

Mémento Python 3

Types de base

entier, flottant, complexe, booléen, chaîne

```
int 783 0 -192
float 9.23 0.0 -1.7e-6
complex 2.7+3.1j 1j
bool True False
str "Un\nDeux" 'L\'âme'
```

↑ retour à la ligne
↑ multiligne
↑ non modifiable, séquence ordonnée de caractères
↑ tabulation

Types Conteneurs (listes, tuples, chaînes)

- séquences ordonnées, accès index rapide, valeurs répétables

```
list [1,5,9] ["x",11,8.9] ["mot"] []
tuple (1,5,9) 11,"y",7.4 ("mot",) ()
str "mot"
```

↑ non modifiable
↑ expression juste avec des virgules
↑ en tant que séquence ordonnée de caractères

Identificateurs

pour noms de variables, fonctions, modules, classes...

a..zA..Z suivi de a..zA..Z_0..9

- accents possibles mais à éviter
- mots clés du langage interdits
- distinction casse min/MAJ

© a toto x7 y_max BigOne
© \$y and

Conversions

`type (expression)`

```
int ("15") on peut spécifier la base du nombre entier en 2nd paramètre
int (15.56) troncature de la partie décimale (round(15.56) pour entier arrondi)
float ("-11.24e8")
str (78.3) et pour avoir la représentation littérale → repr("Texte")
 voir au verso le formatage de chaînes, qui permet un contrôle fin
bool → utiliser des comparateurs (avec ==, !=, <, >, ...), résultat logique booléen
list ("abc") → utilise chaque élément de la séquence en paramètre → ['a', 'b', 'c']
":".join(['toto', '12', 'pswd']) → 'toto:12:pswd'
 chaîne de jointure séquence de chaînes
"Un blanc final \n".strip() → "Un blanc final"
"des mots espacés".split() → ['des', 'mots', 'espacés']
"1,4,8,2".split(",") → ['1', '4', '8', '2']
 chaîne de séparation
```

Affectation de variables

```
x = 1.2+8+sin(0)
y, z, r = 9.2, -7.6, "bad"
```

↑ valeur ou expression de calcul
↑ nom de variable (identificateur)
↑ noms de variables conteneur de plusieurs valeurs (ici un tuple)
↑ incrémentation décrémentation → x+=3 x-=2
↑ valeur constante « non défini » → x=None

Indexation des listes, tuples, chaînes de caractères...

index négatif	-6	-5	-4	-3	-2	-1	<code>len(lst)</code> → 6
index positif	0	1	2	3	4	5	accès individuel aux éléments par [index]
tranche positive	0	1	2	3	4	5	<code>lst[1]</code> → 67 <code>lst[0]</code> → 11 le premier
tranche négative	-6	-5	-4	-3	-2	-1	<code>lst[-2]</code> → 42 <code>lst[-1]</code> → 1968 le dernier

```
lst = [11, 67, "abc", 3.14, 42, 1968]
```

accès à des sous-séquences par [tranche début : tranche fin : pas]

```
lst[: -1] → [11, 67, "abc", 3.14, 42]
lst[1: -1] → [67, "abc", 3.14, 42]
lst[: : 2] → [11, "abc", 42]
lst[: ] → [11, 67, "abc", 3.14, 42, 1968]
lst[1:3] → [67, "abc"]
lst[-3: -1] → [3.14, 42]
lst[:3] → [11, 67, "abc"]
lst[4:] → [42, 1968]
```

Indication de tranche manquante → à partir du début / jusqu'à la fin.

Sur les séquences modifiables, utilisable pour suppression `del lst[3:5]` et modification par affectation `lst[1:4] = ['hop', 9]`

Logique booléenne

Comparateurs: < > <= >= == !=
≤ ≥ = ≠

a and b et logique
les deux en même temps

a or b ou logique
l'un ou l'autre ou les deux

not a non logique

True valeur constante vrai

False valeur constante faux

Blocs d'instructions

```
instruction parente:
┌ bloc d'instructions 1...
│
│
│
└ instruction parente:
  ┌ bloc d'instructions 2...
  │
  │
  └
instruction suivante après bloc 1
```

↑ indentation !

Instruction conditionnelle

bloc d'instructions exécuté uniquement si une condition est vraie

if expression logique:
→ bloc d'instructions

combinable avec des sinon si, sinon si... et un seul sinon final.

```
if x==42:
 # bloc si expression logique x==42 vraie
 print("vérité vraie")
elif x>0:
 # bloc sinon si expression logique x>0 vraie
 print("positivons")
else:
 # bloc sinon des autres cas restants
 print("ça veut pas")
```

‡ nombres flottants... valeurs approchées !

