

Algorithmique

Programmation Objet

Python

Andrea G. B. Tettamanzi

Université de Nice Sophia Antipolis

Département Informatique

andrea.tettamanzi@unice.fr

CM - Séance 3

Introduction au langage Python

Plan

- Introduction générale au langage Python
- Présentation des éléments de base du langage
- La partie « orientée objet » du langage sera traitée dans la suite

Sources et Remerciements

- La première partie de cette présentation est basée sur la documentation officielle du langage, disponible sur le site www.python.org.
- La deuxième partie de cette présentation est une adaptation de l'excellent mémento sur les bases de Python 3 de Laurent Pointal.

Introduction

- Python est un langage de programmation
 - Multi-paradigme
 - Haut-niveau.
- Il favorise la programmation impérative structurée.
- Il supporte la programmation orientée objet.
- Il supporte la programmation fonctionnelle.
- Il est doté de
 - typage dynamique fort,
 - gestion automatique de la mémoire par ramasse-miettes
 - système de gestion d'exceptions
- Il est, pour certains aspects, similaire à Perl, Ruby, Scheme, Smalltalk et Tcl.

Caractéristiques principales

- Langage Interprété
- Introspection
- Support intuitif pour la programmation orientée objet
- Modulaire, packages hiérarchiques
- Gestion des erreurs basée sur les exceptions
- Types de données dynamiques haut-niveau
- Possède une riche bibliothèque standard
- Facilement extensible
- Documentation en ligne
- “Open”

Curiosités

- Créé en 1990 par Guido van Rossum
- Droits détenus par la Python Software Foundation
- Le langage est nommé après le groupe de comédiens anglais Monty Python
- Les versions successives à la 3.0 ont aboli la compatibilité descendante avec les versions 2.x

Bibliothèque standard

- Un point de force de python est la présence d'une grande bibliothèque standard (comme c'est le cas pour Java)
- Organisée hiérarchiquement par modules
- Quelques modules :
 - os : interface avec le système d'exploitation
 - sys : accès à stdin, stdout, stderr, argv
 - math : fonctions mathématiques
 - random : générateur de nombres pseudo-aléatoires
 - urllib : accès au Web
 - ...

Types de base

entier, flottant, booléen, chaîne

int 783 0 -192

float 9.23 0.0 -1.7e-6
10⁻⁶

bool True False

str "Un\nDeux" 'L\'âme'

retour à la ligne

' échappé

multiligne

" " "X\tY\tZ
1\t2\t3" " "

tabulation

↑
*non modifiable,
séquence ordonnée de caractères*

Identifiants

Pour noms de variables, fonctions, modules, classes...

a..zA..Z_ suivi de **a..zA..Z_0..9**

- accents possibles mais à éviter
- mots clés du langage interdits
- distinction casse min/MAJ

☺ **a toto x7 y_max BigOne**

☹ ~~**8y and**~~

Affectation de variables

x = **1.2+8+sin(0)**
↑
nom de variable (identificateur)
valeur ou expression de calcul

y, z, r = **9.2, -7.6, "bad"**
noms de variables
conteneur de plusieurs valeurs (ici un tuple)

x+=3 ← incrémentation
décrémentatation → **x-=2**

x=None valeur constante « non défini »

Types conteneurs

- séquences ordonnées, accès index rapide, valeurs répétables

list	[1, 5, 9]	["x", 11, 8.9]	["mot"]	[]
tuple	(1, 5, 9)	11, "y", 7.4	("mot",)	()

non modifiable → **str** en tant que séquence ordonnée de caractères

expression juste avec des virgules

- sans ordre *a priori*, clé unique, accès par clé rapide ; clés = types de base ou tuples

dict	{"clé": "valeur"}	{}
dictionnaire <i>couples clé/valeur</i>	{1: "un", 3: "trois", 2: "deux", 3.14: "π"}	

ensemble

set	{"clé1", "clé2"}	{1, 9, 3, 0}	set()
------------	------------------	--------------	-------

