

# Présentation du langage Python 3


Ce diaporama s'adresse aux débutants en Python ayant déjà une expérience de la programmation.

En première lecture, vous pourrez ignorer les diapositives qui commencent par une étoile (\*).

# Présentation du langage Python 3


- Création en 1989 par Guido van Rossum « BDFL »
- Licence libre (GPL)
- Langage interprété, orienté objet
- Multiplateforme (Windows, Linux, Mac, Android, etc.)
- Facile à apprendre
- Populaire dans le milieu éducatif et universitaire
- Usage professionnel


# Classement TIOBE

TIOBE Programming Community Index

Source: [www.tiobe.com](http://www.tiobe.com)


Python est l'un des langages généralistes les plus populaires, avec Java, C ou C++

# Versions

- La version majeure en cours est la version 3 mais la version 2 est encore largement utilisée.
- Pas de compatibilité ascendante entre la version 2 et la version 3 :(

# Installation

- Par la suite, on s'intéressera uniquement à l'implémentation standard de Python (CPython).

- Téléchargement et procédure d'installation :

Python 3.8.2 (février 2020)

Python 2.7.17 (octobre 2019)

<https://www.python.org/downloads/>

# Modules (bibliothèques)

- La richesse de Python réside dans le nombre impressionnant de modules disponibles (200 000 actuellement)
- « Package » = module de modules

- PyPI - the Python Package Index

<https://pypi.python.org/pypi>

# Quelques modules célèbres

- calcul scientifique (*NumPy* et *SciPy*)
- graphiques (*matplotlib*)
- traitement d'images (*PIL*)
- vision artificielle par caméra (framework *SimpleCV*)
- data mining, machine learning, deep learning (*scikit-learn*, *TensorFlow*, *Keras*)
- bio-informatique (*Biopython*)
- interface graphique (*Tkinter*, *PyQt*, *wxPython*, *PyGTK*)
- applications Web (serveur Web *Zope* ; frameworks Web *Flask*, *Django*)

# Quelques modules célèbres

- systèmes de gestion de base de données (*SQLAlchemy*)
- analyse big data (*pandas*)
- applications réseau (*socket*, framework *twisted*)
- communication avec port série (*PySerial*), Bluetooth (*pybluez*)
- multitâches (*threading*)
- programmation asynchrone (*asyncio*)
  
- les modules *py2exe* (sous Windows) et *cx\_Freeze* permettent de rendre vos scripts Python exécutables :)


# Modules « built-in », standards et autres

- Les modules built-in sont les modules natifs de Python.

Ils sont toujours disponibles :

- *math, time, sys, ...*

- Les modules standards sont des modules utiles que l'on a intégré dans la distribution Python :

- *socket, urllib, threading, sqlite3, ...*

# Modules « built-in », standards et autres

- Les modules externes doivent être ajoutés, la procédure d'installation est variable suivant l'OS :
  - Exemple : pour installer le module *matplotlib* sur une Raspberry Pi (distribution Linux Raspbian), il suffit de taper la commande système suivante :

```
sudo apt install python-matplotlib (python 2)
```

```
sudo apt install python3-matplotlib (python 3)
```

- Autrement, l'utilitaire **pip** doit marcher dans la plupart des cas :


```
python -m pip install matplotlib
```

# Python et C/C++ sont complémentaires

- Intégration dans Python de modules écrits en C/C++  
=> gain en performance  
Les modules built-in sont écrits en C.
- Intégration dans C/C++ de modules écrits en Python

# Environnement de développement (IDE)

- IDE par défaut : IDLE
  - Éditeur de code
  - Interpréteur
  - Débogueur


```
Python 3.7.6 Shell
File Edit Shell Debug Options Window Help
Python 3.7.6 (default, Dec 19 2019, 23:49:42)
[GCC 5.4.0 20160609] on linux
Type "help", "copyright", "credits" or "license()" for more information.
>>> print("Hello world!")
Hello world!
>>> |
```

Ln: 6 Col: 4

- Dans Windows : Démarrer → Rechercher : IDLE

# Environnement de développement (IDE)

- Autres IDE
  - Eclipse (avec le plugin pydev)
  - Eric
  - Spyder
  - Thonny
  - ipython (en mode console)
  - Jupyter notebook
  - Geany
  - Notepad++

# Python 3 – Les variables

- Typage dynamique (déclaration d'une variable sans préciser explicitement son type)
- Principaux types :
  - Entier (int)
  - Nombre « flottant » (float)
  - Chaîne de caractères (str)
  - Booléen (bool)
  - Liste (list)
  - Tuple (tuple)
  - Dictionnaire (dict)

# Python 3 – Type int

```
>>> a = 5
```

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

```
5
```

- Dans l'interpréteur, la fonction `print()` est facultative :

```
>>> a
```

```
5
```

```
>>> print(type(a)) # ou type(a)
```

```
<class 'int'>
```

```
>>> b, c = 9, 3 # affectation de plusieurs variables
```

```
>>> b - c # ou print(b - c)
```

```
6
```

# Python 3 – Type float

```
>>> n = 3 # type int
```

```
>>> n = n + 0.2 # donne un type float
```

```
>>> n
```

3.2

```
>>> a = 12.0 # type float
```

```
>>> b = -8.23e3
```

```
>>> c = 81.5385
```

```
>>> D = b**2 - 4*a*c
```

```
>>> D
```

