

Antoine Pernot • Supervisé par Alain Ploix

Programmer en Python 3

AC – Programmer en Python 3

Antoine Pernot
Supervisé par Alain Ploix

2017 – 2018

Table des matières

Objectifs du cours	ix
0.1 Fonctionnement du cours et méthode de travail	ix
0.2 Installation de Python 3	ix
0.2.1 Debian et Ubuntu	ix
0.2.2 Microsoft Windows	ix
1 Premiers pas avec Python 3	1
1.1 Opérations arithmétiques	1
1.2 Les variables	2
1.2.1 Affectation de variables	3
1.2.2 Afficher la valeur d'une variable	5
1.3 La composition d'instructions	5
1.4 Aide	5
1.5 Exercices	5
2 Le flux d'instructions	7
2.1 Les scripts	7
2.2 Les types d'erreurs	8
2.3 Les commentaires	8
2.4 Séquences d'instructions	9
2.5 Interaction utilisateur	9
2.6 Les conditions	10
2.7 Les opérateurs de comparaison	11
2.8 Les blocs d'instructions	11
2.9 Exercices	12
3 Factoriser le code	13
3.1 Boucles "Tant que"	13
3.1.1 L'instruction <code>break</code>	14
3.2 Les fonctions	14
3.2.1 Les fonctions fournies par Python	14
3.2.2 Importer des modules	15
3.2.3 Créer des fonctions	16
3.3 Exercices	17

4	Les séquences	19
4.1	Les chaînes de caractères	19
4.1.1	Modifier la casse d'une chaîne de caractères	20
4.1.2	Compter les occurrences dans une chaîne ou une liste	21
4.2	Les listes et les tuples	21
4.2.1	Ajouter un élément en fin de liste	22
4.2.2	Modifier un élément	22
4.2.3	Ajouter un élément au cœur de la liste	22
4.2.4	Supprimer un élément	23
4.2.5	Diviser une chaîne en liste	23
4.2.6	Assembler une liste en chaîne	23
4.2.7	Trier une liste	24
4.2.8	Inverser l'ordre d'une liste	24
4.2.9	Mélanger une liste	24
4.2.10	Trouver l'index d'un élément	24
4.2.11	Copie de liste	24
4.2.12	Création rapide d'une suite de nombre	25
4.3	Boucles "Pour"	25
4.3.1	Récupérer l'élément et son indice	26
4.3.2	Parcourir deux listes en même temps	26
4.4	Les dictionnaires	26
4.4.1	Supprimer un élément	27
4.4.2	Lister les clés d'un dictionnaire	28
4.4.3	Lister les valeurs d'un dictionnaire	28
4.4.4	Copier un dictionnaire	28
4.4.5	Parcourir un dictionnaire	28
4.5	Exercices	29
5	Manipuler les fichiers	33
5.1	Navigation dans l'arborescence	33
5.2	Ouvrir un fichier	33
5.2.1	Lire un fichier	34
5.2.2	Écrire un fichier	34
5.3	Formats de fichiers	35
5.3.1	Le format CSV	35
5.3.2	Le format JSON	39
5.4	Gestion des erreurs	40
5.5	Gérer les fichiers	42
5.5.1	Les chemins de fichiers	42
5.5.2	Différencier les fichiers et les répertoires	42
5.5.3	Lister le contenu d'un répertoire	43
5.5.4	Copier un fichier ou un répertoire	43
5.5.5	Déplacer un fichier ou un répertoire	43

5.5.6	Supprimer un fichier ou un répertoire	43
5.6	Sauvegarder des variables	43
5.7	Exercices	44
6	Interagir avec les bases de données	49
6.1	Utiliser une base de données SQLite3	49
6.1.1	Créer la base et insérer des données	49
6.1.2	Récupérer des données	51
6.2	Utiliser une base de données MariaDB/MySQL	51
6.2.1	Créer la base et insérer des données	51
6.2.2	Récupérer des données	52
6.3	Exercices	53
7	La programmation réseau	59
7.1	Créer un serveur socket	59
7.2	Créer un client socket	60
7.3	L'exécution de fonctions en parallèle : le multithread	60
7.4	Créer un serveur socket acceptant plusieurs clients	61
7.5	Créer un serveur Web	63
7.6	Utiliser des services Web	64
7.7	Exercices	65
8	Modélisation pour la programmation orientée objet	71
8.1	Présentation d'un objet	71
8.2	L'héritage	72
8.3	L'encapsulation	73
8.4	L'association	74
8.5	L'agrégation et la composition	75
8.6	Exercices	75
9	La programmation orientée objet	77
9.1	Implémenter une classe	77
9.1.1	Utiliser un objet	79
9.2	Les méthodes spéciales	79
9.3	L'héritage	81
9.4	Exercices	82
10	Les interfaces graphiques	85
10.1	Application : un générateur de mot de passe	85
10.1.1	Les composants graphiques utilisés	86
10.2	Les signaux	90
10.3	Les widgets courants PySide	94
10.3.1	Présentation	94
10.3.2	Le champ de texte QLineEdit	94

10.3.3	La classe QAbstractButton	95
10.3.4	La case à cocher QCheckBox	96
10.3.5	Le bouton radio QRadioButton	96
10.3.6	Le bouton poussoir QPushButton	96
10.3.7	La boîte de sélection QComboBox	96
10.3.8	Les champs numériques QSpinBox et QDoubleSpinBox	97
10.3.9	Les champs horodateurs QDateEdit, QTimeEdit et QDateTimeEdit	98
10.3.10	La zone de texte QTextEdit	98
10.3.11	La boîte à onglets QTabWidget	99
10.3.12	La boîte à regroupement QGroupBox	101
10.3.13	La zone de défilement QScrollArea	101
10.3.14	Le panneau séparé QSplitter	101
10.3.15	L'affichage en liste QListWidget	102
10.3.16	L'affichage en tableau QTableWidget	102
10.3.17	L'affichage en arbre QTreeWidget	103
10.3.18	La boîte de dialogue QDialog	104
10.3.19	Le sélectionneur de couleur QColorDialog	104
10.3.20	Le sélectionneur de fontes QFontDialog	105
10.3.21	Le sélectionneur de fichier QFileDialog	105
10.4	Les layouts	105
10.4.1	Le placement sur une ligne QHBoxLayout et sur une colonne QVBoxLayout	105
10.4.2	Le placement en formulaire QFormLayout	107
10.4.3	Le placement en grille QGridLayout	107
10.5	Les fenêtres principales	107
10.5.1	Application : le bloc-notes	108
10.5.2	Les actions QAction	109
10.5.3	Les barres de menu QMenu	111
10.5.4	Les barres d'outils	112
10.6	Exercices	115
A	Introduction à la base de données SQL	119
A.1	Terminologie	119
A.2	Les systèmes de gestion de base de données (SGBD)	119
A.3	Les types de données	120
A.3.1	Les types de données pour MariaDB/MySQL	120
A.3.2	Les types de données pour SQLite3	122
A.4	Les clés primaires et étrangères	122
A.5	Modélisation des bases de données	124
A.6	Les opérations SHOW, DESC et USE	124
A.6.1	Sélectionner une base de données	125
A.6.2	Afficher des informations, la commande SHOW	125
A.6.3	Afficher les attributs d'une table	126
A.7	Les instructions du langage de définition de données (LDD)	126

A.7.1	L'opération CREATE	127
A.7.2	L'opération ALTER	128
A.7.3	L'opération DROP	128
A.8	Les instructions du langage de manipulation de données (LMD)	129
A.8.1	L'opération INSERT	129
A.8.2	L'opération UPDATE	130
A.8.3	L'opération DELETE	130
A.8.4	L'opération SELECT	130
A.9	Les instructions du langage de contrôle de données (LCD)	137
A.9.1	Les opérations CREATE USER et DROP USER	137
A.9.2	L'opération GRANT	137
A.9.3	L'opération REVOKE	138
A.10	Les fonctions SQL usuelles	138
B	Corrigés des exercices	139
B.1	Premiers pas avec Python 3	139
B.2	Le flux d'instructions	140
B.3	Factoriser le code	141
B.4	Les séquences	142
B.5	Manipuler les fichiers	146
B.6	Interagir avec les bases de données	150
B.7	La programmation réseau	157
B.8	Modélisation pour la programmation orientée objet	163
B.9	La programmation orientée objet	164
B.10	Les interfaces graphiques	170

Objectifs du cours

Le présent document va aborder les concepts courants de la programmation, que nous allons appliquer à l'aide du langage de programmation Python dans sa version 3. Cet ouvrage a été conçu afin d'être utilisé en autonomie par un étudiant désireux d'apprendre à programmer mais ne disposant pas d'antécédents dans ce domaine. Il est composé d'un cours complet pouvant être approfondi par des recherches personnelles, de travaux dirigés (TD) et pratiques (TP) corrigés à la fin de ce livre.

Fonctionnement du cours et méthode de travail

Afin d'appréhender au mieux les concepts abordés dans le présent document, il vous est recommandé de procéder comme suit :

- Lire un chapitre en entier.
- Faire les exercices associés au cours en question. Une correction est disponible en fin de ce livre.
- Approfondir avec des projets personnels pour vous familiariser au mieux avec les techniques abordées.
- Retrouver en fin de ce livre le memento permettant d'utiliser rapidement les éléments essentiels du cours.

Installation de Python 3

Pour réussir ce cours, nous allons installer les outils nécessaires sur Debian, Ubuntu et Microsoft Windows. La suite de cours sera conçu pour les systèmes Debian et Ubuntu.

Debian et Ubuntu

Pour ces systèmes, il est nécessaire d'installer Python 3 ainsi que la bibliothèque PySide :

```
1 | apt install python3 python3-pyside
```

Il vous sera également nécessaire d'utiliser un éditeur de texte. Libre à vous d'utiliser l'éditeur de votre choix (Atom, Geany, Vim, Emacs, nano ...).

Microsoft Windows

Nous allons télécharger et installer Python 3. Pour cela, rendez-vous sur <https://www.python.org/>. Cliquez sur **Download** puis choisissez **Download Python 3.X.X**. Exécutez l'installateur. Co-

chez **Add Python 3.X to PATH** et cliquez sur **Install Now** (fig. 1)

FIGURE 1 – Installation de Python

Nous allons ensuite installer la bibliothèque PySide, utilisée lors de ce cours. Pour cela, ouvrez un invité de commande et saisissez :

```
1 | pip install -U PySide
```

Il vous sera également nécessaire d'utiliser un éditeur de texte. Libre à vous d'utiliser l'éditeur de votre choix (Atom, Geany, Notepad++ ...).

Chapitre 1

Premiers pas avec Python 3

Nous allons débiter ce cours en effectuant des opérations à l'aide de l'interpréteur Python. En effet, il est possible d'utiliser Python via l'interpréteur ou en interprétant un fichier source. L'utilisation de l'interpréteur est recommandée pour expérimenter une fonctionnalité. Il nous servira de "cahier de brouillon" que vous pourrez utiliser tout au long de ce cours. Les chapitres ultérieurs se concentreront sur l'écriture de scripts destinés à être sauvegardés et interprétés.

Au lancement de l'interpréteur Python, vous obtenez ceci :

```
1 Python 3.5.2 (default , Nov 17 2016, 17:05:23)
2 [GCC 5.4.0 20160609] on linux
3 Type "help", "copyright", "credits" or "license" for more
  information.
4 >>>
```

Ces quelques lignes nous indiquent la version de Python (ici 3.5.2) et que l'interpréteur est prêt à exécuter des commandes avec les caractères `>>>`. Dans les exemples de ce cours, ces mêmes caractères permettent de signaler qu'on utilise l'interpréteur.

