

Initiation au développement

5 — Fonctions (2), tuples et boucle while

Anthony Labarre

Université Gustave Eiffel

Plan d'aujourd'hui

- 1 Clarifications sur les fonctions
- 2 Compléments sur les fonctions
 - Paramètres modifiables
 - Fonctions en argument
- 3 Les `tuples`
- 4 La boucle `while`

Python pas à pas

Clarifications sur les fonctions

Intérêt des fonctions

- Les fonctions ont plusieurs intérêts ; entre autres :
 - pouvoir recycler du code ;
 - pouvoir exécuter du code **sans connaître les détails** ;

- Tout ce qu'il faut savoir doit être expliqué dans la docstring de la fonction :
 - que fait la fonction ?
 - que renvoie-t-elle et dans quel(s) cas ?
 - quels sont ses paramètres et les hypothèses à leur égard ?

Paramètres

- Les variables utilisées dans la fonction doivent être :
 - des variables locales déclarées dans la fonction ;
 - ou des paramètres ;

Il ne faut en aucun cas supposer l'existence d'autres variables car elles pourraient ne pas exister !

Exemple (à ne pas faire !)

```
def hamming():  
 dist = 0  
 for i in range(len(L)):  
 dist += L[i] != M[i]  
 return dist
```

Exemple (correct)

```
def hamming(L, M):  
 dist = 0  
 for i in range(len(L)):  
 dist += L[i] != M[i]  
 return dist
```

Paramètres et initialisation

- De la même manière, on suppose que les paramètres ont été initialisés avant d'appeler la fonction ;

Exemple (à ne pas faire !)

```
def f(n) :  
 n = int(input("n = "))  
 # ...
```

Exemple (correct)

```
def f(n) :  
 # ...  
  
n = int(input("n = "))  
# code avec f(n)
```

Visibilité des fonctions

- Enfin, il faut que les fonctions soient “visibles” par Python pour qu’on puisse les récupérer dans d’autres modules ;
- Python acceptera sans broncher les exemples suivants, mais la fonction `g` ne sera jamais trouvable par les `import` :

Visibilité des fonctions

- Enfin, il faut que les fonctions soient “visibles” par Python pour qu’on puisse les récupérer dans d’autres modules ;
- Python acceptera sans broncher les exemples suivants, mais la fonction `g` ne sera jamais trouvable par les `import` :

Exemple (à ne pas faire !)

```
def f(...):  
 # ...  
 def g(...):  
 # ...
```

Exemple (à ne pas faire !)

```
if __name__ == "__main__":  
 def g():  
 # ...
```

Visibilité des fonctions

- Enfin, il faut que les fonctions soient “visibles” par Python pour qu’on puisse les récupérer dans d’autres modules ;
- Python acceptera sans broncher les exemples suivants, mais la fonction `g` ne sera jamais trouvable par les `import` :

Exemple (à ne pas faire !)

```
def f(...):  
 # ...  
 def g(...):  
 # ...
```

Exemple (à ne pas faire !)

```
if __name__ == "__main__":  
 def g():  
 # ...
```

Rappelez-vous de la structure d’un programme :

- 1 tous les imports ; puis
- 2 toutes les fonctions ; et enfin :
- 3 le programme principal et / ou les tests, **toujours**
sous `if __name__ == "__main__"` ;

Python pas à pas

Compléments sur les fonctions

Paramètres modifiables

- Rappel :

Exemple (appel de fonction)

```
def f(x):  
 x = x + 1  
  
if __name__ == "__main__":  
 n = 3  
 f(n)  
 print(n)
```

- Le `x` de la fonction `f` est une variable locale de `f`, le `n` global n'est donc pas changé lors de l'appel à la fonction : cela affiche 3 ;

Paramètres modifiables

- Ce qu'on a évoqué la fois passée concernant les appels de fonctions et leurs paramètres est valable pour les paramètres non modifiables (entier, réel, booléen, chaîne, ...);

