

Cours Introduction à la Programmation Python II (IP1 Python)

Arnaud Sangnier
sangnier@irif.fr

Mercredi 20 Septembre 2017
MIASHS et MATHS

Dans l'épisode précédent - I

- Les programmes s'écrivent dans des langages
- Cette année : **Python 3**
- Pour écrire un programme, on utilise un éditeur
- Le programme est interprété en lançant l'interpréteur, par exemple
- Un programme est composé de différentes instructions
- Pour qu'un programme affiche quelque chose, il faut qu'on lui dise, par exemple :

```
python3 monprogramme.py
```

```
print ("Hello World !")
```

Dans l'épisode précédent - II

- Un programme manipule des données auxquelles sont associées un type
- Nous avons vu deux types : **int** et **str**
- Il faut toujours savoir quel est le type de la donnée manipulée
- On peut convertir une chaîne de caractère en entier :
 - `int("22")` donne l'entier `22`
- Et un entier en chaîne de caractères
 - `str(22)` donne la chaîne `"22"`

Dans l'épisode précédent - III

- Présentation des variables
- Elle servent à stocker des données
- Un nom de variable commence par une lettre
- Trois opérations possibles
 - **Affectation**, **lecture** et **modification**
- Le signe **=** sert à affecter ou à modifier et n'est pas comme l'égal mathématique
- Pour interpréter $x = y + 5$, le programme calcule d'abord $y + 5$ et puis ensuite le résultat dans x

Plusieurs valeurs possibles mais un seul programme

- Une clef essentielle de la programmation est d'écrire des programmes qui vont marcher pour différentes valeurs possibles
- Par exemple :
 - Un programme qui calcule $n!$ (factorielle de n)
 - Un programme qui calcule la somme de deux entiers a et b
 - Un programme qui calcule le pgcd de deux entiers a et b
- Ici les valeurs de n , a et b ne sont pas connus à l'avance, on sait juste qu'il s'agit d'entier

Les fonctions

- Une fonction d'un programme est une liste d'instructions
- Elle peut être appelée plusieurs fois
- Elle peut prendre des valeurs en entrée
 - Il s'agit des **arguments**
- Elle peut calculer une valeur et la renvoyer
 - Il s'agit de la valeur de retour
- On lui donne un nom (le nom de fonctions)
- Exemple : la fonction **print()** qui ne retourne pas de valeur mais qui affiche à l'écran

Exemple de fonctions

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

Définition de la fonction f

```
a = f(3)  
b = f(5)
```

Appel de la fonction f

```
print (a)  
print(b)
```

- Affiche

```
6  
10
```

- Si on enlève les `print`, le programme n'affiche rien

Que fait la machine ?

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

- Si par exemple on a une ligne $z = f(4)$
 - 1) Elle remplace la valeur x de f par 4
 - 2) Elle calcule $2*4$
 - 3) Elle renvoie la valeur 8
 - 4) Elle stocke cette valeur dans z

Exemple

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

```
z = 10  
z = f(z)
```

```
print (z)
```

- Affiche

20

Exemple

```
def f (x) :  
 x = x + 1  
 return (2 * x)
```

```
x = 10  
z = f(x)
```

```
print (x)  
print (z)
```

ATTENTION :
Les deux x ne sont pas
la même variable

- Affiche

```
10  
22
```

Exemple

```
def f (x) :  
 x = x + 1  
 return (2 * x)
```

```
x = 10  
z = f(x)
```

```
print (x)  
print (z)
```

- Plus sûr en écrivant :

```
def f (y) :  
 y = y + 1  
 return (2 * y)
```

```
x = 10  
z = f(x)
```

```
print (x)  
print (z)
```

On évite ainsi les confusions possibles

Les fonctions sans return

- Dans certains cas, on peut vouloir qu'une fonction ne retourne aucune valeur
- Il n'y a pas de **return** dans le code
- Pourquoi faire ?
 - Par exemple une fonction d'affichage
 - On peut vouloir afficher un message 'paramétré' par un argument
 - Par exemple, afficher le message Hello nom où nom est remplacé par un nom donné en argument
- Si dans une fonction f , il n'y a pas de return, il ne faut pas faire $x = f ()$ → **cela n'a aucun sens !**

Exemple

```
def affiche (z) :  
 print("Hello " + z)  
  
affiche("Bob")  
affiche("Alice")
```

- Affiche

```
Hello Bob  
Hello Alice
```

Exemple

```
def affiche (z) :  
 print("Hello " + z)  
  
x = affiche("Martin")
```

Pas de return
dans la fonction

Aucun sens
→ Qu'il y a-t-il dans x ?????

