

07/09/2023

Langage Python

Fondamentaux

Cours

PREAMBULE

Pourquoi un cours ?

- Les outils utilisés par un ingénieur sont souvent dotés d'une interface utilisateur graphique et manuelle : appareils de mesure, Excel, outils d'exploitation, de dépouillement, d'analyse, etc.
- Pour réduire les actions manuelles au strict minimum, pour augmenter la productivité, pour éviter les erreurs de saisie, pour maîtriser la configuration des données utilisées, utiliser un langage de programmation tel que Python est un progrès notable.
- Python est aussi beaucoup utilisé dans d'autres domaines : prototypage rapide, développement web, langage de script pour progiciel ou jeu vidéo, etc.

Travail quotidien de l'ingénieur

Automatisation de son activité à l'aide de scripts Python pilotant les outils et réalisant les traitements

Langage versatile, à la fois professionnel et grand public (voir projet Raspberry Pi)

Le cours...

- Objectif : maîtriser les bases du langage Python et savoir ce qu'il est possible de faire.
- Le cours est divisé en sessions de courte durée, théorique (cours et échanges avec l'intervenant) et pratique (exercice et assistance directe de l'intervenant).
- L'ensemble des supports de cours est disponible sur le site du cours :

<https://learnpython.ovh>

Les sujets abordés...

TABLE DES MATIERES

Introduction
Environnement de développement
Bases du langage
Fonctions et modules
Classes et programmation orientée objet
Paquetages standards
Conclusion
Annexe

INTRODUCTION

Langage compilé

C, C++, Haskell, Erlang...

Langage interprété

Python, Javascript, Lua, Java, Ruby, Perl...

PRODUCTIF / MAQUETTAGE RAPIDE

Traduction en code machine au fur et à mesure de l'exécution
Exécution plus lente qu'un programme compilé

Programme Hello,world!

C

(1971)

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 char msg[100] = "Hello,world!";
 printf("%s\n", msg);
 exit(0);
}
```


7 lignes

C++

(1983)

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string msg = "Hello,world!";
 cout << msg << endl;
 return 0;
}
```


8 lignes

Python

(1991)

```
msg = 'Hello,world!'
print(msg)
```


2 lignes

Programmation impérative

C, bash...

- Le problème à résoudre est vu comme une suite d'étapes modifiant l'état du système jusqu'à la résolution :

- Un développeur peut donc coder chaque étape et la tester unitairement. **OK avec Python**
- A la fin, tout est assemblé et le logiciel permet d'obtenir B à partir de A !
- Inconvénient : une étape isolée de son contexte n'est pas forcément réutilisable...*

Programmation impérative

Langages objet : C++, Java...

- Le problème à résoudre est vu comme la collaboration d'entités autonomes encapsulant un état évolutif :

- Un développeur peut donc coder chaque objet et le tester unitairement. **OK avec Python**
- A la fin, tout est assemblé et le logiciel permet d'obtenir B à partir de A !
- Avantage : un objet isolé de son contexte est très souvent réutilisable !*

Programmation déclarative

Langages fonctionnels : Haskell, Erlang...

- Le problème à résoudre est vu comme une suite de fonctions autonomes sans effet de bord :

- Un développeur peut donc coder chaque fonction et la tester unitairement. **En partie OK avec Python**
- A la fin, tout est assemblé et le logiciel permet d'obtenir B à partir de A !
- Avantage : une fonction isolée de son contexte est réutilisable et sûre !*

ENVIRONNEMENT DE DEVELOPPEMENT

Écrire et exécuter un programme

- Python est un langage interprété.
- En pratique, Python est un logiciel installé dans un système (Windows, Linux, Mac, etc), et se présente sous la forme d'un exécutable.
- Deux modes d'exécution :
 - Mode interactif :
 - Au sein d'une console texte interactive (*shell*).
 - Les commandes sont saisies au clavier et exécutées une par une.
 - Mode fichier :
 - Dans une console de l'OS ou au sein d'un éditeur, spécialisé ou non.
 - Le fichier entier est lu et exécuté.
 - Exemple dans une console Windows :
`python.exe test.py`

```
D:\APP\Python\v341>dir
Le volume dans le lecteur D s'appelle Data
Le numéro de série du volume est 2496-3048

Répertoire de D:\APP\Python\v341

20/04/2016  17:50 <REP> .
20/04/2016  17:50 <REP> ..
20/04/2016  17:50 <REP> DLLs
20/04/2016  17:50 <REP> Doc
20/04/2016  17:50 <REP> include
20/04/2016  17:50 <REP> Lib
20/04/2016  17:50 <REP> libs
18/05/2014  10:48 31 073 LICENSE.txt
18/05/2014  10:34 349 518 NEWS.txt
18/05/2014  10:45 40 960 python.exe
18/05/2014  10:45 41 472 pythonw.exe
04/05/2014  22:39 6 942 README.txt
20/04/2016  17:50 <REP> Scripts
20/04/2016  17:50 <REP> tcl
20/04/2016  17:50 <REP> Tools
 5 fichier(s) 469 965 octets
 10 Rép(s)  176 263 237 632 octets libres

D:\APP\Python\v341>
```

Vocabulaire

Fichier .py	module
Script Python	module
Programme Python	plusieurs modules
Paquetage Python	plusieurs modules

IDLE - Integrated DeveLopment Environment

- IDLE est un environnement très simple fourni avec Python.
- Il permet de combiner le mode interactif et le mode fichier.
- Mode d'emploi :
 - Lancer IDLE. Un *shell* Python apparaît.
 - Choisir File / New File (Ctrl-N) pour créer un nouveau module.
 - Saisir le code du module dans la nouvelle fenêtre.
 - Exécuter le module : F5. Les résultats s'affichent dans la première fenêtre.

