

Introduction à l'algorithmique et à la programmation

Cours 1

Anthony Labarre

Université Gustave Eiffel

Avant de commencer

Installez Python 3 (et pas 2) :

installez le package `python3`

téléchargez la dernière version (normalement : 3.8.3) sur

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

Attention : sous Windows, suivez le programme d'installation **mais ajoutez python à la variable PATH !**

Sans cela, vous ne pourrez pas taper `python` dans le terminal.

Aspects pratiques

Organisation :

- ▶ 10 séances de 2h de cours / TD
- ▶ 12 séances de 2h de TP

Evaluation :

- ▶ une note de TP : vous rendez chaque TP, tous seront notés
- ▶ un projet de programmation
- ▶ un examen

Ressources :

- ▶ <http://igm.univ-mlv.fr/~alabarre/teaching.php>
- ▶ une page sur l'intranet de l'UPEM (voir TPs)

Plan d'aujourd'hui

Variables, types et opérations

Instructions et blocs

Instruction conditionnelle (if)

Qu'est-ce que la programmation ?

Programmer : (verbe transitif) “Écrire les programmes informatiques correspondant à l'algorithme de résolution d'un problème” (Larousse), fractionner un problème en instructions codifiées acceptables par la machine.

Pourquoi un langage ?

- ▶ L'ordinateur ne comprend que le langage binaire ;
 - ▶ trop difficile pour les humains (en général) ;
 - ▶ pas compatible d'une machine à l'autre !

- ▶ Il nous faut donc un langage commun pour se comprendre (Python, C, Java, ...);

Introduction sur un exemple

Un exemple de programme en Python 3 :

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
 )
 jour_naissance = int(date.split("/")[0])
 mois_naissance = int(date.split("/")[1])
 annee_naissance = int(date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

C'est un programme un peu avancé... mais essayons de comprendre ce qu'il fait.

La coloration syntaxique

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
 )
 jour_naissance = int(date.split("/")[0])
 mois_naissance = int(date.split("/")[1])
 annee_naissance = int(date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

- ▶ Certains mots sont en couleurs : c'est la **coloration syntaxique** ;
- ▶ Elle varie selon l'éditeur utilisé ;
- ▶ Elle rend le programme plus lisible.

La coloration syntaxique

- ▶ La couleur d'un mot indique sa catégorie ; ici, on a entre autres :

- ▶ des fonctions intégrées de Python en **vert** :

`input` = entrée , `int` = entier

- ▶ des mots-clés de Python en **vert gras** :

`if` = si , `print` = imprimer (afficher)

- ▶ des opérateurs en **mauve gras** :

`and` = et

- ▶ des chaînes de caractères en **rouge** :

`"Quelle est votre date de naissance?"`

⋮

- ▶ Nos variables ne sont pas coloriées ;

L'indentation

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
 )
 jour_naissance = int(date.split("/")[0])
 mois_naissance = int(date.split("/")[1])
 annee_naissance = int(date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

- ▶ Les lignes ne commencent pas toutes au même endroit.
- ▶ Ce n'est pas un détail !
- ▶ Le positionnement (on dit l'**indentation**) des lignes est important pour leur signification.

Modifier l'indentation modifie le comportement du programme — et peut même l'empêcher de fonctionner.

La structure d'un programme Python

Les programmes Python doivent être **structurés** (cf. `modele.py` sur la page du cours) :

Modèle

```
def main():  
 # mon code ici  
  
if __name__ == "__main__":  
 main()
```

On expliquera pourquoi plus tard.

Configurez votre éditeur pour qu'il insère automatiquement ce texte dans vos nouveaux fichiers.