Opérateurs: + - * / **
× ÷ a^b

```
(1+5.3)*2 → 12.6
abs(-3.2) → 3.2
round(3.57, 1) → 3.6
```

Maths

angles en radians

```
from math import sin, pi...
sin(pi/4) → 0.707...
cos(2*pi/3) → -0.4999...
acos(0.5) → 1.0471...
sqrt(81) → 9.0 √
log(e**2) → 2.0 etc. (cf doc)
```

Complexes

```
z=1+2j
z.real
z.imag
z.conjugate()
abs(z)
```

Opérations spécifiques aux entiers

```
17 % 5 reste et
17 // 5 quotient
dans la div. eucl. de 17 par 5
```

Instruction boucle conditionnelle

bloc d'instructions exécuté tant que la condition est vraie

while expression logique: \rightarrow bloc d'instructions

```
s = 0
i = 1
```

initialisations avant la boucle

condition avec au moins une valeur variable (ici i)

```
while i <= 100:
 # bloc exécuté tant que i ≤ 100
 s = s + i**2
 i = i + 1
```

faire varier la variable de condition!

print ("somme:", s) } résultat de calcul après la boucle

attention aux boucles sans fin!

contrôle de boucle:

break sortie immédiate **continue** itération suivante

Affichage / Saisie

```
print("v=", 3, "cm :", x, " ", y+4)
```

éléments à afficher: valeurs littérales, variables, expressions

Options de **print**:

- sep=" "** (séparateur d'éléments, défaut espace)
- end="\n"** (fin d'affichage, défaut fin de ligne)
- file=f** (print vers fichier, défaut sortie standard)

s = input("Directives: ")

input retourne toujours une chaîne, la convertir vers le type désiré (cf encadré Conversions au recto).

Opérations sur conteneurs (listes, tuples, chaînes)

len(c) → nb d'éléments

min(c) **max(c)** **sum(c)**

sorted(c) → copie triée

val in c → booléen, opérateur **in** de test de présence (**not in** d'absence)

enumerate(c) → itérateur sur (index, valeur)

Spécifique aux conteneurs de séquences (listes, tuples, chaînes):

reversed(c) → itérateur inversé **c*5** → duplication **c+c2** → concaténation

c.index(val) → position **c.count(val)** → nb d'occurrences

Opérations spécifiques aux listes

modification de la liste originale

lst.append(item) ajout d'un élément à la fin

lst.extend(seq) ajout d'une séquence d'éléments à la fin

lst.insert(idx, val) insertion d'un élément à une position

lst.remove(val) suppression d'un élément à partir de sa valeur

lst.pop(idx) suppression de l'élément à une position et retour de la valeur

lst.sort() **lst.reverse()** tri / inversion de la liste sur place

Listes par compréhension

```
lst = [2*i for i in range(10)]
lst = [i for i in range(20) if i%2 == 0]
```

lst = [0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

Fichiers

stockage de données sur disque, et relecture

```
f = open("fic.txt", "r", encoding="utf8")
```

variable fichier pour les opérations

nom du fichier sur le disque, chemin, relatif ou absolu

mode d'ouverture

- 'r' lecture (read)
- 'w' écriture (write)
- 'a' ajout (append)...

encodage des caractères pour les fichiers textes: utf8, ascii, latin1, ...

en écriture

```
f.write("coucou")
```

en lecture

```
s = f.read(4)
```

chaîne vide si fin de fichier

si nb de caractères pas précisé, lit tout le fichier

```
s = f.readline()
```

lecture ligne suivante

fielher texte → lecture / écriture de chaînes uniquement, convertir de/vers le type désiré

f.close() ne pas oublier de refermer le fichier après son utilisation!

très courant: boucle itérative de lecture des lignes d'un fichier texte:

```
for ligne in f:
 # bloc de traitement de la ligne
```

Instruction boucle itérative

bloc d'instructions exécuté pour chaque élément d'un conteneur ou d'un itérateur

for variable **in** séquence: \rightarrow bloc d'instructions

Parcours des valeurs de la séquence

```
s = "Du texte"
cpt = 0
```

initialisations avant la boucle

variable de boucle, valeur gérée par l'instruction **for**

```
for c in s:
 if c == "e":
 cpt = cpt + 1
print("trouvé", cpt, "'e'")
```

Comptage du nombre de e dans la chaîne.

boucle sur dict/set = boucle sur séquence des clés

utilisation des tranches pour parcourir un sous-ensemble de la séquence

Parcours des index de la séquence

- changement de l'élément à la position
- accès aux éléments autour de la position (avant/après)

```
lst = [11, 18, 9, 12, 23, 4, 17]
perdu = []
for idx in range(len(lst)):
 val = lst[idx]
 if val > 15:
 perdu.append(val)
 lst[idx] = 15
print("modif:", lst, "-modif:", perdu)
```

Bornage des valeurs supérieures à 15, mémorisation des valeurs perdues.

