

Initiation à la programmation avec Python (v3)

Cours n°3

Copyright (C) 2015 - 2019

Jean-Vincent Loddo

Licence Creative Commons Paternité
Partage à l'Identique 3.0 non transposé.

Sommaire du cours n°3

- Retour sur les sous-programmes internes (**fonctions**)
- Méthodologie de programmation des fonctions (généralisation progressive)
- Notion n°8 : boucles avec condition de sortie (**while**)
- Simuler un **for-range** avec un **while**

Retour sur les sous-programmes (**fonctions**) (1) Sens du mot *abstraction*

- Syntaxe de **définition** (*construction* ou *abstraction*) :

```
def NOM (ARG1, ... ,ARGn):  
 ACTIONS
```

où dans **ACTIONS** pourra se trouver une occurrence ou plus de l'instruction **return(EXPR)**, pour renvoyer (à l'appelant) la valeur représentée par **EXPR**

- Exemple :

```
def repond_present(X):  
 print(X) # prononcer le nom  
 REP = input("Présent ?") # écouter la réponse  
 if (REP == "oui"):  
 return True # rendre vrai (présent)  
 else:  
 return False # rendre faux (absent)
```


En construction

Remarquer la présence de plusieurs return

Action définie quelle que soit la valeur de **X**, c'est-à-dire **en faisant abstraction** de la valeur du **paramètre** ou des paramètres.
Il faudra toutefois que cette valeur soit donnée (à l'utilisation, c'est-à-dire à l'**appel**)

3

Retour sur les sous-programmes (**fonctions**) (2) Variables locales

- Syntaxe de **définition** (*construction* ou *abstraction*) :

```
def NOM (ARG1, ... ,ARGn):  
 ACTIONS
```


- Exemple :

```
def repond_present(X):  
 print(X) # prononcer le nom  
 REP = input("Présent ?") # écouter la réponse  
 if (REP == "oui"):  
 return True # rendre vrai (présent)  
 else:  
 return False # rendre faux (absent)
```

Paramètre (formel)

Variable locale

En construction

Les variables **locales** sont des variables utilisées par la fonction en interne, pour rendre le service souhaité.
Une fois la mission accomplie (**return**), les variables locales disparaissent sans laisser de traces dans le reste du programme.

4

Retour sur les sous-programmes (fonctions) (3) Procédures

- Syntaxe de **définition** (*construction* ou *abstraction*) :

```
def NOM (ARG1, ... ,ARGn):
 ACTIONS
```

où dans **ACTIONS** pourra se trouver une occurrence ou plus de l'instruction **return**(EXPR) pour renvoyer (à l'appellant) la valeur représentée par **EXPR**

En construction

- Une fonction qui ne renvoie aucune valeur, s'appelle **procédure** (pas de **return**, ou **return** sans expression)

- Exemple de procédure pour la tortue : (on révisé au passage les boucles **for**)

```
def trace_carre(L):
 for i in range(4):
 forward(L)
 left(90)
```

L est la longueur
répéter 4 fois (i locale)
avancer de X pixels
tourner à gauche

5

Retour sur les sous-programmes (fonctions) (4) Donner pour recevoir

- Syntaxe d'**appel** (*utilisation* ou *application*) : à la place de toute **EXPR** ou **ACTION** (si procédure) on pourra écrire :

```
NOM (EXPR1, ... ,EXPRn)
```


- Faire **appel** signifie **utiliser**
- Pour utiliser **il faut fournir** les **arguments** (actuels), on aura en contrepartie un **résultat**
- Comme pour le distributeur de cannettes : il faudra fournir de l'argent et un choix de boisson (**arguments**) pour avoir en contrepartie une cannette (**résultat**)

- Dans le cas d'une expression, le résultat remplacera l'appel

Exemple :

```
print("Le double de %d est %d" % (7, double(7))) # 14 remplacera double(7)
```

- Comme si on écrivait : **boire (distributeur(1.50, 43))** # choix n.43, prix 1.50€

6

Retour sur les sous-programmes (fonctions) (5) Re-écriture de l'appel

- Syntaxe d'**appel** (*utilisation* ou *application*) : à la place de toute **EXPR** ou **ACTION** (si procédure) on pourra écrire :


```
NOM (EXPR1, ... ,EXPRn)
```