Utiliser un encodage UTF-8.
Ne pas utiliser de vraies tabulations.
(touche TAB = 4 espaces)

EXERCICE

Stocker le résultat de l'opération 5/2 dans une variable, puis afficher cette variable à l'écran.

1. En mode interactif
2. En mode fichier

Indice :

```
print('Hello, World!')
```

Autres éditeurs :
Eclipse avec Pydev
PyCharm

Documentation

- La documentation de Python est très bien faite, et contient de très nombreux exemples de mise en œuvre.
- Il est indispensable de savoir naviguer dans la documentation pour trouver l'information cherchée.
- Deux chapitres de la documentation sont utilisés couramment :
 - **Tutorial**
(start here)
 - **Library Reference**
(keep this under your pillow)

Le site [python.org](https://www.python.org/)

Il contient beaucoup d'informations sur le langage... ainsi que la documentation complète et à jour.

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

`print(value, ..., sep=' ', end='\n')`
`type(object)` -> the object's type
`help(thing)`

BASES DU LANGAGE

Les listes (1/5)

EXERCICE

- Le type liste est fondamental en programmation Python.
- L'utilisation de listes doit être un réflexe, et la syntaxe doit être connue sans hésitation.
- Une liste peut contenir des données de tout type.

Créer une liste vide

```
a = []  
a = list()
```

Créer une liste

```
a = ['lorem', 'ipsum', 12]
```

Ajouter un élément

```
a.append(34)
```

Concaténer deux listes

```
c = a + b
```

Accéder au n^{ième} élément


```
a[n-1]
```

Créer deux listes de 3 éléments, a et b.
Créer une troisième liste contenant, dans l'ordre :

- Les éléments de a
- Le dernier élément de b
- Le premier élément de a
- Les éléments de b

Afficher la liste créée.

Les listes (2/5)

1 inclus, 3 exclus, -4 inclus, -2 exclus
Sous-liste de 2 éléments : $3-1 = -2-(-4) = 2$
 $L[1:3] == L[-4:-2] == L[1:-2] == L[-4:3]$

- En limite gauche, le début de la liste est noté ainsi : $L[:3] == L[0:3]$
- En limite droite, la fin de la liste est notée ainsi : $L[-2:]$
- Si besoin, limites gauche et droite ramenées aux bornes : $L[-99:99] == L$
- Si incohérence, liste vide : $L[4:-1] == []$

Les listes (3/5)

- Accéder à des éléments :

Le premier / le dernier

`a[0] / a[-1]`

Le $n^{\text{ième}}$ élément depuis le début / la fin

`a[n-1] / a[-n]`

- Extraire des sous-listes :

Toute la liste (ie copier une liste !)

`b = a[:]`

Tous les éléments, sauf le premier

`a[1:]`

Les deuxième et troisième éléments

`a[1:3]`

Les trois premiers éléments

`a[:3]`

Les trois derniers éléments

`a[-3:]`

EXERCICE

Créer deux listes de 3 éléments, a et b.
Créer une troisième liste contenant, dans l'ordre :

1. Les deux premiers éléments de a
2. Les deux derniers éléments de b

Afficher la liste créée.

Taille d'une liste L : `len(L)`

Les listes (4/5)

- En Python, une boucle **for** opère sur une liste.
- La boucle **for** commence par le premier élément de la liste, et se termine après avoir « consommé » le dernier.
- A chaque itération, la variable muette prend la valeur d'un élément de la liste (dans l'ordre).

```
for val in [-1, 99, 'foo', 'bar']:  
 print(val)  
  
for item in mylist:  
 print(item)
```


EXERCICE

Soit le texte :

« Roma in Italia est »

Afficher le texte, un mot par ligne.

Indice :

```
'Lorem ipsum'.split()
```


En Python, un bloc de code est délimité par son indentation.

Les listes (5/5)

- Il est possible d'utiliser une syntaxe très concise pour créer des listes (appelée *list comprehension*).
- En voici différents exemples :
 - Création à partir d'une liste d'indices et d'une transformation.
 - Création à partir d'une liste source et d'une sélection avec condition.
 - Création à partir d'une liste source et d'une transformation avec condition.

```
#!/usr/bin/python3  
# -*- coding: utf-8 -*-
```


```
a = [0, 1] * 5  
print(a)
```

```
b = [i*i for i in range(10)]  
print(b)
```

```
c = [i for i in b if i < 50]  
print(c)
```

```
d = [i if i < 50 else -1 for i in b]  
print(d)
```

```
e = [3, 2, 1]  
f = sorted(e)  
print(f)  
e.sort()  
print(e)
```


Une liste dispose de méthodes très utiles : cf Tutorial 5.1. More on Lists

Les dictionnaires

- Le type dictionnaire est très utile : il permet d'associer une valeur à une clé.
- Comme une liste, un dictionnaire peut contenir des données de tout type. Une clé est généralement une chaîne de caractères ou un nombre.