67728986.152


# Python 3 – Dernier résultat

- Dans un interpréteur, le dernier résultat d'un calcul est disponible dans la variable « `_` » :

```
>>> 10 + 2
```

```
12
```

```
>>> _
```

```
12
```

```
>>> _ * 5
```

```
60
```

```
>>> _
```

```
60
```

# Python 3 – Le module math

```
>>> import math
```

```
>>> a = math.sqrt(3)/2
```

```
>>> a
```

```
0.8660254037844386
```

```
>>> b = math.sin(math.pi/3)
```

```
>>> b
```

```
0.8660254037844386
```

```
>>> math.log10(1e6)
```

```
6.0
```

# Python 3 – La fonction help()

```
>>> help(math) # aide sur le module math
```

```
>>> help(math.sin)
```

Help on built-in function sin in module math:


sin(...)

sin(x)

Return the sine of x (measured in radians).

# Python 3 – Type str (chaîne de caractères)

Le « Hello world ! » en Python demande une seule ligne de code :


```
Python 3.7.6 Shell
File Edit Shell Debug Options Window Help
Python 3.7.6 (default, Dec 19 2019, 23:49:42)
[GCC 5.4.0 20160609] on linux
Type "help", "copyright", "credits" or "license()" for more information.
>>> print("Hello world!")
Hello world!
>>> |
```

Ln: 6 Col: 4

# Python 3 – Type str (chaîne de caractères)

```
>>> nom = 'Dupont'
```

```
>>> nom
```

```
'Dupont'
```

```
>>> print(nom) # n'affiche pas les délimiteurs
```

```
Dupont
```

```
>>> prenom = 'Pierre'
```

- Concaténation

```
>>> chaine = prenom + ' ' + nom
```

```
>>> chaine
```

```
'Pierre Dupont'
```

# Python 3 – Type str (chaîne de caractères)

- Saut de ligne avec la séquence d'échappement « \n »

```
>>> chaine ='Première ligne\nDeuxième ligne\nTroisième ligne'
```

- ou plus simplement :

```
>>> chaine = " " "Première ligne
```

```
Deuxième ligne
```

```
Troisième ligne" " "
```

```
>>> print(chaine)
```

```
Première ligne
```

```
Deuxième ligne
```

```
Troisième ligne
```

# \*Python 3 – Type str (chaîne de caractères)

- Autres séquences d'échappement :

```
>>> chaine = '\\ \' '\"\n\x61'
```

```
>>> print(chaine)
```

```
\ ' "
```

```
a
```

- Les « raws strings »

```
>>> chaine = r'\\ \' '\"\n\x61'
```

```
>>> print(chaine)
```

```
\\ \' '\"\n\x61
```

# Python 3 – La fonction input()

- En mode console
- Retourne un type str

```
>>> nom = input("Entrer votre nom : ")
```

```
Entrer votre nom : Dupont
```

```
>>> nom
```

```
'Dupont'
```


# Python 3 – Conversion de types

- Fonctions `int()`, `float()` et `str()`

```
>>> nombre = float(input("Entrer un nombre : "))
```

```
Entrer un nombre : 4
```

```
>>> nombre**2
```

```
16.0
```

# Python 3 – Formatage des données

- Fonction `format()`

```
>>> nom, age, masse = 'Dupont', 18, 72.4
```

```
>>> print("Mon nom est {}, âge {} ans et masse {}  
kg".format(nom, age, masse))
```

Mon nom est Dupont, âge 18 ans et masse 72.4 kg

```
>>> print("Mon nom est {}, âge {} ans et masse {:.3f}  
kg".format(nom, age, masse))
```

Mon nom est Dupont, âge 18 ans et masse 72.400 kg

# Python 3 – Formatage des données

- Pour python  $\geq$  3.6 : les « f-strings »

```
>>> nom, age, masse = 'Dupont', 18, 72.4
```

```
>>> print(f"Mon nom est {nom}, âge {age} ans et masse  
{masse} kg")
```

```
Mon nom est Dupont, âge 18 ans et masse 72.4 kg
```

# Python 3 – Le type list

- Une liste est une structure de données, une sorte de tableau.
- Le premier élément (item) d'une liste possède l'indice (l'index) 0.
- Dans une liste, on peut avoir des éléments de types différents.

```
>>> infoperso = ['Pierre', 'Dupont', 18, 1.75]
```

```
>>> infoperso[2] # le troisième élément
```

```
18
```

# Python 3 – Le type list

- On peut modifier les éléments d'une liste :

```
>>> infoperso[2] = 19
```

```
>>> infoperso
```

```
['Pierre', 'Dupont', 19, 1.75]
```

- La taille d'une liste peut aussi être modifiée.

Par exemple, on peut ajouter un élément en fin de liste avec la méthode `append()` :

```
>>> infoperso.append(72.4)
```

```
>>> infoperso
```

```
['Pierre', 'Dupont', 19, 1.75, 72.4]
```

## \*Python 3 – Le type list

- Un exemple avec une liste d'attente (dans le genre pile FIFO) :

```
>>> L = [12, 15, 20, 22, 28, 34, 43, 59]
```

On supprime le dernier élément (59) :

```
>>> L.pop()
```

On insère un élément (10) en début de liste (indice 0) :

```
>>> L.insert(0, 10)
```

```
>>> L
```

```
[10, 12, 15, 20, 22, 28, 34, 43]
```

- Vous noterez que nous n'avons pas eu besoin de faire une boucle pour décaler les éléments.