- Faire **appel** signifie **utiliser**
- Pour utiliser **il faut fournir** les **arguments** (actuels), on aura en contrepartie un **résultat**
- Dans le cas d'une expression, le résultat **remplacera** l'appel
- Exemple :

```
ETUDIANTS = ["Bobo", "Coco", "Lolo", "Mimi", "Toto", "Zaza"]
PRESENT = [False, False, False, False, False, False]
for i in range(6):
 X = ETUDIANTS[i]
 PRESENT[i] = repond_present(X)
```

Lire le nom
cocher présent ou absent

sera remplacé par True ou False

7

Retour sur les sous-programmes (fonctions) (6) Exemple des procédures

- Syntaxe d'**appel** (*utilisation* ou *application*) : à la place de toute **EXPR** ou **ACTION** (si procédure) on pourra écrire :


```
NOM (EXPR1, ... ,EXPRn)
```

- Faire **appel** signifie **utiliser**, il faut fournir les **arguments** (actuels) et on aura en contrepartie le **résultat**
- Dans le cas d'une action (procédure), l'action se termine quand la procédure revient
- Exemple :

```
trace_carre(100)
up()
backward(10); right(90); forward(10); left(90)
down()
trace_carre(120)
```

relever le crayon
déplacer de (-10,-10)
abaisser le crayon

Remarque : avec la tortue la plupart des outils sont des procédures, grâce auxquelles nous en construisons de nouvelles

8

Retour sur les sous-programmes (fonctions) (7) Fonctions qui utilisent des fonctions

- Une fois définie, une fonction devient utilisable **n'importe où** dans le programme
- On peut alors **l'utiliser pour en définir une autre**
- Exemple :

```
def trace_deux_carres():
 trace_carre(100)
 up()
 backward(10); right(90); forward(10); left(90)
 down()
 trace_carre(120)
```

relever le crayon
déplacer de (-10,-10)
abaisser le crayon

- Ici la fonction `trace_carre` est utilisée pour définir `trace_deux_carres`

Remarque : une fonction peut avoir **aucun argument**. C'est comme dire qu'elle n'a besoin de rien pour fonctionner, pour rendre son service. Il faut juste lui donner le feu vert, c'est-à-dire l'appeler. Dans cet exemple, l'appel se fera ainsi : `trace_deux_carres()`

9

Retour sur les sous-programmes (fonctions) (8) Fonctions qui utilisent des fonctions Cas spécial des fonctions **récurives**

- Une fois définie, une fonction devient utilisable
- En réalité, la **fonction est utilisable dans sa propre définition**, si cela est utile...
- Ces fonctions qui font appel à elles mêmes sont dites « **récurives** »
- Exemple :

```
def factorielle(n):
 if (n == 0):
 return 1
 else:
 k = factorielle(n-1)
 return (n * k)
```

$$7! = 7 * 6 * 5 * 4 * 3 * 2 * 1 = 7 * (6!) \\ \uparrow \qquad \qquad \qquad \qquad \qquad \qquad \uparrow \\ n \qquad \qquad \qquad \qquad \qquad \qquad k$$

- Ici la fonction `factorielle` est utilisée pour définir `factorielle`, c'est-à-dire pour définir elle-même

10

Méthodologie de programmation des fonctions (1)

- Lorsque on programme une fonction, il est bien plus simple d'**introduire les arguments petit à petit**, pas tout de suite et tous ensemble
- Autrement dit, il est nettement plus facile de faire semblant de travailler avec des valeurs données, puis de **généraliser (abstraire) progressivement**
- Exemple :

```
- def trace_deux_carres(L):
 trace_carre(L)
 up()
 backward(10); right(90); forward(10); left(90)
 down()
 trace_carre(L+20)
```

taille spécifiée dans L
dessine carré interne
relever le crayon
déplacer de (-10,-10)
abaisser le crayon
dessine carré externe

- Ici la taille du carré interne devient un paramètre (L), et l'outil devient plus générique, c'est-à-dire **d'application plus large**