Créer un dictionnaire vide

```
a = {}  
a = dict()
```

Créer un dictionnaire non vide

```
a = {k1:v1, k2:v2, k3:v3}
```

Ajouter ou modifier un couple (clé, valeur)

```
a[k] = v
```

Accéder à la valeur associée à une clé

```
a[k]
```


EXERCICE

Créer un dictionnaire à 3 entrées.

Afficher les clés et les valeurs à l'aide d'une boucle for.

Indice :

```
a.keys()
```


EXERCICE

- Le type tuple est une généralisation de la notion de couple : un couple est un 2-tuple.
- Un tuple permet de grouper des données disparates. Si une fonction doit retourner plusieurs valeurs, elle peut le faire via un tuple :
return val1, val2, val3
- A connaître :
 - Créer un tuple (*tuple packing*)
 - $a = x, y, z$
 - Opération inverse (*tuple unpacking*)
 - $x, y, z = a$
 - Obtenir le $i^{\text{ème}}$ élément
 - $a[i-1]$

Créer un 3-tuple : une chaîne de caractères, une liste, un dictionnaire.

Vérifier qu'il est impossible de remplacer la liste ou le dictionnaire par autre chose, mais qu'il est possible de faire évoluer leur contenu !

Point important

Un tuple est "immutable", contrairement à une liste, qui est "mutable" :

$a[i] = \text{object}$ provoque une erreur

Attention... $a[i]$ n'est pas forcément constant !

Les itérables

- Un itérable est un objet pouvant être utilisé par une boucle, avec les caractéristiques d'une liste (début, fin, élément suivant).

Note : un itérable peut être converti en une vraie liste.
Si x est un itérable, `list(x)` est une liste contenant tous les éléments que fournirait progressivement x. A utiliser avec précaution !

- Exemples de fonctions built-in renvoyant un itérable :

```
iter()  
enumerate()  
zip()
```

- Obtention de l'élément suivant :

```
next()
```

```
# seq : séquence à transformer en  
itérable (par exemple [1,2,3])  
it = iter(seq)  
next(it)
```

```
# mylist : liste à énumérer  
for i,item in enumerate(mylist):  
 print(i, item)
```

```
# klist : liste des clés  
# vlist : liste des valeurs  
d = dict(zip(klist, vlist))
```


EXERCICE

- Ouvrir un fichier : **open**

- En écriture
 - `f = open('myfile.txt', 'w')`
- En lecture
 - `f = open('myfile.txt', 'r')`
- Ecrire une ligne
 - `f.write('Lorem ipsum\n')`
 - `f.write('Result: ' + str(result) + '\n')`
- Lire une ligne
 - `line = f.readline()`
- Fermer un fichier **NE PAS OUBLIER !**
 - `f.close()`

- Utiliser un bloc **with** et **for** :

```
with open('myfile.txt', 'r') as f:
 for line in f:
 data = line.strip()[:72]
 print(data)
# fin du bloc with
# appel automatique de f.close() !
```

Demander à l'utilisateur de saisir deux valeurs numériques.

Enregistrer la somme et la différence dans un fichier texte.

Relire et afficher le fichier texte créé.

Indice :

```
s = input()
```

En Python 2, écrire : `s = raw_input()`

Les conditions

EXERCICE

- En Python, l'instruction **if** permet de définir un test.

```
if x > 0:  
 x -= 1
```

Test sur des nombres

```
if x > 0:  
 x -= 1  
elif x == 0:  
 x = 10  
else:  
 x = -1
```

```
if s == 'Lorem':  
if s != 'Lorem':
```

Test sur des chaînes de caractères

```
if x:  
if not x:  
if x and not y:
```

Test sur des booléens

```
if True: if 1:  
if False: if 0:
```

```
if item in mylist:  
if item not in mylist:
```

Test sur des listes
Très important !

```
if x is y:  
if x is None:  
if x is not None:
```

Test sur des objets
is compare l'identité de deux objets. **None = null**

Créer une liste vide, et une autre non vide.
Utiliser successivement chacune de ces deux variables comme expression d'une condition.

Idem avec des chaînes de caractères.

L'instruction **pass** ne fait rien !
(mais remplace un bloc de code)

Les boucles

- En Python, deux types de boucle sont disponibles.
- La boucle **for**, déjà étudiée, permet d'exécuter un bloc de code pour chaque élément d'une liste, successivement et dans l'ordre.
- La boucle **while** permet d'exécuter un bloc de code tant qu'une condition est vraie.

```
for item in mylist:  
 pass  
  
while expression:  
 pass
```


EXERCICE

Quel est l'effet d'une instruction **break** dans une boucle ?

Coder un exemple.

Idem avec l'instruction **continue**.

Chercher dans la documentation Python !

Exceptions

EXERCICE

- Certains morceaux de code sont risqués et peuvent provoquer une erreur *run-time*.
- Gérer une erreur *run-time* est possible grâce aux exceptions.
- Voici un exemple très simple de code fatal :
- Et de gestion d'exceptions :

```
1/0
```

```
try:  
 1/0  
except ZeroDivisionError:  
 print('Division par 0.')
```

```
except:  
 print('Erreur inattendue.')
```

Demander à l'utilisateur de saisir un entier. Si l'utilisateur saisit une valeur invalide, gérer l'exception et renvoyer -1.

