Matthieu Boileau & Vincent Legoll

Apprendre Python pour les sciences

Table des matières

1	Gér	ièralités	
	1.1	Prograi	mme du cours
		1.1.1	Généralités
		1.1.2	Variables et types de données
		1.1.3	Opérations, contrôle, fonctions et modules
		1.1.4	Numpy
		1.1.5	Microprojet
		1.1.6	Introduction à Pandas
	1.2		n main des notebooks
		1.2.1	Les deux modes du notebook :
		1.2.2	Changement de mode
		1.2.3	Mode Commande
		1.2.4	Mode Edition
		1.2.5	Autres commandes utiles
	1.3	Le lang	age Python
		1.3.1	Historique
		1.3.2	Un langage en forte croissance
	1.4	Qu'est-	ce qu'un langage interprété?
	1.5	Quelqu	es interpréteurs Python
	1.6	Exécut	ion d'un programme Python
		1.6.1	Dans la console Python interactive
		1.6.2	Depuis la console système
		1.6.3	Dans la console iPython
		1.6.4	Au sein d'un notebook Jupyter
		1.6.5	Utilisation d'un IDE (Environnement de développement intégré)
		1.6.6	Pourquoi un IDE?
	1.7	Applica	tions du langage Python
		1.7.1	Grand public
		1.7.2	Mais aussi
		1.7.3	Intérêt pour les sciences
			Le Python scientifique
			Les principaux paquets dédiés au Python scientifique :
			Python plutôt que Matlab?
	1.8		entation et sources
		1.8.1	La documentation
		1.8.2	Les sources de ce support
2	Var	riahles o	t types de données 17
_	2.1		e python et sa syntaxe
	4.1		Variables et affectation
			Le mécanisme d'affectation en détail
			Accéder à la valeur d'une variable
		4.1.0	recoder with various deathe variable

4 TABLE DES MATIÈRES

		2.1.4	L'affectation du point de vue de l'objet	8
		2.1.5	Le type	9
	2.2	Types	de données	0
	2.3	Types	de base	1
		2.3.1	None	1
		2.3.2	Booléens	1
		2.3.3	Numériques	
	2.4		10ces	
		2.4.1	Chaînes de caractères	
		2.4.2	Listes	
		2.4.3	Tuples	
		2.4.4	Types muables et types immuables	
		2.4.4	Le slicing de séquences en Python	
	2.5		O 1	
	$\frac{2.5}{2.6}$,	
	2.6			
		2.6.1	Un exemple	
	~ -	2.6.2	Un autre exemple	
	2.7		sembles	
		2.7.1	Exemples	
	2.8	Fichie	rs	
		2.8.1	Ouverture	
		2.8.2	Fermeture	8
		2.8.3	Méthodes de lecture	9
		2.8.4	Méthodes d'écriture	9
				_
3			s, contrôle, fonctions et modules 5	
	3.1	-	teurs	
		3.1.1	Arithmétiques	
		3.1.2	Logiques	
		3.1.3	Comparaison	
		3.1.4	bits à bits (bitwise)	
		3.1.5	Affectation augmentée	
		3.1.6	Compatibilité de type, coercition de type	
		3.1.7	Priorité des opérateurs	7
	3.2	Struct	ures de contrôle	7
		3.2.1	La mise en page comme syntaxe	8
		3.2.2	pass	8
		3.2.3	Tests conditionnels	8
	3.3	Boucle	·s	9
		3.3.1	Boucle while	0
		3.3.2	Boucle for	0
		3.3.3	Instruction break	
		3.3.4	Instruction continue	
	3.4	Foncti		
	0.1	3.4.1	Fonctions sans arguments	
		3.4.2	Fonctions avec arguments	
		3.4.3	Espace de nommage et portée des variables	
		-		
		3.4.4	Fonctions built-in	
	2 5	3.4.5	Exercices sur les fonctions	
	3.5	Excep		
	0.0	3.5.1	Exercice	
	3.6		stionnaires de contexte	
	3.7		mpréhensions de listes	
	3.8	LOGOV	pressions génératrices 7	()

TABLE DES MATIÈRES 5

	3.9	Modules	79
		3.9.1 Créer ses propres modules	79
		3.9.2 Imports relatifs	82
		3.9.3 Exercice	83
		3.9.4 Quelques modules de la stdlib	84
	3.10	Bonnes pratiques	84
		3.10.1 Commentez votre code	84
		3.10.2 Documentez avec Docstring	84
		3.10.3 Conventions d'écriture	85
		3.10.4 Organisez votre code source	85
	3.11	Utiliser les environnements de développement intégrés :	85
	0.11	3.11.1 Utilisez un gestionnaires de versions	86
		3.11.2 Héberger vos dépôts de sources	86
		3.11.3 Visualisation de différences :	86
		3.11.4 Vérificateurs de code source	87
		3.11.5 Tests en Python	87
		3.11.6 Environnements virtuels	87
	2 10		88
		Philosophie du langage : le zen de Python	
	3.13	Python 3.x vs 2.x	88
	0.14	3.13.1 Différences notables entre Python 2 et Python 3	89
	3.14	Exercice de synthèse : décodage de l'ARN	89
		3.14.1 Enoncé	89
		3.14.2 Consignes	89
		3.14.3 Solution complète	90
	3.15	Exercices complémentaires	91
		3.15.1 Chaines de caractères	91
		3.15.2 Récursion	93
4	Uno	introduction à Numpy	95
4	4.1	Numpy	95
	4.1	Démarrer avec Numpy	95 96
	4.2	- •	96
	4.5	Tableaux Numpy	
		4.3.1 Une question de performance	96
		4.3.2 La différence avec les listes	96
		4.3.3 Propriétés	97
	4.4	Création de tableaux Numpy	97
		4.4.1 Avec des valeur constantes	97
		1.4.2 Création à partir d'une séquence	98
		1.4.3 Exercice : créer les tableaux suivants	98
		1.4.4 Création de tableaux à partir de fichiers	99
		1 0	100
	4.5	Opérations basiques sur les tableaux	100
	4.6	ndexation et slicing	101
		4.6.1 Indexation	101
		4.6.2 Slicing	101
		4.6.3 Exercice	102
	4.7	Quelques opérations d'algèbre linéaire	104
	4.8	Les méthodes associées aux tableaux	105
	4.9	Programmation avec Numpy	106
	4.10	Références	106

5	Mic	roprojet	107
	5.1	Exercice	107
		5.1.1 Ouverture du fichier de prévisions	107
		5.1.2 Chargement du fichier json ouvert	108
		5.1.3 Exploration des données	108
		5.1.4 Tracé de la température	110
	5.2	Exercice sur les fonctions	111
	5.3	Exécution avec les widgets ipython	112
	5.4	Exécution en script	112
		5.4.1 Utilisation de ifname == 'main':	
		5.4.2 Gestion des arguments de la ligne de commande	114
	5.5	Utilisation avancée de Spyder	116
6	Une	e introduction à Pandas	117
U	6.1	Un outil pour l'analyse de données	
	6.2	Les Pandas series	
	0.2	6.2.1 Illustration	
		6.2.2 Une série temporelle	
		6.2.3 Un exemple de traitement	
		6.2.4 Indexation et slicing	
		6.2.5 Ordonner la série	
	6.3	Les Pandas Dataframes	
	0.0	6.3.1 Un exemple avec les arbres de la ville de Strasbourg	
	6.4	Représentation géographique	
	0.1	6.4.1 Exercice	
		6.4.2 Utilisation des widgets ipython	
		6.4.3 Vers des applications web	
	6.5	Références	
	6.6	Annexe : une autre façon de représenter les occurences de mots	
	0.0	rimexe, the daire ragon de representer les occurences de mots	100

Chapitre 1

Généralités

Contenu sous licence CC BY-SA 4.0

1.1 Programme du cours

1.1.1 Généralités

- Prise en main des notebooks
- Généralités sur le langage Python

1.1.2 Variables et types de données

- Qu'est-ce qu'une variable en python?
- Revue des types de données

1.1.3 Opérations, contrôle, fonctions et modules

- Opérateurs
- Structures de contrôle
- Fonctions
- Exceptions et gestionnaires de contexte
- Compréhensions de listes & expressions génératrices
- Modules
- Bonnes pratiques
- Python 3.x vs 2.x
- Le Zen de Python

1.1.4 Numpy

1.1.5 Microprojet

1.1.6 Introduction à Pandas

1.2 Prise en main des notebooks

Le document que vous lisez est un notebook Jupyter. Il est constitué de cellules comportant :

- soit du texte en **Markdown** comme ici.
- soit du code Python, comme dans la cellule suivante :

```
In [1]: print('Hello world!')
```

Hello world!

Note: - print() est une fonction fournie par python pour afficher du texte à destination de l'utilisateur. - In []: indique le nombre d'exécutions du noyau.

1.2.1 Les deux modes du notebook :

- Commande : permet de se déplacer d'une cellule à l'autre et d'exécuter les cellules
- Edition : permet de modifier le contenu d'une cellule.

1.2.2 Changement de mode

- Commande -> Edition : touche ou double-clic dans la cellule.
- Edition -> Commande:
 - Touche Esc pour basculer sans exécuter
 - Touches + pour *exécuter* la cellule et passer à la suivante. Exécuter une cellule en Markdown provoque le rendu visuel de celle-ci.

Exercice: Revenez en arrière, sélectionnez et exécutez (+) la cellule de code qui contient

```
print('Hello world!')
```

1.2.3 Mode Commande

- On se déplace à l'aide des flèches ↑↓ ou en cliquant avec la souris.
- On peut ajouter, effacer, déplacer, créer ou modifier le contenu des cellules à l'aide des menus déroulants en haut de la page

1.2.4 Mode Edition

- on entre dans le mode édition avec la touche ou par un double-clic
- signalement par la petite icône "crayon" en haut à droite, dans la barre de menu
- on en sort avec Ctrl + (ou + pour passer à la cellule suivante)

Note:

La plupart des actions à la souris peuvent se faire à l'aide des raccourcis du menu Help > Keyboard Shortcuts (touche H)

Exercice: Revenez en arrière, sélectionnez la cellule print ('Hello world!'). Modifiez son contenu, par exemple en traduisant le message en français. Réexécutez-la et observez le nouveau résultat. Remarquez que le nombre d'exécutions augmente.

1.2.5 Autres commandes utiles

- Redémarrer le kernel Python : Bouton correspondant ou touche 0,0 en mode Commande
- Changer le type de cellule : Code -> Markdown : touche M en mode Commande
- Changer le type de cellule : Markdown -> Code : touche Y en mode Commande
- Ajouter une nouvelle cellule au dessus de l'actuelle : touche A (pour above) en mode Commande
- Ajouter une nouvelle cellule en dessous de l'actuelle : touche B (pour below) en mode Commande

Exercice 1. Suivre le tour guidé de l'interface : Help > User Interface Tour 2. Avancer dans le notebook avec + 3. Passer du mode Commande au mode Edition de différentes façons 4. Ouvrez la rubrique Keyboard Shortcuts de l'aide et tenter de reproduire les actions uniquement avec les touches du clavier

Notes:

- Vous pouvez vous servir de votre copie d'un notebook pour faire office de bloc-notes : vous pouvez rajouter des cellules de texte pour vos commentaires et des cellules de code pour vos essais de résolution d'exercices.
- Ctrl + S pour sauver vos modifications

Exercice : 1. Ajoutez une cellule de texte ci-dessous (touches B puis M) et insérez une note. 2. Ajoutez une cellule de code ci-dessous (touche B) et insérez un exemple de code.

1.3 Le langage Python

- Langage interprété, originellement écrit en C
- Open-source, portable et disponible sur Unix, Windows, MacOS, etc.
- Syntaxe claire et simple
- Orienté objet
- Types nombreux et puissants
- Interfaces avec de nombreux autres langages et librairies
- Large spectre d'applications

Plus d'informations sur wikipedia ou sur le site officiel de python.

1.3.1 Historique

La genèse du langage date de la fin des années 80. Guido van Rossum, alors à l'Institut de Recherche en Mathématiques et Informatique Hollandais (CWI) à Amsterdam a publié la version 0.9.0 de l'interpréteur en Février 1991. Il travaille maintenant pour dropbox après 7 ans chez google.

- Plus d'histoire sur wikipedia.
- L'histoire racontée par le créateur lui-même sur son blog sous forme d'anecdotes.

1.3.2 Un langage en forte croissance

Dans cet article de 2017, le site stackoverflow.com relevait la forte croissance de Python par rapport aux autres langages depuis 2012.

Depuis cet article, la tendance mensuelle des requêtes Stackoverflow s'est poursuivie. On peut la suivre sur https://insights.stackoverflow.com/. En mai 2022, elle donne:

1.4 Qu'est-ce qu'un langage interprété?

- Ordinateur \rightarrow CPU \rightarrow jeu d'instructions (ISA) \rightarrow langage binaire
- Un langage de programmation permet d'écrire des programmes dans des langages mieux adaptés aux humains, mais nécessite une étape de traduction.
- Comme pour une langue étrangère, il nous faut un traducteur ou un interprète...
 - Le traducteur va lire le texte et en produire une version dans la langue étrangère.
 - L'interprète va lire le texte, et pendant sa lecture, effectuer la traduction en direct.
- Pour un langage informatique, c'est quasiment pareil, nous avons des compilateurs et des interpréteurs
 - Les compilateurs, traduisent tout le code source en langage binaire utilisable directement par le CPII
 - L'interpréteur lit une partie du code source et exécute directement les instructions binaires qui correspondent et passe à la suite.

Un langage interprété sera souvent moins rapide qu'un langage compilé, car les optimisations sont plus faciles a réaliser lors d'une compilation.

Cette différence a tendance a s'estomper avec l'apparition des techniques suivantes :

- JIT : compilation à la volée (Just In Time compilation)
- RTTS: spécialisation de types au moment de l'exécution (Run Time Type Specialization)

Une autre possibilité pour contourner la lenteur d'exécution d'un langage est de faire appel à des bibliothèques externes programmées dans un langage compilé et optimisées. C'est très efficace pour les parties du code qui sont utilisées de manière répétitive.

Langage interprété (ex : bash)

Figure inspirée du livre Apprendre à programmer en Python de G. Swinnen.

1.5 Quelques interpréteurs Python

- CPython : Implémentation de référence
- Jython: Java byte code, accès aux classes java
- IronPython: CLR byte code, accès aux classes .NET
- Pyjamas : JavaScript, Ajax, GWT
- Stackless Python: pas de pile, microthreads, coroutines
- Shed Skin : C++, typage statique
- Cython : C, compilateur créant des modules python
- Pyrex : langage proche de python, C
- Unladen Swallow: origine google, JIT, LLVM
- Pypy : JIT, RTTS, RPython \rightarrow C, Java byte code, CLR byte code
- Nuitka: C, fortement compatible

1.6 Exécution d'un programme Python

1.6.1 Dans la console Python interactive

La commande python lance la console interactive python dans laquelle on peut exécuter le code directement :

```
$ python
Python 3.9.6 (default, Jun 29 2021, 06:20:32)
[Clang 12.0.0 (clang-1200.0.32.29)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> a = 2
```

```
>>> print(a)
2
>>>
```

1.6.2 Depuis la console système

On peut l'exécuter en paramètre de la ligne de commande

```
$ python -c 'a=3;print(a)'
Sous windows:
C:\> python.exe -c 'a=3;print(a)'
On peut exécuter un fichier (par exemple test.py) contenant notre code
```

On peut exécuter directement un fichier python contenant notre code, grâce à l'utilisation du mode script avec, en rajoutant en première ligne du fichier :

```
#! python
```

Après avoir rendu le fichier exécutable

\$ chmod a+x test.py

\$ python test.py

Ensuite il peut être exécuté sans le précéder par le nom de l'interpréteur :

\$./test.py

1.6.3 Dans la console iPython

Le terminal interactif i Python peut s'utiliser comme alternative à la console Python classique pour ses fonction nalités :

```
 — syntaxe additionnelle
```

- complétion
- commandes système
- historique enrichi

Aperçu du terminal ipython:

```
$ ipython
Python 3.6.2 |Anaconda custom (x86_64)| (default, Sep 21 2017, 18:29:43)
Type 'copyright', 'credits' or 'license' for more information
IPython 6.4.0 -- An enhanced Interactive Python. Type '?' for help.
In [1]:
```

Un exemple d'utilisation

Sauvegarde de l'historique des commandes avec la magic function %save

```
$ ipython
[...]
In [1]: print('- Hello world!')
- Hello world!
In [2]: R = 'Hello you! '
In [3]: print(R*6)
Hello you! Hello you! Hello you! Hello you! Hello you!
In [4]: %save hello.py 1-3
The following commands were written to file `hello.py`: print('- Hello world!')
R = 'Hello you! '
print(R*6)
In [5]: quit
```

1.6.4 Au sein d'un notebook Jupyter

Les cellules de type code vous donnent accès à une console qui inclut la plupart des fonctionnalités de la console iPython.

Exercice:

- 1. Exécuter la cellule de code ci-dessous et observez le résultat
- 2. Exécuter cette cellule une deuxième fois, observez la différence

```
In [2]: print('- Hello world!')
 R = '- Hello you! \n'
 print(R*6)
 %history
- Hello world!
- Hello you!
print('Hello world!')
print('- Hello world!')
R = '- Hello you! \n'
print(R*6)
%history
```

1.6.5 Utilisation d'un IDE (Environnement de développement intégré)

Un grand nombre d'IDE sont disponibles pour Python (cf. la revue wikipedia et la revue et la revue wikipedia e

```
— IDLE : l'IDE par défaut de Python.
```

Spyder : l'IDE qui sera utilisé pour certains exercices de ce cours.

- **Pycharm** : une alternative moins libre que Spyder mais avec de nombreuses fonctionnalités comme le support pour les outils de suivi de version ou la complétion automatique.
- VSCode: un IDE gratuit, non limité à Python, aux fonctionnalités très riches grâce à son système d'extensions.

1.6.6 Pourquoi un IDE?

Dans un IDE, on dispose d'outils intégrés dans une interface (généralement) intuitive :

- débugueur
- analyseur de variables
- outils d'introspection de code
- outils de coloration et de correction syntaxique
- raccourcis d'exécution
- profileurs de code

1.7 Applications du langage Python

Python est un langage complet, utilisable dans un grand nombre de domaines.

1.7.1 Grand public

1.7.2 Mais aussi

- openstack gestionnaire de cloud
- yum installeur de paquets redhat, centos
- softimage modelage et rendu 3D
- maya modelage et rendu 3D
- inkscape éditeur de graphiques vectoriels
- gnuradio SDR (software defined radio) toolkit

Et encore plus d'exemples sur wikipedia.

1.7.3 Intérêt pour les sciences

Pour un usage scientifique, Python est intéressant à plusieurs titres. En effet, il est capable de réaliser de manière automatique et efficace un certain nombre de tâches qui sont le quotidien des scientifiques : - Manipuler et traiter des données de simulations ou d'expériences - Visualiser des résultats - Communiquer

ses résultats sous la forme de données numériques formatées, de figures ou d'animations - Dans le domaine du **calcul scientifique**, Python est particulièrement riche en fonctionnalités grâce à la contribution importante de la communauté des mathématiques et du calcul à travers le projet SciPy.

1.7.4 Le Python scientifique

1. Développement de code de simulation

Bien que généralement moins performant que les langages compilés (C, C++ ou Fortran), Python est particulièrement intéressant et agréable à programmer dans les phases de développement pour tester rapidement de nouvelles méthodes. Une fois le prototypage terminé, il est possible de porter les parties critiques du code vers un langage compilé plus rapide, tout en gardant le reste en python.

2. Traitement de données

- langage de haut niveau produisant du code agréable à lire (par opposition à excel, par exemple...)
- nombreux modules spécialisés (algèbre, statistique, traitement d'images, etc.)
- le concept des **notebooks Jupyter** qui combinent de l'exécution de code, du texte formaté, des formules mathématiques (via LaTeX), des tracés et du contenu média

3. Tracés graphiques:

- tracés 1D, 2D voire 3D
- animations

1.7.5 Les principaux paquets dédiés au Python scientifique :

- NumPy : calcul numérique, opérations mathématiques sur tableaux et matrices de grandes dimensions
- SciPy: ensemble d'outils scientifiques pour le traitement de signal, d'images, algèbre lineaire, etc...
- Sympy and SAGE: bibliothèques et outils mathématiques pour le calcul symbolique
- Matplotlib : tracer et visualiser des données sous forme graphique, à la matlab ou mathematica
- Pandas : analyser vos données
- TensorFlow : bibliothèque d'apprentissage machine développée par Google
- Scikit-learn : apprentissage machine, fouille et analyse de données
- BioPython: problèmes de biologie: génomique, modélisation moléculaire, etc...
- AstroPy : bibliothèque communautaire dédiée à l'astronomie

1.7.6 Python plutôt que Matlab?

Constat

- On dispose ainsi d'un outil très complet et performant qui représente une alternative sérieuse aux outils commerciaux tels que Matlab, Maple, Mathematica, etc.
- Le site scipy-lectures fournit de bons pointeurs vers les applications scientifiques de Python avec Scipy.

Alors?

