

ISN – Informatique et Sciences du Numérique

LANGAGE PYTHON : TYPES, VARIABLES ET OPERATEURS

1 – TYPE INT (INTEGER : NOMBRES ENTIERS)

Par défaut, les **entiers** sont des nombres décimaux, mais il est possible d'utiliser également la base binaire ou hexadécimale.

Exemple 1 : Entiers

```
>>> 2013 # décimal
2013
>>> 0b11111011101 # binaire
2013
>>> 0x7DD # hexadécimal
2013
```

Les principales opérations arithmétiques :

Exemple 2 : Opérations arithmétiques sur les entiers

```
>>> 50 + 3 # addition
53
>>> 50 - 3 # soustraction
47
>>> 50 * 3 # multiplication
150
>>> 50 / 3 # division
16.666666666666668
>>> 50 // 3 # division entière
16
>>> 50 % 3 # modulo
2
```


2 – TYPE FLOAT (FLOTTANT OU A VIRGULE FLOTTANTE)

Une donnée de type **float** ou **réelle** est notée avec un point décimal ou en notation exponentielle :

Exemple 3 : Flottants

```
>>> 4.215
4.215
>>> .0087
0.0087
>>> 8e9
8000000000.0
>>> 1.025e38
1.025e+38
```

Les flottants **supportent les mêmes opérations** que les entiers. Ils ont une **précision finie**.

L'importation du **module math** permet l'utilisation de **fonctions mathématiques usuelles**.

Exemple 4 : Fonctions mathématiques usuelles

```
>>> import math
>>> dir(math)
['__doc__', '__name__', '__package__', 'acos', 'acosh', 'asin', 'asinh', 'atan', 'atan2', 'atanh',
'ceil', 'copysign', 'cos', 'cosh', 'degrees', 'e', 'erf', 'erfc', 'exp', 'expm1', 'fabs', 'factorial',
'floor', 'fmod', 'frexp', 'fsum', 'gamma', 'hypot', 'isfinite', 'isinf', 'isnan', 'ldexp', 'lgamma',
'log', 'log10', 'log1p', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh', 'trunc'
]
>>> math.sin(math.pi/4) # sin(pi/4)
0.7.71067811865475
>>> math.degrees(math.pi) # pi en degrés
180.0
>>> math.sqrt(2) # racine carrée de 2
1.4142125623730951
```

3 – TYPE BOOL (BOOLEEN)

Les données du type **bool** ne présentent que deux valeurs : **False** et **True**. Les opérations logiques et comparaison **sont évaluées** et le résultat est un **booléen**.

Exemple 5 : Opérateurs de comparaison

```
1>>> 2 < 8 # strictement inférieur
True
>>> 2 <= 8 # inférieur ou égal
True
>>> 2 == 8 # égal
False
>>> 2 > 8 # strictement supérieur
False
>>> 2 >= 8 # supérieur ou égal
False
>>> 2 != 8 # différent
True
```

Exemple 6 : Opérateurs logiques

```
>>> (3 == 3) or (9 > 24) # OU Logique
True
>>> (9 > 24) and (3 == 3) # ET Logique
False
>>> not(3 == 3) # NON Logique
False
```

4 – TYPE STR (STRING OU CHAÎNE DE CARACTÈRE)

Une donnée de type **str** représente une séquence constituée de caractères.

Exemple 7 : Représentation d'une chaîne de caractères

```
>>> "Dupont" # utilisation des guillemets
'Dupont'
>>> 'Pierre' # utilisation des apostrophes
'Pierre'
```

Pour une chaîne de caractères avec apostrophes, il faut utiliser la **séquence d'échappement** \.

Exemple 8 : Séquence d'échappement \

```
>>> 'Aujourd'hui'
File "<interactive input>", line 1
  'Aujourd'hui'
  ..
  ^
SyntaxError: invalid syntax
>>> 'Aujourd\'hui' # utilisation de la séquence d'échappement
"Aujourd'hui"
```


Pour un **saut à la ligne** il faut utiliser la **séquence d'échappement** `\n` ou la forme **multi-lignes** avec **triples guillemets**.

Exemple 9 : Saut à la ligne

```
>>> chaine = 'Dupont\nPierre' # séquence d'échappement \n
>>> print(chaine)
Dupont
Pierre
>>> chaine = """Dupont
... Pierre""" # Forme multi-lignes
>>> print(chaine)
Dupont
Pierre
```

Opérations sur les chaînes de caractères :

Exemple 10 : Opérations sur les chaînes de caractères

```
>>> 'Dupont'+ ' '+ 'Pierre' # concaténation de chaînes de caractères
'Dupont Pierre'
>>> chaine = 'Dupont Pierre'
>>> len(chaine) # Longueur d'une chaîne de caractères
13
>>> chaine = 'Ha ! '
>>> chaine * 3 # répétition
>>> print(chaine)
'Ha ! Ha ! Ha ! '
```

Exemple 11 : Indexage

```
>>> chaine = 'Dupont Pierre'
>>> print(chaine[0]) # premier caractère
D
>>> print(chaine[-1]) # dernier caractère
e
>>> print(chaine[2:6]) # du 3ième au 7ième caractère
pont
```


Il n'est pas possible de réaliser des opérations arithmétiques sur des chaînes de caractères. La fonction `float()` permet de convertir **un type str en type float** et la fonction `int()` permet de convertir **un type str en type int**.