Opérations arithmétiques

Pour vous familiariser avec le fonctionnement d'un invité de commandes, nous allons effectuer quelques opérations mathématiques simples :

- $10 + 9$
- 5×11
- $4 + 7 \times 3$
- $(4 + 7) \times 3$
- $40 \div 6$ (division exacte)
- $40 \div 6$ (division euclidienne soit la partie entière du résultat)
- $40 \bmod 6$ (reste de la division ci-dessus)
- $27,6 + 4,2$

Pour cela, nous allons saisir les commandes suivantes :

```

1 >>> 10+9
2 19
3 >>> 5*11
4 55
5 >>> 4 + 7*3 # Les espaces sont ignorés
6 25
7 >>> (4+7) * 3
8 33
9 >>> 40/6
10 6.6666666666666667
11 >>> 40//6
12 6
13 >>> 40%6
14 4
15 >>> 27,6+4,2 # Ne fonctionne pas avec la virgule, doit être un
 point
16 >>> 27.6+4.2
17 31.8

```

Voici donc un tableau récapitulatif des différentes opérations arithmétiques de bases abordées :

Opération	Syntaxe
Addition	a+b
Soustraction	a-b
Multiplication	a*b
Division exacte	a/b
Division entière	a//b
Modulo	a%b
Puissance (a^b)	a**b
Arrondi de a avec b décimales	round(a, b)

TABLE 1.1 – Opérations mathématiques de base

Il faut ajouter à cela les opérateurs logiques que nous aborderons plus tard. **N'oubliez pas que Python respecte la priorité des opérations mathématiques.**

Les variables

À l'instar des mathématiques, nous allons utiliser des variables afin de stocker des données et travailler avec. Ces variables contiennent des données numériques (au format binaire) pouvant représenter :

- Des nombres entiers (dits entiers) et des nombres réels (la virgule est symbolisée par un **point**)
- Un texte (ou chaîne de caractères). Syntaxe : "Bonjour à tous"
- Des listes. Syntaxe : [17, 12.3, "Poire"]
- Des listes associatives. Syntaxe : {"produit": "Pomme", "prix": 14.2}
- Une fonction
- Un booléen (True = vrai et False = faux)
- ...

On parle alors de **types** de variables. Nous détaillerons le fonctionnement et les opérations pouvant être effectuées sur ces différents types de variables plus tard.

Chaque variable est identifiée à partir d'un nom que vous donnez. Ce nom est à choisir afin qu'il respecte les consignes suivantes :

- Le nom de la variable doit être court mais indiquer son contenu pour faciliter la lecture du code.
- Ne doit pas être un **nom réservé** (table 1.2).
- Ne doit comporter que des lettres ($a \rightarrow z$ et $A \rightarrow Z$), des chiffres ($0 \rightarrow 9$) et le caractère `_` (*underscore*). Les **autres symboles sont interdits**.
- Python est **sensible à la casse**, c'est-à-dire que les majuscules et minuscules sont distinguées (exemple : `livre`, `Livre` et `LIVRE` sont des variables différentes).
- Il est vivement recommandé de nommer les variables en minuscule, y compris la première lettre et de commencer les mots suivants avec une majuscule pour plus de lisibilité (exemple : `listeDeProduits`). **Dans ce cours, cette convention de nommage sera à appliquer.**

<code>and</code>	<code>as</code>	<code>assert</code>	<code>break</code>	<code>class</code>	<code>continue</code>	<code>def</code>	<code>del</code>	<code>elif</code>
<code>else</code>	<code>except</code>	<code>false</code>	<code>finally</code>	<code>for</code>	<code>from</code>	<code>global</code>	<code>if</code>	<code>import</code>
<code>in</code>	<code>is</code>	<code>lambda</code>	<code>none</code>	<code>nonlocal</code>	<code>not</code>	<code>or</code>	<code>pass</code>	<code>raise</code>
<code>return</code>	<code>true</code>	<code>try</code>	<code>while</code>	<code>with</code>	<code>yield</code>			

TABLE 1.2 – Liste des noms réservés en Python

Affectation de variables

Nous allons aborder maintenant comment affecter une valeur à une variable :

```

1 nombre=25
2 texteBienvenue="Bonjour à tous !"
3 pi=3.14159

```

Avec l'exemple ci-dessus, nous avons créé trois variables :

- La variable nommée `nombre` contenant l'entier 25.
- La variable nommée `texteBienvenue` contenant le texte "Bonjour à tous!".
- La variable nommée `pi` contenant la valeur approchée de π à savoir le nombre réel 3,14159.

Chacune de ces lignes effectue les opérations suivantes :

1. Allouer un **espace mémoire** pour cette variable.
2. Affecter un **nom de variable** à cet espace via un **pointeur**.
3. Définir le type de cette variable (entier, texte ...).
4. Mémoriser la valeur dans l'espace affecté.

Après l'exécution des lignes présentées, voici un extrait de la mémoire vive occupée par notre programme (*table 1.3*) où on y retrouve deux espaces : l'**espace de noms** et l'**espace de valeurs**, liés entre eux par un **pointeur**.

```

nombre → 25
texteBienvenue → Bonjour à tous!
pi → 3.14159
```

TABLE 1.3 – État de la mémoire (extrait)

Il est cependant possible d'effectuer des **affectations multiples**. Un premier exemple consiste à affecter une même valeur pour plusieurs variables :

```
1 | temperatureDijon = temperatureRouen = 15.3
```

On peut également regrouper l'affectation de valeurs à des variables avec les **affectations parallèles** :

```
1 | temperatureTroyes , temperatureAuxerre = 17 , 14.2
```

Dans l'exemple ci-dessus, les variables `temperatureTroyes` et `temperatureAuxerre` prendront respectivement les valeurs 17 et 14,2.

Il est enfin à noter qu'une variable peut contenir le **résultat d'une opération** :

```
1 | longueurRectangle = 25
2 | largeurRectangle = 12
3 | perimetreRectangle = (longueurRectangle + largeurRectangle) * 2
```

La partie gauche d'un signe égal doit toujours être un nom de variable et non une expression. Par exemple, l'instruction `ageJulie + 4 = ageCharles` est **invalide**.

Il est cependant très répandu d'avoir ce type d'expression tout à fait impossible en mathématiques : `ageMartin = ageMartin + 1`. Cela permet d'ajouter 1 à la valeur de la variable `ageMartin`. On dit alors qu'on **incrémente** `ageMartin`. Vous pouvez enfin **réaffecter** une valeur à une variable à savoir écraser le contenu d'une variable par une autre valeur.

Afficher la valeur d'une variable

Pour afficher le contenu d'une variable, nous allons utiliser la fonction `print()` :

```
1 >>> print(nombre)
2 25
3 >>> print(texteBienvenue)
4 Bonjour à tous !
```

La composition d'instructions

Après avoir vu quelques opérations de base, nous pouvons d'ores et déjà les combiner ensemble pour former des instructions plus complexes. En voici un exemple :

```
1 masseTomatesEnGrammes, masseCurryEnKg = 3600, 0.001
2 print("Vous avez acheté", masseTomatesEnGrammes/1000, "kg de tomates
 et ", masseCurryEnKg*1000, "grammes de curry. ")
```

Aide

Pour obtenir de l'aide sur l'utilisation d'une fonction ou d'un module, tapez `help(fonction)` en remplaçant `fonction` par la fonction ou le module recherché.

```
1 >>> help(print)
2 print(...)
3 print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=
4 False)
5
6 Prints the values to a stream, or to sys.stdout by default.
7 Optional keyword arguments:
8 file: a file-like object (stream); defaults to the current sys.
9 stdout.
10 sep: string inserted between values, default a space.
11 end: string appended after the last value, default a newline.
12 flush: whether to forcibly flush the stream.
```

Exercices

1. Cochez les instructions valides :

- | | |
|--|---|
| <input type="checkbox"/> <code>tailleMarie = tailleLea = 1.78</code> | <input type="checkbox"/> <code>tailleMartin = 1,52</code> |
| <input type="checkbox"/> <code>tailleMarie + 0.7 = tailleLucie</code> | <input type="checkbox"/> <code>taillePaul = 1.41, 1.63</code> |
| <input type="checkbox"/> <code>tailleThomas = tailleLucie - 0.7</code> | <input type="checkbox"/> <code>tailleAlain = tailleAlain + 0.8</code> |

2. Écrivez les instructions nécessaires pour affecter l'entier 17 à la variable `quantiteCrayons`, le nombre réel 14,2 à la variable `volumeEau` et le texte "Temps nuageux" à la variable `meteoParis` avec et sans les affectations multiples.

3. Écrivez les instructions permettant de calculer l'aire d'un disque. La formule est $A = \pi \times R^2$ avec A l'aire et R le rayon du disque valant ici 5 cm. Le résultat doit être affiché sous la forme "L'aire du disque est de XXX cm²".

4. Décrivez précisément ce que fait le programme suivant :

```

1 longueurPiece = 17 # En mètres
2 largeurPiece = 9 # En mètres
3 longueurCarrelage = 0.3 # En mètres
4 airePiece = longueurPiece*largeurPiece
5 aireCarreauCarrelage = longueurCarrelage**2
6 nombreCarreauxCarrelage = airePiece/aireCarreauCarrelage
7 print("Il vous faudra", nombreCarreauxCarrelage, "carreaux pour
 recouvrir une pièce de", airePiece, "m2." )

```

Chapitre 2

Le flux d'instructions

Un programme consiste en une suite d'instructions structurées et exécutées par un ordinateur. Cette définition est le cœur de ce chapitre. Nous allons ici écrire nos premiers scripts Python en utilisant les bases que nous avons vues dans le chapitre précédant mais en modifiant le déroulement des opérations en introduisant l'**exécution conditionnelle**.

Les scripts

Nous ne travaillerons plus à partir de l'interpréteur, mais nous éditerons des scripts que nous pourrons éditer et sauvegarder. Un script Python consiste en un fichier texte ayant pour extension **.py** et contenant du code Python. En voici un exemple :

```
1 #!/usr/bin/env python3
2
3 longueurPiece = 17 # En mètres
4 largeurPiece = 9 # En mètres
5 longueurCarrelage = 0.3 # En mètres
6 airePiece = longueurPiece*largeurPiece
7 aireCarreauCarrelage = longueurCarrelage**2
8 nombreCarreauxCarrelage = airePiece/aireCarreauCarrelage
9 print(" Il vous faudra ", nombreCarreauxCarrelage , " carreaux pour
 recouvrir une pièce de", airePiece , "m2." )
```

Vous aurez remarqué qu'il s'agit des mêmes instructions que nous avons déjà rencontrées. Notez par ailleurs l'ajout de la ligne `#!/usr/bin/env python3` : cette ligne indique aux systèmes d'exploitation de type Unix qu'il s'agit d'un script Python et non d'un autre type de script (tels que Ruby, bash ...) et lui fournit l'adresse de l'interpréteur avec lequel lire le script (ici `/usr/bin/env python3`). Il s'agit du **shebang**. Dans ce cours, nous **imposons** la présence de ce shebang.

Pour créer un nouveau script, utilisez un éditeur de texte¹ tel que Notepad++, Atom ou plus simplement bloc-notes. Pour taper votre code source et enregistrez-le dans un fichier ayant pour

1. À ne pas confondre avec un traitement de texte tel que Word, OpenOffice.org Writer ou LibreOffice Writer.

extension `.py`.

Pour exécuter un script Python, entrez la commande suivante dans votre shell Linux :

```
1 | python3 monScript.py
```

Pour rendre votre code exécutable directement, effectuez ceci :

```
1 | chmod +x monScript.py
2 | ./monScript.py
```

Il est possible d'interrompre manuellement l'exécution d'un programme avec la combinaison des touches `CTRL` et `C`.

Les types d'erreurs

Malgré tout le soin que vous porterez à programmer, des erreurs se glisseront dans vos programmes. Il en existe trois types principaux :

Erreur de syntaxe : Dans un programme, la syntaxe doit être parfaitement correcte : la moindre erreur dans le nom des fonctions ou d'indentation² provoquera un arrêt de fonctionnement ou une exécution erratique.

Erreur sémantique : Le programme fonctionne, cependant, vous n'obtenez pas le résultat souhaité. Dans ce cas, c'est que le séquençement des instructions de votre programme n'est pas correct.

Erreur d'exécution : Un élément extérieur vient perturber le fonctionnement normal de votre programme. Ces erreurs, également appelées **exceptions**, sont dues à des circonstances particulières comme par exemple votre programme doit lire un fichier mais il est absent ou l'utilisateur n'a pas entré la valeur attendue.