# Python 3 – La fonction range()

- `range()` permet de créer une séquence d'entiers :

```
>>> sequence = range(5)
```

```
>>> sequence # objet de type « range »
```

```
range(0, 5)
```

```
>>> list(sequence) # conversion en liste pour plus de clarté
```

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

```
>>> sequence2 = range(1, 11) # début, fin non comprise
```

```
>>> list(sequence2)
```

```
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

```
>>> list(range(4, -1, -1))
```

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

# Python 3 – Le type tuple

- Un tuple ressemble beaucoup à une liste :

```
>>> infoperso = ('Pierre', 'Dupont', 18, 1.75)
```

```
>>> infoperso = 'Pierre', 'Dupont', 18, 1.75 # autre écriture
```

```
>>> infoperso[2]
```

```
18
```

- Mais contrairement à une liste, on ne peut pas modifier un tuple (un tuple est non « mutable ») :

```
>>> infoperso[2] = 19
```

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


# Python 3 – Le slicing

- Le slicing (« tranchage ») concerne les objets indexables : chaîne de caractères, liste, tuple.

```
>>> nom = 'Durand'
```

```
>>> nom[1:4] # éléments d'indices 1 à 3
```

```
'ura'
```

```
>>> nom[4:]
```

```
'nd'
```

```
>>> nom[-2] # avant dernier élément
```

```
'n'
```

```
>>> nom[::-1]  # -1 désigne le pas
```

```
'dnaruD'
```

# Python 3 – Permuter des variables

- En Python, on peut permuter deux variables (ou plus) sans passer par une variable intermédiaire :

```
>>> a = 4
```

```
>>> b = 8
```

```
>>> b, a = a, b
```

```
>>> a
```

```
8
```

```
>>> b
```

```
4
```

# Python 3 – Le type dict

- Un dictionnaire stocke des données sous la forme clé  $\Rightarrow$  valeur (c'est une sorte de tableau associatif).
- Une clé est unique et n'est pas nécessairement un entier (comme c'est le cas de l'indice d'une liste ou d'un tuple).

```
>>> moyennes = {'maths': 12.5, 'anglais': 15.8} # entre  
accolades
```

```
>>> moyennes['anglais'] # entre crochets  
15.8
```

```
>>> moyennes['anglais'] = 14.3 # nouvelle affectation
```

```
>>> moyennes['sport'] = 11.0 # nouvelle entrée
```

```
>>> moyennes  
{'sport': 11.0, 'anglais': 14.3, 'maths': 12.5}
```

# \*Python 3 – Le type dict

- Remarques : pas de relation d'ordre pour les clés.

Les clés sont généralement des chaînes de caractères, mais aussi des nombres ou des tuples.

Attention, les listes ne sont pas autorisées.

Un exemple avec des clés de type tuple :

```
>>> pixels = {(0, 0): 'blue', (0, 1): 'red', (1, 0): 'white', (1, 1): 'red'}
```

```
>>> pixels[0, 1]
```

```
'red'
```

```
>>> pixels[0, 1] = 'black'
```

```
>>> pixels[2, 0] = 'green' # un nouveau pixel
```

# Python 3 – Le type bool (booléen)

- Deux valeurs sont possibles : **True** et **False**
- Opérateurs de comparaison :

<

<=

>

>=

==

!=

# Python 3 – Le type bool (booléen)

```
>>> b = 10
```

```
>>> b > 8
```

```
True
```

```
>>> b == 5
```

```
False
```

```
>>> 0 <= b <= 10 # une écriture bien pratique
```

```
True
```

# Python 3 – Le type bool (booléen)

- Les opérateurs logiques : **and**, **or**, **not**

```
>>> note = 13.5
```

```
>>> horslimite = not(0.0 <= note <= 20.0)
```

```
>>> horslimite
```

False

```
>>> age, taille = 13, 155
```

```
>>> age > 12 and taille > 140
```

True

# \*Python 3 – Le type bool (booléen)

- La classe `bool` hérite de la classe `int`, c'est-à-dire qu'elle reprend les méthodes de la classe `int`

`False` correspond alors à 0 et `True` à 1 :

```
>>> 1+True # héritage de l'addition de la classe int
```

```
2
```

```
>>> 5*(3>1)
```

```
5
```

```
>>> False == 0
```

```
True
```


# Python 3 – L'opérateur in

- L'opérateur **in** s'utilise avec les chaînes (type str), les listes, les tuples ainsi que les dictionnaires :

```
>>> chaine = 'Bonsoir'
```

```
>>> 'soir' in chaine
```

```
True
```

```
>>> maliste = [4, 8, 15]
```

```
>>> 9 in maliste
```

```
False
```

# Python 3 – Les conditions

- Syntaxe

**if** expression :

    bloc d'instructions   # indentation

**else** :               # else doit être au même niveau que l'instruction if

    bloc d'instructions   # indentation

# suite du programme

- L'indentation est libre mais l'usage est de prendre 4 espaces (à paramétrer dans votre IDE favori).
- La délimitation d'un bloc de code par indentation fait qu'un programme Python est naturellement lisible (mais pas forcément bien écrit...).

# Python 3 – Les conditions

```
temperature = float(input("Température en °C : "))  
if temperature >= 19.0:  
 print("Il fait bon")  
else:  
 print("Il fait froid")  
print("Suite du programme")
```

