

INTRODUCTION AU LANGAGE PYTHON

C. Schlick

schlick@u-bordeaux.fr

1

CHAPITRE 1

Concepts & Vocabulaire

2

Concepts & Vocabulaire

Informatique / Informatics

- ▶ Ensemble des activités humaines liées au traitement de l'information par un ordinateur

Information / Information

- ▶ Toute donnée, réelle ou abstraite, manipulable par la pensée humaine
 - **Origine** : Claude Shannon, 1948
« A Mathematical Theory of Communications »
 - **Théorème** : *Toute information est représentable par une suite (éventuellement infinie) de 0 et de 1*

3

Concepts & Vocabulaire

Traitement de l'information / Info processing

- ▶ Transformation quelconque effectuée entre une information en entrée et une information en sortie
 - *En corollaire du théorème de Shannon, il s'agit donc simplement de transformer une séquence de 0 ou 1 en une autre séquence de 0 ou 1*

Ordinateur / Computer

- ▶ Dispositif matériel qui fonctionne comme un **automate déterministe à états finis (ADEF)** dont les transitions sont programmables

4

Concepts & Vocabulaire

ADEF / Deterministic Finite-State Machine

- ▶ Modèle mathématique d'une machine possédant plusieurs états et dont les changements d'états (appelés **transitions**) s'effectuent de manière déterministe, en réaction à des signaux externes
- ▶ Ordinateur = Concrétisation matérielle d'un ADEF en y ajoutant la programmabilité des transitions
- ▶ Ordinateur = Deux composantes indispensables
 - Composante **matérielle**
 - Composante **logicielle**

5

Concepts & Vocabulaire

Matériel / Hardware

- ▶ Carte mère : *processeur, mémoire, horloge*
- ▶ Périphériques : *dispositifs d'interaction, dispositifs de stockage, dispositifs de connexion...*

Logiciel / Software

- ▶ Description des actions à réaliser pour obtenir une transformation entre l'information disponible en entrée, et l'information souhaitée en sortie
- ▶ Code logiciel \Leftrightarrow Programmation de l'automate

6

Concepts & Vocabulaire

Programmation / Programming

- ▶ Art de la conception et de la réalisation de code logiciel \rightarrow ***littérature, rhétorique***

ou

- ▶ Science de la conception et de la réalisation de code logiciel \rightarrow ***logique, algorithmique***

ou

- ▶ Ingénierie de la conception et de la réalisation de code logiciel \rightarrow ***génie industriel, productique***

7

Concepts & Vocabulaire

Programmation \Leftrightarrow Littérature ?

- ▶ Ecrire un texte de qualité dans une langue particulière (langage de programmation)

Programmation \Leftrightarrow Logique ?

- ▶ Définir l'enchaînement des états de l'automate entre un point de départ et un point d'arrivée

Programmation \Leftrightarrow Génie industriel ?

- ▶ Réaliser l'ensemble des étapes partant d'un cahier des charges pour arriver à un produit fini

8

Concepts & Vocabulaire

Conséquence : La maîtrise de la programmation nécessite des compétences variées et complexes

→ **Métier à part entière** ←

- ▶ Programmeur (années 1960-1980)
- ▶ Analyste-programmeur (années 1980-1995)
- ▶ Développeur logiciel (depuis 1995)

Spécialisations : développeur système, développeur web, développeur multi-média, développeur jeux, développeur middleware...

9

Concepts & Vocabulaire

Trois principales familles de logiciels

- ▶ **Utilitaires** = traitement d'information liée à l'informatique : *configuration système, gestion de fichiers, archivage de données...*
- ▶ **Applicatifs** = traitement d'information extérieure à l'informatique : *bureautique, navigation réseau, messagerie, calcul scientifique, CAO, FAO...*
- ▶ **Ludo-éducatifs** = visualisation d'information (sans traitement par l'utilisateur) : *jeux vidéos, simulateurs, lecteur de données multi-média, aide à l'apprentissage...*

10

Concepts & Vocabulaire

Structure d'un logiciel

Décomposition systématique en deux entités

Noyau / Kernel

- ▶ Définition des **actions à réaliser** et organisation des **données à manipuler** par l'automate, afin d'obtenir l'information souhaitée à l'arrivée

Interface utilisateur / User Interface

- ▶ Définition et organisation de la **communication bidirectionnelle** (entrée/sortie) entre l'automate et l'utilisateur du logiciel

11

Concepts & Vocabulaire

Algorithmique & Structures de Données

→ cf. UE ASD1 et UE ASD2

Interface \subset Interfaces Homme / Machine

- ▶ Interface (en mode) texte (~ 1950)
Command Line Interface (CLI)
- ▶ Interface (en mode) graphique (~ 1980)
Graphical User Interface (GUI)

12

Concepts & Vocabulaire

Programmation / Programming

- ▶ Conception et réalisation de code logiciel

Code logiciel / Software code

- ▶ Ensemble des instructions destinées à l'automate
- ▶ Chaque code logiciel existe sous deux formes :
 - **Code source** = texte écrit par le développeur s'exprimant dans un *langage de programmation*
 - **Code exécutable** = traduction du code source en une séquence de 0 ou 1 (*langage machine*) compréhensible par l'automate (≈ processeur)

13

Concepts & Vocabulaire

Lang. Programmation → Lang. Machine

Trois modes de traduction possibles :

- ▶ **Interprétation** : Chaque phrase en LP est convertie individuellement en une phrase en LM
 - Avantage : *Portabilité maximale*
 - Inconvénient : *Efficacité très faible*
- ▶ **Compilation** : L'ensemble du texte en LP est converti en un texte complet en LM
 - Avantage : *Efficacité maximale*
 - Inconvénient : *Portabilité très faible*

14

Concepts & Vocabulaire

Lang. Programmation → Lang. Machine

Trois modes de traduction possibles :

- ▶ **Hybride** : L'ensemble du texte en LP est converti en LMV (langage machine pour un automate virtuel, indépendant de l'architecture matérielle) puis ce texte est converti, phrase par phrase, en LM au moment de l'exécution sur l'ordinateur
 - Avantage : *Portabilité maximale*
 - Inconvénient : *Efficacité quasi optimale*

La plupart des langages récents sont hybrides

15

Concepts & Vocabulaire

Comme une langue humaine, un langage de programmation est caractérisé par 2 éléments :

- ▶ **Grammaire** : correspond à la syntaxe du langage, c'est-à-dire la manière d'agencer les mots pour en faire des phrases compréhensibles
- ▶ **Vocabulaire** : correspond à l'ensemble des mots ayant une sémantique spécifique pour le langage
 - Partie rigide: *mots-clés, opérateurs, délimiteurs*
 - Partie flexible: *valeurs littérales, identificateurs*

16

Comment décrire une syntaxe ?