Paramètres modifiables

- Ce qu'on a évoqué la fois passée concernant les appels de fonctions et leurs paramètres est valable pour les paramètres non modifiables (entier, réel, booléen, chaîne, ...);
- Si un **paramètre** d'une fonction est modifiable, les méthodes de cet objet appelées dans la fonction le modifieront ;

Paramètres modifiables

- Ce qu'on a évoqué la fois passée concernant les appels de fonctions et leurs paramètres est valable pour les paramètres non modifiables (entier, réel, booléen, chaîne, ...);
- Si un **paramètre** d'une fonction est modifiable, les méthodes de cet objet appelées dans la fonction le modifieront ;
- Si l'on agit sur un itérable modifiable, l'opérateur [] permettra également de modifier le paramètre ;

Paramètres modifiables

Exemple (appel de fonction sur une liste)

```
def ajoute(L, x):  
 L.append(x) # on modifie L en ajoutant x  
  
if __name__ == "__main__":  
 lst = [4, 5]  
 ajoute(lst, 7) # L prend la valeur lst  
 print(lst) # affiche [4,5,7]
```

[Visualisation sur PythonTutor]

Variables locales et paramètres modifiables

Cela ne vaut que pour les **paramètres** modifiables ; les variables affectées dans la fonction restent locales.

Exemple (paramètre modifiable et affectation locale)

```
def f(L, x):  
 L.append(x)  
 L = list(range(3))  
 L.append(x)  
  
if __name__ == "__main__":  
 lst = [4, 5]  
 f(lst, 7)  
 print(lst)
```

[Visualisation sur PythonTutor]

Fonctions en argument

- On peut passer une **fonction en argument** d'une autre fonction :

Exemple (filtrer les éléments d'un itérable)

Fonctions en argument

- On peut passer une **fonction en argument** d'une autre fonction :

Exemple (filtrer les éléments d'un itérable)

```
def filtre(iterable, f):  
 """Renvoie tous les éléments de l'itérable pour  
 lesquels f(x) est vraie."""  
 resultat = []  
 for element in iterable:  
 if f(element):  
 resultat.append(element)  
 return resultat
```

Fonctions en argument

- On peut passer une **fonction en argument** d'une autre fonction :

Exemple (filtrer les éléments d'un itérable)

```
def filtre(iterable, f):  
 """Renvoie tous les éléments de l'itérable pour  
 lesquels f(x) est vraie."""  
 resultat = []  
 for element in iterable:  
 if f(element):  
 resultat.append(element)  
 return resultat  
  
def est_pair(n):  
 """Renvoie True si n est pair, False sinon."""  
 return n % 2 == 0
```

Fonctions en argument

- On peut passer une **fonction en argument** d'une autre fonction :

Exemple (filtrer les éléments d'un itérable)

```
def filtre(iterable, f):  
 """Renvoie tous les éléments de l'itérable pour  
 lesquels f(x) est vraie."""  
 resultat = []  
 for element in iterable:  
 if f(element):  
 resultat.append(element)  
 return resultat  
  
def est_pair(n):  
 """Renvoie True si n est pair, False sinon."""  
 return n % 2 == 0  
  
if __name__ == "__main__":  
 lst = filtre(range(10), est_pair)  
 print(lst)
```

- Certaines fonctions standards de Python sont modifiables de la même manière :

Exemple (renvoyer la chaîne la plus courte)

```
>>> mots = ['a' * 8, 'b' * 4, 'c' * 2]
>>> min(mots)
'aaaaaaaa'
>>> min(mots, key=len)
'cc'
```

- Cela ne fonctionne bien sûr pas avec toutes les fonctions : consultez la documentation ;
- Exemples : `min`, `max`, `sorted`, ...