Les commentaires

Lors de l'écriture d'un script, il est **très vivement recommandé** de commenter ce que fait le programme. Pour ajouter une ligne de commentaires, celle-ci doit commencer par un `#`. Cela indique à l'interpréteur d'ignorer la ligne à partir de ce caractère jusqu'à la fin de la ligne.

```
1 | a=4 # Voici un commentaire.
2 | # Un commentaire sur toute la ligne.
3 | # Exemple :
4 | tailleTourEiffel = 324 # Exprimé en mètres jusqu'à l'antenne.
```

Dans ce cours, il sera **exigé** de commenter les opérations complexes pour en définir simplement leur fonctionnement.

2. L'indentation consiste en l'ajout de tabulations en début de ligne pour délimiter un bloc d'instructions.

Il est tout aussi **recommandé** de renseigner une **documentation** sur le script ou la fonction que vous développez pour renseigner comment elles fonctionnent et comment s'interfacer avec. La documentation doit être saisie **au début**, **précédée** et **suivie** par ceci : `"""` (trois fois les double-guillemets). En voici un exemple :

```

1 #!/usr/bin/env python3
2 """Calculatrice pour la pose de carrelage. """
3
4 longueurPiece = 17 # En mètres
5 largeurPiece = 9 # En mètres
6 longueurCarrelage = 0.3 # En mètres
7 airePiece = longueurPiece*largeurPiece
8 aireCarreauCarrelage = longueurCarrelage**2
9 nombreCarreauxCarrelage = airePiece/aireCarreauCarrelage
10 print("Il vous faudra", nombreCarreauxCarrelage, "carreaux pour
 recouvrir une pièce de", airePiece, "m2. ")

```

Cette documentation sera accessible en tapant `help(fonction)`

Séquences d'instructions

Sauf cas spéciaux, les instructions sont exécutées les unes après les autres. Cette caractéristique peut parfois jouer des tours si l'ordre des instructions n'est pas correct. Voici un exemple dans lequel l'ordre des instructions est crucial. Dans ce cas, intervertir les lignes 2 et 3 donne un résultat différent :

```

1 a, b = 2, 8
2 a=b
3 b=a
4 print(a, b)

```

Interaction utilisateur

Nous allons rendre nos programmes plus interactifs. Pour cela, nous allons demander à l'utilisateur final de saisir des données que nous utiliserons dans nos programmes. Nous allons donc utiliser la fonction `input()`. Si vous saisissez une chaîne de caractères entre les parenthèses (on parle de "**passer en argument**" la chaîne de caractères), celle-ci précédera la saisie utilisateur mais ceci est facultatif. La version 3 de Python détecte automatiquement le typage de la saisie utilisateur. Voici un exemple d'utilisation de cette fonction :

```

1 >>> nom = input("Entrez votre nom : ")
2 Entrez votre nom : Michel
3 >>> print("Bonjour", nom)
4 Bonjour Michel

```

Le type de variable retourné est une **chaîne de caractères**. Pour la convertir en réel (dit flottant), utilisez `float(variable)`. Pour la convertir en entier, utilisez `int(variable)`.

Les conditions

Nous allons introduire un des cas particuliers à l'ordre d'exécution des instructions : **les conditions**. Cela permet d'exécuter une portion de code si une certaine condition est remplie, et une autre portion si cette même condition n'est pas remplie. Voici un exemple permettant de clarifier cela :

```

1 nombre = int(input("Entrez un nombre : "))
2 inferieurA5 = False
3 if nombre < 5:
4 print("Le nombre est inférieur à 5. ")
5 inferieurA5 = True
6 else:
7 print("Le nombre est supérieur ou égal à 5. ")

```

Dans le cas précédent, les lignes 4 et 5 seront exécutées si l'utilisateur saisit un nombre inférieur à 5. La ligne 7 est exécutée si le nombre ne remplit pas cette condition. De manière plus générale, voici la syntaxe d'une condition :

```

1 if condition 1:
2 début bloc code si la condition 1 est vraie
3 ...
4 fin bloc code si la condition 1 est vraie
5 elif condition 2:
6 début bloc code si la condition 1 est fausse et la condition 2
7 est vraie
8 ...
9 fin bloc code si la condition 1 est fausse et la condition 2 est
10 vraie
11 else:
12 début bloc code si les conditions 1 et 2 sont fausses
13 ...
14 fin bloc code si les conditions 1 et 2 sont fausses

```

Pour cela, on utilise les instructions `if` (**si** en anglais) auxquelles on juxtapose la **condition**, et terminées par `:`. Cette condition est à remplir pour exécuter le bloc de code délimité par une **tabulation** en début de chaque ligne.

On peut, ceci est facultatif, mettre une instruction `elif` (**sinon si** en anglais) permettant de vérifier une seconde condition si la première est fausse. On peut chaîner autant d'instructions `elif` que nécessaire.

Enfin, l'instruction `else` (**sinon** en anglais), elle aussi facultative, exécute un bloc de code si les conditions énumérées avec `if` et `elif` n'ont pas été remplies.

Les opérateurs de comparaison

Plusieurs opérateurs de comparaison sont disponibles (table 2.1).

Comparateur	Syntaxe	Types de variables
a égal à b	a == b	Tous
a différent de b	a != b	Tous
a supérieur à b	a > b	Numériques
a supérieur ou égal à b	a >= b	Numériques
a inférieur à b	a < b	Numériques
a inférieur ou égal à b	a <= b	Numériques
a [pas] dans b	a [not] in b	a : Tous, b : Liste ou texte

TABLE 2.1 – Opérateurs de comparaison

Les blocs d'instructions

Comme abordés dans la partie précédente, nous parlerons des blocs d'instructions. Un bloc d'instructions est un ensemble d'instructions (pléonasme!) associé à une **ligne d'en-tête** (nous avons déjà vu `if`, `elif` ou `else` mais on retrouve également `while`, `for`, `def` ...). Ces lignes d'en-tête se terminent par un double point (`:`).

Un bloc de code est **délimité par son indentation**. Les lignes d'instructions d'un même bloc de code sont indentées de manière identique (possèdent le même nombre de tabulations au début de celles-ci). Les blocs peuvent être **imbriqués** comme l'illustre le schéma suivant :

FIGURE 2.1 – Imbrication des blocs

L'exemple suivant met en application l'imbriication de blocs d'instructions :

```

1 nombre = 17
2 if nombre > 10:
3 print("Le nombre est supérieur à 10")
4 if nombre < 20:
5 print("Le nombre est inférieur à 20")
6 else:
7 print("Le nombre est supérieur à 20")
8 else:
```

9 | `print("Le nombre est inférieur à 10")`

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

1. Écrivez un programme demandant l'âge de l'utilisateur et affichant si celui-ci est majeur ou mineur.

2. Écrivez un programme permettant, à partir d'un montant hors taxes saisi par l'utilisateur, de calculer le montant de la TVA (20% du montant hors taxes) et du montant TTC (montant hors taxes auquel on ajoute le montant de la TVA) et donnez le détail du calcul.

3. Écrivez un programme vérifiant si dans un texte saisi par l'utilisateur, celui-ci contient le mot "fraise" ou le mot "pêche".

Chapitre 3

Factoriser le code

Plus vos programmes se complexifieront, plus le code source écrit sera volumineux. Pour y remédier, nous allons introduire deux nouveaux concepts : les **boucles** et les **fonctions**. Nous aborderons deux formes de boucles qui répondent à deux modes de fonctionnement différents. Nous poursuivrons ensuite sur les fonctions fournies dans Python 3 et enfin sur comment écrire ces fonctions soi-même. À partir de ce chapitre, la présence du shebang, de la documentation dans le code, les noms de variables explicites et de commentaires sont **obligatoires**.

Boucles "Tant que"

Les boucles ont pour but de répéter un ensemble d'instructions tant qu'une certaine condition est remplie. Dès que cette condition n'est plus remplie, l'interpréteur rompt la boucle et continue l'exécution du script. Il existe deux types de boucles en Python : la boucle **"tant que"** et la boucle **"pour"** que nous aborderons plus tard.

La boucle **"tant que"** (**"while"** en anglais) permet d'exécuter une portion de code tant que la condition fournie est vraie. On utilise le mot **while**. Voici un exemple trivial permettant de mettre en œuvre cette nouvelle fonction :

```
1 | compteur = 1
2 | while compteur <= 10:
3 | print(compteur)
4 | compteur = compteur + 1
```

L'exemple ci-dessus affichera les nombres de 1 à 10 inclus à raison de un par ligne.

La boucle n'est pas exécutée si au début la condition n'est pas remplie. Les variables constituant la condition doivent exister avant l'exécution de la boucle.

Faites attention à toujours avoir un facteur modifiant la condition de la boucle. En effet, si la condition est toujours remplie, la boucle s'exécutera pour toujours. On parle alors de **boucle infinie**. Voici un exemple de boucle infinie :

```
1 | compteur = 1
2 | while compteur <= 10:
3 | print(compteur)
```

L'instruction `break`

Il peut être nécessaire, lorsque l'on ne connaît pas à l'avance sous quelle condition on va quitter une boucle. C'est notamment le cas des communications réseau ou des lectures de fichiers. Pour arrêter immédiatement l'exécution d'une boucle à tout moment de son itération, on utilise l'instruction `break`.

Les fonctions

Une fonction est une séquence d'instructions permettant d'effectuer une tâche précise. Nous allons ici réduire le volume de notre code en regroupant les instructions en tâches et créer des fonctions associées. Nous allons voir également que Python fournit beaucoup de fonctions dont nous avons déjà vu quelques unes.

Les fonctions fournies par Python

Nous avons déjà vu dans les chapitres précédents les fonctions `print()`, `help()` et `input()`. Nous allons voir certaines fonctions disponibles utiles.

Trans-typage

Lors de la saisie de données par l'utilisateur, la valeur retournée est une chaîne de caractères. Pour effectuer des opérations mathématiques, il est nécessaire de la convertir en valeur entière ou décimale. Pour ce faire, nous utiliserons les fonctions `int()` pour convertir en entier et `float()` pour convertir en décimal. On peut également tronquer un nombre décimal avec la fonction `int()` :

```
1 | saisieUtilisateur = "75.9"
2 | valeurFlottante = float(saisieUtilisateur)
3 | valeurEntiere = int(saisieUtilisateur)
```

À l'inverse, il est possible de convertir une donnée en chaîne de caractères avec la fonction `str()`.

Comparer des valeurs

Il est possible de récupérer la valeur minimale et maximale d'une série de valeurs séparées par des virgules avec respectivement les fonctions `min()` et `max()`.

```
1 | valeurMaximale = max(4, 17.8, 12)
2 | valeurMiminale = min(4, 17.8, 12)
```

Ces fonctions sont notamment utiles lorsque l'on manipule des listes, que nous verrons plus tard.

Importer des modules

Python 3 est fourni avec un ensemble de fonctions disponibles nativement. Cependant, il peut être nécessaire d'importer un module afin d'utiliser une fonction précise. Pour illustrer comment importer un module Python et utiliser les fonctions qui y sont référencées, nous allons utiliser la fonction `randint` du module `random` permettant de tirer un nombre entier au hasard.

Il est d'usage et fortement recommandé d'importer les modules en début de programme, sous le shebang. Nous utiliserons cette convention tout au long de ce cours.

Importer des fonctions d'un module

Si vous utilisez un faible nombre de fonctions d'un même module, il est recommandé d'importer que ces dernières et ainsi faire l'économie des fonctions inutiles du module :

```
1 from random import randint, shuffle # Importe les fonctions randint
 et shuffle (inutile dans cet exemple) du module random
2 aleatoire = randint(1,10) # Nombre aléatoire entre 1 et 10 inclus
```

Importer un module complet

Si vous utilisez une grande partie des fonctions d'un module, il est moins fastidieux d'importer les fonctions une à une. Dans ce cas, on importe le module complet :

```
1 import random # Importe le module random
2 aleatoire = random.randint(1,10) # Nombre aléatoire entre 1 et 10
 inclus (fonction du module random)
```

Importer un autre fichier Python

Vous pouvez également importer un autre script Python comme module. Pour cela, il faut que votre module soit écrit dans le même dossier que votre script. Pour l'importer, utilisez l'une des deux méthodes ci-dessus en renseignant le nom du fichier module sans son extension.