Décrire un langage dans un autre langage ?

- ▶ Les langues humaines ne sont pas adaptées
- ▶ Utilisation d'une notation spécifique, basée sur des opérateurs algébriques (≈ équations)

Plusieurs systèmes de notation existent

- ▶ EBNF (Extended Backus-Nauer Form)
Notation la plus complète et la plus utilisée, mais (relativement) complexe
- ▶ UNIX "usage" notation (issu du système UNIX)
Certaines limitations mais très simple à maîtriser

17

UNIX "usage" notation

Notation basée sur 6 symboles spécifiques

= | ... 'literal' <symbol> [symbol]

Quelques exemples pour comprendre :

- ▶ binary-digit = <'0' | '1'>
- ▶ binary-digits = <binary-digit> [binary-digit ...]
- ▶ digit = <'0' | '1' | '2' | '3' | '4' | '5' | '6' | '7' | '8' | '9'>
- ▶ digits = <digit> [digit ...]
- ▶ integer = ['+' | '-'] <digits>
- ▶ float = <integer> <'.'> [digits] ['E' | 'e' integer]
- ▶ float = ['+' | '-'] <'.'> <digits> ['E' | 'e' integer]

18

Introduction au langage Python

CHAPITRE 2

Description générale du langage Python

19

Structure du code Python

- ▶ **Code Python** = Ensemble de paquetages
 - Concrètement : *paquetage* = *dossier (disque)*
 - Symboliquement : *paquetage* <=> *livre*
- ▶ **Paquetage / Package** = Ensemble de modules
 - Concrètement : *module* = *fichier (disque)*
 - Symboliquement : *module* <=> *chapitre*
- ▶ **Module / Module** = Ensemble de blocs
 - Concrètement : *bloc* = *séquence de lignes*
 - Symboliquement : *bloc* <=> *paragraphe*

20

Structure du code Python

- ▶ **Bloc / Block** = Ensemble d'instructions
 - Conc. : *instruction* = séquence de caractères
 - Symb. : *instruction* \Leftrightarrow *phrase grammaticale*
- ▶ **Instruction / Statement** = Entité élémentaire du langage, obtenue en combinant cinq types de symboles spécifiques :
 - Symboles rigides : *mots réservés / keywords*, *délimiteurs / delimiters*, *opérateurs / operators*
 - Symboles flexibles : *littéraux / literals*, *identificateurs / identifiants*

21

Mots réservés / Keywords

Six familles de mots réservés : *chacune reliée à une catégorie spécifique d'instructions*

1. **Affectation** : = += -= *= /= ...
2. **Définition** : class/def/lambda/global/nonlocal/[local]/with ... as/from ... import ... as
3. **Répétition** : while/for
4. **Condition** : if/elif/else/assert/try/except
5. **Rupture** : break/continue/return/yield/raise
6. **Inaction** : pass

22

Délimiteurs / Delimiters

Huit familles de délimiteurs :

1. **Bloc** : <head>' : ' <indented body> '\n'
2. **Instruction** : <statement> <' ; ' | '\n'>
3. **Commentaire** : '#' <comment> '\n'
4. **Séquence** : <expression', '> [expression', ' ...]
5. **Tuple** : '(' <sequence> ')'
6. **Liste** : '[' <sequence> ']'
7. **Ensemble & Dictionnaire** : '{' <sequence> '}'
8. **Chaîne** : '...' | "... " | '''...''' | """..."""

23

Opérateurs / Operators

Neuf familles d'opérateurs (par priorité) :

1. **Groupes** : (...) [...] {...}
2. **Attributs** : x(y...) x[y...] x.y
3. **Exposant** : **
4. **Opérateurs unaires** : -x +x ~x
5. **Opé. multiplicatifs** : * / // % @
6. **Opé. additifs** : + -
7. **Opé. binaires** : << >> : & : ^ : |
8. **Comparaisons** : == != < <= > >=
is is_not in not_in
9. **Opé. booléens** : not : and : or

24

Expression ≠ Instruction

Instruction = Action à effectuer

- ▶ Chaque instruction figurant dans le code va modifier l'état courant de l'automate (transition)
 - Symb. : instruction \Leftrightarrow phrase grammaticale

Expression = Donnée à construire

- ▶ Chaque expression figurant dans le code va rajouter une nouvelle donnée pour l'automate
- ▶ Une expression est une combinaison algébrique mêlant opérateurs, délimiteurs, valeurs littérales
 - Symb. : expression \Leftrightarrow groupe nominal

25

Donnée = Type + Valeur

Donnée = Séquence binaire + Codage

- ▶ Toute donnée manipulée par l'automate est constituée d'une séquence binaire (0 ou 1) de taille variable, complétée par la description du codage utilisé

Codage \Leftrightarrow Type

- ▶ Les données de même nature sont codées de manière identique, ce codage est appelé "Type" de la donnée

Séquence binaire \Leftrightarrow Valeur

- ▶ Une fois le codage spécifié, la séquence binaire associée à une donnée est définie de manière unique, et est appelée "Valeur" de la donnée

26

Donnée = 2 axes de classification

Donnée mutable ou non ?

- ▶ Encoder la séquence binaire associée à une donnée est une opération souvent complexe et coûteuse
- ▶ Lorsque le développeur sait qu'une donnée ne va pas être modifiée durant le déroulement du programme, il est préférable de le spécifier au moment de la création
- ▶ Tout langage de programmation permet de différencier les données **constantes** et les données **variables**.
- ▶ Mais ces notions ont souvent un sens assez différent d'un langage à l'autre. Il est donc préférable d'utiliser les termes **mutable** pour les données modifiables et **non-mutable** pour les données figées.