- Une discussion intéressante : Python vs Matlab
- Un guide de migration : Numpy for Matlab users : guide
- Une table de conversion de la syntaxe : NumPy for MATLAB users : syntax

1.8 Documentation et sources

1.8.1 La documentation

— Officielle :

- L'index
- La FAQ
- La librairie standard
- Des tutoriels
- Stackoverflow : Forum de questions / réponses

1.8.2 Les sources de ce support

Quelques ressources qui ont inspiré le contenu de ce cours et qui pourront vous servir pour aller plus loin...

avec le langage

- Le MOOC de l'INRIA : Python 3 : des fondamentaux à l'utilisation du langage hébergé sur la plateforme FUN
- La formation du groupe Calcul : ANF "Python avancé en calcul scientifique"
- La formation de Pierre Navaro : Python pour le calcul
- Le cours de python scientifique de l'institut de science du téléscope spatial : STSCI's Scientific Python Course 2015 (en anglais)

avec les notebooks Jupyter

- Ce qu'on peut écrire en Markdown et en LaTeX dans les notebooks Jupyter et ce qu'on peut faire dans les cellules de code dans cette série de tutoriels
- Pour mettre vos notebooks en ligne : nbviewer, binder

en s'entrainant

— Site de tutorat social : Python Tutor

Chapitre 2

Variables et types de données

- Variables
- Types de données
- Fichiers

Contenu sous licence CC BY-SA 4.0

2.1 Langage python et sa syntaxe

2.1.1 Variables et affectation

Pour accéder à une donnée, on lui donne un nom que l'on appelle variable. Cette opération s'appelle une **affectation** (ou *assignation*) et se fait avec l'opérateur =.

```
variable_x = donnee_x

signifie qu'on affecte la donnee_x à la variable_x.
Exécutez la cellule suivante pour définir trois variables nommées : age, prenom et taille.

In [1]: # Par exemple: donnons la valeur 23 à la variable 'age'
age = 23
# Les variables peuvent se référer à divers types de données : des chaînes de caractères...
prenom = 'Julien'
# Des nombres réels, etc...
taille = 1.83
```

2.1.2 Le mécanisme d'affectation en détail

Lors de l'affectation x = donnee_x, Python :

- 1. crée et mémorise le nom de variable ${\tt x}$
- 2. crée un objet dont le type dépend de la nature de la donnée et y stocke la valeur particulière donnee_x
- 3. établit une référence entre le nom de la variable x et l'emplacement mémoire de donnee_x. Cette référence est mémorisée dans l'espace de nom.

2.1.3 Accéder à la valeur d'une variable

Pour se servir de la donnée référencée par une variable, il suffit d'utiliser le nom cette variable.

La fonction print() affiche à l'écran ce qui lui est passé en paramètre. On peut lui donner plusieurs paramètres séparés par des virgules : print() les affichera tous, séparés par un espace.

Les variables peuvent changer et ainsi se référer à une autre donnée.

2.1.4 L'affectation du point de vue de l'objet

La notion d'objet

En python, toute donnée est contenue dans un **objet.** En programmation, un objet est un conteneur qui regroupe :

- des données
- les méthodes pour interagir avec ces données

Exemple de l'objet de type entier relatif (int) :

- sa donnée : la valeur du nombre entier
- ses méthodes : les opérations mathématiques, la conversion vers les chaînes de caractères, etc.

Affecter une valeur à une variable revient à nommer un objet, c'est-à-dire référencer cet objet par un nom.

Exemple avec l'entier 7:

- pour Python, 7 est l'objet de type entier (int) dont la donnée est le nombre 7
- lorsqu'on écrit 7 dans un programme, Python crée l'objet correspondant et lui affecte un identifiant unique dans l'espace de nom courant.
- cet identifiant est renvoyé par la fonction intrinsèque id():

```
In [4]: print(id(7))
```

```
x = 7
```

signifie qu'on nomme l'objet 7 avec la variable x. Autrement dit, x devient une référence vers cet objet.

2.1.5 Le type

Les variables n'ont pas de type propre : c'est la donnée qui est typée, pas la variable qui la référence. Une variable peut donc faire référence à une donnée d'un autre type après une nouvelle affectation.

La fonction type () retourne le type effectif de la donnée passée en paramètre.

```
In [6]: # Des nombres
 age = 23
 print(type(age))
<class 'int'>
In [7]: # Les variables peuvent aussi changer de type : chaîne de caractères
 age = 'vingt quatre ans'
 print(type(age))
<class 'str'>
In [8]: # Sans limites...
 age = 24.5
 print(type(age))
<class 'float'>
In [9]: # Attention aux pièges...
 age = ^{1}25^{1}
 print(type(age))
<class 'str'>
```

Une variable peut être initialisée avec des valeurs constantes, comme vu précédement, mais aussi à partir d'autres variables ou de valeurs retournées par des opérations, des fonctions, etc.

Exemple : La fonction max() retourne le plus grand de ses paramètres.

```
In [10]: a = 1
 b = a
 c = a * 2
 d = max(a, 2, 3, c)
 print(a, b, c, d)
```

1 1 2 3

Les variables, une fois définies dans une cellule **exécutée**, continuent d'exister dans les suivantes car toutes les cellules sont connectées à la même instance du noyau python.

Note: En cas de redémarrage du notebook, toutes les variables existantes sont détruites, il faut donc ré-exécuter les cellules qui les définissent si l'on veut de nouveau pouvoir les utiliser.

```
In [11]: abcd = 1234
 Ici, la variable nommée abcd survit, d'une cellule à la suivante...
In [12]: print(abcd)
1234
```

Si on veut faire disparaître une variable, on peut utiliser l'instruction del.

```
In [13]: # Cette cellule génère une erreur
 a = 2
 print(a)
 del a
 print(a)
```

2

```
NameError
Cell In [13], line 5
3 print(a)
4 del a
----> 5 print(a)

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

Note : del est aussi utilisé pour enlever des éléments dans des conteneurs modifiables (listes, dictionnaires). Nous aborderons ce sujet plus tard.

2.2 Types de données

Types de base

- None
- Booléens
- Numériques
 - entiers
 - flottants
 - complexes

Séquences

- Chaines de caractères
- listes
- tuples

2.3. TYPES DE BASE

Conteneurs

- Dictionnaires
- Ensembles

Fichiers

2.3 Types de base

2.3.1 None

- Il existe dans python un type de données particulier : None.
- None représente un objet sans valeur. On s'en sert comme valeur de retour en cas d'erreur ou pour représenter un cas particulier.
- None est équivalent à NULL en Java et en C.

2.3.2 Booléens

Les booléens ne peuvent avoir que deux valeurs :

True, False

On peut utiliser la fonction bool() pour construire un booléen.

Dans un contexte booléen, toutes ces valeurs sont équivalentes à False :

- None
- le zéro des types numériques, par exemple : 0, 0.0, 0j.
- les séquences vides, par exemple : '', (), [].
- les dictionnaires vides, par exemple, {}.

Tout le reste est équivalent à True :

- une valeur numérique différente de zéro
- une séquence non vide
- un dictionnaire non vide

Exemples de constructions de valeurs booléennes à partir d'autres types

```
False True
False True
False True
False True
```

Exemple d'utilisation d'un contexte booléen

Exercice: 1. Supposons que vous soyez malade, mettez Am_I_OK à la valeur False puis réexecutez la cellule. 2. Essayez avec d'autres types: list, None, nombres, etc...

2.3.3 Numériques

Entiers

La taille est illimitée.

Ou plus exactement, la taille n'est pas limitée par le langage mais par la mémoire disponible sur le système.

Note: En python version < 3, il existait deux types distincts int et long...

- On peut utiliser la fonction interne int () pour créer des nombres entiers.
- int() peut créer des entiers à partir de leur représentation sous forme de chaîne de caractères
- On peut aussi spécifier la base :

2.3. TYPES DE BASE

```
print(type(entier))
 entier = int('OxFF', 16)
 print(entier)
 print(type(entier))

12
<class 'int'>
13
<class 'int'>
255
<class 'int'>
```

Flottants (réels 64 bits)

Pour créer des nombres réels (en virgule flottante), on peut utiliser la fonction interne float(). La précision est limitée à 16 chiffres significatifs.

Flottants

Attention! Python autorise un affichage plus long que la précision des flottants mais tous les chiffres après le 16ème chiffre significatif sont faux :

```
In [20]: # On demande 20 chiffres après la virgule, alors que 16 seulement sont exacts
 print('{:.20f}'.format(pi_approx))
```

3.14159265358979311600

Attention à ne pas effectuer des opérations interdites...

```
In [21]: # Cette cellule génère une erreur
 print(3.14 / 0)
```

```
ZeroDivisionError Traceback (most recent call last)

Cell In [21], line 2

1 # Cette cellule génère une erreur
----> 2 print(3.14 / 0)

ZeroDivisionError: float division by zero
```

```
In [22]: # Cette cellule génère une erreur
 print(34 % 0)
```

```
ZeroDivisionError Traceback (most recent call last)

Cell In [22], line 2

1 # Cette cellule génère une erreur
----> 2 print(34 % 0)

ZeroDivisionError: integer division or modulo by zero
```

```
In [23]: # Cette cellule génère une erreur
 print(27 // 0.0)
```

```
ZeroDivisionError Traceback (most recent call last)

Cell In [23], line 2

1 # Cette cellule génère une erreur
----> 2 print(27 // 0.0)

ZeroDivisionError: float divmod()
```

```
In [24]: # Cette cellule génère une erreur
 print(1 + None)
```

```
TypeError Traceback (most recent call last)

Cell In [24], line 2
 1 # Cette cellule génère une erreur
----> 2 print(1 + None)

TypeError: unsupported operand type(s) for +: 'int' and 'NoneType'
```

Complexes

Les nombres complexes, à deux dimensions, peuvent être créés en utilisant le suffixe j à la fin d'un entier ou réel ou en utilisant la fonction interne complex()

2.4 Séquences

Les séquences sont des conteneurs d'objets où les objets référencés sont ordonnés. Python supporte nativement trois types de séquences :

2.4. SÉQUENCES 25

- les chaînes de caractères
- les listes
- les tuples

2.4.1 Chaînes de caractères

Pour le traitement de données textuelles, python utilise les chaînes de caractères. Pour délimiter le texte on utilise des guillemets " (double-quote) ou des apostrophes ' (single-quote).

Les deux formes sont très utiles car elles permettent d'utiliser des guillemets ou des apostrophes dans des chaînes de caractères de manière simple.

Sinon, pour avoir une apostrophe ou un guillemet dans une chaîne de caractères, il faut le faire précéder d'un \setminus (backslash). Ce qui est beaucoup moins lisible, mais parfois obligatoire (par exemple une chaîne avec à la fois des guillemets et des apostrophes).

Caractères spéciaux

Il est possible de définir des chaînes de caractères qui contiennent des caractères spéciaux. Ils sont introduits par des séquences de deux caractères dont le premier est \. On l'appelle le caractère d'échappement.

```
— retour à la ligne : \n
```

- tabulation: \t
- backslash : \\
- un caractère unicode avec son code : \uXXXX (où les XXXX sont le code hexadécimal représentant ce caractère)

Plus d'information dans la documentation officielle

Chaînes multilignes

Pour écrire plusieurs lignes d'une façon plus lisible, il existe les chaînes multilignes:

Exercice : enlevez le caractère \ de la 2ème ligne dans la cellule ci-dessus, et comparez le résultat à celui de la cellule de code précédente (3 cellules plus haut)

Les deux formes de délimiteurs sont aussi utilisables : guillemets triples ou apostrophes triples.

a

2.4. SÉQUENCES 27

```
r
s est un mois "multiligne"
a
v
r
i
l l'est aussi
```

Unicode

En python 3 , toutes les chaînes de caractères sont unicode, ce qui permet d'utiliser des alphabets différents, des caractères accentués ou des pictogrammes, etc.

Exemples de caractères spéciaux :

Pour une liste de caractères unicode, voir ici.

Chaînes brutes (raw strings)

Concaténation

Plusieurs chaînes de caractères contigües sont rassemblées.

On peut mélanger les genres.

On peut utiliser la fonction str() pour créer une chaîne de caractère à partir d'autres objets.

On ne peut pas mélanger les guillemets et les apostrophes pour délimiter une chaîne de caractères.

```
In [37]: # Cette cellule génère une erreur
 a = "azerty'
```

```
Cell In [37], line 2
 a = "azerty'

SyntaxError: EOL while scanning string literal
```

```
In [38]: # Cette cellule génère une erreur
 a = 'azerty"
```

Exercice: corrigez les deux cellules ci dessus.

Le formatage de chaîne de caractère avec format()

On peut formater du texte, c'est à dire utiliser une chaîne de caractères qui va servir de modèle pour en fabriquer d'autres. Historiquement, il existe plusieurs méthodes. Nous ne voyons ici qu'une utilisation basique de la méthode format().

format() remplace les occurences de '{}' par des valeurs qu'on lui spécifie en paramètre. Le type des valeurs passées n'est pas important, une représentation sous forme de chaîne de caractère sera automatiquement créée, avec la fonction str().

```
'Bonjour {} !'.format('le monde')
```

2.4. SÉQUENCES 29

```
In [39]: variable_1 = 27
 variable_2 = 'vingt huit'
 ch_modele = 'Une chaine qui contient un {} ainsi que {} et là {}'
 ch_modele.format('toto', variable_1, variable_2)
Out[39]: 'Une chaine qui contient un toto ainsi que 27 et là vingt huit'
```

Les spécifications de format

Des indicateurs peuvent être fournis à la méthode format() pour spécifier le type de donnée à intégrer et la manière de formater sa représentation.

```
— :d pour des entiers
  — :s pour des chaînes de caractères
  — :f pour des nombres flottants
  - : x pour un nombre entier affiché en base hexadécimale
  — : o pour un nombre entier affiché en base octale
  — : e pour un nombre affiché en notation exponentielle
In [40]: import math
 a = 27
 ch = """un entier : {:d},
 une chaîne : {:s},
 un flottant avec une précision spécifiée : {:.02f}"""
 print(type(ch))
 print(ch)
 print(ch.format(a, 'Arte', math.pi))
 print('Des hexadécimaux: {:x} {:x} {:x} {:x} .format(254, 255, 256, 257))
 print('Des octaux: {:o} {:o} {:o} {:o}'.format(254, 255, 256, 257))
 print('Des nombres en notation exponentielle {:e}'.format(2**64))
<class 'str'>
un entier : {:d},
une chaîne : {:s},
un flottant avec une précision spécifiée : {:.02f}
un entier: 27,
une chaîne : Arte,
un flottant avec une précision spécifiée : 3.14
Des hexadécimaux: fe ff 100 101
Des octaux: 376 377 400 401
Des nombres en notation exponentielle 1.844674e+19
```

Attention : Si le type de la donnée passée ne correspond pas à la séquence de formatage, python va remonter une erreur.

```
In [41]: # Cette cellule génère une erreur
 variable_3 = 'une chaine de caracteres'
 # Exemple d'erreur de type : on fournit une chaîne de caractères
 # alors que la méthode attend un entier
 print('on veut un entier : {:d}'.format(variable_3))
```

```
ValueError Traceback (most recent call last)

Cell In [41], line 5

2 variable_3 = 'une chaine de caracteres'

3 # Exemple d'erreur de type : on fournit une chaîne de caractères
```

```
4 # alors que la méthode attend un entier
----> 5 print('on veut un entier : {:d}'.format(variable_3))

ValueError: Unknown format code 'd' for object of type 'str'
```

On peut se servir de cette fonctionnalité pour indenter du texte de taille variable.

```
In [42]: print("""
 Alignons à droite les animaux:
 Un animal : {:>8s}.
 Un animal : {:>8s}.
 Un animal : {:>18s}, qui se croit plus malin que les autres.
 Un animal : {:>8s}.
 Un animal : {:>8s}.""".format('âne', 'becasse', 'chat', 'dinde', 'elephant'))
Alignons à droite les animaux:
Un animal :
 âne.
Un animal: becasse.
Un animal:
 chat, qui se croit plus malin que les autres.
Un animal :
 dinde.
Un animal : elephant.
```

Exercice : remettez le chat à sa place.

f-string

Depuis Python 3.6, il existe une autre syntaxe appelée f-string qui ajoute de la concision et de la lisibilité:

Remarques:

- cette syntaxe n'est pas toujours utilisable
- le code sera incompatible avec python < 3.6

Pour plus d'informations sur le formatage de chaînes de caractères, voir la doc Python correspondante.

2.4.2 Listes

- Une liste est un objet pouvant contenir d'autres objets
- Ces objets, appelés éléments, sont ordonnés de façon séquentielle, les uns à la suite des autres
- C'est un conteneur dynamique dont le nombre et l'ordre des éléments peuvent varier

On crée une liste en délimitant par des crochets [] les éléments qui la composent :

2.4. SÉQUENCES 31

```
['egg', 'spam', 'spam', 'spam', 'bacon'] est de type <class 'list'>
 Une liste peut contenir n'importe quel type d'objets.
In [45]: L0 = [1, 2]
 L1 = []
 L2 = [None, True, False, 0, 1, 2**64, 3.14, '', 0+1j, 'abc']
 L3 = [[1, 'azerty'], L0]
 print(L0, L1)
 print(L2)
 print(L3)
[1, 2] []
[None, True, False, 0, 1, 18446744073709551616, 3.14, '', 1j, 'abc']
[[1, 'azerty'], [1, 2]]
 On peut utiliser la fonction list () pour créer une liste a partir d'autres séquences ou objets.
In [46]: a = list()
 b = list('bzzzzzt')
 print(a)
 print(b)
['b', 'z', 'z', 'z', 'z', 'z', 't']
 On accède aux éléments d'une liste grâce à un indice. Le premier élément est indicé 0.
In [47]: print(L)
 print(L[0])
 print(L[4])
['egg', 'spam', 'spam', 'spam', 'bacon']
egg
bacon
 Un dépassement d'indice produit une erreur :
In [48]: # Cette cellule génère une erreur
 print(L[10])
 IndexError
 Traceback (most recent call last)
 Cell In [48], line 2
 1 # Cette cellule génère une erreur
 ----> 2 print(L[10])
 IndexError: list index out of range
```

Les listes sont dites muables : on peut modifier la séquence de ses éléments. Je remplace le deuxième élément :

```
In [49]: L[1] = 'tomatoes'
 print(L)
 L[3] = 9
 print(L)
['egg', 'tomatoes', 'spam', 'spam', 'bacon']
['egg', 'tomatoes', 'spam', 9, 'bacon']
```

Méthodes associées aux listes

Méthodes ne modifiant pas la liste

- La longueur d'une liste est donnée par fonction len()
- L.index(elem) renvoie l'indice de l'élément elem (le 1er rencontré)

Méthodes modifiant la liste

- L.append() ajoute un élément à la fin
- L.pop() retourne le dernier élément et le retire de la liste
- L.sort() trie
- L.reverse() inverse l'ordre

Plus d'infos dans la doc officielle.

Exemples

```
In [50]: L = ['egg', 'spam', 'spam', 'spam', 'bacon']
 print('len() renvoie:', len(L))
 L.append('spam') # Ne renvoie pas de valeur
 print('Après append():', L)
 print('len() renvoie:', len(L))
len() renvoie: 5
Après append(): ['egg', 'spam', 'spam', 'spam', 'bacon', 'spam']
len() renvoie: 6
In [51]: print('pop() renvoie:', L.pop())
 print('Après pop():', L)
pop() renvoie: spam
Après pop(): ['egg', 'spam', 'spam', 'spam', 'bacon']
In [52]: L.reverse() # Ne renvoie pas de valeur
 print('Après reverse():', L)
Après reverse(): ['bacon', 'spam', 'spam', 'spam', 'egg']
In [53]: print('index() renvoie:', L.index('egg'))
index() renvoie: 4
In [54]: L.remove('spam') # Ne renvoie pas de valeur
 print('Après remove:', L)
Après remove: ['bacon', 'spam', 'spam', 'egg']
```

2.4. SÉQUENCES 33

Dans les exemples précédents, remarquez la syntaxe qui permet d'appliquer une méthode à un objet :

```
objet.methode()
```

Ici, .methode() est une fonction propre au type de objet. Si .methode() existe pour un autre type, elle n'a pas forcément le même comportement.

Pour obtenir la liste des méthodes associées aux listes, on peut utiliser la fonction interne help():

```
In [55]: help(L) # ou aussi help([])
Help on list object:
class list(object)
  list(iterable=(), /)
 Built-in mutable sequence.
  If no argument is given, the constructor creates a new empty list.
 The argument must be an iterable if specified.
 Methods defined here:
 __add__(self, value, /)
 Return self+value.
 __contains__(self, key, /)
 Return key in self.
 __delitem__(self, key, /)
 Delete self[key].
 __eq__(self, value, /)
 Return self == value.
 __ge__(self, value, /)
 Return self>=value.
 __getattribute__(self, name, /)
 Return getattr(self, name).
 __getitem__(...)
 x.__getitem__(y) <==> x[y]
 __gt__(self, value, /)
 Return self>value.
 __iadd__(self, value, /)
 Implement self+=value.
 __imul__(self, value, /)
 Implement self*=value.
 __init__(self, /, *args, **kwargs)
 Initialize self. See help(type(self)) for accurate signature.
```

```
__iter__(self, /)
 Implement iter(self).
__le__(self, value, /)
 Return self<=value.
__len__(self, /)
 Return len(self).
__lt__(self, value, /)
 Return self<value.
__mul__(self, value, /)
 Return self*value.
__ne__(self, value, /)
 Return self!=value.
__repr__(self, /)
 Return repr(self).
__reversed__(self, /)
 Return a reverse iterator over the list.
__rmul__(self, value, /)
 Return value*self.
__setitem__(self, key, value, /)
 Set self[key] to value.
__sizeof__(self, /)
 Return the size of the list in memory, in bytes.
append(self, object, /)
 Append object to the end of the list.
clear(self, /)
 Remove all items from list.
copy(self, /)
 Return a shallow copy of the list.
count(self, value, /)
 Return number of occurrences of value.
extend(self, iterable, /)
 Extend list by appending elements from the iterable.
index(self, value, start=0, stop=9223372036854775807, /)
 Return first index of value.
 Raises ValueError if the value is not present.
```

2.4. SÉQUENCES 35

```
insert(self, index, object, /)
 Insert object before index.
 pop(self, index=-1, /)
 Remove and return item at index (default last).
 Raises IndexError if list is empty or index is out of range.
 remove(self, value, /)
 Remove first occurrence of value.
 Raises ValueError if the value is not present.
 reverse(self, /)
 Reverse *IN PLACE*.
 sort(self, /, *, key=None, reverse=False)
 Sort the list in ascending order and return None.
 The sort is in-place (i.e. the list itself is modified) and stable (i.e. the
 order of two equal elements is maintained).
 If a key function is given, apply it once to each list item and sort them,
 ascending or descending, according to their function values.
 The reverse flag can be set to sort in descending order.
 Static methods defined here:
 __new__(*args, **kwargs) from builtins.type
 Create and return a new object. See help(type) for accurate signature.
 Data and other attributes defined here:
 __hash__ = None
  On peut créer facilement des listes répétitives grâce a l'opération de multiplication.
In [56]: a = ['a', 1] * 5
 print(a)
['a', 1, 'a', 1, 'a', 1, 'a', 1, 'a', 1]
  Mais on ne peut pas 'diviser' une liste.
In [57]: # Cette cellule génère une erreur
 a = [1, 2, 3, 4]
 print(a / 2)
```

Exercice: Manipulez la liste L ci-dessous avec les méthodes associées aux listes.

