

RÉSUMÉ THÉORIQUE – FILIÈRE DÉVELOPPEMENT DIGITAL M103 - Programmer en Orienté Objet


01 - APPRÉHENDER LE PARADIGME DE LA POO

Introduire la POO Définir une classe Créer un objet Connaître l'encapsulation Manipuler les méthodes

02 - CONNAÎTRE LES PRINCIPAUX PILIERS DE LA POO

Définir l'héritage Définir le polymorphisme Caractériser l'abstraction Manipuler les interfaces

03 - CODER DES SOLUTIONS ORIENTÉES OBJET

Coder une solution orientée objet Manipuler les données Utiliser les expressions régulières Administrer les exceptions

04 - MANIPULER LES MODULES ET LES BIBLIOTHÈQUES

Manipuler les modules Manipuler les bibliothèques

MODALITÉS PÉDAGOGIQUES


LE GUIDE DE SOUTIEN

Il contient le résumé théorique et le manuel des travaux pratiques.

LA VERSION PDF

Une version PDF est mise en ligne sur l'espace apprenant et formateur de la plateforme WebForce Life.

DES CONTENUS TÉLÉCHARGEABLES

Les fiches de résumés ou des exercices sont téléchargeables sur WebForce Life

LA VERSION PDF


Une version PDF est mise en ligne sur l'espace apprenant et formateur de la plateforme WebForce Life.

DES RESSOURCES EN LIGNES

Les ressources sont consultables en synchrone et en asynchrone pour s'adapter au rythme de l'apprentissage


PARTIE 1

Appréhender le paradigme de la POO


Dans ce module, vous allez :

- Comprendre le principe de la POO
- Maitriser la définition d'une classe
- Maitriser le concept d'objet
- Connaitre le principe de l'encapsulation
- Savoir manipuler les méthodes


CHAPITRE 1Introduire la POO

Ce que vous allez apprendre dans ce chapitre :

- Acquérir une compréhension de la méthode de programmation POO
- Connaitre le principe de la POO
- Citer ses avantages par rapports aux autres paradigmes de programmation


CHAPITRE 1Introduire la POO

- 1. Introduction à la programmation Orientée Objet
- 2. Brève historique de l'évolution des langages de programmation Orientée Objet
- 3. Connaissance des avantages de la POO par rapport aux autres paradigmes

01 - Introduire la POO


Introduction à la programmation Orientée Objet


Programmation procédurale

- Dans la programmation procédurale, le programme est divisé en petites parties appelées procédures ou fonctions.
- Ensuite, pour résoudre chaque partie, une ou plusieurs procédures/fonctions sont utilisées
- Dans la programmation procédurale, les notions de données et de traitement de ces données sont séparées

Programmes = Procédures/Fonctions + Données


01 - Introduire la POO

Introduction à la programmation Orientée Objet


Programmation procédurale

Dans la programmation procédurale :

- Les données constituent la partie passive du programme
- Les procédures et les fonctions constituent la partie active

Programmer dans ce cas revenait à :

- définir un certain nombre de variables (entier, chaine de caractères, structures, tableaux, etc.)
- écrire des procédures pour les manipuler

Inconvénients:

- Difficulté de réutilisation du code
- Difficulté de la maintenance de grandes applications

CalculSomme100PremierNombre Var

I.S: entier

Somme

Début /*début de la procédure*/

S:=0

Pour i:=1 à 100 Faire S:=S+1

FinPour

Ecrire(" La somme des 100 premiers nombres est ",S);
Fin /*Fin de la procédure*/

Début /*début algorithme*/

Somme

Fin /*fin algorithme*/


01 - Introduire la POOIntroduction à la programmation Orientée Objet


Programmation orientée objet

- Séparation (données, procédures) est elle utile?
- Pourquoi privilégier les procédures sur les données ?
- Pourquoi ne pas considérer que les programmes sont avant tout des ensembles objets informatiques caractérisés par les opérations qu'ils connaissent ?

- Les langages orientés objets sont nés pour répondre à ces questions.
 Ils sont fondés sur la connaissance d'une seule catégorie d'entités informatiques : <u>les objets</u>
- Un objet incorpore des aspects statiques et dynamiques au sein d'une même notion
- Un programme est constitué d'un ensemble d'objets chacun disposant d'une partie procédures (traitement) et d'une partie données.

PARTIE:

01 - Introduire la POO

Introduction à la programmation Orientée Objet


Que doit faire le système?

Programmation procédurale


Programmation Orientée Objet

Sur quoi doit-il le faire?

De quoi doit être composé mon programme ?

01 - Introduire la POO

Introduction à la programmation Orientée Objet


Programmation procédurale


Programmation Orientée Objet


CHAPITRE 1Introduire la POO

- 1. Introduction à la programmation Orientée Objet
- 2. Brève historique de l'évolution des langages de programmation Orientée Objet
- 3. Connaissance des avantages de la POO par rapport aux autres paradigmes

01 - Introduire la POOBrève historique de l'évolution des POO


Les années 70

Les années 80

Les années 90

De nos jours

- Les concepts de la POO naissent au cours des années 1970 dans des laboratoires de recherche en informatique.
- Les premiers langages de programmation véritablement orientés objet ont été Simula, puis Smalltalk.
 - **Simula** (1966) regroupe données et procédures.
 - Simula I (1972) formalise les concepts d'objet et de classe. Un programme est constitué d'une collection d'objets actifs et autonomes.
 - Smalltalk (1972) : généralisation de la notion d'objet.

01 - Introduire la POOBrève historique de l'évolution des POO


Les années 70

Les années 80

Les années 90

De nos jours

- A partir des années 80, les principes de la POO sont appliqués dans de nombreux langages
 - Eiffel créé par le Français Bertrand Meyer
 - C++ est une extension objet du langage C créé par le Danois Bjarne Stroustrup
 - Objective C une autre extension objet du C utilisé, entre autres, par l'iOS d'Apple

PARTIE 1

01 - Introduire la POOBrève historique de l'évolution des POO


Les années 70

Les années 80

Les années 90

De nos jours

• Les années 1990 ont vu l'avènement des POOs dans de nombreux secteurs du développement logiciel, et la création du langage Java par la société Sun Microsystems

01 - Introduire la POO

Brève historique de l'évolution des POO


Les années 70

Les années 80

Les années 90

De nos jours

- De nos jours, de très nombreux langages permettent d'utiliser les principes de la POO dans des domaines variés tels que :
 - PHP (à partir de la version 5),
 - VB.NET,
 - PowerShell,
 - Python, etc.


CHAPITRE 1Introduire la POO

- 1. Introduction à la programmation Orientée Objet
- 2. Brève historique de l'évolution des langages de programmation Orientée Objet
- 3. Connaissance des avantages de la POO par rapport aux autres paradigmes

01 - Introduire la POO

Connaissance des avantages de la POO par rapport aux autres paradigmes


Motivation et avantages de la POO

Motivation : concevoir, maintenir et exploiter facilement de gros logiciels

Avantages:

 Modularité: les objets forment des modules compacts regroupant des données et un ensemble d'opérations ce qui réduit la complexité de l'application (classe = module)

Abstraction :

- Les entités objets de la POO sont proches de celles du monde réel (objet est un compte, stagiaire, formateur, etc.).
- La POO se base sur un processus qui consiste à masquer des détails non pertinents à l'utilisateur.


Exemple : Pour envoyez un SMS, vous tapez simplement le message, sélectionnez le contact et cliquez sur Envoyer

→ Ce qui se passe réellement en arrière-plan est masqué car il n'est pas pertinent à vous.

• Réutilisabilité :

- La POO favoriser la réutilisation de composants logiciels et même d'architectures complexes
- La définition d'une relation d'héritage entre les entités logicielles évite la duplication de code
- Facilité de la maintenance logicielle et amélioration de la productivité


CHAPITRE 2Définir une classe

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le concept de classe
- Savoir modéliser une classe
- Savoir définir les composantes d'une classe


CHAPITRE 2 Définir une classe


- 1. Définition d'une classe
- 2. Modélisation d'une classe
- 3. Composantes d'une classe

02 - Définir une classe Définition d'une classe


Notion de classe

- Une classe correspond à la généralisation de la notion de type que l'on rencontre dans les langages classiques
- Une classe est la description d'un ensemble d'objets ayant une structure de données commune et un même comportement
- Les classes sont des moules, des patrons qui permettent de créer des objets en série sur le même modèle


CHAPITRE 2 Définir une classe

- 1. Définition d'une classe
- 2. Modélisation d'une classe
- 3. Composantes d'une classe

02 - Définir une classe Modélisation d'une classe


Modélisation d'une classe

- Une classe est caractérisée par :
 - Un nom
 - Une composante statique : des champs (ou attributs). Ils caractérisent l'état des objets pendant l'exécution du programme
 - Une composante dynamique : des méthodes représentant le comportement des objets de cette classe. Elles manipulent les champs des objets et caractérisent les actions pouvant être effectuées par les objets

Exemple : la classe $V\acute{e}hicule$ | Véhicule | Marque :string | Puissance :integer | Vitesse-max :integer | Vitesse-courante :integer | Démarrer() | Accélérer() | Avancer() | Reculer() | Reculer() | Reculer() | Nom de la classe | Composante statique | Composante statique | Composante dynamique |


CHAPITRE 2 Définir une classe

- 1. Définition d'une classe
- 2. Modélisation d'une classe
- 3. Composantes d'une classe


Attribut

- Un attribut appelé également champ ou donnée membre correspond à une propriété de la classe
- Un attribut est défini par:
 - un nom,
 - un type de données
 - une valeur initiale (éventuellement)
- Un attribut peut être de type :
- simple: entier, réel, chaine de caractères, caractère, etc
- Objet de type classe: Etudiant, Voiture, etc

Nom : chaine CIN : entier anneeNaiss : chaine note1, note2 : réel Attributs de type simple

Etudiant

Nom : chaine CIN : entier

anneeNaiss: chaine note1, note2 : réel

Voiture

Marque : chaine Couleur : chaine MT:Moteur

Moteur

Marque : chaine Puissance : chaine

Attribut de

type objet


Accès aux attributs


• Pour accéder à un attribut d'un objet on indique le nom de la référence de l'objet suivi par le nom de l'attribut dans l'objet de la manière suivante :

nomObjet. nomAttribut

- nomObjet : nom de de la référence à l'objet
- **nomAttribut** = nom de l'attribut


Visibilité des attributs


- La visibilité des attributs définit les droits d'accès aux données d'une classe :
- Publique (+):
 - Toute classe peut accéder aux données d'une classe définie avec le niveau de visibilité publique.
- Protégée (#):
 - L'accès aux données est réservé aux méthodes des classes héritières
 - (A voir ultérieurement dans la partie Héritage)
- Privée (-):
 - L'accès aux données est limité aux méthodes de la classe elle-même


- Il peut s'avérer nécessaire de définir un attribut dont la valeur est partagée par tous les objets d'une classe.
 On parle d'attribut de classe
- Ces données sont, de plus, stockées une seule fois, pour toutes les instances d'une classe
- Accès :
 - Depuis, une méthode de la classe comme pour tout autre attribut
 - Via une instance de la classe
 - À l'aide du nom de la classe


Constructeur

- Un **constructeur** est une méthode particulière invoquée implicitement lors de la création d'un objet
- Un constructeur **permet d'initialiser** les données des objets (les attributs) de la classe dont elle dépend
- Le constructeur ne doit pas avoir un type de retour
- Une classe peut posséder plusieurs constructeurs, mais un objet donné n'aura pu être produit que par un seul constructeur

Types de Constructeurs

- Constructeur par défaut
 - Un constructeur sans aucun paramètre est appelé un constructeur par défaut
 - Si nous ne créons pas de constructeur, la classe appellera automatiquement le constructeur par défaut lorsqu'un objet est créé
- Constructeur paramétré:
 - Un constructeur avec au moins un paramètre s'appelle un constructeur paramétré
- Constructeur de copie:
 - Le constructeur qui crée un objet en copiant les donnée d'un autre objet s'appelle un constructeur de copie


Destructeur


- Le destructeur est une méthode particulière qui permet la destruction d'un objet non référencé.
- Le destructeur ne doit pas avoir un type de retour

Un destructeurs permet de :

- Gérer les erreurs
- Libérer les ressources utilisées de manière certaine
- Assurer la fermeture de certaines parties du code.

- Les langages qui utilisent des ramasse-miettes (exemple Python) n'offrent pas le mécanisme des destructeurs puisque le programmeur ne gère pas la mémoire lui-même
 - Un ramasse-miettes est un programme de gestion automatique de la mémoire. Il est responsable du recyclage de la mémoire préalablement allouée puis inutilisée.


CHAPITRE 3 Créer un objet

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le concept d'objet
- Maitriser les concept d'instanciation d'une classe et la destruction d'un objet


CHAPITRE 3 Créer un objet

- 1. Définition d'un objet
- 2. Instanciation
- B. Destruction explicite d'un objet


03 - Créer un objet Définition d'un objet


Notion d'objet

OBJET= Référent + Etat + Comportement

- Chaque objet doit avoir un nom (référence) « qui lui est propre » pour l'identifier
- La référence permet d'accéder à l'objet, mais n'est pas l'objet lui-même. Elle contient l'adresse de l'emplacement mémoire dans lequel est stocké l'objet.


03 - Créer un objet Définition d'un objet


Notion d'objet

Plusieurs référents peuvent référer un même objet → Adressage indirect


réfèrent de P1


P1=P2

03 - Créer un objet Définition d'un objet


Notion d'objet

- Un objet est capable de sauvegarder un état c'est-à-dire un ensemble d'information dans les **attributs**
- Les attributs sont l'ensemble des informations permettant de représenter l'état de l'objet
- Exemple d'objets où chaque attribut est d'un type dit «primitif » ou « prédéfini », comme entier, réel, caractère...

OBJET= Référent + Etat + Comportement


Attribut Valeur


03 - Créer un objet Définition d'un objet


• Un objet stocké en mémoire peut être placé à l'intérieur de l'espace mémoire réservé à un autre. Il s'agit d'un **Objet Composite**


03 - Créer un objet Définition d'un objet


- Les objets changent d'état
- Le cycle de vie d'un objet se limite à une succession de changements d'états
- Soit l'objet Feu_de_signalisation_EnQuestion avec sa couleur et ses trois valeurs


03 - Créer un objet Définition d'un objet


Mais quelle est la cause des changements d'états ?

– LES METHODES


CHAPITRE 3 Créer un objet

- L. Définition d'un objet
- 2. Instanciation
- 3. Destruction explicite d'un objet

03 - Créer un objet Instanciation


- L'instanciation d'un objet est constituée de deux phases :
 - Une phase de ressort de la classe : créer l'objet en mémoire
 - Une phase du ressort de l'objet : initialiser les attributs
- L'instanciation explicite d'un objet se fait via un constructeur. Il est appelé automatiquement lors de la création de l'objet dans la mémoire


CHAPITRE 3 Créer un objet


- 1. Définition d'un objet
- 2. Instanciation
- 3. Destruction explicite d'un objet

03 - Créer un objet Destruction explicite d'un objet


- Rappel : un destructeur est une méthode particulière qui permet la destruction d'un objet non référencé
 - La destruction explicite d'un objet se fait en faisant appel au destructeur de la classe


CHAPITRE 4 Connaitre l'encapsulation

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le principe d'encapsulation
- Connaitre les modificateurs et les accesseurs d'une classe : Syntaxe et utilité


CHAPITRE 4 Connaitre l'encapsulation

- 1. Principe de l'encapsulation
- 2. Modificateurs et accesseurs (getters, setters, ...)


04 - Connaitre l'encapsulation


Principe de l'encapsulation


Principe de l'encapsulation

- L'encapsulation est le fait de réunir à l'intérieur d'une même entité (objet) le code (méthodes) + données (attributs)
- L'encapsulation consiste à protéger l'information contenue dans un objet
- Il est donc possible de masquer les informations d'un objet aux autres objets.
- L'encapsulation consiste donc à masquer les détails d'implémentation d'un objet, en définissant une interface
- L'interface est la vue externe d'un objet, elle définit les services accessibles (Attributs et méthodes) aux utilisateurs de l'objet
 - interface = liste des signatures des méthodes accessibles
 - Interface = Carte de visite de l'objet


04 - Connaitre l'encapsulationPrincipe de l'encapsulation


 Les objets ne restreignent leur accès qu'aux méthodes de leur classe

→ Ils protègent leurs attributs

• Cela permet d'avoir un contrôle sur tous les accès

Exemple:

- Les attributs de la classe compte sont privés
- Ainsi le solde d'un compte n'est pas accessible par un client qu'à travers les méthodes retirer() et déposer() qui sont publiques
- → Un client ne peut modifier son solde qu'en effectuant une opération de dépôt ou de retrait


CHAPITRE 4 Connaitre l'encapsulation

- 1. Principe de l'encapsulation
- 2. Modificateurs et accesseurs (getters, setters, ...)

04 - Connaitre l'encapsulation

Modificateurs et accesseurs (getters, setters, ...)