```
>>> Température en °C : 20
```

```
Il fait bon
```


```
Suite du programme
```

```
>>>
```

# Python 3 – Premier script

- Script = programme en Python
- Dans Windows : Démarrer → Rechercher : IDLE  
File → New File

Vous pouvez maintenant saisir le code de votre script :

A screenshot of a Python IDLE window titled '\*Untitled\*'. The window has a menu bar with 'File', 'Edit', 'Format', 'Run', 'Options', 'Window', and 'Help'. The main text area contains the following Python code:

```
temperature = float(input("Température en °C : "))
if temperature >= 19.0:
 print("Il fait bon")
else:
 print("Il fait froid")
print("Suite du programme")|
```


The code is color-coded: keywords like 'if', 'else', and 'print' are in orange, strings are in green, and the variable 'temperature' is in purple. A vertical cursor is at the end of the last line. The status bar at the bottom right shows 'Ln: 6 Col: 27'.

# Python 3 – Premier script

- File → Save as

Nom du fichier : script1.py (avec l'extension .py)

- Run (ou touche F5)


```
Python 3.7.1 Shell
File Edit Shell Debug Options Window Help
Python 3.7.1 (v3.7.1:260ec2c36a, Oct 20 2018, 14:57:15) [MSC v.1915 64 bit (AMD64)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>>
===== RESTART: C:\Users\sincere.BTSSN\Desktop\script1.py =====
Température en °C : 20
Il fait bon
Suite du programme
>>>
===== RESTART: C:\Users\sincere.BTSSN\Desktop\script1.py =====
Température en °C : 15.5
Il fait froid
Suite du programme
>>>
Ln: 13 Col: 4
```

# Python 3 – Les conditions

- Instruction **elif** (contraction de else if : sinon si)

```
temperature = float(input("Température en °C : "))
```

```
if temperature >= 36.0:
```

```
 print("Canicule !")
```

```
elif temperature >= 19.0 :
```

```
 print("Il fait bon")
```

```
else:
```

```
 print("Il fait froid")
```

```
print("Suite du programme")
```

# Python 3 – Les conditions

- Remarque : pas de `switch / case / break` comme en langage C
- Cela a été jugé inutile en Python car le code suivant fait la même chose, en plus concis et avec plus de souplesse :

```
cas = 2
```

```
if cas == 1:
```

```
 print("Cas 1")
```

```
elif cas == 2:
```

```
 print("Cas 2")
```

```
elif 3 <= cas <= 9:
```

```
 print("Cas 3 à 9")
```

```
else :
```

```
 print("Autre cas")
```

# \*Python 3 – Les expressions conditionnelles

- C'est un raccourci d'écriture pour initialiser une variable suivant une condition :

```
>>> b = 5
```

```
>>> a = 20 if b > 10 else 0
```

```
>>> a
```

```
0
```

```
>>> b = 15
```

```
>>> a = 20 if b > 10 else 0
```

```
>>> a
```

```
20
```


# Python 3 – Les boucles while

- Syntaxe

**while** expression :

    bloc d'instructions

    # indentation

# suite du programme

# Python 3 – Les boucles while

```
i = 1 # initialisation de la variable de comptage
while i < 5:
 print(i)
 i += 1 # incrémentation i = i + 1
# suite du programme
```

```
>>>
```

```
1
```

```
2
```

```
3
```

```
4
```

# Python 3 – Les boucles while

- L'instruction `break`

```
i = 1
```

```
while True:
```

```
 print(i)
```

```
 i += 1 # incrémentation
```

```
 if i > 4 :
```

```
 break
```

```
>>>
```

```
1
```

```
2
```

```
3
```

```
4
```

# Python 3 – Les boucles while

- L'instruction `continue`

```
i = 0
```

```
while i < 5 :
```

```
 i += 1
```

```
 if i == 3 :
```

```
 continue
```

```
 print(i)
```

```
>>>
```

```
1
```

```
2
```

```
4
```

```
5
```

# Python 3 – Les boucles while

- Remarque : pas de `do / while` comme en langage C
- Le code suivant permet de faire la même chose :

`while True:`

**bloc d'instructions**    `# exécuté au moins une fois`

**if** expression:

**break**

`# suite du programme`

# Python 3 – Les boucles for

- Syntaxe

`for` element `in` sequence :

    bloc d'instructions   # indentation

# suite du programme

- Les éléments (items) de la séquence sont issus d'un objet « itérable » :  
chaîne de caractères, liste, tuple, dictionnaire ou range.

# Python 3 – Les boucles for

```
for i in range(5):
```

```
 print(i)
```

```
# suite du programme
```

```
>>>
```

```
0
```

```
1
```

```
2
```

```
3
```

```
4
```

# Python 3 – Les boucles for

- La manière pythonique de parcourir une liste est la suivante :

```
infoperso = ['Pierre', 'Dupont', 18, 1.75] # une liste
```

```
for i in infoperso:
```

```
 print(i)
```

```
# suite du programme
```

```
>>>
```

```
Pierre
```

```
Dupont
```

```
18
```

```
1.75
```


# \*Python 3 – Les boucles for

- Notez que cela remplace avantageusement la façon classique de parcourir une séquence :

# code classique à proscrire

```
infoperso = ['Pierre', 'Dupont', 18, 1.75]
```

```
for i in range(len(infoperso)):
```

```
 print(infoperso[i])
```

```
>>>
```

```
Pierre
```

```
Dupont
```

```
18
```

```
1.75
```

# \*Python 3 – Les boucles for

- Pour parcourir un dictionnaire :

