

Types de base

entier, flottant, booléen, chaîne

```
int 783 0 -192
float 9.23 0.0 -1.7e-6
bool True False
str "Un\nDeux" 'L\ \'âme'
```

↑ retour à la ligne
↑ multiligne
↑ non modifiable, séquence ordonnée de caractères

↑ échappé
↑ tabulation

Types Conteneurs

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

```
list [1,5,9] ["x",11,8.9] ["mot"] []
tuple (1,5,9) 11,"y",7.4 ("mot",) ()
str "x" "y" "z"
dict {"clé":"valeur"} {}
set {"clé1","clé2"} {1,9,3,0} set()
```

↑ non modifiable
↑ expression juste avec des virgules
↑ en tant que séquence ordonnée de caractères
↑ dictionnaire couples clé/valeur
↑ ensemble

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

Conversions

`type(expression)`

```
int("15") on peut spécifier la base du nombre entier en 2nd paramètre
int(15.56) troncature de la partie décimale (round(15.56) pour entier arrondi)
float("-11.24e8")
str(78.3) et pour avoir la représentation littérale → repr("Texte")
bool → utiliser des comparateurs (avec ==, !=, <, >, ...), résultat logique booléen
```

voir au verso le formatage de chaînes, qui permet un contrôle fin

```
list("abc") → ['a','b','c']
dict([(3,"trois"),(1,"un")]) → {1:'un',3:'trois'}
set(["un","deux"]) → {'un','deux'}
```

chaîne de jointure séquence de chaînes

```
":".join(['toto','12','pswd']) → 'toto:12:pswd'
"des mots espacés".split() → ['des','mots','espacés']
"1,4,8,2".split(",") → ['1','4','8','2']
```

Affectation de variables

```
x = 1.2+8+sin(0)
y,z,r = 9.2,-7.6,"bad"
```

↑ valeur ou expression de calcul
↑ nom de variable (identificateur)
↑ noms de variables conteneur de plusieurs valeurs (ici un tuple)

↑ incrémentation
↑ décrémentation

x+=3 x-=2

x=None valeur constante « non défini »

Indexation des séquences

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

index négatif	-6	-5	-4	-3	-2	-1
index positif	0	1	2	3	4	5

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

tranche positive 0 1 2 3 4 5 6
tranche négative -6 -5 -4 -3 -2 -1

```
lst[: -1] → [11, 67, "abc", 3.14, 42]
lst[1: -1] → [67, "abc", 3.14, 42]
lst[::2] → [11, "abc", 42]
lst[:] → [11, 67, "abc", 3.14, 42, 1968]
```

len(lst) → 6

accès individuel aux éléments par [index]

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

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

```
lst[1:3] → [67, "abc"]
lst[-3:-1] → [3.14, 42]
lst[:3] → [11, 67, "abc"]
lst[4:] → [42, 1968]
```

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

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

Logique booléenne

Comparateurs: < > <= >= == !=
≤ ≥ = ≠

a and b et logique
les deux en même temps

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

not a non logique

True valeur constante vrai

False valeur constante faux

Blocs d'instructions

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

↑ indentation !

Instruction conditionnelle

bloc d'instructions exécuté uniquement si une condition est vraie

```
if expression logique:
 └─ bloc d'instructions
```

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

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

Maths

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

angles en radians

```
from math import sin,pi...
sin(pi/4) → 0.707...
cos(2*pi/3) → -0.4999...
acos(0.5) → 1.0471...
sqrt(81) → 9.0
log(e**2) → 2.0 etc. (cf doc)
```

↑ nombres flottants... valeurs approchées !

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

bloc d'instructions exécuté tant que la condition est vraie

Instruction boucle conditionnelle

while expression logique :

→ bloc d'instructions

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

condition avec au moins une valeur variable (ici `i`)

while `i <= 100`:

bloc exécuté tant que `i ≤ 100`

`s = s + i**2`
`i = i + 1` } faire varier la variable de condition!

`print("somme:", s)` } résultat de calcul après la boucle

attention aux boucles sans fin!

Contrôle de boucle

break sortie immédiate

continue itération suivante

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

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

Instruction boucle itérative

for variable **in** séquence :

→ bloc d'instructions

Parcours des valeurs de la séquence

`s = "Du texte"` } initialisations avant la boucle

`cpt = 0` } variable de boucle, valeur gérée par l'instruction **for**

for `c in s`:

`if c == "e":` Comptage du nombre de `e` dans la chaîne.