```
In [58]: L = ['egg', 'spam', 'spam', 'spam', 'bacon']
 # Votre code ci-dessous
```

2.4.3 Tuples

Les Tuples (ou n-uplets en Français) sont des séquences immuables: on ne peut pas les modifier après leur création.

On les initialise ainsi :

```
In [59]: T = ('a', 'b', 'c')
 print(T, 'est de type', type(T))
 T = 'a', 'b', 'c' # une autre façon, en ommettant les parenthèses
 print(T, 'est de type', type(T))
 T = tuple(['a', 'b', 'c']) # à partir d'une liste
 print(T, 'est de type', type(T))
 T = ('a') # ceci n'est pas un tuple
 print(T, 'est de type', type(T))
 T = ('a',) # Syntaxe pour initialiser un tuple contenant un seul élément
 print(T, 'est de type', type(T))
 # Syntaxe alternative pour initialiser u n tuple contenant un seul élément.
 # Préférez celle avec parenthèses.
 T = 'a',
 print(T, 'est de type', type(T))
('a', 'b', 'c') est de type <class 'tuple'>
('a', 'b', 'c') est de type <class 'tuple'>
('a', 'b', 'c') est de type <class 'tuple'>
a est de type <class 'str'>
('a',) est de type <class 'tuple'>
('a',) est de type <class 'tuple'>
 Une fois créée, cette séquence ne peut être modifiée.
In [60]: T = ('a', 'b', 'c')
 print(T[1]) # On peut utiliser un élément
h
In [61]: # Cette cellule génère une erreur
 T[1] = 'z' # mais on ne peut pas le modifier
```

```
TypeError Traceback (most recent call last)
Cell In [61], line 2
1 # Cette cellule génère une erreur
```

2.4. SÉQUENCES 37

```
----> 2 T[1] = 'z' # mais on ne peut pas le modifier

TypeError: 'tuple' object does not support item assignment
```

Intérêt des tuples par rapport aux listes : - plus rapide à parcourir que les listes - immuables donc "protégés" - peuvent être utilisés comme clé de dictionnaires (cf. plus loin)

On peut créer des tuples a partir d'autres séquences ou objets grâce à la fonction tuple().

Manipulation des tuples

Construire d'autres tuples par concaténation et multiplication

2.4.4 Types musbles et types immusbles

Avant d'aller plus loin dans la revue des types, il est important de comprendre le mécanisme d'affectation en fonction du caractère muable ou immuable de l'objet.

Cas d'un objet muable

- Deux noms de variables différents peuvent référencer le même objet
- Si cet objet est muable, les modifications faites par l'intermédiaire d'une des variables sont visibles par toutes les autres.

('spam', 'egg')

```
140438313254080
140438313254080
 a et b contiennent la même donnée :
In [66]: print(a)
 print(b)
['spam', 'egg']
['spam', 'egg']
 Si on modifie la donnée de a, la donnée de b est aussi modifiée!
In [67]: a.append('bacon')
 print(a)
 print(b)
['spam', 'egg', 'bacon']
['spam', 'egg', 'bacon']
Cas d'un objet immuable
In [68]: t = 'spam', 'egg'
 u = t
 print(id(t))
 print(id(u))
140438314555456
140438314555456
 t et u sont deux variables qui référencent le même objet tuple donc leur donnée ne peut être modifiée.
Tout ce qu'on peut faire, c'est affecter une nouvelle valeur :
In [69]: t = 'bacon', 'egg'
 Dans ce cas, t référence un nouvel objet alors que u référence toujours l'objet initial :
In [70]: print(id(t))
 print(id(u))
140438313113024
140438314555456
 Et bien sûr leurs données sont différentes :
In [71]: print(t)
 print(u)
('bacon', 'egg')
```

Exercice: analyser ce qu'il se passe dans cette série d'instructions avec Python Tutor.

2.4. SÉQUENCES 39

Un peu plus loin...

Bien que sa séquence soit immuable, si un tuple est constitué d'éléments muables, alors ces éléments-là peuvent être modifiés.

Illustration avec un tuple dont un des éléments est une list :

```
In [72]: T = ('a', ['b', 'c']) # le deuxième élément est une liste donc il est muable
 print('T =', T)
 L = T[1]
 print('L =', L)
 L[0] = 'e'
 print('L =', L)
 print('T =', T)
T = ('a', ['b', 'c'])
L = ['b', 'c']
L = ['e', 'c']
T = ('a', ['e', 'c'])
In [73]: # Ici on fait exactement la même chose...
 T = ('a', ['b', 'c'])
 print('T =', T)
 T[1][0] = 'z'
 print('T après =', T)
T = ('a', ['b', 'c'])
T après = ('a', ['z', 'c'])
In [74]: # Cette cellule génère une erreur
 T[0] = 'A' # Ici, on essaye de modifier le tuple lui même...
```

```
TypeError Traceback (most recent call last)

Cell In [74], line 2

1  # Cette cellule génère une erreur

----> 2 T[0] = 'A'  # Ici, on essaye de modifier le tuple lui même...

TypeError: 'tuple' object does not support item assignment
```

Exercice: analyser ce qu'il se passe dans cette série d'instructions avec Python Tutor.

2.4.5 Le slicing de séquences en Python

- Cela consiste à extraire une sous-séquence à partir d'une séquence.
- Le slicing fonctionne de manière similaire aux intervalles mathématiques : [début:fin[
- La borne de fin ne fait pas partie de l'intervalle sélectionné.
- La syntaxe générale est L[i:j:k], où :
 - i = indice de début
 - j = indice de fin, le premier élément qui n'est pas sélectionné
 - k = le "pas" ou intervalle (s'il est omis alors il vaut 1)
- La sous-liste sera donc composée de tous les éléments de l'indice i jusqu'à l'indice j-1, par pas de k.
- La sous-liste est un nouvel objet.

Dans le sens normal (le pas k est positif)

```
 Si i est omis alors il vaut 0

  — Si j est omis alors il vaut len(L)
  Dans le sens inverse (le pas k est négatif)

 Si i est omis alors il vaut -1

 Si j est omis alors il vaut -len(L)-1

 Illustrons ça en créant une liste à partir d'une chaîne de caractères.
 La fonction split() découpe une chaîne de caractères en morceaux, par défaut en 'mots'.
In [75]: L = 'Dans le Python tout est bon'.split()
 print(L)
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
 Pour commencer, on extrait de la liste L un nouvel objet liste qui contient tous les éléments de L <=>
copie de liste
In [76]: print(L[0:len(L):1]) # Cette notation est inutilement lourde car :
 print(L[::])
 # i = 0, j = len(L) et k=1 donc i, j et k peuvent être omis
 print(L[:])
 # on peut même ommettre le 2ème ":"
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
 On extrait une sous-liste qui ne contient que les 3 premiers éléments :
In [77]: print(L[0:3:1]) # Notation complète
 print(L[:3:1]) # Le premier indice vaut i=0, donc on peut l'omettre
 print(L[:3]) # Le pas de slicing vaut 1, donc on peut l'omettre, ainsi que le ":"
['Dans', 'le', 'Python']
['Dans', 'le', 'Python']
['Dans', 'le', 'Python']
 J'extrais une sous-liste qui exclut les trois premiers éléments :
In [78]: print(L[3:len(L):1]) # Cette notation est inutilement lourde car :
 # j et k peuvent être omis, ainsi que le ":"
 print(L[3:])
['tout', 'est', 'bon']
['tout', 'est', 'bon']
 Les indices peuvent être négatifs, ce qui permet traiter les derniers éléments :
In [79]: # Je veux exclure le dernier élément :
 print(L[0:-1:1]) # Notation complète
 print(L[:-1:1]) # Le premier indice vaut i=0, donc on peut l'omettre
 print(L[:-1]) # Le pas de slicing vaut 1, donc on peut l'omettre
['Dans', 'le', 'Python', 'tout', 'est']
['Dans', 'le', 'Python', 'tout', 'est']
['Dans', 'le', 'Python', 'tout', 'est']
 On ne garde que les deux derniers éléments
In [80]: print(L[-2:])
['est', 'bon']
```

2.4. SÉQUENCES 41

Note

```
L[1] n'est pas équivalent à L[1:2], ni à L[1:], ni à L[:1].
 Illustration:
In [81]: a = L[1]
 print(type(a), a) # Je récupère le deuxième élément de la liste
 a = L[1:2]
 print(type(a), a) # Je récupère une liste composée du seul élément L[1]
 a = L[1:]
 print(type(a), a) # Je récupère une liste
 a = L[:1]
 print(type(a), a) # Je récupère une liste
<class 'str'> le
<class 'list'> ['le']
<class 'list'> ['le', 'Python', 'tout', 'est', 'bon']
<class 'list'> ['Dans']
 Exercice: Retourner une liste composée des éléments de L en ordre inverse avec une opération
 de slicing. Toute utilisation de [].reverse() ou reversed() est interdite.
In [82]: L = 'Dans le Python tout est bon'.split()
 print(L)
 # <- votre code ici
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
In [83]: # Solution
 L = "Dans le Python, tout est bon.".split()
 # La solution simple et élégante :
 print(L[::-1])
 # Explications:
 # Pas de bornes => valeurs par défaut => on prend tout
 # Le pas est de -1 => à l'envers
 # La version explicite :
 print(L[-1:-len(L)-1:-1])
 # Explications :
 # On commence à la dernière place
 # On s'arrête à la première, exprimée en indices négatifs
 # Le pas est de -1 => à l'envers
 # Ne pas oublier que les indices vont:
 # dans le sens normal : de 0 à 5
 # dans le sens contraire : de -1 à -6
 # Ne pas oublier que les bornes d'un slice qui prend tout les éléments vont:
 # dans le sens normal : de 0 à 6
 # dans le sens contraire : de -1 à -7
 # La solution "optimale" : elle utilise un iterateur et donc
 # ne consomme aucune ressource tant qu'on ne l'utilise pas
```

```
print(list(reversed(L)))
 # Pour le fun, voici une version fonctionelle récursive
 def rev(alist):
 if not alist:
 return []
 return alist[-1:] + rev(alist[:-1])
 print(rev(L))
['bon.', 'est', 'tout', 'Python,', 'le', 'Dans']
 Le slicing peut être utilisé pour modifier une séquence muable grâce à l'opération d'affectation.
In [84]: L = 'Dans le Python tout est bon'.split()
 L[2:4] = ['nouvelles', 'valeurs', 'et encore plus...', 1, 2, 3]
 print(L)
['Dans', 'le', 'Python', 'tout', 'est', 'bon']
['Dans', 'le', 'nouvelles', 'valeurs', 'et encore plus...', 1, 2, 3, 'est', 'bon']
 Le slicing peut être utilisé sur des chaînes de caractères.
In [85]: alphabet = 'abcdefghijklmnopqrstuvwxyz'
 Exercice: 1. Découpez l'alphabet en deux parties égales 2. Prenez une lettre sur deux
In [86]: # Votre code ici
In [87]: # Solution
 alphabet = "abcdefghijklmnopqrstuvwxyz"
 milieu = len(alphabet) // 2
 print(alphabet[:milieu])
 print(alphabet[milieu:])
 # 2.
 print(alphabet[::2])
abcdefghijklm
nopqrstuvwxyz
acegikmoqsuwy
```

2.5 Chaînes de caractères, le retour

Les chaînes de caractères sont des séquences immuables donc on les manipule comme telles.

```
In [88]: # Cette cellule génère une erreur
 immuable = 'abcdefgh'
 immuable[3] = 'D'
```

```
TypeError Traceback (most recent call last)

Cell In [88], line 3

1 # Cette cellule génère une erreur
2 immuable = 'abcdefgh'
----> 3 immuable[3] = 'D'

TypeError: 'str' object does not support item assignment
```

Il faut construire une nouvelle chaîne de caractère. En concaténant des morceaux (slices) de la chaîne originale :

Ou alors en utilisant une transformation en liste, puis à nouveau en chaîne :

On peut savoir si une chaîne se trouve dans une autre

La longueur d'une chaîne s'obtient avec len().

```
In [92]: print(len(immuable))
8
```

False True

Exercice, dans la cellule ci-dessous : 1. Insérez le caractère # au milieu de la chaîne donnée. 2. Idem mais coupez la chaîne en 3 parties, et insérez le caractère @ entre chacune d'elles. 3. Insérez le caractère | entre chaque caractère de la chaîne.

```
In [93]: chaine_donnee = 'azertyuioppoiuytreza'
 # Votre code ici
```

2.6 Les dictionnaires

Les dictionnaires ou listes associatives sont des conteneurs où les objets ne sont **pas** ordonnés ni accessibles par un indice mais sont associés à une clé d'accès.

L'accès aux éléments se fait comme pour les listes ou tuples, avec les [].

```
dico = {cle1: valeur1, cle2: valeur2, ...}
```

Les clés peuvent avoir n'importe qu'elle valeur à condition qu'elles soient de type immuable : les listes ne peuvent pas servir de clés alors que les chaînes de caractères et les tuples le peuvent.

Dans dico, on accède à valeur1 avec la syntaxe dico[cle1].

2.6.1 Un exemple

```
In [95]: dic_animaux = {'ane': True, 'arbre': False, 'chat': True, 'lune': False, 'humain': True}
 cle = 'chat'
 valeur = dic_animaux[cle]
 print(valeur)
 print('{} est un animal: {}'.format(cle, valeur))
 # Ou encore
 print('{} est un animal: {}'.format('chat', dic_animaux['chat']))
 \# En utilisant les f-strings :
 print(f"{'chat'} est un animal: {dic_animaux['chat']}")
True
chat est un animal: True
chat est un animal: True
chat est un animal: True
 Exercice: essayez de savoir si un arbre est un animal
In [96]: # Votre code ici
In [97]: # Solution
 print("l'arbre est un animal:", dic_animaux['arbre'])
l'arbre est un animal: False
```

Les différentes manières de créer des dictionnaires, en particulier grâce à la fonction interne dict():

Out [98]: True

Accéder à un élément qui n'est pas dans le dictionnaire génère une erreur. Il existe la méthode {}.get() ou l'opérateur in qui permettent d'éviter ce problème.

```
In [99]: # Cette cellule génère une erreur
 err = a['quatre']
```

```
KeyError Traceback (most recent call last)

Cell In [99], line 2

1 # Cette cellule génère une erreur

----> 2 err = a['quatre']

KeyError: 'quatre'
```

Ici on utilise .get() et cela ne remonte pas d'erreur.

2.6.2 Un autre exemple

```
TypeError Traceback (most recent call last)

Cell In [101], line 5

3 dic_mois = dict(zip(tup_mois, tup_long))

4 mois_naissance = 'feb'

----> 5 print(f'Il y a {dic_mois[mois_naissance]:d} jours dans votre mois de naissance'

TypeError: unsupported format string passed to tuple.__format__
```

Exercice:

- 1. Modifiez la cellule précédente pour y changer mois_naissance (les 3 premiers caractères de votre mois de naissance, en anglais). Ré-exécutez la cellule et vérifiez la réponse.
- 2. Un problème s'est glissé dans la cellule, lequel?
- 3. Corrigez-le (il y a plusieurs manières de faire).

Les dictionnaires sont muables.

- Savoir si une clé est présente dans un dictionnaire est une opération rapide. On utilise, comme pour les séquences, l'opérateur in.
- La fonction interne len() est utilisable pour savoir combien d'objets sont référencés dans le dictionnaire.

On peut itérer sur les clés ou les objets référencés, ou vider un dictionnaire, en comparer deux, etc. Pour plus d'informations sur les dictionnaires, voir ici.

Exercice:

- 1. Créez un dictionnaire qui va traduire des chiffres (de 1 à 3) écrits en toutes lettres entre deux langues. Par exemple : trad_num['un'] \rightarrow 'one'
- 2. Modifiez ce dictionnaire, pour qu'il fonctionne dans les deux sens de traduction (Fr \to En et En \to Fr)
- 3. Modifiez ce dictionnaire, pour qu'il fonctionne aussi avec les chiffres sous forme d'entiers. Par exemple : $trad_num[1] \rightarrow 'un'$

2.7. LES ENSEMBLES 47

```
# Des dictionnaires
 trad_fr_en = dict(zip(fr, en))
 trad_en_fr = dict(zip(en, fr))
 trad___num = dict(zip(num, fr))
 # Le dico qui fait rien
 trad = {}
 # Maintenant il peut tout faire
 trad.update(trad_fr_en)
 trad.update(trad_en_fr)
 trad.update(trad___num)
 # La preuve
 print("'un' \t devient:", trad['un'])
 print("'two' \t devient:", trad['two'])
 print("3 \t devient:", trad[3])
 print('trad:', trad)
 # -- une solution concise --
 trad_num = {'un': 'one', 'deux': 'two', 'trois': 'three'}
 print(trad_num['deux']) # On teste Fr -> En
 trad_num.update({valeur: cle for cle, valeur in trad_num.items()})
 print(trad_num)
'un'
 devient: one
'two'
 devient: deux
3
 devient: trois
trad: {'un': 'one', 'deux': 'two', 'trois': 'three', 'one': 'un', 'two': 'deux', 'three': 'trois', 1: '
{'un': 'one', 'deux': 'two', 'trois': 'three', 'one': 'un', 'two': 'deux', 'three': 'trois'}
```

2.7 Les ensembles

num = 1, 2, 3

La fonction set () permet de créer des ensembles. Les ensembles sont des conteneurs qui n'autorisent pas de duplication d'objets référencés, contrairement aux listes et tuples.

On peut créer des ensembles de cette façon :

```
ensemble = set(iterable)
```

Où iterable peut être n'importe quel objet qui supporte l'itération : liste, tuple, dictionnaire, un autre set (pour en faire une copie), vos propres objets itérables, etc...

Tout comme pour les dictionnaires, l'opérateur in est efficace.

2.7.1 Exemples

```
print("La chaîne 'un' est elle dans l'ensemble ?", 'un' in a)
 a.remove('un')
 print("La chaîne 'un' est-elle toujours dans l'ensemble ?", 'un' in a)
 print(a, b)

{'un', 1, 3, 'deux'} {1, 2}

La chaîne 'un' est elle dans l'ensemble ? True
La chaîne 'un' est-elle toujours dans l'ensemble ? False
{1, 3, 'deux'} {1, 2}
```

Des opérations supplémentaires sont possibles sur des ensembles. Elles sont calquées sur les opérations mathématiques :

Pour plus d'informations sur les ensembles, voir ici

2.8 Fichiers

2.8.1 Ouverture

L'instruction:

```
f = open('interessant.txt', mode='r')
```

ouvre le fichier interessant.txt en mode lecture seule et le renvoie dans l'objet f.

- On peut spécifier un chemin d'accès complet ou relatif au répertoire courant
- Le caractère de séparation pour les répertoires peut être différent en fonction du système d'exploitation (/ pour unix et \ pour windows), voir le module os.path ou mieux la bibliothèque pathlib.

Modes d'ouverture communs

```
— 'r' : lecture seule
```

- 'w' : écriture seule
- 'a' : ajout à partir de la fin du fichier

Note: Avec 'w' et 'a', le fichier est créé s'il n'existe pas.

Pour plus d'informations sur les objets fichiers, voir ici, pour la documentation de la fonction open(), voir là.

2.8.2 Fermeture

On ferme le fichier f avec l'instruction :

```
f.close()
```

2.8. FICHIERS 49

2.8.3 Méthodes de lecture

```
— f.read() : retourne tout le contenu de f sous la forme d'une chaîne de caractères.
In [108]: f = open('exos/interessant.txt', mode='r')
 texte = f.read()
 f.close()
 print(f'"texte" est un objet de type {type(texte)} de longueur {len(texte)} caractères:')
 print(texte)
 print('Contenu en raw string:')
 print(repr(texte))
 %pycat exos/interessant.txt
"texte" est un objet de type <class 'str'> de longueur 74 caractères:
Si vous lisez ce texte alors
vous savez lire un fichier avec Python!
Contenu en raw string:
'Si vous lisez ce texte alors\n...\nvous savez lire un fichier avec Python !\n'
  — f.readlines(): retourne toutes les lignes de f sous la forme d'une liste de chaînes de caractères.
In [109]: f = open('exos/interessant.txt', mode='r')
 lignes = f.readlines()
 f.close()
 print(f'"lignes" est un objet de type {type(lignes)} contenant {len(lignes)} éléments:')
 print(lignes)
"lignes" est un objet de type <class 'list'> contenant 3 éléments:
['Si vous lisez ce texte alors\n', '...\n', 'vous savez lire un fichier avec Python !\n']
2.8.4 Méthodes d'écriture
  - f.write('du texte') : écrit la chaine 'du texte' dans f
In [110]: chaine = 'Je sais écrire\n...\navec Python !\n'
 # mode 'w' : on écrase le contenu du fichier s'il existe
 f = open('pas_mal.txt', mode='w', encoding='utf-8')
 f.write(chaine)
 f.close()
 %pycat pas_mal.txt
 Note : du point de vue du système, rien n'est écrit dans le fichier avant l'appel de f.close()
  — f.writelines(ma_sequence) : écrit la séquence ma_sequence dans f en mettant bout à bout les
 éléments
In [111]: sequence = ['Je sais ajouter\n', 'du texte\n', 'avec Python !\n']
 f = open('pas_mal.txt', mode='a')
 # mode 'a' : on ajoute à la fin du fichier
 f.writelines(sequence)
 f.close()
 %pycat pas_mal.txt
 Exercice:
```

1. écrire le contenu de la liste mystere dans le fichier coded.txt puis fermer ce dernier

- 2. lire le fichier coded.txt et le stocker dans une chaine coded
- 3. Décoder la chaîne coded avec les instructions suivantes :