En résumé

- ▶ On a vu un **exemple avancé** illustrant dans les grandes lignes à quoi ressemble un programme ;
- ▶ On a vu
 - ▶ que les lignes sont des instructions à effectuer, **dans l'ordre** ;
 - ▶ qu'on peut **stocker** des valeurs (dans `date`, `age`, ...);
 - ▶ qu'on peut effectuer des calculs (`age - 1`);
 - ▶ qu'on peut utiliser des fonctions de Python (**`print`**, `input`, `int`);
 - ▶ que la structure et l'indentation importent ;
 - ▶ qu'on peut exécuter le programme `fichier.py` avec la commande `python3 fichier.py`
 - ▶ ...
- ▶ Dans la suite, on va apprendre **pas à pas** et **dans le détail** toutes ces notions (et bien d'autres), afin que vous maîtrisiez les bases de la programmation

Python pas à pas

Variables, types et opérations

Types de valeurs

- ▶ Les **valeurs de base** possèdent un **type** ;
- ▶ Le **type** va notamment déterminer ce qui se passe quand on fait une **opération** sur des valeurs ;

Les principaux **types** (on en verra d'autres) sont :

Type	En Python	Exemples
entier	<code>int</code>	12, -4, 123545, ...
flottant	<code>float</code>	3.14159, -1.5, 12., 4.56e12, ...
booléen	<code>bool</code>	<code>True</code> (vrai) ou <code>False</code> (faux)
indéfini, rien	<code>None</code>	<code>None</code>
chaîne de caractères	<code>str</code>	'bonjour', 'IUT info', ...

Les majuscules/minuscules sont importantes :

`True` \neq `true`

Opérations sur les nombres

- ▶ Les opérations mathématiques que vous connaissez existent en Python ;
- ▶ Le type du résultat dépend du type des données de départ :

<code>+, -, *</code>	<code>int</code>	<code>float</code>
<code>int</code>	<code>int</code>	<code>float</code>
<code>float</code>	<code>float</code>	<code>float</code>

- ▶ Attention : la division (`/`) donne toujours un `float` ;
- ▶ On a aussi :

math	python	exemple
$x \bmod y$	<code>x % y</code>	<code>19 % 4</code> → 3
x^y	<code>x ** y</code>	<code>3 ** 3</code> → 27
$\lfloor x/y \rfloor$	<code>x // y</code>	<code>19 // 4</code> → 4

Opérations sur les booléens

- ▶ On a les opérations logiques sur les booléens :

p	q	p and q	p or q	not p
False	False	False	False	True
False	True	False	True	True
True	False	False	True	False
True	True	True	True	False

- ▶ Les comparaisons produisent des booléens :

math	python	math	python
$a = b?$	<code>a == b</code>	$a \neq b?$	<code>a != b</code>
$a \leq b?$	<code>a <= b</code>	$a < b?$	<code>a < b</code>
$a \geq b?$	<code>a >= b</code>	$a > b?$	<code>a > b</code>

Opérations sur les chaînes de caractères

- ▶ Seuls **+** et ***** marchent sur les chaînes ;
 - ▶ **+** réalise la **concaténation** de deux chaînes :
`'IUT' + 'CHAMPS' → 'IUTCHAMPS'`
 - ▶ ***** concatène *n* exemplaires de la chaîne :
`'IUT' * 3 → 'IUTIUTIUT'`
- ▶ Les comparaisons (<, <=, ...) fonctionnent et se basent sur l'ordre alphabétique (`'a...'` < `'b...'` < `'c...'` < ...):
`'IUT' < 'CHAMPS' → False`
- ▶ Il existe beaucoup d'autres **opérations sur les chaînes** ;
- ▶ Et aussi plein de fonctions mathématiques (cos, log, ...);

Variables

- ▶ Une **variable** est un **nom** qui référence une valeur en mémoire ;
- ▶ On peut s'en servir dans les calculs ;
- ▶ Elle a le **même type** que la valeur qu'elle référence ;

Affectation

- ▶ L'**affectation** d'une variable lie un **nom** à une **valeur** ;
- ▶ La syntaxe : **nom = expression**, où **expression** est une **valeur** ou un **calcul** qui produit une valeur ;

Étapes de l'affectation

$$x = 40 + 2$$

1. On commence par calculer le **membre droit**, ici on trouve **42**
2. Ensuite on crée le nom pour **x** (sauf s'il a déjà été créé)
3. Enfin on relie la **variable** à sa **valeur**

En cas de **réaffectation**, le lien d'avant est **perdu** : $x = -6.5$

Affectation \neq égalité !

Ce n'est pas **du tout** le = des mathématiques. Il faut le lire comme “prend la valeur” : $x = x + 1$

Exemple

```
>>> x = 3
>>> y = x
>>> x = x + 2
>>> x
5
>>> y
3
```

La situation sera différente pour les “objets modifiables” qu'on verra plus tard.