```
moyennes = {'maths': 12.5, 'anglais': 15.8, 'sport': 11.0}
```

```
for cle, valeur in moyennes.items():
```

```
 print(cle, valeur)
```

```
>>>
```

```
sport 11.0
```

```
anglais 15.8
```

```
maths 12.5
```

# \*Python 3 – for ... else

```
notes = [15, "Absent", 8, 122, "Absent", 14] # une liste
```

```
for i in notes:
```

```
 if i == "Absent":
```

```
 continue # on ignore les absences
```

```
 if not(0 <= i <= 20):
```

```
 print("Erreur : Note invalide !")
```

```
 break # on sort de la boucle
```

```
 print(i) # on affiche les notes valides
```

```
else:
```

```
# ce bloc est exécuté si et seulement si la boucle for s'est  
déroulée normalement (pas de break)
```

```
 print("OK")
```

```
print("Suite du programme")
```

# \*Python 3 – for ... else

```
>>>
```

```
15
```

```
8
```

```
Erreur : note invalide !
```

```
Suite du programme
```

- Avec : notes = [15, "Absent", 8, 12, "Absent", 14], on obtient :

```
15
```

```
8
```

```
12
```

```
14
```

```
OK
```

```
Suite du programme
```

- Remarque : on a également la structure while ... else

# \*Python 3 – La fonction enumerate()

- Cette fonction s'utilise avec les chaînes de caractères, les listes, les tuples. Elle permet d'itérer conjointement sur l'indice et l'élément :

```
chaine = 'Python'
```

```
for indice, lettre in enumerate(chaine):
```

```
 print(indice, lettre)
```

```
>>>
```

```
0 P
```

```
1 y
```

```
2 t
```

```
3 h
```

```
4 o
```

```
5 n
```

# \*Python 3 – La fonction enumerate()

```
maliste = [12, 18, 21, 29, 33]
```

```
for indice, valeur in enumerate(maliste):
```

```
 print(indice, valeur)
```

```
>>>
```

```
0 12
```

```
1 18
```

```
2 21
```

```
3 29
```

```
4 33
```

# \*Python 3 – Les compréhensions

- Il s'agit d'un raccourci d'écriture pratique et puissant.

Soit à créer la liste des carrés des 100 premiers entiers.

Le code classique est le suivant :

```
carres = [ ] # création d'une liste vide
```

```
for i in range(1, 101):
```

```
 carres.append(i**2)
```

```
>>> carres
```

```
[1, 4, 9, 16, 25, 36, 49, 64, 81, ... , 10000]
```

# \*Python 3 – Les compréhensions

- La même chose avec une compréhension de liste, en une seule ligne de code :

```
>>> carres = [ i**2 for i in range(1, 101)]
```

```
>>> carres
```

```
[1, 4, 9, 16, 25, 36, 49, 64, 81, ... , 10000]
```

- On peut même ajouter une condition :

```
>>> carres_certaines = [ i**2 for i in range(1, 101) if 100 <= i**2 < 1000]
```

```
>>> carres_certaines
```

```
[100, 121, 144, 169, 196, 225, 256, 289, ..., 961]
```


# \*Python 3 – Les compréhensions

- Un exemple avec une compréhension de dictionnaire :

```
>>> moyennes = { i : float(input(i+" ? ")) for i in ['maths',  
'anglais', 'sport'] }
```

```
maths ? 12
```

```
anglais ? 14.5
```

```
sport ? 11
```

```
>>> moyennes
```

```
{'sport': 11.0, 'maths': 12.0, 'anglais': 14.5}
```

# Python 3 – Les fonctions

`def` nomdelafonction(parametre1, parametre2, etc.):

    """ Documentation

    qu'on peut écrire

    sur plusieurs lignes """

    # docstring

    bloc d'instructions

    # indentation

`return` resultat

    # la valeur de retour de la fonction

# Python 3 – Les fonctions

```
def fahrenheit(degrecelsius):
```

```
 "Conversion degré Celsius en degré Fahrenheit"
```

```
 resultat = degrecelsius*9/5 + 32
```

```
 return resultat
```

```
>>> fahrenheit(100) # appel de la fonction avec l'argument 100
```

```
212.0
```

```
>>> help(fahrenheit)
```

```
Help on function fahrenheit :
```

```
fahrenheit(degrecelsius)
```

```
 Conversion degré Celsius en degré Fahrenheit
```

# Python 3 – Les fonctions

- Une fonction avec un paramètre optionnel :

```
def ecart(n, ref=10):  
 return n - ref
```

```
>>> ecart(12)
```

```
2
```

```
>>> ecart(31, 20)
```

```
11
```

```
>>> ecart(ref=5, n=4)
```

```
-1
```

# \*Python 3 – Les fonctions

- Une fonction avec un nombre arbitraire de paramètres :

```
def somme(*valeurs): # avec une étoile * devant le nom
 result = 0
 for i in valeurs: # valeurs est vu comme un tuple
 result += i
 return result
```

```
>>> somme(5)
```

5

```
>>> somme(8, 10, 5, 9)
```

32

# \*Python 3 – Les fonctions

- Une fonction avec un nombre arbitraire de paramètres nommés :

```
def bulletin(**matieres): # avec deux étoiles ** devant le nom
 # matieres est vu comme un dictionnaire
 for matiere, note in matieres.items():
 if note >= 16:
 print("Très bien en {}".format(matiere))
 return matieres
```

