

Types de base

entier, flottant, booléen, chaîne, octets

```
int 783 0 -192 0b010 0o642 0xF3
float 9.23 0.0 -1.7e-6
bool True False
str "Un\nDeux"
bytes b" toto\xfe\775"
```

Chaîne multiligne :
retour à la ligne échappé
tabulation échappée

hexadécimal octal immutables

Types conteneurs

- séquences ordonnées, accès par index rapide, valeurs répétables
 - list [1,5,9] ["x",11,8.9] ["mot"]
 - tuple (1,5,9) 11,"y",7.4 ("mot",)
 - str bytes (séquences ordonnées de caractères / d'octets)
- conteneurs clés, sans ordre a priori, accès par clé rapide, chaque clé unique
 - dictionnaire dict {"clé": "valeur"} dict(a=3,b=4,k="v")
 - (couples clé/valeur) {1:"un",3:"trois",2:"deux",3.14:"pi"}
 - ensemble set {"clé1", "clé2"} {1,9,3,0} set()
 - clés=valeurs hachables (types base, immutables...) frozenset ensemble immuable vide

Identificateurs

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 for

Conversions

int("15") → 15 type(expression)
int("3f",16) → 63 spécification de la base du nombre entier en 2nd paramètre
int(15.56) → 15 troncature de la partie décimale
float("-11.24e8") → -1124000000.0
round(15.56,1) → 15.6 arrondi à 1 décimale (0 décimale → nb entier)

bool(x) False pour x zéro, x conteneur vide, x None ou False ; True pour autres x
str(x) → "..." chaîne de représentation de x pour l'affichage (cf. *Formatage* au verso)
chr(64) → '@' ord('@') → 64 code ↔ caractère
repr(x) → "..." chaîne de représentation littérale de x
bytes([72,9,64]) → b'H\t@'
list("abc") → ['a','b','c']
dict([(3,"trois"),(1,"un")]) → {1:'un',3:'trois'}
set(["un","deux"]) → {'un','deux'}
str de jointure et séquence de str → str assemblée
' : '.join(['toto','12','pswd']) → 'toto:12:pswd'
str découpée sur les blancs → list de str
"des mots espacés".split() → ['des','mots','espacés']
str découpée sur str séparateur → list de str
"1,4,8,2".split(",") → ['1','4','8','2']
séquence d'un type → list d'un autre type (par liste en compréhension)
[int(x) for x in ('1','29','-3')] → [1,29,-3]

Variables & affectation

= affectation ↔ association d'un nom à une valeur
1) évaluation de la valeur de l'expression de droite
2) affectation dans l'ordre avec les noms de gauche

x=1.2+8+sin(y)
a=b=c=0 affectation à la même valeur
y,z,r=9.2,-7.6,0 affectations multiples
a,b=b,a échange de valeurs
a,*b=seq } dépaquetage de séquence en
*a,b=seq } élément et liste
x+=3 incrémentation ↔ x=x+3 et *=
x-=2 décrémentation ↔ x=x-2 /=
x=None valeur constante « non défini » %=
del x suppression du nom x ...

Indexation conteneurs séquences

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

index négatif	-5	-4	-3	-2	-1
index positif	0	1	2	3	4

lst=[10, 20, 30, 40, 50]

tranche positive 0 1 2 3 4 5
tranche négative -5 -4 -3 -2 -1

Nombre d'éléments len(lst) → 5
Accès individuel aux éléments par lst[index]
lst[0] → 10 ⇒ le premier lst[1] → 20
lst[-1] → 50 ⇒ le dernier lst[-2] → 40

index à partir de 0 (de 0 à 4 ici)

Sur les séquences modifiables (list), suppression avec del lst[3] et modification par affectation lst[4]=25

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

lst[:-1] → [10,20,30,40] lst[:: -1] → [50,40,30,20,10] lst[1:3] → [20,30] lst[:3] → [10,20,30]
lst[1:-1] → [20,30,40] lst[:: -2] → [50,30,10] lst[-3:-1] → [30,40] lst[3:] → [40,50]
lst[::2] → [10,30,50] lst[:] → [10,20,30,40,50] copie superficielle de la séquence

Indication de tranche manquante → à partir du début / jusqu'à la fin.
Sur les séquences modifiables (list), suppression avec del lst[3:5] et modification par affectation lst[1:4]=[15,25]

Logique booléenne

Comparateurs: < > <= >= == != (résultats booléens) ≤ ≥ = ≠

a and b et logique les deux en même temps
a or b ou logique l'un ou l'autre ou les deux

piège : and et or retournent la valeur de a ou de b (selon l'évaluation au plus court). ⇒ s'assurer que a et b sont booléens.

not a non logique
True } constantes Vrai/Faux
False }

Blocs d'instructions

```
instruction parente:
┌ bloc d'instructions 1...
│
│
│
└ instruction parente:
  ┌ bloc d'instructions 2...
  │
  │
  └
instruction suivante après bloc 1
```

indenter !

réglér l'éditeur pour insérer 4 espaces à la place d'une tabulation d'indentation.