Nommage

Certaines **règles** doivent être respectées pour nommer les variables (et les fonctions qu'on verra plus tard) :

- ▶ caractères autorisés : abc..., ABC..., 0123..., _;
- ▶ caractères interdits : tout le reste (et é, è, à, ç, ...);

- ▶ **attention** : les chiffres sont permis, mais pas au début!
exemple `_ex2` `Ex2mp11` ~~`2020IUT`~~

- ▶ **noms** interdits : ce qui a déjà été utilisé, ainsi que les **mots réservés** et les fonctions prédéfinies de Python (voir suite);

Mots réservés

Les mots suivants sont réservés pour le langage :

and	as	assert	break	class	continue
def	del	elif	else	except	finally
for	from	global	if	import	in
is	lambda	nonlocal	not	or	pass
raise	return	try	while	with	yield
True	False	None			

Si votre éditeur affiche le nom de votre variable en gras ou en couleur, c'est qu'il s'agit d'un mot réservé ⇒ choisissez un autre nom !

Au passage ... `input`

```
date = input(  
 "Bonjour! Quelle est votre date "  
 "de naissance (jj/mm/aaaa)? "  
)
```

- ▶ `input(str)` permet à l'utilisateur de rentrer des valeurs ;
- ▶ Ici, on lui demande de rentrer une date ;
- ▶ Attention : la fonction `input` renvoie **toujours** du texte !

Exemple

```
>>> x = input("Entrez un nombre: ")  
Entrez un nombre: 1  
>>> y = input("Entrez un deuxième nombre: ")  
Entrez un deuxième nombre: 3  
>>> print(x, "+", y, "=", x + y)  
1 + 3 = 13
```

Transtypage (conversion de types)

- ▶ Pour convertir ce que nous donne `input` en entier, on utilise la fonction `int` ;
- ▶ On peut donc corriger l'exemple précédent comme ceci :

Exemple

```
>>> x = input("Entrez un nombre: ")
Entrez un nombre: 1
>>> y = input("Entrez un deuxième nombre: ")
Entrez un deuxième nombre: 3
>>> x = int(x) # conversion de la chaîne x en entier
>>> y = int(y) # conversion de la chaîne y en entier
>>> print(x, "+", y, "=", x + y)
1 + 3 = 4
```

- ▶ Plus généralement :
 - ▶ `str(valeur)` convertit valeur en chaîne ;
 - ▶ `int(valeur)` convertit valeur en entier **si possible** ;
 - ▶ `float(valeur)` convertit valeur en réel **si possible** ;
 - ▶ `bool(valeur)` convertit valeur en booléen ;

Quelques exemples

Voici quelques exemples de conversions :

```
int(4.5) → 4 int(-4.5) → -4 int('0345') → 345
int('IUT') → erreur  float(4) → 4. float('4.5') → 4.5
str(4) → '4' str(True) → 'True' str(-4.5) → '-4.5'
bool(4) → True bool(0) → False bool('IUT') → True
bool(None) → False int('4.5') → erreur
```

Remarques importantes :

- ▶ `str` fonctionne toujours ;
- ▶ `int` et `float` échouent sur une chaîne qui n'est pas un nombre ;
- ▶ `int` échoue sur une chaîne représentant un réel ;
 - ▶ solution : `int(float('4.5'))` au lieu de `int('4.5')` ;
- ▶ `bool` donne `False` si son paramètre équivaut à 0, `True` sinon

La fonction `type`

- ▶ On connaît en général le type des variables qu'on définit soi-même ;
- ▶ Comment faire pour connaître le type des variables qui viennent d'ailleurs ?
- ▶ On utilise la fonction `type` ;

Exemple

```
>>> type(1.5)
<class 'float'>
>>> type(2)
<class 'int'>
>>> type(input)
<class 'builtin_function_or_method'>
```

TypeError : types incompatibles

- ▶ Certains types sont incompatibles : on ne peut pas les mélanger dans une même opération ;
- ▶ Quand ce problème survient, Python provoque une **exception** de type **TypeError** ;
- ▶ Cela a pour effet d'arrêter le programme ;