```
>>> notes = bulletin(maths=15, sport=10, anglais=18)
```

```
Très bien en anglais
```

```
>>> notes
```

```
{'sport': 10, 'maths': 15, 'anglais': 18}
```

# Python 3 – La constante « None »

- Il est courant qu'une fonction ne retourne « rien » :

```
def affichage(message):
```

```
 print(message)
```

```
 return # facultatif
```

- En vérité, une fonction retourne toujours quelque chose, ici l'objet None :

```
>>> resultat = affichage('Bonsoir')
```

```
Bonsoir
```

```
>>> print(resultat)
```

```
None
```

- Remarque : si vous voulez créer une variable qui n'a pas (encore) de valeur, vous pouvez l'initialiser avec None :

```
date_fin_du_monde = None
```

# Python 3 – Variables globales et locales

```
a, b = 10, 5 # variables globales
```

```
def mafonction():
```

```
 global a # on fait maintenant référence à la  
 variable globale
```

```
 a = 20 # variable globale
```

```
 b = 100 # création d'une variable locale
```

```
 return a, b # on retourne un tuple
```

```
>>> mafonction()
```

```
(20, 100)
```

```
>>> a, b
```

```
(20, 5)
```


# Python 3 – L'instruction pass

- L'instruction `pass` ne fait rien mais elle ne sert pas à rien :  
`pass` est syntaxiquement nécessaire pour remplir un bloc vide (un commentaire ne suffit pas en Python) :

```
def mafonction():
```

```
 pass
```

```
if condition is False:
```

```
 pass
```

# \*Python 3 – Le dépaquetage « unpacking » de séquence

- Il s'agit d'une syntaxe qui s'applique aux objets itérables : chaîne de caractères, liste, tuple, dictionnaire ou range.

```
>>> a, b, c = [3, 1, 4]
```

```
>>> print(a, b, c)
```

```
3 1 4
```

- Un « dépaquetage » plus sophistiqué (notez bien la présence d'une étoile \*) :

```
>>> notes = [8, 15, 17, 9, 12]
```

```
>>> premierenote, *autresnotes, dernierenote = notes
```

```
>>> print(premierenote, dernierenote, autresnotes)
```

```
8 12 [15, 17, 9]
```

A comparer avec un code classique :

```
>>> premierenote, dernierenote, autresnotes = notes[0], notes[-1], notes[1:-1]
```

# \*Python 3 – Le dépaquetage « unpacking » de séquence et les arguments de fonctions

```
def addition(x, y):  
 return x + y
```

```
>>> t = 2, 5 # avec un tuple, ou une liste [2, 5]
```

```
>>> addition(t) # donne une erreur
```

```
TypeError: addition() missing 1 required positional argument: 'y'
```

```
>>> addition(*t) # avec une étoile *
```

7

- Cela fonctionne aussi avec un dictionnaire :

```
>>> d = {'x': 4, 'y': 2.5}
```

```
>>> addition(**d) # avec deux étoiles **
```

6.5

# Python 3 – Exceptions

- Exécutons ce script :

```
valeur = 0
```

```
inverse = 1 / valeur
```

```
print(inverse)
```

```
print("Suite du programme")
```

- Une exception est « levée », le programme s'arrête sur ce message d'erreur :

```
>>>
```

```
ZeroDivisionError: division by zero
```

# Python 3 – Gestion des exceptions

- Le même script avec une gestion des exceptions, c'est-à-dire un traitement qui évite l'arrêt du programme :

```
valeur = 0
```

```
try :
```

```
 inverse = 1 / valeur
```

```
 print(inverse)
```

```
except ZeroDivisionError: # traitement de l'exception
```

```
 print("Oups ! Division par zéro !")
```


```
print("Suite du programme")
```

```
>>> Oups ! Division par zéro !
```

```
Suite du programme
```


# Python 3 – Gestion des exceptions

- Un autre exemple qui demande un nombre entre 0 et 20, avec un contrôle du format :


```
File Edit Format Run Options Window Help
# -*- coding: utf8 -*-
while True:
 try:
 note = float(input("note (0 à 20) ? "))
 if 0 <= note <= 20:
 break
 print("Valeur hors limites !")
 except ValueError:
 print("Note invalide !")
print("Suite du programme")
Ln: 11 Col: 0
```

# Python 3 – Gestion des exceptions


```
Python 3.7.6 Shell
File Edit Shell Debug Options Window Help
Python 3.7.6 (default, Dec 19 2019, 23:49:42)
[GCC 5.4.0 20160609] on linux
Type "help", "copyright", "credits" or "license()" for more information.
>>>
===== RESTART: /home/fabrice/Bureau/note.py =====
note (0 à 20) ? bonjour
Note invalide !
note (0 à 20) ?
Note invalide !
note (0 à 20) ? 25
Valeur hors limites !
note (0 à 20) ? 17.5
Suite du programme
>>>
```

Ln: 19 Col: 4

# Python 3 – Sortir d'un programme

- Fonction `exit()`

`try :`

```
 import matplotlib
```

`except ImportError:`

```
 print("Impossible d'importer le module matplotlib")
```

```
 exit(1) # on quitte le programme avec un code d'erreur
```

```
# on continue ici si l'importation a réussi
```


# Python 3 – Programmation orientée objet

« Everything in Python is an object »

- Comme en C++, on retrouve les notions :
  - de classe
  - d'instances de classe
  - les méthodes et attributs
  - les méthodes spéciales : constructeur, destructeur
  - les surcharges d'opérateurs
  - l'héritage de classes
  - etc.

# Python 3 – Programmation orientée objet

A screenshot of a Python IDE window titled 'rectangle.py - C:\Users\sincere.BTSSN\Desktop\rectangle.py (3.8.1)'. The window has a menu bar with 'File', 'Edit', 'Format', 'Run', 'Options', 'Window', and 'Help'. The main area contains Python code for a 'Rectangle' class. The code is color-coded: 'class' is blue, 'def' is orange, and comments are red. The code defines a class with a docstring, an \_\_init\_\_ method for initialization, and two methods: 'surface' and 'perimetre'. The status bar at the bottom right shows 'Ln: 18 Col: 0'.