Modificateurs et accesseurs

- Pour interagir avec les attributs d'un objet de l'extérieur, il suffit de créer des méthodes publiques dans la classe appelée Accesseurs et Modificateurs
- Accesseurs (getters): Méthodes qui retournent la valeur d'un attribut d'un objet (un attribut est généralement privé)
- La notation utilisée est getXXX avec XXX l'attribut retourné
- Modificateurs (setters): Méthodes qui modifient la valeur d'un attribut d'un objet
- La notation utilisée est setXXX avec XXX l'attribut modifié


Voiture

Couleur: chaine Marque: chaine


CHAPITRE 5Manipuler les méthodes

Ce que vous allez apprendre dans ce chapitre :

- Manipuler les méthodes : définition et appel
- Différencier entre méthode d'instance et méthode de classe


CHAPITRE 5Manipuler les méthodes

1. Définition d'une méthode


- 2. Visibilité d'une méthode
- 3. Paramètres d'une méthode
- 4. Appel d'une méthode
- 5. Méthodes de classe

05 - Manipuler les méthodes Définition d'une méthode


- La définition d'une méthode ressemble à celle d'une procédure ou d'une fonction. Elle se compose d'une entête et un bloc.
- L'entête précise :
 - Un nom
 - Un type de retour
 - Une liste (éventuellement vide) de paramètres typés en entrée
 - Le **bloc** est constitué d'une suite d'instructions (un bloc d'instructions) qui constituent le corps de la méthode

Exemple de syntaxe :


CHAPITRE 5Manipuler les méthodes

- 1. Définition d'une méthode
- 2. Visibilité d'une méthode
- 3. Paramètres d'une méthode
- 4. Appel d'une méthode
- 5. Méthodes de classe

05 - Manipuler les méthodes Visibilité d'une méthode


- La visibilité d'une méthode définit les droits d'accès autorisant l'appel aux méthodes de la classe
- Publique (+):
 - L'appel de la méthode est autorisé aux méthodes de toutes les classes
- Protégée (#):
 - L'appel de la méthode est réservé aux méthodes des classes héritières
 (A voir ultérieurement dans la partie Héritage)
- Privée(-):
 - L'appel de la méthode est limité aux méthodes de la classe elle-même


CHAPITRE 5Manipuler les méthodes

- 1. Définition d'une méthode
- 2. Visibilité d'une méthode
- 3. Paramètres d'une méthode
- 4. Appel d'une méthode
- 5. Méthodes de classe

05 - Manipuler les méthodes Paramètres d'une méthode


• Il est possible de passer des arguments (appelés aussi **paramètres**) à une **méthode**, c'est-à-dire lui fournir le nom d'une variable afin que la **méthode** puisse effectuer des opérations sur ces arguments ou bien grâce à ces arguments.

Entier CalculSomme(x: entier, y: entier)

z: entier

z=x+y

retourner z

Paramètres


CHAPITRE 5Manipuler les méthodes

- 1. Définition d'une méthode
- 2. Visibilité d'une méthode
- 3. Paramètres d'une méthode
- 4. Appel d'une méthode
- 5. Méthodes de classe

05 - Manipuler les méthodes Appel d'une méthode


- Les méthodes ne peuvent être définies comme des composantes d'une classe.
- Une méthode est appelée pour un objet. Cette méthode est appelée méthode d'instance.
- L'appel d'une méthode pour un objet se réalise en nommant l'objet suivi d'un point suivi du nom de la méthode et sa liste d'arguments

nomObjet.nomMethode(arg1, arg2,..)

Où

- nomObjet : nom de la référence à l'objet
- **nomMéthode**: nom de la méthode.

Exemple : la classe Véhicule

Véhicule

Marque :string
Puissance :integer
Vitesse-max :integer
Vitesse-courante :int

Démarrer()
Accélérer()
Avancer()

Reculer()

v est objet de type Véhicule v.Démarrer()


CHAPITRE 5Manipuler les méthodes

- 1. Définition d'une méthode
- 2. Visibilité d'une méthode
- 3. Paramètres d'une méthode
- 4. Appel d'une méthode
- 5. Méthodes de classe

05 - Manipuler les méthodes Méthodes de classe


- Méthode de classe est une méthode déclarée dont l'exécution ne dépend pas des objets de la classe
- Étant donné qu'elle est liée à la classe et non à ses instances, on préfixe le nom de la méthode par le nom de la classe

nomClasse.nomMethode(arg1, arg2,..)

Exemple:


X

Entier CalculSomme(x: entier, y: entier)

X.CalculSomme (2,5)

- Puisque les méthodes de classe appartiennent à la classe, elles ne peuvent en aucun cas accéder aux attributs d'instances qui appartiennent aux instances de la classe
- Les méthodes d'instances accèdent aux attributs d'instance et méthodes d'instance
- Les méthodes d'instances accèdent aux attributs de classe et méthodes de classe
- Les méthodes de classe accèdent aux attributs de classe et méthodes de classe
- Les méthodes de classe n'accèdent pas aux attributs d'instance et méthodes d'instance


PARTIE 2

Connaître les principaux piliers de la POO


Dans ce module, vous allez :

- Maitriser le principe d'héritage en POO
- Maitriser le concept du polymorphisme en POO
- Maitriser le principe de l'abstraction en POO et son utilité
- Manipuler les interfaces (définition et implémentation)


CHAPITRE 1Définir l'héritage

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le principe de l'héritage et distinguer ses types
- Comprendre le principe de surcharge de constructeur
- Maitriser le chainage des constructeurs
- Maitriser la visibilité des membres d'une classe dérivée


CHAPITRE 1Définir l'héritage

- 1. Principe de l'héritage
- 2. Types d'héritage
- 3. Surcharge des constructeurs et chaînage
- 4. Visibilité des attributs et des méthodes de la classe fille

01 - Définir l'héritage Principe de l'héritage


Principe de l'héritage

- Le concept de l'héritage spécifie une relation de spécialisation/généralisation entre les classes (document : livre, revu, .../Personne : étudiant, employé...)
- Lorsqu'une classe D hérite d'une classe B :
 - D possède toutes les caractéristiques de B et aussi, d'autres caractéristiques qui sont spécifiques à D
 - D est une spécialisation de B (un cas particulier)
 - B est une généralisation de D (cas général)
 - D est appelée classe dérivée (fille)
 - B est appelée classe de base (classe mère ou super-classe)
- Tout objet instancié de D est considéré, aussi, comme un objet de type B
- Un objet instancié de B n'est pas forcément un objet de type D

PARTIE 2

01 - Définir l'héritage Principe de l'héritage


Principe de l'héritage

Exemple:

• Considérons la définition des 3 classes Personne, Etudiant et Employé suivantes :

Personne

Nom: chaine CIN: entier

anneeNaiss: entier

age()

Etudiant

Copyright - Tout droit réservé - OFPPT

Nom: chaine CIN: entier

anneeNaiss: entier note1, note2: réel

age() moyenne()

Employé

Nom: chaine CIN: entier

anneeNaiss entier prixHeure: réel nbreHeure: réel

age()
Salaire()

Problème:


- Duplication du code
- Une modification faite sur un attribut ou méthode doit être refaite sur les autres classes

01 - Définir l'héritage Principe de l'héritage


Solution:

- Placer dans la classe mère toutes les informations communes à toutes les classes.
- Les classes filles ne comportent que les attributs ou méthodes plus spécifiques.
- Les classes filles **héritent** automatiquement des attributs (et des méthodes) qui n'ont pas besoin d'être réécrits.


01 - Définir l'héritage Principe de l'héritage


Intérêt de l'héritage

- L'héritage minimise l'écriture du code en **regroupant les caractéristiques communes** entre classes au sein d'une seule (la classe de base) sans duplication
- La rectification du code se fait dans des endroits uniques grâce à la **non-redondance de description**
- L'extension ou l'ajout de nouvelles classes est favorisée surtout en cas d'une hiérarchie de classes bien conçue
- Définition des informations et des comportements aux niveaux opportuns
- Rapprochement de la modélisation des systèmes d'information aux cas réels


CHAPITRE 1Définir l'héritage

- 1. Principe de l'héritage
- 2. Types d'héritage
- 3. Surcharge des constructeurs et chaînage
- 4. Visibilité des attributs et des méthodes de la classe fille

01 - Définir l'héritageTypes d'héritage


67

Héritage multiple

• Une classe peut hériter de plusieurs classes

Exemple:

- Un Etudiant est à la fois une Personne et un EtreVivant
- La classe Etudiant hérite des attributs et des méthodes des
- deux classes
- → II deviennent ses propres attributs et méthodes


01 - Définir l'héritage Types d'héritage


Héritage en cascade

• Une classe sous-classe peut être elle-même une super-classe

Exemple:

- Etudiant hérite de Personne
- EtudiantDeuxièmeCycle hérite de Etudiant
- → EtudiantDeuxièmeCycle hérite de Personne


CHAPITRE 1Définir l'héritage


- 1. Principe de l'héritage
- 2. Types d'héritage
- 3. Surcharge des constructeurs et chaînage
- 4. Visibilité des attributs et des méthodes de la classe fille

01 - Définir l'héritageSurcharge des constructeurs et chaînage


Surcharge du constructeur

- Les constructeurs portant le **même nom** mais **une signature différente** sont appelés constructeurs surchargés
- La signature d'un constructeur comprend les types des paramètres et le nombre des paramètres
- Dans une classe, les constructeurs peuvent avoir différents nombres d'arguments, différentes séquences d'arguments ou différents types d'arguments
- Nous pouvons avoir plusieurs constructeurs mais lors de la création d'un objet, le compilateur choisit la méthode qui doit être appelée en fonction du nombre et du type des arguments


Copyright - Tout droit réservé - OFPPT

01 - Définir l'héritageSurcharge des constructeurs et chaînage


Chainage des constructeurs

- Le chaînage de constructeurs est une technique d'appel d'un constructeur de la classe mère à partir d'un constructeur de la classe fille
- Le chaînage des constructeurs permet d'éviter la duplication du code d'initialisation des attributs qui sont hérités par la classe fille


CréerEtudiant(Nom: chaine,CIN entier, dateNaiss: entier, note1: réel, note2: réel)

CréerPersonne(Nom,CIN,dateNaiss)
note1=15
note2=13.5

appel du constructeur de Personne

Corps du constructeur de Etudiant


CHAPITRE 1Définir l'héritage

- 1. Principe de l'héritage
- 2. Types d'héritage
- 3. Surcharge des constructeurs et chaînage
- 4. Visibilité des attributs et des méthodes de la classe fille

01 - Définir l'héritage

Visibilité des attributs et des méthodes de la classe fille


Visibilité des membres et héritage


- Si les membres (attributs et méthodes) hérités sont déclarés privés dans la classe mère, la classe fille n'a pas le droit de les manipuler directement malgré le fait qu'ils fassent parti de sa description
- Si les membres (attributs et méthodes) sont déclarés protégés dans la classe mère, la classe fille a le droit de les manipuler directement

Exemple:


meth1Etudiant()

Nom="X" → incorrect car Nom est un attribut privé dans Personne CIN=12365 → Correct car CIN est déclaré protégé dans Personne meth1Personne() → incorrect car la méthode est privée meth2Personne() → correct car la méthode est protégée

Corps de la méthode


CHAPITRE 2 Définir le polymorphisme

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le principe de polymorphisme
- Savoir redéfinir et surcharger des méthodes


CHAPITRE 2 Définir le polymorphisme

- 1. Principe du polymorphisme
- 2. Redéfinition des méthodes
- 3. Surcharge des méthodes

02 - Définir le polymorphismePrincipe du polymorphisme


Principe de polymorphisme

• Le polymorphisme désigne un concept de la théorie des types, selon lequel un nom d'objet peut désigner des instances de classes différentes issues d'une même arborescence

Exemple:

• Une instance de Etudiant peut « être vue comme » une instance de Personne (Pas l'inverse!!)


- = e → autorisé car le type de p est plus générique que le type de e
- e = p→ non autorisé car le type de e est plus spécifique que celui de p

Objet de Type **Etudiant**

02 - Définir le polymorphisme Principe de polymorphisme


Le type de la variable est utilisé par le compilateur pour déterminer si on accède à un membre (attribut ou méthode) valide


b1.MethodeA() → OK car b1 est de type déclaré B qui hérite de A

b1.MethodeB() → OK car b1 est de type déclaré B

a2.MethodeA() → OK car a2 est de type déclaré A

a2.MethodeB()→ ERREUR car a2 est de type A (même si le type l'objet référencé est B)


CHAPITRE 2 Définir le polymorphisme

- 1. Principe du polymorphisme
- 2. Redéfinition des méthodes
- 3. Surcharge des méthodes

02 - Définir le polymorphisme


Redéfinition des méthodes héritées

- Une méthode héritée peut être redéfinie si sa version initiale n'est pas satisfaisante pour la classe dérivée
- La redéfinition consiste à conserver l'entête de la méthode et à proposer un code différent
- Lors de la redéfinition d'une méthode, l'appel de l'ancienne version (celle de la classe de base) est possible
- Si une méthode héritée est redéfinie, c'est uniquement la nouvelle version qui fait partie de la description de la classe dérivée
- Si la méthode définie au niveau de la classe dérivée est de type différent, ou de paramètres différents, alors il s'agit d'une nouvelle méthode qui s'ajoute à celle héritée de la classe de base

Exemple:

- Soit la classe Etudiant qui hérite de la classe Personne
- La méthode afficher() de la classe Personne affiche les attributs Nom, CIN d'une personne
- La classe Etudiant hérite la méthode afficher() de la classe Personne et
- la redéfinit, elle propose un nouveau code (la classe Etudiant ajoute l'affichage
- des attributs notes1 et note2 de l'étudiant)


02 - Définir le polymorphismeRedéfinition des méthodes


Mécanisme de la liaison retardée

- Soit C la classe réelle d'un objet o à qui on envoie un message « o.m() »
- o.m() peut appeler la méthode m() de C ou de n'importe quelle sous-classe de C
- Si le code de la classe C contient la définition (ou la redéfinition) d'une méthode m(), c'est cette méthode qui sera exécutée
- Sinon, la recherche de la méthode m() se poursuit dans la classe mère de C, puis dans la classe mère de cette classe mère, et ainsi de suite, jusqu'à trouver la définition d'une méthode m() qui est alors exécutée

Exemple : Soit etc un objet de type EtudiantTroisièmeCycle

Personne 1er cas La méthode afficher() de la classe EtudiantTroisièmeCycle sera exécutée Etudiant afficher() EtudiantTroisième Cycle etc.afficher() afficher()


CHAPITRE 2 Définir le polymorphisme

- 1. Principe du polymorphisme
- 2. Redéfinition des méthodes
- 3. Surcharge des méthodes

02 - Définir le polymorphisme Surcharge des méthodes


- La surcharge d'une méthode permet de définir plusieurs fois une même méthode avec des arguments différents.
- Le compilateur choisi la méthode qui doit être appelée en fonction du nombre et du type des arguments.
- Une méthode est surchargée lorsqu'elle exécute des actions différentes selon le type et le nombre de paramètres transmis.


82


CHAPITRE 3Caractériser l'abstraction

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le principe d'abstraction en POO
- Maitriser les concepts de classes abstraites et méthodes abstraites


CHAPITRE 3Caractériser l'abstraction

- 1. Principes
- 2. Classes abstraites
- 3. Méthodes abstraites

03 - Caractériser l'abstraction Principes


Principe de l'abstraction

- L'abstraction est un principe qui consiste à ignorer certains aspects qui ne sont pas importants pour le problème dans le but de se concentrer sur ceux qui le sont
- En POO, c'est le fait de se concentrer sur les caractéristiques importantes d'un objet selon le point de vue de l'observateur
 - Son objectif principal est de gérer la complexité en masquant les détails inutiles à l'utilisateur
 - Cela permet à l'utilisateur d'implémenter une logique plus complexe sans comprendre ni même penser à toute la complexité cachée


CHAPITRE 3Caractériser l'abstraction

- 1. Principes
- 2. Classes abstraites
- 3. Méthodes abstraites

03 - Caractériser l'abstractionClasses abstraites


- Par opposition à une classe concrète, une classe abstraite ne peut pas être instanciée
- Une classe abstraite ne peut servir que de classe de base pour une dérivation
- L'utilité d'une classe abstraite est de définir un type abstrait qui regroupe des caractéristiques communes à d'autres types. En effet, elle sert :
 - Comme racine pour un sous-arbre d'héritage :
 - Dans lequel les sous-classes apporteront leurs particularités
 - Favorise le polymorphisme
 - Au partage de certaines descriptions :
 - Variables d'instances (ou de classes) communes
 - Méthodes définissant un comportement par défaut


- Les classes abstraites permettent de définir des fonctionnalités (des méthodes) que les sous-classes devront impérativement implémenter
- Les utilisateurs des sous-classes d'une classe abstraite sont donc assurés de trouver toutes les méthodes définies dans la classe abstraite dans chacune des sous-classes concrètes
- Les classes abstraites constituent donc une sorte de contrat (spécification contraignante) qui garantit que certaines méthodes seront disponibles dans les sous-classes et qui oblige les programmeurs à les implémenter dans toutes les sous-classes concrètes

03 - Caractériser l'abstraction **Classes abstraites**


Exemple:

- Sachant que toutes les formes possèdent les propriétés périmètre et surface, il est judicieux de placer les méthodes périmètre()et surface() dans la classe qui est à la racine de l'arborescence (Forme)
- Les méthodes surface() et périmètre() définies dans la classe Forme ne présentent pas de code et doivent impérativement être implémentées dans les classes filles
- Les méthodes surface() et périmètre() sont des méthodes abstraites


CHAPITRE 3Caractériser l'abstraction

- 1. Principes
- 2. Classes abstraites
- 3. Méthodes abstraites

03 - Caractériser l'abstraction Méthodes abstraites


- Une méthode abstraite est une méthode qui ne contient pas de corps. Elle possède simplement une signature de définition (pas de bloc d'instructions)
- Une méthode abstraite est déclarée dans une classe abstraite
- Une classe possédant une ou plusieurs méthodes abstraites devient obligatoirement une classe abstraite
- Une classe abstraite peut ne pas comporter de méthodes abstraites

Les règles suivantes s'appliquent aux classes abstraites :

- Une sous-classe d'une classe abstraite ne peut être instanciée que si elle redéfinit chaque méthode abstraite de sa classe parente et qu'elle fournit une implémentation (un corps) pour chacune des méthodes abstraites
- Si une sous-classe d'une classe abstraite n'implémente pas toutes les méthodes abstraites dont elle hérite, cette sous-classe est elle-même abstraite (et ne peut donc pas être instanciée)


CHAPITRE 4Manipuler les interfaces

Ce que vous allez apprendre dans ce chapitre :

- Comprendre le principe des interfaces et leurs utilités
- Maitriser l'implémentation d'une interface


CHAPITRE 4Manipuler les interfaces

- 1. Définition des interfaces
- 2. Utilité des interfaces
- 3. Implémentation des interfaces

04 - Manipuler les interfacesDéfinition des interfaces


- Comme une classe et une classe abstraite, une interface permet de définir un nouveau type (référence).
- Une interface est une forme particulière de classe où toutes les méthodes sont abstraites.

