

Programmation

CGC/SIE, Cours 3

4 mars 2023

Jean-Philippe Pellet

```

class ProgramView(Canvas):
 def __init__(self, parent, size) -> None:
 Canvas.__init__(self, parent, height+2 * TOP_MARGIN + 4 * LINE_HEIGHT, highlightthickness=0, size)

 def redraw(
 self,
 program: Program,
 current_subprogram: List[Instruction],
 current_instruction_index: int,
 ) -> None:
 height = self.winfo_height()
 width = self.winfo_width()

 self.delete(ALL)
 self.create_rectangle(0, 0, width, height, fill=window_background_color, width=0)

 # boucle pour les 4 sous-programmes P1 à P4
 for i, subprogram in enumerate(
 [program.P1, program.P2, program.P3, program.P4]
 ):
 # dessin du titre
 instruction_center_y = TOP_MARGIN + 1 * LINE_HEIGHT + LINE_HEIGHT // 2
 self.create_text(LEFT_MARGIN // 2, instruction_center_y, text=f"P{i + 1}")

 # dessin de chaque instruction
 for j, instr in enumerate(subprogram):
 instruction_center_x = (
 LEFT_MARGIN
 + j * (INSTRUCTION_BOX_SPACING + INSTRUCTION_BOX_WIDTH)
 + INSTRUCTION_BOX_WIDTH // 2
 )
 instruction_x = instruction_center_x - INSTRUCTION_BOX_WIDTH // 2
 instruction_y = instruction_center_y - INSTRUCTION_BOX_HEIGHT // 2
 instruction_width = INSTRUCTION_BOX_WIDTH
 instruction_height = INSTRUCTION_BOX_HEIGHT

```

Previously, on Programmation...

- **Types** de base en Python: `int`, `float`, `str`, `bool`
- **Déclaration d'une variable** avec valeur initiale
- **Conversion** entre ces types; **comparaisons** pour obtenir des `bool`
- **Méthodes, fonctions et slicing** pour calculer des valeurs dérivées
- **Google/StackOverflow...** pour rechercher comment faire quelque chose
- **Conditions** pour exécuter du code selon la valeur d'une expression booléenne:
 - `if <condition>: ...`
 - `if <condition>: ... else: ...`
 - `if <condition1>: ... elif <condition2>: ... else: ...`
- **Boucles** pour exécuter du code plusieurs fois:
 - Boucle `while <condition>: ...`
 - *Aujourd'hui*: Boucle `for i in range(...): ...`

Répétition — *while* et *for*

```
i = 7  
while i < 100:  
 print(i)  
 i = i + 7
```

Initialisation

Test

Que faire à chaque itération

Mise à jour de la variable de boucle

Pour chaque *i* dans ce *range*

```
for i in range(7, 100, 7):  
 print(i)
```

Première valeur

Borne supérieure non incluse

Incrément

Que faire à chaque itération

1. Initialisation
2. Test. Si test true: continuer à 3. Sinon, sauter à 5.
3. Exécuter le corps de la boucle
4. Mise à jour de la variable de boucle; continuer à 2.
5. Sortir de la boucle et continuer l'exécution du code après la fin de boucle

Répétition — *if ... else*

- Deux floats.
Comment afficher une phrase si le premier est plus petit que le second?

```
value1: float = 0.1
value2: float = 1.0
if value1 < value2:
 print(f"{value1} est plus petit que {value2}")
else:
 print(f"{value1} n'est pas plus petit que {value2}")
```

- Qu'est-ce que ce code affiche?

```
print("début")
if True:
 print("A")
if False:
 print("B")
if not True:
 print("C")
if True and False:
 print("D")
if True or False:
 print("E")
print("fin")
```

Répétition — Boucle *while*

```
while <bool_condition>:  
 # code à exécuter tant que la condition est True  
  
 # éventuellement, si on veut tout de suite  
 # arrêter la boucle sans se préoccuper de la  
 # condition, il y a cette instruction:  
 if <bool_condition>:  
 break
```

Optionnel! Beaucoup de boucles ne l'ont pas.
Un *break* ne peut être que dans une boucle, et
n'a a priori de sens que s'il est dans un *if*

Répétition — *while* et *for-in*

- Comment afficher tous les nombres pairs de 2 à 100 avec une boucle *while*?

```
i = 2
while i <= 100:
 print(i)
 i += 2
```

- Et avec une boucle *for-in*?

```
for i in range(2, 101, 2):
 print(i)
```

- Qu'affiche ce code?

```
target = 2
while target < 100:
 target = target * 2
print(target)
```

- Qu'affiche ce code?

```
title = "code"
for _ in title:
 print(title)
```

Cours de cette semaine

Fonctions

Motivation

- **Fonctions:**

«Je fais plusieurs fois le même calcul, mais je ne veux pas écrire mon code plusieurs fois»

ou:

«Ce morceau de code est important et doit être “factorisé” à part avec son propre nom»

Fonctions

Fonction \approx sous-algorithme

Fonctions connues

```
print("texte")
```

```
len("contenu")
```

```
range(2, 100, 2)
```

```
math.floor(3.1416)
```

Fonction dans un
autre module


```
"paul".upper()
```

Fonction appelée sur une
variable: on parle plutôt de
méthode

Fonctions: exemple

```
def analyze_string(s: str) -> None:  
 print(f"Analyse du string '{s}'")  
 print(f"{len(s)} caractères")  
 print(f"En majuscules: {s.upper()}")  
 print(f"En minuscules: {s.lower()}")  
 print("--")
```