Indice :

Déterminer d'abord l'exception à gérer en faisant un essai sans bloc `try`.

```
raise <exception> : permet de lever  
une exception  
assert <expr> : lève AssertionError  
si <expr> est False
```

Pour finir...

- Une sélection de morceaux de code à connaître et à réutiliser !

- Listes, boucle et condition

```
liste = ['a', 'b', 'c']
for item in liste:
 if item not in ['a', 'z']:
 print(item)
```

- Conversions nombre / chaîne de caractères

```
result1 = 2.54
result2 = float('+00002.540')
print('Result: ' + str(result1))
print('Result: ' + str(result2*100))
print('Result: ' + str(int(result2)*100))
```

- Echange de deux valeurs

```
a = 1
b = 11
a, b = b, a
print(a, b)
```

- Affichage formaté

```
print('{} + {} = {}'.format(a, b, a+b))
print(f'{a} + {b} = {a+b}') # Python 3.6
```

- dict comprehension

```
d = {name[:3].upper():name for name in
['France', 'Australie', 'USA']}
print(d)
```


Les named tuples (1/2)

EXERCICE

- Un named tuple est un tuple dont les champs sont nommés, ce qui permet une manipulation aisée :
Employee.name au lieu de **Employee[0]**
- Un named tuple fonctionne comme un tuple ! Il est cependant nécessaire de le définir au préalable.
- A connaître :
 - Créer une classe namedtuple spécifique
 - `Point = namedtuple('Point', ['x', 'y'])`
 - Créer un namedtuple
 - `p = Point(x=11, y=22) # ou Point(11,22)`
 - Manipuler les éléments d'un namedtuple
 - `p.x + p.y # ou p[0] + p[1]`
`>>> 33`

Créer un namedtuple Friend permettant de stocker nom, prenom, telephone.

Créer une liste d'amis et trier cette liste avec `sort()`. Constat ?

Créer un namedtuple Friend2 permettant de stocker en plus une adresse, puis convertir votre liste de Friend en Friend2. (En Python 3 : utiliser l'opérateur *)

Point important

En début de module, écrire :
`from collections import namedtuple`
(fonctionnalité standard mais non native)

Les named tuples (2/2)

- Depuis Python **3.6**, un named tuple peut être déclaré comme suit :

```
from typing import NamedTuple

class Employee(NamedTuple):
 name: str
 id: int
```

- Ce code est équivalent à :

```
Employee = namedtuple(
 'Employee', ['name', 'id'])
```

Consulter la documentation !

EXERCICE

Trier votre liste par ordre décroissant de numéro de téléphone.

Indice :

Utiliser le paramètre key pour spécifier la fonction de calcul de la clé.

```
def getkey(x):
 return x.E
sorted(L, key=getkey)
```

ou bien :

```
sorted(L, key=lambda x:x.E)
```


FONCTIONS & MODULES

Les fonctions (1/4)

EXERCICE

- Une fonction est un regroupement de code. En Python, le mot-clé **def** permet de définir une fonction.
- Ce mot-clé permet aussi de créer des fonctions membres d'une classe en programmation orientée objet. Un exemple sera donné dans la suite du cours.

```
def myfunction(param1, param2):  
 """Ma fonction."""  
 sum = param1 + param2  
 diff = param1 - param2  
 return sum, diff  
  
print(myfunction(5, 3))
```

Développer la fonction spécifiée par :

ENTREE : une liste de phrases.

TRAITEMENT :

- Créer un dictionnaire associant le premier mot de chaque chaîne à la chaîne elle-même.
- Trier la liste fournie en entrée par ordre alphabétique.

SORTIE : le dictionnaire et la liste triée.

Les fonctions (2/4)

- Lors de la déclaration d'une fonction, il est possible de donner une valeur par défaut à chaque argument.
- La valeur par défaut d'un argument est la valeur que prend l'argument s'il n'est pas spécifié lors de l'appel de la fonction.
- Par ailleurs, lors de l'appel d'une fonction, il est possible de spécifier la valeur d'un argument quelconque de deux façons :

Par sa position : la valeur souhaitée est écrite directement, et Python associe la valeur au bon argument grâce à sa position dans l'appel.

Par son nom : le nom de l'argument devient un mot-clé permettant de spécifier sa valeur. Dans ce cas, la position n'intervient pas.


```
def myfunctionA(param1, param2):  
 print(param1, param2)  
  
def myfunctionB(param1, param2, param3=False, param4=0):  
 print(param1, param2, param3, param4)  
  
def myfunctionC(param1, param2='a', param3=False, param4=0):  
 print(param1, param2, param3, param4)  
  
myfunctionA(1, 'a')  
myfunctionB(1, 'a')  
myfunctionB(1, 'a', param3=True)  
myfunctionB(1, 'a', param4=1)  
myfunctionB(1, 'a', param4=1, param3=True)  
myfunctionB(1, 'a', True, 1)  
myfunctionC(1)  
myfunctionC(1, 'b')  
myfunctionC(1, param4=1, param3=True, param2='b')
```