Parcours simultané index et valeur de la séquence:

```
for idx, val in enumerate(lst):
```

Génération de séquences d'entiers

très utilisé pour les boucles itératives for

par défaut 0

non compris

```
range([début,] fin [, pas])
```

```
range(5) → 0 1 2 3 4
range(3, 8) → 3 4 5 6 7
range(2, 12, 3) → 2 5 8 11
```

range retourne un « générateur », faire une conversion en liste pour voir les valeurs, par exemple:

```
print(list(range(4)))
```

Définition de fonction

nom de la fonction (identificateur)

paramètres nommés

```
def nomfct(p_x, p_y, p_z):
 """documentation"""
 # bloc instructions, calcul de res, etc.
 return res
```

les paramètres et toutes les variables de ce bloc n'existent que dans le bloc et pendant l'appel à la fonction (« boîte noire »)

valeur résultat de l'appel.

si pas de résultat calculé à retourner: **return None**

Appel de fonction

```
r = nomfct(3, i+2, 2*i)
```

un argument par paramètre

recupération du résultat renvoyé (si nécessaire)

Ce memento est fourni à titre indicatif. Il ne faut le considérer:

- ni comme exhaustif (en cas de problème sur un exercice particulier, si une fonction ou une commande indispensable était absente de la liste, l'interrogateur pourrait aider le candidat),
- ni comme exclusif (une fonction ou une commande absente de cette liste n'est pas interdite: si un candidat utilise à très bon escient d'autres fonctions MAIS sait aussi répondre aux questions sur les fonctions de base, il n'y a pas de problème),
- ni comme un minimum à connaître absolument (l'examinateur n'attend pas du candidat qu'il connaisse parfaitement toutes ces fonctions et ces commandes).

Les fonctions et commandes présentées doivent simplement permettre de faire les exercices proposés aux candidats.

L'examinateur n'attend pas du candidat une connaissance encyclopédique du langage Python, mais une utilisation raisonnée des principes algorithmiques et une mise en pratique des connaissances de base.

L'utilisation de l'aide en ligne est encouragée, mais ne doit pas masquer une ignorance sur ces aptitudes.

Aide

help(a) → aide sur a **dir(a)** → liste d'attributs de a

help("module.obj") → aide sur obj de module, sans avoir besoin d'importer le module

Mémento numérique Python 3

`import matplotlib.pyplot as plt` → charge le module pyplot sous le nom `plt`

`plt.figure('titre')` → crée une fenêtre de tracé vide

`plt.plot(LX, LY, 'o-b')` → trace le graphique défini par les listes LX et LY (abscisses et ordonnées)

couleur : 'b' (blue), 'g' (green), 'r' (red), 'c' (cyan), 'm' (magenta), 'y' (yellow), 'k' (black)
type de ligne : '-' (trait plein), '--' (pointillé), '-.' (alterné)...
marque : 'o' (rond), 'h' (hexagone), '+' (plus), 'x' (croix), '*' (étoile)...

`plt.xlim(xmin, xmax)` → fixe les bornes de l'axe x

`plt.ylim(ymin, ymax)` → fixe les bornes de l'axe y

`plt.axis('equal')` → change les limites des axes x et y pour un affichage avec des axes orthonormés (le tracé d'un cercle

`plt.show()` → affichage de la fenêtre donne un cercle

`plt.savefig(fichier)` → sauve le tracé dans un fichier
(le suffixe du nom fichier peut donner le format ; par exemple, 'image.png')

`import numpy as np` → charge le module numpy sous le nom `np`

Construction de tableaux (de type ndarray)

`np.zeros(n)` → crée un vecteur dont les n composantes sont nulles

`np.zeros((n, m))` → crée une matrice $n \times m$, dont les éléments sont nuls

`np.eye(n)` → crée la matrice identité d'ordre n

`np.linspace(a, b, n)` → crée un vecteur de n valeurs régulièrement espacées de a à b

`np.arange(a, b, dx)` → crée un vecteur de valeurs de a incluse à b exclue avec un pas dx