<<interface>> imprimable

Imprimer()


CHAPITRE 4Manipuler les interfaces

- 1. Définition des interfaces
- 2. Utilité des interfaces
- 3. Implémentation des interfaces

04 - Manipuler les interfacesUtilité des interfaces


Utilité des interfaces

L'utilisation des interfaces permet de :

- Définir (regrouper) des propriétés qui peuvent être transférées aux classes par un mécanisme particulier (l'implémentation)
- Garantir aux « clients » d'une classe que ses instances peuvent assurer certains services, ou qu'elles possèdent certaines propriétés (par exemple, être comparables à d'autres instances)
- Faire du polymorphisme avec des objets dont les classes n'appartiennent pas à la même hiérarchie d'héritage (l'interface joue le rôle de la classe mère)


CHAPITRE 4Manipuler les interfaces

- 1. Définition des interfaces
- 2. Utilité des interfaces
- 3. Implémentation des interfaces


04 - Manipuler les interfacesImplémentation des interfaces


- On dit qu'une classe implémente une interface, si elle fournit une implémentation (c'est-à-dire un corps) pour chacune des méthodes abstraites de cette interface.
- Si une classe implémente plus d'une interface, elle doit implémenter toutes les méthodes abstraites de chacune des interfaces.

Exemple1:

- Si l'on souhaite caractériser la fonctionnalité de comparaison qui est commune à tous les objets qui ont une relation d'ordre (plus petit, égal, plus grand), on peut définir l'interface Comparable.
- Les classes Personne et Outils qui implémentent l'interface Comparable doivent présenter une implémentation de la méthode CompareTo() sinon elles seront abstraites.


04 - Manipuler les interfaces

Implémentation des interfaces


Exemple 2:

• Supposons que nous voulions que les classes dérivées de la classe Forme disposent toutes d'une méthode imprimer() permettant d'imprimer les formes géométriques.


Solution 1:

- Ajouter une méthode abstraite Imprimer() à la classe Forme et ainsi chacune des sous-classes concrètes devrait implémenter cette méthode.
- → Si d'autres classes (qui n'héritent pas de Forme souhaitaient également disposer des fonctions d'impression, elles devraient à nouveau déclarer des méthodes abstraites d'impression dans leur arborescence.


Solution 2:

La classe forme implémente l'interface imprimable

ayant la méthode Imprimer()


PARTIE 3

Coder des solutions orientées objet


Dans ce module, vous allez :

- Explorer les concepts de base de l'orienté objet en langage Python
- Manipuler correctement des données en Python (collections, listes, fichiers)
- Manipuler correctement les expressions régulières en Python
- Gérer les exceptions en Python


CHAPITRE 1 Coder une solution orientée objet

Ce que vous allez apprendre dans ce chapitre :

- Maitriser le codage d'une classe en Python
- Maitriser le codage des principaux paliers de la POO en Python à savoir l'encapsulation, l'héritage, le polymorphisme et l'abstraction


CHAPITRE 1 Coder une solution orientée objet

- 1. Création d'un package
- 2. Codage d'une classe
- 3. Intégration des concepts POO

01 - Coder une solution orientée objet Création d'un package


- Un répertoire contenant des fichiers et/ou répertoires = package
- Pour créer votre propre package, commencez par créer dans le même dossier que votre programme principal (exemple main.py), un dossier portant le nom de votre package (exemple src).
- Le package src contient des fichiers sources classés dans des sous-packages
- Avant Python 3.3, un package contenant des modules Python doit contenir un fichier __init__.py


01 - Coder une solution orientée objet Création d'un package


Pour importer et utiliser les classes (classe1 et classe2) définies dans ExempleClass.py, il faut ajouter dans main.py la ligne suivante :

```
from src.ExempleClass import class1, class2
```

Si ExempleClass.py est dans subpackage qui est défini dans src il faut ajouter dans main.py la ligne suivante :

```
from src.subpackage.ExempleClass import class1, class2
```


CHAPITRE 1 Coder une solution orientée objet

- 1. Création d'un package
- 2. Codage d'une classe
- 3. Intégration des concepts POO


Présentation d'une classe

Définition de classe en Python


- Par convention le nom d'une classe commence par une majuscule
- Le mot-clé **pass** permet de préciser que le corps de la classe ne contient rien

class classe_vide:
pass


Méthodes

- Les méthodes sont des fonctions qui sont associées de manière explicite à une classe. Elles ont comme particularité un accès privilégié aux données de la classe elle-même.
- Les méthodes sont des fonctions pour lesquelles la liste des paramètres contient obligatoirement un paramètre explicite (self) qui est l'instance de la classe à laquelle cette méthode est associée.
- Ce paramètre est le moyen d'accéder aux données de la classe.
- Déclaration d'une méthode

Déclaration d'une méthode

```
class nom_classe:
 def nom_methode(self, param_1, ..., param_n):
 # corps de la méthode...

Self désigne l'instance courante de la classe
```

Appel d'une méthode

cl = nom_classe() # variable de type nom_classe
t = cl.nom_methode (valeur_1, ..., valeur_n)


Attributs

• Les attributs sont des variables qui sont associées de manière explicite à une classe.

nom par **self**

• Les attributs de la classe se comportent comme des variables globales pour toutes les méthodes de cette classe.

Déclaration d'un attribut

```
class nom_classe :
 def nom_methode (self, param_1, ..., param_n) :
 self.nom_attribut = param_1

Déclaration d'un attribut en précédant son
```


Méthodes et attributs

Exemple:


Constructeur et instanciation

- Le constructeur d'une classe se présente comme une méthode et suit la même syntaxe à ceci près que son nom est imposé : __init__
- Hormis le premier paramètre, invariablement self, il n'existe pas de contrainte concernant la liste des paramètres excepté que le constructeur ne doit pas retourner de résultat.

Déclaration d'un constructeur

```
class nom_classe :
def __init__(self, param_1, ..., param_n):
# code du constructeur
```

Déclaration d'un constructeur à n paramètres

Appel d'un constructeur

```
x = nom_classe (valeur_1,...,valeur_n)
```


Constructeur et instanciation

- Par défaut, toute classe en Python a un constructeur par défaut sans paramètre
- Le constructeur par défaut n'existe plus si la classe présente un constructeur à paramètre
- Contrairement à d'autres langues, la classe de Python n'a qu'un seul constructeur. Cependant, Python permet à un paramètre de prendre une valeur par défaut.
- Remarque : Tous les paramètres requis doivent précéder tous les paramètres qui ont des valeurs par défaut.

```
t Les paramètres d'âge (age) et de gendre (gender) ont une valeur par défaut.
def __init__ (self, name, age = "1", gender = "Male" ):
 self.name = name
 self.age = age
 self.gender= gender

def showInfo(self):
 print (self.name +" "+self.age +" "+self.gender)
```


Instanciation d'une classe

Affichage de l'instance

```
class Person :
 # Les paramètres d'âge (age) et de gendre (gender) ont une valeur par défaut.
 def __init__ (self, name,age=1,gender = "Male" ):
 self.name = name
 self.age = age
 self.gender= gender

if __name__ == "__main__":
 aimee = Person("Aimee", 21, "Female")
 print(aimee) # affiche: <__main__.Person object at 0x00000024FE3FE7F40>
```

• Il est également possible de vérifier qu'une instance est bien issue d'une classe donnée avec la fonction isinstance()

```
class Person :

 # Les paramètres d'âge (age) et de gendre (gender) ont une valeur par défaut.

 def __init__ (self, name, age=1, gender = "Male" ):
 self.name = name
 self.age = age
 self.gender= gender

if __name__ == "__main__":
 aimee = Person("Aimee", 21, "Female")
 print(isinstance(aimee, Person)) # affiche: True
```


Destructeur

- Les destructeurs sont appelés lorsqu'un objet est détruit.
- En Python, les destructeurs ne sont pas aussi nécessaires qu'en C++ (par exemple), car Python dispose d'un ramasse-miettes qui gère automatiquement la gestion de la mémoire.
- La méthode __del __ () est une méthode appelée destructeur en Python. Il est appelé lorsque toutes les références à l'objet ont été supprimées, c'est-à-dire lorsqu'un objet est nettoyé.

Syntaxe de destructeur

```
def __del__(self):
# actions
```

```
if __name__ == '__main__':
 aimee = Person("Aimee", "21", "Female")
 aimee.showInfo()

del aimee #affiche je suis le destructeur
 print(aimee) #NameError: name ' aimee ' is not defined
```


Apport du langage Python

L'attribut spécial __doc__

```
class Voiture():
 """
Classe voiture avec option couleur
 """

def __init__(self):
 self.couleur="rouge"
def get_couleur(self):
 print ("Recuperation de la couleur")
 return self.couleur
```

Dans un code destiné a être réutilisé, il faut absolument définir dans le documentation ce que fait la classe et ses entrées et sorties

```
if __name__ == '__main__':
 ma_voiture = Voiture()
 print(ma_voiture.__doc__)
 #affiche '\n Classe voiture avec option couleur\n '
```


Apport du langage Python

L'attribut spécial __dict__

• Cet attribut spécial donne les valeurs des attributs de l'instance :

```
if __name__ == '__main__':
 ma_voiture = Voiture()
 print(ma_voiture.__dict__)
 # affiche {'couleur': 'rouge'}
```

Fonction dir

• La fonction dir donne un aperçu des méthodes de l'objet :

```
if __name__ == '__main__':
 ma_voiture = Voiture()
 print(dir(ma_voiture))
# affiche ['__doc__', '__init__', '__module__','get_couleur', 'set_couleur']
```


Apport du langage Python

Affichage d'un objet

• __str__ qui permet de redéfinir l'affichage d'un objet lors d'un appel à l'instruction print.


Apport du langage Python

Ajout d'un attribut d'instance

• L'ajout d'un attribut depuis l'extérieur de la classe avec une syntaxe **instance.nouvel_attribut = valeur**, créera ce nouvel attribut uniquement pour cette instance :

```
if __name__ == "__main__":
 ma_voiture = Voiture()
 print("Attributs de ma voiture")
 print(ma_voiture.__dict__)
 sa_voiture = Voiture()
 sa_voiture.matricule=1235
 print("Attributs de sa voiture")
 print(sa_voiture.__dict__)
 #affiche
 #Attributs de ma voiture

#{'couleur': 'rouge'}
 #Attributs de sa voiture

#{'couleur': 'rouge', 'matricule': 1235}
```


Attribut de classe

- Les **attributs de classe** sont différents des attributs d'instance.
- Un attribut dont la valeur est la même pour toutes les instances d'une classe est appelé un attribut de classe. Par conséquent, la valeur de l'attribut de classe est partagée par tous les objets.
- Les attributs de classe sont définis au niveau de la classe plutôt qu'à l'intérieur de la méthode __init__().
- Contrairement aux attributs d'instance, les attributs de classe sont accessibles à l'aide du nom de la classe ou le nom d'instance.

```
class Citron:
forme=" "
def donnerForme(self, params):
 Citron.forme = params
```

forme est un attribut statique


Attribut de classe

- La modification de l'attribut de classe à l'aide du nom de la classe affectera toutes les instances d'une classe
- La modification de l'attribut de classe à l'aide de l'instance n'affectera pas la classe et les autres instances. Cela n'affectera que l'instance modifiée.


Méthodes statiques

Rappel: Les méthodes statiques sont des méthodes qui peuvent être appelées même si aucune instance de la classe où elles sont définies n'a été créée

- Comme toutes les méthodes présentées jusqu'à présent, une méthode inclut le paramètre self qui correspond à l'instance pour laquelle elle est appelée
- Une méthode statique ne nécessite pas qu'une instance soit créée pour être appelée. C'est donc une méthode n'ayant pas besoin du paramètre self.
- La déclaration d'une méthode statique se fait avec le décorateur @staticmethod

Nom méthode est une méthode statique

Exemple:

```
class essai class:
 @staticmethod
 def methode():
 print("méthode statique")
essai class.methode()
#L'exécution de ce code affichera
#méthode statique
```

La méthode statique methode ne nécessite aucune création d'instance pour être appelée


Ajout de méthodes

- Il est possible de déclarer une fonction statique à l'extérieur d'une classe puis de l'ajouter en tant que méthode statique à cette classe.
- Le programme suivant déclare une fonction **methode** puis indique à la classe essai_class que la fonction est aussi une méthode statique de sa classe à l'aide de staticmethod.

```
def methode():
 print("méthode statique")

class essai_class:
 pass

if __name__ == '__main__':
 essai_class.methode = staticmethod(methode)
 essai_class.methode()
 #L'exécution de ce code affichera :
 #méthode statique
```


Modificateur d'accès public

- Les membres d'une classe déclarés publics sont facilement accessibles depuis n'importe quelle partie du programme.
- Tous les membres de données et les fonctions membres d'une classe sont publics par défaut.

```
class Geek:
 def __init__(self, name, age):
 self.geekName = name
 self.geekAge = age |

 def displayAge(self):
 print("Age: ", self.geekAge)
```

```
geekName et geekAge
sont des attributs
publiques
```

Méthode publique

```
if __name__ == '__main__':
  obj = Geek("R2J", 20)
  print("Name: ", obj.geekName)
  obj.displayAge() #affiche:
  #Nom: R2J
  # Âge: 20 ans
```


Modificateur d'accès protégé

- Les membres d'une classe déclarés protégés ne sont accessibles qu'à une classe qui en dérive.
- Les données membres d'une classe sont déclarées protégées en ajoutant un seul symbole de soulignement «_» avant le membre de données de cette classe.

```
if __name__ == '__main__':
  obj = Student("R2J", 1706256, "Information Technology")
  obj._displayRollAndBranch()
#affiche:
# Roll: 1706256
# Branch: Technologie de l'information
```

- Si on considère que la classe Geek est dérivée de la classe Student alors :
 - name, _rollet _branch sont des membres de données protégées et la méthode _displayRollAndBranch() est une méthode protégée de la super classe Student.
 - La méthode displayDetails() est une fonction membre publique de la classe Geek qui est dérivée de la classe Student, la méthode displayDetails() de la classe Geek accède aux données membres protégées de la classe Student.


Modificateur d'accès privé

- Les membres d'une classe qui sont déclarés privés sont accessibles uniquement dans la classe, le modificateur d'accès privé est le modificateur d'accès le plus sécurisé.
- Les données membres d'une classe sont déclarées privées en ajoutant un double trait de soulignement «___» avant le membre de données de cette classe.

```
class Geek:
 def __init__ (self, name, roll, branch):
 self.__name = name
 self.__roll = roll
 self.__branch = branch

def __displayDetails(self):
 print("Name: ", self.__name)
 print("Roll: ", self.__roll)
 print("Branch: ", self.__branch)

def accessPrivateFunction(self):
 self.__displayDetails()
```

```
if __name__ == '__main__':
  obj = Geek("R2J", 1706256, "Information Technology")
  obj.accessPrivateFunction()

#affiche:
# Nom: R2J
# Rouleau: 1706256
# Direction: Technologie de l'information
```

- __name, __rollet __branch sont des membres privés, __displayDetails() est une fonction membre privée (elle ne peut être accédée que dans la classe) et accessPrivateFunction() est une fonction membre publique de la classe Geek et accessible de n'importe où dans le programme.
- La accessPrivateFunction() est une méthode qui accède aux membres privés de la classe Geek.


CHAPITRE 1 Coder une solution orientée objet

- 1. Création d'un package
- 2. Codage d'une classe
- 3. Intégration des concepts POO


Getter et Setter en Python

Les Getters et Setters en Python sont souvent utilisés pour éviter l'accès direct à un champ de classe, c'est-à-dire que les variables privées ne peuvent pas être accessibles directement ou modifiées par un utilisateur externe.

Utilisation de la fonction normale pour obtenir le comportement des Getters et des Setters

- Pour obtenir la propriété Getters et Setters, si nous définissons les méthodes get() et set(), cela ne reflètera aucune implémentation spéciale.
- Exemple:

```
class Geek:
 def init (self, age = 0):
 self. age = age
 def get age(self):
 return self. age
 def set age(self, x):
 self.age = x
```

```
name == ' main ':
raj = Geek()
raj.set age(21)
print(raj.get_age())
print(raj. age)
#affiche:
#21
#21
```


Getter et Setter avec property()

- En Python property() est une fonction intégrée qui crée et renvoie un objet de propriété.
- Un objet de propriété a trois méthodes, getter(), setter() et delete().
- La fonction property() en Python a trois arguments property (fget, fset, fdel,doc)
 - fget est une fonction pour récupérer une valeur d'attribut
 - **fset** est une fonction pour définir une valeur d'attribut
 - **fdel** est une fonction pour supprimer une valeur d'attribut
 - doc est une chaîne contenant la documentation (docstring à voir ultérieurement) de l'attribut

```
class Geeks:
 if name == ' main ':
 def init (self):
 mark = Geeks()
 self. age = 0
 mark.age = 10
 def get age(self):
 print(mark.age)
 print("getter method called")
 appel
 return self. age
 #affiche:
 def set age(self,a):
 #setter method called
 print("setter method called")
 #setter method called
 self. age = a
 def del age(self):
 #10
 del self. age
 age = property(get age, set age, del age)
```


Utilisation de @property

• @property est un décorateur qui évite d'utiliser des fonctions setter et getter explicites

Exemple:

```
if __name__ == '__main__':
 El = Etudiant('Richard', 'Marie')
 print('Le nom complet de El est :', El.nomcomplet)

# nous allons modifier le nom de l'objet El
 print("\n La modification : ")
 El.nom_famille = 'Bernard'
 print('Le nom complet de El est :', El.nomcomplet)
```

nomcomplet() fonctionne comme un getter à cause du décorateur @property.

Appel de nomComplet au lieu de nomcomplet()

le décorateur @property est utilisé avec la fonction nomcomplet()


Héritage en Python

• Rappel: l'héritage est défini comme la capacité d'une classe à dériver ou à hériter des propriétés d'une autre classe et à l'utiliser chaque fois que nécessaire.