Exemple

```
>>> '3' * 2 # ok
'33'
>>> '3' + 2 # erreur!
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: Can't convert 'int' object to str implicitly
```

- ▶ Si une variable n'a pas le bon type, vous devez la convertir (transtypage) ;

Python pas à pas

Instructions et blocs

Instructions et séquences d'instructions

```
if __name__ == '__main__':
 date = input(
 "Bonjour! Quelle est votre date "
 "de naissance (jj/mm/aaaa)? "
 )
 jour_naissance = int(date.split("/")[0])
 mois_naissance = int(date.split("/")[1])
 annee_naissance = int(date.split("/")[2])
 age = 2020 - annee_naissance
 if mois_naissance > 9:
 age = age - 1
 if mois_naissance == 9 and jour_naissance > 5:
 age = age - 1
 print("Vous avez", age, "ans")
```

- ▶ Les **instructions** sont exécutées dans l'ordre, de **haut** en **bas**
- ▶ En Python, il n'y a **qu'une instruction par ligne**
- ▶ Le flot d'instructions peut être modifié / redirigé par des conditions (**if**), des boucles (plus tard), ...

Blocs d'instructions

Certaines instructions sont regroupées en **blocs** de la façon suivante :

```
entête du bloc:  
 instruction 1 du bloc  
 instruction 2 du bloc  
 instruction 3 du bloc  
instruction hors bloc
```


- ▶ L'**indentation** (le décalage) se fait avec la touche **tabulation** ;
- ▶ On peut **insérer** un bloc dans un bloc, un bloc dans un bloc dans un bloc, ...
- ▶ L'**indentation** fait partie du langage Python, changer l'indentation **change la signification** du programme

Espaces, pas tabulations !

Ne mélangez pas tabulations et espaces dans l'indentation!!! Configurez votre éditeur pour qu'il remplace les tabulations par des espaces.

Sous Geany :

Python pas à pas

Instruction conditionnelle (if)

La conditionnelle : le `if`


```
if mois_naissance > 9:  
 age = age - 1  
if mois_naissance == 9 and jour_naissance > 5:  
 age = age - 1  
print("Vous avez", age, "ans")
```

- ▶ Dans cet exemple, on teste si `mois_naissance > 9`;
 - ▶ Si c'est le cas, on effectue le bloc qui suit, où `age` chute d'une unité
- ▶ On teste ensuite si `mois_naissance == 9` ET si `jour_naissance > 5`;
 - ▶ Si c'est le cas, on retire une unité à `age`
- ▶ Dans tous les cas, on termine par afficher l'âge calculé;

La conditionnelle : le **if**

La forme la plus simple est

```
# début
if expression:
 # instruction 1 du if
 # instruction 2 du if
 # ...
# suite
```


- ▶ **expression** est une expression qui renvoie un booléen, qui est donc évaluée à `True` ou `False`
- ▶ les instructions du **bloc du if** sont effectuées **uniquement si** l'expression est évaluée à `True`
- ▶ dans tous les cas, le programme reprend à **l'instruction après if**

Conditions multiples

- ▶ L'expression du **if** peut contenir plusieurs conditions ;
`if jour == "mardi" and heure > 16 or minutes < 30:`
- ▶ Les conditions sont évaluées dans l'ordre de lecture ;
- ▶ Python ne teste pas tout si le résultat est connu d'avance :

`1 < 2 or x / 0 == 3` → `True` (même si `x` n'existe pas)
`x / 0 == 3 or 1 < 2` → **erreur**

**Attention : Python 2 \neq Python
3**

Les deux versions **ne sont pas**
compatibles !

Quelques liens utiles

Indispensable

- ▶ Télécharger Python : <http://www.python.org/>

Editeurs

Les éditeurs suivants rendent le développement Python plus facile ; choisissez celui que vous préférez :

- Geany <https://www.geany.org/>
- PyCharm <https://www.jetbrains.com/pycharm/>
- Notepad++ <https://notepad-plus-plus.org/>
- Kate <http://kate-editor.org/>
- SublimeText <https://www.sublimetext.com/>

Autres

- ▶ Visualiser Python : <http://pythontutor.com/>