

INFO-H-100 - Informatique

Séance d'exercices 1

Introduction à Python

Valeurs, variables et expressions

Université Libre de Bruxelles
Faculté des Sciences Appliquées

2011-2012

Organisation

Travaux pratiques :

- 18 séances
- Sur papier et sur machine ([consulter votre horaire sur le site web des TPs](#))

Site web :

- <http://cs.ulb.ac.be/public/teaching/infoh100>
- Enoncés, certaines corrections, projets et horaires

Assistants :

- Alain Silovy - asilovy@ulb.ac.be
- Anh Vu Doan - ndoan1@ulb.ac.be
- Boris Verhaegen - boverhae@ulb.ac.be
- Gary Verhaegen - gaverhae@ulb.ac.be

Guidances

Les **élèves assistants** sont disponibles pour vous certains midis de 12h30 à 13h30 au local **UB4.130** (Salle Socrate). Consultez le site web pour savoir quand ils sont disponibles.

Ils sont là pour **répondre à vos questions** sur :

- les machines des salles
- les exercices de programmation
- les projets
- l'installation de Python chez vous
- ...

Evaluation

Deux projets (un par semestre)

Interrogation de janvier (théorie et pratique)

Examen de juin (théorie et pratique)

Pondération en première session :

- 20% projets
- 20% interrogation de janvier
- 60% examen de juin

Pondération en seconde session :

- 20% projets
- 80% examen de septembre

Introduction à Python

Valeurs, variables et expressions

Valeurs et types

Une **valeur** est un des éléments de base d'un programme, comme un nombre, une lettre ou une chaîne de caractère.

Toute valeur possède un **type** :

- 'Hello' est une chaîne de caractères (**string**) identifiable grâce aux apostrophes : `str`
- 1 et 2 sont des entiers (**integer**) : `int`
- 1.4 et 2.0 sont des réels (**floating-point number**) : `float`

La **fonction** `type` donne le type d'une valeur :

```
| >>> type(2.0)  
| <type 'float'>
```

Variables et assignation

Une **variable** est un nom qui permet de faire référence à une valeur.

L'**assignation** est l'instruction qui permet d'associer une valeur à une variable. Si la variable n'existe pas dans le contexte, elle est créée.

Syntaxe : `variable = valeur`

```
>>> i = 4
>>> message = '2 * 2 ='
>>> i
4
>>> print i
4
>>> print message, i
2 * 2 = 4
>>> i = 5
>>> i
5
```

Variables

Le **type d'une variable** est le type de la valeur associée à cette variable.

```
| >>> type(i)  
| <type 'int'>
```

Le **nom d'une variable** ne peut contenir que des lettres, des chiffres et le caractère _ (underscore). Il doit commencer par une lettre ou un underscore.

Veillez à donner à vos variables des **noms qui ont du sens** :
average, sum, message, ...

Attention à la casse : totalPrice est différent de
totalprice.

Opérateurs

Les **opérateurs** suivants sont présents dans le langage :

- $+$, $-$, $*$, $/$
- $**$: exposant ($5 ** 2$)
- $\%$: modulo, reste de la division entière ($7 \% 2$)

La **priorité des opérateurs** est la même qu'en arithmétique.

Les parenthèses peuvent également être utilisées.

Attention à la **division** :

```
>>> 7 / 2
3
>>> 7.0 / 2
3.5
>>> 7 / 2.0
3.5
```

Expressions

Une **expression** dénote une **valeur**. Elle est constituée d'opérateurs et d'opérandes.

Les opérandes peuvent être des valeurs, des variables ou des expressions.

```
>>> x = 3
>>> 17 + x
20
>>> x = (x - 1.0) ** 4
>>> x
16.0
>>> message = 'Hello' + ' ' + 'World'
>>> print message
Hello World
>>> 'ha' * 3
'hahaha'
```

Affichage et chaînes de caractères

L'instruction `print` affiche le résultat d'une expression.

```
>>> print 'spam' * 3
spamspamspam
>>> print 2**1, 2**2 #sur une ligne
2 4
```

Caractères spéciaux et échappement :

```
>>> print 'Spam \t Spam' #tabulation
Spam Spam
>>> print 'SPAM \n SPAM' #passage de ligne
SPAM
 SPAM
>>> print '\\', '\\', "'", '"'
\ ' " '
```

Python 2.7

La **version de Python** enseignée dans ce cours est la **2.7**.

Il existe une version 3 de Python mais toutes les librairies que nous allons utiliser ne sont pas encore disponibles dans cette version.

Veillez donc à utiliser les outils **Python 2.7** dans les salles ainsi que chez vous pour les **exercices** et les **projets**.

Pour lancer l'environnement de développement IDLE Python 2.7 dans les salles, ouvrez un terminal et tapez

- `idle-python2.7`

Exercices

1 à 9.

Tips :

```
>>> import math #bibliothèque math
>>> math.pi
3.141592653589793
>>> math.e
2.718281828459045
```

```
>>> str(12)
'12'
>>> int(23.7)
23
>>> round(23.7)
24.0
>>> int('123')
123
>>> float(2)
2.0
```