27

Donnée = 2 axes de classification

Donnée itérable ou non ?

- ▶ Certains langages de programmation différencient les types **simples** (qui stockent une valeur unique) et les types **complexes** (qui stockent des valeurs multiples)
- ▶ Mais là encore, ces notions ont souvent un sens assez différent d'un langage à l'autre, et la distinction simple vs. complexe est donc sujet à controverse
- ▶ Python propose une terminologie qui n'est pas basée sur le nombre de valeurs stockées, mais sur le fait que ces valeurs puissent (ou non) être parcourues à l'aide d'une boucle. On va donc utiliser les termes **itérable** ou **non-itérable** pour caractériser ces deux cas

28

CHAPITRE 3

Catégories d'instructions disponibles en Python

29

Python définit 6 catégories d'instructions

► Chaque instruction correspond à un mot-clé spécifique

1. Affectation : `=` `+=` `-=` `*=` `/=` ...

2. Définition : `[local]/nonlocal/global/def/class/with ... as/from ... import ... as`

3. Répétition : `while/for`

4. Condition : `if/elif/else/assert/try/except`

5. Rupture : `break/continue/return/yield/raise`

6. Inaction : `pass`

30

Instructions de définition

- Un **identificateur** est un symbole arbitraire créé pour nommer les diverses entités définies dans le code : *module, classe, fonction, donnée...*
- Cette association entre identificateur et entité est créée via une **instruction de définition**
- Deux contraintes sur les identificateurs :
 - Un identificateur est une suite quelconque de caractères pris parmi les 63 caractères suivants
`a ... z A ... Z 0 ... 9 _`
 - Le 1^{er} caractère ne peut pas être un chiffre pour les différencier des symboles numériques

31

Instructions de définition

- Les **espaces de noms** sont des dictionnaires qui associent à chaque identificateur, la zone mémoire où est stockée l'entité associée, ainsi que le codage binaire utilisé pour cette entité
- Ces espaces sont définis hiérarchiquement :
 - au niveau de chaque fonction (**local level**)
 - au niveau de chaque objet (**object level**)
 - au niveau de chaque classe (**class level**)
 - au niveau de chaque module (**global level**)
 - au niveau de l'interpréteur (**builtin level**)

32

Instructions de définition

Affectation : =

- L'instruction d'affectation permet d'associer un identificateur avec une donnée (valeur littérale, expression algébrique...)
- Syntaxe à utiliser :
name = data
- L'interprétation intuitive de cette opération est de se dire qu'on colle une étiquette sur une donnée

Exemple d'utilisation

```
# affectation simple
a = 0
# affectation imbriquée
b = c = 1
# affectation multiple
d, e, f = 0, 1, 2
# modification
a = 2*b + 3*c # a = 5
c += 1 # <=> c = c + 1
b /= 2 # <=> b = b / 2
# permutation
a, b = b, a
d, e, f = e, f, d
```

33

Instructions conditionnelles

Condition : if

- Une instruction conditionnelle permet de forcer la vérification d'un prédicat avant d'exécuter un bloc
- Syntaxe à utiliser :
if <test>:
 <block>
[elif <test>:
 <block> ...]
[else:
 <block>]

Exemple d'utilisation

```
# condition simple
if x < 0: y = -1
# alternative simple
if x < 0: y = -1
else: y = 1
# alternative multiple
if x < -10: y = -2
elif x > 10: y = 2
elif x < 0: y = -1
elif x > 0: y = 1
else: y = 0
```

34

Instructions de répétition

Boucle : while

- Une boucle permet de d'exécuter un bloc tant qu'un prédicat est valide
- Syntaxe à utiliser :
while <test>:
 <block>
[else:
 <block>]
- Le bloc lié à else est exécuté après la boucle, sauf s'il y a eu rupture avec l'instruction break

Exemple d'utilisation

```
# boucle sans rupture
a, b = 1, 0
while a <= 5:
 a, b = a+1, a+b
else:
 print('a =', a, 'b =', b)
# --> a = 6 b = 15
# rupture avec break
a, b = 1, 0
while a <= 5:
 if a == 4: break
 a, b = a+1, a+b
else:
 print('a =', a, 'b =', b)
# --> n'affiche rien
```

35

Instructions de répétition

Boucle : while

- Une boucle permet de d'exécuter un bloc tant qu'un prédicat est valide
- Syntaxe à utiliser :
while <test>:
 <block>
[else:
 <block>]
- Le bloc lié à else est exécuté après la boucle, sauf s'il y a eu rupture avec l'instruction break

Exemple d'utilisation

```
# rupture avec continue
a, b = 1, 0
while a <= 5:
 if a == 4: continue
 a, b = a+1, a+b
print('a =', a, 'b =', b)
# --> boucle infinie
# rupture avec continue
a, b = 0, 0
while a <= 5:
 a = a+1
 if a == 4: continue
 b = a+b
print('a =', a, 'b =', b)
# --> a = 6 b = 11
```

36

Instructions de répétition

Itération : for

- ▶ Une itération permet de d'exécuter un bloc pour chaque donnée présente dans une séquence
- ▶ Syntaxe à utiliser :

```
for <var> in <seq>:  
 <block>  
[else:  
 <block>]
```
- ▶ Même remarque que précédemment pour le bloc lié à else

Exemple d'utilisation

```
# itération sans rupture  
b = 0  
for a in (1,2,3,4,5):  
 b += a  
else:  
 print('a =', a, 'b =', b)  
# --> a = 5 b = 15  
  
# rupture avec break  
b = 0  
for a in (1,2,3,4,5):  
 if a == 4: break  
 b += a  
else:  
 print('a =', a, 'b =', b)  
# --> n'affiche rien
```

37

Instructions de répétition

Itération : for

- ▶ Une itération permet de d'exécuter un bloc pour chaque donnée présente dans une séquence
- ▶ Syntaxe à utiliser :

```
for <var> in <seq>:  
 <block>  
[else:  
 <block>]
```
- ▶ Même remarque que précédemment pour le bloc lié à else