Conversions

type (*expression*)

int ("15") on peut spécifier la base du nombre entier en 2^{ème} paramètre

int (15.56) troncature de la partie décimale (**round** (15.56) pour entier arrondi)

float ("-11.24e8")

str (78.3) et pour avoir la représentation littérale → **repr** ("Texte")
voir aussi le formatage de chaînes, qui permet un contrôle fin

bool → utiliser des comparateurs (avec ==, !=, <, >, ...), résultat logique booléen

list ("abc") *utilise chaque élément de la séquence en paramètre* → ['a', 'b', 'c']

Conversions

`dict` (`[(3, "trois"), (1, "un")]`) \longrightarrow `{1: 'un', 3: 'trois'}`

`set` (`["un", "deux"]`) $\xrightarrow{\text{utilise chaque élément de la séquence en paramètre}}$ `{'un', 'deux'}`

`":"` $\xrightarrow{\text{chaîne de jointure}}$ `.join` (`['toto', '12', 'pswd']`) \longrightarrow `'toto:12:pswd'`
séquence de chaînes

`"des mots espacés"` $\xrightarrow{\text{chaîne de séparation}}$ `.split` (`()`) \longrightarrow `['des', 'mots', 'espacés']`

`"1,4,8,2"` $\xrightarrow{\text{chaîne de séparation}}$ `.split` (`","`) \longrightarrow `['1', '4', '8', '2']`

Indexation des séquences

Valable pour les listes, tuples, chaînes de caractères, ...

<i>index négatif</i>	-6	-5	-4	-3	-2	-1	
<i>index positif</i>	0	1	2	3	4	5	
lst	[11,	67,	"abc",	3.14,	42,	1968]	
<i>tranche positive</i>	0	1	2	3	4	5	6
<i>tranche négative</i>	-6	-5	-4	-3	-2	-1	

len (lst) → 6

accès individuel aux éléments par *[index]*

lst [1] → 67 **lst [0] → 11** *le premier*
lst [-2] → 42 **lst [-1] → 1968** *le dernier*

Indexation des séquences

```
lst=[11, 67, "abc", 3.14, 42, 1968]
```

Accès à des sous-séquences par [*tranche début:tranche fin:pas*]

```
lst[: -1]→[11, 67, "abc", 3.14, 42]
```

```
lst[1: -1]→[67, "abc", 3.14, 42]
```

```
lst[: :2]→[11, "abc", 42]
```

```
lst[: ]→[11, 67, "abc", 3.14, 42, 1968]
```

```
lst[1:3]→[67, "abc"]      lst[-3: -1]→[3.14, 42]
```

```
lst[:3]→[11, 67, "abc"]    lst[4: ]→[42, 1968]
```

Indication de tranche manquante → à partir du début / jusqu'à la fin.

*Sur les séquences modifiables, utilisable pour suppression **del lst[3:5]**
et modification par affectation **lst[1:4]=['hop', 9]***

Logique booléenne

Comparateurs: < > <= >= == !=
 ≤ ≥ = ≠

a and b conjonction logique
les deux en même temps

a or b disjonction logique
l'un ou l'autre ou les deux

not a négation logique

True valeur constante vrai

False valeur constante faux

Blocs d'instructions

Instruction conditionnelle

if *expression logique* : *bloc d'instructions exécuté*
 —→ *bloc d'instructions* *uniquement si une condition est vraie*

Combinable avec des sinon si, sinon si... et un seul sinon final, exemple :

```
if x==42:  
 # bloc si expression logique x==42 vraie  
 print("vérité vraie")  
elif x>0:  
 # bloc sinon si expression logique x>0 vraie  
 print("positivons")  
elif bTermine:  
 # bloc sinon si variable booléenne bTermine vraie  
 print("ah, c'est fini")  
else:  
 # bloc sinon des autres cas restants  
 print("ça veut pas")
```

Maths

☞ *nombres flottants... valeurs approchées !*

Opérateurs: + - * / // % **
 × ÷ ↑ ↑ a^b
 ÷ entière reste ÷

`(1+5.3) * 2` → 12.6

`abs(-3.2)` → 3.2

`round(3.57, 1)` → 3.6

angles en radians

```
from math import sin, pi...
```

```
sin(pi/4) → 0.707...
```

```
cos(2*pi/3) → -0.4999...
```

```
acos(0.5) → 1.0471...
```

```
sqrt(81) → 9.0           √
```

```
log(e**2) → 2.0       etc. (cf doc)
```