Les fonctions (3/4)

```
def getheadtemperature(config):  
 """Get head temperature (°C)."""  
 simu, t = config  
 if simu:  
 headtemperature = [25 + i*2.5 for i in range(24)]  
 return headtemperature[t]  
 else:  
 return testbench.gettemperature()
```


```
def getemittedpower(config):  
 """Get emitted power (W)."""  
 simu, t = config  
 if simu:  
 emittedpower =\  
 [1000, 1025, 1050, 1075] +\  
 [1100 - i*50 for i in range(20)]  
 return emittedpower[t]  
 else:  
 return testbench.getpower()
```


Les fonctions (4/4)

```
def runtest(simu=False):
 """Run test (24 h)."""
 reporttemplate = '{:4d}; {:4.1f}; {:4.0f}'
 report = []
 report.append('{:4}; {:4}; {:4}'.format('time', 'temp', 'pow'))
 for t in range(24):
 headtemperature = getheadtemperature((simu, t))
 emittedpower = getemittedpower((simu, t))
 report.append(reporttemplate.format(
 t,
 headtemperature,
 emittedpower))
 for line in report:
 print(line)

#runtest()
simu = True
runtest(simu)
```


Affichage formaté

- Formater une chaîne de caractères pour un affichage sur écran ou un enregistrement sur disque est une bonne pratique.
- Méthode 1 : définir une chaîne de formatage, puis l'utiliser pour formater plusieurs lignes : format strings
- Méthode 2 : formater une chaîne de manière immédiate : **f-strings**


```
mytemplate = '{:2d} + {:2d} = {:3d}'  
for a,b in [(1,2),(3,4),(99,99)]:  
 print(mytemplate.format(a,b,a+b))
```


```
a = 5  
b = 6  
print(f'{a} + {b} = {a+b}')  
print(f'{a:2d} + {b:2d} = {a+b:3d}')
```


Les modules (1/3)

EXERCICE

- Un module est un fichier Python (.py) contenant du code réutilisable, et définissant un espace de noms.
- Un module peut donc être réutilisé, via la commande **import**, dans un autre module ou script Python.
- Ce mécanisme est fondamental pour organiser le code correctement, et permettre sa maintenance.
- La commande **import** permet aussi de réutiliser un ensemble complet de modules, appelé paquetage (ou *package*).

Importer le paquetage standard permettant de gérer la date et l'heure.

Afficher l'heure courante.

```
import module
import module as name
from module import object
from module import object as name
```

Les modules (2/3)

- Un module doit être organisé, et sa structure peut être normalisée.
- Ci-contre un exemple de normalisation, à suivre dorénavant pour toute création de module.
 - Fichier source unicode.
 - Description du module.
 - Utilisation des paquetages standards os et sys.
 - Définition d'une fonction (plusieurs fonctions peuvent être définies, ainsi que des classes).
 - Définition d'une fonction de test du module.
 - Test de lancement du module par la commande `import t`.

```
#!/usr/bin/python3
# -*- coding: utf-8 -*-
"""
Multi-line comment.
(module)
"""

import os
import sys

def myfunction(myarg):
 """Multi-line comment.
 (function)"""
 print('myfunction')
 print(myarg)
 pass # Do nothing.

def mytest(): # Module test.
 print('mytest')
 myfunction('This is a test.')
 pass # Do nothing.

if __name__ == '__main__':
 mytest()
```

Les modules (3/3)

EXERCICE

- Un module peut être utilisé de deux manières différentes :
 - Exécution directe.
 - Importation par la commande `import`.
- Exécution directe :
 - `python mymodule.py`
 - Dans ce cas la condition de fin est vraie, et la fonction de test est exécutée.
 - Autrement dit, il s'agit d'une méthode très simple pour implémenter et exécuter un test unitaire de module.
- Commande **import** :
 - `import mymodule`
 - Dans ce cas la condition de fin est fausse, et la fonction de test n'est pas exécutée.
 - Les constantes, fonctions et classes du module importé sont maintenant disponibles !

Saisir le code donné en exemple.

Dans une console système, exécuter le module. Que constatez-vous ?

Dans une console Python, importer le module. Que constatez-vous ?

sys.path est la liste des dossiers pouvant contenir un module

CLASSES & POO

Notion d'objet

- Un objet est un **conteneur** qui contient des informations et des mécanismes.
- Souvent un objet représente informatiquement quelque chose de tangible, appartenant au monde réel.
- Les informations sont des variables appelées **attributs** ou données membres qui caractérisent l'état de l'objet.
- Les mécanismes sont des fonctions appelées **méthodes** ou fonctions membres qui manipulent les attributs de l'objet pour en modifier ou retourner l'état.
- Un objet est créé (**instancié**) à partir d'un modèle appelé **classe**.
- Une fois créé un objet est manipulé via son **interface publique** (un sous-ensemble documenté des attributs et des méthodes destiné à l'utilisateur).
- La **programmation orientée objet** (POO) consiste à structurer un programme comme un ensemble d'objets : la plupart des variables et des fonctions appartiennent aux objets ("sont rangés" dans des objets).
- Le développement du code consiste alors à définir les modèles d'objets (classes), à créer (instancier) les objets à partir des classes et à programmer la manière dont ils interagissent les uns avec les autres (**relations** entre objets).

