.
print (mot[3], mot[4], mot[5], mot[6])  rend
```

Concaténation de chaînes à l'aide de l'opérateur +

```
mot = "apprend"
mot = mot + "re"
print (mot[3] + mot[4] + mot[5] + mot[6])
```

rend

Répétition de chaînes à l'aide de l'opérateur *

```
mot = "cher" * 2
print (mot)
```

chercher

Longueur d'une chaîne

```
print (len(mot))
```

9

Convertir une chaîne qui représente un nombre en un nombre véritable

```
m = "12.3"
n = '13'
print (float(m) + int(n))
```

25.3

On peut utiliser des apostrophes triples pour protéger des caractères spéciaux.

```
>>> Texte = "Python"
>>> Texte = Texte + ' est un langage '
>>> Texte += "'renfermant les guillemets (")."'
>>> print (Texte)
Python est un langage renfermant les guillemets (").
>>>
```

Convertir un nombre en une chaîne de caractères

str() Convertir un nombre en chaîne de caractères.

```
>>> print ("On peut concaténer une chaîne et un nombre converti : " + str(1.14 + 3))
On peut concaténer une chaîne et un nombre converti : 4.14
>>>
```


Gestion de la mémoire

- En Python, il n'existe pas de déclaration explicite de variables lesquelles sont implicitement déclarées lors de leur première utilisation.
- Cependant, il n'est pas possible d'accéder à une variable avant qu'elle n'ait été créée et initialisée :

```
>>> a
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in <module>
 a
NameError: name 'a' is not defined
>>>
```

 En Python, il n'y a pas non plus de spécification explicite de type. Cela se fait implicitement à la première utilisation.

X = 3.4 X est alors une variable de type réel renfermant la valeur 3.4.

 La libération de l'espace mémoire d'une variable est sous la responsabilité de l'interpréteur. Lorsqu'il n'y a plus de références à un espace mémoire, le « ramasse-miettes » se charge de libérer cet espace mémoire.

```
>>> x = 3.4
>>> x = "La variable réelle est perdue."
>>> print (x)
La variable réelle est perdue.
```

En temps normal, vous ne « supprimez » pas vraiment un nombre : vous cessez simplement de l'utiliser! Si vous souhaitez supprimer une référence, utilisez l'instruction del. Après quoi, on ne peut plus utiliser le nom de variable à moins de l'affecter à une nouvelle valeur.

```
>>> s = 1
>>> print (s)
1
>>> del s
>>> print (s)

Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
 print (s)

NameError: name 's' is not defined
```

```
>>> s = "Ceci est un test."
>>> s
'Ceci est un test.'
>>>
```


La libération de l'espace mémoire d'une variable est sous la responsabilité de l'interpréteur. Lorsqu'il n'y a plus de références à un espace mémoire, le« ramasse-miettes » se charge de libérer cet espace mémoire.

```
>>> x = 3.4
>>> x = "La variable réelle est perdue."
>>> print (x)
La variable réelle est perdue.
```

En temps normal, vous ne « supprimez » pas vraiment un nombre : vous cessez simplement de l'utiliser! Si vous souhaitez supprimer une référence, utilisez l'instruction del. Après quoi, on ne peut plus utiliser le nom de variable à moins de l'affecter à une nouvelle valeur.

```
>>> s = 1
>>> print (s)
1
>>> del (s)
>>> print (s)

Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
 print s()
NameError: name 's' is not defined
```

>>> s = "Ceci est un test."
>>> s
'Ceci est un test.'
>>>

Encryptage et décryptage d'un message

CRYPTAGE: Action de rendre illisible des informations pour quiconque qui ne

possède pas la clé de décryptage.

DECRYPTAGE: Action de rendre lisible des données cryptées grâce à la clé de

cryptage.

Luc veut transmettre un message à Pierre sans que personne d'autres n'y ait accès. Luc veut transmettre à Pierre un caractère dont le code ASCII est s; pour y arriver, il lui transmet plutôt 2 caractères correspondants aux codes entiers d et e suivants :

$$d = (a * s + b) / 256$$
 (division entière)
 $e = (a * s + b) % 256$ (opération modulo)

où a et b sont 2 constantes entières non nulles plus petites que 256.

Les valeurs a et b sont connues de Luc et de Pierre. Fixons-les à a = 251, b = 247.

Nous allons d'abord aider Luc et lui construire un programme Python qui détermine les deux caractères obtenus après l'opération de cryptage.

Nous allons ensuite aider Pierre et lui construire un programme Python qui détermine le caractère obtenu après l'opération de décryptage.

Programme de cryptage

```
Il s'agit de saisir au clavier le caractère à encrypter,
>>> #
 de déterminer les deux caractères obtenus après l'opération de cryptage,
>>> #
 et d'afficher ces deux caractères.
>>> #
>>> a = 251
 # constante de cryptage.
>>> b = 247
 # constante de cryptage.
>>> #
>>> #
 Lecture du caractère que Luc veut transmettre à Pierre.
>>> #
>>> c = input("Caractère à transmettre : ")
Caractère à transmettre : 'p'
>>> #
>>> #
 Déterminer les codes ASCII des 2 caractères obtenus après cryptage.
>>> #
>> d = (a * ord(c) + b) / 256
>> e = (a * ord(c) + b) % 256
>>> #
>>> #
 Affichage des 2 caractères obtenus après l'opération de cryptage.
>>> #
>>> print (chr(d)+chr(e))
nÇ
>>>
```


Programme de décryptage

```
>>> # Il s'agit de saisir au clavier les 2 caractères cryptés que Pierre a reçus,
>>> # de déterminer le code ASCII d et e de ces 2 caractères.
>>> # calculer 256 * d + e dont la valeur correspond à a * s + b,
>>> # calculer s le code ASCII du caractère que Luc a transmis à Pierre,
>>> # et afficher le caractère correspondant au code s.
>>> #
>>> a = 251
 # constante de cryptage.
>>> b = 247
 # constante de cryptage.
>>> #
>>> #
 Lecture des 2 caractères cryptés que Pierre a reçus.
>>> #
>>> c1, c2 = input("Caractères cryptés : ")
Caractères cryptés : 'n', 'C'
>>> #
 Déterminer le code ASCII det e de ces 2 caractères.
>>> #
>>> #
>> d = ord(c1)
>> e = ord(c2)
```

Programme de décryptage

```
>>> #
>>> # calculer 256 * d + e dont la valeur correspond à a * s + b,
>>> #
>>> r = 256 * d + e
>>> #
>>> #
calculer s le code ASCII du caractère que Luc a transmis à Pierre,
>>> #
>>> s = (r - b)/ a
>>> #
>>> #
Afficher le caractère correspondant au code s.
>>> #
>>> print (chr(s))
p
```