ATTENTION : Lorsque vous importez un module dans vos programmes, le code non présent dans des fonctions ou classes s'exécute. Par exemple :

Fichier `monmodule.py`

```
1 def maFonction():
2 print("Ceci est ma fonction")
3 print("Bonjour le monde !")
```

Fichier `monscript.py`

```
1 import monmodule
2 print("Le ciel est bleu")
```

Dans cet exemple, la ligne 3 du fichier `monmodule.py` sera exécutée lors de l'import.

Créer des fonctions

Nous allons aborder maintenant comment créer nous-mêmes des fonctions. Pour cela, nous utiliserons l'instruction **def**. Une fonction peut prendre des **arguments** en entrée et **retourner** une valeur en fin avec l'instruction **return**, tout cela est facultatif. Voici un exemple que nous détaillerons ensuite :

```
1 def addition(a, b):
2 resultat = a+b
3 return(resultat)
4 resultatAddition = addition(4, 7)
5 print(resultatAddition)
```

La première ligne introduit notre nouvelle fonction nommée addition et nécessitant deux arguments, les variables a et b. **Ces variables, ainsi que celles déclarées au sein de cette fonction, ne sont valables que dans cette fonction.** Le corps de la fonction, composé des lignes 2 et 3, indique d'effectuer une opération sur les variables et de retourner la valeur de la variable resultat. **L'exécution de la fonction s'arrête lors du return, même si d'autres instructions la suivent.**

Une fois la fonction définie, nous l'utilisons à la ligne 4 en lui fournissant comme arguments les valeurs a=4 et b=7. On récupère le résultat de cette fonction dans la variable resultatAddition. On affiche le contenu de la variable resultatAddition à la ligne 5. **Si le résultat d'une fonction n'est pas récupéré, il est perdu.**

Il est possible d'utiliser plusieurs fois une même fonction :

```
1 def addition(a, b):
2 return(a+b)
3 resultatAddition = addition(4, 7)
4 print(resultatAddition)
5 resultatAddition = addition(8, 4.12)
6 print(resultatAddition)
```

Lorsqu'une fonction est créée, elle prévaut sur celle fournie par défaut par Python. Si vous appelez une de vos fonctions print, celle-ci sera appelée en lieu et place de celle fournie de base.

Lors de l'utilisation d'une fonction, tous les arguments sont obligatoires. Vous pouvez rendre un argument facultatif en lui fournissant une **valeur par défaut** :

```
1 def tableAddition(valeur, fin=10):
2 compteur = 1
3 while compteur <= fin: # Par défaut, la valeur de fin est à 10.
4 print(compteur, "+", valeur, "=", compteur+valeur)
5 compteur += 1 # Équivalent à compteur = compteur + 1
```

```
6 tableAddition(4) # La variable fin aura pour valeur 10
7 tableAddition(6, 15) # La variable fin aura pour valeur 15
```

Vous pouvez fournir les arguments dans le désordre lors de l'appel d'une fonction en nommant vos variables :

```
1 def addition(a, b):
2 return(a+b)
3 resultatAddition = addition(b=2, a=9)
4 print(resultatAddition)
```

Ici, la fonction aura pour arguments a=9 et b=2. Ce type d'appel peut être utile pour des fonctions ayant un grand nombre d'arguments pour plus de clarté.

Enfin, il est également possible de retourner plusieurs valeurs à la fin d'une fonction :

```
1 def valeursExtremes(valeurs):
2 return(min(valeurs), max(valeurs))
3 valeurMinimale, valeurMaximale = valeursExtremes([14, 96, 57, 10, 0.7])
```

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

1. Écrivez un programme permettant d'effectuer les opérations de base (+, -, ×, ÷) en mathématiques en créant des fonctions.

2. Créez un programme tirant un nombre au hasard entre 1 et 20 et demandant à l'utilisateur de deviner ce nombre en lui indiquant si sa proposition est supérieure ou inférieure au nombre tiré.

Exemple :

Entrez un nombre : 7

C'est plus

Entrez un nombre : 13

C'est moins

Entrez un nombre : 10

Gagné !

3. Écrivez un programme permettant de demander à l'utilisateur la réponse à la multiplication de deux nombres tirés aléatoirement. Votre programme lui posera 15 questions et calculera un score noté sur 20.

Chapitre 4

Les séquences

Les séquences en Python sont des structures de données composées d'entités plus petites. Dans cette catégorie, on retrouve les **chaînes de caractères**, les **listes** et les **dictionnaires**. Ces types de données ont en commun des fonctions permettant d'avoir des informations sur elles ou de les modifier, ainsi qu'une boucle parcourant un à un les éléments de celles-ci. Nous allons étudier en détail ces structures, les fonctions, ainsi que la boucle "Pour" dans ce chapitre.

Les chaînes de caractères

Nous avons déjà abordé précédemment les chaînes de caractères mais sans entrer dans le détail. Il est tout d'abord primordial d'avoir à l'esprit que les chaînes de caractères sont composées de caractères accessibles par un **indice**. Le schéma suivant permet d'illustrer les caractères associés à leurs indices (*fig. 4.1*).

```
chaineDeCaracteres=" M o n t a g n e "
```

	↑	↑	↑	↑	↑	↑	↑	
	0	1	2	3	4	5	6	7

FIGURE 4.1 – Caractères associés à leurs indices

On peut donc accéder aux caractères un à un à partir de leurs indices et n'utiliser qu'une partie de la chaîne en demandant un fragment de celle-ci :

```
1 >>> chaineDeCaracteres = "Montagne"
2 >>> print(chaineDeCaracteres[0])
3 M # Premier caractere
4 >>> print(chaineDeCaracteres[3])
5 t # Quatrieme caractere
6 >>> print(chaineDeCaracteres[-1])
7 e # Dernier caractere
8 >>> print(chaineDeCaracteres[-2])
9 n # Avant-dernier caractere
10 >>> print(chaineDeCaracteres[-3])
```

```

11 g # Avant-avant-dernier caractère
12 >>> print(chaineDeCaracteres [2:5])
13 nta # Tranche du troisième au cinquième caractère
14 >>> print(chaineDeCaracteres [:4])
15 Mont # Tranche du premier au quatrième caractère
16 >>> print(chaineDeCaracteres [6:])
17 ne # Tranche du septième au dernier caractère
18 >>> print(chaineDeCaracteres [7:2:-1])
19 engat # Tranche du huitième au troisième caractère dans le sens
 inverse
20 >>> print(chaineDeCaracteres [::-1])
21 engatnoM # La chaîne complète dans le sens inverse
22 >>> print(chaineDeCaracteres [::2])
23 Mnan # Les lettres d'indice pair
24 >>> print(chaineDeCaracteres [1::2])
25 otge # Les lettres d'indice impair

```

Comme nous l'avons vu dans l'exemple précédent, on peut accéder aux caractères d'une chaîne en entrant le nom de la variable suivi de l'indice entre crochets. Un indice négatif permet d'accéder aux caractères à partir de la fin.

La syntaxe générale est : `variable[indiceDebut (par défaut 0):indiceFin (par défaut la fin de la chaîne):pas (par défaut 1)]` avec `indiceDebut` inclus, `indiceFin` exclu et `pas` le pas.

Si une valeur n'est pas renseignée, sa valeur par défaut est appliquée. Si une seule valeur est entrée entre crochets, seulement le caractère à l'indice du début est retourné (exemple lignes 2 à 10).

Enfin, il est possible de **concaténer**¹ des chaînes de caractères **uniquement** à l'aide du symbole `+` :

```

1 >>> prenom = "Arnaud"
2 >>> texte = "Bonjour " + prenom + ", comment vas-tu ?"
3 >>> print(texte)
4 Bonjour Arnaud , comment vas-tu ?

```

Modifier la casse d'une chaîne de caractères

La casse désigne le fait de distinguer les lettres majuscules des lettres minuscules. Python possède les méthodes `lower()`, `upper()`, `title()`, `capitalize()` et `swapcase()` permettant de modifier la casse d'une chaîne de caractères :

1. Enchaîner, mettre bout à bout deux chaînes de caractères.


```

1 >>> texte = "Écrit par Antoine de Saint-Exupéry"
2 >>> print(texte.lower()) # Tout en minuscule
3 écrit par antoine de saint-exupéry
4 >>> print(texte.upper()) # Tout en majuscule
5 ÉCRIT PAR ANTOINE DE SAINT-EXUPÉRY
6 >>> print(texte.title()) # Majuscule à chaque mot
7 Écrit Par Antoine De Saint-Exupéry
8 >>> print(texte.capitalize()) # Majuscule en début de phrase
9 Écrit par antoine de saint-exupéry
10 >>> print(texte.swapcase())  # Inverse la casse
11 éCRIT PAR aNTOINE DE sAINT-eXUPÉRY

```

Compter les occurrences dans une chaîne ou une liste

La méthode `count(sousChaîne)` permet de compter le nombre d'occurrences de la sous-chaîne dans la chaîne ou liste :

```

1 >>> texte = "Écrit par Antoine de Saint-Exupéry"
2 >>> texte.count("a") # Sensible à la casse
3 2
4 >>> texte.lower().count("a")
5 3

```

Les listes et les tuples

Une liste et un tuple Python sont un ensemble **ordonné** d'éléments de tous types. Elles peuvent contenir en leur sein des chaînes de caractères, des nombres, des autres listes, des objets ... Elles peuvent contenir des éléments de plusieurs types à la fois.

La différence entre une liste et un tuple est qu'une liste est modifiable et un tuple, non. Chaque élément est séparé par une virgule. Voici ci-dessous la syntaxe pour déclarer une liste et un tuple :

```

1 exempleListe = [27, 24.8, "Bonjour"]
2 exempleTuple = (27, 24.8, "Bonjour")
3 listeDansUneListe = [[1,2,3], [4,5,6], [7,8,9]]

```

À l'instar des chaînes de caractères, on peut accéder aux éléments d'une liste ou d'un tuple par son indice entre crochets :

```

1 >>> exempleListe = [27, 24.8, "Bonjour"]
2 >>> listeDansUneListe = [[1,2,3], [4,5,6], [7,8,9]]
3 >>> exempleListe[0]
4 27
5 >>> exempleListe[1:]

```

```

6 [24.8, 'Bonjour']
7 >>> listeDansUneListe [0]
8 [1, 2, 3]
9 >>> listeDansUneListe [0][1]
10 2

```

Il est possible de modifier, d'ajouter ou de supprimer une valeur d'une liste **et non d'un tuple**. Nous allons aborder toutes ces opérations.

Ajouter un élément en fin de liste

Pour ajouter un élément en fin de liste, on utilise la méthode `append(element)` :

```

1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> fournitures.append("ciseaux")
3 >>> print(fournitures)
4 ['cahier', 'crayon', 'stylo', 'trousse', 'gomme', 'ciseaux']

```

Modifier un élément

La modification d'un élément se fait en réaffectant la nouvelle valeur à la place de l'ancienne :

```

1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> fournitures[1] = "équerre"
3 >>> print(fournitures)
4 ['cahier', 'équerre', 'stylo', 'trousse', 'gomme']
5 >>> fournitures[3] = ["trombones", "calque"]
6 >>> print(fournitures)
7 ['cahier', 'équerre', 'stylo', ['trombones', 'calque'], 'gomme']

```

Ajouter un élément au cœur de la liste

Ajouter un élément se fait en modifiant une tranche de la liste dont le début et la fin de la tranche sont identiques :

```

1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> fournitures[2:2] = ["cartable"] # Doit être dans une liste ou un
 tuple.
3 >>> print(fournitures)
4 ['cahier', 'crayon', 'cartable', 'stylo', 'trousse', 'gomme']
5 >>> fournitures[4:4] = ["règle", "feuilles"]
6 >>> print(fournitures)
7 ['cahier', 'crayon', 'cartable', 'stylo', 'règle', 'feuilles', 'trousse', 'gomme']

```

Supprimer un élément

Il existe deux méthodes pour supprimer un élément d'une liste : `remove(element)` et `pop(indice)`.