Notion d'objet

Exemple : simulation de robots autonomes sur un circuit (équipe R contre équipe D)

4 objets « Robot », 1 objet « Plateau »,
1 objet « Jeu »

Création d'un robot :

```
r1 = Robot("R", x=0, y=0)
```

Déplacement d'un robot :

```
r1.deplacer([r2, d1, d2], w, h)
```

	Robot	Plateau	Jeu
Attributs	Equipe : "R" ou "D" Position : x, y Direction : theta	Largeur : w Hauteur : h	1 liste de N robots 1 plateau
Méthodes	initialiser() deplacer(liste_autres_robots, xmax, ymax)	Aucune (il n'évolue pas)	initialiser() next()

Définition d'une classe

- Une classe est modèle d'objet regroupant des données et des fonctions. En Python, le mot-clé **class** permet de définir une classe.
- Une fonction membre (ou méthode) est définie comme une fonction normale, avec deux contraintes :
 - Elle doit être définie dans le bloc de code de la classe.
 - Elle a forcément un premier argument, habituellement nommé `self`. Cet argument permet d'identifier l'objet appelant.
- Une fois l'objet créé, une méthode peut être appelée en omettant le premier argument (il est implicite).

```
class MyClass:
 """La classe."""
 def __init__(self): # Constructeur
 self.wordlist = ['Lorem', 'ipsum']

 def addword(self, word):
 """Add a word."""
 self.wordlist.append(word)

 def getid(self, n):
 """Compute id of word list."""
 result = ''
 for word in self.wordlist:
 result += word[:n]
 return result

c = MyClass()
c.addword('New word...')
print(c.getid(1))
print(c.getid(3))
print(c.wordlist)
```

Définition d'une classe

```
class Robot:
 def __init__(self, equipe, but, x=0, y=0):
 self.equipe = equipe
 self.but = but
 self.x = x
 self.y = y
 if self.but > 0:
 self.angle = 90
 else:
 self.angle = -90

 def deplacer(self, autres_robots, xmax, ymax):
 # coder ici une stratégie de déplacement vers le but
 # self.x = ...
 # self.y = ...
 # self.angle = ...
 pass

class Plateau:
 def __init__(self, width, height):
 self.width = width
 self.height = height
```

Définition d'une classe

```
class Jeu:
 def __init__(self, width, height):
 self.plateau = Plateau(width, height)
 self.liste_robots = [ Robot("R", self.plateau.width, 0, 0),
 Robot("R", self.plateau.width, 0, self.plateau.height),
 Robot("D", 0, self.plateau.width, 0),
 Robot("D", 0, self.plateau.width, self.plateau.height)]

 def next(self):
 # déplacer tous les robots
 for robot in self.liste_robots:
 autres_robots = self.liste_robots[:]
 autres_robots.remove(robot)
 robot.deplacer(autres_robots, self.plateau.width, self.plateau.height)
 # une équipe a-t-elle gagné ? (en pseudo-code)
 si tous les robots R sont arrivés à droite:
 return "R"
 sinon si tous les robots D sont arrivés à gauche:
 return "D"

if __name__ == "__main__":
 jeu = Jeu(20, 10)
 while True:
 vainqueur = jeu.next()
 if vainqueur:
 print(f"L'équipe {vainqueur} a gagné")
 break
```

Méthodes spéciales

- Une classe peut définir un certain nombre de fonctions spéciales. Parmi ces fonctions :

`__str__(self)` : cette méthode doit renvoyer une chaîne de caractères décrivant l'objet, et compréhensible par un être humain. Appelée implicitement par `print()`.

`__repr__(self)` : cette méthode doit renvoyer une chaîne de caractères décrivant complètement l'objet d'un point de vue informatique.

- Remarques :

`__repr__()` remplace `__str__()` si celle-ci n'est pas définie.

`__str__()` d'un conteneur (list par exemple) utilise `__repr__()` pour le contenu.

```
class A:
 def __init__(self, state):
 self.state = state

 def __repr__(self):
 return f'repr={self.state}'

 def __str__(self):
 return f'str={self.state}'
```

```
a = A(42)
print(a)
s = str(a)
print(s)
l = [A(i) for i in range(5)]
print(l)
```

En pratique,
toujours définir
`__repr__()`

Méthodes spéciales

`__eq__(self, obj)` : cette méthode compare l'objet `self` à un autre objet `obj` du même type (égalité des attributs). Elle renvoie `True` en cas d'égalité, `False` sinon. Elle est appelée lorsque deux objets sont comparés avec l'opérateur `==`
voir aussi : `__lt__`, `__le__`, `__gt__`, `__ge__`, `__ne__`

`__add__(self, obj)` : cette méthode retourne un nouvel objet, qui est la somme (au sens qu'en donnera le code de la méthode) de l'objet `self` et de l'objet `obj`. Elle est appelée lorsque l'opérateur `+` est utilisé entre deux objets de la classe considérée
voir aussi : `__sub__`, `__mul__`

```
class A:
 def __init__(self, state):
 self.state = state

 def __eq__(self, obj):
 if self.state == obj.state:
 return True
 return False

 def __add__(self, obj):
 return A(self.x + obj.x)
```

```
a1 = A(42)
a2 = A(40)
a2 == a1 => False
a3 = A(42)
a3 == a1 => True

a4 = a1 + a2
a4 == A(82) => True
```

Exercice : classe Complexe

EXERCICE

Créer une classe capable de représenter un nombre complexe et de traiter les opérations suivantes :

- Retourner la partie réelle
- Retourner la partie imaginaire
- Implémenter `__repr__()`
- Retourner le module
- Retourner l'argument
- Modifier la valeur en inversant le nombre complexe
- Modifier la valeur en ajoutant un autre nombre complexe.