Définition de la fonction

Paramètre


```
analyze_string("Bonjour")  
analyze_string("programmation")  
analyze_string("exercice")
```

Appel de la fonction (après la
définition si dans le même
fichier)

Les noms des paramètres sont *libres* et sont *indépendants des noms de variables utilisés, le cas échéant, lors de l'appel de la fonction.*

On peut considérer les paramètres comme des *variables locales* normales dont la valeur est *automatiquement attribuée lors de l'appel de fonction.*

Anatomie d'une fonction

- Une fonction a un **nom**
- Une fonction peut calculer une **valeur de retour** (qui a un type), et a une **liste de paramètres**
- Chaque paramètre a aussi un **nom** et un **type**; il se comporte comme une variable dans la fonction. Plusieurs paramètres sont séparés par une virgule.
- **None** signifie qu'on ne renvoie aucune valeur. Si on désire renvoyer une valeur, on spécifie un type *avant* les deux-points et on utilise le mot clé **return** pour signaler la valeur de retour.

Calculer l'aire d'un cercle

Démo

Calculer l'aire d'un cercle

«J'utilise ce module Python»

```
import math
```

«J'ai besoin d'un paramètre de type float, que je vais appeler *r*»

«Je retourne un float»

```
def calculate_circle_area(r: float) -> float:  
 area = math.pi * r * r  
 return area
```

«Mon résultat est la valeur qui suit»

```
area1: float = calculate_circle_area(2.0)  
print(area1)
```

```
area2: float = calculate_circle_area(5.0)  
print(area2)
```

```
area3: float = calculate_circle_area(10.5)  
print(area3)
```

Le reste du code, à part *dans* la fonction, s'en fiche que le paramètre soit appelé *r*

Modèle

```
def nom_fonction(param1: type1, param2: type2, ...) -> type_de_retour:  
 <instructions>  
 return valeur_de_retour
```

(souligné = à remplacer par votre propre code)

Exercice en 5 minutes

Écrivez une fonction qui retourne le volume d'un cylindre de rayon r et hauteur h .

$$V = \pi r^2 h$$

*Indice: de combien de paramètres avez-vous besoin?
Quel type retournez-vous?*

```
def calculate_cylinder_volume(r: float, h: float) -> float:  
 return math.pi * r * r * h
```


Définition d'une fonction

```
def calculate_cylinder_volume(r: float, h: float) -> float:  
 return math.pi * r * r * h
```

- Quel nom est le plus approprié pour **décrire ce que fait la fonction?**
- Est-ce que la fonction a besoin d'**informations supplémentaires** pour faire son travail?
 - *Non*: liste de paramètres vide ()
 - *Oui*: combien et de quels types? Quels noms leur donner à l'intérieur de la fonction?
- Est-ce que la fonction **calcule une valeur à renvoyer** à l'appelant?
 - *Non*: type de retour `None`
 - *Oui*: type de retour selon ce qui est calculé; mot clé `return` pour désigner la valeur à renvoyer

Autre exemple I

Écrivez une méthode `is_all_upper` qui indique si un string est tout en majuscules.

```
def is_all_upper(some_string: str) -> bool:
 if some_string.upper() == some_string:
 return True
 else:
 return False

test_string = "ALLUPPERCASE"
if is_all_upper(test_string):
 print("ce string est tout en majuscules")
else:
 print("ce string n'est pas tout en majuscules")
```

*Variante plus
concise:*

```
def is_all_upper(some_string: str) -> bool:
 return some_string.upper() == some_string
```

Autre exemple II

Écrivez une méthode `repeat_string` qui crée un string formé de n répétitions d'un string donné.

```
def repeat_string(string: str, n: int) -> str:
 result = ""
 for _ in range(n):
 result += string
 return result
```

```
verse = repeat_string("ta ", 3) + "taaaa\n"
fifth = repeat_string(verse, 2)
print(fifth)
```

*Variante plus
concise:*

```
verse = ("ta " * 3) + "taaaa\n"
print(verse * 2)
```

«Multiplier» un string = le
répéter ce nombre de fois

Valeurs par défaut des paramètres

«Si ces paramètres ne sont pas précisés lors de l'appel, utilise ces valeurs»

```
def say_hello(to: str = "John", n: int = 1) -> None:  
 hello = " hello" * n  
 print(f"0h,{hello}, {to}!")
```

```
say_hello() # valeurs pas précisée: on utilise to="John" et n=1  
say_hello("John") # le premier paramètre est précisé, et n=1  
say_hello(to = "John") # même effet ici  
# say_hello(3) # impossible, le premier paramètre est de type str  
say_hello(n = 2) # OK, car le paramètre est nommé  
say_hello(n = 3, to = "James") # on peut réordonner les paramètres nommés
```

Résumé Cours 3

- Les **fonctions** permettent d'isoler une série d'instructions du reste du code
- Chaque fonction a un **nom**, un **type de retour**, et une **liste de paramètres** (chacun avec un nom et un type)
 - Chaque paramètre peut avoir **une valeur par défaut** si non spécifié lors de l'appel
- Si le type de retour n'est pas **None**, on renvoie une valeur avec le mot clé **return**
- **return** cause la fin de l'exécution du reste du code de la fonction