```
import codecs
 decoded = codecs.decode(coded, encoding='rot13')
 4. écrire la chaine decoded dans le fichier decoded.txt et fermer ce dernier
 5. visualiser le contenu du fichier decoded.txt dans un éditeur de texte
In [112]: mystere = ['Gur Mra bs Clguba, ol Gvz Crgref\n\n',
 'Ornhgvshy vf orggre guna htyl.\n',
 'Rkcyvpvg vf orggre guna vzcyvpvg.\n']
 # Votre code ci-dessous
In [113]: # Solution
 mystere = ["Gur Mra bs Clguba, ol Gvz Crgref\n\n",
 "Ornhgvshy vf orggre guna htyl.\n",
 "Rkcyvpvg vf orggre guna vzcyvpvg.\n"]
 # 1. On écrit ces chaînes de caractères dans le fichier "coded.txt"
 f = open('coded.txt', mode='w')
 f.writelines(mystere)
 f.close()
 # 2. On relit le contenu du fichier "coded.txt" que l'on vient de créer
 f = open('coded.txt', mode='r')
 coded = f.read()
 f.close()
 # 3. On décode le message mystérieux
 # Cette ligne permet l'utilisation de codecs.decode(), c.f. ligne 21
 import codecs
 decoded = codecs.decode(coded, encoding='rot13')
 # 4. On écrit le message décodé dans un autre fichier
 f = open('decoded.txt', mode='w')
 f.write(decoded)
 f.close()
 # 5. On consulte le contenu du message décodé dans le fichier "decoded.txt"
 %pycat decoded.txt
```

Chapitre 3

Opérations, contrôle, fonctions et modules

- Opérateurs
- Structures de contrôle
- Fonctions
- Exceptions & gestionnaires de contexte
- Compréhensions de listes & expressions génératrices
- Modules
- Bonnes pratiques

Contenu sous licence CC BY-SA 4.0

3.1 Opérateurs

3.1.1 Arithmétiques

```
+, -, *, /, //, %, **
```

sont des opérateurs classiques qui se comportent de façon habituelle.

Particularités de la division

```
print(16 % 3) # Reste de la division euclidienne (produit un entier)
 # Avec des nombres flottants
 print(16. / 3) # Division (produit un réel)
 print(16. // 3) # Quotient de la division (produit un réel)
 print(16. % 3) # Reste de la division ou modulo (produit un réel)
5.333333333333333
5
1
5.333333333333333
5.0
1.0
Puissance
In [2]: print(2**10)
 # On peut aussi utiliser la fonction pow() du module math, mais celle-ci renvoie un réel.
 import math
 print(math.pow(2, 10))
1024
1024.0
3.1.2 Logiques
and, or, not
 retournent une valeur booléenne.
In [3]: print(True or False)
 print(True and False)
 print(not True)
 print(not False)
 print(not [])
 print(not (1, 2, 3))
True
False
False
True
True
False
 Attention, ce sont des opérateurs court-circuit :
In [4]: a = True
 b = False and a # b vaut False sans que a soit évalué
 c = True or a # c vaut True, sans que a soit évalué
 Pour s'en convaincre:
In [5]: True or print("nicht a kurz schluss")
 False and print("not a short circuit")
 print('on a prouvé que ce sont des opérateurs "court-circuit"...')
```

3.1. OPÉRATEURS 53

on a prouvé que ce sont des opérateurs "court-circuit"...

Exercice : Modifiez les valeurs True et False dans la cellule précédente, pour visualiser le fonctionnement de ces opérateurs.

3.1.3 Comparaison

```
==, is, !=, is not, >, >=, <, <=
```

L'évaluation de ces opérateurs retourne une valeur booléenne.

On peut utiliser ces opérateurs avec des variables et des appels à des fonctions.

On peut chaîner ces opérateurs, mais ils fonctionnent en mode *court-circuit* et l'opérande centrale n'est évaluée qu'une seule fois.

```
In [8]: x = 3 print(2 < x \le 9) # équivalent à 2 < x and x \le 9
```

True

False

Attention : comparer des types non numériques peut avoir des résultats surprenants.

False True

Attention : comparer des types incompatibles peut avoir des résultats surprenants.

```
In [11]: # Cette cellule génère des erreurs
 print('chaîne:\t', "a" < 2)
 print('liste:\t', ["zogzog"] > 42)
 print('vide:\t', [] > 1)
 print('tuple:\t', [23, 24] >= (23, 24))
 print('dict:\t', [23, 24] >= {23: True, 24: "c'est pas faux"})
```

```
TypeError Traceback (most recent call last)

Cell In [11], line 2

1 # Cette cellule génère des erreurs

----> 2 print('chaîne:\t', "a" < 2)

3 print('liste:\t', ["zogzog"] > 42)

4 print('vide:\t', [] > 1)

TypeError: '<' not supported between instances of 'str' and 'int'
```

Attention, l'égalité de valeur n'implique pas forcément que l'identité des objets comparés est la même.

Mais, comme vu précédemment, des variables différentes peuvent référencer le même objet.

3.1.4 bits à bits (bitwise)

```
|, ^, &, <<, >>, ~
```

True

- Ces opérateurs permettent de manipuler individuellement les bits d'un entier.
- Ce sont des opérations bas-niveau, souvent utilisées pour piloter directement du matériel, pour implémenter des protocoles de communication binaires (par exemple réseau ou disque).

3.1. OPÉRATEURS 55

— L'utilisation d'entiers comme ensemble de bits permet des encodages de données très compacts, un booléen (True, False) ne prendrait qu'un bit en mémoire, c'est a dire que l'on peut encoder 64 booléens dans un entier.

Description complète ici.

```
In [14]: val = 67 # == 64 + 2 + 1 == 2**6 + 2**1 + 2**0 == 0b1000011
 print(bin(val))
 mask = 1 << 0 # On veut récupérer le 1er bit
 print('le 1er bit vaut', (val & mask) >> 0)
 mask = 1 << 1 # On veut récupérer le 2ème bit
 print('le 2ème bit vaut', (val & mask) >> 1)
 mask = 1 << 2 # On veut récupérer le 3ème bit
 print('le 3ème bit vaut', (val & mask) >> 2)
 mask = 1 << 6 # On veut récupérer le 7ème bit
 print('le 7ème bit vaut', (val & mask) >> 6)
 # Si on positionne le 4ème bit a 1 (on rajoute 2**3 = 8)
 newval = val | (1 << 3)
 print(newval)
 # Si on positionne le 6ème bit a 0 (on soustrait 2**7 = 64)
 print(newval & ~(1 << 6))</pre>
0b1000011
le 1er bit vaut 1
le 2ème bit vaut 1
le 3ème bit vaut 0
le 7ème bit vaut 1
75
11
```

Exercice : Retournez une chaîne de caractères représentant le nombre contenu dans x écrit en notation binaire. Par exemple :

```
5 \rightarrow 1016 \rightarrow 1107 \rightarrow 111
```

```
In [15]: x = 7
 # votre code ici

In [16]: # Solution simple :
 x = 7
 print((x >> 0) & 1, (x >> 1) & 1, (x >> 2) & 1)

# Solution réutilisable :

def num2bin(num):
 ret = []
 while num > 0:
 ret.append(str(num & 1))
 num >>= 1
 return ''.join(reversed(ret))
```

```
print(num2bin(6))
 print(num2bin(7))
 print(num2bin(8))
 print(num2bin(42))

1  1  1
110
111
1000
101010
```

3.1.5 Affectation augmentée

3.1.6 Compatibilité de type, coercition de type

Python effectue certaines conversions implicites quand on ne perd pas d'information (par exemple d'entier vers flottant).

Mais dans d'autres cas, la conversion doit être explicite.

```
In [19]: # Cette cellule génère une erreur a = 1 b = '1' a + b
```

```
TypeError Traceback (most recent call last)
Cell In [19], line 4
```

```
2 a = 1
3 b = '1'
----> 4 a + b

TypeError: unsupported operand type(s) for +: 'int' and 'str'
```

Exercice:

2 11 Sans toucher au +, corrigez la ligne 4 de la celulle ci-dessus afin d'afficher :

3.1.7 Priorité des opérateurs

Les opérateurs ont des priorités classiques en python.

Par exemple, dans l'ordre :

```
 puissance: **
 multiplication, division: * et /
 addition, soustraction: + et -
 etc.
```

Utilisez des parenthèses quand elles aident à la lisibilité et à la clarté.

Pour plus d'informations, voir ici.

3.2 Structures de contrôle

```
La mise en page comme syntaxe
pass
tests conditionels: if/elif/else
boucles
for <element> in <iterable>
while
break
continue
```

3.2.1 La mise en page comme syntaxe

- La mise en page est importante en python, c'est une différence majeure avec les autres langages (Java, C/C++, etc.)
- Python utilise l'indentation du code avec des caractères blancs plutôt que des mots clés (begin/end en pascal) ou des symboles ({} en java et C/C++). Cela permet de rendre le code plus compact.
- Elle va servir à délimiter des blocs de code sur lesquels les structures de contrôle comme les boucles ou les tests de conditions vont s'appliquer.
- De toute façon, dans les autres langages, on indente aussi le code pour l'aspect visuel et la lisibilité.
- L'indentation faisant partie de la syntaxe du langage, il faut être rigoureux et suivre la règle suivante :
 - 4 espaces pour passer au niveau suivant
 - éviter les tabulations et préférer les espaces et surtout ne pas les mélanger!

Exercice: changez le True en False, et observez quelles lignes de code ne sont plus exécutées.

3.2.2 pass

En cas de besoin d'un bloc de code qui ne fait rien, on utilise le mot clé pass (équivalent à NOP ou NO-OP)

Exemple: une boucle infinie

```
while True: pass
```

(à ne pas exécuter dans une cellule sous peine de bloquer le noyau de ce notebook)

3.2.3 Tests conditionnels

Les instructions if/elif/else permettent d'exécuter des blocs d'instructions en fonction de conditions :

3.3. BOUCLES 59

```
c'est vrai!
In [23]: if False:
 print("je suis caché!")
 else:
 print("mais moi je suis en pleine lumière...")
mais moi je suis en pleine lumière...
In [24]: # Pour cet exemple, on itère sur les éléments d'un tuple (cf. boucle for plus loin)
 for position in 2, 9, 3, 1, 8:
 if position == 1:
 print(position, "Or")
 elif position == 2:
 print(position, "Argent")
 elif position == 3:
 print(position, "Bronze")
 print(position, "Vestiaires")
2 Argent
9 Vestiaires
3 Bronze
1 Or
8 Vestiaires
In [25]: taille = 1.2
 if taille >= 1.70: # La taille moyenne en France
 print('grand')
 else:
 print('petit')
petit
 Exercices:
 1. Editez la cellule pour y mettre votre taille et exécutez-la pour savoir si vous êtes grand ou
 2. Gérez le cas des gens de taille moyenne.
In [26]: # Solution
 taille = 1.54
 if taille >= 2.0:
 print('grand')
 elif taille >= 1.70: # La taille moyenne en France
 print('moyen')
 else:
 print('petit')
petit
```

3.3 Boucles

Les boucles sont les structures de contrôle permettant de répéter l'exécution d'un bloc de code plusieurs fois.

3.3.1 Boucle while

La plus simple est la boucle de type while :

Tant que <condition> est True, le <bloc 1> est exécuté, quand la condition passe à False, l'exécution continue au <bloc 2>.

Exercice:

C'est la soirée du réveillon. Ecrivez une boucle while qui décompte les secondes à partir de 5 pour souhaiter la bonne année.

Allez voir par ici pour passer le temps...

```
In [28]: import time
 # Votre code ici
In [29]: # Solution
 import time
 secs = 5
 while secs > 0:
 print(secs)
 secs -= 1
 time.sleep(1)
 print('Happy new year !')
5
4
3
2
1
Happy new year !
```

3.3.2 Boucle for

3.3. BOUCLES 61

A chaque tour de boucle, la variable <variable> va référencer un des éléménts de l'<iterable>. La boucle s'arrête quand tous les éléménts de l'itérable ont été traités. Il est fortement déconseillé de modifier l'itérable en question dans le <bloc 1>.

Exercice : Rajoutez des invités à la fête. Vérifiez que tout le monde est accueilli correctement.

```
In [31]: # Maintenant, si nous avons reçu des réponses à notre invitation, utilisons un dictionnaire :
 invites = {'Aline': True, 'Bernard': False, 'Céline': True, 'Dédé': True}
 for personne, presence in invites.items():
 if presence:
 print(f'Bonjour {personne}, bienvenue à la soirée de gala !')
 else:
 print(f'Malheureusement, {personne} ne sera pas avec nous ce soir.')
 print('Maintenant, tout le monde a été bien accueilli ou excusé.')

Bonjour Aline, bienvenue à la soirée de gala !

Malheureusement, Bernard ne sera pas avec nous ce soir.
Bonjour Céline, bienvenue à la soirée de gala !
Bonjour Dédé, bienvenue à la soirée de gala !
Maintenant, tout le monde a été bien accueilli ou excusé.
```

La méthode .items() renvoie une vue itérable des éléments du dictionnaire.

Exercice : Rajoutez des invités à la fête. Certains ayant répondu qu'ils ne pourraient pas venir. Vérifiez que tout le monde est accueilli ou excusé correctement.

Si on souhaite itérer sur une liste et que l'on a besoin de l'indice de ses éléments, on uti

Si on souhaite itérer sur une liste et que l'on a besoin de l'indice de ses éléments, on utilise une combinaison de range() et len().

```
In [32]: nombres = [2, 4, 8, 6, 8, 1, 0, 1j]
 for i in range(len(nombres)):
 nombres[i] **= 2
 print("valeurs de i:", list(range(len(nombres))))
 :", nombres)
 print("carrés
valeurs de i: [0, 1, 2, 3, 4, 5, 6, 7]
carrés
 : [4, 16, 64, 36, 64, 1, 0, (-1+0j)]
 Il existe une forme raccourcie pour faire ce genre de choses, la fonction interne enumerate()
In [33]: nombres = [2, 4, 8, 6, 8, 1, 0]
 impairs = nombres[:] # On copie la liste nombres
 for (i, nombre) in enumerate(nombres):
 impairs[i] = bool(nombre % 2)
 # Les impairs
 print(impairs)
```

[False, False, False, False, True, False]

Note

La fonction interne range() retourne un itérateur. C'est un objet qui se comporte comme une liste sans pour autant allouer la mémoire nécessaire au stockage de tous ses éléments. Le coût de création d'une vraie liste augmente avec sa taille (son empreinte mémoire aussi!).

- une liste (ou un tuple) contient des données
- un itérateur possède la méthode qui permet de calculer l'élément suivant dans une boucle for.

Note de la note

En Python version 2.x, Il existait deux versions de cette fonctionnalité : range() et xrange(). La première retournait une vraie liste, allouée complètement, alors que xrange() retournait un itérateur.

3.3.3 Instruction break

Il est possible d'arrêter prématurément une boucle grâce a l'instruction break. L'instruction break est utilisable indifférement dans les boucles for ou while.

En cas d'imbrication de plusieurs boucles, l'instruction break sort de la plus imbriquée (la plus proche).

3.4. FONCTIONS 63

```
i, j = 3, 2
i, j = 3, 3
i, j = 3, 4
```

3.3.4 Instruction continue

Si, dans une boucle, on veut passer immédiatement à l'itération suivante, on utilise l'instruction continue.

```
In [37]: compteur = 9
 while compteur > 0:
 compteur -= 1
 if compteur % 2:
 compteur /= 2
 print('impair, on divise :', compteur)
 continue # retourne immédiatement au début de la boucle
 print("pair, RAS")
 print("c'est fini...")

pair, RAS
impair, on divise : 3.5
impair, on divise : 1.25
impair, on divise : 0.125
impair, on divise : -0.4375
c'est fini...
```

3.4 Fonctions

Les fonctions permettent de réutiliser des blocs de code à plusieurs endroits différents sans avoir à copier ce bloc.

En python, il n'y a pas de notion de sous-routine. Les procédures sont gérées par les objets de type fonctions, avec ou sans valeur de retour.

3.4.1 Fonctions sans arguments

Fonction sans return

Pour définir une fonction :

Pour utiliser une fonction que l'on a défini :

Exercice: Ecrivez une fonction nommée rien qui ne fait rien et appelez là deux fois.

Fonction avec return

Exercice : Ecrivez une fonction nommée eloge_de_rien qui retourne la chaine de caractères rien. Appelez-là et affichez sa valeur de retour.

```
In [43]: # Votre code ici
In [44]: # Solution
 def eloge_de_rien():
 """Dédié à personne"""
 return 'rien'

 print(eloge_de_rien())

# Un premier aperçu de l'utilisation des docstrings :
 help(eloge_de_rien)
```

3.4. FONCTIONS 65

```
rien
Help on function eloge_de_rien in module __main__:
eloge_de_rien()
 Dédié à personne
```

Important : l'instruction return provoque une sortie de la fonction. Dans le code suivant, la ligne qui appelle la fonction print() n'est pas exécutée.

3.4.2 Fonctions avec arguments

Pour définir une fonction qui prend des arguments, on nomme ces arguments entre les parenthèses de la ligne def. Ces paramètres seront définis comme des variables à l'intérieur de la fonction et recevrons les valeurs passées lors des appels de celle-ci.

```
In [46]: def somme(x, y):
 return x + y
```

Pour utiliser cette fonction avec diverses valeurs, il suffit de l'appeler plusieurs fois :

Exercice: - Définissez une fonction nommée chevalier qui prend un paramètre n et qui affiche n fois (avec print()) la chaîne de caractères Nee! - appelez cette fonction pour vérifier que chevalier(3) dit bien Nee! trois fois comme il convient!

Voici quelques exemples montrant comment cette fonction doit se comporter :

Nee!Nee!Nee!

NEE!NEE!NEE!

Exercice : Ecrivez une autre fonction, nommée chevalier_ret : - qui prend 2 paramètres : un entier n et un booléen - qui retourne une chaine de caractères de la chaîne nee! ou NEE! en fonction du paramètre booléen, chaîne répétée n fois.

Appelez cette fonction et affichez sa valeur de retour.

Voici quelques exemples montrant comment cette fonction doit se comporter :

```
a = chevalier_ret(1, True)
 print(a)
 NEE!
 a = chevalier_ret(3, False)
 print(a)
 nee!nee!nee!
 a = chevalier ret(6, True)
 print(a)
 NEE!NEE!NEE!NEE!NEE!NEE!
In [51]: # Votre code ici
 def chevalier_ret(n, cri):
 pass
In [52]: # Vérifions que tout fonctionne bien:
 a = chevalier_ret(1, True)
 print(a)
 a = chevalier_ret(3, False)
 print(a)
 a = chevalier_ret(6, True)
 print(a)
None
None
None
In [53]: # Solution
 def chevalier_ret(n, cri):
 if cri:
 retour = 'NEE!'
 else:
 retour = 'nee!'
 return retour * n
 print(chevalier_ret(3, True))
```

3.4. FONCTIONS 67

Utilisation de valeurs par défaut

Note: Les arguments ayant une valeur par défaut doivent être placés en dernier.

Utilisation des arguments par leur nom

Si les arguments sont explicitiment nommés lors de l'appel, leur ordre peut être changé :

Capture d'arguments non définis

Arguments positionnels dans un tuple On définit une fonction dont l'argument est *args :

Arguments nommés dans un dictionnaire On définit une fonction dont l'argument est **kwargs :

On l'appelle en nommant les arguments :

```
In [60]: fonc(x=1, y=2, couleur='rouge', epaisseur=2)
<class 'dict'>
{'x': 1, 'y': 2, 'couleur': 'rouge', 'epaisseur': 2}
 On peut combiner ce type d'arguments pour une même fonction :
In [61]: def fonc(n, *args, **kwargs): # cet ordre est important
 print("n =", n)
 print("args =", args)
 print("kwargs =", kwargs)
 print("appel 1")
 fonc(3)
 print("appel 2")
 fonc(3, 'bacon')
 print("appel 3")
 fonc(2, 'spam', 'egg', x=1, y=2, couleur='rouge', epaisseur=2)
appel 1
n = 3
args = ()
kwargs = {}
appel 2
n = 3
args = ('bacon',)
kwargs = {}
appel 3
n = 2
args = ('spam', 'egg')
kwargs = {'x': 1, 'y': 2, 'couleur': 'rouge', 'epaisseur': 2}
  Remarques:
  — les noms args et kwargs ne sont que des conventions (à respecter, toutefois!), seul le caractère * est
  — l'ordre (arg1, arg2, ..., *args, **kwargs) doit être strictement respecté
Packing/unpacking
```

- La syntaxe *args dans la définition de la fonction correspond à une opération de packing : Python transforme une séquence de variables en tuple.
- L'inverse existe : ça s'appelle l'unpacking.
- Le packing/unpacking se pratique déjà par la manipulation des tuples :

3.4. FONCTIONS 69

Il peut également se pratiquer dans le passage d'arguments de fonction

```
In [63]: def fonc(*args):
 print(args)
 fonc(you, her, him) # ici on liste directement les arguments
 fonc(*trio)
 # là on "unpack" un tuple
('sax', 'drums', 'bass')
('sax', 'drums', 'bass')
  Et de la même façon pour un dictionnaire :
In [64]: def fonc(**kwargs):
 print(kwargs)
 trio_dict = {"sax": "you", "drums": "her", "bass": "him"}
 fonc(sax="you", drums="her", bass="him") # ici on liste directement les arguments nommés
 fonc(**trio_dict)
 # là on "unpack" un dictionnaire
{'sax': 'you', 'drums': 'her', 'bass': 'him'}
{'sax': 'you', 'drums': 'her', 'bass': 'him'}
```

3.4.3 Espace de nommage et portée des variables

1er exemple

On veut illustrer le mécanisme de l'espace de nommage des variables :

Cet exemple montre deux comportements :

- 1. Une variable définie localement à l'intérieur d'une fonction cache une variable du même nom définie dans l'espace englobant (cas de func1()).
- 2. Quand une variable n'est pas définie localement à l'intérieur d'une fonction, Python va chercher sa valeur dans l'espace englobant (cas de func2()).

2ème exemple

On veut illustrer le mécanisme de portée des variables au sein des fonctions :

Les variables définies localement à l'intérieur d'une fonction sont détruites à la sortie de cette fonction. Ici, la variable bbb n'existe pas hors de la fonction func(), donc Python renvoie une erreur si on essaye d'utiliser bbb depuis l'espace englobant :

```
In [67]: # Cette cellule génère une erreur
 print(bbb)
```

```
NameError
Cell In [67], line 2
 1 # Cette cellule génère une erreur
----> 2 print(bbb)