Syntaxe en Python

Class Nom_classe(Nom_SuperClass)

Exemple:

```
class Child:
 def __init__(self, name):
 self.name = name

 def getName(self):
 return self.name

 def isStudent(self):
 return False

class Student(Child):
 def isStudent(self):
 return True
```

```
if __name__ == '__main__':
 std = Child("Ram")
 print(std._getName(), std.isStudent())
 std = Student("Shivam")
 print(std._getName(), std.isStudent())
 #affiche:
 #Ram False
 #Shivam True
```

Classe Student hérite de Child


Héritage unique

• **Rappel**: L'héritage unique permet à une classe dérivée d'hériter des propriétés d'une seule classe parente, permettant ainsi la réutilisation du code et l'ajout de nouvelles fonctionnalités au code existant.

```
class Parent:
 def funcl(self):
 print("This function is in parent class.")

class Child(Parent):
 def func2(self):
 print("This function is in child class.")
```

```
if __name__ == '__main__':
 object = Child()
 object.funcl()
 object.func2()

#affiche:
# Cette fonction est dans la classe parente.
# Cette fonction est dans la classe enfant.
```


Héritage multiple

• Rappel: Lorsqu'une classe peut être dérivée de plusieurs classes de base, ce type d'héritage est appelé héritage multiple. Dans l'héritage multiple, toutes les fonctionnalités des classes de base sont héritées dans la classe dérivée.

```
class Mother:
 mothername = ""
 def mother(self):
 print(self.mothername)

class Father:
 fathername = ""
 def father(self):
 print(self.fathername)

class Son(Mother, Father):
 def parents(self):
 print("Father :", self.fathername)
 print("Mother :", self.mothername)
```

```
if __name__ == '__main__':
 sl = Son()
 sl.fathername = "RAM"
 sl.mothername = "SITA"
 sl.parents()
 #affiche:
 #Father: RAM
 #Mother: SITA
```


Héritage en cascade

• Dans l'héritage en cascade, les fonctionnalités de la classe de base et de la classe dérivée sont ensuite héritées dans la nouvelle classe dérivée

```
class Grandfather:
 def Grandfather(self):
 print(self.grandfathername)

class Father(Grandfather):
 def Father(fathername):
 print(self.fathername)

class Son(Father):
 def __init__(self,sonname, fathername, grandfathername):
 self.sonname = sonname
 self.fathername=fathername
 self.grandfathername=grandfathername

def print_name(self):
 print('Grandfather name :', self.grandfathername)
 print("Father name :", self.fathername)
 print("Son name :", self.sonname)
```

```
if __name__ == '__main__':
 sl = Son('Prince', 'Rampal', 'Lal mani')
 sl.print_name()
 #affiche:
 #Grandfather name : Lal mani
 # Father name :Rampal
 # Son name: Prince
```


Chainage de constructeurs

• Le chaînage de constructeurs est une technique d'appel d'un constructeur de la classe mère à partir d'un constructeur de la classe fille Exemple :

```
class Grandfather:
 def __init__(self, grandfathername):
 self.grandfathername = grandfathername

class Father(Grandfather):
 def __init__(self, fathername, grandfathername):
 self.fathername = fathername
 Grandfather.__init__(self, grandfathername)
```

Appel du constructeur de la classe mère pour initialiser l'attribut hérité grandfathername


Chainage de constructeurs

```
class Son(Father):
 def __init__(self,sonname, fathername, grandfathername):
 self.sonname = sonname
 Father.__init__(self, fathername, grandfathername)

def print_name(self):
 print('Grandfather name :', self.grandfathername)
 print("Father name :", self.fathername)
 print("Son name :", self.sonname)
```

Appel du constructeur de la classe mère pour initialiser les attributs hérités fathername et grandfathername

```
if __name__ == '__main__':
 sl = Son('Prince', 'Rampal', 'Lal mani')
 print(sl.grandfathername)
 sl.print_name()
 #affiche:
 #Lal mani
 #Grandfather name : Lal mani
 # Father name :Rampal
 # Son name: Prince
```


Surcharge des opérateurs en Python

- La surcharge d'opérateurs vous permet de redéfinir la signification d'opérateur en fonction de votre classe.
- Cette fonctionnalité en Python, qui permet à un même opérateur d'avoir une signification différente en fonction du contexte.

Opérateurs arithmétiques

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

if __name__ == "__main__":
 pl = Point(2, 4)
 p2 = Point(5, 1)
 print(pl+p2) #affiche: TypeError: unsupported operand type(s) for +: 'Point' and 'Point'
```

Erreur!!!

Python ne savait pas comment ajouter deux objets Point ensemble.


Surcharge des opérateurs en Python

• Pour surcharger l'opérateur +, nous devrons implémenter la fonction __add __ () dans la classe

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

 def __str__ (self):
 return "({0}, {1})".format(self.x, self.y)

 def __add__ (self, p):
 a = self.x + p.x
 b = self.y + p.y
 return Point(a, b)

if __name__ == "__main__":
 p1 = Point(2, 4)
 p2 = Point(5, 1)
 p3 = p1+p2
 print(p3) #affiche (7,5)
```


Fonctions spéciales de surcharge de l'opérateur en Python

Operateur	Expression	Interprétation Python
Addition	p1 + p2	p1add(p2)
Soustration	p1 - p2	p1sub_(p2)
Multiplication	p1*p2	p1mul(p2)
Puissance	p1 ** p2	p1pow(p2)
Division	p1/p2	p1truediv_(p2)
Division entière	p1//p2	p1floordiv_(p2)
le reste (modulo)	p1%p2	p1mod(p2)
Décalage binaire gauche	p1 << p2	p1lshift_(p2)
Décalage binaire droite	p1 >> p2	p1rshift_(p2)
ET binaire	p1&p2	p1and_(p2)
OU binaire	p1 p2	p1or_(p2)
XOR	p1 ^ p2	p1xor(p2)
NON binaire	~p1	p1invert()


Surcharge des opérateurs en Python

Opérateurs de comparaison

• En Python, il est possible de surcharger les opérateurs de comparaison.

```
import math
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def lt (self, p):
 m self = math.sqrt((self.x ** 2) + (self.y ** 2))_
 m2 p = math.sqrt((p.x ** 2) + (p.y ** 2))
 return m_self < m2_p
if name == " main ":
pl = Point(2, 4)
p2 = Point(5, 1)
if p1 < p2:
 print("p2 est plus loin que p1") # affiche: p2 est plus loin que p1
```

Surcharge de l'opérateur inférieur


Fonctions spéciales de surcharge de l'opérateur en Python

Operateur	Expression	Interprétation Python
Inférieur à	p1 < p2	p1lt(p2)
Inférieur ou égal	p1 <= p2	p1le(p2)
Egal	p1== p2	p1eq(p2)
différent	p1!= p2	p1ne(p2)
Supérieur à	p1 > p2	p1gt_(p2)
Supérieur ou égal	p1 >= p2	p1ge(p2)


Polymorphisme et héritage

- En Python, le polymorphisme permet de définir des méthodes dans la classe enfant qui ont le même nom que les méthodes de la classe parent.
- En héritage, la classe enfant hérite des méthodes de la classe parent.
- Il est possible de modifier une méthode dans une classe enfant dont elle a hérité de la classe parent (redéfinition de la méthode).

```
class Bird:
 def intro(self):
 print("There are many types of birds.")

 def flight(self):
 print("Most of the birds can fly but some cannot.")

class sparrow(Bird):
 def flight(self):
 print("Sparrows can fly.")

class ostrich(Bird):
 def flight(self):
 print("Ostriches cannot fly.")
```


Classe abstraite

- Rappel: Les classes abstraites sont des classes qui ne peuvent pas être instanciées, elles contiennent une ou plusieurs méthodes abstraites (méthodes sans code)
- Une classe abstraite nécessite des sous-classes qui fournissent des implémentations pour les méthodes abstraites sinon ces sous-classes sont déclarées abstraites
- Une classe abstraite hérite de la classe abstraite de base ABC
- L'objectif principal de la classe de base abstraite est de fournir un moyen standardisé de tester si un objet adhère à une spécification donnée
- Pour définir une méthode abstraite dans la classe abstraite, on utilise un décorateur @abstractmethod

```
from abc import ABC, abstractmethod # abc est un module python intégré, nous importons ABC et abstractmethod class Animal(ABC): # hériter de ABC(Abstract base class)

@abstractmethod # un décorateur pour définir une méthode abstraite

def nourrir(self):

pass
```


CHAPITRE 2Manipuler les données

Ce que vous allez apprendre dans ce chapitre :

- Manipuler les structures de données de Python à savoir les collections et les listes
- Manipuler les fichiers de données en Python


CHAPITRE 2 Manipuler les données

- 1. Liste
- 2. Collections
- 3. Fichiers

02 - Manipuler les données Listes


Listes

- Une liste est une collection qui est commandée et modifiable.
 - En Python, les liste sont écrites entre crochets.

```
>>> thislist= ["apple", "banana", "cherry"]
>>> print(thislist)
['apple', 'banana', 'cherry']
>>> print(thislist[1])
banana
```

```
>>> thislist= ["apple", "banana", "cherry"]
>>> print(thislist)
['apple', 'banana', 'cherry']
>>> print(thislist[1])
banana
>>> thislist= ["apple", "banana", "cherry"]

>>> print(thislist[-1]) #afficher la valeur de la position -1 (cycle)

cherry
>>> thislist=["apple", "banana", "cherry", "orange", "kiwi", "melon", "mango"]
>>> print(thislist[2:5]) #afficher les valeurs de la position 2 jusqu'à 5 (5 non inclus)
['cherry', 'orange', 'kiwi']
```

02 - Manipuler les données Listes


Listes

• Modification de la valeur d'un élément du tableau :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> thislist[1] ="blackcurrant" # modifier la valeur de la lere position
>>> print(thislist)
['apple', 'blackcurrant', 'cherry']
```

Parcours une liste :

• Recherche d'un élément dans une liste :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> if "apple" in thislist:
 print("Yes, 'apple' is in the fruits list")
Yes, 'apple' is in the fruits list
```

02 - Manipuler les données Listes


Listes

• Fonction len(): Longueur d'une liste (fonction len()) :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> print(len(thislist))
3
```

Fonction append(): Ajout d'un élément à la liste :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> thislist.append("orange")
>>> print(thislist)
['apple', 'banana', 'cherry', 'orange']
```

• Fonction insert(): Ajout d'un élément à une position de la liste :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> thislist.insert(1, "orange")
>>> print(thislist)
['apple', 'orange', 'banana', 'cherry']
```

02 - Manipuler les données Listes


Listes

• Fonction pop(): Suppression du dernier élément de la liste :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> thislist.pop()
'cherry'
>>> print(thislist)
['apple', 'banana']
```

• Fonction del(): Suppression d'un élément de la liste :

```
>>> thislist= ["apple", "banana", "cherry"]
>>> del(thislist[0])
>>> print(thislist)
['banana', 'cherry']
```

• Fonction extend(): Fusion de deux listes :

```
>>> list1 = ["a", "b" , "c"]
>>> list2 = [1,2,3]
>>> list1.extend(list2)
>>> print(list1)
['a', 'b', 'c', 1, 2, 3]
```

02 - Manipuler les données Listes


Listes

• Autres méthodes :

Method	Description
append()	Adds an element at the end of the list
<u>clear()</u>	Removes all the elements from the list
copy()	Returns a copy of the list
count()	Returns the number of elements with the specified value
extend()	Add the elements of a list (or any iterable), to the end of the current list
index()	Returns the index of the first element with the specified value
insert()	Adds an element at the specified position
<u>pop()</u>	Removes the element at the specified position
remove()	Removes the item with the specified value
reverse()	Reverses the order of the list
sort()	Sorts the list


CHAPITRE 2 Manipuler les données

- 1. Liste
- 2. Collections
- 3. Fichiers


- Le module collections contient des conteneurs de données spécialisés
- La liste des conteneurs est la suivante

Conteneur	Utilité	
namedtuple()	une fonction permettant de créer une sous-classe de tuple avec des champs nommés	
deque	un conteneur ressemblant a une liste mais avec ajout et suppression rapide a chacun des bouts	
ChainMap	permet de linker entre eux plusieurs mappings ensemble pour les gérer comme un tout	
Counter	Permet de compter les occurences d'objets hachable	
OrderedDict	une sous classe de dictionnaire permettant de savoir l'ordre des entrées	
defaultdict	une sous classe de dictionnaire permettant de spécifier une valeur par défaut dans le constructeur	


Collections - namedtuple

• un tuple est une collection immuable de données souvent hétérogène.

```
t = (11, 22)
print(t)
print(t[0])
print(t[1])
```

• La classe namedtuple du module collections permet d'ajouter des noms explicites à chaque élément d'un tuple pour rendre ces significations claires dans un programme Python

```
from collections import namedtuple

Point = namedtuple('Point', ['x', 'y'])

p = Point(11, y=22) # instanciation par position ou en utilisant le nom du champs

print(p[0] + p[1]) # affiche 33

print(p.x + p.y) # affiche 33

print(p) # Point(x=11, y=22) | indexable comme les tuples de base (11, 22)
```

lisible dans un style nom=valeur


Collections - namedtuple

- La méthode **_asdict()** permet de convertir une instance en un dictionnaire.
- Appeler **p._asdict()** renvoie un dictionnaire mettant en correspondance les noms de chacun des deux champs de p avec leurs valeurs correspondantes.

```
from collections import namedtuple
Point = namedtuple('Point', ['x', 'y'])
p = Point(11, y=22)
print(p._asdict()) # affiche {'x': 11, 'y': 22}
```

• La fonction _replace(key=args) permet de retourner une nouvelle instance de notre tuple avec une valeur modifiée.

```
from collections import namedtuple
Point = namedtuple('Point', ['x', 'y'])
p = Point(x=11, y=22)
print(p._replace(x=4)) # affiche: Point(x=4, y=22)
```


Collections - namedtuple

 La fonction _mytuple._fields permet de récupérer les noms des champs de notre tuple. Elle est utile si on veut créer un nouveau tuple avec les champs d'un tuple existant


Collections - deque

- Les listes Python sont une séquence d'éléments ordonnés, mutable ou modifiable.
- Python peut ajouter des listes en temps constant mais l'insertion au début d'une liste peut être plus lente (le temps nécessaire augmente à mesure que la liste s'agrandit).

Exemple:

```
favorite_fish_list = ["Sammy", "Jamie", "Mary"]
favorite_fish_list.insert(0, "Alice")
print(favorite_fish_list) taffiche ['Alice', 'Sammy', 'Jamie', 'Mary']
```

La méthode .insert (index, objet) sur list permet d'insérer "Alice" au début de favorite fish list.

- La classe deque du module collections est un objet de type liste qui permet d'insérer des éléments au début ou à la fin d'une séquence avec une performance à temps constant (O(1)).
- O(1) performance signifie que le temps nécessaire pour ajouter un élément au début de de liste n'augmentera pas, même si cette liste a des milliers ou des millions d'éléments.

```
from collections import deque
favorite_fish_deque = deque(["Sammy", "Jamie", "Mary"])
favorite_fish_deque.appendleft("Alice")
print(favorite_fish_deque)  # affiche: deque(['Alice', 'Sammy', 'Jamie', 'Mary'])
```


Collections - deque

 Les fonctions append(x), appendleft(x): append ajoute une seule valeur du côté droit du deque et appendleft du côté gauche

```
from collections import namedtuple
from collections import deque
favorite_fish_deque = deque(["Sammy", "Jamie", "Mary"])
favorite_fish_deque.appendleft("Alice")
favorite_fish_deque.append("Bob")
print(favorite_fish_deque) # affiche deque(['Alice', 'Sammy', 'Jamie', 'Mary', 'Bob'])
```

 Les fonctions pop(), popleft() et clear(): pop() et pop(), popleft() permettent de faire sortir un objet d'un deque et clear() le vide.


Collections - ChainMap

- La classe collections. Chain Map permet de linker plusieurs mappings pour qu'ils soient gérés comme un seul.
- class collections.ChainMap(*maps) cette fonction retourne une nouvelle ChainMap. Si il n'y a pas de maps spécifiés en paramètres la ChainMap sera vide.

Exemple:

```
from collections import ChainMap
x = {'a': 1, 'b': 2}
y = {'b': 10, 'c': 11}
z = ChainMap(y, x)
for k, v in z.items():
 print(k, v)

#affiche: a 1
 # c 11
# b 10
```

• Dans l'exemple précédent on remarque que la clé b a pris la valeur 10 et pas 2 car y est passé avant x dans le constructeur de ChainMap.


Collections - Counter

- La classe **collections.Counter** est une sous-classe de dict. qui permet de compter des objets hachable.
- En fait c'est un dictionnaire avec comme clé les éléments et comme valeurs leur nombre.
- class collections.Counter([iterable-or-mapping]) ceci retourne un Counter. L'argument permet de spécifier ce que l'on veut mettre dedans et qui doit être compté.

Exemple:


Collections - Counter

• Si on demande une valeur n'étant pas dans notre liste il retourne 0 et non pas KeyError

```
from collections import Counter
c = Counter(['eggs', 'ham'])
print (c['bacon']) # clé inconnue, affiche : 0
```

La fonction elements(): retourne une liste de tous les éléments du compteur :

```
from collections import Counter
c = Counter(a=4, b=2, c=0, d=-2)
print (sorted(c.elements())) #affiche: ['a', 'a', 'a', 'b', 'b']
```

La fonction most_common([n]): retourne les n éléments les plus présents dans le compteur

```
from collections import Counter
print (Counter('abracadabra').most_common(3))
```


Collections - Counter

• La fonction **substract([iterable or mapping])**: permet de soustraire des éléments d'un compteur (mais pas de les supprimer)

```
from collections import Counter
c = Counter(a=4, b=2, c=0, d=-2)
d = Counter(a=1, b=2, c=3, d=4)
c.subtract(d)
print (c) # affiche: Counter({'a': 3, 'b': 0, 'c': -3, 'd': -6})
```


Collections - OrdredDict

- Les collections.OrderedDict sont comme les dict. mais ils se rappellent l'ordre d'entrée des valeurs. Si on itère dessus les données seront retournées dans l'ordre d'ajout dans notre dict.
- La fonction popitem(last=True): fait sortir une paire clé valeur de notre dictionnaire et si l'argument last est a 'True' alors les pairs seront retournées en LIFO sinon ce sera en FIFO.
- La fonction move_to_end(key, last=True) : permet de déplacer une clé à la fin de notre dictionnaire si last est à True sinon au début de notre dict.

