


## ISN – Informatique et Sciences du Numérique

# LANGAGE PYTHON : FONCTIONS

## 1 – UTILITE DES 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 **mettre en relief les données et les résultats** : entrées et sorties de la fonction ;
- ❑ 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**.

## 2 – SYNTAXE

```
def nomFonction(parametres1,parametre2,parametre3):  
 # Documentation de la fonction.  
 bloc_instructions>  
 return resultat
```

### Exemple 1 : fonction « Conversion degrés Celsius en degrés Kelvin »

```
def conv_celsius_kelvin(degres_celsius) :  
 # cette fonction permet de convertir des  
 # degrés Celsius en degrés Kelvin  
 degres_kelvin = degres_celsius + 273  
 return degres_kelvin  
  
>>> conv_celsius_kelvin(0)  
273  
  
>>> conv_celsius_kelvin(-273)  
0  
  
>>> conv_celsius_kelvin(30)  
303
```


### 3 – PASSAGE DE PARAMETRES

Le **passage de paramètres** permet de **fournir les données** utiles à la fonction. Ce passage s'effectue **lors de l'appel** de la fonction. Il est possible de fournir **plusieurs paramètres** à la fonction. Dans l'exemple précédent, il faut **fournir le paramètre** « **degres\_celsius** » à la fonction pour son exécution.

#### Exemple 2 : fonction « Portion de table de multiplication quelconque »

```
def Table_Mul(table,debut,fin) :  
 # -----  
 # cette fonction permet d'afficher une portion  
 # d'une table de multiplication quelconque  
 # table : table de multiplication attendue  
 # debut : à partir de quelle valeur  
 # fin : jusqu quelle valeur  
 # -----  
 n = debut  
 while n <= fin :  
 print(n,"*",table,"=",n*table)  
 n = n + 1  
  
 # programme principal  
num_table = int(input("Quelle table voulez-vous ?"))  
num_debut = int(input("A partir de quelle valeur ?"))  
num_fin = int(input("Jusqu'à quelle valeur ?"))  
print("Table de multiplication par",num_table,"de",num_debut,"à",num_fin)  
Table_Mul(num_table,num_debut,num_fin)  
  
>>>  
Table de multiplication par 8 de 5 à 9  
5 * 8 = 40  
6 * 8 = 48  
7 * 8 = 56  
8 * 8 = 64  
9 * 8 = 72
```

Dans l'exemple ci-dessus, il faut fournir les paramètres « table », « debut » et « fin » à la fonction « Table\_Mul ». Par contre le corps d'instruction de la fonction « Table\_Mul » **ne contient pas de return**, c'est-à-dire qu'elle **ne retourne pas de résultat**. Il s'agit d'une **procédure**.

Les paramètres passés en arguments peuvent être de **types simples (int, float, str...)** mais également de **types plus complexes (tuple, list, dict...)**. Il est également possible de passer en argument **d'autres fonctions**.


## 4 – RETOUR DE RESULTATS

L'instruction **return** stoppe l'exécution de la fonction et **retourne une ou plusieurs données**.

### Exemple 3 : fonction « Calcul de la surface et du volume d'une sphère »

```
import math
def surface_volume_sphere(R) :
 # -----
 # cette fonction calcule et retourne à
 # partir du rayon R, la surface S et le
 # volume V d'une sphère
 # -----
 S = 4.0 * math.pi * R**2
 V = S * R / 3
 return S,V

# programme principal
rayon = float (input("Rayon (en cm):"))
s,v = surface_volume_sphere(rayon)
print("Sphère de rayon", rayon, "cm")
print("Sphère de surface", s, "cm²")
print("Sphère de volume", v, "cm³")

>>>
Sphère de rayon 25.0 cm
Sphère de surface 7853.981633974483 cm²
Sphère de volume 65449.84694978735 cm³
```

## 5 – PORTEE DES VARIABLES : VARIABLES LOCALES ET VARIABLES GLOBALES

La portée d'une variable dépend de **l'endroit du programme où on peut accéder à la variable**. Une **variable globale** est visible et utilisable dans **tout le programme**. Une **variable locale** est créée par une fonction et **n'est visible que par cette fonction**. Lors de la **sortie de la fonction**, la variable est **détruite**.

### Exemple 4 : variable globale, variable locale

```
x = 10 # variable globale
def ma_fonction() :
 x = 20 # variable locale
 print("La variable locale est",x)

# programme principal
print("La variable globale est",x)
ma_fonction()

>>>
La variable globale est 10
La variable locale est 20
```

Bien que possédant, le même identifiant, les **deux variables x** sont distinctes.