```
class Rectangle:
 """ classe rectangle """

 # constructeur
 def __init__(self, longueur, largeur):
 # attributs
 self.long = longueur
 self.larg = largeur

 # méthodes
 def surface(self):
 return self.long*self.larg

 def perimetre(self):
 return 2*(self.long+self.larg)
```

# Python 3 – Programmation orientée objet


```
Python 3.8.1 Shell
File Edit Shell Debug Options Window Help
Python 3.8.1 (tags/v3.8.1:1b293b6, Dec 18 2019, 22:39:24) [MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>>
===== RESTART: C:\Users\sincere.BTSSN\Desktop\rectangle.py =====
>>> rectangle1 = Rectangle(2, 3)
>>> rectangle1.surface()
6
>>> rectangle1.perimetre()
10
>>>
```

Ln: 10 Col: 4

# Python 2 versus Python 3

- `print 'bonjour'`
- `a = 5/2`  
donne un entier (2)
- `raw_input()`
- `import Tkinter`
- `print('bonjour')`
- `a = 5/2`  
donne un float (2.5)
- `input()`
- `import tkinter`

## \*Complément : objets non mutables

- Parmi les objets « immutables », nous avons les nombres (int, float), les chaînes de caractères (str) les tuples et les objets de type range.
- Les objets immutables ne peuvent pas être modifiés.

## \*Complément : objets mutables

- Parmi les objets mutables, nous avons les listes (list), les dictionnaires (dict), les instances de classe.

Les objets mutables peuvent changer de valeur.

Par contre, la référence reste inchangée (c'est l'adresse en mémoire de l'objet).

- Remarque : la clé d'un dictionnaire ne peut pas être mutable.

# \*Complément : la copie de listes pour les noobs

- Testons le code suivant :

```
>>> pierre = ['pierre.dupont@mail.com', '0612345678']
```

```
>>> sophie = pierre
```

```
>>> sophie[0] = 'sophie.martin@mail.com'
```

```
>>> sophie[1] = '0745678901'
```

```
>>> sophie
```

```
['sophie.martin@mail.com', '0745678901']
```

- Et maintenant, la surprise du chef (pour les noobs) :

```
>>> pierre
```

```
['sophie.martin@mail.com', '0745678901']
```

# \*Complément : la copie de listes pour les noobs

- Que se passe-t-il ?

C'est le comportement attendu de Python :

```
>>> sophie = pierre
```

La variable « sophie » copie simplement la référence de la variable « pierre ».

« sophie » et « pierre » ont donc la même référence, qui représente un seul et même objet (une liste, objet mutable).

```
>>> sophie is pierre # opérateur de comparaison de 2 objets
```

```
True
```

Modifier « sophie » revient à modifier « pierre » et vice versa.


# \*Complément : la copie de listes pour les noobs

- Alors, quelle est la bonne technique pour copier une liste ?

```
>>> sophie = pierre[:]
```

```
>>> sophie = pierre.copy() # autre écriture
```

```
>>> sophie is pierre
```

False

- N.B. Ce mécanisme de copie peut être insuffisant notamment si la liste contient des objets mutables.

Il faut alors passer par une copie « profonde » (fonction `deepcopy()` du module `copy`).

- Même constat pour la copie d'un dictionnaire (lui aussi un objet mutable).

# \*Complément : encore des copies

- Intéressons-nous à présent à la copie d'objets non mutables (int, float, tuple) :

```
>>> a = 5
```

```
>>> b = a
```

```
>>> b is a
```

```
True
```

```
>>> b = b + 1
```

```
>>> b
```

```
6
```

```
>>> a # la modification de b n'a pas d'influence sur a
```

```
5
```

```
>>> b is a
```

```
False
```

## \*Complément : encore des copies

- La variable « b » représente un entier, objet non mutable.

Alors pourquoi puis-je modifier sa valeur ?

En réalité, le contenu initial de « b » n'a pas été modifié car l'objet entier 5 est immuable : l'entier 5 est encore présent en mémoire à la même adresse.

```
>>> b = b + 1
```

La variable « b » conserve le même nom, mais c'est sa référence qui change : maintenant on pointe vers un objet entier 6, qui dispose d'un nouvel emplacement en mémoire.

- Même constat avec un float ou un tuple.

## \*Complément : erreurs à éviter

- Attention à ne pas choisir des noms de variables inappropriés :

```
def double(x):
```

```
 return 2*x
```

```
>>> y = double(10)
```

```
>>> y
```

```
20
```

```
>>> double = double(3) # pourquoi pas ?
```

```
>>> double # tout va bien
```

```
6
```

```
>>> a = double(5) # ah ben non !
```

```
TypeError: 'int' object is not callable
```

# \*Complément : erreurs à éviter

- Où est le problème ?