Python pas à pas

Les tuples

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1  # même résultat
>>> y = (4,) # tuple avec un seul élément
```

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1  # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1  # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;
- Comme pour les listes et les chaînes :

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1  # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;
- Comme pour les listes et les chaînes :
 - on accède au i -ème élément avec `x[i]`, où les indices commencent à 0 ;

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1 # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;
- Comme pour les listes et les chaînes :
 - on accède au i -ème élément avec `x[i]`, où les indices commencent à 0 ;
 - `len(x)` donne la longueur du tuple ;

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1 # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;
- Comme pour les listes et les chaînes :
 - on accède au i -ème élément avec `x[i]`, où les indices commencent à 0 ;
 - `len(x)` donne la longueur du tuple ;
 - `+` permet la concaténation, `*` `int` fonctionne aussi ;

Les tuples

- Les `tuples` sont des itérables équivalant à la notion mathématique de n -uplets ;

Exemple (déclaration de tuples)

```
>>> x = (4, 3, 1) # crée un tuple avec 3 entiers
>>> x = 4, 3, 1  # même résultat
>>> y = (4,) # tuple avec un seul élément
```

- Pour créer un `tuple` avec **un seul élément**, il faut utiliser une virgule, sinon on obtient un entier ;
- Comme pour les listes et les chaînes :
 - on accède au i -ème élément avec `x[i]`, où les indices commencent à 0 ;
 - `len(x)` donne la longueur du tuple ;
 - `+` permet la concaténation, `*` `int` fonctionne aussi ;
- On peut changer un **itérable** en tuple à l'aide de la fonction `tuple` :

```
tuple(range(5)) ⇒ (0, 1, 2, 3, 4)
```


Même si elles se ressemblent, `tuple` et `list` sont des structures complètement différentes

- La principale différence c'est que :
 - une `list` est **modifiable** ;
 - un `tuple` **n'est pas modifiable** ;
- Si `t` est un tuple, `t[0] = 3` produira donc une erreur ;
- Il n'y a pas de méthode `append()` pour les `tuple` ;
- ...
- En fait, un `tuple` ressemble plus à une chaîne qu'à une liste ;

Affectations multiples

- La notation des tuples permet d'affecter **simultanément** plusieurs variables comme ceci : `x, y, z = iterable`

Affectations multiples

- La notation des tuples permet d'affecter **simultanément** plusieurs variables comme ceci : `x, y, z = iterable`
- Il faut le **même nombre** d'éléments à gauche et à droite ;

Affectations multiples

- La notation des tuples permet d'affecter **simultanément** plusieurs variables comme ceci : `x, y, z = iterable`
- Il faut le **même nombre** d'éléments à gauche et à droite ;

Exemple

```
>>> x, y, z = [5, 6, 8]
>>> x, y, z = 5, 6, 8 # même résultat
>>> x, y = y, x # échange les valeurs de x et y
>>> x, y = 1, 2, 3
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: too many values to unpack (expected 2)
>>> x, y, z = 1, 2
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: not enough values to unpack (expected 3, got 2)
```

(illusion de) renvoyer plusieurs valeurs

- Comme une fonction peut renvoyer un `tuple`, on peut s'en servir pour renvoyer plusieurs valeurs :

Exemple

```
def div_euclidienne(a, b):  
 """Renvoie le quotient et le reste."""  
 return a // b, a % b  
  
if __name__ == "__main__":  
 q, r = div_euclidienne(14, 4)  
 print('quotient=', q, ', reste=', r)
```

Python pas à pas

La boucle `while`

Boucle `while`

- On a déjà vu une instruction de boucle : la boucle `for` ;
- Il existe des situations dans lesquelles elle n'est pas adaptée ; principalement :
 - quand on veut faire une boucle infinie ;
 - quand on ne sait pas à l'avance de combien d'itérations on a besoin ;
 - quand on veut avoir plus de contrôle sur l'itérateur ;
- Dans ces cas-là, on se sert plutôt de la boucle `while` ;

Structure de la boucle **while**

- La structure de la boucle **while** se présente comme suit :

Syntaxe du **while**

```
while condition:  
 # instruction 1  
 # instruction 2  
 # ...  
# suite
```

Organigramme

- Tous les exercices faits précédemment à l'aide d'une boucle **for** peuvent se réaliser aussi à l'aide d'une boucle **while**;
- **Attention** : c'est à vous de vous assurer que la boucle se termine !

Deux exemples

Exemple (dix.py)