`M.shape` → tuple donnant les dimensions de M

`M.size` → le nombre d'éléments de M

`M.ndim` → le nombre de dimensions de M

`M.sum()` → somme de tous les éléments de M

`M.min()` → plus petit élément de M

`M.max()` → plus grand élément de M

argument `axis` optionnel : 0 → lignes, 1 → colonnes :

`M.sum(0)` → somme des lignes

`M.min(0)` → plus petits éléments, sur chaque colonne

`M.max(1)` → plus grands éléments, sur chaque ligne

`import numpy.linalg as la`

`la.det(M)` → déterminant de la matrice carrée M

`la.inv(M)` → inverse de M

`la.eig(M)` → valeurs propres de M

`la.matrix_rank(M)` → rang de M

`la.matrix_power(M, n)` → M^n (n entier)

`la.solve(A, B)` → renvoie X tel que $A X = B$

`import scipy.integrate as spi`

`spi.odeint(F, Y0, LT)`

→ renvoie une solution numérique du problème de Cauchy $Y'(t) = F(Y(t), t)$, où Y est un vecteur d'ordre n , avec la condition initiale $Y(t_0) = Y0$, pour les valeurs de t dans la liste `LT` de longueur k commençant par t_0 , sous forme d'une matrice $n \times k$

`spi.quad(f, a, b)` → renvoie une évaluation numérique de l'intégrale : $\int_a^b f(t) dt$

Conversion ndarray <-> liste

`V = np.array([1, 2, 3])` → V : vecteur (1 2 3)

`L = V.tolist()` → L : liste [1, 2, 3]

`M = np.array([[1, 2], [3, 4]])` → M : matrice $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$

`L = M.tolist()` → L : liste [[1, 2], [3, 4]]

Extraction d'une partie de matrice

`M[i], M[i, :]` → ligne de M d'index i

`M[:, j]` → colonne de M d'index j

`M[i:i+h, j:j+1]` → sous-matrice $h \times l$

Copier un tableau avec la méthode `copy` :

`M2 = M1.copy()`

`M1+M2, M1*M2, M**2` → opérations « terme-à-terme »

`c*M` → multiplication de la matrice M par le scalaire c

`M+c` → matrice obtenue en ajoutant le scalaire c à chaque terme de M

`V1.dot(V2)` → renvoie le produit scalaire de deux vecteurs

`np.dot(V1, V2)` → renvoie le produit scalaire de deux vecteurs

`M.dot(V)` → renvoie le produit d'une matrice par un vecteur

`np.dot(M, V)` → renvoie le produit d'une matrice par un vecteur

`M1.dot(M2)` → renvoie le produit de deux matrices

`np.dot(M1, M2)` → renvoie le produit de deux matrices

`M.transpose()` → renvoie une copie de M transposée
`np.transpose(M)` → renvoie une copie de M transposée (ne modifie pas M)

`M.trace()` → renvoie la trace de M

`np.trace(M)` → renvoie la trace de M

Fonctions mathématiques usuelles

`np.exp, np.sin, np.cos, np.sqrt` etc.

→ fonctions qui s'appliquent sur des réels ou des complexes, mais aussi sur des vecteurs et des matrices (s'appliquent à chaque terme), qui sont optimisées en durée de calcul.

Rappel : ce mémento est fourni à titre indicatif. Il ne faut le considérer ni comme exhaustif, ni comme exclusif, ni comme un minimum à connaître absolument (l'examinateur n'attend pas du candidat qu'il connaisse parfaitement toutes ces fonctions et ces commandes).

Mémento numérique Scilab

Définition d'une fonction nom de la fonction → paramètres nommés <pre>function y = nomfct(x1, x2, x3) ... y = ... endfunction</pre>	Boucles <pre>for x=0:0.1:1 while x>0 & x<1 ... end</pre>	Instruction conditionnelle <pre>if x==2 then disp("x vaut 2") elseif x>0 then disp("x est positif ou nul") else disp("x est négatif") end</pre>	Complexes <pre>z=1+2*i real(z) imag(z) conj(z) abs(z)</pre>
Booléens %T,%F &(and) (or)		Nombres remarquables %pi,%e	

Graphiques

figure (*no*, "BackgroundColor", [*r, g, b*], "Position", [*bg, bh, larg, haut*])

→ crée une nouvelle fenêtre de tracé vide, avec le numéro *no* ; on peut régler (options) la couleur du fond et la position de la fenêtre dans l'écran (bord gauche, bord haut, largeur, hauteur).

plot (*LX, LY, 'o-b'*)

→ trace le graphique défini par les listes LX et LY (abscisses et ordonnées)

couleur : 'b' (blue), 'g' (green), 'r' (red), 'c' (cyan), 'm' (magenta), 'y' (yellow), 'k' (black)

type de ligne : '-' (trait plein), '--' (pointillé), '-.' (alterné)...