Imports modules/noms

module truc ⇒ fichier truc.py

from monmod import nom1,nom2 as fct → accès direct aux noms, renommage avec as
import monmod → accès via monmod.nom1...
modules et packages cherchés dans le python path (cf. sys.path)

Instruction conditionnelle

un bloc d'instructions exécuté, uniquement si sa condition est vraie

if condition logique: → bloc d'instructions

Combinable avec des sinon si, sinon si... et un seul sinon final. Seul le bloc de la première condition trouvée vraie est exécuté.

avec une variable x:
if bool(x)==True: ⇔ if x:
if bool(x)==False: ⇔ if not x:

```
if age<=18:
 etat="Enfant"
elif age>65:
 etat="Retraité"
else:
 etat="Actif"
```

Maths

Opérateurs: + - * / // % **
Priorités (...): × ÷ ↑ a^b
@ → × matricielle python3.5+ numpy

```
(1+5.3)*2→12.6
abs(-3.2)→3.2
round(3.57,1)→3.6
pow(4,3)→64.0
```

priorités usuelles

angles en radians

```
from math import sin,pi...
sin(pi/4)→0.707...
cos(2*pi/3)→-0.4999...
sqrt(81)→9.0
log(e**2)→2.0
ceil(12.5)→13
floor(12.5)→12
```

modules math, statistics, random, decimal, fractions, numpy, etc.

Exceptions sur erreurs

Signalisation : raise ExcClass(...)
Traitement : try:
→ bloc traitement normal
except ExcClass as e:
→ bloc traitement erreur

finally pour traitements finaux dans tous les cas.

Instruction boucle conditionnelle

bloc d'instructions exécuté tant que la condition est vraie

while condition logique : bloc d'instructions

```

s = 0
i = 1
while i <= 100:
 s = s + i**2
 i = i + 1
print("somme:", s)

```

initialisations avant la boucle
condition avec au moins une valeur variable (ici i)
faire varier la variable de condition!

Contrôle de boucle
break sortie immédiate
continue itération suivante
 bloc **else** en sortie normale de boucle.

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

Instruction boucle itérative

bloc d'instructions exécuté pour chaque élément d'un conteneur ou d'un itérateur

for var in séquence : bloc d'instructions

```

for c in "Du texte":
 if c == "e":
 cpt = cpt + 1
print("trouvé", cpt, "e")

```

Parcours des valeurs d'un conteneur
 initialisations avant la boucle
 variable de boucle, affectation gérée par l'instruction **for**
 Algo : comptage du nombre de e dans la chaîne.

Affichage

```
print("v=", 3, "cm :", x, " ", y+4)
```

éléments à afficher : valeurs littérales, variables, expressions
Options de **print** :

- sep=" "** séparateur d'éléments, défaut espace
- end="\n"** fin d'affichage, défaut fin de ligne
- file=sys.stdout** print vers fichier, défaut sortie standard

Saisie
s = input("Directives:")
input retourne toujours une chaîne, la convertir vers le type désiré (cf. encadré Conversions au recto).

boucle sur dict/set \Leftrightarrow boucle sur séquence des clés
 utilisation des tranches pour parcourir un sous-ensemble d'une séquence

Parcours des **index** d'un conteneur 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)

```

Algo : bornage des valeurs supérieures à 15, mémorisation des valeurs perdues.

Parcours simultané **index** et **valeurs** de la séquence :

```
for idx, val in enumerate(lst):
```

Opérations génériques sur conteneurs

len(c) \rightarrow nb d'éléments
min(c) **max(c)** **sum(c)** Note: Pour dictionnaires et ensembles, ces opérations travaillent sur les clés.
sorted(c) \rightarrow list copie triée
val in c \rightarrow booléen, opérateur **in** de test de présence (**not in** d'absence)
enumerate(c) \rightarrow itérateur sur (index, valeur)
zip(c1, c2...) \rightarrow itérateur sur tuples contenant les éléments de même index des c_i
all(c) \rightarrow True si tout élément de c évalué vrai, sinon False
any(c) \rightarrow True si au moins un élément de c évalué vrai, sinon False
c.clear() supprime le contenu des dictionnaires, ensembles, listes

Spécifique aux conteneurs de séquences ordonnées (listes, tuples, chaînes, bytes...)
reversed(c) \rightarrow itérateur inversé
c*5 \rightarrow duplication
c+c2 \rightarrow concaténation
c.index(val) \rightarrow position
c.count(val) \rightarrow nb d'occurrences

import copy
copy.copy(c) \rightarrow copie superficielle du conteneur
copy.deepcopy(c) \rightarrow copie en profondeur du conteneur

Séquences d'entiers

range([début,] fin [,pas])
 début défaut 0, fin non compris dans la séquence, pas signé et défaut 1

range(5) \rightarrow 0 1 2 3 4
range(2, 12, 3) \rightarrow 2 5 8 11
range(3, 8) \rightarrow 3 4 5 6 7
range(20, 5, -5) \rightarrow 20 15 10
range(len(séq)) \rightarrow séquence des index des valeurs dans séq
 range fournit une séquence immuable d'entiers construits au besoin

Opérations sur listes

modification de la liste originale