Exemple 12 : fonctions `int()` et `float()`

```
>>> '17.45' + 2 # opération impossible
Traceback (most recent call last):
  File "<interactive input>", line 1, in <module>
TypeError: Can't convert 'int' object to str implicitly
>>> float('17.45') + 2  # utilisation de la fonction float()
19.45
>>> int('3') * 2 # utilisation de la fonction int()
6
```

5 – TYPE LIST (LISTE)

Une liste est une structure de données. Le premier élément d'une liste possède l'**indice** (ou l'**index**) **0**. Une liste peut être constituée **d'éléments types différents**.

Exemple 13 : type list

```
>>> Donnees = ['Dupont','Pierre',17,1.75,72.5]  # Liste constituée de str, int et float
>>> print(Donnees)
['Dupont','Pierre',17,1.75,72.5]
>>> print('Nom : ',Donnees[0]) # premier élément indice 0
Nom : Dupont
>>> print('Age : ',Donnees[2]) # troisième élément indice 2
Age : 17
>>> print('Taille : ',Donnees[3]) # quatrième élément indice 3
Taille : 1.75
```

Il est possible de créer des **listes à 2 dimensions** (équivalentes à des tableaux).

Exemple 14 : liste à 2 dimensions

```
>>> liste = [[0,1,2],[3,4,5],[6,7,8]] # liste à 2 dimensions
>>> print(liste)
[[0,1,2],[3,4,5],[6,7,8]]
>>> print(liste[0]) # éléments de la 1ère ligne
[0,1,2]
>>> print(liste[1][2]) # éléments de la 2nde ligne et 3ième colonne
5
```


6 – TYPE DICT (DICTIONNAIRE)

Un dictionnaire permet de **stocker des données sous la forme (clé ; valeur)**. Une clé est unique et n'est pas nécessairement un entier.

Exemple 15 : type dict

```
>>> moyenne = {'Math':14, 'Anglais':12.5, 'Français':13}
>>> print(moyenne) # tout le dictionnaire
{'Anglais':12.5, 'Français':13, 'Math':14}
>>> print(moyenne['Math']) # La valeur qui a pour clé « Math »
14
>>> moyenne['Anglais'] = 16  # nouvelle affectation
>>> print(moyenne) # tout le dictionnaire
{'Anglais':16, 'Français':13, 'Math':14}
```

7 – AUTRES TYPES

Il en existe bien d'autres types :

- long** : nombres entiers de longueur quelconque (**4284961775562012536954159102L**) ;
- complex** : nombres complexes (**1 + 2.5 j**) ;
- tuple** : structure de données ;
- file** : fichiers ;
- ...

8 – VARIABLES

Une variable est un **espace mémoire** dans lequel il est possible de **stocker une valeur** (une donnée). Il s'agit donc d'un **identifiant associé à une valeur**.

La notion de variable n'existe pas dans le langage Python. On parle plutôt de **référence d'objet**. Il s'agit donc d'une **référence d'objet située à une adresse mémoire**.

On **affecte une variable** par une valeur en utilisant le signe =. Dans une affectation, le membre de gauche reçoit le membre de droite.

Exemple 16 : affectations simples de variables

```
>>> a = 2 # La variable a reçoit la valeur 2
>>> b = math.sqrt(2) # La variable b reçoit la valeur racine carrée 2
>>> c = a*b # La variable c reçoit la valeur de a fois la valeur de b
>>> print(c)
2.8284271247461903
```

Outre l'affectation simple, on peut aussi utiliser les formes suivantes :

Exemple 17 : autres formes d'affectations de variables

```
>>> a = 3 # affectation simple
>>> print(a)
3
>>> a += 3 # affectation augmentée a = a + 3
>>> print(a)
6
>>> a = b = 7 # affectations multiples
>>> print(a)
7
>>> print(b)
7
>>> a,b = 2.7,5.1 # affectation parallèle de séquences : tuple
>>> print(a)
2.7
>>> print(b)
5.1
>>> a,b,c = ['A','B','C'] # affectation parallèle de séquences : liste
>>> print(a)
A
>>> print(b)
B
>>> print(c)
C
```