Exemple:


Collections - defaultdict

- **defaultdict** du module de collections qui permet de rassembler les informations dans les dictionnaires de manière rapide et concise.
- defaultdict ne soulève jamais une KeyError.
- Si une clé n'est pas présente, **defaultdict** se contente d'insérer et de renvoyer une valeur de remplacement à la place.
- defaultdict se comporte différemment d'un dictionnaire ordinaire. Au lieu de soulever une KeyError sur une clé manquante, defaultdict appelle la valeur de remplacement sans argument pour créer un nouvel objet. Dans l'exemple ci-dessous, list() pour créer une liste vide.

```
from collections import defaultdict
my_defaultdict = defaultdict(list)
print(my_defaultdict["missing"]) #affiche []
```


Collections - defaultdict

Exemple:

```
from collections import defaultdict
def default_message():
 return "Key is not there"

defaultdict_obj = defaultdict(default message)
defaultdict_obj ["key1"] = "value1"
defaultdict_obj ["key2"] = "value2"
print(defaultdict_obj["key2"]) # affiche: value1
print(defaultdict_obj["key2"]) # affiche: value2
print(defaultdict_obj["key3"]) # affiche: Key is not there
Affichage des éléments d'un defaultdict
print(defaultdict_obj["key3"]) # affiche: Key is not there
```

Si la clé n'existe pas alors appeler la fonction default_message

```
tion de la
```

Utilisation de la fonction lambda

```
from collections import defaultdict
defaultdict_obj = defaultdict(lambda: "Key is missing")
defaultdict_obj ["key1"] = "value1"
defaultdict_obj ["key2"] = "value2"
print(defaultdict_obj["key1"]) # affiche: value1
print(defaultdict_obj["key2"])# affiche: value2
print(defaultdict_obj["key3"])# affiche: Key is not there
```


Collections - defaultdict

• Lorsque la classe int est fournie comme fonction par défaut, la valeur par défaut retournée est zéro.

```
from collections import defaultdict
defaultdict_obj = defaultdict(int)
defaultdict_obj ["keyl"] = "valuel"
defaultdict_obj ["key2"] = "value2"
print(defaultdict_obj["key3"])#affiche: 0
```

Nous pouvons également utiliser l'objet Set comme objet par défaut

```
from collections import defaultdict
defaultdict_obj = defaultdict(set)
defaultdict_obj ["keyl"].add(1)
defaultdict_obj ["keyl"].add(11)
defaultdict_obj ["key2"].add(2)
print(defaultdict_obj["key3"]) # affcihe: set()
print(defaultdict_obj) # affiche: defaultdict(<class 'set'>, {'keyl': {1, 11}, 'key2': {2}, 'key3': set()})
```


CHAPITRE 2 Manipuler les données

- 1. Liste
- 2. Collections
- 3. Fichiers


Utilisation des fichiers

- Python a plusieurs fonctions pour créer, lire, mettre à jour et supprimer des fichiers texte.
- La fonction clé pour travailler avec des fichiers en Python est open().
 - Elle prend deux paramètres; nom de fichier et mode.
 - Il existe quatre méthodes (modes) différentes pour ouvrir un fichier:
 - "r" -Lecture -Par défaut. Ouvre un fichier en lecture, erreur si le fichier n'existe pas
 - "a" -Ajouter -Ouvre un fichier à ajouter, crée le fichier s'il n'existe pas
 - "w" -Écrire -Ouvre un fichier pour l'écriture, crée le fichier s'il n'existe pas
 - "x" -Créer -Crée le fichier spécifié, renvoie une erreur si le fichier existe

- Ouvrir et lire un fichier
 - Pour ouvrir le fichier, utilisez la fonction open() intégrée
 - La fonction open() renvoie un objet fichier, qui a une méthode read() pour lire le contenu du fichier

Renvoyez les 5 premiers caractères du fichier :

```
>>>f = open("demofile.txt", "r")
>>>print(f.read(5))
```


Utilisation des fichiers

• Vous pouvez renvoyer une ligne en utilisant la méthode readline ():

```
>>>f = open("demofile.txt", "r")
>>>print(f.readline())
```

- Ecrire dans un fichier
 - Pour écrire dans un fichier existant, vous devez ajouter un paramètre à la fonction open():

```
>>>f = open("demofile2.txt", "a")
>>>f.write("Now the file has more content!")
>>>f.close()
>>>f = open("demofile2.txt", "r")#afficher le ficher après modification
>>>print(f.read())

>>>f = open("demofile3.txt", "w")
>>>f.write("Woops! I have deleted the content!")
>>>f.close()
# ouvrez et lisez le fichier après l'ajout:
>>>f = open("demofile3.txt", "r")
>>>print(f.read())
La méthode "w" écrasera tout le fichier.
```


Utilisation des fichiers

- Fermer un fichier
 - Il est recommandé de toujours fermer le fichier lorsque vous en avez terminé.

```
>>>f = open("demofile.txt", "r")
>>>print(f.readline())
>>>f.close()
```

- Supprimer d'un fichier
 - Pour supprimer un fichier, vous devez importer le module OS et exécuter sa fonction os.remove ():

```
>>>import os
>>>os.remove("demofile.txt")
```


Format CSV

- Il existe différents formats standards de stockage de données. Il est recommandé de favoriser ces formats car il existe déjà des modules Python permettant de simplifier leur utilisation.
- Le fichier Comma-separated values (CSV) est un format permettant de stocker des tableaux dans un fichier texte. Chaque ligne est représentée par une ligne de texte et chaque colonne est séparée par un séparateur (virgule, point-virgule ...).
- Les champs texte peuvent également être délimités par des guillemets.
- Lorsqu'un champ contient lui-même des guillemets, ils sont doublés afin de ne pas être considérés comme début ou fin du champ.
- Si un champ contient un signe pouvant être utilisé comme séparateur de colonne (virgule, point-virgule ...) ou comme séparateur de ligne, les guillemets sont donc obligatoires afin que ce signe ne soit pas confondu avec un séparateur.

Données sous la forme d'un tableau

Nom	Prenom	Age
Dubois	Marie	29
Duval	Julien "Paul"	47
Jacquet	Bernard	51
Martin	Lucie;Clara	14

Données sous la forme d'un fichier CSV

Nom;Prénom;Age
"Dubois";"Marie";29
"Duval";"Julien ""Paul""";47
Jacquet;Bernard;51
Martin;"Lucie;Clara";14


Format CSV

- Le module csv de Python permet de simplifier l'utilisation des fichiers CSV
- Lecture d'un fichier CSV
 - Pour lire un fichier CSV, il faut ouvrir un flux de lecture de fichier et ouvrir à partir de ce flux un lecteur CSV.

```
['Nom', 'Prenom', 'Age']
['Dubois', 'Marie', '29']
['Duval', 'Julien "Paul"', '47']
['Jacquet', 'Bernard', '51']
['Martin', 'Lucie;Clara', '14']
```

• Il est également possible de lire les données et obtenir un dictionnaire par ligne contenant les données en utilisant **DictReader** au lieu de **reader**

```
{'Nom ': 'Dubois', 'Prenom': 'Marie', 'Age': '29'}
{'Nom ': 'Duval', 'Prenom': 'Julien "Paul" ', 'Age': '47'}
{'Nom ': 'Jacquet', 'Prenom': 'Bernard', 'Age': '51'}
{'Nom ': 'Martin', 'Prenom': 'Lucie; Clara', 'Age': '14'}
```


Format CSV

- Écriture dans un fichier CSV
 - À l'instar de la lecture, on ouvre un flux d'écriture et on ouvre un écrivain CSV à partir de ce flux :

```
import csv
fichier = open("annuaire.csv", "wt")
ecrivainCSV = csv.writer(fichier,delimiter=";")
ecrivainCSV.writerow(["Nom","Prénom","Téléphone"])  # On écrit la ligne d'en-tête avec le titre des colonnes
ecrivainCSV.writerow(["Dubois","Marie","0198546372"])
ecrivainCSV.writerow(["Duval","Julien \"Paul\"","0399741052"])
ecrivainCSV.writerow(["Jacquet","Bernard","0200749685"])
ecrivainCSV.writerow(["Martin","Julie;Clara","0399731590"])
fichier.close()
```

Nom;Prénom;Téléphone Dubois;Marie;0198546372 Duval;"Julien ""Paul""";0399741052 Jacquet;Bernard;0200749685 Martin;"Julie;Clara";0399731590


Format CSV

- Il est également possible d'écrire le fichier en fournissant un dictionnaire par ligne à condition que chaque dictionnaire possède les mêmes clés.
- Il faut également fournir la liste des clés des dictionnaires avec l'argument fieldnames :

```
reference;quantite;produit;prixUnitaire
F452CP;41;cahier;1.6
D857BL;18;stylo bleu;0.95
D857NO;18;stylo noir;0.95
GF955K;4;équerre;5.1
RT42AX;13;compas;5.25
```


Format JSON

- Le format JavaScript Object Notation (JSON) est issu de la notation des objets dans le langage JavaScript.
- Il s'agit aujourd'hui d'un format de données très répandu permettant de stocker des données sous une forme structurée.
- Il ne comporte que des associations clés → valeurs (à l'instar des dictionnaires), ainsi que des listes ordonnées de valeurs (comme les listes en Python).
- Une valeur peut être une autre association clés → valeurs, une liste de valeurs, un entier, un nombre réel, une chaîne de caractères, un booléen ou une valeur nulle.
- Sa syntaxe est similaire à celle des dictionnaires Python.

• Exemple de fichier JSON


Format JSON

- Lire un fichier JSON
 - La fonction loads (texteJSON) permet de décoder le texte JSON passé en argument et de le transformer en dictionnaire ou une liste.


```
import json
fichier = open("villes.json","rt")
villes = json.loads(fichier.read())
print(villes)
fichier.close()
```

```
{'Troyes': {'population': {'2006': 61344, '2011': 60013, '2014': 60750}, 'codePostal': 10000, 'nomDepartement': 'Aube'}, 'Dijon': {'population': {'2006': 151504, '2011': 151672, '2014': 153668}, 'codePostal': 21000, 'nomDepartement': "Côte d'Or"}}
```

- Écrire un fichier JSON
 - la fonction dumps(variable, sort_keys=False) transforme un dictionnaire ou une liste en texte JSON en fournissant en argument la variable à transformer.
 - La variable sort_keys permet de trier les clés dans l'ordre alphabétique.

```
import json
quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu":74}, "gommes": 85}
fichier = open("quantiteFournitures.json","wt")
fichier.write(json.dumps(quantiteFournitures))
fichier.close()
```


CHAPITRE 3

Utiliser les expressions régulières

Ce que vous allez apprendre dans ce chapitre :

- Connaitre le principe des expressions régulières
- Manipuler les fonctions sur les expressions régulières à savoir les fonctions de recherche, de division et de substitution


CHAPITRE 3 Utiliser les expressions régulières

- 1. Création des expressions régulières
- 2. Manipulation des expressions régulières

Création des expressions régulières


Expressions régulières de base

- Les expressions régulières fournissent une notation générale permettant de décrire abstraitement des éléments textuels
- Une expression régulière se lit de gauche à droite.
- Elle constitue ce qu'on appelle traditionnellement un motif de recherche.
- Elles utilisent **six** symboles qui, dans le contexte des expressions régulières, acquièrent les significations suivantes :
- **1. le point** . représente une seule instance de n'importe quel caractère sauf le caractère de fin de ligne.

Exemple: l'expression t.c représente toutes les combinaisons de trois lettres commençant par « t » et finissant par « c », comme tic, tac, tgc ou t9c

2. la paire de crochets [] représente une occurrence quelconque des caractères qu'elle contient.

Exemple : [aeiouy] représente une voyelle, et Duran[dt] désigne Durand ou Durant.

• Entre les crochets, on peut noter un intervalle en utilisant le tiret.

Exemple : [0-9] représente les chiffres de 0 à 9, et [a-zA-Z] représente une lettre minuscule ou majuscule.

 On peut de plus utiliser l'accent circonflexe en première position dans les crochets pour indiquer le contraire de

Exemple : [^a-z] représente autre chose qu'une lettre minuscule, et [^'''] n'est ni une apostrophe ni un guillemet.

3. l'astérisque * est un quantificateur, il signifie aucune ou plusieurs occurrences du caractère ou de l'élément qui le précède immédiatement.

Exemple : L'expression ab* signifie la lettre a suivie de zéro ou plusieurs lettres b, par exemple ab, a ou abbb et [A-Z]* correspond à zéro ou plusieurs lettres majuscules.

Création des expressions régulières


Expressions régulières de base

4. l'accent circonflexe ^ est une ancre. Il indique que l'expression qui le suit se trouve en début de ligne.

Exemple: l'expression ^Depuis indique que l'on recherche les lignes commençant par le mot Depuis.

5. le symbole dollar \$ est aussi une ancre. Il indique que l'expression qui le précède se trouve en fin de ligne.

Exemple: L'expression suivante: \$ indique que l'on recherche les lignes se terminant par « suivante: ».

6. la contre-oblique \ permet d'échapper à la signification des métacaractères. Ainsi \. désigne un véritable point, * un astérisque, \^ un accent circonflexe, \$ un dollar et \\ une contre-oblique

Expressions régulières étendues

- Elles ajoutent cinq symboles qui ont les significations suivantes :
 - 1. la paire de parenthèses (): est utilisée à la fois pour former des sous-motifs et pour délimiter des sous-expressions, ce qui permettra d'extraire des parties d'une chaîne de caractères.

Exemple: L'expression (to)* désignera to, tototo, etc.

2. le signe plus +: est un quantificateur comme *, mais il signifie une ou plusieurs occurrences du caractère ou de l'élément qui le précède immédiatement.

Exemple: L'expression ab+ signifie la lettre a suivie d'une ou plus

le point d'interrogation ?: il signifie zéro ou une instance de l'expression qui le précède.

Exemple: écran(s)? désigne écran ou écrans;


Expressions régulières étendues

4. la paire d'accolades { }: précise le nombre d'occurrences permises pour le motif qui le précède.

Exemple : [0-9]{2,5} attend entre deux et cinq nombres décimaux.

- Les variantes suivantes sont disponibles : [0-9]{2,} signifie au minimum deux occurrences d'entiers décimaux et [0-9]{2} deux occurrences exactement
- **5. la barre verticale | :** représente des choix multiples dans un sous-motif.

Exemple: L'expression Duran[d|t] peut aussi s'écrire (Durand|Durant). On pourrait utiliser l'expression (lu|ma|me|je|ve|sa|di) dans l'écriture d'une date.

- la syntaxe étendue comprend aussi une série de séquences d'échappement :
 - \: symbole d'échappement ;
 - \e : séquence de contrôle escape ;
 - \f : saut de page ;
 - \n : fin de ligne ;
 - \r : retour-chariot ;
 - \t: tabulation horizontale;
 - \v : tabulation verticale ;
 - \d : classe des nombres entiers ;
 - \s : classe des caractères d'espacement ;
 - \w : classe des caractères alphanumériques ;
 - \b : délimiteurs de début ou de fin de mot ;
 - \D : négation de la classe \d ;
 - \S : négation de la classe \s ;
 - \W : négation de la classe \w ;
 - \B : négation de la classe \b.


CHAPITRE 3 Utiliser les expressions régulières

- 1. Création des expressions régulières
- 2. Manipulation des expressions régulières

Manipulation des expressions régulières


- Le module re permet d'utiliser les expressions régulières dans les scripts Python.
- Les scripts devront donc comporter la ligne : import re
- Fonction de compilation d'une regex en Python:
 - Pour initialiser une expression régulière avec Python, il est possible de la compiler, surtout si vous serez amené à l'utiliser plusieurs fois tout au long du programme. Pour ce faire, il faut utiliser la fonction compile()

```
expression = re.compile(r'\d\{1,3\}')
```

Les options de compilation :

- Grâce à un jeu d'options de compilation, il est possible de piloter le comportement des expressions régulières. On utilise pour cela la syntaxe (?...) avec les drapeaux suivants :
 - a : correspondance ASCII (Unicode par défaut) ;
 - i : correspondance non sensible à la casse ;
 - L: les correspondances utilisent la locale, c'est-à-dire les particularités du pays ;
 - m : correspondance dans des chaînes multilignes ;
 - **s**: modifie le comportement du métacaractère point qui représentera alors aussi le saut de ligne ;
 - u : correspondance Unicode (par défaut) ;
 - x: mode verbeux.

Manipulation des expressions régulières


• Le module 're' propose un ensemble de fonctions qui nous permet de rechercher une chaîne pour une correspondance :

Fonction	Description
findall	Renvoie une liste contenant toutes les correspondances
search	Renvoie un objet Match s'il existe une correspondance n'importe où dans la chaîne
split	Renvoie une liste où la chaîne a été divisée à chaque correspondance
sub	Remplace une ou plusieurs correspondances par une chaîne donnée

• La fonction findall() renvoie une liste contenant toutes les correspondances. La liste contient les correspondances dans l'ordre où elles sont trouvées. Si aucune correspondance n'est trouvée, une liste vide est renvoyée.