La méthode `remove`

Cette méthode permet de supprimer la première occurrence de l'élément passé en argument :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme",  
 "stylo"]  
2 >>> fournitures.remove("stylo")  
3 >>> print(fournitures)  
4 ['cahier', 'crayon', 'trousse', 'gomme', 'stylo']
```

La méthode `pop`

Cette méthode permet de supprimer un élément par son indice et retourne l'élément supprimé :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]  
2 >>> element = fournitures.pop(3)  
3 >>> print(fournitures)  
4 ['cahier', 'crayon', 'stylo', 'gomme']  
5 >>> print(element)  
6 trousse
```

Diviser une chaîne en liste

On peut séparer une chaîne de caractères en liste en utilisant la méthode `split(separateur)`.

Cette méthode utilise en argument une chaîne délimitant chaque élément :

```
1 >>> listeFournitures = "cahier;crayon;stylo;trousse;gomme"  
2 >>> fournitures = listeFournitures.split(";")  
3 >>> print(fournitures)  
4 ['cahier', 'crayon', 'stylo', 'trousse', 'gomme']
```

Assembler une liste en chaîne

La méthode `separateur.join(liste)` permet de concaténer chaque élément de la liste séparé par un séparateur :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]  
2 >>> listeFournitures = ";".join(fournitures)  
3 >>> print(listeFournitures)  
4 cahier;crayon;stylo;trousse;gomme
```

Trier une liste

La méthode `sort()` permet de trier dans l'ordre croissant une liste selon ses valeurs :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> fournitures.sort()
3 >>> print(fournitures)
4 ['cahier', 'crayon', 'gomme', 'stylo', 'trousse']
```

Inverser l'ordre d'une liste

La méthode `reverse()` permet d'inverser l'ordre des valeurs d'une liste :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> fournitures.reverse()
3 >>> print(fournitures)
4 ['gomme', 'trousse', 'stylo', 'crayon', 'cahier']
```

Mélanger une liste

La méthode `shuffle()` du module `random` permet de mélanger aléatoirement les valeurs d'une liste :

```
1 >>> from random import shuffle
2 >>> nombres = [1,2,3,4,5,6,7,8,9]
3 >>> shuffle(nombres)
4 >>> print(nombres)
5 [7, 9, 3, 1, 8, 4, 6, 5, 2]
6 >>> shuffle(nombres)
7 >>> print(nombres)
8 [2, 1, 9, 4, 6, 8, 5, 3, 7]
```

Trouver l'index d'un élément

La méthode `index(element)` retourne l'indice du premier élément passé en argument :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme",
2 "stylo"]
3 >>> fournitures.index("stylo")
3 2
```

Copie de liste

Nous allons étudier la copie de liste. On peut instinctivement tenter cette opération avec la commande suivante mais sans succès :

```

1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> copieFournitures = fournitures
3 >>> fournitures.remove("crayon")
4 >>> print(fournitures)
5 ['cahier', 'stylo', 'trousse', 'gomme']
6 >>> print(copieFournitures)
7 ['cahier', 'stylo', 'trousse', 'gomme']

```

Lors de la ligne 2, Python crée un alias à la nouvelle liste et n'effectue pas de copie. Chaque opération apportée sur chaque variable affectera la liste qui est accessible par ses alias. Ainsi, pour effectuer une véritable copie d'une liste, il est nécessaire d'utiliser la fonction `deepcopy` du module `copy` :

```

1 >>> from copy import deepcopy
2 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
3 >>> copieFournitures = deepcopy(fournitures)
4 >>> fournitures.remove("crayon")
5 >>> print(fournitures)
6 ['cahier', 'stylo', 'trousse', 'gomme']
7 >>> print(copieFournitures)
8 ['cahier', 'crayon', 'stylo', 'trousse', 'gomme']

```

Création rapide d'une suite de nombre

Il peut être utile de générer une suite de nombres. Pour cela, il est recommandé d'utiliser la fonction `range(debut (inclus, par défaut 0), fin (exclu), pas (par défaut 1))`.

```

1 >>> liste = [i for i in range(0,20,2)]
2 >>> print(liste)
3 [0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

```

Cette syntaxe peut être utilisée pour initialiser une liste avec des valeurs identiques :

```

1 >>> liste = [None for i in range(10)]
2 >>> print(liste)
3 [None, None, None, None, None, None, None, None, None, None]

```

Boucles "Pour"

Une boucle **"Pour"** (**"For"** en anglais) permet d'exécuter une portion de code pour chaque élément d'une liste en les affectant à une variable. Une fois que la liste est terminée, l'exécution normale du programme se poursuit.

Voici un exemple de l'utilisation de cette structure :

```
1 fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 for element in fournitures:
3 print(element)
```

L'exemple ci-dessus affichera les éléments de la liste à raison de un par ligne. Il est possible d'utiliser la fonction `range` directement :

```
1 for compteur in range(15):
2 print(compteur)
```

L'exemple ci-dessus affichera les nombres de 0 à 14 inclus à raison de un par ligne.

Récupérer l'élément et son indice

La fonction `enumerate(liste)` retourne l'indice et l'élément un à un :

```
1 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
2 >>> for index, element in enumerate(fournitures):
3 ... print("Indice : " + str(index) + " => " + element)
4 ...
5 Indice : 0 => cahier
6 Indice : 1 => crayon
7 Indice : 2 => stylo
8 Indice : 3 => trousse
9 Indice : 4 => gomme
```

Parcourir deux listes en même temps

La fonction `zip(listes)` permet de parcourir plusieurs listes en même temps :

```
1 >>> a = [1, 2, 3]
2 >>> b = [4, 5, 6]
3 >>> c = [7, 8, 9]
4 >>> for i in zip(a, b, c):
5 ... print(i)
6 ...
7 (1, 4, 7)
8 (2, 5, 8)
9 (3, 6, 9)
```

Les dictionnaires

Un dictionnaire est un ensemble **désordonné** d'éléments de tous types. Chaque élément est identifié à l'aide d'une **clé**. Voici la syntaxe pour déclarer un dictionnaire. :

```
1 exempleDictionnaire = {"livre":74, 85:"tulipe", 74.1:"rose", "
 coquelicot":False, "agrumes":["citron","orange","pamplemousse"]}
```

Le dictionnaire étant un ensemble désordonné, l'ordre de déclaration des éléments qui le composent n'a pas d'importance. Chaque élément est accessible par sa clé :

```
1 >>> exempleDictionnaire = {"livre":74, 85:"tulipe", 74.1:"rose", "
 coquelicot":False, "agrumes":["citron","orange","pamplemousse"]}
2 >>> exempleDictionnaire [74.1]
3 'rose'
4 >>> exempleDictionnaire ['coquelicot']
5 False
6 >>> exempleDictionnaire ['coquelicot'] = 'Rouge'
7 >>> exempleDictionnaire ['coquelicot']
8 'Rouge'
9 >>> exempleDictionnaire ["agrumes"]
10 ['citron', 'orange', 'pamplemousse']
11 >>> exempleDictionnaire ["agrumes"][1]
12 'orange'
13 >>> exempleDictionnaire ['livre'] += 1
14 >>> print(exempleDictionnaire ['livre'])
15 75
```

On peut ajouter un élément dans un dictionnaire comme suit :

```
1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> quantiteFournitures ["agrafes"] = 49
3 >>> quantiteFournitures ["stylos"]["noir"] = 16
4 >>> print(quantiteFournitures)
5 {'stylos': {'bleu': 74, 'noir': 16, 'rouge': 41}, 'cahiers': 134, '
 gommes': 85, 'agrafes': 49}
```

Supprimer un élément

À l'instar des listes, on utilise la méthode `pop(cle)` pour supprimer un élément par sa clé et retourner l'élément supprimé :

```
1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> element = quantiteFournitures.pop("gommes")
3 >>> print(quantiteFournitures)
4 {'stylos': {'bleu': 74, 'rouge': 41}, 'cahiers': 134}
5 >>> print(element)
6 85
```

Lister les clés d'un dictionnaire

La méthode `keys()` retourne la liste des clés du dictionnaire :

```

1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> cles = quantiteFournitures.keys()
3 >>> for fourniture in cles:
4 ... print(fourniture, "Quantité :",quantiteFournitures[fourniture
 ])
5 ...
6 stylos Quantité : {'bleu': 74, 'rouge': 41}
7 cahiers Quantité : 134
8 gommes Quantité : 85
9 >>> print(list(cles))
10 ['stylos', 'cahiers', 'gommes']

```

Lister les valeurs d'un dictionnaire

La méthode `values()` retourne la liste des valeurs du dictionnaire :

```

1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> valeurs = quantiteFournitures.values()
3 >>> print(valeurs)
4 dict_values([{'bleu': 74, 'rouge': 41}, 134, 85])

```

Copier un dictionnaire

La méthode `copy` permet de créer une copie indépendante d'un dictionnaire :

```

1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> inventaire = quantiteFournitures.copy()
3 >>> quantiteFournitures.pop("cahiers")
4 134
5 >>> print(quantiteFournitures)
6 {'stylos': {'bleu': 74, 'rouge': 41}, 'gommes': 85}
7 >>> print(inventaire)
8 {'stylos': {'bleu': 74, 'rouge': 41}, 'gommes': 85, 'cahiers': 134}

```

Parcourir un dictionnaire

On peut parcourir un dictionnaire par ses clés ou ses clés et ses valeurs avec la méthode `items()` :


```
1 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu
 ":74}, "gommes": 85}
2 >>> for cle in quantiteFournitures:
3 ... print(cle)
4 ...
5 stylos
6 cahiers
7 gommes
8 >>> for cle,valeurs in quantiteFournitures.items():
9 ... print(cle,valeurs)
10 ...
11 stylos {'bleu': 74, 'rouge': 41}
12 cahiers 134
13 gommes 85
```

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

1. Écrivez un programme simulant le fonctionnement d'une banque en stockant le solde des comptes dans un dictionnaire. Il devra permettre le dépôt et le retrait de sommes d'argent.

- Écrivez un programme de loterie en demandant à l'utilisateur de choisir 6 numéros entre 1 et 50 inclus et d'effectuer un tirage aléatoire sur les mêmes critères. Enfin, il devra vérifier le nombre de numéros gagnants.

- Écrivez un programme permettant de vérifier si un mot ou une phrase saisis par l'utilisateur est un palindrome, à savoir un mot lisible à la fois à l'endroit ou à l'envers tel que Serres, radar, rotor ou "Ésope reste ici et se repose" :

4. Écrivez un programme permettant de générer le calendrier d'une année non-bissextile dont le premier janvier tombe un samedi (telle que 2011). Les jours et les mois seront stockés dans des tuples. L'affichage final sera du type :

Samedi 1 janvier

Dimanche 2 janvier

...

Samedi 31 décembre

5. Écrivez un programme permettant de calculer la quantité d'ingrédients de la recette ci-dessous en fonction du nombre de biscuits fourni par l'utilisateur. La liste d'ingrédients doit être stockée dans un dictionnaire.

Biscuits écossais (20 biscuits)

300g de farine • 75g de beurre • 75g de sucre roux • 1 œuf • 50 ml de lait • 1/2 sachet de levure chimique • 1 sachet de sucre vanillé.

Mélanger farine et levure, ajouter le beurre, le sucre et pétrir avec les doigts. Ajouter l'œuf battu et le lait. Bien mélanger. Fariner la boule de pâte, étaler la pâte sur 1/2 cm et découper des formes avec un emporte-pièce. Cuire 12 à 15 minutes à 190°C.

6. Écrivez un programme affichant le mot le plus long d'une phrase entrée par l'utilisateur.

7. Écrivez un programme permettant de trier une liste de nombres sans utiliser la méthode `sort()`. Réécrivez une fonction de tri de liste avec l'algorithme de tri à bulles qui consiste à comparer deux valeurs consécutives d'une liste et de les permuter quand elles sont mal triées et de répéter cela jusqu'à ce que la liste soit triée. Vous utiliserez les nombres tirés aléatoirement.

Chapitre 5

Manipuler les fichiers

Il peut être nécessaire de lire ou d'écrire des fichiers stockés sur l'ordinateur exécutant vos scripts. Conserver des données dans des fichiers permet de simplifier un programme en externalisant les données et peut être un moyen de s'interfacer avec d'autres programmes et systèmes ainsi qu'avec les utilisateurs. Nous utiliserons la fonction fournie par défaut `open()`. Avant tout, il est nécessaire de voir comment naviguer dans l'arborescence.