Important ! Tester cette classe pendant le codage !

Pour cela, créer une fonction de test dès le début et tester les fonctionnalités au fur et à mesure qu'elles sont implémentées.

Pour les plus rapides : définir des opérateurs pour cette classe : `+`, `*`

Note : `complexe` est un type de base en Python. Voir la documentation !

Exercice : mini Pacman (1^{ère} partie)

EXERCICE

```
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
XA BX
X X
X X
X X
X X
X X
X X
X X
X X
XC X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
```

Partir des fichiers `model.py`, `view.py` et `game.py` fournis (disponibles sur learnpython.ovh).

Dans le module `model.py` :

- Compléter la classe `Point`
 - Créer les attributs `x` et `y` (de type entier) dans le constructeur
 - Implémenter la méthode `__repr__`
 - Ajouter une méthode permettant d'ajouter deux objets `Point` (`__add__`)
 - Ajouter une méthode permettant de comparer deux objets `Point` (`__eq__`)
- Compléter la classe `Entity`
 - Attributs de la classe définis dans le constructeur :
 - Utiliser la classe `Point` pour stocker la position courante de l'entité
 - Utiliser la classe `Point` pour stocker la position précédente de l'entité
 - Utiliser une chaîne de caractères pour stocker le nom de l'entité
 - Implémenter la méthode `__repr__`
 - Méthode `move()` : implémenter la fonction pour déplacer l'entité de 1 case (diagonales autorisées) de manière aléatoire mais en respectant les règles suivantes :
 - L'entité ne doit pas rester sur place
 - L'entité ne doit pas revenir à sa position précédente
 - L'entité doit rester dans le cadre fourni en arguments (`xmin`, `ymin`, `xmax`, `ymax`)

A faire également :

- Tester la comparaison de 2 objets `Point` avant d'implémenter la méthode `__eq__`
- Analyser le comportement de Python lors de la « copie » d'un objet, par exemple :

```
p1 = Point(1, 2)
p2 = p1
```

(Réponse : création d'une référence et non copie !)

Important : Tester ces classes pendant le codage ! Pour cela, créer une fonction de test dès le début et tester les fonctionnalités au fur et à mesure qu'elles sont implémentées.

Exercice : mini Pacman (1^{ère} partie)

EXERCICE

Dans le module game.py :

- Avant la boucle du jeu :
 - Créer un objet Board (classe définie dans view.py) de dimensions w (width) par h (height)
 - Créer 3 objets Entity et les positionner initialement dans 3 des coins du Board
 - *Rem : donner un nom d'un seul caractère (ex : "A", "B", "C"...) aux entités.*
 - Créer une liste contenant ces 3 entités
 - Afficher le board et les entités dans leur état initial, en utilisant les méthodes de la classe Board
- Puis, dans la boucle du jeu :
 - Déplacer chaque entité en appelant leur méthode move() (utiliser une boucle for pour itérer sur la liste d'entités)
 - Afficher à nouveau le board et les entités

Notions de programmation orientée objet

- **Classes** et instances de classe (les objets).
- **Encapsulation** : les attributs d'une classe ne doivent être connus/modifiés que par la classe elle-même. (Utilisation de méthodes get/set.)
Mécanisme Python décrit ci-contre.
- **Héritage** : une classe peut être définie comme l'extension d'une autre classe.
Mécanisme Python décrit ci-contre.
- **Polymorphisme** : capacité d'exécuter un code identique sur des objets différents, mais partageant une interface.
Mécanisme Python implicite.

Note : utiliser la décoration `@staticmethod` pour définir une méthode de classe

Préfixer par `__` (double underscore) un attribut ou une méthode qui doit être inaccessible de l'extérieur de la classe (membre privé).

Utiliser le mécanisme `property()` pour implémenter les méthodes get/set d'un attribut.

```
class BaseClass:
 def __init__(self, a):
 self.a = a

class MyClass(BaseClass):
 def __init__(self, a, b):
 super().__init__(a)
 self.b = b
```

En Python 2, écrire :

```
BaseClass.__init__(self, a)
```

à la place de :

```
super().__init__(a)
```

Héritage : exemple

- Dans la simulation de robots, Alice et Bob veulent confronter leurs talents de programmation, pour savoir qui a programmé le meilleur robot.
- Dérivons la classe Robot en classes RobotAlice et RobotBob

```
class RobotAlice(Robot):  
 def deplacer(self, autres_robots, xmax, ymax):  
 # méthode deplacer programmée par Alice  
 pass
```

```
class RobotBob(Robot):  
 def deplacer(self, autres_robots, xmax, ymax):  
 # méthode deplacer programmée par Bob  
 pass
```

- Le constructeur de Jeu instancie des RobotAlice (équipe R) et des RobotBob (équipe D)

```
class Jeu:  
 def __init__(self, width, height):  
 self.plateau = Plateau(width, height)  
 self.liste_robots = [  
 RobotAlice("R", self.plateau.width, 0, 0),  
 RobotAlice("R", self.plateau.width, 0, self.plateau.height),  
 RobotBob("D", 0, self.plateau.width, 0),  
 RobotBob("D", 0, self.plateau.width, self.plateau.height)]
```