Exemple:

```
import re
Nameage = '''
Janice is 22 and Theon is 33
Gabriel is 44 and Joey is 21
'''
expression = re.compile(r'\d{1,3}')

ages = expression.findall(Nameage)
print(ages) #affiche: ['22', '33', '44', '21']
names = re.findall(r'[A-Z][a-z]*',Nameage)
print(names) #affiche: ['Janice', 'Theon', 'Gabriel', 'Joey']
```

03 - Utiliser les expressions régulières

Manipulation des expressions régulières


• La fonction search() recherche une correspondance dans la chaîne et renvoie un objet Match s'il existe une correspondance. S'il y a plus d'une correspondance, seule la première occurrence de la correspondance sera renvoyée:

Exemple: Extraction simple

• La variable expression reçoit la forme compilée de l'expression régulière, Puis on applique à ce motif compilé la méthode search() qui retourne la première position du motif dans la chaîne Nameage et l'affecte à la variable ages. Enfin on affiche la correspondance complète (en ne donnant pas d'argument à group())

```
import re
Nameage = '''
Janice is 22 and Theon is 33
Gabriel is 44 and Joey is 21
'''
expression = re.compile(r'\d{1,3}')
ages = expression.search(Nameage)
print(ages.group()) #affiche: 22
```

Recherche de un, deux ou trois entiers décimaux

Exemple: Extraction des sous-groupes

mport re

• Il est possible d'affiner l'affichage du résultat en modifiant l'expression régulière de recherche de façon à pouvoir capturer les éléments du

motif

```
motif_date = re.compile(r"(\d\d ?) (\w+) (\d{4})")
corresp = motif_date.search("Bastille le 14 juillet 1789")
print("corresp.group() :", corresp.group())
print("corresp.group(1) :", corresp.group(1))
print("corresp.group(2) :", corresp.group(2))
print("corresp.group(3) :", corresp.group(3))
print("corresp.group(1,3) :", corresp.group(1,3))
print("corresp.groups() :", corresp.groups())
```

```
corresp.group() : 14 juillet 1789
corresp.group(1) : 14
corresp.group(2) : juillet
corresp.group(3) : 1789
corresp.group(1,3) : ('14', '1789')
corresp.groups() : ('14', 'juillet', '1789')
```

03 - Utiliser les expressions régulières

Manipulation des expressions régulières


- Python possède une syntaxe qui permet de nommer des parties de motif délimitées par des parenthèses, ce qu'on appelle un motif nominatif :
 - syntaxe de création d'un motif nominatif : (?P<nom du motif>);
 - syntaxe permettant de s'y référer : (?P=nom_du_motif);

Exemple: Extraction des sous-groupes nommés

• la méthode **groupdict()** renvoie une liste comportant le nom et la valeur des sous-groupes trouvés (ce qui nécessite de nommer les sous-groupes).

```
import re
motif_date = re.compile(r"(?P<jour>\d\d ?) (?P<mois>\w+) (\d{4})")
corresp = motif_date.search("Bastille le 14 juillet 1789")
print(corresp.groupdict())
print(corresp.group('jour'))
print(corresp.group('mois'))
```

```
{'jour': '14', 'mois': 'juillet'}
14
juillet
```

- La fonction split() renvoie une liste où la chaîne a été divisée à chaque correspondance
- L'exemple suivant divise la chaîne à chaque espace trouvé. '\s' est utilisé pour faire correspondre les espaces.

```
import re
adresse = "Rue 41 de la République"
liste = re.split("\s", adresse)
print(liste) # affiche: ['Rue', '41', 'de', 'la', 'République']
```

03 - Utiliser les expressions régulières

Manipulation des expressions régulières


• Il est possible de contrôler le nombre d'occurrences en spécifiant le paramètre maxsplit:

Exemple: maxsplit=1

```
import re
adresse = "Rue 41 de la République"
liste = re.split("\s", adresse,1)
print(liste) # affiche: ['Rue', '41 de la République']
```

• La fonction sub() remplace les correspondances par le texte de votre choix

Exemple: Remplacer chaque espace par un tiret '-':


```
import re
adresse = "Rue 41 de la République"
res = re.sub("\s", "-", adresse) #affcihe: Rue-41-de-la-République
print(res)
```

• Il est possible de contrôler le nombre de remplacements en spécifiant le paramètre **count**:

Exemple: count=2

```
import re
adresse = "Rue 41 de la République"
res = re.sub("\s", "-", adresse, 2)
print(res) # affiche: Rue-41-de la République
```


CHAPITRE 4 Administrer les exceptions

Ce que vous allez apprendre dans ce chapitre :

- Identifier les différents types d'erreurs
- Connaitre les principaux types d'exceptions en Python
- Maitriser la gestion des exceptions en Python


CHAPITRE 4 Administrer les exceptions

- 1. Types d'erreur et expérimentation
- 2. Types des exceptions
- 3. Gestion des exceptions

Types d'erreur et expérimentation


Erreurs de syntaxe

• Les erreurs de syntaxe sont des erreurs d'analyse du code

Exemple:

>>> while True print('Hello world')
File "<stdin>", line 1
while True print('Hello world')

SyntaxError: invalid syntax

- L'analyseur indique la ligne incriminée et affiche une petite « flèche » pointant vers le premier endroit de la ligne où l'erreur a été détectée.
- L'erreur est causée par le symbole placé avant la flèche.
- Dans cet exemple, la flèche est sur la fonction print() car il manque deux points (':') juste avant. Le nom du fichier et le numéro de ligne sont affichés pour vous permettre de localiser facilement l'erreur lorsque le code provient d'un script.

Types d'erreur et expérimentation


Exceptions

- Même si une instruction ou une expression est syntaxiquement correcte, elle peut générer une erreur lors de son exécution.
- Les erreurs détectées durant l'exécution sont appelées des exceptions et ne sont pas toujours fatales
- La plupart des **exceptions** toutefois ne sont pas prises en charge par les programmes, ce qui génère des messages d'erreurs comme celui-ci :

>>> 10 * (1/0)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
ZeroDivisionError: division by zero

 La dernière ligne du message d'erreur indique ce qui s'est passé. Les exceptions peuvent être de différents types et ce type est indiqué dans le message : le types indiqué dans l'exemple est ZeroDivisionError


CHAPITRE 4 Administrer les exceptions

- 1. Types d'erreur et expérimentation
- 2. Types des exceptions
- 3. Gestion des exceptions

04 - Administrer les exceptionsTypes des exceptions


- En Python, les erreurs détectées durant l'exécution d'un script sont appelées des exceptions car elles correspondent à un état "exceptionnel" du script
- Python analyse le type d'erreur déclenché
- Python possède de nombreuses classes d'exceptions natives et toute exception est une instance (un objet) créée à partir d'une classe exception
- La classe d'exception de base pour les exceptions natives est BaseException
- Quatre classes d'exception dérivent de la classe BaseException à savoir :

• Toutes les exceptions intégrées non-exit du système sont dérivées de cette classe • Toutes les exceptions définies par l'utilisateur doivent également être dérivées de cette classe • Déclenchée par la fonction sys.exit() si la valeur associée est un entier simple, elle spécifie l'état de sortie du système (passé à la fonction exit() de C) • Levée lorsque la méthode close() d'un générateur est appelée • Levée lorsque l'utilisateur appuie sur la touche d'interruption (normalement Control-C ou Delete)

04 - Administrer les exceptionsTypes des exceptions


- Il y a également d'autres classes **d'exception** qui dérivent de Exception telles que:
 - La classe ArithmeticError est la classe de base pour les exceptions natives qui sont levées pour diverses erreurs arithmétiques et notamment pour les classes OverflowError, ZeroDivisionError et Floatin gPointError;
 - La classe LookupError est la classe de base pour les exceptions qui sont levées lorsqu'une clé ou un index utilisé sur un tableau de correspondances où une séquence est invalide.
- De nombreuses classes dérivent ensuite de ces classes.
- En fonction de l'erreur rencontrée par l'analyseur Python, un objet exception appartenant à telle ou telle classe exception va être créé et renvoyé. Cet objet est intercepté et manipulé.


CHAPITRE 4 Administrer les exceptions

- 1. Types d'erreur et expérimentation
- 2. Types des exceptions
- **B.** Gestion des exceptions

Gestion des exceptions


Détection et traitement des exceptions en Python

- On peut détecter les exceptions en plaçant les instructions qui peuvent générer des exceptions dans un bloc **try**.
- Il existe 2 formes d'expressions try mutuellement exclusives (on ne peut en employer qu'une à la fois) : **try-except et try-finally.**
- Une instruction **try peut être accompagnée d'une ou plusieurs clauses except**, d'une **seule clause finally** ou d'une combinaison **try-except-finally**.

Exemple:

- On souhaite calculer l'âge saisi par l'utilisateur en soustrayant son année de naissance à 2016. Pour cela, il faut convertir la valeur de la variable birthyear en un int.
- Cette conversion peut échouer si la chaine de caractères entrée par l'utilisateur n'est pas un nombre.

```
birthyear = input('Année de naissance ? ')

try:
 print('Tu as', 2021- int(birthyear), 'ans.')
except:
 print('Erreur, veuillez entrer un nombre.')

print('Fin du programme.')
```

Gestion des exceptions


Instruction try-except

```
birthyear = input('Année de naissance ? ')

try:
 print('Tu as', 2016 - int(birthyear), 'ans.')
except:
 print('Erreur, veuillez entrer un nombre.')

print('Fin du programme.')
```

- Dans le premier cas, la conversion s'est passée normalement, et le bloc try a donc pu s'exécuter intégralement sans erreur.
- Dans le second cas, une erreur se produit dans le bloc try, lors de la conversion. L'exécution de ce bloc s'arrête donc immédiatement et passe au bloc except, avant de continuer également après l'instruction try-except.

1er cas

• Si l'utilisateur entre un nombre entier, l'exécution se passe sans erreur et son âge est calculé et affiché

Année de naissance ? 1994 Tu as 22 ans. Fin du programme.

2ème cas

Si l'utilisateur entre une chaine de caractères quelconque, qui ne représente pas un nombre entier, un message d'erreur est affiché

Année de naissance ? deux Erreur, veuillez entrer un nombre. Fin du programme.

04 - Administrer les exceptions Gestion des exceptions


Type Exception

- Lorsqu'on utilise l'instruction **try-except**, le bloc **except** capture toutes les erreurs possibles qui peuvent survenir dans le bloc try correspondant.
- Une **exception** est en fait représentée par un objet, instance de la classe Exception.
- On peut récupérer cet objet en précisant un nom de variable après except.

```
try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)
except Exception as e:
 print(type(e))
 print(e)
```

- On récupère donc l'objet de type Exception dans la variable e.
- Dans le bloc except, on affiche son type et sa valeur.

Gestion des exceptions


Type Exception

Exemples d'exécution qui révèlent deux types d'erreurs différents :

• Si on ne fournit pas un nombre entier, il ne pourra être converti en int et une erreur de type ValueError se produit :

```
>>> try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)
except Exception as e:
 print(type(e))
 print(e)

a ? trois
<class 'ValueError'>
invalid literal for int() with base 10: 'trois'
```

• Si on fournit une valeur de 00 pour b, on aura une division par zéro qui produit une erreur de type ZeroDivisionError :

```
>>> try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)
except Exception as e:
 print(type(e))
 print(e)

a ? 5
b ? 0
<class 'ZeroDivisionError'>
division by zero
```

```
try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)
except Exception as e:
 print(type(e))
 print(e)
```

Gestion des exceptions


Capture d'erreur spécifique

- Chaque type d'erreur est donc défini par une classe spécifique.
- Il est possible d'associer plusieurs blocs except à un même bloc try, pour exécuter un code différent en fonction de l'erreur capturée.
- Lorsqu'une erreur se produit, les blocs except sont parcourus l'un après l'autre, du premier au dernier, jusqu'à en trouver un qui corresponde à l'erreur capturée.

```
>>> try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)

except ValueError:
 print('Erreur de conversion.')
except ZeroDivisionError:
 print('Division par zéro.')
except:
 print('Autre erreur.')
```

Exemple:

- Lorsqu'une erreur se produit dans le bloc try l'un des blocs except seulement qui sera exécuté, selon le type de l'erreur qui s'est produite.
- Le dernier bloc except est là pour prendre toutes les autres erreurs.
- Lorsqu'une erreur se produit dans le bloc try l'un des blocs except seulement qui sera exécuté, selon le type de l'erreur qui s'est produite.
- Le dernier bloc except est là pour prendre toutes les autres erreurs.
- L'ordre des blocs except est très important et il faut les classer du plus spécifique au plus général, celui par défaut devant venir en dernier.

04 - Administrer les exceptionsGestion des exceptions


Gestionnaire d'erreur partagé

- Il est possible d'exécuter le même code pour différents types d'erreur, en les listant dans un tuple après le mot réservé **except**.
- Si on souhaite exécuter le même code pour une erreur de conversion et de division par zéro, il faudrait écrire :

```
try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print(a, '/', b, '=', a / b)

except (ValueError, ZeroDivisionError) as e:
 print('Erreur de calcul :', e)
except:
 print('Autre erreur.')
```

Gestion des exceptions


Bloc finally

- Le mot réservé finally permet d'introduire un bloc qui sera exécuté soit après que le bloc try se soit exécuté complètement sans erreur, soit après avoir exécuté le bloc except correspondant à l'erreur qui s'est produite lors de l'exécution du bloc try.
- On obtient ainsi une instruction try-except-finally

```
print('Début du calcul.')
try:
 a = int(input('a ? '))
 b = int(input('b ? '))
 print('Résultat :', a / b)
except:
 print('Erreur.')
finally:
 print('Nettoyage de la mémoire.')
print('Fin du calcul.')
```

• Si l'utilisateur fournit des valeurs correctes pour a et b l'affichage est le suivant :

```
Début du calcul.
a ? 2
b ? 8
Résultat : 0.25
Nettoyage de la mémoire.
Fin du calcul.
```

Si une erreur se produit l'affichage est le suivant ;

Début du calcul.
a ? 2
b ? 0
Erreur.
Nettoyage de la mémoire.
Fin du calcul.

Dans les 2 cas le bloch finally a été exécuté

Gestion des exceptions


Génération d'erreur

- Il est possible de générer une erreur dans un programme grâce à l'instruction **raise**.
- Il suffit en fait simplement d'utiliser le mot réservé **raise** suivi d'une référence vers un objet représentant une exception.

Exemple:

```
def fact(n):
 if n < 0:
 raise ArithmeticError()
 if n == 0:
 return 1
 return n * fact(n - 1)

print(fact(-12))</pre>
```

• Si n est strictement négatif, une exception de type **ArithmeticError** est générée.

• Le programme suivant permet de capturer spécifiquement l'exception de type **ArithmeticError** lors de l'appel de la fonction **fact**.

```
try:
 n = int(input('Entrez un nombre : '))
 print(fact(n))
except ArithmeticError:
 print('Veuillez entrer un nombre positif.')
except:
 print('Veuillez entrer un nombre.')
```

04 - Administrer les exceptions Gestion des exceptions


Créer un type d'exception

- Il est parfois plus pratique et plus lisible de définir nos propres types d'exceptions
- Pour cela, il suffit de définir une nouvelle classe qui hérite de la classe Exception

Exemple:

```
class NoRootException(Exception):
 pass
```

• Cette classe est tout simplement vide puisque son corps n'est constitué que de l'instruction pass

Lever une exception avec raise

Exemple:

• Définissons une fonction **trinomialroots** qui calcule et renvoie les racines d'un trinôme du second degré de la forme ax2+bx+c et qui génère une erreur lorsqu'il n'y a pas de racine réelle :

Gestion des exceptions


Exception paramétrée

- Lorsqu'on appelle la fonction **trinomialroots**, on va donc pouvoir utiliser l'instruction try-except pour attraper cette erreur, lorsqu'elle survient
- Essayons, par exemple, de calculer et d'afficher les racines réelles du trinôme x+2. Pour cela, on appelle donc la fonction trinomialroots en lui passant en paramètres 1, 0 et 2 puisque x+2 correspond à a=1, b=0 et c=2

```
try:
 print(trinomialroots(1, 0, 2))
except NoRootException:
 print('Pas de racine réelle.')

#Pas de racine réelle.
```

Attraper une exception avec le bloc try-except

- Pour l'exemple précédent, il pourrait être utile de connaître la valeur du discriminant
- Lorsqu'aucune racine réelle n'existe. Pour cela il faut ajouter une variable d'instance et
- Un accesseur à la classe NoRootException

```
class NoRootException(Exception):
 def __init__(self, delta):
 self.__delta = delta

 @property
 def delta(self):
 return self.__delta
```

```
from math import sqrt

def trinomialroots(a, b, c):
 delta = b ** 2 - 4 * a * c

 # Aucune racine réelle
 if delta < 0:
 raise NoRootException(delta)

 # Une racine réelle double
 if delta == 0:
 return -b / (2 * a)

 # Deux racines réelles simples
 x1 = (-b + sqrt(delta)) / (2 * a)
 x2 = (-b - sqrt(delta)) / (2 * a)
 return (x1, x2)</pre>
```

Gestion des exceptions


Exception paramétrée

• Il est possible de récupérer la valeur du discriminant dans le bloc **except**, à partir de l'objet représentant l'exception qui s'est produite

```
try:
 print(trinomialroots(1, 0, 2))
except NoRootException as e:
 print('Pas de racine réelle.')
 print('Delta =', e.delta)

# Pas de racine réelle.
# Delta = -8
```


PARTIE 4

MANIPULER LES MODULES ET LES BIBLIOTHEQUES


Dans ce module, vous allez :

- Apprendre la création de modules en Python
- Maitriser l'importation des modules
- Installer des bibliothèques en Python
- Créer des bibliothèques en Python
- Importer des bibliothèques en Python


CHAPITRE 1Manipuler les modules

Ce que vous allez apprendre dans ce chapitre :

- Créer des modules en Python
- Catégoriser les types de modules
- Maitriser l'importation absolue
- Maitriser l'importation relative


CHAPITRE 1Manipuler les modules

- 1. Création des modules
- 2. Importation des modules

01 - Manipuler les modules Création des modules


Création de modules

- Un module est un fichier « .py » contenant un ensemble de variables, fonctions et classes que l'on peut importer et utiliser dans le programme principal (ou dans d'autres modules).
- Pour créer un module, il suffit de programmer les variables/fonctions et classes qui le constituent dans un fichier portant le nom du module, suivi du suffixe « .py ». Depuis un (autre) programme en Python, il suffit alors d'utiliser la primitive import pour pouvoir utiliser ces variables/fonctions/classes.
- Les modules :
 - Permettent la séparation du code et donc une meilleure organisation du code
 - Maximisent la réutilisation
 - Facilitent le partage du code

Exemple:

```
"""
exemple de module, aide associée
"""

exemple_variable = 3

def exemple_fonction():
 """exemple de fonction"""
 return 0

class exemple_classe:
 """exemple de classe"""

 def __str__(self):
 return "exemple_classe"
```

• Un module qui contient une fonction, une classe et une variable. Ces trois éléments peuvent être utilisés par n'importe quel fichier qui importe ce module. Le nom d'un module correspond au nom du fichier sans son extension.

01 - Manipuler les modules Création des modules


En Python, on peut distinguer trois grandes catégories de modules en les classant selon leur éditeur :

- Des modules standards prêts à l'emploi sont livrés avec la distribution Python. Ex. random, math, os, hashlib, etc ;
- Des modules développés par des développeurs externes qu'on va pouvoir utiliser en les important ;
- Des modules qu'on va développer nous-mêmes.