Navigation dans l'arborescence

En fonction du répertoire dans lequel est exécuté votre script, il peut être nécessaire de changer de répertoire de travail du script. Pour se faire, nous utiliserons la fonction `chdir(repertoire)` dans le module `os` pour changer de répertoire de travail. Nous utiliserons également la fonction `getcwd()` du même module. Il est possible de créer un dossier avec `mkdir(chemin)` :

```
1 >>> from os import getcwd, chdir, mkdir
2 >>> print(getcwd())
3 /home/antoine
4 >>> chdir('essais')
5 >>> print(getcwd())
6 /home/antoine/essais
7 >>> mkdir('test')
```

Ouvrir un fichier

Pour lire un fichier, il faut tout d'abord ouvrir un flux de lecture ou d'écriture de fichier avec la fonction `open(fichier, mode (par défaut : 'rt'))` avec `fichier` l'adresse du fichier à ouvrir et `mode`, le type de flux à ouvrir. Le mode est composé de deux lettres, les droits d'accès (`rwxa`) et l'encodage (`bf`). Voici le tableau détaillant les modes de flux de fichier (*table 5.1*).

Pour fermer le flux de fichier avec la méthode `close()` sur la variable représentant le flux.

Il est important de **fermer le flux** une fois les opérations sur le fichier terminées.

Caractère	Action
'r'	Ouvrir en lecture seule (défaut)
'w'	Ouvrir en écriture. Écrase le fichier existant.
'x'	Ouvrir en écriture si et seulement si le fichier n'existe pas déjà.
'a'	Ouvrir en écriture. Ajoute au fichier existant.
'b'	Mode binaire.
't'	Mode texte (défaut).

TABLE 5.1 – Mode pour `open(fichier, mode)`

Lire un fichier

Une fois le flux en lecture ouvert, on peut utiliser les méthodes `read()` qui retournent une chaîne de caractères contenant l'intégralité du fichier ou `readlines()` retournant une liste où chaque élément est une ligne du fichier.

```

1 >>> fichier = open("texte.txt", 'rt')
2 >>> texte = fichier.read()
3 >>> print(texte)
4 Lorem ipsum dolor sit amet, consectetur adipiscing elit.
5 Pellentesque gravida erat ut lectus convallis auctor.
6 Fusce mollis sem id tellus auctor hendrerit.
7 >>> lignes = fichier.readlines()
8 >>> print(lignes)
9 ['Lorem ipsum dolor sit amet, consectetur adipiscing elit.\n', '
 Pellentesque gravida erat ut lectus convallis auctor.\n', 'Fusce
 mollis sem id tellus auctor hendrerit.\n']
10 >>> fichier.close()

```

Chaque ligne est terminée par `"\n"` qui représente un retour à la ligne. Il s'agit d'un caractère spécial. Si vous écrivez ce caractère dans une chaîne de caractères, Python produira un retour à la ligne :

```

1 >>> texte = "Première ligne\nDeuxième ligne"
2 >>> print(texte)
3 Première ligne
4 Deuxième ligne

```

Écrire un fichier

On peut écrire un fichier si le flux est ouvert en écriture. Les trois flux possibles sont `"w"`, `"x"` et `"a"`. À l'instar de `read()` et `readlines()`, on utilisera `write(chaine)` pour écrire une chaîne de caractères et `writelines(lignes)` avec `lignes` une liste ou un tuple dont chaque élément est une ligne à écrire. **N'oubliez pas le caractère `\n` en fin de ligne pour revenir à la ligne.**

```

1 >>> fichier = open("texte.txt", 'wt')
2 >>> fichier.write("Lorem ipsum dolor sit amet, consectetur
 adipiscing elit. \nPellentesque gravida erat ut lectus convallis
 auctor. \nFusce mollis sem id tellus auctor hendrerit.")
3 >>> fichier.close()

1 >>> fichier = open("texte.txt", 'wt')
2 >>> fichier.writelines(["Lorem ipsum dolor sit amet, consectetur
 adipiscing elit. \n", "Pellentesque gravida erat ut lectus
 convallis auctor. \n", "Fusce mollis sem id tellus auctor
 hendrerit."])
3 >>> fichier.close()

```

Formats de fichiers

Il existe différents formats standards de stockage de données. Il est recommandé de favoriser ces formats car il existe déjà des modules Python permettant de simplifier leur utilisation. De plus, ces formats sont adoptés par d'autres programmes avec lesquels vous serez peut-être amené à travailler.

Le format CSV

Le fichier *Comma-separated values* (CSV) est un format permettant de stocker des tableaux dans un fichier texte. Chaque ligne est représentée par une ligne de texte et chaque colonne est séparée par un **séparateur** (virgule, point-virgule ...).

Les champs texte peuvent également être délimités par des guillemets. Lorsqu'un champ contient lui-même des guillemets, ils sont doublés afin de ne pas être considérés comme début ou fin du champ. Si un champ contient un signe utilisé comme séparateur de colonne (virgule, point-virgule ...) ou comme séparateur de ligne, les guillemets sont obligatoires afin que ce signe ne soit pas confondu avec un séparateur.

Voici des données présentées sous la forme d'un tableau et d'un fichier CSV (*fig. 5.1*) :

```

1 Nom; Prénom; Age
2 "Dubois"; "Marie"; 29
3 "Duval"; "Julien "Paul""; 47
4 Jacquet; Bernard; 51
5 Martin; "Lucie; Clara"; 14

```

Nom	Prénom	Age
Dubois	Marie	29
Duval	Julien "Paul"	47
Jacquet	Bernard	51
Martin	Lucie; Clara	14

(a) Données sous la forme d'un fichier CSV

(b) Données sous la forme d'un tableau

FIGURE 5.1 – Exemple de fichier CSV

Le module `csv` de Python permet de simplifier l'utilisation des fichiers CSV.

Lire un fichier CSV

Pour lire un fichier CSV, vous devez ouvrir un flux de lecture de fichier et ouvrir à partir de ce flux un lecteur CSV. Pour ignorer la ligne d'en-tête, utilisez `next(lecteurCSV)` :

```
1 import csv
2 fichier = open("noms.csv", "rt")
3 lecteurCSV = csv.reader(fichier, delimiter=";") # Ouverture du
 lecteur CSV en lui fournissant le caractère séparateur (ici ";")
4 for ligne in lecteurCSV:
5 print(ligne) # Exemple avec la 1e ligne du fichier d'exemple :
 ['Nom', 'Prénom', 'Age']
6 fichier.close()
```

Vous obtiendrez en résultat une liste contenant chaque colonne de la ligne en cours. Vous pouvez modifier le délimiteur de champs texte en définissant la variable `quotechar` :

```
1 import csv
2 fichier = open("noms.csv", "rt")
3 lecteurCSV = csv.reader(fichier, delimiter=";", quotechar="'")
4 # Définit l'apostrophe comme délimiteur de champs texte
5 for ligne in lecteurCSV:
6 print(ligne)
7 fichier.close()
```

Vous pouvez également lire les données et obtenir un dictionnaire par ligne contenant les données en utilisant `DictReader` au lieu de `reader` :

```
1 import csv
2 fichier = open("noms.csv", "rt")
3 lecteurCSV = csv.DictReader(fichier, delimiter=";")
4 for ligne in lecteurCSV:
5 print(ligne) # Résultat obtenu : {'Age': '29', 'Nom': 'Dubois',
 'Prénom': 'Marie'}
6 fichier.close()
```

Écrire un fichier CSV

À l'instar de la lecture, on ouvre un flux d'écriture et on ouvre un écrivain CSV à partir de ce flux :

```
1 import csv
2 fichier = open("annuaire.csv", "wt")
3 ecrivainCSV = csv.writer(fichier, delimiter=";")
4 ecrivainCSV.writerow(["Nom", "Prénom", "Téléphone"]) # On écrit la
 ligne d'en-tête avec le titre des colonnes
```


```

5 | ecrivainCSV.writerow(["Dubois", "Marie", "0198546372"])
6 | ecrivainCSV.writerow(["Duval", "Julien \ "Paul\\"", "0399741052"])
7 | ecrivainCSV.writerow(["Jacquet", "Bernard", "0200749685"])
8 | ecrivainCSV.writerow(["Martin", "Julie ; Clara", "0399731590"])
9 | fichier.close()

```

Nous obtenons le fichier suivant :

```

1 | Nom; Prénom; Téléphone
2 | Dubois; Marie; 0198546372
3 | Duval; "Julien " "Paul""; 0399741052
4 | Jacquet; Bernard; 0200749685
5 | Martin; "Julie ; Clara"; 0399731590

```

Il est également possible d'écrire le fichier en fournissant un dictionnaire par ligne à condition que chaque dictionnaire possède les mêmes clés. On doit également fournir la liste des clés des dictionnaires avec l'argument `fieldnames` :

```

1 | import csv
2 | bonCommande = [
3 | {"produit": "cahier", "reference": "F452CP", "quantite": 41, "
4 | prixUnitaire": 1.6},
5 | {"produit": "stylo bleu", "reference": "D857BL", "quantite": 18, "
6 | prixUnitaire": 0.95},
7 | {"produit": "stylo noir", "reference": "D857NO", "quantite": 18, "
8 | prixUnitaire": 0.95},
9 | {"produit": "équerre", "reference": "GF955K", "quantite": 4, "
10 | prixUnitaire": 5.10},
11 | {"produit": "compas", "reference": "RT42AX", "quantite": 13, "
12 | prixUnitaire": 5.25}
13 | ]
14 | fichier = open("bon-commande.csv", "wt")
15 | ecrivainCSV = csv.DictWriter(fichier, delimiter=";", fieldnames=
16 | bonCommande[0].keys())
17 | ecrivainCSV.writeheader() # On écrit la ligne d'en-tête avec le
18 | titre des colonnes
19 | for ligne in bonCommande:
20 | ecrivainCSV.writerow(ligne)
21 | fichier.close()

```

Nous obtenons le fichier suivant :

```

1 | reference; quantite; produit; prixUnitaire
2 | F452CP; 41; cahier; 1.6

```

```

3 D857BL;18;stylo bleu;0.95
4 D857NO;18;stylo noir;0.95
5 GF955K;4;équerre;5.1
6 RT42AX;13;compas;5.25

```

Par défaut, Python placera les guillemets autour des chaînes contenant des guillemets, une virgule ou un point virgule afin que ceux-ci ne soient pas confondus avec un délimiteur de champs ou le séparateur. Afin que tous les champs soient encadrés par les guillemets, nous allons modifier l'argument `quoting` pour `writer` ou `DictWriter` :

```

1 import csv
2 fichier = open("annuaire.csv", "wt")
3 ecrivainCSV = csv.writer(fichier, delimiter=";", quotechar="'",
4 quoting=csv.QUOTE_ALL) # quotechar modifie le caractère dé
 limitant un champ (par défaut : ")
5 ecrivainCSV.writerow(["Nom", "Prénom", "Téléphone"]) # On écrit la
 ligne d'en-tête avec le titre des colonnes
6 ecrivainCSV.writerow(["Dubois", "Marie", "0198546372"])
7 ecrivainCSV.writerow(["Duval", "Julien \"Paul\"", "0399741052"])
8 ecrivainCSV.writerow(["Jacquet", "Bernard", "0200749685"])
9 ecrivainCSV.writerow(["Martin", "Julie;Clara", "0399731590"])
10 fichier.close()

```

Nous obtenons le fichier suivant :

```

1 'Nom'; 'Prénom'; 'Téléphone'
2 'Dubois'; 'Marie'; '0198546372'
3 'Duval'; 'Julien "Paul"'; '0399741052'
4 'Jacquet'; 'Bernard'; '0200749685'
5 'Martin'; 'Julie;Clara'; '0399731590'

```

Le paramètre `quoting` peut prendre les valeurs suivantes (table 5.2).

Valeur	Action
<code>csv.QUOTE_ALL</code>	Met tous les champs entre guillemets.
<code>csv.QUOTE_MINIMAL</code>	Met les guillemets autour des chaînes contenant des guillemets et le séparateur de champs (par défaut).
<code>csv.QUOTE_NONNUMERIC</code>	Met les guillemets autour des valeurs non-numériques et indique au lecteur de convertir les valeurs non contenues dans les guillemets de les convertir en nombres réels.
<code>csv.QUOTE_NONE</code>	Ne met aucun guillemet.