```
if __name__ == "__main__":  
 nbr = int(input('Combien ? '))  
 i = 1  
 while i <= nbr:  
 print('bonjour')  
 i = i + 1  
 print('Fini !')
```

Deux exemples

Exemple (dix.py)

```
if __name__ == "__main__":  
 nbr = int(input('Combien ? '))  
 i = 1  
 while i <= nbr:  
 print('bonjour')  
 i = i + 1  
 print('Fini !')
```

Exemple (boom.py)

```
from time import sleep  
  
if __name__ == "__main__":  
 nbr = int(input('Combien de secondes ? '))  
 i = nbr  
 while i > 0:  
 print(str(i) + '...')  
 sleep(1)  
 i = i - 1  
 print('BOOOM !')
```

Nombre d'itérations non fixé

Le **while** a surtout un intérêt quand on ne sait pas à l'avance combien d'itérations seront nécessaires :

Nombre d'itérations non fixé

Le **while** a surtout un intérêt quand on ne sait pas à l'avance combien d'itérations seront nécessaires :

Exemple (forcer l'utilisateur à respecter les bornes)

```
if __name__ == "__main__":  
 a = int(input('Nombre entre 1 et 10 : '))  
 while a < 1 or a > 10:  
 a = int(input('Erreur, entre 1 et 10 :'))  
 print('Bravo, votre nombre est ' + str(a))
```

Nombre d'itérations non fixé

Le **while** a surtout un intérêt quand on ne sait pas à l'avance combien d'itérations seront nécessaires :

Exemple (forcer l'utilisateur à respecter les bornes)

```
if __name__ == "__main__":
 a = int(input('Nombre entre 1 et 10 : '))
 while a < 1 or a > 10:
 a = int(input('Erreur, entre 1 et 10 :'))
 print('Bravo, votre nombre est ' + str(a))
```

Exemple (lancer deux dés pour obtenir 12)

```
from random import randint

if __name__ == "__main__":
 des = 0
 nbr = 0
 while des != 12:
 des = randint(1, 6) + randint(1, 6)
 nbr = nbr + 1
 print(nbr, 'tirages pour faire 12')
```

Un exemple avec **break** (trouver.py)

- **break** et **continue** marchent aussi avec **while** :

Exemple (deviner un nombre)

```
from random import randint

if __name__ == "__main__":
 de = randint(1, 100)
 while True:
 a = int(input('Devinez un nombre (1-100) : '))
 if a == de:
 break
 if a < de:
 print('trop petit')
 if a > de:
 print('trop grand')
 print('Bravo !')
```

- **while True** boucle indéfiniment, la condition est toujours vérifiée ;
- **break** arrête les itérations quand le nombre est deviné ;

Si la condition de boucle est toujours vraie, et qu'il n'y a pas de **break** pour en sortir, le programme **reste bloqué en tournant indéfiniment dans la boucle !**

- Pour **forcer l'arrêt** d'un programme dans le terminal ou l'interpréteur : faire Ctrl+C ;
- Pour **forcer la fermeture** : faire Ctrl+D ;

Évaluation des conditions

- Quel programme effectue le moins de calculs ?

```
# L est une liste  
for i in range(len(L)):  
 print(L[i])
```

```
# L est une liste  
i = 0  
while i < len(L):  
 print(L[i])  
 i += 1
```

Évaluation des conditions

- Quel programme effectue le moins de calculs ?

```
# L est une liste
for i in range(len(L)):
 print(L[i])
```

```
# L est une liste
i = 0
while i < len(L):
 print(L[i])
 i += 1
```

- La condition du **while** est évaluée à chaque début d'itération ...

Évaluation des conditions

- Quel programme effectue le moins de calculs ?