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

3.4.4 Fonctions built-in

Ces fonctions sont disponibles dans tous les contextes. La liste complète est détaillée ici. En voici une sélection :

```
dir(obj): retourne une liste de toutes les méthodes et attributs de l'objet obj
dir(): retourne une liste de tous les objets du contexte courant
eval(expr): analyse et exécute la chaîne de caractère expr
In [68]: a = 1
 b = eval('a + 1') # <=> b = a + 1
 print("b est de type", type(b), "et vaut", b)
b est de type <class 'int'> et vaut 2
globals(): retourne un dictionnaire des variables présentes dans le contexte global
locals(): idem globals() mais avec le contexte local
help(obj): affiche l'aide au sujet d'un objet
help(): affiche l'aide générale (s'appelle depuis l'interpréteur interactif)
```

— input(prompt) : retourne une chaîne de caractère lue dans la console après le message prompt

3.4. FONCTIONS 71

```
In [69]: reponse = input('Ca va ? ') # Seule la variante input() fonctionne dans un notebook
 if reponse.lower() in ('o', 'oui', 'yes', 'y', 'ok', 'da', 'jawohl', 'ja'):
 print('Supercalifragilisticexpialidocious')
 else:
 print('Faut prendre des vacances...')
```

```
StdinNotImplementedError
 Traceback (most recent call last)
 Cell In [69], line 1
 ----> 1 reponse = input('Ca va ? ')  # Seule la variante input() fonctionne dans un not book
 3 if reponse.lower() in ('o', 'oui', 'yes', 'y', 'ok', 'da', 'jawohl', 'ja'):
 print('Supercalifragilisticexpialidocious')
 File /opt/conda/lib/python3.8/site-packages/ipykernel/kernelbase.py:845, in Kernel.raw_nput(self, pro
 838 """Forward raw_input to frontends
 839
 840 Raises
 841 -----
 842 StdinNotImplementedError if active frontend doesn't support stdin.
 844 if not self._allow_stdin:
 --> 845
 raise StdinNotImplementedError(
 846
 "raw_input was called, but this frontend does not support input request ."
 847
 848 return self._input_request(str(prompt),
 self._parent_ident,
 850
 self._parent_header,
 851
 password=False,
 852 )
 StdinNotImplementedError: raw_input was called, but this frontend does not support input requests.
  — len(seq) : retourne la longueur de la séquence seq
  — max(seq) : retourne le maximum de la séquence seq
  — min(seq) : retourne le minimum de la séquence seq
  - range([start=0], stop[, step=1]): retourne un itérateur d'entiers allant de start à stop - 1,
 par pas de step.
In [70]: print(list(range(10)))
 print(list(range(5, 10, 2)))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
[5, 7, 9]
```

- repr(obj) : affiche la représentation de l'objet obj.
- reversed(seq) : retourne l'inverse de la séquence seq
- sorted(seq) : retourne une séquence triée à partir de la séquence seq
- sum(seq) : retourne la somme des éléments de la séquence seq

3.4.5 Exercices sur les fonctions

Exercice 1

Ecrire une fonction <code>stat()</code> qui prend en argument une liste d'entiers et retourne un tuple contenant : - la somme - le minimum - le maximum

des éléments de la liste

```
In [71]: def stat(a_list):
 # votre fonction
 return (sum(a_list), min(a_list), max(a_list))
 print(stat([1, 4, 6, 9]))
(20, 1, 9)
In [72]: # Solution
 def stat(a_list):
 """return sum, min and max of a list as a tuple"""
 return sum(a_list), min(a_list), max(a_list)
 print(stat([1, 4, 6, 9]))
 def stat(*args):
 """return sum, min and max of a sequence of arguments as a tuple"""
 return sum(args), min(args), max(args)
 print(stat(1, 4, 6, 9))
(20, 1, 9)
(20, 1, 9)
```

Exercice 2 : écriture d'un wrapper de fonction

Noël arrive vite... Amusez-vous avec les boules de décoration!

3.4. FONCTIONS 73

Soit une fonction boule() capable d'accrocher une boule de couleur à la position (x, y) d'un sapin.

Exercice inspiré du Mooc de l'INRIA Python : des fondamentaux à l'utilisation du langage

Ecrire une fonction wrapper boule_or() qui crée des boules dorées en appelant la fonction boule(). Dans le futur, on souhaite modifier la fonction boule() pour lui faire accepter un nouvel argument rendu (brillant, mat, etc.). La fonction boule_or() devra continuer à fonctionner après cette modification de la fonction boule() et intégrer la nouvelle fonctionnalité rendu sans qu'il soit nécessaire de modifier boule_or().

Maintenant, on met à jour la fonction boule():

J'accroche une boule en (1, 2) de couleur or et de rendu brillant.

3.5 Exceptions

Pour signaler des conditions particulières (erreurs, évenements exceptionnels), Python utilise un mécanisme de levée d'exceptions.

```
In [78]: # Cette cellule génère une erreur
 raise Exception
```

boule_or(1, 2, rendu='brillant')

```
Exception Traceback (most recent call last)

Cell In [78], line 2

1 # Cette cellule génère une erreur
----> 2 raise Exception

Exception:
```

Ces exceptions peuvent embarquer des données permettant d'identifier l'évenement producteur.

```
In [79]: # Cette cellule génère une erreur
 raise Exception('Y a une erreur')
```

```
Exception Traceback (most recent call last)

Cell In [79], line 2

1 # Cette cellule génère une erreur

----> 2 raise Exception('Y a une erreur')

Exception: Y a une erreur
```

La levée d'une exception interrompt le cours normal de l'exécution du code et "remonte" jusqu'à l'endroit le plus proche gérant cette exception.

Pour intercepter les exceptions, on écrit :

3.5. EXCEPTIONS 75

```
try:
 <blood de code 1>
except Exception:
 <bloode code 2>
In [80]: try:
 print('ici ca fonctionne')
 # ici on détecte une condition exceptionnelle, on signale une exception
 raise Exception('y a un bug')
 print("on n'arrive jamais ici")
 except Exception as e:
 # L'exécution continue ici
 print(f"ici on peut essayer de corriger le problème lié à l'exception : Exception({e})")
 print("et après, ça continue ici")
ici ca fonctionne
ici on peut essayer de corriger le problème lié à l'exception : Exception(y a un bug)
et après, ça continue ici
 Exemple illustrant le mécanisme de remontée des exceptions d'un bloc à l'autre :
In [81]: def a():
 raise Exception('coucou de a()')
 def b():
 print('b() commence')
 print('b() finit')
 try:
 b()
 except Exception as e:
 print("l'exception vous envoie le message :", e)
b() commence
l'exception vous envoie le message : coucou de a()
3.5.1 Exercice
 Ecrivez une fonction openfile():
  — qui demande à l'utilisateur un nom de fichier à ouvrir
  — qui gère correctement les fichiers inexistants.
  — qui affiche la première ligne du fichier ouvert
  — qui retourne une valeur booléenne indiquant que le fichier a été ouvert ou non.
In [82]: # Votre code ici
 def openfile():
 pass
 print(openfile())
None
In [83]: # Solution
 def openfile():
```

```
filename = input('Donnez un chemin de fichier : ').strip()
try:
 f = open(filename, 'r')
 print(f.readline())
 f.close()
 return True
except FileNotFoundError as err:
 # Ignore les erreurs lorsqu'on essaie d'ouvrir le fichier
 return False

print(openfile())
```

```
StdinNotImplementedError
 Traceback (most recent call last)
Cell In [83], line 13
 except FileNotFoundError as err:
 10
 # Ignore les erreurs lorsqu'on essaie d'ouvrir le fichier
 return False
 11
---> 13 print(openfile())
Cell In [83], line 3, in openfile()
 2 def openfile():
 filename = input('Donnez un chemin de fichier : ').strip()
---> 3
 4
 5
 f = open(filename, 'r')
File /opt/conda/lib/python3.8/site-packages/ipykernel/kernelbase.py:845, in Kernel.raw_nput(self, pro
 838 """Forward raw_input to frontends
 839
 840 Raises
 841 -----
 842 StdinNotImplementedError if active frontend doesn't support stdin.
 843 """
 844 if not self._allow_stdin:
--> 845
 raise StdinNotImplementedError(
 846
 "raw input was called, but this frontend does not support input request ."
 847
 848 return self._input_request(str(prompt),
 849
 self._parent_ident,
 850
 self._parent_header,
 password=False,
 851
 852 )
StdinNotImplementedError: raw_input was called, but this frontend does not support input requests.
```

Pour plus d'informations sur les exceptions, lire ce tutoriel.

3.6 Les gestionnaires de contexte

Pour faciliter la gestion des obligations liées à la libération de ressources, la fermeture de fichiers, etc... Python propose des gestionnaires de contexte introduits par le mot-clé with.

```
3.6. LES GESTIONNAIRES DE CONTEXTE
 77
 print(fichier_ouvert.read())
 # Ici, on est sorti du bloc et du contexte : le fichier à été fermé automatiquement
Si vous lisez ce texte alors
vous savez lire un fichier avec Python!
In [85]: # Cette cellule génère une erreur
 print(fichier_ouvert.read())
 ValueError
 Traceback (most recent call last)
 Cell In [85], line 2
 1 # Cette cellule génère une erreur
 ----> 2 print(fichier_ouvert.read())
 ValueError: I/O operation on closed file.
 Exercice: Reprenez le code de l'exercice précédent, et utilisez with pour ne pas avoir à utiliser
 la méthode close().
In [86]: # Votre code ici
In [87]: # Solution
 def openfile():
 filename = input('Donnez un chemin de fichier : ')
 with open(filename, 'r') as f:
```

```
print(f.readline())
 return True
 except FileNotFoundError as err:
 # Ignore errors while trying to open file
 return False
print(openfile())
```

```
StdinNotImplementedError
 Traceback (most recent call last)
Cell In [87], line 12
 8 except FileNotFoundError as err:
 # Ignore errors while trying to open file
 return False
---> 12 print(openfile())
Cell In [87], line 3, in openfile()
 2 def openfile():
---> 3
 filename = input('Donnez un chemin de fichier : ')
 4
 with open(filename, 'r') as f:
File /opt/conda/lib/python3.8/site-packages/ipykernel/kernelbase.py:845, in Kernel.raw_nput(self, pro
 838 """Forward raw_input to frontends
 839
```

```
840 Raises
 841 ----
 842 StdinNotImplementedError if active frontend doesn't support stdin.
 843 """
 844 if not self._allow_stdin:
 raise StdinNotImplementedError(
--> 845
 "raw input was called, but this frontend does not support input request ."
 846
 847
 )
 848 return self._input_request(str(prompt),
 849
 self._parent_ident,
 850
 self._parent_header,
 851
 password=False,
 852 )
StdinNotImplementedError: raw_input was called, but this frontend does not support input requests.
```

Il est possible de créer de nouveaux gestionnaires de contexte, pour que vos objets puissent être utilisés avec with et que les ressources associées soient correctement libérées.

Pour plus d'informations sur la création de gestionnaires de contexte, voir la documentation.

3.7 Les compréhensions de listes

Python a introduit une facilité d'écriture pour les listes qui permet de rendre le code plus lisible car plus concis.

On construit par exemple la liste [0, 1, 2, ..., 9]:

On veut maintenant une liste ne contenant que les éléments pairs de la liste Liste1.

À présent, on fait la même chose en compréhension de liste

Cette concision peut être utile, mais n'en abusez pas, si vous commencez à avoir une compréhension de liste trop complexe à écrire en une simple ligne, utilisez plutôt des boucles et conditions explicites. Plus d'informations dans ce tutoriel.

3.8 Les expressions génératrices

C'est une forme d'écriture, très proche des compréhensions de listes, mais qui ne crée pas de nouvel objet liste immédiatement. Les items sont produits à la demande, plus loin dans le code, là où ils sont nécessaires, ce qui économise du temps et de la mémoire.

```
In [91]: generateur_pairs = (i for i in Liste1 if (i % 2) == 0)
 Le générateur ne contient pas de données à proprement parler :
In [92]: print(generateur_pairs)

<generator object <genexpr> at 0x7f97282a5ac0>

Pour visualiser son comportement, on peut l'utiliser pour créer une liste :
In [93]: print(list(generateur_pairs))
[0, 2, 4, 6, 8]
```

Plus d'informations dans ce tutoriel.

3.9 Modules

- Python fournit un système de modularisation du code qui permet d'organiser un projet contenant de grandes quantités de code et de réutiliser et de partager ce code entre plusieurs applications.
- L'instruction import permet d'accéder à du code situé dans d'autres fichiers. Cela inclut les nombreux modules de la bibliothèque standard, tout comme vos propres fichiers contenant du code.
- Les objets (variables, fonctions, classes, etc.) du module sont accessibles de la manière suivante :

3.9.1 Créer ses propres modules

- Il suffit de placer votre code dans un fichier avec l'extension .py
- Le module stocké dans le fichier mon_module.py s'importe avec la syntaxe :

```
import mon_module
```

Cas 1 : le fichier module est directement importable

```
— Cas 1.a: le module est déjà installé dans l'environnement d'exécution
 — soit il fait partie de la bibliothèque standard
 — soit il a été installé (avec conda, avec pip, etc.)
  — Cas 1.b: le fichier module se trouve:
 — dans le même répertoire que le script qui l'importe
 — dans un répertoire référencé par la variable d'environnement PYTHONPATH
 Le fichier exos/mon_module.py contient du code définissant ma_variable et ma_fonction(). On copie
ce fichier dans le répertoire courant.
In [95]: import shutil # shutil fait partie de la bibliothèque standard
 shutil.copy("exos/mon_module.py", ".") # On copie le fichier dans le répertoire d'exécution du notebook
 %pycat mon_module.py
 On peut maintenant importer mon_module depuis le notebook :
In [96]: import mon_module # Notez la syntaxe: nom_du_fichier sans l'extension.
 print(mon_module.ma_variable)
 mon_module.ma_fonction() # On accède ainsi à l'attribut ma_fonction() du module mon_module
27
un appel à ma fonction()
 On peut importer un module sous un autre nom (pour le raccourcir, en général):
In [97]: import mon_module as mm
 mm.ma_fonction()
un appel à ma_fonction()
 On peut importer un objet particulier d'un module :
In [98]: from mon_module import ma_fonction
 ma_fonction()
un appel à ma_fonction()
 Ou encore en définissant un alias avec as
In [99]: from mon_module import ma_fonction as ma_fonc
 ma_fonc()
un appel à ma_fonction()
 Note:
 Dans le code:
import mon_module
[\ldots]
import mon_module
```

Le deuxième import n'a pas d'effet car le module n'est importé qu'une seule fois au sein d'une même instance Python. Toutefois, il existe des moyens de le réimporter de force avec la bibliothèque importlib.

Exercice : Modifiez le code contenu dans le fichier mon_module.py, et reexécutez la cellule cidessus. Que remarquez-vous?

3.9. MODULES 81

Cas 2: le fichier module se trouve ailleurs

On peut distinguer deux cas d'usage :

— Cas 2.a : on veut aller chercher du code dans un autre projet python qui n'est pas installé dans l'environnement courant

— Cas 2.b : on travaille sur un gros projet structuré en modules stockés dans une arborescence de sous-répertoires.

```
Cas 2.a: exemple avec le fichier exos/ext_dir/module_externe.py Le fichier module_externe.py contient:
```

```
In [100]: %pycat exos/ext_dir/module_externe.py
```

On ajoute le répertoire exos/ext_dir à la liste des répertoires scannés par Python :

['/builds/urfist/cours-python/notebooks', '/opt/conda/lib/python38.zip', '/opt/conda/lib/python3.8', '/

Le module s'importe alors directement avec :

```
In [102]: import module_externe
Je suis dans le module module_externe
```

Cas 2.b : un projet structuré en sous-répertoires Dans ce cas, on parle de paquets (packages) et de sous-paquets :

- n'importe quel répertoire est un paquet python
- chaque sous-répertoire est un sous-paquet du répertoire (ou paquet) parent
- une arborescence de paquets permet d'organiser le code de manière hiérarchique.
- On accède aux sous-paquets avec la notation :

import paquet.sous_paquet.sous_sous_paquet...

Exemple avec le répertoire exos :

Dans ce cas, le module exos/sous_paquet/module_a.py contenant :

```
In [104]: %pycat exos/sous_paquet/module_a.py
s'importe de la façon suivante :
```

```
In [105]: import exos.sous_paquet.module_a
 # On appelle fonction()
 exos.sous_paquet.module_a.fonction()
Je suis dans le module exos.sous_paquet.module_a
Je suis dans fonction() du module exos.sous_paquet.module_a
  ou encore:
In [106]: from exos.sous_paquet import module_a
 # On appelle fonction()
 module_a.fonction()
Je suis dans fonction() du module exos.sous_paquet.module_a
 Exercice: Importer directement la fonction fonction de exos/sous_paquet/module_b.py sous
 le nom func et appelez-là.
In [107]: %pycat exos/sous_paquet/module_b.py
In [108]: # Votre code ici
 # func()
In [109]: # Solution
 from exos.sous_paquet.module_b import fonction as func
Je suis dans le module exos.sous_paquet.module_b
Je suis dans fonction() du module exos.sous_paquet.module_b
```

Remarque

En python2, __init__.py était obligatoire pour que le répertoire qui le contient soit considéré comme un paquet. En python3, __init__.py est optionnel : tout répertoire peut être un paquet. Si __init__.py existe, le code qu'il contient est exécuté lors de l'import du paquet.

3.9.2 Imports relatifs

```
Depuis le module

exos/sous_paquet2/module_c.py

on peut importer le module

exos/sous_paquet/module_b.py

en utilisant la syntaxe:
```

3.9. MODULES 83

```
from .. import sous_paquet
from ..sous_paquet import module_b
In [112]: %pycat exos/sous_paquet2/module_c.py
 On importe module_c et on appelle ses attributs :
In [113]: from exos.sous_paquet2 import module_c
 module_c.fonction()
 module_c.module_b.fonction()
Je suis dans le module exos.sous_paquet2.module_c
Je suis dans fonction() du module exos.sous paquet2.module c
Je suis dans fonction() du module exos.sous_paquet.module_b
 Pour plus d'informations sur les modules et paquets, voir ce tutoriel.
3.9.3 Exercice
 1. dans le répertoire exos/sous paquet2/ copiez la définition de la fonction boule() (cf. Section
 ??) dans un fichier nommé deco.py
 2. dans le répertoire exos/sous paquet/éditez un fichier nommé noel.py contenant :
 — l'import de la fonction boule() depuis exos/sous_paquet2/deco.py
 — la définition de la fonction boule_or() (cf. corrigé de l'exercice)
 def boule_or(*args, **kwargs):
 # seule instruction qui fait une hypothèse
 # sur la signature de la fonction boule() :
 kwargs['couleur'] = "or"
 return boule(*args, **kwargs)
 3. Décommentez la cellule ci-dessous, et exécutez-là pour vérifier que la fonction boule_or()
 est bien importée.
In [114]: #from exos.sous_paquet.noel import boule_or
 #boule_or(1, 2)
In [115]: %%writefile exos/sous_paquet2/deco.py
 def boule(x, y, couleur='bleue', rendu='mat'):
 print("J'accroche une boule en ({}, {}) de couleur {} et de rendu {}.".format(
 x, y, couleur, rendu))
Writing exos/sous_paquet2/deco.py
In [116]: %%writefile exos/sous_paquet/noel.py
 from ..sous_paquet2.deco import boule
 def boule_or(*args, **kwargs):
 # seule instruction qui fait une hypothèse
 # sur la signature de la fonction boule() :
 kwargs['couleur'] = "or"
```

J'accroche une boule en (1, 2) de couleur or et de rendu mat.

return boule(*args, **kwargs)

In [117]: from exos.sous_paquet.noel import boule_or

Writing exos/sous_paquet/noel.py

boule_or(1, 2)

3.9.4 Quelques modules de la stdlib

La bibliothèque standard de Python est incluse dans toute distribution de Python. Elle contient en particulier une panoplie de modules à la disposition du développeur.

```
string
 — find()
  — count()
  — split()
  — join()
  — strip()
  — upper()
  — replace()
math
 — log()
  — sqrt()
  — cos()
  — рі
 — е
os
  — listdir()
 — getcwd()
  — getenv()
 — chdir()
  — environ()
  — os.path : exists(), getsize(), isdir(), join()
sys
  — argv
  — exit()
  — path
  Mais bien plus sur la doc officielle de la stdlib!
```

3.10 Bonnes pratiques

3.10.1 Commentez votre code

- pour le rendre plus lisible
- pour préciser l'utilité des fonctions, méthodes, classes, modules, etc...
- pour expliquer les parties complexes

3.10.2 Documentez avec Docstring

- Juste après la signature de la fonction, on utilise une chaîne de caractère appelée docstring délimitée par """ """
- la docstring permet de documenter la fonction au plus près de sa définition
- cette docstring est affichée par help(fonction)
- la docstring est utilisée par les outils de documentation automatique comme Sphinx.

Plus d'information sur les Docstrings dans la documentation officielle et l'extension Napoleon pour Sphinx.

3.10.3 Conventions d'écriture

Habituez-vous assez tôt aux conventions préconisées dans la communauté des utilisateurs de python. Cela vous aidera a relire plus facilement le code écrit par d'autres, et aidera les autres (et vous-même!) à relire votre propre code.

Ces conventions sont décrites dans le document PEP n°8 (Python Enhancement Proposal). L'outil pep8 permet d'automatiser la vérification du respect de ces règles.

Exercice:

- 1. Lisez le PEP8, et corrigez toutes les fautes commises dans ce notebook
- 2. Envoyez le résultat à votre enseignant

3.10.4 Organisez votre code source

Pour la lisibilité, la réutilisation et la maintenance, le principe à retenir est **d'évitez le copier-coller** de code :

- placez dans une même fonction les portions de code exécutées plusieurs fois
- placez dans un même module les variables, fonctions et classes partagées entre plusieurs parties ou programmes
- dans les projets importants, regrouper vos modules en packages

3.11 Utiliser les environnements de développement intégrés :

- pydev
- eclipse
- spyder
- pycharm

3.11.1 Utilisez un gestionnaires de versions

- git : gestion distribuée, largement majoritaire aujourd'hui
- subversion : gestion centralisée, outil plus ancien

Faire des enregistrements (commits) fréquents et cohérents.