TABLE 5.2 – Valeurs de l'argument `quoting`

Le format JSON

Le format *JavaScript Object Notation* (JSON) est issu de la notation des objets dans le langage JavaScript. Il s'agit aujourd'hui d'un format de données très répandu permettant de stocker des données sous une forme structurée.

Il ne comporte que des associations clés → valeurs (à l'instar des dictionnaires), ainsi que des listes ordonnées de valeurs (comme les listes en Python). Une valeur peut être une autre association clés → valeurs, une liste de valeurs, un entier, un nombre réel, une chaîne de caractères, un booléen ou une valeur nulle. **Sa syntaxe est similaire à celle des dictionnaires Python.**

Voici un exemple de fichier JSON :

```
1 {
2 "Dijon":{
3 "nomDepartement": "Côte d'Or",
4 "codePostal": 21000,
5 "population": {
6 "2006": 151504,
7 "2011": 151672,
8 "2014": 153668
9 }
10  },
11  "Troyes":{
12 "nomDepartement": "Aube",
13 "codePostal": 10000,
14 "population": {
15 "2006": 61344,
16 "2011": 60013,
17 "2014": 60750
18 }
19  }
20 }
```

Il est également possible de compacter un fichier JSON en supprimant les tabulations et les retours à la ligne. On obtient ainsi :

```
1 {"Dijon":{"nomDepartement":"Côte d'Or","codePostal":21000,"
  population":{"2006":151504,"2011":151672,"2014":153668}},"Troyes
 ":{"nomDepartement":"Aube","codePostal":10000,"population
 ":{"2006":61344,"2011":60013,"2014":60750}}}
```

Pour lire et écrire des fichiers JSON, nous utiliserons le module `json` fourni nativement avec Python.

Lire un fichier JSON

La fonction `loads(texteJSON)` permet de décoder le texte JSON passé en argument et de le transformer en dictionnaire ou une liste.

```

1 >>> import json
2 >>> fichier = open("villes.json", "rt")
3 >>> villes = json.loads(fichier.read())
4 >>> print(villes)
5 {'Troyes': {'population': {'2006': 61344, '2011': 60013, '2014':
 60750}, 'codePostal': 10000, 'nomDepartement': 'Aube'}, 'Dijon':
 {'population': {'2006': 151504, '2011': 151672, '2014': 153668},
 'codePostal': 21000, 'nomDepartement': "Côte d'Or"}}
6 >>> fichier.close()

```

Écrire un fichier JSON

On utilise la fonction `dumps(variable, sort_keys=False)` pour transformer un dictionnaire ou une liste en texte JSON en fournissant en argument la variable à transformer. La variable `sort_keys` permet de trier les clés dans l'ordre alphabétique.

```

1 import json
2 quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu":
 :74}, "gommes": 85}
3 fichier = open("quantiteFournitures.json", "wt")
4 fichier.write(json.dumps(quantiteFournitures))
5 fichier.close()

```

Gestion des erreurs

Lors de l'écriture de vos premiers scripts, vous avez peut-être rencontré ce type de message d'erreurs :

```

1 >>> resultat = 42/0
2 Traceback (most recent call last):
3 File "<stdin>", line 1, in <module>
4 ZeroDivisionError: division by zero

```

Ce message signale l'erreur ainsi que la ligne à laquelle a été faite cette erreur. Or il est courant que les erreurs ne soient pas des erreurs lors de la programmation mais une mauvaise manipulation de la part de l'utilisateur. Par exemple, vous demandez à l'utilisateur de fournir un nombre et celui-ci vous fournit un texte ou que le fichier, que vous cherchez à lire, n'existe pas.

Il faut alors gérer ce type d'erreurs afin d'éviter une interruption involontaire de notre application. Pour cela, nous utiliserons les structures `try`.

Voici un exemple sur lequel nous allons ajouter un mécanisme de gestion d'erreurs :

```
1 age = input("Quel est votre age : ")
2 age = int(age)
```

Voici l'erreur obtenue si la chaîne de caractères n'est pas un nombre :

```
1 >>> age = input("Quel est votre age : ")
2 Quel est votre age : Alain
3 >>> age = int(age)
4 Traceback (most recent call last):
5 File "<stdin>", line 1, in <module>
6 ValueError: invalid literal for int() with base 10: 'Alain'
```

La structure try se présente ainsi :

```
1 try:
2 # La portion de code à tester
3 except:
4 # Que faire en cas d'erreur
```

Nous obtenons donc pour notre exemple :

```
1 >>> age = input("Quel est votre age : ")
2 Quel est votre age : Alain
3 >>> try:
4 ... age = int(age)
5 ... except:
6 ... print("Erreur lors de la saisie. ")
7 ...
8 Erreur lors de la saisie.
```

Il est possible d'identifier l'erreur et d'effectuer une action en conséquence. Nous pouvons donc chaîner les instructions except **en fournissant le type d'erreur**. Le bloc else (optionnel) est exécuté s'il n'y a eu aucune erreur.

```
1 try:
2 quantiteBoites = quantitePieces / nombresPiecesParBoites
3 except TypeError: # Type incompatible avec l'opération
4 print("Au moins une des variables n'est pas un nombre. ")
5 except NameError: # Variable non définie
6 print("Au moins une des variables n'est pas définie. ")
7 except ZeroDivisionError: # Division par 0
8 print("Le nombres de pièces par boites est égal à 0. ")
9 else:
10 print("Il faut commander " + str(quantiteBoites) + " boîtes. ")
```

Le bloc `finally` (optionnel) est exécuté dans tous les cas (s'il y a eu des erreurs ou non).

Enfin, l'instruction `pass` ne fait rien : elle permet de laisser un bloc vide ce qui est utile pour les exceptions.

Gérer les fichiers

Python fournit deux modules permettant de gérer les fichiers et les répertoires. Le module `os.path` permet de lister des fichiers et des répertoires, d'effectuer des opérations sur les URI¹. Le module `shutil` permet de copier, déplacer, supprimer des éléments sur les systèmes de fichiers.

Dans ce chapitre, nous travaillerons sur des systèmes de fichiers Unix (GNU/Linux, MacOS ...).

Les chemins de fichiers

Nous allons étudier les fonctions permettant de manipuler les chemins de fichiers ou de répertoires du module `os.path`. La fonction `basename(URI)` renvoie le nom du fichier de l'adresse fourni en argument. À l'inverse, la fonction `dirname(URI)` renvoie le chemin jusqu'au fichier, sans le nom du fichier. **Ces fonctions fonctionnent même si le fichier n'existe pas.**

```
1 >>> import os.path
2 >>> chemin = "/tmp/dir/dir2/monFichier.txt"
3 >>> print(os.path.basename(chemin))
4 monFichier.txt
5 >>> print(os.path.dirname(chemin))
6 /tmp/dir/dir2
```

Différencier les fichiers et les répertoires

La fonction `exists(URI)` renvoie `True` si le fichier ou le répertoire fournis en argument existent. Les fonctions `isfile(URI)` et `isdir(URI)` permettent respectivement de vérifier si le chemin mène à un fichier ou un répertoire et renvoie `True` si c'est le cas.

```
1 >>> import os.path
2 >>> chemin = "/tmp/dir/dir2/monFichier.txt"
3 >>> print(os.path.exists(chemin))
4 True
5 >>> print(os.path.isfile(chemin))
6 True
7 >>> print(os.path.isdir(chemin))
8 False
9 >>> print(os.path.isdir(os.path.dirname(chemin)))
10 True
```

1. *Uniform Resource Identifier*, la chaîne de caractères permettant d'identifier un élément sur un système de fichiers. On parle couramment de chemin.

Lister le contenu d'un répertoire

La fonction `listdir(repertoire)` du module `os.path` retourne le contenu du répertoire passé en argument sans distinction entre les fichiers et les répertoires.

```
1 >>> import os.path
2 >>> print(os.listdir("/tmp/dir"))
3 ['villes.json', 'quantiteFournitures.json', 'dir2']
```

Copier un fichier ou un répertoire

Il existe deux méthodes dans le module `shutil` permettant d'effectuer une copie. La fonction `copy(source, destination)` permet de copier un fichier, alors que `copytree` en fait de même avec les répertoires.

```
1 import shutil
2 shutil.copytree("/tmp/dir/dir2", "/tmp/dir/dir3")
3 shutil.copy("/tmp/dir/dir2/monFichier.txt", "/tmp/dir/exemple.txt")
```

Déplacer un fichier ou un répertoire

La fonction `move(source, destination)` du module `shutil` permet de déplacer un fichier ou un répertoire. Cela peut également servir à renommer le fichier ou le répertoire.

```
1 import shutil
2 shutil.move("/tmp/dir/dir3", "/tmp/dir/perso")
```

Supprimer un fichier ou un répertoire

La méthode `remove(fichier)` du module `os` et la fonction `rmtree(dossier)` du module `shutil` permettent respectivement de supprimer un fichier ou un répertoire.

```
1 import os,shutil
2 os.remove("/tmp/dir/exemple.txt")
3 shutil.rmtree("/tmp/dir/perso")
```

Sauvegarder des variables

Le module `pickle` permet de sérialiser des variables quelles qu'elles soient vers un fichier ouvert en flux binaire et de les restaurer. Cela équivaut à sauvegarder et restaurer l'état des variables.

La fonction `dump(variable, fichier)` permet d'exporter une variable vers un fichier et la fonction `load(fichier)` retourne la variable lue depuis le fichier.

L'ordre de sauvegarde et de restauration des variables doit être identique.

```

1 >>> import pickle
2 >>> texte = "Écrit par Antoine de Saint-Exupéry"
3 >>> quantiteFournitures = {"cahiers":134, "stylos":{"rouge":41,"bleu":74}, "gommes": 85}
4 >>> fournitures = ["cahier", "crayon", "stylo", "trousse", "gomme"]
5 >>> fichierSauvegarde = open("donnees","wb")
6 >>> pickle.dump(texte, fichierSauvegarde)
7 >>> pickle.dump(quantiteFournitures, fichierSauvegarde)
8 >>> pickle.dump(fournitures, fichierSauvegarde)
9 >>> fichierSauvegarde.close()

1 >>> import pickle
2 >>> fichierSauvegarde = open("donnees","rb")
3 >>> texte = pickle.load(fichierSauvegarde)
4 >>> quantiteFournitures = pickle.load(fichierSauvegarde)
5 >>> fournitures = pickle.load(fichierSauvegarde)
6 >>> fichierSauvegarde.close()
7 >>> print(texte)
8 Écrit par Antoine de Saint-Exupéry
9 >>> print(quantiteFournitures)
10 {'stylos': {'bleu': 74, 'rouge': 41}, 'gommes': 85, 'cahiers': 134}
11 >>> print(fournitures)
12 ['cahier', 'crayon', 'stylo', 'trousse', 'gomme']

```

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

1. Écrivez un programme permettant à un utilisateur de deviner un mot choisi au hasard dans un fichier dans lequel chaque ligne comporte un mot en capitale. L'utilisateur a 7 chances pour découvrir le mot en proposant une lettre à chaque fois. Si la lettre proposée n'est pas dans le mot, une chance lui est retirée.

Exemple :

- - - - - (7 chances)

Entrez une lettre : S

- - - - - (6 chances)

Entrez une lettre : O

- O - - - - - (6 chances)

...

Bravo ! Le mot était JOURNAUX.

Vous pouvez télécharger un fichier de mots ici : <http://pastebin.com/raw/AXyf6C0h>

2. Écrivez un programme permettant de chiffrer et déchiffrer un fichier texte à l'aide du chiffrement par décalage dans lequel chaque lettre est remplacée par une autre à distance fixe choisie par l'utilisateur. Par exemple, si la distance choisie est de 4, un A est remplacé par un D, un B par un E, un C par un F ... Le résultat sera écrit dans un fichier texte.