Instruction boucle conditionnelle

Bloc d'instructions exécuté tant que la condition est vraie

while *expression logique* :
 —→ *bloc d'instructions*

s = 0
i = 1 } *initialisations avant la boucle*

condition avec au moins une valeur variable (ici i)

while i <= 100:
 # *bloc exécuté tant que i ≤ 100*
 s = s + i2**
 i = i + 1 } *faire varier la variable de condition !*

$$S = \sum_{i=1}^{i=100} i^2$$

print ("somme:", s) } *résultat de calcul après la boucle*
 attention aux boucles sans fin !

Contrôle de boucle

break *sortie immédiate*

continue *itération suivante*

Instruction boucle itérative

bloc d'instructions exécuté pour chaque élément d'une séquence de valeurs ou d'un itérateur

```
for variable in séquence:  
 └─ bloc d'instructions
```

Parcours des **valeurs** de la séquence

```
s = "Du texte" } initialisations avant la boucle  
cpt = 0 }  
 variable de boucle, valeur gérée par l'instruction for  
for c in s:  
 if c == "e":  
 cpt = cpt + 1  
 print ("trouvé", cpt, "'e'")
```

Comptage du nombre de e dans la chaîne.

boucle sur dict/set = boucle sur séquence des clés

utilisation des tranches pour parcourir un sous-ensemble de la séquence

Instruction boucle itérative

Parcours des **index** de la séquence

- changement de l'élément à la position
- accès aux éléments autour de la position (avant/après)

```
lst = [11, 18, 9, 12, 23, 4, 17]
perdu = []
for idx in range(len(lst)):
 val = lst[idx]
 if val > 15:
 perdu.append(val)
 lst[idx] = 15
print("modif:", lst, "-modif:", perdu)
```

*Bornage des valeurs
supérieures à 15,
mémoire des
valeurs perdues.*

Génération de séquences d'entiers

Très utilisée pour les boucles itératives for

par défaut 0 ↙ ↘ non compris
range (*[début,] fin [,pas]*)

range (5) → 0 1 2 3 4
range (3, 8) → 3 4 5 6 7
range (2, 12, 3) → 2 5 8 11

range retourne un « générateur », faire une conversion en liste pour voir les valeurs, par exemple:
print (list (range (4)))

Opérations sur conteneurs

`len(c)` → nb d'éléments

`min(c)` `max(c)` `sum(c)`

`sorted(c)` → copie triée

*Note: Pour dictionnaires et ensembles, ces opérations travaillent sur les **clés**.*

`for idx, val in enumerate(c) :`
 —→ | *bloc d'instructions*

Boucle directe sur index et valeur en même temps

`val in c` → booléen, opérateur `in` de test de présence (`not in` d'absence)

*Spécifique aux **conteneurs de séquences** (listes, tuples, chaînes) :*

`reversed(c)` → itérateur inversé `c*5` → duplication `c+c2` → concaténation

`c.index(val)` → position `c.count(val)` → nb d'occurrences

Opérations sur listes

☞ modification de la liste originale

- `lst.append(item)` ajout d'un élément à la fin
- `lst.extend(seq)` ajout d'une séquence d'éléments à la fin
- `lst.insert(idx, val)` insertion à une position
- `lst.remove(val)` suppression d'un élément à partir de sa valeur
- `lst.pop(idx)` suppression de l'élément à une position et retour de la valeur
- `lst.sort()` `lst.reverse()`
tri / inversion de la liste *sur place*

Opération sur dictionnaires

d[*clé*] = *valeur* **d**.clear ()
d[*clé*] → *valeur* **del** **d**[*clé*]

d.update (**d2**) } *mise à jour/ajout*
d.keys () *des couples*
d.values () } *vues sur les clés,*
d.items () *valeurs, couples*
d.pop (*clé*)

Opérations sur ensembles

Opérateurs:

| → union (caractère barre verticale)

& → intersection

- ^ → différence/diff symétrique

< <= > >= → relations d'inclusion

s.update(**s2**)

s.add(*clé*) **s**.remove(*clé*)

s.discard(*clé*)