11

Méthodologie de programmation des fonctions (2)

- Lorsque on programme une fonction, il est bien plus simple d'**introduire les arguments petit à petit**, pas tout de suite et tous ensemble
- Autrement dit, il est nettement plus facile de faire semblant de travailler avec des valeurs particulières, puis de **généraliser (abstraire) progressivement**
- Exemple :

```
- def trace_deux_carres(I,E):
 trace_carre(I)
 up()
 D = (E-I)/2
 backward(D); right(90); forward(D); left(90)
 down()
 trace_carre(E)
```

taille interne I, externe E
dessine carré interne
relever le crayon
D est la distance
déplacer de (-D,-D)
abaisser le crayon
dessine carré externe

- Après avoir généralisé (fait abstraction de) la taille du carré interne (X), nous généralisons (faisons abstraction de) la taille du carré externe (Y)
- L'outil est encore plus générique, c'est-à-dire **d'application encore plus large**

12

Notion n°8 : boucles avec condition de sortie (**while**) (1)

- **while** : on répète des actions plusieurs fois, **tant qu'une condition est satisfaite**

- on sort dès que la condition n'est plus **vraie** (n'est plus évaluée à True)

- Exemple :

```
- REP = "oui"
while (REP == "oui"):
 print("Bonjour, je suis un vieux programme rabâcheur")
 REP = input("Voulez-vous continuer ? ")
```

Exécution du programme :

```
Bonjour, je suis un vieux programme rabâcheur
Voulez-vous continuer ? oui
Bonjour, je suis un vieux programme rabâcheur
Voulez-vous continuer ? oui
Bonjour, je suis un vieux programme rabâcheur
Voulez-vous continuer ? oui
...
```

Notion n°8 : boucles avec condition de sortie (**while**) (2)

- **while** : on répète des actions plusieurs fois, **tant qu'une condition est satisfaite**.

- Syntaxe

```
while EXPR :
 ACTIONS
```

Expression booléenne **d'aiguillage** (prise de décision : **rester ou sortir de la boucle**), évaluée au départ, puis ré-évaluée à la fin de chaque cycle

Actions répétées (éventuellement zéro fois si l'expression est tout de suite fausse)

- Exemple

```
REP = "oui"
while (REP == "oui"):
 print("Bonjour, je suis un vieux programme rabâcheur")
 REP = input("Voulez-vous continuer ? ")
```

- Les actions ont vocation à **changer** la valeur de l'expression booléenne d'aiguillage, ce qui à un certain moment provoquera la **sortie** de la boucle (sinon boucle infinie)
- Dans l'exemple, l'expression (`REP == "oui"`) porte sur la variable `REP` (réponse) qui peut changer à cause de l'action `input`

Notion n°8 : boucles avec condition de sortie (**while**) (3)

- Exemple : calculer la première puissance de 2 qui dépasse 1000

```
X = 1
while (X <= 1000):
 X = X * 2
```


- Comme fonction (généralisation progressive) :

```
def premiere_puissance_de_2_superieure_a(LIMITE):
 X = 1
 while (X <= LIMITE):
 X = X * 2
 return X
```

début de la boucle
intérieur de la boucle
extérieur de la boucle, intérieur de la fonction

- Encore plus général :

```
- def premiere_puissance_de_superieure_a(BASE, LIMITE):
 X = 1
 while (X <= LIMITE):
 X = X * BASE
 return X
```

début de la boucle
intérieur de la boucle
extérieur de la boucle, intérieur de la fonction

Simuler un **for-range** avec un **while** Nécessité du **while**

- On peut voir la construction **for** couplé avec un appel à la fonction **range()** comme une facilité d'écriture. Une boucle **while** pourrait faire la même chose :

```
for X in range(START, STOP, STEP):
 ACTIONS
```

- est parfaitement équivalent à :

```
X = START
while (X < STOP):
 ACTIONS
 X = X + STEP
```

- Quand est-ce que **while** est strictement **nécessaire** par rapport à **for** ?
 - quand il **n'est pas possible** pour le programmeur **d'annoncer** à l'utilisateur, juste avant de rentrer dans la boucle, **combien de cycles seront exécutés**