`cpt = cpt + 1`

`print("trouvé", cpt, "'e'")`

boucle sur dict/set = boucle sur séquence des clés

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

Parcours des index de la séquence

□ changement de l'élément à la position

□ accès aux éléments autour de la position (avant/après)

`lst = [11, 18, 9, 12, 23, 4, 17]`

`perdu = []`

for `idx in range(len(lst))`:

`val = lst[idx]`

`if val > 15:`

`perdu.append(val)`

`lst[idx] = 15`

`print("modif:", lst, "-modif:", perdu)`

Parcours simultané index et valeur de la séquence:

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

Affichage / Saisie

`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=f` (print vers fichier, défaut sortie standard)

`s = input("Directives: ")`

`input` retourne toujours une chaîne, la convertir vers le type désiré (cf encadré Conversions au recto).

`len(c)` → nb d'éléments

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

`sorted(c)` → copie triée

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

`enumerate(c)` → itérateur sur (index, valeur)

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

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

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

modification de la liste originale

`lst.append(item)`

`lst.extend(seq)`

`lst.insert(idx, val)`

`lst.remove(val)`

`lst.pop(idx)` suppression de l'élément à une position et retour de la valeur

`lst.sort()` `lst.reverse()` tri / inversion de la liste sur place

Opérations sur conteneurs

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

Génération de séquences d'entiers

très utilisé pour les boucles itératives **for** par défaut 0, non compris

`range([début,] fin [, pas])`

`range(5)` → 0 1 2 3 4

`range(3, 8)` → 3 4 5 6 7

`range(2, 12, 3)` → 2 5 8 11

`range` retourne un « générateur », faire une conversion en liste pour voir les valeurs, par exemple:

`print(list(range(4)))`

Opérations sur listes

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

Opérations sur dictionnaires

`d[clé]=valeur` `d.clear()`

`d[clé]→valeur` `del d[clé]`

`d.update(d2)` mise à jour/ajout

`d.keys()` des couples

`d.values()` vues sur les clés,

`d.items()` valeurs, couples

`d.pop(clé)`

Opérations sur ensembles

Opérateurs:

| → union (caractère barre verticale)

& → intersection

- ^ → différence/diff symétrique

< <= > >= → relations d'inclusion

`s.update(s2)`

`s.add(clé)` `s.remove(clé)`

`s.discard(clé)`

stockage de données sur disque, et lecture

Fichiers

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

variable nom du fichier mode d'ouverture encodage des

fichier pour sur le disque □ 'r' lecture (read) caractères pour les

les opérations (+chemin...) □ 'w' écriture (write) fichiers textes:

cf fonctions des modules `os` et `os.path` □ 'a' ajout (append)... utf8 ascii

latin1 ...

en écriture chaîne vide si fin de fichier en lecture

`f.write("coucou")` `s = f.read(4)` si nb de caractères

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

lecture ligne suivante

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

Fermeture automatique Pythonnesque : `with open(...)` as `f`:

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

for `ligne in f` :

→ bloc de traitement de la ligne

Définition de fonction

nom de la fonction (identificateur) paramètres nommés

def `nomfct(p_x, p_y, p_z)` :

"""documentation"""

bloc instructions, calcul de res, etc.

return `res` ← valeur résultat de l'appel.

les paramètres et toutes les variables de ce bloc n'existent si pas de résultat calculé à retourner : **return None**

que dans le bloc et pendant l'appel à la fonction (« boîte noire »)

Appel de fonction

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

un argument par paramètre

récupération du résultat retourné (si nécessaire)

Formatage de chaînes

directives de formatage valeurs à formater

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

`"{sélection:formatage!conversion}"`

□ Sélection :

`2` → `"{:+2.3f}".format(45.7273)`

`x` → `"{>:10s}".format(8, "toto")`

`0.nom` → `"{!r}".format("L'ame")`

`4[clé]` → `"{!r}".format("L'ame")`

□ Formatage :

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

`<>^ = +-espace` 0 au début pour remplissage avec des 0

entiers: `b` binaire, `c` caractère, `d` décimal (défaut), `o` octal, `x` ou `X` hexa...

flottant: `e` ou `E` exponentielle, `f` ou `F` point fixe, `g` ou `G` approprié (défaut),

% pourcentage

chaîne: `s` ...

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