Complexité des opérations sur conteneurs

- Liste
 - Append : $O(1)$
 - Insert : $O(n)$
 - Get/Set item : $O(1)$
 - Delete item : $O(n)$
 - Itération : $O(n)$
 - Get tranche : $O(k)$
 - Delete tranche : $O(n)$
 - Set tranche : $O(n + k)$
 - Min, max, $x \text{ in } s$: $O(n)$
 - Tri : $O(n \log n)$
- Ensemble
 - $x \text{ in } S$: $O(n)$
 - Union : $O(n + m)$
 - Intersection : $O(nm)$
 - Différence : $O(n)$
 - Diff. Symétrique : $O(mn)$
- Dictionnaire
 - Get/Set item : $O(n)$
 - Delete item : $O(n)$
 - Itération : $O(n)$

Définition de fonction

nom de la fonction (identificateur)

```
def nomfct (p_x, p_y, p_z) :  
 """documentation"""  
 # bloc instructions, calcul de res, etc.  
 return res
```

paramètres nommés

← valeur résultat de l'appel.
si pas de résultat calculé à
retourner : **return None**

☞ les paramètres et toutes les
variables de ce bloc n'existent
que *dans* le bloc et *pendant* l'appel à la fonction (« *boite noire* »)

Appel de fonction

```
r = nomfct (3, i+2, 2*i)
```

↑ un argument par paramètre
récupération du résultat retourné (si nécessaire)

Arguments

- Normalement, les arguments sont positionnels
 - Il sont reconnus par leur position dans la définition d'une fonction
- D'autres types d'arguments sont disponibles.
- Arguments par mots clés (keyword arguments) :
 - Syntaxe : `mot_clé=valeur`
 - Ils doivent toujours suivre les arguments positionnels
- Arguments variadiques :
 - Syntaxe : `*arg`
 - Prend un tuple contenant tous les arguments passés à une fonction
 - Syntaxe : `**arg` → même chose, mais dictionnaire

Fichiers

```
f = open("fic.txt", "w", encoding="utf8")
```

↑
variable
fichier pour
les opérations

↑
nom du fichier
sur le disque
(+chemin...)

↑
mode d'ouverture

- 'r' lecture (read)
- 'w' écriture (write)
- 'a' ajout (append)...

↑
encodage des
caractères pour les
fichiers textes:
utf8 ascii
latin1 ...

cf fonctions des modules **os** et **os.path**

Écriture et Lecture

en écriture

```
f.write ("coucou")
```

👉 *fichier texte* → lecture / écriture de **chaînes** uniquement, convertir de/vers le type désiré

en lecture

```
s = f.read(4)
s = f.readline()
```

chaîne vide si fin de fichier

lecture ligne suivante

si nb de caractères pas précisé, lit tout le fichier

```
f.close()
```

👉 ne pas oublier de refermer le fichier après son utilisation !
Fermeture automatique Pythonnesque : **with f as open(...)** :

très courant : boucle itérative de lecture des lignes d'un fichier texte :

```
for ligne in f :  
 └─ bloc de traitement de la ligne
```

Formatage de chaînes

directives de formatage valeurs à formater

```
"modele{} {} {}".format(x, y, r) → str  
" {sélection: formatage! conversion} "
```

□ **Sélection :**

2
x
0.nom
4[clé]
0[2]

Exemples

```
"{:+2.3f}".format(45.7273)  
→ '+45.727'  
"{1:>10s}".format(8, "toto")  
→ ' toto'  
"{!r}".format("L'ame")  
→ '"L\'ame"'
```

□ **Formatage :**

car-repl. alignement signe larg.mini . précision~larg.max type

< > ^ = + - *espace* 0 au début pour remplissage avec des 0
entiers: **b** binaire, **c** caractère, **d** décimal (défaut), **o** octal, **x** ou **X** hexa...
flottant: **e** ou **E** exponentielle, **f** ou **F** point fixe, **g** ou **G** approprié (défaut),
 % pourcentage
chaîne : **s** ...

□ **Conversion :** **s** (texte lisible) ou **r** (représentation littérale)

Merci de votre attention