3.11.2 Héberger vos dépôts de sources

- github : des millions d'utilisateurs et de dépôts
- gitlab: un concurrent moins visibles mais aux fonctionnalités très intéressantes

3.11.3 Visualisation de différences :

- tkdiff
- kdiff3
- meld écrit en python!

3.11.4 Vérificateurs de code source

- pep8 : pour normaliser la mise en page
- pylint : pour vérifier que la syntaxe est correcte

Ces modules sont embarqués dans les IDE avancées.

3.11.5 Tests en Python

En programmation, on utilise des tests de non régression pour vérifier que les nouveaux développements et les corrections de bugs n'entraînent pas de pertes de fonctionalités et de nouveaux bugs. On distingue généralement : - les tests unitaires (comportement de fonctions prises séparément) - les tests d'intégration (interaction entre plusieurs parties de programme) - les tests du système complet

Python dispose de nombreux modules dédiés aux deux premières catégories. Quelques exemples :

- unittest : fait partie de la bibliothèque standard
- doctest : le test est basé sur des sorties de sessions interactives stockées généralement dans la docstring de la fonction testée (alourdit le code...)
- nose: une extension de unittest
- pytest : syntaxe simple et nombreuses fonctionnalités

Une synthèse des outils existants sur cette page.

3.11.6 Environnements virtuels

Les environnements virtuels sont très utiles pour le développement car ils permettent d'isoler les installations et les exécutions.

- virtualenv
- conda environments

3.12 Philosophie du langage : le zen de Python

PEP 20

In [119]: import this

The Zen of Python, by Tim Peters

Beautiful is better than ugly.

Explicit is better than implicit.

Simple is better than complex.

Complex is better than complicated.

Flat is better than nested.

Sparse is better than dense.

Readability counts.

Special cases aren't special enough to break the rules.

Although practicality beats purity.

Errors should never pass silently.

Unless explicitly silenced.

In the face of ambiguity, refuse the temptation to guess.

There should be one-- and preferably only one --obvious way to do it.

Although that way may not be obvious at first unless you're Dutch.

Now is better than never.

Although never is often better than *right* now.

If the implementation is hard to explain, it's a bad idea.

If the implementation is easy to explain, it may be a good idea.

Namespaces are one honking great idea -- let's do more of those!

3.13 Python 3.x vs 2.x

C'est le futur, et incidemment aussi le présent voire même le passé...

- Quoi : une version qui casse la compatibilité ascendante
- Pourquoi : nettoyage de parties bancales du langage accumulées au fil du temps
- Python 3.0 est sorti en 2008
- Python 2.7 est sorti en 2010 : EOL, fin de vie, (mal-)heureusement longue à venir
- Un certain nombre de choses n'a pas encore été converti pour fonctionner avec
- Les distributions linux majeures proposent encore la 2.X par défaut, mais la 3 est disponible en parallèle
- Une partie, la moins disruptive, a quand même été portée vers 2.6 et 2.7 pour aider à la transition
- Les tutoriels, et autres documentations disponibles sur internet ne sont pas forcément migrées
- Pour un nouveau projet, recherchez un peu avant de vous lancer, pour vérifier les besoins en librairies externes

- Les implémentations tierces d'interpréteurs python peuvent avoir des degrés variables de compatibilité avec les versions 3.x
- Les modules comportant des extentions en C sont plus compliqués à porter.

3.13.1 Différences notables entre Python 2 et Python 3

```
Division entière
print()
variable à durée de vie plus stricte (boucles, etc...)
toutes les classes sont du nouveau type
Les chaînes de caractères sont en UTF-8 par défaut & encoding(s) & byte() interface
stdlib changée
range() vs xrange()
outils 2to3.py, 3to2, python-modernize, futurize
pylint --py3k
module de compatibilité: six
```

Plus d'informations sur le wiki officiel.

3.14 Exercice de synthèse : décodage de l'ARN

3.14.1 Enoncé

On souhaite traduire une séquence d'ARN stockée dans le fichier exos/arn.txt en une séquence d'acides aminés. Pour ce faire, on dispose du code génétique (simplifié) stocké dans exos/code_genetique.txt (tableau tiré de wikipedia).

Le fichier code_genetique.txt contient pour chaque ligne :

```
Nom de l'acide aminé; lettre unique; nom abrégé; codon1, codon2, etc.
In [120]: %pycat exos/code_genetique.txt
```

3.14.2 Consignes

```
 Ecrire le code qui :
 ouvre le fichier code génétique
```

— lit son contenu pour générer le dictionnaire suivant :

```
code = {letter: {name: ...,
 abrv: ...,
 codons: [..., ..., ]}}
In [121]: # votre code ici
In [122]: # 1. on construit le dictionnaire code = {letter: {name: , abrv:, etc.}}
 code = \{\}
 with open("exos/code_genetique.txt", 'r') as f:
 for line in f:
 # Chaque ligne est lue pour être stockée dans un dictionnaire
 parts = line.split(";")
 name = parts[0]
 letter = parts[1].strip()
 abrv = parts[2].strip()
 codons = [x.strip() for x in parts[3].split(',')]
 acide_amine = {'name': name, 'abrv': abrv, 'codons': codons}
 # letter -> {name: , abrv: , codons: }
 code.update({letter: acide_amine})
```

2. Construire le dictionnaire inverse icode = {codon: letter} qui traduit un codon en acide aminé représenté par sa lettre symbole.

- 3. Ecrire la fonction decode() qui admet comme argument la chaîne de caractères représentant une séquence d'ARN et retourne la séquence d'acides aminés (appelée peptide) correspondante sous forme de chaîne de caractères. En fonction de l'argument optionnel form, cette fonction retournera :
 - soit une séquence de symboles (lettres)
 - soit des abréviations d'acides aminés (séparées par des -).

4. Appliquer la fonction decode() à la chaîne de caractères représentant l'ARN contenue dans exos/arn. txt.

Version symbole : KWKLFKKIEKVGQNIRDGIIKAGPAVAVVGQATQIAK
Version abrv. : Lys-Trp-Lys-Leu-Phe-Lys-Lys-Ile-Glu-Lys-Val-Gly-Gln-Asn-Ile-Arg-Asp-Gly-Ile-Ile-Lys-A

3.14.3 Solution complète

```
In [129]: # Solution

# 1. on construit le dictionnaire code = {letter: {name: , abrv:, etc.}}
code = {}
with open("exos/code_genetique.txt", 'r') as f:
 for line in f:
 # Chaque lique est lue pour être stockée dans un dictionnaire
```

```
parts = line.split(";")
 name = parts[0]
 letter = parts[1].strip()
 abrv = parts[2].strip()
 codons = [x.strip() for x in parts[3].split(',')]
 acide_amine = {'name': name, 'abrv': abrv, 'codons': codons}
 # letter -> {name: , abrv: , codons: }
 code.update({letter: acide amine})
 # 2. on construit le dictionnaire inverse icode = {codon: letter}
 icode = {}
 # on parcourt le dictionnaire code lettre par lettre
 for letter, acide in code.items():
 # pour chaque codon de la liste acide['codons'], on ajoute le couple {codon: letter}
 for codon in acide['codons']:
 icode.update({codon: letter})
 # 3. on définit la fonction de décodage
 def decode(arn, form='letter'):
 """Traduit la chaîne de caractère arn en sequence de peptides"""
 # On coupe la chaîne arn en une liste de sous-chaînes de 3 caractères (= codons)
 codons = [arn[i:i+n] for i in range(0, len(arn), n)]
 if form == 'letter':
 # on utilise directement le dico icode: codon -> letter
 peptide = ''.join([icode[codon] for codon in codons])
 elif form == 'abrv':
 # on enchaîne les dicos icode et code pour résoudre : codon -> letter -> abru
 peptide = '-'.join([code[icode[codon]]['abrv'] for codon in codons])
 return peptide
 # 4. on lit la chaîne de caractères dans le fichier en enlevant le retour à ligne
 arn_mystere = open('exos/arn.txt', 'r').read().strip()
 print("Version symbole :", decode(arn_mystere))
 print("Version abrv. :", decode(arn_mystere, form='abrv'))
Version symbole : KWKLFKKIEKVGQNIRDGIIKAGPAVAVVGQATQIAK
Version abrv. : Lys-Trp-Lys-Leu-Phe-Lys-Lys-Ile-Glu-Lys-Val-Gly-Gln-Asn-Ile-Arg-Asp-Gly-Ile-Ile-Lys-A
```

3.15 Exercices complémentaires

3.15.1 Chaines de caractères

```
Ecrivez les fonctions suivantes, sans utiliser upper() ni lower():

— majuscule('azERtyUI') → 'AZERTYUI'

— minuscule('azERtyUI') → 'Azertyui'

— inverse_casse('azERtyUI') → 'AzertYui'

— nom_propre('azERtyUI') → 'Azertyui'

Indice: cet exercice s'apparente à de la "traduction"...

In [130]: def majuscule(chaine):

# Votre code ici
pass

def minuscule(chaine):
```

```
# Votre code ici
 pass
 def inverse_casse(chaine):
 # Votre code ici
 pass
 def nom_propre(chaine):
 # Votre code ici
 pass
 assert majuscule('azERtyUI') == 'AZERTYUI'
 assert minuscule('azERtyUI') == 'azertyui'
 assert inverse_casse('azERtyUI') == 'AZerTYui'
 assert nom_propre('azERtyUI') == 'Azertyui'
 AssertionError
 Traceback (most recent call last)
 Cell In [130], line 17
 13 def nom_propre(chaine):
 # Votre code ici
 pass
  ---> 17 assert majuscule('azERtyUI') == 'AZERTYUI'
 18 assert minuscule('azERtyUI') == 'azertyui'
 19 assert inverse_casse('azERtyUI') == 'AZerTYui'
 AssertionError:
In [131]: # Solution
 lower = 'abcdefghijklmnopqrstuvwxyz'
 upper = 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'
 toupper = dict(zip(lower, upper))
 tolower = dict(zip(upper, lower))
 inverse = dict(toupper)
 inverse.update(tolower)
 def to_case(chaine, dico):
 ret = []
 for c in chaine:
 d = dico.get(c)
 ret.append(d or c)
 return ''.join(ret)
 def majuscules(chaine):
 return to_case(chaine, toupper)
```

def minuscules(chaine):

def nom_propre(chaine):

def inverse casse(chaine):

return to_case(chaine, tolower)

return to_case(chaine, inverse)

return majuscules(chaine[0]) + minuscules(chaine[1:])

```
print(majuscules('aTtEnTioN'))
print(minuscules('aTtEnTioN'))

print(inverse_casse('aTtEnTioN'))
print(nom_propre('aTtEnTioN'))

ATTENTION
attention
AtTention
```

3.15.2 Récursion

Les fonctions dites récursives sont des fonctions qui font appel à elles-même, en résolvant une partie plus petite du problème à chaque appel, jusqu'à avoir un cas trivial à résoudre.

Par exemple, pour calculer la somme de tous les nombres de 0 jusqu'à x, on peut utiliser une fonction récursive. Par exemple, pour x = 10, on a :

```
 - \sum_{n=0}^{10} n = 10 + \sum_{n=0}^{9} n 
 - \sum_{n=0}^{9} n = 9 + \sum_{n=0}^{8} n 
 - \text{ etc.} 
In [132]: def sum_to(x):
 if x == 0:
 return 0
 return x + sum_to(x - 1)

In [133]: print(sum_to(9))
```

La fonction mathématique factorielle est similaire, mais calcule le produit de tous les nombres de 1 jusqu'à

La fonction mathématique qui calcule la suite des nombres de Fibonacci, peut être décrite de la façon suivante :

```
- fibo(0) = 0
-- fibo(1) = 1
```

Et pour toutes les autres valeurs :

```
- fibo(x) = fibo(x - 1) + fibo(x - 2)
```

Exercice : écrivez une fonction récursive fibo(x) qui renvoie le x-ième nombre de la suite de Fibonnaci.

Chapitre 4

Une introduction à Numpy

- Tableaux Numpy
- Création de tableaux
- Opérations basiques
- Indexation et slicing
- Algèbre linéaire
- Méthodes sur les tableaux

 $Contenu \ sous \ licence \ CC \ BY-SA \ 4.0, \ largement \ inspir\'e \ de \ https://github.com/pnavaro/python-notebooks$

4.1 Numpy

Le Python pur est peu performant pour le calcul. Les listes ne sont pas des objets efficaces pour représenter les tableaux numériques de grande taille. Numpy a été créé à l'initiative de développeurs qui souhaitaient combiner la souplesse du langage python et des outils de calcul algébrique performants.

Numpy se base sur:

- le ndarray : tableau multidimensionnel
- des objets dérivés comme les masked arrays et les matrices
- les ufuncs : opérations mathématiques optimisées pour les tableaux
- des méthodes pour réaliser des opération rapides sur les tableaux :
 - manipulation des shapes
 - -- tri
 - entrées/sorties
 - FFT

- algébre linéaire
- statistiques
- calcul aléatoire
- et bien plus!

Numpy permet de calculer à la Matlab en Python. Il est un élément de base de l'écosystème SciPy

4.2 Démarrer avec Numpy

4.3 Tableaux Numpy

4.3.1 Une question de performance

- Les listes Python sont trop lentes pour le calcul et utilisent beaucoup de mémoire
- Représenter des tableaux multidimensionnels avec des listes de listes devient vite brouillon à programmer

```
In [4]: from random import random
from operator import truediv

In [5]: L1 = [random() for i in range(100000)]
L2 = [random() for i in range(100000)]
%timeit s = sum(map(truediv, L1, L2))

3.43 ms ± 18 µs per loop (mean ± std. dev. of 7 runs, 100 loops each)

In [6]: a1 = np.array(L1)
a2 = np.array(L2)
%timeit s = np.sum(a1/a2)

126 µs ± 170 ns per loop (mean ± std. dev. of 7 runs, 10,000 loops each)
```

4.3.2 La différence avec les listes

Les différences entre tableaux Numpy et listes Python : - un ndarray a une taille fixée à la création - un ndarray est composé d'éléments du même type - les opérations sur les tableaux sont réalisées par des routines C pré-compilées et optimisées (éventuellement parallèles)

```
In [7]: a = np.array([0, 1, 2, 3]) # list
 b = np.array((4, 5, 6, 7)) # tuple
 c = np.matrix('8 9 0 1') # string (syntaxe matlab)
In [8]: print(a, b, c)
[0 1 2 3] [4 5 6 7] [[8 9 0 1]]
```

4.3.3 Propriétés

```
In [9]: a = np.array([1, 2, 3, 4, 5]) # On crée un tableau
In [10]: type(a) # On vérifie son type
Out[10]: numpy.ndarray
In [11]: a.dtype # On affiche le type de ses éléments
Out[11]: dtype('int64')
In [12]: a.itemsize # On affiche la taille mémoire (en octets) de chaque élément
Out[12]: 8
In [13]: a.shape # On retourne un tuple indiquant la longueur de chaque dimension
Out[13]: (5,)
In [14]: a.size # On retourne le nombre total d'éléments
Out[14]: 5
In [15]: a.ndim # On retourne le nombre de dimensions
Out[15]: 1
In [16]: a.nbytes # On retourne l'occupation mémoire
Out[16]: 40
 — Toujours utiliser shape ou size pour les tableaux numpy plutôt que len
 — len est réservé aux tableaux 1D
```

4.4 Création de tableaux Numpy

4.4.1 Avec des valeur constantes

```
In [17]: x = np.zeros((5, 3)) # On ne précise pas le type : on crée des flottants
 print(x)
 print(x.dtype)
[[0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]]
float64
In [18]: x = np.zeros((5, 3), dtype=int) # On explicite le type
 print(x)
 print(x.dtype)
[[0 \ 0 \ 0]]
 [0 0 0]
 [0 0 0]
 [0 0 0]
[0 0 0]]
int64
```

On dispose d'une panoplie de fonctions pour allouer des tableaux avec des valeurs constantes ou non initialisées (empty) :

```
empty, empty_like, ones, ones_like, zeros, zeros_like, full, full_like
```

4.4.2 Création à partir d'une séquence

```
arange
```

```
C'est l'équivalent de range pour les listes.
In [19]: np.arange(5) # entiers de 0 à 4
Out[19]: array([0, 1, 2, 3, 4])
In [20]: np.arange(5, dtype=np.double) # flottants de 0. à 4.
Out[20]: array([0., 1., 2., 3., 4.])
In [21]: np.arange(2, 7) # entiers de 2 à 6.
Out[21]: array([2, 3, 4, 5, 6])
In [22]: np.arange(2, 7, 0.5) # flottants avec incrément de 0.5.
Out[22]: array([2., 2.5, 3., 3.5, 4., 4.5, 5., 5.5, 6., 6.5])
linspace et logspace
In [23]: # 5 éléments régulièrement espacés entre 1 et 4, 1 et 4 inclus
 np.linspace(1, 4, 5)
Out[23]: array([1. , 1.75, 2.5 , 3.25, 4. ])
In [24]: # 5 éléments régulièrement espacés selon une progression géométrique entre 10^1 et 10^4
 np.logspace(1, 4, 5)
Out[24]: array([
 10.
 56.23413252,
 316.22776602, 1778.27941004,
 ])
 10000.
 Consulter l'aide contextuelle pour plus de fonctionnalités
In [25]: ?np.logspace
4.4.3 Exercice : créer les tableaux suivants
[100 101 102 103 104 105 106 107 108 109]
 Astuce: np.arange()
In [26]: # Votre code ici
In [27]: # Solution
 np.arange(100, 110)
Out[27]: array([100, 101, 102, 103, 104, 105, 106, 107, 108, 109])
[-2. \ -1.8 \ -1.6 \ -1.4 \ -1.2 \ -1. \ -0.8 \ -0.6 \ -0.4 \ -0.2 \ 0.
0.2 0.4 0.6 0.8 1. 1.2 1.4 1.6 1.8]
 Astuce: np.linspace()
In [28]: # Votre code ici
In [29]: # Solution
 np.linspace(-2., 2., num=20, endpoint=False)
```

```
Out[29]: array([-2., -1.8, -1.6, -1.4, -1.2, -1., -0.8, -0.6, -0.4, -0.2, 0.,
 0.2, 0.4, 0.6, 0.8, 1., 1.2, 1.4, 1.6, 1.8])
[ 0.001 0.00129155 0.0016681 0.00215443 0.00278256
 0.00359381 0.00464159 0.00599484 0.00774264 0.01]
 Astuce: np.logspace()
In [30]: # Votre code ici
In [31]: # Solution
 np.logspace(-3, -2, num=10)
Out[31]: array([0.001
 , 0.00129155, 0.0016681 , 0.00215443, 0.00278256,
 0.00359381, 0.00464159, 0.00599484, 0.00774264, 0.01
[[0.0.-1.-1.-1.]
[ 0. 0. 0. -1. -1. ]
[0.0.0.0.-1.]
 [0.0.0.0.0.]
[ 0. 0. 0. 0. 0.]
[ 0. 0. 0. 0. 0.]
 [ 0. 0. 0. 0. 0.]]
 Astuce: np.tri(), np.ones()
In [32]: # Votre code ici
In [33]: # Solution
 np.tri(7, 5, k=1) - np.ones((7, 5))
Out[33]: array([[ 0., 0., -1., -1., -1.],
 [0., 0., 0., -1., -1.],
 [0., 0., 0., -1.],
 [0., 0., 0., 0., 0.],
 [0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0.]])
```

4.4.4 Création de tableaux à partir de fichiers

Afin d'illustrer la création d'un tableau numpy à partir de données lues dans un fichier texte, on commence par sauvegarder un tableau dans un fichier.

```
In [34]: x = np.arange(0.0, 5.0, 1.0)
 y = x*10.
 z = x*100.
In [35]: np.savetxt('test.out', (x, y, z))
 %pycat test.out
In [36]: np.savetxt('test.out', (x, y, z), fmt='\%1.4e') # Notation exponentielle
 %pycat test.out
In [37]: np.loadtxt('test.out')
Out[37]: array([[ 0.,
 1.,
 2.,
 3.,
 4.],
 [ 0., 10., 20., 30., 40.],
 [ 0., 100., 200., 300., 400.]])
  savetxt et loadtxt ont leurs correspondants binaires :
  — save: enregistrer un tableau dans un fichier binaire au format .npy
  — load : créer un tableau numpy à partir d'un fichier binaire numpy
```

4.4.5 Format HDF5 avec H5py

Le format .npy n'est lisible que par Numpy. À l'inverse, le format HDF5 est partagé par un grand nombre d'applications. De plus, il permet de structurer des données binaires : - en les nommants - en ajoutant des métadonnées - en assurant une portabilité indépendante de la plateforme

4.5 Opérations basiques sur les tableaux

Par défaut, Numpy réalise les opérations arithmétiques éléments par éléments

```
In [40]: a = np.array([0, 1, 2, 3])
 b = np.array((4, 5, 6, 7))
 print(a * b) # Produit éléments par éléments : pas le produit matriciel !
 print(a + b)
[ 0 5 12 21]
[4 6 8 10]
In [41]: print(a**2)
[0 1 4 9]
In [42]: print(5 * a)
 print(5 + a)
[ 0 5 10 15]
[5 6 7 8]
In [43]: print(a < 2)</pre>
[ True True False False]
In [44]: print(np.cos(a*np.pi)) # Utilisation de ufunc
[ 1. -1. 1. -1.]
```

De nombreuses ufunc dans la doc officielle.

4.6 Indexation et slicing

4.6.1 Indexation

Les règles différent légèrement des listes pour les tableaux multi-dimensionnels

4.6.2 Slicing

Pour les tableaux unidimensionnels, les règles de slicing sont les mêmes que pour les séquences. Pour les tableaux multidimensionnels numpy, le slicing permet d'extraire des séquences dans n'importe quelle direction.

