

ISN – Informatique et Sciences du Numérique

TP2 PYTHON : SAISIR DES DONNEES

1 – INSTRUCTION « INPUT »

L'instruction « `input` » permet d'obtenir des données de l'utilisateur. Cette instruction **interrompt** le programme, **affiche un message** dans une boîte de dialogue et **attend** que l'utilisateur **saisisse des caractères**. La saisie est validée par l'appui sur le bouton « OK ».

Exercice 1

1. **Taper** dans l'éditeur de scripts les lignes suivantes :

```
deplacement = input(" Quelle direction ?")  
print(deplacement)
```

2. **Enregistrer** puis **exécuter** le script. **Tester-le** en entrant une des chaînes suivantes : "Haut", "Bas", "Droite" ou "Gauche".

2 – AFFICHER UNE CHAÎNE DE CARACTÈRES

Exercice 2

1. **Taper** dans l'éditeur de scripts les lignes suivantes :

```
Nombre = input("Entrer un nombre entier :")  
Calcul = Nombre + 2  
print("Le résultat est :", Calcul)
```

2. **Enregistrer** puis **exécuter** le script. **Tester-le**. **Justifier** pourquoi le programme génère une erreur.

3. **Modifier** le script de la manière suivante :

```
Valeur = input("Entrer un nombre entier :")  
Nombre = int(Valeur)  
Calcul = Nombre + 2  
print("Le résultat est :", Calcul)
```

4. **Enregistrer** puis **exécuter** le script. **Tester-le**.

5. **Donner** le rôle de l'instruction « `int` ». **Indiquer** à quel type appartiennent les variables « Valeur », « Nombre » et « Calcul ».
6. **Modifier** le script de la manière suivante :

```
Nombre = int(input("Entrer un nombre entier :"))
Calcul = Nombre + 2
print("Le résultat est :", Calcul)
```
7. **Enregistrer** puis **exécuter** le script. **Tester-le**.
8. **Indiquer** à quel type appartiennent les variables « Nombre » et « Calcul ».

3 – FONCTIONS

Une fonction est une **portion de code** (sorte de sous-programme) que l'on peut appeler au besoin. L'utilisation des fonctions permet : **d'éviter la répétition** de lignes de code identiques, la **réutilisation dans d'autres scripts** par l'intermédiaire du mécanisme de l'import ; de **décomposer une tâche complexe** en tâches plus simples. On obtient ainsi des **programmes plus courts et plus lisibles**. Une fonction est définie au moyen de l'instruction « `input` ». La syntaxe est la suivante :

Syntaxe

```
def nomFonction(parametres1,parametre2,parametre3):
 """
 Documentation de la fonction
 """
 Bloc<instructions>
 return resultat
```

Exercice 3

1. **Taper**, dans l'interpréteur, les lignes suivantes qui définissent la fonction « carre » qui permet le calcul du carré de tout nombre x :

```
def carre(x):
 """
 La fonction carre permet le calcul du carré de tout nombre x
 x : nombre dont il faut calculer le carré
 valeur de retour : carré de x
 """
 Val = x ** 2
 return Val
```

2. **Enregistrer** puis **exécuter** le script. **Tester-le** en tapant dans l'interpréteur `>>> carre(4)` par exemple. **Tester** le fonctionnement pour d'autres valeurs de x.
3. **Taper** dans l'interpréteur `>>> help(carre)`. **Donner** le rôle de la « Documentation de la fonction » dans la définition de la fonction.
4. **Modifier** le script précédant afin que le nombre x soit entré au clavier par l'utilisateur.

4 – COMMENTAIRES

Un commentaire est un **court texte indiquant ce que fait une partie du code**. Il ne représente aucune instruction et ne sera donc pas interprété. Ces commentaires sont utiles aux développeurs ou à d'autres personnes voulant comprendre rapidement le code. Pour être utile, un commentaire doit être pertinent et concis.

Un **commentaire en ligne** commence par le symbole « # ».

Exemples

```
Nombre = int(Valeur) # Conversion d'un caractère en entier
```

```
#-----  
# Jeu du Labyrinthe  
#-----
```

Il est possible également de commenter un code à l'aide de chaînes de caractères appelées **docstring**. Ce type de commentaires est plutôt dédié à la documentation des fonctions. Il sera accessible à l'utilisateur au moyen de l'instruction « **help** ».

Exemple

```
def carre(x):  
 """  
 La fonction carre permet le calcul du carré de tout nombre x  
 x : nombre dont il faut calculer le carré  
 valeur de retour : carré de x  
 """
```

Exercice 4

1. **Ouvrir** le script lab1.py édité lors du TP1.
2. **Ajouter** des commentaires.

5 – LABYRINTHE

Exercice 5 : Labyrinthe

1. **Ouvrir** le script lab1.py édité lors du TP1. **Enregistrer**-le sous le nom lab2.py.
2. **Créer** une fonction « `affiche_bordure(taille)` » permettant l’affichage uniquement de la bordure du labyrinthe dont les dimensions seront fixées par la variable taille.

3. **Créer** une fonction « `affiche_labyrinthe(lab)` » permettant l’affichage du labyrinthe (lors de l’appel de la fonction la variable « lab » correspondra à la variable « niveau_1 »).
4. **Créer** une fonction « `choix_joueur()` » permettant de demander au joueur et de retourner quel déplacement (Haut, Bas, Gauche, Droite) doit être effectué.
5. **Editer** le programme principal afin que :
 - Les bordures du labyrinthe soient affichées
 - Le labyrinthe soit affiché
 - Le déplacement soit demandé au joueur puis affiché.
6. **Tester** le fonctionnement du programme et des différentes fonctions.