

PPOOGL

Florent de Dinechin

Python pour les nuls

Python en 30 minutes

Introduction

Grands principes

Python en diagonale

Le reste est dans le manuel

Introduction

Introduction

Grands principes

Python en diagonale

Le reste est dans le manuel

La première fois

- Fichier source `Toto.py`, fichier objet `Toto.pyc` et `Toto.pyo`
mais on s'en fiche
- `python Toto.py` exécute `Toto.py`, et parfois crée `Toto.pyc`
(mais encore une fois on s'en fiche)
- Voici le code source :

```
print "Python est plus compact que Java"
```

Grands principes

Introduction

Grands principes

Python en diagonale

Le reste est dans le manuel

Les trucs reposants

- *Dans tes fichiers tu mets ce que tu veux*
 - Une classe, deux classes, pas de classe du tout.
- *Langage interprété et édition de lien dynamique*
 - Lorsque Python a besoin d'une fonction définie ailleurs, il la charge (et la compile si nécessaire).
 - ⊖ Performance encore plus erratique que Java : des accès disques et même parfois des compilations cachées au milieu de votre programme
- *Indentation significative* : au lieu d'utiliser la touche AltGr, on utilise la touche tab.
- Tout est objet (même les fonctions etc)

Les trucs reposants pour vous, pas pour moi

- Langage fortement typé, mais typé *dynamiquement*
 - Rien besoin de déclarer
 - Si vraiment on veut déclarer un objet on fait `a=None` (non typé)
- Donc, pas de notion de *portée* lexicale

(à suivre)

Python en diagonale

Introduction

Grands principes

Python en diagonale

Le reste est dans le manuel

Classes : syntaxe

- Déclaration d'une classe :

```
class Case:  
 "Une case de notre super jeu"  
 meteo=None  
 def AfficheToi(self):  
 "Methode d'affichage universelle"  
 raise NotImplementedError()
```

- Instanciation d'un objet de cette classe :

```
a=Case()
```

- Définition d'une sous-classe :

```
class CaseMer(Case):  
 "Case maritime, avec un courant et tout"  
 courant=None  
 # TODO: surcharger AfficheToi()
```

Héritage multiple

```
class A(B,C,D):  
 (...)
```

```
a=A()  
a.toto()
```

- Pb en cas de surcharge : s'il y en a plusieurs, c'est quel `toto()` qu'on appelle ?
- Réponse : le premier dans une recherche *en profondeur d'abord, de gauche à droite*.
 - D'abord on cherche `toto()` dans A
 - puis dans B
 - puis dans toutes les surclasses de B
 - puis dans C, puis dans toutes les surclasses de C
 - etc

Autres subtilités de l'OO

```
class A:  
  
 def f(self):  
 self.g()  
  
 def g(self):  
 print "Bonjour"  
  
class B(A):  
 def g(self):  
 print "Au revoir"
```

```
a=A()  
b=B()  
a.f()  
b.f()
```

... donc il faut se méfier.

Exercice : traduire ceci en Java (qui aura le même comportement).

Autodocumentation (introspection)

- Tout est objet, et donc tout hérite (entre autres) de la chaîne de documentation `__doc__`
 - Syntaxe pour la définir pour les fonctions et pour les classes
 - Par défaut, la documentation d'un objet est celle de sa classe
- `pydoc` : outil qui fait des (genre de) pages `man` ou HTML à partir de ces chaînes.

Voir aussi les fonction `str` (conversion de n'importe quel objet en chaîne de caractères), `dir` (liste le contenu de n'importe quel objet), `type` (donne son type), etc.

Modules et Paquetages

- Un module c'est un fichier
- un paquetage c'est un répertoire avec un fichier `__init__.py` qui définit les modules qu'il contient (exemple `/usr/lib/python/xml/`).
- Rien à voir avec la hiérarchie des classes, m'enfin je serais vous je les ferais correspondre
- Il ya un chemin (path) de recherche des modules
- En pratique les modules standards sont tous à plat dans `/usr/lib/python`
- Pas besoin de déclarer qu'une classe `Toto` fait partie d'un paquetage `projetLala.tata`
 - Plus facile qu'en Javal de réorganiser le code après-coup
 - Moins de pression sur vous pour réfléchir à l'avance

Paquetages et nommages

- Le nom complet d'une classe est `paquetage.Module.Class`
- Le nom complet d'un membre est `paquetage.Module.Classe.membre`
 - la fonction sinus : `math.sin(1)`
- Le mot-clé `import` : "importe dans l'espace de nommage courant"
 - `import math`
`math.sin(1)` est OK
 - `from math import sin` ou bien `from math import *`
`sin(1)` est OK

Quelques conventions

- J'ai l'impression qu'en Python tout le monde écrit en minuscules
- Vous faites bien ce que vous voudrez.

Pourquoi je crois pas à Python pour PPOOGL

- En Python il n'y a pas moyen de définir un membre privé. C'était bien la peine.
 - Les membres avec deux underscore devant sont un peu cachés (presque privés – mais c'est un bricolage).
- En Python il n'y a pas moyen de définir un membre statique. C'était bien la peine.
- En Python il n'y a pas moyen de définir un membre abstrait. C'était bien la peine.
- En python on compte sur les programmeurs pour être bien élevés. Z'ont jamais vu de L3IF.

Bref. Python fait trop confiance aux programmeurs, et n'invite pas à la modélisation préalable.

Quelques trucs mieux qu'en Java

- Listes, tuples et dictionnaires faciles à utiliser
- Itérateurs
 - `for variable in truc`
marche pour `truc` étant une liste, un tuple, une chaîne, un dictionnaire...
 - (caché derrière, c'est de l'orienté-objet)
 - générateurs comme `range(17, 42)`
 - (Tout cela existe en Java mais faut voir l'usine à gaz)

Le reste est dans le manuel

Introduction

Grands principes

Python en diagonale

Le reste est dans le manuel

- Dive into python (existe en français, installé par défaut par Ubuntu)
- Python tutorial et Python Library reference