marque : 'o' (rond), 's' (carré), '+' (plus), 'x' (croix), '*' (étoile)...

mlb_axis ("equal", [*x_{min}, x_{max}, y_{min}, y_{max}*]) → repère orthonormé, plage d'affichage ; on peut donner les deux arguments ou seulement l'un des deux.

xs2png (*no*, "mon_image.png") → sauve au format PNG le tracé de la figure *no* dans le fichier nommé « mon_image.png »

Voir aussi : **xs2bmp** (BMP), **xs2gif** (GIF), **xs2jpg** (JPG), **xs2eps** (EPS), **xs2pdf** (PDF), **xs2svg** (SVG)

Calcul matriciel et vectoriel

Construction de tableaux

zeros (1, *n*) → crée un vecteur-ligne dont les *n* composantes sont nulles

zeros (*n, m*) → crée une matrice *n*×*m*, dont les éléments sont nuls

eye (*n, n*) → crée la matrice identité d'ordre *n*

linspace (*a, b, n*) → crée un vecteur-ligne de *n* valeurs régulièrement espacées de *a* à *b*

a:dx:b → crée un vecteur-ligne de valeurs de *a* incluse à *b* incluse avec un pas *dx*

sum (*M*) → somme de tous les éléments de *M*

min (*M*) → plus petit élément de *M*

max (*M*) → plus grand élément de *M*

deuxième argument optionnel :

"r" → sur chaque colonne, renvoie un vecteur-ligne

"c" → sur chaque ligne, renvoie un vecteur-colonne

sum (*M*, "r") → somme des lignes

min (*M*, "c") → plus petits éléments, de chaque ligne

max (*M*, "r") → plus grands, de chaque colonne

Algèbre linéaire

trace (*M*) → trace de la matrice carrée *M*

det (*M*) → déterminant de la matrice carrée *M*

inv (*M*) → inverse de *M*

spec (*M*) → valeurs propres de *M*

rank (*M*) → rang de *M*

M^n → *M*^{*n*}

linsolve (*A, B*) → renvoie *X* tel que *A X = B*

Intégration numérique

ode (*Y0, t0, LT, F*)

→ renvoie une solution numérique du problème de Cauchy $Y'(t) = F(t, Y(t))$, où *Y* est un vecteur d'ordre *n*, avec la condition initiale $Y(t_0) = Y_0$, pour les valeurs de *t* dans la liste *LT* de longueur *k*, sous forme d'une matrice *n*×*k*

intg (*a, b, f*) → renvoie une évaluation numérique de l'intégrale : $\int_a^b f(t) dt$

Définition d'un vecteur, d'une matrice

U = [1, 2, 3] → *U* : liste = vecteur-ligne (1 2 3)

V = [1; 2; 3] → *V* : vecteur-colonne $\begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$

M = [1, 2; 3, 4] → *M* : matrice $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$

size (*M*) → vecteur-ligne des dimensions de *M*

length (*M*) → le nombre d'éléments de *M*

Extraction d'une partie de matrice

M(i, :) **M(i, 1:\$)** → ligne de *M* d'index *i* (vecteur-ligne)

M(:, j) **M(1:\$, j)** → colonne de *M* d'index *j* (vecteur-colonne)

M(i:i+h, j:j+1) → sous-matrice (h+1)×(l+1)

Remarque sur les fonctions mathématiques usuelles

exp, sin, cos, sqrt etc.

→ fonctions qui s'appliquent sur des réels ou des complexes, mais aussi sur des vecteurs et des matrices (s'appliquent à chaque terme), qui sont optimisées en durée de calcul.

M1+M2 → somme des deux matrices

c*M → multiplication d'une matrice *M* par un scalaire *c*

M1.*M2, M.^2 → opérations « terme-à-terme »

M+c → matrice obtenue en ajoutant le scalaire *c* à chaque terme de *M*

M' → transposée de la matrice *M*

V' → passage d'un vecteur-ligne à un vecteur-colonne, et inversement

M1*M2 → produit (matriciel) des deux matrices

M*V → produit d'une matrice par un vecteur-colonne

V1'*V2 → produit scalaire de deux vecteurs-colonnes

Rappel : ce mémento est fourni à titre indicatif. Il ne faut le considérer ni comme exhaustif, ni comme exclusif, ni comme un minimum à connaître absolument (l'examinateur n'attend pas du candidat qu'il connaisse parfaitement toutes ces fonctions et ces commandes).