Exemple d'utilisation

```
# rupture avec break  
b = 0  
for a in (1,2,3,4,5):  
 if a == 4: break  
 b += a  
print('a =', a, 'b =', b)  
# --> a = 5 b = 6  
  
# rupture avec continue  
b = 0  
for a in (1,2,3,4,5):  
 if a == 4: continue  
 b += a  
else:  
 print('a =', a, 'b =', b)  
# --> a = 5 b = 11
```

38

Instructions de définition

Fonction : def

- ▶ La définition de fonction permet d'associer un identificateur avec un **bloc d'instructions**
- ▶ Syntaxe à utiliser :

```
def name (...):  
 block
```
- ▶ Une fonction peut utiliser des données en entrée (appelées **arguments**) et renvoyer des données en sortie (appelées **retours**)

Exemple d'utilisation

```
# 0 argument, 0 retour  
def f():  
 print('aaa bbb')  
# 2 arguments, 0 retour  
def g(a, b):  
 print(a, b)  
# 0 argument, 3 retours  
def f():  
 return -1, 0, 1  
# 2 arguments, 2 retours  
def g(a, b):  
 return a+b, a-b
```

39

Instructions de définition

Fonction : def

- ▶ Après la définition d'une fonction, les instructions du bloc associé peuvent être exécutées par un **appel de fonction**
- ▶ Une fonction renvoie toujours une donnée en retour à l'instruction qui a effectué l'appel. Lorsqu'il n'y a pas pas de retour explicite, c'est la valeur **None** qui est renvoyée

Exemple d'utilisation

```
def f(x):  
 print(x)  
def g(x):  
 return x, x+1, x+2  
# appels de fonctions  
f(0) # --> 0 (affichage)  
a = f(1) # a = None  
g(0) # retour perdu  
a, b, c = g(1)  
# a = 1, b = 2, c = 3  
a, b = g(0) # ValueError  
f(g(0)) # --> (0,1,2)
```

40

Instructions de définition

Fonction : `def`

- ▶ Les arguments d'une fonction peuvent avoir des valeurs par défaut, en utilisant la syntaxe :
`(arg=value, ...)`
- ▶ Attention, si on combine des arguments standards avec des arguments qui possèdent une valeur par défaut, ceux-ci doivent impérativement se placer à droite de la séquence

Exemple d'utilisation

```
def f(a, b=1, c=2):  
 return a, b, c  
def g(a=0, b=1, c=2):  
 return a, b, c  
  
# appels de fonctions  
x = f(1,2,3) # x = (1,2,3)  
x = f(1,2) # x = (1,2,2)  
x = f(1) # x = (1,1,2)  
x = f() # TypeError  
y = g(1,2,3) # y = (1,2,3)  
y = g(1,2) # y = (1,2,2)  
y = g(1) # y = (1,1,2)  
y = g() # y = (0,1,2)
```

41

Instructions de définition

Générateur : `def`

- ▶ Un générateur peut être vu comme une **fonction itérable** qui retourne des valeurs à la demande
- ▶ Un générateur se définit exactement comme une fonction, sauf qu'il utilise **yield** et non **return** pour la valeur de retour
- ▶ La fonction **range** est de très loin, le générateur le plus commun en Python

Exemple d'utilisation

```
def f(): # fonction  
 return 0 ; return 1  
 return 2 ; return 3  
def g(): # générateur  
 yield 0 ; yield 1  
 yield 2 ; yield 3  
x = (f(), f(), f(), f())  
# x = (0, 0, 0, 0)  
y = g()  
# y = <generator object>  
y = tuple(g())  
# y = (0, 1, 2, 3)  
z = tuple(range(4))  
# z = (0, 1, 2, 3)
```

42

Instructions de définition

Générateur : `def`

- ▶ A chaque appel, un générateur redémarre à partir de la dernière instruction **yield** exécutée lors de l'appel précédent
- ▶ L'appel d'un générateur doit donc nécessairement se faire au sein d'une itération : soit une boucle, soit une conversion vers une donnée itérable (par `exp. tuple, list, set`)

Exemple d'utilisation

```
def squares(p=0, q=-1):  
 while p != q:  
 yield p**2  
 p += 1  
  
# mise en oeuvre  
a = list(squares(2, 7))  
# a = [4, 9, 16, 25, 36]  
for p in squares():  
 print(p, end=' ')  
# --> 0 1 4 9 16 25 36  
49 64 81 100 121 144 ...  
# boucle infinie !
```

43

Introduction au langage Python

CHAPITRE 4

Types de données standards en Python

44

Types de données standards

Python fournit une large variété de types

- ▶ Les types prédéfinis de Python ne correspondent pas à des mots-clés du langage, mais à des **classes**, au sens de la programmation par objets (cf. UE Prog 2)

[i] = itérable, *[o]* = ordonné, *[m]* = mutable

- | | |
|-----------------------------|--|
| - Vide : None | - Séquence : tuple <i>[i,o]</i> |
| - Booléen : bool | - Liste : list <i>[i,o,m]</i> |
| - Entier : int | - Chaîne unicode : str <i>[i,o]</i> |
| - Réel : float | - Ensemble : set <i>[i,m]</i> |
| - Complexe : complex | - Groupe : frozenset <i>[i]</i> |
| - Relation : lambda | - Dictionnaire : dict <i>[i,m]</i> |
| - Tranche : slice | - Intervalle : range <i>[i,o]</i> |

45

Type None et Type bool

Vide : None

- ▶ Ensemble ne contenant qu'une seule valeur (mot réservé) : **None**

Booléen : bool

- ▶ Ensemble ne contenant que deux valeurs (mots réservés) : **True, False**
- ▶ Opérateurs possibles :
not or and
== !=
- ▶ Conversion : **bool()**

Exemple d'utilisation

```
>>> False, not False
(False, True)
>>> True, not True
(True, False)
>>> None, not None
(None, True)
>>> not not None
False
>>> bool(None)
False
>>> bool(0), bool(1)
(False, True)
```

46

Type None et Type bool

Vide : None

- ▶ Ensemble ne contenant qu'une seule valeur (mot réservé) : **None**

Booléen : bool

- ▶ Ensemble ne contenant que deux valeurs (mots réservés) : **True, False**
- ▶ Opérateurs possibles :
not or and
== !=
- ▶ Conversion : **bool()**