```

lst.append(val)
lst.extend(seq)
lst.insert(idx, val)
lst.remove(val)
lst.pop([idx])
lst.sort()
lst.reverse()

```

ajout d'un élément à la fin
 ajout d'une séquence d'éléments à la fin
 insertion d'un élément à une position
 suppression du premier élément de valeur val
 suppression & retourne l'item d'index idx (défaut le dernier)
 tri / inversion de la liste sur place

Définition de fonction

nom de la fonction (identificateur)
 paramètres nommés

```

def fct(x, y, z):
 """documentation"""
 # bloc instructions, calcul de res, etc.
 return res

```

return res \leftarrow 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 (penser "boîte noire")

Avancé : **def fct(x, y, z, *args, a=3, b=5, **kwargs) :**
 *args nb variables d'arguments positionnels (\rightarrow tuple), valeurs par défaut, **kwargs nb variable d'arguments nommés (\rightarrow dict)

Opérations sur dictionnaires

```

d[clé]=valeur
d[clé]
d.update(d2)
d.keys()
d.values()
d.items()
d.pop(clé, défaut)
d.popitem()
d.get(clé, défaut)
d.setdefault(clé, défaut)

```

del d[clé]
 mise à jour/ajout des couples
 vues itérables sur les clés / valeurs / couples
 valeur
 (clé, valeur)
 valeur
 valeur

Appel de fonction

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

stockage/utilisation une valeur d'argument de la valeur de retour par paramètre

c'est l'utilisation du nom de la fonction avec les parenthèses qui fait l'appel

Avancé : *séquence **dict

Opérations sur ensembles

Opérateurs :

- | \rightarrow union (caractère barre verticale)
- & \rightarrow intersection
- ^ \rightarrow différence/diff. symétrique
- < <= > >= \rightarrow relations d'inclusion

Les opérateurs existent aussi sous forme de méthodes.

```

s.update(s2)
s.copy()
s.add(clé)
s.remove(clé)
s.discard(clé)
s.pop()

```

Opérations sur chaînes

```

s.startswith(prefix[, début[, fin]])
s.endswith(suffix[, début[, fin]])
s.strip([caractères])
s.count(sub[, début[, fin]])
s.index(sub[, début[, fin]])
s.find(sub[, début[, fin]])
s.is...()
s.upper()
s.lower()
s.title()
s.swapcase()
s.casefold()
s.capitalize()
s.center([larg, rempl])
s.ljust([larg, rempl])
s.rjust([larg, rempl])
s.zfill([larg])
s.encode(codage)
s.split([sep])
s.join(séq)

```

Fichiers

stockage de données sur disque, et relecture

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

variable fichier pour les opérations
 nom du fichier sur le disque (+chemin...)
 mode d'ouverture
 encodage des caractères pour les fichiers textes:

- 'r' lecture (read)
- 'w' écriture (write)
- 'a' ajout (append)
- utf8 ascii latin1 ...

cf modules **os**, **os.path** et **pathlib**

en écriture

```

f.write("coucou")
f.writelines(list de lignes)

```

lit chaîne vide si fin de fichier
 caractères suivants si n non spécifié, lit jusqu'à la fin!
 list lignes suivantes
 ligne suivante

par défaut mode texte t (lit/écrit str), mode binaire b possible (lit/écrit bytes). Convertir de/vers le type désiré!

f.close() ne pas oublier de refermer le fichier après son utilisation!

f.flush() écriture du cache
f.truncate([taille]) retaillage lecture/écriture progressent séquentiellement dans le fichier, modifiable avec :

f.tell() \rightarrow position
f.seek(position[, origine])

Très courant : ouverture en bloc gardé (fermeture automatique) et boucle de lecture des lignes d'un fichier texte.

```

with open(...) as f:
 for ligne in f:
 # traitement de ligne

```

Formatage

directives de formatage valeurs à formater

```
"modele{ } { }".format(x, y, r)
```

"{sélection : formatage! conversion}"

Exemples :

```

"{:2.3f}".format(45.72793)
" +45.728"
"{1:>10s}".format(8, "toto")
" toto"
"{x!r}".format(x="L'ame")
" 'L' 'ame"

```

Formatage :

car-rempl. 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),
 chaîne : s ... % pourcentage

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

bonne habitude : ne pas modifier la variable de boucle