 $oldsymbol{Attention}$: contrairement aux listes, le slicing de tableaux ne renvoie pas une copie mais constitue une $oldsymbol{vue}$ du tableau.

```
In [48]: b = a[:, 1]
 b[0] = -1
 print(a)

[[ 0 -1 2]
 [ 3 4 5]
 [ 6 7 8]]
```

a est aussi une vue du tableau np.arange(9) obtenue avec la méthode reshape() donc a et b sont deux vues différentes du même tableau :

```
In [49]: b.base is a.base # b.base retourne le tableau dont b est la vue
```

Out [49]: True

Si on veut réaliser une copie d'un tableau, il faut utiliser la fonction copy()

```
In [50]: b = a[:, 1].copy()
```

ici b n'est pas une vue mais une copie donc b.base vaut None et a n'est pas modifié.

```
In [51]: print(b.base)
 b[0] = 200
 print(a)
```


None
[[0 -1 2]
 [3 4 5]
 [6 7 8]]

4.6.3 Exercice

Approcher la dérivée de $f(x) = \sin(x)$ par la méthode des différences finies :

$$\frac{\partial f}{\partial x} \approx \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Les valeurs seront calculées au milieu de deux abscisses discrètes successives.

4.7 Quelques opérations d'algèbre linéaire

```
B = np.array([[2, 0],
 [3, 4]])
 print(A*B)
 # produit élément par élément
 # produit matriciel
 print(A.dot(B))
 print(np.dot(A, B)) # une autre syntaxe de produit matriciel
 print(A@B)
 # encore un autre produit matriciel
[[2 0]
[0 4]]
[[5 4]
[3 4]]
[[5 4]
[3 4]]
[[5 4]
[3 4]]
In [56]: a = np.array([[1.0, 2.0],
 [3.0, 4.0]])
 print(a)
```

```
[[1. 2.]
[3. 4.]]
In [57]: # Deux syntaxes équivalentes pour la transposition
 print(a.transpose())
 print(a.T)
[[1. 3.]
[2. 4.]]
[[1. 3.]
[2. 4.]]
In [58]: print(np.linalg.inv(a)) # inversion de matrice
[[-2. 1.]
[1.5 - 0.5]
In [59]: print(np.trace(a)) # trace
5.0
In [60]: print(np.eye(2)) # "eye" représente "I", la matrice identité
[[1. 0.]
[0. 1.]]
In [61]: y = np.array([[5.], [7.]]) # Résoudre A*x = y
 x = np.linalg.solve(a, y)
 print(x)
 print(a@x == y)
[[-3.]
[ 4.]]
[[ True]
[ True]]
In [62]: j = np.array([[0.0, -1.0], [1.0, 0.0]])
 print(np.dot(j, j)) # produit matriciel
 print(np.linalg.eig(j)) # Extraction des valeurs propres
[[-1. 0.]
[ 0. -1.]]
 , 0.70710678-0.j
(array([0.+1.j, 0.-1.j]), array([[0.70710678+0.j
 -0.70710678j, 0.
 +0.70710678j]]))
```

4.8 Les méthodes associées aux tableaux

Elles sont très nombreuses : impossible de toutes les lister dans le cadre de ce cours. Citons brièvement :

```
min, max, sum
sort, argmin, argmax
statistiques basiques : cov, mean, std, var
À chercher dans la doc officielle.
```

4.9 Programmation avec Numpy

- Les opérations sur les tableaux sont rapides, les boucles python sont lentes => Éviter les boucles!
- C'est une gymnastique qui nécessite de l'entraînement
- Le résultat peut devenir difficile à lire et à débugguer, par exemple dans le cas de boucles contenant de multiples conditions
- D'autres options sont alors envisageables (Cython, Pythran, Numba, etc.)

4.10 Références

- NumPy reference
- Numpy by Konrad Hinsen
- Cours de Pierre Navaro
- Scipy Lecture notes

Chapitre 5

Microprojet

- Utiliser les modules de la bibliothèque standard pour récupérer des données via un service web.
- Manipuler les dictionnaires et les chaînes de caractères
- Utiliser la bibliothèque de tracés graphiques matplotlib
- Utiliser un IDE (Spyder)
- Exécuter un fichier script en gérant les arguments de la ligne de commande

5.1 Exercice

Exploiter les données du site https://www.prevision-meteo.ch pour tracer l'évolution horaire de la température à Strasbourg aujourd'hui.

5.1.1 Ouverture du fichier de prévisions

Le site https://www.prevision-meteo.ch fournit des prévisions sous forme de fichier au format json. On veut récupérer les données relatives à Strasbourg avec la méthode urlopen() du module urllib.request.

5.1.2 Chargement du fichier json ouvert

La méthode json.loads() permet de charger un fichier json comme un dictionnaire python :

5.1.3 Exploration des données

On commence naïvement par afficher le contenu du fichier :

On essaie de faire mieux en affichant uniquement les clés du dictionnaire :

On est intéressé par le temps d'aujourd'hui :

```
print(day)
{'date': '25.11.2022', 'day_short': 'Ven.', 'day_long': 'Vendredi', 'tmin': 4, 'tmax': 10, 'condition':

Là aussi, on cherche les clés :
```

In [5]: day = jsondict['fcst_day_0']

5.1. EXERCICE 109

```
'date'
'day_short'
'day_long'
'tmin'
'tmax'
'condition'
'condition_key'
'icon'
'icon_big'
'hourly_data'
 Vérifions qu'il s'agit d'aujourd'hui :
In [7]: print(day['day_long'], day['date'])
Vendredi 25.11.2022
 C'est bon! Maintenant, une entrée particulière nous intéresse :
In [8]: day_hd = day['hourly_data']
 for k in day_hd:
 print(repr(k))
'OHOO'
'1H00'
'2H00'
'3H00'
'4H00'
'5H00'
'6H00'
'7H00'
'8H00'
'9H00'
'10H00'
'11H00'
'12H00'
'13H00'
'14H00'
'15H00'
'16H00'
'17H00'
'18H00'
'19H00'
'20H00'
'21H00'
'22H00'
'23H00'
 Regardons ce que contient une hourly_data:
In [9]: for k in day_hd['8H00']:
 print(repr(k))
```

```
'ICON'
'CONDITION'
'CONDITION KEY'
'TMP2m'
'DPT2m'
'WNDCHILL2m'
'HUMIDEX'
'RH2m'
'PRMSL'
'APCPsfc'
'WNDSPD10m'
'WNDGUST10m'
'WNDDIR10m'
'WNDDIRCARD10'
'ISSNOW'
'HCDC'
'MCDC'
'LCDC'
'HGTOC'
'KINDEX'
'CAPE180_0'
'CIN180_0'
```

La clé qui nous intéresse est la chaîne 'TMP2m' qui correspond à la température à 2m du sol.

Sauver ces lignes de commandes dans le fichier today_stras.py en allant de l'exécution 1 au compteur d'exécution courant indiqué dans la cellule de code ci-dessus In [XX]. Dans le cas présent :

5.1.4 Tracé de la température

- 1. Ouvrir le fichier today_stras.py dans Spyder et nettoyer les print inutiles.
- 2. Exécutez le code dans Spyder et utilisez la fenêtre "Variable explorer" en haut à droite pour parcourir les données de votre dictionnaire.
- 3. Extraire la liste des couples (hour, temperature) où :
 - hour est un entier
 - temperature est un flottant
- 4. ordonner la liste selon les heures croissantes
- 5. convertir la liste en un numpy array t avec la méthode numpy.array()
- 6. Transposer t pour obtenir le tableau [[array of hours], [array of temperatures]]
- 7. réaliser un tracé matplotlib en suivant ce tutoriel ou en intégrant les lignes de code suivantes :

```
In [12]: import matplotlib.pyplot as plt # To be placed at the top of python file
# [Your previous code...]
```

```
# Plot T = T(hour)
# Décommentez les lignes ci-dessous
#
# fig = plt.figure()  # initialise figure
# title = f"{day_of_the_week} {date_of_today}"
# fig.suptitle(title, fontsize=14, fontweight='bold')
#
# ax = fig.add_subplot(111)  # initialise a plot area
# fig.subplots_adjust(top=0.85)
# ax.set_title('Day temperature')
# ax.set_xlabel('Time [h]')
# ax.set_ylabel('Temperature [deg. C]')
#
# ax.plot(t[0], t[1])  # plot t[1] (tempe) as a function of t[0] (hour)
```

Option: intégrer l'icone de la météo du jour en utilisant le module matplotlib.image.

```
Pas si vite! Êtes-vous sûr? Vraiment?
Alors rendez-vous dans exos/correction/meteo_json.py
```


5.2 Exercice sur les fonctions

À partir de exos/correction/meteo_json.py, écrivez le programme meteo_json_func.py qui contient une fonction plot_day_tempe() admettant deux arguments :

— day key: un entier représentant le jour visé (0 : aujourd'hui, 1 : demain, 2 : après-demain...)

Pas si vite! Êtes-vous sûr? Vraiment? Alors allez voir une proposition de solution dans exos/correction/meteo_json_func.py

```
In [14]: from exos.correction.meteo_json_func import plot_day_tempe
 plot_day_tempe(2, city_name='Marseille')
```


5.3 Exécution avec les widgets ipython

Jupyter ipywidgets permet de créer très facilement des menus interactifs pour faciliter l'exécution de code dans les notebooks.

Un exemple avec notre courbe de température :

interactive(children=(Dropdown(description='day_key', options=(0, 1, 2, 3, 4), value=0), Dropdown(descr

5.4 Exécution en script

5.4.1 Utilisation de if __name__ == '__main__':

Dans un fichier python test_module.py, on souhaite généralement différencier : - le code exécuté lors de l'import du fichier comme un module depuis un autre programme python ou depuis un notebook Jupyter

5.4. EXÉCUTION EN SCRIPT avec: import test_module Dans ce cas, la variable interne __name__ vaut le nom du module (ici test_module). — le code éxécuté lorsque le fichier est appelé directement **comme un script** depuis le terminal système : python test_module.py Dans ce cas, la variable interne __name__ vaut la chaîne de caractère __main__. Prenons comme exemple la cellule suivante que l'on sauvegarde dans le fichier test_module.py. In [16]: %%writefile test_module.py def main(): print(f'je suis dans {__name__}') if __name__ == '__main__': print("Je suis appelé comme programme principal") else: # En mode module importé, on ne fait rien de plus Writing test_module.py Appelons le fichier test_module.py comme un script python directement depuis le système : In [17]: %run test_module.py Je suis appelé comme programme principal je suis dans __main__ <Figure size 640x480 with 0 Axes> La variable __name__ vaut __main__. Importons maintenant le fichier comme un module. In [18]: import test_module Le bloc qui appelle la fonction main() n'est pas exécuté. En revanche cette fonction est accessible à la demande: In [19]: test_module.main() je suis dans test_module

Cette fois-ci, la variable __name__ vaut test_module, c'est-à-dire le nom du module importé. Plus d'information sur __name__ dans la doc officielle.

5.4.2 Gestion des arguments de la ligne de commande

Afin de positionner les paramètres d'un script à exécuter (noms de fichier, taille du problème, etc.), on a le choix entre :

- éditer le script là où les variables sont définies : si c'est envisageable pour des tests ou dans le contexte d'un notebook, ça ne l'est pas pour un programme destiné à être exécuté plusieur fois avec des paramètres variables
- positionner des variables d'environnement qui peuvent être lues avec la fonction os .getenv() : le risque est de dissocier la définition des paramètres de l'exécution du programme.
- lire un fichier d'entrée, par exemple avec configparser. C'est particulièrement utile lorsque les paramètres sont nombreux et variés et que l'on souhaite faciliter la reproductibilité des exécutions mais ça demande d'éditer le fichier d'entrée à chaque changement de paramètre.
- interpréter les arguments de la ligne de commande : c'est la façon la plus souple d'exécuter un script avec des paramètres variables.

Une façon très simple et très rapide créer une interface de ligne de commande (CLI en anglais) est d'utiliser la bibliothèque **fire** développée par Google.

C'est une biblithèque externe : commençons par l'installer avec pip.

```
In [20]: %pip install fire
Requirement already satisfied: fire in /home/jovyan/.local/lib/python3.8/site-packages (0.4.0)
Requirement already satisfied: termcolor in /home/jovyan/.local/lib/python3.8/site-packages (from fire)
Requirement already satisfied: six in /opt/conda/lib/python3.8/site-packages (from fire) (1.15.0)
Note: you may need to restart the kernel to use updated packages.

À titre d'exemple, le fichier exos/correction/meteo_json_func.py appelle fire dans son bloc final:

if __name__ == '__main__':
 import fire
 fire.Fire(plot_day_tempe)
```

```
pour creer la CLI suivante :
In [22]: %run exos/correction/meteo_json_func.py -h
INFO: Showing help with the command 'meteo_json_func.py -- --help'.

NAME
 meteo_json_func.py - Plot the time evolution of predicted temperature
SYNOPSIS
 meteo_json_func.py <flags>
```

DESCRIPTION

Plot the time evolution of predicted temperature

FLAGS

--day_key=DAY_KEY
 Default: 0
--city_name=CITY_NAME
 Default: 'strasbourg'

De sorte qu'on peut tracer la température à Marseille dans 3 jours en tapant :

In [23]: %run exos/correction/meteo_json_func.py --day_key=3 --city_name=Marseille

<Figure size 640x480 with 0 Axes>

Ou avec les valeurs par défaut :

In [24]: %run exos/correction/meteo_json_func.py

<Figure size 640x480 with 0 Axes>

Si on se limite ici à la présentation de fire, il faut mentionner l'existence du module argparse qui fait partie de la bibliothèque standard. Moins immédiate mais aussi plus souple, l'utilisation d'argparse est décrite dans ce tutoriel.

5.5 Utilisation avancée de Spyder

- explorer le système de debugging
- explorer le profiler

Chapitre 6

Une introduction à Pandas

- les Series
- les Dataframes
- Des exemples de traitement de données publiques

Contenu sous licence CC BY-SA 4.0, inspiré de https://github.com/pnavaro/big-data

6.1 Un outil pour l'analyse de données

- première version en 2011
- basé sur NumPy
- largement inspiré par la toolbox R pour la manipulation de données
- structures de données auto-descriptives
- Fonctions de chargement et écriture vers les formats de fichiers courants
- Fonctions de tracé
- Outils statistiques basiques

6.2 Les Pandas series

Documentation officielle

- Une series Pandas :
 - un tableau 1D de données (éventuellement hétérogènes)
 - une séquence d'étiquettes appelée index de même longueur que le tableau 1D
- l'index peut être du contenu numérique, des chaînes de caractères, ou des dates-heures.
- si l'index est une valeur temporelle, alors il s'agit d'une time series
- l'index par défaut est range(len(data))

6.2.1 Illustration

```
In [1]: import pandas as pd
 import numpy as np
 pd.set_option("display.max_rows", 8) # Pour limiter le nombre de lignes affichées
In [2]: print(pd.Series([10, 8, 7, 6, 5]))
 print(pd.Series([4, 3, 2, 1, 0.]))
0
 10
1
 8
2
 7
3
 6
4
 5
dtype: int64
0
 4.0
1
 3.0
2
 2.0
3
 1.0
 0.0
dtype: float64
```

6.2.2 Une série temporelle

Par exemple, les jours qui nous séparent du nouvel an.

```
In [3]: today = pd.Timestamp.today()
 next_year = today.year + 1
 time_period = pd.period_range(today, f'01/01/{next_year}', freq="D")
 pd.Series(index=time_period, data=range(len(time_period) - 1, -1, -1))
Out[3]: 2022-11-25
 37
 2022-11-26
 36
 2022-11-27
 35
 2022-11-28
 34
 2022-12-29
 3
 2022-12-30
 2
 2022-12-31
 1
 2023-01-01
 0
 Freq: D, Length: 38, dtype: int64
```

6.2.3 Un exemple de traitement

On exploite un texte tiré de ce site non officiel : http://www.sacred-texts.com/neu/mphg/mphg.htm

```
HEAD KNIGHT: We are the Knights Who Say... Nee!
ARTHUR: No! Not the Knights Who Say Nee!
HEAD KNIGHT: The same!
BEDEMIR: Who are they?
HEAD KNIGHT: We are the keepers of the sacred words: Nee, Pen, and
 Nee-wom!
RANDOM: Nee-wom!
ARTHUR: Those who hear them seldom live to tell the tale!
HEAD KNIGHT: The Knights Who Say Nee demand a sacrifice!
ARTHUR: Knights of Nee, we are but simple travellers who seek the
  enchanter who lives beyond these woods.
HEAD KNIGHT: Nee! Nee! Nee! Nee!
ARTHUR and PARTY: Oh, ow!
HEAD KNIGHT: We shall say 'nee' again to you if you do not appease us.
ARTHUR: Well, what is it you want?
HEAD KNIGHT: We want... a shrubbery!
  [dramatic chord]
ARTHUR: A what?
HEAD KNIGHT: Nee! Nee!
ARTHUR and PARTY: Oh, ow!
ARTHUR: Please, please! No more! We shall find a shrubbery.
HEAD KNIGHT: You must return here with a shrubbery or else you will
 never pass through this wood alive!
ARTHUR: O Knights of Nee, you are just and fair, and we will return
 with a shrubbery.
HEAD KNIGHT: One that looks nice.
ARTHUR: Of course.
HEAD KNIGHT: And not too expensive.
ARTHUR: Yes.
HEAD KNIGHTS: Now ... go!
Dénombrer les occurrences de mots
 On supprime la ponctuation
In [5]: for s in '.', '!', ',', '?', ':', '[', ']', 'ARTHUR', 'HEAD KNIGHT', 'PARTY':
 nee = nee.replace(s, '')
 On transforme en minuscule et on découpe en une liste de mots
In [6]: nees = nee.lower().split()
 print(nees)
['nee', 'nee', 'nee', 'nee', 'who', 'are', 'you', 'we', 'are', 'the', 'knights', 'who', 'say', 'nee', '
 On crée un object compteur
In [7]: from collections import Counter
 c = Counter(nees)
 On ne retient que les mots qui apparaissent plus de 2 fois
In [8]: c = Counter(\{x: c[x] \text{ for } x \text{ in } c \text{ if } c[x] > 2\})
```

Création d'une série Pandas à partir de l'objet c

Notons que la série est ordonnée avec un index croissant (dans l'ordre alphabétique).

Représentation dans un histogramme

On commence par positionner certains paramètres de tracé

/opt/conda/lib/python3.8/site-packages/scipy/__init__.py:138: UserWarning: A NumPy version >=1.16.5 and warnings.warn(f"A NumPy version >={np_minversion} and <{np_maxversion} is required for this version or

```
In [11]: words.plot(kind='bar');
```


6.2.4 Indexation et slicing

dtype: int64

L'indexation et le slicing est une sorte de mélange entre les listes et les dictionnaires :

- series[index] pour accéder à la donnée correspondant à index
- series[i] où i est un entier qui suit les règles de l'indexation en python

Nombre d'occurrences de la chaîne nee

6.2.5 Ordonner la série

In [14]: words.sort_values(inplace=True)
 words.plot(kind='barh'); # On change pour un histogramme horizontal

6.3 Les Pandas Dataframes

- C'est la structure de base de Pandas
- un Dataframe est une structure de données tabulées à deux dimensions, potentiellement hétérogène
- un Dataframe est constitué de lignes et colonnes portant des étiquettes
- C'est en quelque sorte un "dictionnaire de Series".

6.3.1 Un exemple avec les arbres de la ville de Strasbourg

Conformément à l'ordonnance du 6 juin 2005 (qui prolonge la loi CADA), la ville de Strasbourg a commencé à mettre en ligne ses données publiques.

En particulier des données sur ses arbres : https://www.strasbourg.eu/arbres-alignements-espaces-verts On veut exploiter ces données. Pour ce faire, on va :

- 1. télécharger les données
- 2. les charger dans un Dataframe
- 3. les nettoyer/filtrer
- 4. les représenter graphiquement

On télécharge et on nettoie

On commence par définir une fonction qui télécharge et extrait une archive zip.