Exemple d'utilisation

```
>>> 0 == False, 1 == True
(True, True)
>>> 2 == False, 2 == True
(False, False)
>>> False or True,
False and True
(True, False)
>>> False or False,
False and False
(False, False)
>>> True or True,
True and True
(True, True)
```

47

Type int

Entier : int

- ▶ Codage des éléments de l'ensemble \mathbb{Z}
- ▶ Les valeurs numériques sont représentables en décimal (sans préfixe), binaire (préfixe **0B** ou **0b**), octal (préfixe **0O** ou **0o**), hexadécimal (**0X** ou **0x**)
- ▶ Conversion inverse avec les fonctions standards :
bin() **oct()** **hex()**

Exemple d'utilisation

```
>>> 1, 11, 111
(1, 11, 111)
>>> -1, -0, +0, +1
(-1, 0, 0, 1)
>>> 0B1, 0B11, 0B111
(1, 3, 7)
>>> 0o1, 0o11, 0o111
(1, 9, 73)
>>> 0X1, 0X11, 0X111
(1, 17, 273)
>>> bin(7), hex(273)
('0B111', '0X111')
```

48

Type int

Entier : int

► Opérateurs possibles :

```
+ - * /  
//  % **  
<< >> ~  
& | ^  
is  is_not  
==  !=  >  
>= <= <  
not and or
```

► Fonctions prédéfinies :

```
abs  divmod
```

Exemple d'utilisation

```
>>> 1 + 2*3 - 2**3  
-1  
>>> 7 / 4, 7 // 4, 7 % 4  
(1.75, 1, 3)  
>>> 7 << 4, 7 >> 4, ~7  
(112, 0, -8)  
>>> 7 & 4, 7 | 4, 7 ^ 4  
(4, 7, 3)  
>>> 7 == 0B111, 11 == 0XB  
(True, True)  
>>> 1 < 4 < 7, 1 < 4 > 7  
(True, False)
```

49

Type int

Entier : int

► Opérateurs possibles :

```
+ - * /  
//  % **  
<< >> ~  
& | ^  
is  is_not  
==  !=  >  
>= <= <  
not and or
```

► Fonctions prédéfinies :

```
abs  divmod
```

Exemple d'utilisation

```
>>> abs(1), abs(-1)  
(1, 1)  
>>> divmod(7,3)  
(2, 1) # <=> 7//3, 7%3  
>>> 1234**56  
12991190255487145194103  
20843962351377546578201  
01273923843790127046242  
59433055094648925678485  
36247290201061395156473  
84910944921186523865849  
05627535906626235291168  
2504769929216  
# précision infinie
```

50

Type float

Réel : float

► Codage des éléments de l'ensemble \mathbb{R}

► Les valeurs numériques sont définies en notation décimale ou scientifique (suffixe **E** ou **e**)

► Précision contrôlable par la fonction `round()`

► Conversion entier / réel par les fonctions : `int()` `float()`

Exemple d'utilisation

```
>>> 1., .1, -1., -.1  
(1.0, 0.1, -1.0, -0.1)  
>>> 2/3 # 16 chiffres  
0.6666666666666666  
>>> round(2/3, 4)  
0.6667  
>>> round(0.5000000001)  
1 # entier le + proche  
>>> 2E3, 12.34E-5  
(2000.0, 0.0001234)  
>>> int(0.99), float(1)  
(0, 1.0)
```

51

Type float

Réel : float

► Opérateurs possibles :

```
+ - * /  
//  % **  
is  is_not  
==  !=  >  
>= <= <  
not and or
```

► Fonctions mathématiques usuelles (valeurs dans \mathbb{R})
`from math import *`

Exemple d'utilisation

```
>>> abs(-1.2 ** 3.4)  
1.858729691979481  
>>> 1.0 is 1, 1.0 == 1  
(False, True)  
>>> from math import *  
acos acosh asin asinh  
atan atan2 atanh ceil  
cos cosh degrees e  
erf erfc exp factorial  
floor gamma gcd hypot  
isclose isfinite isinf  
isnan log log10 log2  
pi pow radians sin  
sinh sqrt tan tanh
```

52

Type complexe

Complexe : `complex`

- ▶ Codage des éléments de l'ensemble \mathbb{C}
- ▶ Suffixe `J` ou `j` pour la partie imaginaire
- ▶ Accès à la partie réelle et à la partie imaginaire :
`c.real` `c.imag`
- ▶ Conversion `bool`, `int` ou `float` vers `complex`
Impossible dans l'autre sens car dimensions incompatibles !

Exemple d'utilisation

```
>>> 0j, 1j, 2+3j, 1j**2
(0j, 1j, 2+3j, -1+0j)
>>> c = (1+2j)/4
>>> c, c.real, c.imag
(0.25+0.5j, 0.25, 0.5)
>>> c.conjugate()
(0.25-0.5j)
>>> complex(1.0, 2.3)
1+2.3j
>>> float(1+0j)
TypeError: can't convert
complex to float
```

53

Type complexe

Complexe : `complex`

- ▶ Opérateurs possibles :
`+` `-` `*` `/` `**`
`==` `!=` `is` `is_not`
`not` `and` `or`
- ▶ Rappel: \mathbb{C} est non ordonné
- ▶ Fonctions mathématiques usuelles (valeurs dans \mathbb{C})
`from cmath import *`

Exemple d'utilisation

```
>>> abs(3+4j) # module
5.0
>>> from cmath import *
acos acosh asin asinh
atan atanh cos cosh e
exp isclose isfinite
isinf isnan log log10
phase pi polar rect sin
sinh sqrt tan tanh
>>> phase(3+4j) # arg
0.927295218001612
>>> polar(3+4j)
(5.0, 0.927295218001612)
```

54

Type tuple

Séquence : `tuple`

- ▶ Série ordonnée, itérable, non-mutable de valeurs arbitraires, séparées par des virgules (a.k.a. **CSV**)
- ▶ On peut délimiter par des `()` pour plus de lisibilité
- ▶ Lorsque la série est vide, les `()` sont obligatoires
- ▶ Lorsque la série est un singleton, une virgule finale est obligatoire