```
# L est une liste  
for i in range(len(L)):  
 print(L[i])
```

```
# L est une liste  
i = 0  
while i < len(L):  
 print(L[i])  
 i += 1
```

- La condition du **while** est évaluée à chaque début d'itération ...
- ... et `len(L)` est donc appelée à chaque évaluation ;

Évaluation des conditions

- Quel programme effectue le moins de calculs ?

```
# L est une liste
for i in range(len(L)):
 print(L[i])
```

```
# L est une liste
i = 0
while i < len(L):
 print(L[i])
 i += 1
```

- La condition du **while** est évaluée à chaque début d'itération ...
- ... et `len(L)` est donc appelée à chaque évaluation ;
- Si `len(L)` ne change pas, on écrira la version avec **while** comme ceci :

```
# L est une liste
i = 0
n = len(L)
while i < n:
 print(L[i])
 i += 1
```

Modification d'itérables

Comme `len(L)` n'est évalué qu'une seule fois dans le `for`, il faut éviter d'utiliser un `for` pour supprimer des éléments d'une liste !

```
>>> lst = [1, 2, 3]
>>> for i in range(len(lst)):
... lst.pop(i)
...
1
3
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
IndexError: pop index out of range
```

Boucles imbriquées

- On peut utiliser des **boucles dans des boucles**, des boucles dans des boucles dans des boucles, ...;
- Cela arrive fréquemment quand on veut gérer des objets à **deux dimensions**, mais aussi dans d'autres situations (voir les algorithmes de tri dans le cours d'algorithmique);

Exemple (couples.py)

```
if __name__ == "__main__":  
 for i in range(1, 5):  
 for j in range(1, 4):  
 print('(' + i + ', ' + j + ')')
```

- Si vous n'êtes pas à l'aise avec ces boucles imbriquées, vous pouvez aussi remplacer la seconde boucle par un appel de fonction;

Boucles imbriquées et **break**

- **break** fonctionne dans les boucles imbriquées, mais ne permet de sortir que de la boucle qui le contient directement !
- Si l'on veut sortir de toutes les boucles imbriquées directement, le plus simple est de placer son code dans une fonction et de remplacer **break** par **return** ;

- `for` permet d'itérer sur les positions d'un itérable ou sur ses éléments ;

- **for** permet d'itérer sur les positions d'un itérable ou sur ses éléments ;
 - ⇒ si vous n'avez pas besoin des positions, forcez-vous à utiliser directement les éléments : le code sera plus lisible ;

Derniers mots sur les boucles

- **for** permet d'itérer sur les positions d'un itérable ou sur ses éléments ;
 - ⇒ si vous n'avez pas besoin des positions, forcez-vous à utiliser directement les éléments : le code sera plus lisible ;
- **while** est un peu plus compliqué à utiliser que **for** ;

- **for** permet d'itérer sur les positions d'un itérable ou sur ses éléments ;
 - ⇒ si vous n'avez pas besoin des positions, forcez-vous à utiliser directement les éléments : le code sera plus lisible ;
- **while** est un peu plus compliqué à utiliser que **for** ;
 - ⇒ si vous pouvez vous en sortir avec un **for**, préférez cette solution-là :

Derniers mots sur les boucles

- **for** permet d'itérer sur les positions d'un itérable ou sur ses éléments ;
 - ⇒ si vous n'avez pas besoin des positions, forcez-vous à utiliser directement les éléments : le code sera plus lisible ;
- **while** est un peu plus compliqué à utiliser que **for** ;
 - ⇒ si vous pouvez vous en sortir avec un **for**, préférez cette solution-là :
 - ① c'est plus simple à écrire ;

- **for** permet d'itérer sur les positions d'un itérable ou sur ses éléments ;
 - ⇒ si vous n'avez pas besoin des positions, forcez-vous à utiliser directement les éléments : le code sera plus lisible ;
- **while** est un peu plus compliqué à utiliser que **for** ;
 - ⇒ si vous pouvez vous en sortir avec un **for**, préférez cette solution-là :
 - 1 c'est plus simple à écrire ;
 - 2 on est certain de sortir de la boucle ;