3

```
In [15]: from io import BytesIO
 from urllib.request import urlopen
 from zipfile import ZipFile
 def download_unzip(zipurl, destination):
 """Download zipfile from URL and extract it to destination"""
 with urlopen(zipurl) as zipresp:
 with ZipFile(BytesIO(zipresp.read())) as zfile:
 zfile.extractall(destination)
 On l'utilise pour télécharger l'archive des données ouvertes de la ville de Strasbourg.
In [16]: download_unzip("https://www.strasbourg.eu/documents/976405/1168331/CUS_CUS_DEPN_ARBR.zip", "arbres")
 On liste le contenu de l'archive
In [17]: %ls -R arbres
arbres:
CUS_CUS_DEPN_ARBR.csv
 On charge le fichier csv comme un Dataframe.
In [18]: arbres_all = pd.read_csv("arbres/CUS_CUS_DEPN_ARBR.csv",
 encoding='latin', # Pour prendre en compte l'encoding qui n'est pas utf-8
 delimiter=";",  # Le caractère séparateur des colonnes
 decimal=',')
 # Pour convertir les décimaux utilisant la notation ,
 arbres_all
 Num point vert point vert NOM_USUEL
 point vert ADRESSE
Out[18]:
 0
 450.0
 Rue du Houblon
 Houblon (rue du)
 Houblon (rue du)
 1
 450.0
 Rue du Houblon
 Houblon (rue du)
 2
 450.0
 Rue du Houblon
 3
 450.0
 Rue du Houblon
 Houblon (rue du)
 79134
 859.0
 Krummerort Oberjaegerhof (route de l')
 Krummerort Oberjaegerhof (route de l')
 79135
 859.0
 79136
 859.0
 Krummerort Oberjaegerhof (route de l')
 859.0
 Krummerort Oberjaegerhof (route de l')
 79137
 point vert VILLE Point vert Quartier usuel
 0
 STRASBOURG
 CENTRE
 1
 STRASBOURG
 CENTRE
 2
 STRASBOURG
 CENTRE
 3
 STRASBOURG
 CENTRE
 STRASBOURG
 79134
 STOCKFELD
 79135
 STRASBOURG
 STOCKFELD
 79136
 STRASBOURG
 STOCKFELD
 79137
 STRASBOURG
 STOCKFELD
 point vert TYPOLOGIE n°arbre SIG \
 0
 ACCE - Accompagnement de cours d'eau
 15783
 1
 ACCE - Accompagnement de cours d'eau
 15784
 2
 ACCE - Accompagnement de cours d'eau
 15785
```

ACCE - Accompagnement de cours d'eau

15786

```
79134 ACJF - Accompagnement de jardins familiaux
 87652
 79135 ACJF - Accompagnement de jardins familiaux
 87653
 79136 ACJF - Accompagnement de jardins familiaux
 87654
 79137 ACJF - Accompagnement de jardins familiaux
 87655
 Libellé_Essence Diam fût à 1m Hauteur arbre
 Tilia x 'Euchlora'
 0
 25.0
 Tilia x 'Euchlora'
 8.0
 6.5
 Tilia x 'Euchlora'
 7.5
 2
 33.0
 Tilia x 'Euchlora'
 23.0
 9.0
 79134
 30.0
 10.0
 Picea abies
 79135
 30.0
 10.0
 Picea abies
 79136
 Picea abies
 30.0
 10.0
 79137
 Picea abies
 30.0
 10.0
 [79138 rows x 10 columns]
In [19]: print(f"{len(arbres_all)} arbres recensés !")
79138 arbres recensés!
 On commence par lister les villes citées.
In [20]: print(set(arbres_all['point vert VILLE']))
{nan, 'WANTZENAU (LA)', 'FEGERSHEIM', 'OBERHAUSBERGEN', 'HOLTZHEIM', 'LIPSHEIM', 'LAMPERTHEIM', 'WANTZE
 On ne s'intéresse qu'à la ville de Strasbourg
In [21]: arbres = arbres_all[arbres_all['point vert VILLE'] == "STRASBOURG"]
 print(f"Il ne reste plus que {len(arbres)} arbres.")
Il ne reste plus que 64624 arbres.
 On enlève les données incomplètes.
In [22]: arbres = arbres.dropna(axis=0, how='any')
 print(f"Il ne reste plus que {len(arbres)} arbres.")
Il ne reste plus que 61382 arbres.
On veut comptabiliser les essences
 On extrait la série des essences.
In [23]: essences = set(arbres['Libellé_Essence'])
 print(f"Il y a {len(essences)} essences différentes !")
Il y a 456 essences différentes !
  Les 5 premières dans l'ordre alphabétique :
```


```
In [24]: sorted(list(essences))[:5]
Out[24]: ['Abies (sp non determinée)',
 'Abies alba',
 'Abies cephalonica',
 'Abies concolor',
 'Abies grandis']
 C'est bientôt Noël, on se limite aux sapins!
In [25]: sapins = arbres[arbres['Libellé_Essence'].str.match("^Abies")]
 sapins
Out [25]:
 Num point vert
 point vert NOM_USUEL \
 2656
 620.0
 Parc des Contades
 2657
 620.0
 Parc des Contades
 9235
 704.0
 Groupe scolaire Ampère
 9575
 1151.0
 Groupe scolaire Charles Adolphe Wurtz
 318.0 Parc de la Citadelle -(01) - Secteur Centre et Est
 75935
 318.0 Parc de la Citadelle -(01)- Secteur Centre et Est
 75940
 318.0 Parc de la Citadelle -(01) - Secteur Centre et Est
 75941
 997.0
 Parc de Pourtalès
 78276
 point vert ADRESSE point vert VILLE Point vert Quartier usuel
 2656
 Hirschler (rue René)
 STRASBOURG
 CONSEIL-XV
 Hirschler (rue René)
 CONSEIL-XV
 2657
 STRASBOURG
 9235
 Wattwiller (39, rue de)
 STRASBOURG
 NEUDORF
 9575
 Rieth (51, rue du)
 STRASBOURG
 CRONENBOURG
 75935
 Belges (quai des)
 STRASBOURG
 ESPLANADE
 75940
 Belges (quai des)
 STRASBOURG
 ESPLANADE
 75941
 Belges (quai des)
 STRASBOURG
 ESPLANADE
 Mélanie (rue)
 78276
 STRASBOURG
 ROBERTSAU
 point vert TYPOLOGIE n°arbre SIG
 2656
 PARC - Parcs
 20379
 PARC - Parcs
 2657
 20380
 9235
 EESE2 - Espaces des établissements sociaux et ...
 25143
 EESE2 - Espaces des établissements sociaux et ...
 44237
 9575
 75935
 PARC - Parcs
 11419
 75940
 PARC - Parcs
 11424
 PARC - Parcs
 75941
 11425
 78276
 PARC - Parcs
 40616
 Libellé_Essence
 Diam fût à 1m Hauteur arbre
 2656
 Abies concolor
 26.0
 14.0
 13.5
 2657
 Abies concolor
 23.0
 9235
 Abies alba
 10.0
 6.0
 10.0
 4.0
 9575
 Abies nordmanniana
 18.6
 75935
 Abies nordmanniana
 38.0
 75940
 Abies concolor
 28.0
 11.6
 5.4
 75941
 Abies concolor
 18.0
```

78276 Abies alba 29.0 16.0

[114 rows x 10 columns]

On trace leur répartition

```
Out[26]: Text(0.5, 0, "nombre d'arbres")
```


On veut faire des stastistiques par essence

On veut connaître la hauteur moyenne par essence pour chaque type Abies.

6.4 Représentation géographique

On voudrait maintenant représenter la répartition des arbres par quartiers.

On utilise à nouveau les données ouvertes de la ville de Strasbourg, cette fois-ci concernant les quartiers :

https://data.strasbourg.eu/explore/dataset/strasbourg-15-quartiers/information/

On télécharge, on extrait l'archive et on liste son contenu.

In [28]: download_unzip("https://data.strasbourg.eu/explore/dataset/strasbourg-15-quartiers/download/?format=shp&ti
%ls -R quartiers

```
quartiers:
```

```
strasbourg-15-quartiers.dbf strasbourg-15-quartiers.shp strasbourg-15-quartiers.prj strasbourg-15-quartiers.shx
```

C'est le fichier .shp qui nous intéresse.

À ce stade, nous avons besoin des bibliothèques GeoPandas et Folium que l'on installe avec conda.

In [29]: %pip install geopandas folium

```
Requirement already satisfied: geopandas in /home/jovyan/.local/lib/python3.8/site-packages (0.12.1)
Requirement already satisfied: folium in /home/jovyan/.local/lib/python3.8/site-packages (0.13.0)
Requirement already satisfied: requests in /opt/conda/lib/python3.8/site-packages (from folium) (2.25.1
Requirement already satisfied: jinja2>=2.9 in /home/jovyan/.local/lib/python3.8/site-packages (from fol
Requirement already satisfied: numpy in /home/jovyan/.local/lib/python3.8/site-packages (from folium) (0
Requirement already satisfied: branca>=0.3.0 in /opt/conda/lib/python3.8/site-packages (from folium) (0
Requirement already satisfied: MarkupSafe>=2.0 in /home/jovyan/.local/lib/python3.8/site-packages (from geopandas)
Requirement already satisfied: shapely>=1.7 in /opt/conda/lib/python3.8/site-packages (from geopandas)
Requirement already satisfied: pyproj>=2.6.1.post1 in /opt/conda/lib/python3.8/site-packages (from geopandas) (1
Requirement already satisfied: packaging in /opt/conda/lib/python3.8/site-packages (from geopandas) (20
```

Requirement already satisfied: certifi in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->geop Requirement already satisfied: click<8,>=4.0 in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8 Requirement already satisfied: cligj>=0.5 in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->ge Requirement already satisfied: six>=1.7 in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->geo Requirement already satisfied: attrs>=17 in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->geo Requirement already satisfied: click-plugins>=1.0 in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->geopan Requirement already satisfied: munch in /opt/conda/lib/python3.8/site-packages (from fiona>=1.8->geopan Requirement already satisfied: python-dateutil>=2.8.1 in /home/jovyan/.local/lib/python3.8/site-packages (from pandas>=1.0 Requirement already satisfied: pytz>=2020.1 in /opt/conda/lib/python3.8/site-packages (from pandas>=1.0 Requirement already satisfied: idna<3,>=2.5 in /opt/conda/lib/python3.8/site-packages (from requests->f Requirement already satisfied: chardet<5,>=3.0.2 in /opt/conda/lib/python3.8/site-packages (from request Requirement already satisfied: chardet<5,>=3.0.2 in /opt/conda/lib/python3.8/site-packages (from request Note: you may need to restart the kernel to use updated packages.

On charge le fichier comme un GeoDataFrame :

```
NotImplementedError
 Traceback (most recent call last)
Cell In [30], line 2
 1 import geopandas as gpd
----> 2 gdf_quartiers = gpd.read_file("quartiers/strasbourg-15-quartiers.shp")
 3 print(f"gdf_quartiers est de type {type(gdf_quartiers)}.")
 4 gdf_quartiers
File ~/.local/lib/python3.8/site-packages/geopandas/io/file.py:259, in _read_file(filer_me, bbox, mask
 path_or_bytes = filename
 258 if engine == "fiona":
--> 259
 return _read_file_fiona(
 path_or_bytes, from_bytes, bbox=bbox, mask=mask, rows=rows, **kwargs
 260
 261
 262 elif engine == "pyogrio":
 263
 return _read_file_pyogrio(
 path_or_bytes, bbox=bbox, mask=mask, rows=rows, **kwargs
 264
 265
File ~/.local/lib/python3.8/site-packages/geopandas/io/file.py:360, in _read_file_fiona path_or_bytes.
 df = pd.DataFrame(
 356
 357
 [record["properties"] for record in f_filt], columns=columns
 358
 359 else:
 -> 360
 df = GeoDataFrame.from_features(
 361
 f_filt, crs=crs, columns=columns +
 362
 363 for k in datetime_fields:
 as_dt = pd.to_datetime(df[k], errors="ignore")
File ~/.local/lib/python3.8/site-packages/geopandas/geodataframe.py:643, in GeoDataFrame.from_features
 row.update(properties)
```

```
rows.append(row)
--> 643 return cls(rows, columns=columns, crs=crs)
File ~/.local/lib/python3.8/site-packages/geopandas/geodataframe.py:173, in GeoDataFram .__init__(self
 if (
 167
 hasattr(self["geometry"].values, "crs")
 and self["geometry"].values.crs
 168
 169
 and crs
 170
 and not self["geometry"].values.crs == crs
 171
 ):
 172
 raise ValueError(crs_mismatch_error)
 self["geometry"] = _ensure_geometry(self["geometry"].values, crs)
--> 173
 174 except TypeError:
 175
 pass
File ~/.local/lib/python3.8/site-packages/geopandas/geodataframe.py:62, in _ensure_geom_try(data, crs)
 return GeoSeries(out, index=data.index, name=data.name)
 61 else:
---> 62
 out = from_shapely(data, crs=crs)
 return out
File ~/.local/lib/python3.8/site-packages/geopandas/array.py:154, in from_shapely(data, crs)
 138 def from_shapely(data, crs=None):
 139
 140
 Convert a list or array of shapely objects to a GeometryArray.
 141
 (...)
 152
 0.00
 153
 return GeometryArray(vectorized from shapely(data), crs=crs)
--> 154
File ~/.local/lib/python3.8/site-packages/geopandas/_vectorized.py:154, in from_shapely data)
 152 aout = np.empty(len(data), dtype=object)
 153 with compat.ignore_shapely2_warnings():
 aout[:] = out
--> 154
 155 return aout
File /opt/conda/lib/python3.8/site-packages/shapely/geometry/polygon.py:300, in Polygon __array_interi
 298 @property
 299 def __array_interface__(self):
 raise NotImplementedError(
 301
 "A polygon does not itself provide the array interface. Its rings do.")
NotImplementedError: A polygon does not itself provide the array interface. Its rings d.
```

Avec Folium, on commence par représenter ces données géographiques sur un fond de carte.

```
In [31]: import folium

# On crée une carte initialement centrée sur Strasbourg
STRASBOURG_COORD = (48.58, 7.75)
stras_map = folium.Map(STRASBOURG_COORD, zoom_start=11, tiles='cartodbpositron')

# On ajoute les données des quartiers
```

```
folium.GeoJson(gdf_quartiers).add_to(stras_map)
# On enregistre dans un fichier html
stras_map.save('stras_map.html')
# On trace dans le notebook
display(stras_map)
```

```
NameError
Traceback (most recent call last)

Cell In [31], line 8
5 stras_map = folium.Map(STRASBOURG_COORD, zoom_start=11, tiles='cartodbpositron'
7 # On ajoute les données des quartiers
----> 8 folium.GeoJson(gdf_quartiers).add_to(stras_map)
10 # On enregistre dans un fichier html
11 stras_map.save('stras_map.html')

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

À l'emplacement de ces quartiers, on souhaite représenter une échelle de couleur en fonction de la densité d'arbres.

On constate que les noms de quartiers sont différents de ceux du jeu de données sur les arbres.

```
In [32]: from pprint import pformat

set_quartiers = set(gdf_quartiers['libelle'])
set_arbres = set(arbres['Point vert Quartier usuel'])

def print_set_data(s: set):
 """Print set and its length"""
 print(f"{pformat(s)} -> {len(s)}")

print_set_data(set_quartiers)
print_set_data(set_arbres)
```

Certains noms figurent dans les deux jeux de données :

```
NameError Traceback (most recent call last)
Cell In [33], line 1
```

```
----> 1 intersection = set_quartiers.intersection(set_arbres)
2 print_set_data(intersection)

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

D'autres sont différents :

Afin d'obtenir de faire correspondre parfaitement les noms des deux jeux de données, on convertit les noms dans le Dataframe arbres en supposant les correspondances ci-dessous.

```
In [35]: convertion_dict = {
 'BOURSE': 'BOURSE-ESPLANADE-KRUTENAU',
 'CONSEIL-XV': 'ORANGERIE-CONSEIL DES XV',
 'ESPLANADE': 'BOURSE-ESPLANADE-KRUTENAU',
 'GARE': 'TRIBUNAL-GARE-PORTE DE SCHIRMECK',
 'KRUTENAU': 'BOURSE-ESPLANADE-KRUTENAU',
 'MONTAGNE VERTE': 'MONTAGNE-VERTE',
 'MUSAU': 'NEUDORF',
 'NEUHOF': 'NEUHOF1',
 'ORANGERIE': 'ORANGERIE-CONSEIL DES XV',
 'PLAINE DES BOUCHERS': 'MEINAU',
 'POLYGONE': 'NEUHOF1',
 'PORTE DE SCHIRMECK': 'TRIBUNAL-GARE-PORTE DE SCHIRMECK',
 'STOCKFELD': 'NEUHOF2',
 'TRIBUNAL': 'TRIBUNAL-GARE-PORTE DE SCHIRMECK',
 'WACKEN': 'ROBERTSAU'
 }
 for k, v in convertion_dict.items():
 arbres['Point vert Quartier usuel'] = \
 arbres['Point vert Quartier usuel'].replace(to_replace=k, value=v)
 arbres
Out[35]:
 Num point vert point vert NOM_USUEL
 point vert ADRESSE \
 Rue du Houblon
 Houblon (rue du)
 0
 450.0
 450.0 Rue du Houblon
450.0 Rue du Houblon
450.0 Rue du Houblon
 1
 Houblon (rue du)
 2
 Houblon (rue du)
 3
 Houblon (rue du)
 79134
 859.0
 Krummerort Oberjaegerhof (route de l')
 Krummerort Oberjaegerhof (route de l')
 79135
 859.0
 Krummerort Oberjaegerhof (route de l')
 79136
 859.0
 Krummerort Oberjaegerhof (route de l')
 79137
 859.0
```

```
point vert VILLE Point vert Quartier usuel \
0
 STRASBOURG
 STRASBOURG
 CENTRE
1
2
 STRASBOURG
 CENTRE
3
 STRASBOURG
 CENTRE
 STRASBOURG
79134
 NEUHOF2
79135
 STRASBOURG
 NEUHOF2
79136
 STRASBOURG
 NEUHOF2
79137
 STRASBOURG
 NEUHOF2
 point vert TYPOLOGIE n°arbre SIG \
0
 ACCE - Accompagnement de cours d'eau 15783
1
 ACCE - Accompagnement de cours d'eau
 15784
 ACCE - Accompagnement de cours d'eau
 15785
3
 ACCE - Accompagnement de cours d'eau
 15786
79134 ACJF - Accompagnement de jardins familiaux
 87652
79135 ACJF - Accompagnement de jardins familiaux
 87653
79136 ACJF - Accompagnement de jardins familiaux
 87654
79137 ACJF - Accompagnement de jardins familiaux
 87655
 Libellé_Essence Diam fût à 1m Hauteur arbre
0
 Tilia x 'Euchlora'
 25.0
 Tilia x 'Euchlora'
 8.0
 6.5
 Tilia x 'Euchlora'
 33.0
 7.5
 Tilia x 'Euchlora'
 23.0
 9.0
79134
 30.0
 10.0
 Picea abies
 30.0
79135
 Picea abies
 10.0
 30.0
79136
 Picea abies
 10.0
 30.0
79137
 Picea abies
 10.0
[61382 rows x 10 columns]
```

On vérifie que l'ensemble des quartiers est le même pour les deux Dataframes quartiers et arbres.

In [36]: set(arbres['Point vert Quartier usuel']) == set_quartiers


```
NameError Traceback (most recent call last)

Cell In [36], line 1
----> 1 set(arbres['Point vert Quartier usuel']) == set_quartiers

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

On construit une série qui contient le nombre d'arbres par quartier.

```
In [37]: arbres_quartiers = arbres['Point vert Quartier usuel'].value_counts()
 On trace le graphique en barres correspondant.
In [38]: arbres_quartiers.plot(kind='barh');
```


On construit une nouvelle Series correspondant à l'aire de chaque quartier en m^2 . Pour que le calcul des aires soit fiables, les données de $gdf_quartier$ doivent être projetées. Pour la France métropolitaine, on utilise la projection EPSG :2154, c'est-à-dire Lambert 93.

```
In [39]: aires = gdf_quartiers.to_crs(2154).area
 aires.index = gdf_quartiers["libelle"]
 aires.sum()
```

On calcule la densité d'arbres par hectare.

```
In [40]: densite = arbres_quartiers / aires * 10000
 densite
```

```
NameError Traceback (most recent call last)

Cell In [40], line 1
----> 1 densite = arbres_quartiers / aires * 10000
2 densite

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

On trace une carte colorée par la densité d'arbres avec l'objet Choropleth.

```
Traceback (most recent call last)
NameError
Cell In [41], line 1
----> 1 folium.Choropleth(geo_data=gdf_quartiers,
 data=densite,
 3
 key on='feature.properties.libelle',
 4
 fill_color='YlGn',
 5
 fill_opacity=0.5,
 6
 line_opacity=0.2,
 legend_name=r"Nombre d\'arbres par hectare").add_to(stras_mar
 8 stras_map.save('stras_tree.html')
 9 display(stras_map)
NameError: name 'gdf_quartiers' is not defined
```

6.4.1 Exercice

Ecrire la fonction plot_essence() qui prend en argument une essence d'arbres et qui trace le nombre d'arbres correspondant par quartier en utilisant choropleth.

```
In [42]: def plot_essence(essence):
 pass
 # Votre code ici
 plot_essence("Acer")
In [43]: # Solution
 def plot_essence(essence):
 # On extrait un Dataframe dont le nom de l'essence commence par "essence"
 df essence = arbres[arbres['Libellé Essence'].str.match('^' + essence)]
 # On crée une Series contenant contenant le nombre d'arbres par quartier
 essence_quartiers = df_essence['Point vert Quartier usuel'].value_counts()
 # On crée une carte initialement centrée sur Strasbourg
 STRASBOURG COORD = (48.58, 7.75)
 stras_map = folium.Map(STRASBOURG_COORD, zoom_start=11,
 tiles='cartodbpositron')
 # On ajoute les données des quartiers
 folium.GeoJson(gdf_quartiers).add_to(stras_map)
 folium.Choropleth(geo_data=gdf_quartiers,
 data=essence_quartiers,
 key_on='feature.properties.libelle',
 fill_color='YlGn',
 fill_opacity=0.5,
```

```
NameError
 Traceback (most recent call last)
Cell In [43], line 26
 stras_map.save('stras_tree_essence.html')
 display(stras_map)
---> 26 plot_essence("Acer")
Cell In [43], line 14, in plot essence(essence)
 10 stras_map = folium.Map(STRASBOURG_COORD, zoom_start=11,
 tiles='cartodbpositron')
 13 # On ajoute les données des quartiers
---> 14 folium.GeoJson(<mark>gdf_quartiers</mark>).add_to(stras_map)
 16 folium.Choropleth(geo_data=gdf_quartiers,
 17
 data=essence_quartiers,
 18
 key_on='feature.properties.libelle',
 (...)
 21
 line_opacity=0.2,
 legend_name="Nombre de " + essence).add_to(stras_map)
 22
 23 stras_map.save('stras_tree_essence.html')
NameError: name 'gdf_quartiers' is not defined
```

6.4.2 Utilisation des widgets ipython

On souhaite proposer à l'utilisateur un menu de sélection pour afficher le nombre d'essences par quartier. Pour limiter la taille du menu, on regroupe les essences par genre (première partie du nom latin).

```
In [44]: genres = set([nom.split()[0] for nom in essences])
```

La bibliothèque ipywidgets permet de générer très facilement un menu déroulant. La fonction plot_essence() est alors appelée avec comme

```
In [45]: from ipywidgets import interact
 interact(plot_essence, essence=sorted(genres));
```

interactive(children=(Dropdown(description='essence', options=('Abies', 'Acer', 'Aesculus', 'Ailanthus

6.4.3 Vers des applications web

ipywidgets permet de faire beaucoup plus que l'exemple ci-dessus. De plus, on peut transformer facilement un notebook en application avec voilà. Par exemple, transformons le notebook exos/stras_arbres.ipynb : Dans un terminal, installer voila :

```
pip install voila
```

Exécuter voila sur le notebook :

```
voila exos/stras_arbres.ipynb
```

6.5 Références

- La documentation officielle
- Le cours de Pierre Navaro
- Le cours de Jake Vanderplas
- Des sites personnels de développeurs :
 - http://wesmckinney.com/
 - https://matthewrocklin.com/

6.6 Annexe : une autre façon de représenter les occurences de mots

Cette fois, on n'utilise pas pandas mais le module wordcloud.

```
In [46]: from wordcloud import WordCloud

# On crée un objet Wordcloud
wcloud = WordCloud(background_color="white", width=480, height=480, margin=0).generate(nee)

# On affiche l'image avec matplotlib
plt.imshow(wcloud, interpolation='bilinear')
plt.axis("off")
plt.margins(x=0, y=0)
```