**Il faut toujours savoir si une fonction renvoie une valeur
et aussi quel est le type de la valeur retournée**

Les tests

- Comme un programme doit être paramétrable selon les valeurs qu'on lui donne, il est important de pouvoir tester ces valeurs
- Pour cela on a l'instruction `if ... else ...`
- Par exemple, pour dire si la valeur dans x est positive ou nulle fait quelque chose sinon fait autre chose
- Pour tester ou comparer deux entiers on a les opérateurs : `<`, `>`, `>=`, `<=`, `==`, `!=`
- Pour tester ou comparer deux chaînes de caractères, on a les opérateur : `==` et `!=`

Exemple

```
if (x == 5) :  
 print ("AH")  
else :  
 print("OH")
```

**Affiche AH si
x vaut 5
et OH sinon**

```
if (v == "Hi") :  
 print("Salut")  
else :  
 print("Que veux-tu?")
```

**Affiche Salut
si v vaut "Hi"
et sinon affiche
Que veux-tu ?**

Une première fonction

- Énoncé : faire une fonction qui renvoie la valeur absolue d'un entier
- D'abord déterminer les informations suivantes :
 - Combien de paramètres : un seul qui prend des valeurs de type **int**
 - Retourne-t-elle une valeur : oui de type **int**
 - Comment va-t-on l'appeler : par exemple **valabs**

```
def valabs (v) :  
  
 ←  
  
 return
```

**Il nous faut remplir
ici et savoir
quoi retourner**

Une première fonction

- Énoncé : faire une fonction qui renvoie la valeur absolue d'un entier
- Comment fonctionne la valeur absolue :
 - Si la la valeur de v est positive ou nulle, c'est la valeur de v
 - Si la valeur de v est négative, c'est $-$ la valeur de v

```
def valabs (v) :  
 x = 0  
 if (v >=0) :  
 x = v  
 else :  
 x = -v  
 return x
```

Exemple

```
def valabs (v) :  
 x = 0  
 if (v >=0) :  
 x = v  
 else :  
 x = -v  
 return x
```

```
y = valabs(-10)  
z = valabs(12)  
print(y)  
print(z)
```

- Affiche

```
10  
12
```

Une deuxième fonction

- Énoncé : faire une fonction qui prend en arguments deux chaînes de caractères et teste si elles ont la même longueur et affiche 'Meme' si c'est le cas et 'Different' sinon
- On dispose de la fonction `len()` qui prend en arguments une chaîne de caractères et renvoie sa longueur
- Déterminer les informations suivantes :
 - Combien de paramètres : deux qui prennent des valeurs de type `str`
 - Retourne-t-elle une valeur : non
 - Comment va-t-on l'appeler : par exemple `complen`

Exemple

```
def complen (s1,s2) :  
 if (len(s1) == len(s2)) :  
 print("Meme")  
 else :  
 print("Different")  
  
complen("Bob", "Lol")  
complen("a", "ab")
```

- Affiche

```
Meme  
Different
```

Les boucles

- Une autre chose intéressante sont les boucles
- Un programme répète souvent les mêmes instructions en boucle
- Il existe une instruction pour dire au programme de répéter une instruction un certain nombre de fois
 - Par exemple `for i in range(0, 10, 1)`
 - En français, il faut lire pour i allant de 0 (inclus) à 10 (exclus) en augmentant de 1 à chaque étape
- Par exemple pour dire à un programme d'afficher 1000 fois Bonjour
 - On peut copier-coller 1000 fois `print("Bonjour")` →
 - On peut utiliser une boucle