- Le reste du programme est inchangé

Exercice : classe FigureGeometrique

EXERCICE

Attention ! Ne pas oublier ()
lors de l'appel d'une fonction
ou d'une instantiation

1. Écrire une classe FigureGeometrique définissant une interface de classe contenant les fonctions Perimetre() et Surface(). Ajouter également à la classe FigureGeometrique un attribut privé nommé « NomObjet » de type chaîne de caractères. Implémenter la méthode `__repr__()`.
2. Écrire une classe Rectangle et une classe Cercle héritées de la classe FigureGeometrique et implémentant les fonctions Perimetre() et Surface(). Le constructeur des classes Rectangle et Cercle permet d'initialiser le nom et les dimensions des objets créés.
3. Écrire une classe Carre héritée de la classe Rectangle.
4. Créer et initialiser des objets des classes Rectangle, Carre et Cercle puis stocker ces objets dans une liste.
5. A l'aide d'une boucle, afficher le nom, le périmètre et la surface de chaque objet, sans réaliser de test sur le type ou le nom de l'objet.

Exercice : mini Pacman (2^{ème} partie)

EXERCICE

Dans le module model.py :

- Créer une classe Pacman en dérivant la classe Entity
- Réimplémenter la méthode move() de Pacman de la manière suivante :
 - L'argument de la méthode est une liste d'entités à pourchasser
 - L'entité Pacman se déplace en direction de l'entité la plus proche de lui (déplacement de 1 case, incluant les diagonales)
 - Lorsque le Pacman est arrivé sur la case d'une entité, la méthode retourne l'entité dévorée (sinon elle retourne None)

Dans le module game.py :

- En dehors de la boucle de jeu : créer un objet de type Pacman, en le positionnant initialement dans le 4^e coin disponible
- Dans la boucle de jeu :
 - Déplacer le Pacman à chaque tour en appelant sa méthode move()
 - Si le Pacman a dévoré une entité, retirer cette entité de la liste des entités du jeu
 - Ajouter le Pacman à la liste des entités affichées par la méthode draw_entities() de Board
 - Modifier la condition d'arrêt de la boucle du jeu, pour que celle-ci s'arrête dès que le Pacman a dévoré toutes les entités

Important : Tester ces classes pendant le codage ! Pour cela, créer une fonction de test dès le début et tester les fonctionnalités au fur et à mesure qu'elles sont implémentées.

Pour les plus rapides : Dériver la classe Entity pour créer une classe TeleportableEntity qui implémente une entité capable de se téléporter n'importe où (en restant dans le tableau) tous les 5 déplacements (le reste du temps elle se déplace de manière aléatoire comme une entité normale).

PAQUETAGES STANDARDS

os.path — Common pathname manipulations

- This module implements some useful functions on pathnames. To read or write files see `open()`, and for accessing the filesystem see the `os` module.

math — Mathematical functions

- This module is always available. It provides access to the mathematical functions defined by the C standard.

datetime, random

datetime — Basic date and time types

- The datetime module supplies classes for manipulating dates and times in both simple and complex ways. While date and time arithmetic is supported, the focus of the implementation is on efficient member extraction for output formatting and manipulation. For related functionality, see also the time and calendar modules.

random — Generate pseudo-random numbers

- This module implements pseudo-random number generators for various distributions.
- For integers, there is uniform selection from a range. For sequences, there is uniform selection of a random element, a function to generate a random permutation of a list in-place, and a function for random sampling without replacement.

A retenir :
shuffle, choice, randint

re — Regular expression operations

- This module provides regular expression matching operations similar to those found in Perl. Both patterns and strings to be searched can be Unicode strings as well as 8-bit strings.

unittest — Unit testing framework

Peut être remplacé par :

`pytest`

*Cf. module de formation
Tests unitaires avec pytest*

pickle — Python object serialization

- The pickle module implements a fundamental, but powerful algorithm for serializing and de-serializing a Python object structure. “Pickling” is the process whereby a Python object hierarchy is converted into a byte stream, and “unpickling” is the inverse operation, whereby a byte stream is converted back into an object hierarchy. Pickling (and unpickling) is alternatively known as “serialization”, “marshalling,” [1] or “flattening”, however, to avoid confusion, the terms used here are “pickling” and “unpickling”.

```
class MyClass:
 def __init__(self, a):
 self.a = a

# Serialize
import pickle
from myclass import MyClass
l = [MyClass(123), MyClass('abc'),
 MyClass(10**10)]
f = open('myclasslist.bin', 'wb')
pickle.dump(l, f, pickle.HIGHEST_PROTOCOL)
f.close()

# Deserialize
import pickle
f = open('myclasslist.bin', 'rb')
l = pickle.load(f)
f.close()
for instance in l:
 print(instance.a)
```


CONCLUSION

Pour aller plus loin...

Lire la documentation de Python

Consulter régulièrement python.org

Explorer le site <https://learnpython.ovh>

Apprendre avec la communauté Python sur le web

Apprendre avec des livres (Head First Python) ou des MOOC

Pratiquer !

M E R C I