Exemple d'utilisation

```
>>> 1,2.3,4+5j,None
(1, 2.3, 4+5j, None)
>>> (1,2.3,4+5j,None)
(1, 2.3, 4+5j, None)
>>> () # séquence vide
()
>>> 1, # singleton
(1,)
>>> (1,) # singleton
(1,)
>>> (1) # entier !!!
1
```

55

Type tuple

Séquence : `tuple`

- ▶ Opérateurs possibles :
`+` `*` `==` `!=` `is`
`is_not` `not` `and` `or`
- ▶ La création de séquences multidimensionnelles est possible simplement par imbrication de séquences
- ▶ Fonctions prédéfinies :
`min` `max` `sum`
`len` `all` `any`

Exemple d'utilisation

```
>>> (1, 2, 3) + (4, 5)
(1, 2, 3, 4, 5)
>>> (1, 2) * 3
(1, 2, 1, 2, 1, 2)
>>> ((1, 2, 3), (4, 5))
((1, 2, 3), (4, 5))
>>> a = (1,2,3)
>>> b = (4,5)
>>> a + b
(1, 2, 3, 4, 5)
>>> (a, b)
((1, 2, 3), (4, 5))
```

56

Type tuple

Séquence : tuple

► Opérateurs possibles :

```
+ * == != is
is_not not and or
```

► La création de séquences multidimensionnelles est possible simplement par imbrication de séquences

► Fonctions prédéfinies :

```
min max sum
len all any
```

Exemple d'utilisation

```
>>> a = (0, 1, 2)
>>> b = (1, 2, 3)
>>> len(a), len(a+b)
(3, 6)
>>> min(0), max(a+b)
(1, 3)
>>> sum(a), sum(a+b)
(3, 9)
>>> any(a), any(b)
(True, True)
>>> all(a), all(b)
(False, True)
```

57

Type tuple

Séquence : tuple

► Les éléments (items) d'une séquence sont accessibles en spécifiant un indice entre crochets

► Un indice positif ou nul est compté depuis le début de la séquence, alors qu'un indice négatif est compté depuis la fin

► Les éléments individuels ne sont pas modifiables, puisqu'une séquence est toujours non-mutable

Exemple d'utilisation

```
>>> a = (0,1,4,9,16,25)
>>> a[0], a[2], a[5]
(0, 4, 25)
>>> a[-1], a[-4], a[-6]
(25, 4, 0)
>>> a[9]
IndexError: tuple index out of range
>>> a[0] = 1
TypeError: tuple object does not support item assignment
```

58

Type tuple

Séquence : tuple

► Les éléments d'un tuple sont aussi accessibles par tranche (slice) à l'aide d'un triple indice :

[start] <:> [stop] [:step]

- start = indice de début (valeur 0, par défaut)
- stop = indice de fin (nb. d'items, par défaut)
- step = longueur du pas (valeur 1, par défaut)

Exemple d'utilisation

```
>>> a = (0,1,4,9,16,25)
>>> a[:]
(0,1,4,9,16,25)
>>> a[2:4], a[1:-1]
((4,9), (1,4,9,16))
>>> a[:3], a[3:]
((0,1,4), (9,16,25))
>>> a[4:2], a[2:9]
((), (4,9,16,25))
>>> a[0:5:2], a[5::-4]
((0,4,16), (25,1))
```

59

Type list

Liste : list

► Structure similaire à une séquence, sauf qu'une liste est mutable

► Les valeurs d'une liste sont obligatoirement délimitées par des []

► La création de listes multidimensionnelles est possible (comme pour les séquences) simplement par imbrication de listes

Exemple d'utilisation

```
>>> [1,2.3,4+5j,None]
[1, 2.3, 4+5j, None]
>>> [] # liste vide
[]
>>> [1] # singleton
[1]
>>> [[1, 2, 3], [4, 5]]
[[1, 2, 3], [4, 5]]
>>> tuple([1,2,3])
(1, 2, 3)
>>> list((1,2,3))
[1, 2, 3]
```

60

Type list

Liste : list

- L'accès (par indice ou par tranche) aux éléments d'une liste utilise la même notation par crochets que pour les séquences
- Mais comme une liste est mutable, cette même notation par crochets est également utilisable pour modifier, supprimer ou insérer des éléments

Exemple d'utilisation

```
>>> a = [0,1,4,9,16,25]
>>> a[0], a[2], a[-1]
(0, 4, 25)
>>> a[9]
IndexError: list index
out of range
>>> a[2:-1], a[5::-4]
([4, 9, 16], [25, 1])
>>> a[2] = 2
>>> a[-2] = 12
>>> a
[0, 1, 2, 9, 12, 25]
```

61

Type list

Liste : list

- L'accès (par indice ou par tranche) aux éléments d'une liste utilise la même notation par crochets que pour les séquences
- Mais comme une liste est mutable, cette même notation par crochets est également utilisable pour modifier, supprimer ou insérer des éléments

Exemple d'utilisation

```
>>> a[3:] = [5,6]
>>> a
[0, 1, 2, 5, 6]
>>> a[3:3] = [3,4]
>>> a
[0, 1, 2, 3, 4, 5, 6]
>>> a[:3] = [0,0,0]
>>> a
[0, 1, 2, 0, 4, 5, 0]
>>> a[-3:-1] = []
>>> a[1:3] = []
>>> a
[0, 0, 0]
```

62

Type list

Liste : list

- Les listes disposent de fonctionnalités internes (appelées **méthodes**), accessibles avec la notation par point :
list.method(arguments)
 - Quelques méthodes :
- | | |
|--------|---------|
| index | count |
| clear | copy |
| append | extend |
| sort | reverse |
| pop | |

Exemple d'utilisation

```
>>> a = [0,1,2,1,1,3,0]
>>> a.index(3)
5
>>> a.count(1)
3
>>> a.reverse()
>>> a # ≠ a[::-1]
[0, 3, 1, 1, 2, 1, 0]
>>> a.sort()
>>> a
[0, 0, 1, 1, 1, 2, 3]
>>> a.clear()
>>> a
[]
```

63

Type list

Liste : list

- Les listes disposent de fonctionnalités internes (appelées **méthodes**), accessibles avec la notation par point :
list.method(arguments)
 - Quelques méthodes :
- | | |
|--------|---------|
| index | count |
| clear | copy |
| append | extend |
| sort | reverse |
| pop | |