CHAPITRE 1Manipuler les modules

- 1. Création des modules
- 2. Importation des modules

01 - Manipuler les modules Importation des modules


- Pour importer un module, il suffit d'insérer l'instruction import nom_module avant d'utiliser une des choses qu'il définit.
- Les importations sont souvent regroupées au début du programme, elles sont de cette façon mises en évidence même s'il est possible de les faire n'importe où.

```
import module_exemple
c = module_exemple.exemple_classe ()
print(c)
print(module_exemple.exemple_fonction())
```

Exemple:

- Il en existe une autre méthode d'importation de modules qui permet d'affecter à un module un identificateur différent du nom du fichier dans lequel il est décrit.
- En ajoutant l'instruction **as** suivi d'un autre nom alias, le module sera désigné par la suite par l'identificateur **alias**.

```
import module_exemple as alias

c = alias.exemple_classe()
print(c)
print(alias.exemple_fonction())
```

• La syntaxe suivante n'est pas recommandée car elle masque le module d'où provient une fonction en plus de tout importer.

01 - Manipuler les modules Importation des modules


- import * permet d'importer toutes les classes, attributs ou fonctions d'un module mais il est possible d'écrire from module_exemple import exemple_class pour n'importer que cette classe.
- Lorsqu'on importe un module, l'interpréteur Python le recherche dans différents répertoires selon l'ordre suivant :
 - 1. Le répertoire courant ;
 - 2. Si le module est introuvable, Python recherche ensuite chaque répertoire listé dans la variable shell PYTHONPATH ;
 - 3. Si tout échoue, Python vérifie le chemin par défaut (exemple pour windows \Python\Python39\Lib)

```
from module_exemple import * # décommandé
from module_exemple import exemple_classe, exemple_fonction

c = exemple_classe()
print(c)
print(exemple_fonction())
```

01 - Manipuler les modules

Importation des modules


Arborescence de modules

- Lorsque le nombre de modules devient conséquent, il est parfois souhaitable de répartir tous ces fichiers dans plusieurs répertoires. Il faudrait alors inclure tous ces répertoires dans la liste sys.path ce qui paraît fastidieux
- Python propose la définition de paquetage, ce dernier englobe tous les fichiers python d'un répertoire (package)
- Avant Python 3.3, un package contenant des modules Python doit contenir un fichier __init__.py


Importation absolue

• Une importation absolue spécifie la ressource à importer à l'aide de son chemin d'accès complet à partir du répertoire racine.

Exemple:

```
import mesmodules.extension
import mesmodules.part1.niveaudeux
import mesmodules.part2.niveaudeuxbis
```

- Lors de la première instruction import mesmodules.extension, le langage Python ne s'intéresse pas qu'au seul fichier extension.py, il exécute également le contenu du fichier __init__.py
- Dans __init__.py, il faut insérer les instructions à exécuter avant l'import de n'importe quel module du paquetage


01 - Manipuler les modules Importation des modules


Importation relative

- Une importation relative spécifie la ressource à importer par rapport à l'emplacement actuel, c'est-à-dire l'emplacement où se trouve l'instruction import.
 - Le symbole . permet d'importer un module dans le même répertoire.
 - Le symbole .. permet d'importer un module dans le répertoire parent.

Exemple:

• La fonction A peut utiliser la fonction B ou C en les important de la façon suivante :

```
from .subpackage1 import B
from .subpackage1.moduleX import C
```

• La fonction E peut utiliser la fonction F ou A ou C en les important de la façon suivante :

```
from ..moduleA import F
from .. import A
from ..subpackage1.moduleX import C
```

```
package/
 __init__.py  # fonction A
 subpackage1/
 __init__.py  # fonction B
 moduleX.py  # fonction C
 subpackage2/
 __init__.py  # fonction D
 moduleY.py  # fonction E
 moduleA.py  # fonction F
```

01 - Manipuler les modules Importation des modules


PYTHONPATH

 Pour ajouter un dossier au PYTHONPATH en Python, il faut indiquer directement dans le code les lignes suivantes :

import sys
sys.path.insert(0, "/E:/exempleImport")

Chemin du module à emporter

 La fonction path du module sys permet de vérifier la variable PYTHONPATH


import sys
print(sys.path)

• **Remarque :** insert ne permet pas d'ajouter le dossier en question dans PYTHONPATH de façon permanente

['', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39\\Lib\\idlelib', 'E:\\exempleImport', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39\\DLLs', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39\\DLLs', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39\\lib', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39', 'C:\\Users\\DELL\\AppData\\Local\\Programs\\Python\\Python39\\lib\\site-packages']

213


CHAPITRE 2 Manipuler les bibliothèques

Ce que vous allez apprendre dans ce chapitre :

- Installer des bibliothèques standards en Python
- Manipuler la bibliothèque graphique Tinker
- Créer des bibliothèques en Python
- Importer des bibliothèques en Python


CHAPITRE 2 Manipuler les bibliothèques

- 1. Installation des bibliothèques externes (pip)
- 2. Création des bibliothèques
- 3. Importation des bibliothèques

02 - Manipuler les bibliothèques

Installation des bibliothèques externes (pip)


Bibliothèque en Python

- Dans Python, une bibliothèque est un ensemble logiciel de modules (classes (types d'objets), fonctions, constantes...) ajoutant des possibilités étendues à Python : calcul numérique, graphisme, programmation internet ou réseau, formatage de texte, génération de documents, etc.
- Il en existe un très grand nombre, et c'est d'ailleurs une des grandes forces de Python.
- La plupart est regroupée dans PyPI (Python Package Index) le dépôt tiers officiel du langage de programmation Python.

Bibliothèque standard

- La distribution standard de Python dispose d'une très riche bibliothèque de modules étendant les capacités du langage dans de nombreux domaines.
- La bibliothèque standard couvre un large éventail de fonctionnalités, notamment :
 - Modules de date et d'heure
 - Modules des interfaces graphiques
 - Modules numériques et mathématiques
 - Modules de système de fichiers
 - Modules de système d'exploitation
 - Modules pour la lecture et l'écriture de formats de données spécifiques tels que HTML, XML et JSON
 - Modules pour l'utilisation de protocoles Internet tels que HTTP, SMTP, FTP, etc.
 - Modules pour l'utilisation de données multimédias telles que les données audio et vidéo

02 - Manipuler les bibliothèquesInstallation des bibliothèques externes (pip)


Pip (Python Installer Package)

- Pip (Python Installer Package) est le manager de package pour Python
- Pip est un moyen d'installer et de gérer des packages et des dépendances supplémentaires qui ne sont pas encore distribués dans le cadre de la version standard du package
- Pip package est intégré dans l'installation du Python depuis les versions 3.4 pour Python3 et les versions 2.7.9 pour Python2, et utilisé dans nombreux projets du Python.
- En exécutant la commande ci-dessus, il est possible de vérifier que pip est disponible ou non

pip --version

Résultat de l'exécution :

pip 21.2.4 from C:\Users\DELL\AppData\Local\Packages\PythonSoftwareFoundation.Python.3.9_qbz5n2kfra8p0\LocalCache\localpackages\Python39\site-packages\pip (python 3.9)

- La sortie permet d'afficher la version de **pip** dans votre machine, ainsi que l'emplacement de votre version du Python
- Si vous utilisez une ancienne version de Python qui n'inclut pas **pip**, vous devez l'installer


Installation de Pip

1ère méthode:

- Téléchargez get-pip.py (https://bootstrap.pypa.io/get-pip.py) dans un dossier de votre ordinateur.
- Ouvrez l'invite de commande et accédez au dossier contenant le programme d'installation get-pip.py.
- Exécutez la commande suivante :

py get-pip.py

2ème méthode:

Voici la commande pour le télécharger avec l'outil Wget pour Windows

wget https://bootstrap.pypa.io/get-pip.py

• Pour se renseigner sur les commandes supportées par **pip** utilisez la commande suivante :

pip help

Résultat de l'exécution :

02 - Manipuler les bibliothèquesInstallation des bibliothèques externes (pip)


Installation des bibliothèques

• **pip** fournit une commande d'installation pour installer des packages/bibliothèques

py -m pip install sampleproject

```
Uninstalling sampleproject:

[...]

Proceed (y/n)? y

Successfully uninstalled sampleproject
```

- Il est aussi possible de préciser une version minimum exacte directement depuis la ligne de commande
- Utiliser des caractères de comparaison tel que >, < ou d'autres caractères spéciaux qui sont interprétés par le shell, le nom du paquet et la version doivent être mis entre guillemets

```
py -m pip install SomePackage==1.0.4 # specific version
py -m pip install "SomePackage>=1.0.4" # minimum version
```

• Normalement, si une bibliothèque appropriée est déjà installée, l'installer à nouveau n'aura aucun effet

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Installation des bibliothèques

La mise à jour des bibliothèques existantes doit être demandée explicitement :

py -m pip install --upgrade SomePackage

• Pour désinstaller une bibliothèque, il faut utiliser la commande suivante

py -m pip uninstall sampleproject

Installation des bibliothèques externes (pip)


Bibliothèques graphiques

- La bibliothèque **matplotlib** (et sa sous-bibliothèque pyplot) sert essentiellement à afficher des graphismes. Son utilisation ressemble beaucoup à celle de Matlab.
- Pour installer **matplotlib**, il faut taper la commande :

py -m pip install matplotlib

```
PS C:\Users\DELL> pip install matplotlib
Collecting matplotlib
 Downloading matplotlib-3.4.3-cp39-cp39-win_amd64.whl (7.1 MB)
 7.1 MB 2.2 MB/s
Collecting numpy>=1.16
 Using cached numpy-1.21.3-cp39-cp39-win_amd64.whl (14.0 MB)
Collecting cycler>=0.10
 Downloading cycler-0.10.0-py2.py3-none-any.whl (6.5 kB)
Collecting kiwisolver>=1.0.1
 Downloading kiwisolver-1.3.2-cp39-cp39-win amd64.wh1 (52 kB)
 52 kB 84 kB/s
Requirement already satisfied: pyparsing>=2.2.1 in c:\users\dell\appdata\local\packages\pythonsoftwarefoundation.python.3.9 qbz5n2kfra8p0\localcache\local-packages\python39\site-packages (from
 matplotlib) (2.4.7)
Collecting pillow>=6.2.0
 Downloading Pillow-8.4.0-cp39-cp39-win_amd64.whl (3.2 MB)
 3.2 MB 1.7 MB/s
Collecting python-dateutil>=2.7
 Downloading python_dateutil-2.8.2-py2.py3-none-any.whl (247 kB)
 247 kB 2.2 MB/s
Requirement already satisfied: six in c:\users\dell\appdata\local\packages\pythonsoftwarefoundation.python.3.9 qbz5n2kfra8p0\localcache\local-packages\python39\site-packages (from cycler>=0.10
 >matplotlib) (1.16.0)
```

Installation des bibliothèques externes (pip)


Bibliothèques graphiques

- PyQt est un module libre qui permet de créer des interfaces graphiques en Python.
- Pour installer PyQT, il faut taper la commande :

py -m pip install pyqt5

02 - Manipuler les bibliothèquesInstallation des bibliothèques externes (pip)


Bibliothèques graphiques

- Tkinter est un module intégré à Python pour développer des applications graphiques.
- Ce module se base sur la bibliothèque graphique Tcl/Tk.
- Pour installer Tk, il faut taper la commande :

py -m pip install tk

```
PS C:\Users\DELL> pip install tk
Collecting tk
Downloading tk-0.1.0-py3-none-any.whl (3.9 kB)
Installing collected packages: tk
Successfully installed tk-0.1.0
WARNING: You are using pip version 21.2.4; however, version 21.3.1 is available.
You should consider upgrading via the 'C:\Users\DELL\AppData\Local\Microsoft\WindowsApps\PythonSoftwareFoundation.Python.3.9_qbz5n2kfra8p0\python.e
xe -m pip install --upgrade pip' command.
```


Installation des bibliothèques externes (pip)

Tkinter

• Le programme ci-dessous montre le principe de base de tkinter

Importation du module tkinter

import tkinter as tk

Création d'un nouvel objet <u>Tk</u>. Cet objet représente la fenêtre principale de l'application graphique

message = tk.Label(app, text="Bonjour le monde")
message.pack()

app.mainloop()

Création d'un composant graphique de type Label. Notez que l'on passe l'objet app comme premier paramètre de construction pour indiquer qu'il appartient à la fenêtre principale

Pack permet de calculer la taille du composant à l'écran

mainloop() affiche la fenêtre et lance la boucle d'événements

Installation des bibliothèques externes (pip)


Tkinter - Lancer une fonction lorsqu'un bouton est

```
import tkinter
root = tkinter.Tk ()
b = tkinter.Button (text = "fonction change_legende")
b.pack ()

def change_legende () :
 global b
 b.config (text = "nouvelle légende")

b.config (command = change_legende)
root.mainloop ()
```

Créer un bouton dont l'identificateur est b. Il a pour intitulé fonction change_legende

Fonction change_legende qui change la légende de ce bouton

Associer au bouton b la fonction change_legende qui est alors appelée lorsque le bouton est pressé


Afficher la fenêtre principale et lance l'application

Installation des bibliothèques externes (pip)


Tkinter - Associer un événement à un objet

- Il est possible de faire en sorte que le programme exécute une fonction au moindre déplacement de la souris, à la pression d'une touche.
- Il est possible d'associer une fonction au moindre événement susceptible d'être intercepté par l'interface graphique.
- Un événement est décrit par la classe Event dont les attributs listés par la table suivante décrivent l'événement qui sera la plupart du temps la pression d'une touche du clavier ou le mouvement de la souris.

char	Lorsqu'une touche a été pressée, cet attribut contient son code, il ne tient pas compte des touches dites muettes comme les touches shift, ctrl, alt. Il tient pas compte non plus des touches return ou suppr.
keysym	Lorsqu'une touche a été pressée, cet attribut contient son code, quelque soit la touche, muette ou non.
num	Contient un identificateur de l'objet ayant reçu l'événement.
х,у	Coordonnées relatives de la souris par rapport au coin supérieur gauche de l'objet ayant reçu l'événement.
x_root, y_root	Coordonnées absolues de la souris par rapport au coin supérieur gauche de l'écran.
widget	Identifiant permettant d'accéder à l'objet ayant reçu l'événement.

• La liste complète est accessible avec l'instruction suivante :

import tkinter
help(tkinter.Event)

02 - Manipuler les bibliothèquesInstallation des bibliothèques externes (pip)


Tkinter - Associer un événement à un objet

- La méthode **bind** permet d'exécuter une fonction lorsqu'un certain événement donné est intercepté par un objet donné.
- La fonction exécutée accepte un seul paramètre de type Event qui est l'événement qui l'a déclenchée. Cette méthode a pour syntaxe :

- w est l'identificateur de l'objet devant intercepter l'événement désigné par la chaîne de caractères ev dont les valeurs possibles sont décrites ci-dessous.
- **fonction** est la fonction qui est appelée lorsque l'événement survient. Cette fonction ne prend qu'un paramètre de type Event.

<key></key>	Intercepter la pression de n'importe quelle touche du clavier.
<button-i></button-i>	Intercepter la pression d'un bouton de la souris. i doit être remplacé par 1,2,3.
<buttonrelease-i></buttonrelease-i>	Intercepter le relâchement d'un bouton de la souris. i doit être remplacé par 1,2,3.
<double-button-i></double-button-i>	Intercepter la double pression d'un bouton de la souris. i doit être remplacé par 1,2,3.
<motion></motion>	Intercepter le mouvement de la souris, dès que le curseur bouge, la fonction liée à l'événement est appelée.
<enter></enter>	Intercepter un événement correspondant au fait que le curseur de la souris entre la zone graphique de l'objet.
<leave></leave>	Intercepter un événement correspondant au fait que le curseur de la souris sorte la zone graphique de l'objet.

Installation des bibliothèques externes (pip)


• L'exemple suivant utilise la méthode **bind** pour que le seul bouton de la fenêtre intercepte toute pression d'une touche, tout mouvement et toute pression du premier bouton de la souris lorsque le curseur est au-dessus de la zone graphique du bouton.

```
import tkinter
root = tkinter.Tk()
b = tkinter.Button(text="appuyer sur une touche")
b.pack()
def affiche_touche_pressee (evt) :
 print("----- touche pressee")
 print("evt.char = ", evt.char)
 print("evt.keysym = ", evt.keysym)
 print("evt.num = ", evt.num)
 print("evt.x,evt.y = ", evt.x, ",", evt.y)
 print("evt.x root,evt.y root = ", evt.x root, ",", evt.y root)
 print("evt.widget = ", evt.widget)
b.bind ("<Key>", affiche touche pressee)
b.bind ("<Button-1>", affiche touche pressee)
b.bind ("<Motion>", affiche touche pressee)
b.focus_set ()
root.mainloop ()
```


focus_set stipule que le bouton doit recevoir le focus. C'est-à-dire que cet objet est celui qui peut intercepter les événements liés au clavier.

Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Fenêtre principale

- Les interfaces graphiques sont composées d'objets ou widgets ou contrôles.
- Les différents objets sont disposés dans une fenêtre. Pour afficher cette fenêtre, il suffit d'ajouter au programme les deux lignes suivantes :

```
root = tkinter.Tk ()
# ici, on trouve le code qui définit les objets
# et leur positionnement
root.mainloop ()

# k - D X
```

Boite de message

- Tkinter fournit des fonctions simples pour afficher des boites de message à l'utilisateur. Ces fonctions prennent comme premier paramètre le titre de la fenêtre de dialogue et comme second paramètre le message à afficher.
 - Message d'information

```
from tkinter import messagebox

messagebox.showinfo("Message info", "Ceci est un message d'information")

Message info

Ceci est un message
d'information

OK
```

Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Boite de message

Message d'avertissement

from tkinter import messagebox
messagebox.showwarning("Message d'avertissement", "Ceci est un message d'avertissement")

Message d'erreur

from tkinter import messagebox
messagebox.showerror("Message d'erreur", "Ceci est un message d'erreur")

• Question à réponse ok / annuler

from tkinter import messagebox
reponse = messagebox.askokcancel("Question", "Voulez-vous continuer ?")

Question à réponse oui / non

from tkinter import messagebox

reponse = messagebox.askyesno("Question", "Voulez-vous continuer ?")


Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Zone de texte

- Une zone de texte sert à insérer dans une fenêtre graphique une légende indiquant ce qu'il faut insérer dans une zone de saisie voisine
- Pour créer une zone de texte, il suffit d'écrire la ligne suivante :

```
zone_texte = tkinter.Label (text = "zone de texte")
```

• Il est possible que le texte de cette zone de texte doive changer après quelques temps. Dans ce cas, il faut appeler la méthode config comme suit :

```
zone_texte = tkinter.Label (text = "premier texte")
# ...
# pour changer de texte
zone_texte.config (text = "second texte")
```

Une zone de texte peut être à l'état **DISABLED**

- Pour obtenir cet état, il suffit d'utiliser l'instruction suivante : zone_texte.config (state = tkinter.DISABLED)
- Et pour revenir à un état normal : zone_texte.config (state = tkinter.NORMAL)

Ces deux dernières options sont communes à tous les objets d'une interface graphique

Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Bouton

 Un bouton a pour but de faire le lien entre une fonction et un clic de souris. Un bouton correspond à la classe Button. Pour créer un bouton, il suffit d'écrire la ligne suivante :

```
bouton = tkinter.Button (text = "zone de texte")
```

• Il est possible que le texte de ce bouton doive changer après quelques temps. Dans ce cas, il faut appeler la méthode config comme suit :

```
bouton = tkinter.Button (text = "premier texte")
# ...
# pour changer de texte
bouton.config (text = "second texte")
```

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Zone de saisie

- Une zone de saisie a pour but de recevoir une information entrée par l'utilisateur.
- Une zone de saisie correspond à la classe Entry ; pour en créer une, il suffit d'écrire la ligne suivante :

```
saisie = tkinter.Entry ()
```

• Pour modifier le contenu de la zone de saisie, il faut utiliser la méthode insert qui insère un texte à une position donnée.

```
# le premier paramètre est la position
# où insérer le texte (second paramètre)
saisie.insert (pos, "contenu")
```

Pour obtenir le contenu de la zone de saisie, il faut utiliser la méthode get :

```
contenu = saisie.get ()
```

Pour supprimer le contenu de la zone de saisie, il faut utiliser la méthode delete. Cette méthode supprime le texte entre deux positions.

```
# supprime le texte entre les positions pos1, pos2
saisie.delete (pos1, pos2)
```

Installation des bibliothèques externes (pip)


Composants graphiques (Widgets)

Case à cocher

Une case à cocher correspond à la classe Checkbutton. Pour créer une case à cocher, il suffit d'écrire la ligne suivante :

```
# crée un objet entier pour récupérer la valeur de la case à cocher,

# 0 pour non cochée, 1 pour cochée

v = tkinter.IntVar ()

case = tkinter.Checkbutton (variable = v)
```

Pour savoir si la case est cochée ou non, il suffit d'exécuter l'instruction :

```
v.get () # égal à 1 si la case est cochée, 0 sinon
```

• Pour cocher et décocher la case, il faut utiliser les instructions suivantes :

```
case.select () # pour cocher
case.deselect () # pour décocher
```

• Il est possible d'associer du texte à l'objet case à cocher :

```
case.config (text = "case à cocher")
```

```
# crée un objet entier partagé pour récupérer le numéro du bouton radio activé
v = tkinter.IntVar ()
case1 = tkinter.Radiobutton (variable = v, value = 10)
case2 = tkinter.Radiobutton (variable = v, value = 20)
case3 = tkinter.Radiobutton (variable = v, value = 30)
```

02 - Manipuler les bibliothèquesInstallation des bibliothèques externes (pip)


Bouton radio

- Un bouton radio correspond à la classe **Radiobutton**.
- Elles fonctionnent de manière semblable à des cases à cocher excepté le fait qu'elles n'apparaissent jamais seules : elles fonctionnent en groupe. Pour créer un groupe de trois cases rondes, il suffit d'écrire la ligne suivante :

```
# crée un objet entier partagé pour récupérer le numéro du bouton radio activé
v = tkinter.IntVar ()
case1 = tkinter.Radiobutton (variable = v, value = 10)
case2 = tkinter.Radiobutton (variable = v, value = 20)
case3 = tkinter.Radiobutton (variable = v, value = 30)
```

- La variable v est partagée par les trois cases rondes. L'option value du constructeur permet d'associer un bouton radio à une valeur de v.
 - Si v == 10, seul le premier bouton radio sera sélectionné.
 - Si v == 20, seul le second bouton radio le sera.
- Pour savoir quel bouton radio est coché ou non, il suffit d'exécuter l'instruction :

```
v.get () # retourne le numéro du bouton radio coché (ici, 10, 20 ou 30)
```

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Bouton radio

• Pour cocher un des boutons radio, il faut utiliser l'instruction suivante :

```
v.set (numero) # numéro du bouton radio à cocher
# pour cet exemple, 10, 20 ou 30
```

• Il est possible d'associer du texte à un bouton radio :

```
case1.config (text = "premier bouton")
case2.config (text = "second bouton")
case3.config (text = "troisième bouton")

C troisième bouton
```

Installation des bibliothèques externes (pip)


Liste

• Un objet liste contient une liste d'intitulés qu'il est possible de sélectionner. Une liste correspond à la classe ListBox. Pour la créer, il suffit d'écrire la ligne suivante :

```
li = tkinter.Listbox ()
```

• Pour modifier les dimensions de la zone de saisie à plusieurs lignes, on utilise l'instruction suivante :

```
# modifie les dimensions de la liste
# width <--> largeur
# height <--> hauteur en lignes
li.config (width = 10, height = 5)
```

On peut insérer un élément dans la liste avec la méthode insert :

```
pos = 0 # un entier, "end" ou tkinter.END pour insérer ce mot à la fin
li.insert (pos, "première ligne")
```

Les intitulés de cette liste peuvent ou non être sélectionnés. Cliquer sur un intitulé le sélectionne mais la méthode **select_set** permet aussi de le faire.

```
pos1 = 0
li.select_set (pos1, pos2 = None)
# sélectionne tous les éléments entre les indices pos1 et
# pos2 inclus ou seulement celui d'indice pos1 si pos2 == None
```

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Liste

• La méthode **curselection** permet d'obtenir la liste des indices des éléments sélectionnés.

```
sel = li.curselection ()
```

• La méthode **get** permet de récupérer un élément de la liste tandis que la méthode codes{size} retourne le nombre d'éléments.

```
for i in range (0, li.size()):
 print(li.get (i))
```

Installation des bibliothèques externes (pip)


Tableau (TreeView)

• Le widget Treeview permet d'afficher les données en lignes et en colonnes. La création d'un TreeView doit suivre les étapes suivantes

Etape 1 : Création du treeView

• Columns=ac définit les nom des colonnes, show='headings' signifie que la première ligne est l'en-tête du tableau, height=7 signifie que le tableau est de 7 lignes

```
tv=ttk.Treeview(root,columns=ac,show='headings',height=7)
```

Etape 2 : Définir les propriétés des colonnes

• a[i] est le nom de la colonne, width=70 est la taille de la colonne, anchor='e' est le type de l'alignement

```
tv.column(ac[i],width=70,anchor='e')
```

Etape 3 : Définition de la première ligne du tableau

Text= area[i] présente le contenu de chaque colonne de la première ligne

```
tv.heading(ac[i],text=area[i])
```

Etape 4 : Remplissage du tableau

• Values=sales_data[i] définit le contenu de chaque ligne du tableau

```
tv.insert('','end',values=sales_data[i])
```


Installation des bibliothèques externes (pip)


Tableau (TreeView)

Exemple:

```
import tkinter as tk
from tkinter import ttk
root = tk.Tk()
root.geometry('320x240')
tk.Label(root,text='tkinter treeview widget').pack()
area=('#', 'Northern Europe', 'Eastern Europe', 'Southern Europe', 'Western Europe', 'USA', 'Cai
ac=('all','n','e','s','ne','nw','sw','c')
sales_data=[('Electronics','47814','41443','4114','14314','413','14314','84387'),
 ('Cosmetics','48349','94734', '4743','43434','43844','43843','88844'),
 ('Clothing','14841','49761', '147471','49094','57844', '48499','49494'),
 ('Misc','4939','43934','43993','6894', '39933','3903','4344')
tv=ttk.Treeview(root,columns=ac,show='headings',height=7)
for i in range(8):
 tv.column(ac[i],width=70,anchor='e')
 tv.heading(ac[i],text=area[i])
tv.pack()
for i in range(4):
 tv.insert('','end',values=sales_data[i])
root.mainloop()
```


Installation des bibliothèques externes (pip)


Disposition des objets dans une fenêtre

- Chacun des objets (ou widgets) présentés au paragraphe précédent possède trois méthodes qui permettent de déterminer sa position dans une fenêtre : pack, grid, place.
- **pack, grid :** permettent de disposer les objets sans se soucier ni de leur dimension ni de leur position. La fenêtre gère cela automatiquement.
- Place : place les objets dans une fenêtre à l'aide de coordonnées sans utiliser l'aide d'aucune grille.

Méthode pack

• Cette méthode empile les objets les uns à la suite des autres. Par défaut, elle les empile les uns en-dessous des autres. Par exemple, l'exemple suivant produit l'empilement des objets :

```
1 = tkinter.Label (text = "première ligne")
1.pack ()
s = tkinter.Entry ()
s.pack ()
e = tkinter.Label (text = "seconde ligne")
e.pack ()

première ligne

seconde ligne
```

- Les objets sont empilés à l'aide de la méthode pack les uns en-dessous des autres.
- On peut aussi les empiler les uns à droite des autres grâce à l'option side :

```
l = tkinter.Label (text = "première ligne")
l.pack (side = tkinter.RIGHT)
s = tkinter.Entry ()
s.pack (side = tkinter.RIGHT)
e = tkinter.Label (text = "seconde ligne")
e.pack (side = tkinter.RIGHT)
```

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Méthode grid

• La méthode grid suppose que la fenêtre qui les contient est organisée selon une grille dont chaque case peut recevoir un objet. L'exemple suivant place trois objets dans les cases de coordonnées (0,0), (1,0) et (0,1).

```
l = tkinter.Label (text = "première ligne")
l.grid (column = 0, row = 0)
s = tkinter.Entry ()
s.grid (column = 0, row = 1)
e = tkinter.Label (text = "seconde ligne")
e.grid (column = 1, row = 0)
première ligne
seconde ligne
```

- La méthode grid possède plusieurs options telles que:
 - column : colonne dans laquelle sera placé l'objet.
 - columnspan : nombre de colonnes que doit occuper l'objet.
 - row : ligne dans laquelle sera placé l'objet.
 - rowspan: nombre de lignes que doit occuper l'objet.

02 - Manipuler les bibliothèques Installation des bibliothèques externes (pip)


Méthode place

• La méthode place est sans doute la plus simple à comprendre puisqu'elle permet de placer chaque objet à une position définie par des coordonnées :

```
l = tkinter.Label(text="première ligne")
l.place (x=10, y=50)
```


CHAPITRE 2 Manipuler les bibliothèques

- 1. Installation des bibliothèques externes (pip)
- 2. Création des bibliothèques
- 3. Importation des bibliothèques


- Parfois les bibliothèques standard ne suffisent pas et on espère créer une bibliothèque contenant des fonctions spécifiques.
- Pour mettre en place une bibliothèque, le projet doit respecter la structure suivante :


- Le dossier my_lib, qui contient l'ensemble de code de notre librairie, ainsi que le fichier __init__.py permettant à Python de considérer le dossier comme contenant des paquets.
- Le fichier **README.md** qui contient la description complète de la librairie
- Le fichier MANIFES.in qui liste tous les fichiers non-Python de la librairie
- Le fichier **setup.py** qui contient la fonction setup permettant l'installation de la librairie sur le système


Le fichier setup.py

- Ce fichier contient la **méthode setup** qui permettra l'installation de la librairie sur le système.
- La fonction **setup** peut prendre en argument une trentaine d'argument, mais voici dans l'exemple ceux qui seront le plus souvent utilisés.
- Les premiers paramètres de cette méthode sont surtout des paramètres descriptifs de la librairie, de son auteur, sa licence, sa version, etc.

```
from setuptools import setup
```


- Concernant les autres paramètres :
 - **package**: contient la liste de tous les packages de la librairie qui seront insérés dans la distribution
 - classifier : méta donnée permettant aux robots de correctement classer la librairie
 - instal_requires : cette partie contient toutes les dépendances nécessaires au bon fonctionnement de votre librairie
 - include_package_data : permet d'activer la prise en charge du fichier MANIFEST.in
- Une fois l'ensemble de ces éléments défini, la librairie peut être installée sur le système en utilisant la commande suivante (exécuter la commander dans le répertoire du projet) :

py setup.py install


Exemple:

• Création de la bibliothèque


```
from setuptools import setup
setup(
 name="Nouvelle Bib",
 version="0.0.1",
 author="authorX",
 author email="authorX@yahoo.fr",
 description="courte description de la librairie",
 url="lien vers la page officielle de la librairie"
 licence='Other/Propertary Licence',
 packages={
 'Nouvelle Bib',
 classifiers=[
 "Programming Language :: Python :: 3",
 "License :: OSI Approved :: MIT License",
 "Operating System :: OS Independent",
install requires=[
 include_package_data=True
```

self.nom=nom
def affiche(self):

print ("Bonjour: "+self.nom)


Installation de la bibliothèque

• Exécution de la commande :

py setup.py install

```
PS E:\nouvelle_Bib> py setup.py install
  :\Users\DELL\AppData\Local\Programs\Python\Python39\lib\distutils\dist.py:259: UserWarning: 'licence' distribution opt
on is deprecated; use 'license'
warnings.warn(msg)
running install
running bdist_egg
running egg_info
creating Nouvelle_Bib.egg-info
writing Nouvelle_Bib.egg-info\PKG-INFO
writing dependency_links to Nouvelle_Bib.egg-info\dependency_links.txt writing top-level names to Nouvelle_Bib.egg-info\top_level.txt
writing manifest file 'Nouvelle_Bib.egg-info\SOURCES.txt'
reading manifest file 'Nouvelle_Bib.egg-info\SOURCES.txt'
writing manifest file 'Nouvelle_Bib.egg-info\SOURCES.txt'
installing library code to build\bdist.win-amd64\egg
running install_lib
running build_py
creating build
creating build\lib
creating build\lib\Nouvelle_Bib
copying Nouvelle_Bib\bonjour.py -> build\lib\Nouvelle_Bib
copying Nouvelle_Bib\__init__.py -> build\lib\Nouvelle_Bib
creating build\bdist.win-amd64
 creating build\bdist.win-amd64\egg
 creating build\bdist.win-amd64\egg\Nouvelle_Bib
copying build\lib\Nouvelle_Bib\bonjour.py -> build\bdist.win-amd64\egg\Nouvelle_Bib
copying build\lib\Nouvelle_Bib\__init__.py -> build\buist.win-amd64\egg\Nouvelle_Bib
byte-compiling build\bdist.win-amd64\egg\Nouvelle_Bib\__init__.py to __init__.cpython-39.pyc
byte-compiling build\bdist.win-amd64\egg\Nouvelle_Bib\__init__.py to __init__.cpython-39.pyc
creating build\bdist.win-amd64\egg\EGG-INFO
copying Nouvelle_Bib.egg-info\PKG-INFO -> build\bdist.win-amd64\egg\EGG-INFO
copying Nouvelle_Bib.egg-info\SOURCES.txt -> build\bdist.win-amd64\egg\EGG-INFO
copying Nouvelle_Bib.egg-info\dependency_links.txt -> build\bdist.win-amd64\egg\EGG-INFO copying Nouvelle_Bib.egg-info\top_level.txt -> build\bdist.win-amd64\egg\EGG-INFO
zip_safe flag not set; analyzing archive contents...
creating dist
creating 'dist\Nouvelle_Bib-0.0.1-py3.9.egg' and adding 'build\bdist.win-amd64\egg' to it
removing 'build\bdist.win-amd64\egg' (and everything under it)
Processing Nouvelle_Bib-0.0.1-py3.9.egg
Copying Nouvelle_Bib-0.0.1-py3.9.egg to c:\users\dell\appdata\local\programs\python\python39\lib\site-packages
Adding Nouvelle-Bib 0.0.1 to easy-install.pth file
```

Bibliothèque bien installée!!


 L'installation de la bibliothèque entraine la création d'un fichier : Nouvelle_Bib-0.0.1-py3.9.egg dans la dossier \Lib\site-packages de python

Installed c:\users\dell\appdata\local\programs\python\python39\lib\site-packages\nouvelle_bib-0.0.1-py3.9.egg

• Utilisation de la bibliothèque créée

```
>>> from Nouvelle_Bib import bonjour 
>>> e=bonjour.Bonjour("Meriam")
>>> e.affiche()
Bonjour:Meriam
```

Importation du module bonjour de la bibliothèque Nouvelle_Bib

Appel de la classe Bonjour du module bonjour


CHAPITRE 2 Manipuler les bibliothèques

- 1. Installation des bibliothèques externes (pip)
- 2. Création des bibliothèques
- 3. Importation des bibliothèques


Importer un module

• Pour utiliser un module Python dans la bibliothèque standard de Python ou un module d'une bibliothèque créée, il faut utiliser la syntaxe suivante :

import <module>

Par exemple, le module random, on utilise la syntaxe suivante :

import random

• On identifiera les fonctions importées en préfixant leur nom par celui du module.

Par exemple:

>>> random.choice('aeiouy')

La fonction choice: choisit un élément au hasard dans une liste


Importer une fonction particulière d'un module

• Pour importer une fonction d'un module, par exemple la fonction **choice()** du module random, on utilise la syntaxe suivante :

```
from random import choice
```

• On identifiera simplement la fonction importée par son nom.

Par exemple:

```
>>> choice('aeiouy')
'y'
```

Les autres fonctions du module ne sont pas disponibles :

```
>>> randint(12, 42)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'randint' is not defined
```


254

Importer toutes les fonctions d'un module

Pour importer l'ensemble des fonctions d'un module.

On utilise alors la syntaxe :

```
from random import *
```

On identifiera simplement les fonctions importées par leur nom.

Par exemple:

```
>>> choice('aeiouy')
101
```

Et:

```
>>> randint(12, 42)
```