```
def double(x):  
 return 2*x
```

- Sans surprise « double » représente une fonction :

```
>>> double
```

```
<function __main__.double(x)>
```

```
>>> double = double(3)
```

```
>>> double # double est maintenant un entier, on a écrasé la  
référence à la fonction
```

```
6
```

```
>>> a = double(5) # cela n'a pas de sens : 6 n'est pas une  
fonction !
```

```
TypeError: 'int' object is not callable
```

# \*Complément : erreurs à éviter (2)

- Un autre exemple avec un nom de variable inapproprié :

```
>>> from math import *
```

```
>>> sin(pi/2) # sinus de pi/2 (vaut exactement 1)
```

```
1.0
```

```
>>> pi = 4 # pourquoi pas ?
```

```
>>> sin(pi/2)
```

```
0.9092974268256817
```

- Où est le problème ?

Manque de chance, pi est une donnée du module math

```
>>> from math import *
```

```
>>> pi
```

```
3.141592653589793
```

```
>>> pi = 4 # on écrase la valeur de pi
```

```
>>> sin(pi/2) # on fait maintenant n'importe quoi
```

```
0.9092974268256817
```

## \*Complément : erreurs à éviter (2)

- On évite ce problème en important le module math de manière classique :

```
>>> import math
```

```
>>> math.sin(math.pi/2) # oui, l'écriture est plus lourde
```

```
1.0
```

```
>>> pi = 4 # pourquoi pas ?
```

```
>>> math.sin(pi/2)
```

```
0.9092974268256817
```

```
>>> math.sin(math.pi/2)
```

```
1.0
```

- En définitive, pi et math.pi sont deux variables bien distinctes.

La lourdeur de l'écriture (préfixe math.) est favorablement compensée par un cloisonnement des espaces de noms.

## \*Complément : erreurs d'arrondi

- Il faut bien garder à l'esprit que le calcul sur les nombres flottants (type float) se fait avec 16 chiffres significatifs :

```
>>> 1e15 + 1 -1e15
```

```
1.0
```

```
>>> 1e16 + 1 -1e16 # résultat attendu : 1
```

```
0.0
```

```
>>> (2**0.5)**2 # résultat attendu : 2
```

```
2.0000000000000004
```

```
>>> 0.1 + 0.2 == 0.3 # résultat attendu : True
```

```
False
```


## \*Complément : erreurs d'arrondi

- Ainsi, pour comparer deux nombres flottants, il faut tenir compte des éventuelles erreurs d'arrondi, et s'interdire l'opérateur d'égalité ==

```
def egale(x, y):
```

```
 # return x == y # à proscrire pour les floats
```

```
 return abs(x-y) < 1e-9 # on se fixe une tolérance
```

```
>>> egale(0.1+0.2, 0.3)
```

```
True
```

- A voir : fonctions fsum() et isclose() du module math

# \*Complément : une fonction qui retourne une ... fonction

- Une fonction peut retourner n'importe quel type d'objet, en particulier une fonction :

```
def affine(a, b):
```

```
 def f(x) : # fonction locale
```

```
 return a*x + b
```

```
 return f
```

```
>>> droite1 = affine(2, 1)
```

```
>>> droite1
```

```
<function __main__.affine.<locals>.f(x)>
```

```
>>> droite1(7) # retourne 2*x + 1
```

15

# \*Complément : une fonction qui prend comme argument une fonction et qui retourne une fonction

- Une fonction peut prendre en argument n'importe quel type d'objet, en particulier une fonction :

```
def carre(f):
```

```
 def g(x) : # fonction locale
```

```
 return f(x)**2
```

```
 return g
```

```
>>> import math
```

```
>>> cos2 = carre(math.cos)
```

```
>>> cos2
```

```
<function __main__.carre.<locals>.g(x)>
```

```
>>> cos2(0.1) # retourne cos(x) au carré
```

```
0.9900332889206209
```

# Une petite conclusion

Il y a encore beaucoup de concepts à maîtriser avant de devenir un expert en Python (je n'ai pas cette prétention).

En vrac : les itérateurs, générateurs, décorateurs, les espaces de noms, les contextes managers... et autres diableries.

En dehors de la compréhension de la logique interne de Python, il faudra vous investir dans l'utilisation des modules liés à vos centres d'intérêts (par exemple tkinter pour faire une interface graphique, numpy pour faire du calcul numérique...).

Pour les électroniciens et les adeptes des objets connectés, vous trouverez votre bonheur avec les cartes Raspberry Pi.

Sachez aussi qu'il existe MicroPython, une implémentation de Python pour microcontrôleur qui tourne avec quelques dizaines de ko de mémoire vive !

# Copyright

Document réalisé par Fabrice Sincère.

Pour toutes remarques ou suggestions :

[Fabrice.sincere@wanadoo.fr](mailto:Fabrice.sincere@wanadoo.fr)

- Téléchargement :

[http://fsincere.free.fr/isn/python/download/diaporama/diaporama\\_presentation\\_python3.pdf](http://fsincere.free.fr/isn/python/download/diaporama/diaporama_presentation_python3.pdf)

- Bibliographie :

[http://fsincere.free.fr/isn/python/cours\\_python.php](http://fsincere.free.fr/isn/python/cours_python.php)

- Version du document : 2.3 (mars 2020)
- Contenu sous licence CC BY-NC-SA 3.0