Exemple d'utilisation

```
>>> a.append(1)
>>> a
[1]
>>> a.extend([2,3,4])
>>> a
[1, 2, 3, 4]
>>> a.append([5,6,7])
>>> a
[1, 2, 3, 4, [5, 6, 7]]
>>> a.pop(), a.pop(2)
([5, 6, 7], 3)
>>> a
[1, 2, 4]
```

64

Type str

Chaîne Unicode : str

- Une chaîne Unicode est une séquence où chaque élément est un caractère au standard Unicode
- Chaînes courtes (ligne unique) délimitées par :
' ... ' ou " ... "
- Chaînes longues (multi-lignes) délimitées par :
''' ... ''' ou """ ... """

Exemple d'utilisation

```
>>> 'aaa "bbb" ccc'  
'aaa "bbb" ccc'  
>>> "aaa 'bbb' ccc"  
"aaa 'bbb' ccc"  
>>> ''' # chaîne vide  
''  
>>> s = ""  
aaa bbb  
ccc ' ddd  
eee " fff"  
>>> s  
'\naaa bbb\nccc \  
ddd\n eee \  
" fff'
```

65

Type str

Chaîne Unicode : str

- Caractères spéciaux :
\\ \n \t
' \" \uXXXX
- Opérateurs possibles :
+ * == != is
is_not not and or
- Fonctions prédéfinies :
len ord chr
min max

Exemple d'utilisation

```
>>> "a\tb\nc\td"  
'a\tb\nc\td'  
>>> print('a\tb\nc\td')  
a b  
c d  
>>> '\u25C4\u2665\  
u25BA' '♥'  
>>> ('a b' + 'cd ') * 3  
'a bcd a bcd a bcd '  
>>> ord('!'), ord('■')  
(33, 9632)  
>>> chr(33), chr(0X2665)  
('!', '♥')
```

66

Type str

Chaîne Unicode : str

- L'accès (par indice ou par tranche) aux caractères d'une chaîne se fait avec la notation par crochets
- En tant que structure non mutable, les caractères d'une chaîne ne sont pas modifiables directement.
- Pour modifier une chaîne il faut obligatoirement en recréer une nouvelle à partir de la première

Exemple d'utilisation

```
>>> s = "abracadabra"  
>>> s[0], s[2], s[-3]  
('a', 'r', 'b')  
>>> s[3:-5], s[::-1]  
('aca', 'arbadacarba')  
>>> s[-4:] = 'obro'  
TypeError: str does not  
support item assignment  
>>> s = s[:-4] + 'obro'  
>>> s  
'abracadobro'
```

67

Type str

Chaîne Unicode : str

- Python fournit un grand nombre de méthodes de manipulation de chaînes
- Quelques méthodes :
find rfind
count center
ljust rjust
lower upper
title capitalize
endswith startswith
split rsplit
join strip

Exemple d'utilisation

```
>>> s = "abracadabra"  
>>> s.find('bra')  
1  
>>> s.rfind('a', 2, -2)  
7  
>>> 'OO'.center(18)  
' OO '  
>>> 'OO'.center(18, '-')  
'-----OO-----'  
>>> t = 'aaa bbb ccc'  
>>> t.capitalize()  
'Aaa bbb ccc'  
>>> t.title()  
'Aaa Bbb Ccc'
```

68

Type str

Chaîne Unicode : str

► Python fournit un grand nombre de méthodes de manipulation de chaînes

► Quelques méthodes :

find	rfind
count	center
ljust	rjust
lower	upper
title	capitalize
endswith	startswith
split	rsplit
join	strip

Exemple d'utilisation

```
>>> s = "abracadabra"
>>> s.replace('a','o')
'obrocodobro'
>>> s.split('r')
['ab', 'acadab', 'a']
>>> s.rsplit('b',1)
['abracada', 'ra']
>>> t = 'aa bb cc dd'
>>> t.split()
['aa', 'bb', 'cc', 'dd']
>>> ':'.join(t.split())
'aa:bb:cc:dd'
```

69

Type range

Intervalle : range

► Générateur de valeurs entières définies à l'aide de trois paramètres :

[start,]<stop>[,step]

- start = indice de début (valeur 0, par défaut)

- stop = indice de fin (obligatoire)

- step = longueur du pas (valeur 1, par défaut)

Exemple d'utilisation

```
>>> range(7)
range(0,7) # générateur
>>> list(range(7))
[0, 1, 2, 3, 4, 5, 6]
>>> [*range(7)]
[0, 1, 2, 3, 4, 5, 6]
>>> tuple(range(7))
(0, 1, 2, 3, 4, 5, 6)
>>> *range(7),
(0, 1, 2, 3, 4, 5, 6)
>>> [*range(2,8)]
[2, 3, 4, 5, 6, 7]
>>> [*range(5,26,5)]
[5, 10, 15, 20, 25]
```

70

Type range

Intervalle : range

► Les valeurs de l'intervalle ne sont générées qu'à la demande (**générateur**) :

- soit lors d'une conversion en séquence ou en liste

- soit lors d'un parcours de l'intervalle par itération en utilisant une boucle for

Exemple d'utilisation

```
>>> (p%2 for p in range(7))
<generator object>
>>> [p%2 for p in range(7)]
[0, 1, 0, 1, 0, 1, 0]
>>> [(p, p*p) for p in range(1,7,2)]
[(1,1), (3,9), (5,25)]
>>> for p in range(7):
 print(p, end=' ')
0 1 2 3 4 5 6
```

71

Type slice

Tranche : slice

► Structure très similaire à un intervalle, mais dont l'utilisation est réservée à la définition d'une tranche pour une donnée itérable

► Différences de slice par rapport à range :

- les indices négatifs sont comptés à partir de la fin de la donnée itérable

- un indice None fournit les valeurs par défaut

Exemple d'utilisation

```
>>> a = [0,1,4,9,16,25]
>>> b = slice(None)
>>> a[b] # <=> a[:]
[0, 1, 4, 9, 16, 25]
>>> b = slice(4)
>>> a[b] # <=> a[:4]
[0, 1, 4, 9]
>>> b = slice(-2,None)
>>> a[b] # <=> a[-2:]
[16, 25]
>>> b = slice(1,None,3)
>>> a[b] # <=> a[1::3]
[1, 16]
```