Exemple

```
for i in range (0, 1000, 1) :  
 print("Bonjour")
```

- Affiche

```
Bonjour  
Bonjour  
Bonjour  
Bonjour  
Bonjour  
.  
.  
Bonjour
```

Piège avec les boucles

- Il faut être attentif à combien de fois on fait la boucle
 - Par exemple `for i in range (1,9,1)` → on fait la boucle 8 fois
 - `for i in range (1,10,2)` → on fait la boucle 5 fois (valeur de i : 1,3,5,7,9)
- La variable i dans `for i in range (1,10,1)` :
 - Est une variable normale, dont la valeur change à chaque tour de boucle
 - **Il ne faut pas la modifier dans la boucle for**

Exemple

```
for i in range (0, 4, 1) :  
 print(i)  
 print(2*i)
```

- Affiche

```
0  
0  
1  
2  
2  
4  
3  
6
```

Utilité des boucles

- Est-ce-que les boucles ne servent qu'à afficher ? **NON**
- Elles sont aussi utiles
 - pour faire des calculs mathématiques (par exemple somme des n premiers entiers, factorielle, etc)
 - pour parcourir des listes (on verra ça plus tard)
- Le comportement répétitif est vraiment la base de la plupart des programmes
 - Pensez à votre ordinateur ou tablette, le programme sous-jacent fait tout le temps la même chose, il attend que vous lanciez d'autres programmes ou que vous fassiez une action

Encore une fonction

- Énoncé : faire une fonction qui prend en arguments un entier n et renvoie la somme des entiers de 1 à n
- Déterminer les informations suivantes :
 - Combien de paramètres : un qui prend une valeur de type `int`
 - Retourne-t-elle une valeur : oui une valeur de type `int`
 - Comment va-t-on l'appeler : par exemple `sumN`
- Comment la programmer
 - Il faut ajouter 1 puis 2 puis 3 puis 4 etc jusqu'à n
 - On a l'impression qu'il y a une boucle
 - À chaque fois on ajoute i
 - Où stocker le résultat de ce calcul → Utilisons une variable

Exemple

Observez bien les bornes

```
def sumN (n) :  
 x = 0  
 for i in range(1,n+1,1) :  
 x = x + i  
 return x  
  
y = sumN (10)  
print (y)
```

- Affiche

55

Une fonction classique

- Énoncé : faire une fonction qui prend en arguments un entier n et renvoie factorielle de
- Déterminer les informations suivantes :
 - Combien de paramètres : un qui prend une valeur de type `int`
 - Retourne-t-elle une valeur : oui une valeur de type `int`
 - Comment va-t-on l'appeler : par exemple `fact`
- Comment la programmer → Très similaire à la fonction précédente
 - On multiplie 1 par 2 puis par 3 puis par 4 etc jusqu'à n
 - On a l'impression qu'il y a une boucle
 - À chaque fois on ajoute i
 - Où stocker le résultat de ce calcul → Utilisons une variable

Exemple

```
def fact (n) :  
 x = 0  
 for i in range(1,n+1,1) :  
 x = x * i  
 return x  
  
y = fact (4)  
print (y)
```

Remplace + par *
Et le tour est joué

- Affiche

24

FAUX

Exemple

```
def fact (n) :  
 x = 0  
 for i in range(1,n+1,1) :  
 x = x * i  
 return x  
  
y = fact (4)  
print (y)
```

La variable est mal
initialisée
Le programme affichera 0

- Affiche

0

Exemple

```
def fact (n) :  
 x = 1  
 for i in range(1,n+1,1) :  
 x = x * i  
 return x  
  
y = fact (4)  
print (y)
```

- Affiche

24

Combiner les différents types d'instructions

- Comme on l'a vu on peut utiliser des boucles et des tests au sein d'une fonction
- On peut globalement faire toutes les combinaisons possibles
 - Utilisation de tests dans une boucle
 - De boucle au milieu d'un test
- On peut aussi utiliser une fonction à l'intérieur d'une fonction qui elle même utilise une fonction etc