72

Type set

Ensemble : set

- ▶ Ensemble non-ordonné de valeurs arbitraires sans éléments dupliqués
- ▶ Les valeurs d'un ensemble sont obligatoirement délimitées par des { }
- ▶ Ensemble non-ordonné :
 - l'ordre des valeurs n'est pas toujours respecté
 - l'accès aux éléments par indice est impossible

Exemple d'utilisation

```
>>> {1,2.3,4+5j,None}
{2.3, 1, (4+5j), None}
>>> set() # ensemble vide
set()
>>> {1} # singleton
{1}
>>> {5,2,1,5,2,-1,5,0}
{0, 1, 2, 5, -1}
>>> a = {1,2.3,4+5j}
>>> a[0]
TypeError: 'set' object
does not support indexing
```

73

Type set

Ensemble : set

- ▶ Opérateurs possibles :

	&	-	^
==	!=	>	
>=	<=	<	
in	not_in		
- ▶ Fonctions prédéfinies :

min	max	sum
len	all	any
- ▶ Conversions entre les structures itérables :

tuple	list	set
-------	------	-----

Exemple d'utilisation

```
>>> a = {0, 1, 2}
>>> b = {1, 2, 3}
>>> a | b, a - b
({0, 1, 2, 3}, {0})
>>> a & b, a ^ b
({1, 2}, {0, 3})
>>> 3 in a, (a & b) < a
(False, True)
>>> len(b), sum(b), all(b)
(3, 6, True)
>>> tuple(a)
(0, 1, 2)
```

74

Type set

Ensemble : set

- ▶ Comme pour les autres structures, Python fournit plusieurs méthodes pour manipuler les données dans les ensembles
- ▶ Quelques méthodes :

add	update
pop	discard
clear	copy

Exemple d'utilisation

```
>>> a.clear()
>>> a.add(1)
{1}
>>> a.update([2,3,4])
{1, 2, 3, 4}
>>> a.pop()
1
>>> a
{2, 3, 4}
>>> a.discard(3)
{2, 4}
>>> a.discard(5)
{2, 4}
```

75

Type frozenset

Groupe : frozenset

- ▶ Structure similaire à un ensemble, sauf qu'elle est **non-mutable**
- ▶ Pas de délimiteur attribué, il faut impérativement utiliser le constructeur `frozenset(items)` où `items` doit être une structure itérable
- ▶ Les opérateurs d'un groupe sont les mêmes que ceux d'un ensemble

Exemple d'utilisation

```
>>> s = {1,2.3,4.5}
>>> frozenset(s)
frozenset({2.3,1,4.5})
>>> frozenset()
# groupe vide
frozenset()
>>> frozenset({1})
# singleton
frozenset({1})
>>> frozenset(range(3))
frozenset({0, 1, 2})
```

76

Type dict

Dictionnaire : dict

- Association entre un ensemble de clés et un ensemble de valeurs
- Les clés d'un dictionnaire sont obligatoirement des données non mutables
- Les valeurs peuvent être des données mutables
- Un dictionnaire est défini en créant une séquence de couples **key:value** délimitée par des `{}`

Exemple d'utilisation

```
>>> {1:'aaa',2.3:[4,5]}
{2.3: [4, 5], 1: 'aaa'}
>>> {'A':1,'B':2,'C':3}
{'C': 3, 'A': 1, 'B': 2}
>>> {} # dict vide
{}
>>> {(1,2):3, (4,5):6}
{(1, 2): 3, (4, 5): 6}
>>> {[1,2]:3, [4,5]:6}
TypeError: unhashable
type: 'list'
# les clés ne doivent
pas être mutables
```

77

Type dict

Dictionnaire : dict

- Lorsque que les clés sont des chaînes Unicode, on peut également utiliser la syntaxe **name = valeur** combinée avec l'appel au constructeur **dict**
- Une dernière alternative pour créer un dictionnaire est de combiner 2 listes et/ou séquences à l'aide de la fonction standard **zip** avant l'appel à **dict**

Exemple d'utilisation

```
>>> dict(aaa=1, bbb=2)
{'aaa': 1, 'bbb': 2}
>>> dict(A=1, B=2, C=3)
{'C': 3, 'A': 1, 'B': 2}
>>> a = [1,2,3]
>>> b = 'ABC'
>>> c = ('aaa', 'bbb')
>>> dict(zip(a,b))
{1: 'A', 2: 'B', 3: 'C'}
>>> dict(zip(b,a))
{'C': 3, 'A': 1, 'B': 2}
>>> dict(zip(c,a))
{'aaa': 1, 'bbb': 2}
```

78

Type dict

Dictionnaire : dict

- Opérateurs possibles :
`== != in not_in`
- Fonctions prédéfinies :
`min max sum`
`len all any`
(sur les clés uniquement)
- L'accès aux valeurs d'un dictionnaire (en lecture et en écriture) se fait à partir de la clé, en utilisant la notation par crochets
- Pas d'accès par tranche

Exemple d'utilisation

```
>>> d = {'A':1, 'B':2}
>>> 1 in d, 'A' in d
(False, True)
>>> len(d),max(d),all(d)
(2, 'B', True)
>>> d['A']
1
>>> d['C'] = 3
>>> d['B'] = 5
>>> del d['A']
>>> d
{'C': 3, 'B': 5}
```

79

Type dict

Dictionnaire : dict

- Comme pour les autres structures, Python fournit plusieurs méthodes pour manipuler les données dans les dictionnaires
 - Quelques méthodes :
- | | |
|---------------------|----------------------|
| <code>clear</code> | <code>keys</code> |
| <code>values</code> | <code>items</code> |
| <code>get</code> | <code>update</code> |
| <code>pop</code> | <code>popitem</code> |

Exemple d'utilisation

```
>>> d = {'A':1, 'B':2}
>>> d.keys(), d.values()
(['A', 'B'], [1, 2])
>>> d.items()
[('A', 1), ('B', 2)]
>>> d.get('D', 0)
0
>>> d.update(C=3, D=4)
>>> d.pop('B')
2
>>> d
{'C': 3, 'A': 1, 'D': 4}
```

80