Texte en clair : ESOPE RESTE ICI ET SE REPOSE

Texte chiffré (distance 7) : LZVWL YLZAL PJP LA ZL YLWVZL

3. Écrivez un programme permettant à partir d'un fichier texte en français d'en déduire la fréquence d'apparition des lettres qu'il contient. Le résultat de cette analyse sera consigné dans un fichier JSON. Pour des statistiques fiables, prenez un texte assez long. Vous pouvez utiliser une copie de *Zadig*, écrit par Voltaire, disponible ici : <http://pastebin.com/raw/H6AxM54J>

4. Le message suivant a été chiffré à l'aide de la technique de chiffrement par décalage :

```
1 HFCMSG GS GWHIS ROBG ZS UFOBR SGH RS ZO TFOBQS OI
2 QSBHFS RI RSDOFHSASBH RS Z OIPS RCBH SZZS SGH ZS
3 QVST ZWSI SH O Z CISGH RS ZO FSUWCB UFOBR SGH ZO
4 QCAAIBS G SHSBR ROBG ZO DZOWBS RS QVOADOUBS
5 QFOMSIGS O DFCLWAWHS RI DOMG R CHVS SH RI DOMG R
6 OFAOBQS QSHHS JWZZS RS DZOWBS OZZIJWOZS G SHOPZWH
7 ROBG ZO JOZZSS RS ZO GSWBS
```

À l'aide des statistiques d'apparition des lettres issues de l'exercice précédent, déduisez le message en clair du texte ci-dessus.

5. Écrivez un programme permettant de calculer la moyenne d'un étudiant dont les notes sont consignées dans un fichier CSV. Chaque colonne correspond à une matière. Vous devrez écrire un fichier JSON consignnant ces moyennes ainsi que la moyenne générale. Toutes les notes et les matières sont au coefficient 1. Un exemple de fichier CSV est disponible ici : <http://pastebin.com/raw/szYzyE1k>

Chapitre 6

Interagir avec les bases de données

Ce chapitre aborde les bases de données SQL. Si toutefois ce type de base de données vous est inconnu, un chapitre permettant de vous y introduire est disponible en annexe A, page 119.

Peu à peu, nos programmes manipuleront un très grand nombre de données et nécessiteront un système plus performant pour stocker et lire ces données. Pour cela, nous ferons appel à des **bases de données**. Les bases de données permettent de stocker de grands volumes de données sous une forme normalisée et qui peut être utilisée par plusieurs programmes différents. Nous utiliserons dans ce cours deux SGBD gratuits :

MariaDB Copie de MySQL, disponible gratuitement et sous licence libre (GPL). Le couple MariaDB et MySQL fait partie des SGBD les plus utilisés et les plus massivement déployés.

SQLite3 Il s'agit d'une bibliothèque écrite en C dans le domaine public permettant d'interagir avec des bases de données stockées dans des fichiers. À l'inverse de MariaDB, il ne repose pas sur une architecture client/serveur. Ce système est particulièrement adapté pour les petites bases de données stockées localement, comme alternative aux fichiers texte.

Utiliser une base de données SQLite3

Créer la base et insérer des données

Nous allons tout d'abord importer le module `sqlite3`. Dans l'exemple qui suit, nous allons créer une base de données avec une table contenant un répertoire téléphonique contenant le nom, le prénom, l'adresse et le numéro de téléphone fixe des contacts. Nous verrons comment insérer quelques enregistrements.

```
1 import sqlite3
2 baseDeDonnees = sqlite3.connect('contacts.db')
3 curseur = baseDeDonnees.cursor()
4 curseur.execute("CREATE TABLE Contacts (id INTEGER PRIMARY KEY
 AUTOINCREMENT, nom TEXT NOT NULL, prenom TEXT NOT NULL, adresse
 TEXT NOT NULL, telephoneFixe TEXT)") # Création de la base de
 données
5 baseDeDonnees.commit() # On envoie la requête SQL
```

```

6 curseur.execute("INSERT INTO Contacts (nom, prenom, adresse,
 telephoneFixe) VALUES (?, ?, ?, ?)", ("Dupont", "Paul", "15 rue
 Louis Pasteur 10000 Troyes", "0325997452")) # On ajoute un
 enregistrement
7 baseDeDonnees.commit()
8 baseDeDonnees.close()

```

Il est possible d'ajouter un enregistrement depuis un dictionnaire. Dans l'exemple, on ajoute plusieurs enregistrements avec une boucle :

```

1 import sqlite3
2 baseDeDonnees = sqlite3.connect('contacts.db')
3 curseur = baseDeDonnees.cursor()
4 personnes = [
5 {"nom": "Chabot", "prenom": "Martin", "adresse": "18 rue Général
 Leclerc 13600 La Ciotat", "telephoneFixe": "0499506373"},
6 {"nom": "Delbois", "prenom": "Julie", "adresse": "35 rue du Château
 77176 Savigny le Temple", "telephoneFixe": "0199836074"},
7 {"nom": "Rivard", "prenom": "Christelle", "adresse": "83 rue de Qué
 bec 83400 Hyères", "telephoneFixe": "0499687013"}
8 ]
9 for contact in personnes:
10 curseur.execute("INSERT INTO Contacts (nom, prenom, adresse,
 telephoneFixe) VALUES (:nom, :prenom, :adresse, :telephoneFixe
 )", contact) # On ajoute un enregistrement depuis un
 dictionnaire
11 baseDeDonnees.commit()
12 idDernierEnregistrement = curseur.lastrowid # Récupère l'ID de la
 dernière ligne insérée.
13 baseDeDonnees.close()

```

L'exemple suivant illustre comment modifier des données :

```

1 import sqlite3
2 baseDeDonnees = sqlite3.connect('contacts.db')
3 curseur = baseDeDonnees.cursor()
4 curseur.execute("UPDATE Contacts SET telephoneFixe = ? WHERE id = ?"
 , ("0598635076", 2))
5 baseDeDonnees.commit()
6 baseDeDonnees.close()

```

Récupérer des données

Pour récupérer les données, il est possible de récupérer le premier résultat avec `fetchone` ou de retourner tous les résultats avec `fetchall`. Voici un premier exemple utilisant `fetchone` :

```
1 >>> import sqlite3
2 >>> baseDeDonnees = sqlite3.connect('contacts.db')
3 >>> curseur = baseDeDonnees.cursor()
4 >>> curseur.execute("SELECT nom, prenom, telephoneFixe FROM Contacts
 WHERE id = ?", ("2",))
5 >>> contact = curseur.fetchone()
6 >>> print(contact)
7 ('Chabot', 'Martin', '0598635076')
8 >>> baseDeDonnees.close()
```

Dans l'exemple ci-dessus, la variable `contact` contient un tuple avec les valeurs du premier enregistrement retourné par la requête.

Voyons à présent comment récupérer plusieurs enregistrements avec la commande `fetchall` :

```
1 >>> import sqlite3
2 >>> baseDeDonnees = sqlite3.connect('contacts.db')
3 >>> curseur = baseDeDonnees.cursor()
4 >>> curseur.execute("SELECT nom, prenom, telephoneFixe FROM Contacts
 ")
5 >>> for contact in curseur.fetchall():
6 ... print(contact)
7 ...
8 ('Dupont', 'Paul', '0325997452')
9 ('Chabot', 'Martin', '0598635076')
10 ('Delbois', 'Julie', '0199836074')
11 ('Rivard', 'Christelle', '0499687013')
12 >>> baseDeDonnees.close()
```

Utiliser une base de données MariaDB/MySQL

Pour cette partie, vous devez avoir installé le paquet `python3-mysqldb.connector`.

Créer la base et insérer des données

Nous allons utiliser le module `mysqldb.connector` pour nous connecter au serveur MariaDB ou MySQL et créer notre base de données permettant de stocker un catalogue de produits.

```
1 import mysqldb.connector
```

```

2 baseDeDonnees = mysql.connector.connect(host="localhost",user="
 catalogue",password="JieTh8Th", database="Catalogue")
3 curseur = baseDeDonnees.cursor()
4 curseur.execute("CREATE TABLE Produits (reference CHAR(5) NOT NULL
 PRIMARY KEY, nom TINYTEXT NOT NULL, prix FLOAT NOT NULL)ENGINE=
 InnoDB DEFAULT CHARSET=utf8;")
5 baseDeDonnees.close()

```

Nous allons à présent insérer des données dans cette table.

```

1 import mysql.connector
2 baseDeDonnees = mysql.connector.connect(host="localhost",user="
 catalogue",password="JieTh8Th", database="Catalogue")
3 curseur = baseDeDonnees.cursor()
4 curseur.execute("INSERT INTO Produits (reference, nom, prix) VALUES
 (%s, %s, %s)", ("ARB42", "Canapé deux places noir", 199.99))
5 baseDeDonnees.commit()
6 baseDeDonnees.close()

```

Il est également possible d'insérer des données depuis un dictionnaire :

```

1 import mysql.connector
2 baseDeDonnees = mysql.connector.connect(host="localhost",user="
 catalogue",password="JieTh8Th", database="Catalogue")
3 curseur = baseDeDonnees.cursor()
4 produits = [
5 {"reference":"EIS3P", "nom":"Chaise de salle à manger", "prix":
 25},
6 {"reference":"BA9KI", "nom":"Commode blanche", "prix":139.90},
7 {"reference":"OI4HE", "nom":"Table basse", "prix":24.95},
8 {"reference":"IOM9X", "nom":"Lit double", "prix":699.99}
9 ]
10 for fiche in produits:
11 curseur.execute("INSERT INTO Produits (reference, nom, prix)
 VALUES (%(reference)s, %(nom)s, %(prix)s)", fiche)
12 baseDeDonnees.commit()
13 baseDeDonnees.close()

```

Récupérer des données

À l'instar de SQLite, on peut utiliser `fetchone` pour récupérer le premier résultat ou retourner tous les résultats avec `fetchall`. Voici comment récupérer le premier résultat d'une requête SELECT.

```

1 >>> import mysql.connector

```


```

2 >>> baseDeDonnees = mysql.connector.connect(host="localhost", user="
 catalogue", password="JieTh8Th", database="Catalogue")
3 >>> curseur = baseDeDonnees.cursor()
4 >>> curseur.execute("SELECT reference, nom, prix FROM Produits")
5 >>> print(curseur.fetchone())
6 ('ARB42', 'Canapé deux places noir', 199.99)
7 >>> baseDeDonnees.close()

```

On peut retourner tous les résultats avec fetchall :

```

1 >>> import mysql.connector
2 >>> baseDeDonnees = mysql.connector.connect(host="localhost", user="
 catalogue", password="JieTh8Th", database="Catalogue")
3 >>> curseur = baseDeDonnees.cursor()
4 >>> curseur.execute("SELECT reference, nom, prix FROM Produits")
5 >>> for ligne in curseur.fetchall():
6 ... print(ligne)
7 ...
8 ('ARB42', 'Canapé deux places noir', 199.99)
9 ('BA9KI', 'Commode blanche', 139.9)
10 ('EIS3P', 'Chaise de salle à manger', 25.0)
11 ('IOM9X', 'Lit double', 699.99)
12 ('OI4HE', 'Table basse', 24.95)
13 >>> baseDeDonnees.close()

```

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

Vous êtes nouvellement embauché dans le secrétariat de scolarité d'une université. Votre travail est d'optimiser la gestion des étudiants, des enseignants, des matières enseignées, des inscriptions des étudiants à ces dernières et des résultats obtenus. À votre arrivée, une collègue vous fournit les fichiers tableurs permettant d'accomplir ces tâches (au format CSV) :

Liste des étudiants <http://pastebin.com/raw/xa3xRUu0>

Liste des enseignants <http://pastebin.com/raw/APUXnsjD>

Liste des matières <http://pastebin.com/raw/PfESUMvm>

Liste des inscriptions <http://pastebin.com/raw/Fc7wc8Ec>

Relevé des résultats <http://pastebin.com/raw/yAMkwg6h>

Les exercices suivant permettront d'effectuer cela en scindant le travail en différentes sous-tâches. Chaque sous-tâche fera l'objet d'un nouveau programme. Tous ces programmes utiliseront la même base de données SQLite3. Toutes les moyennes auront deux décimales.

1. Écrivez un programme permettant de créer une base de données SQLite3 nommée `universite.db` et de créer la structure de table adaptée au stockage des données. Importez le contenu des fichiers CSV dans cette base.

2. Écrivez un programme permettant de générer des statistiques pour l'université au format JSON dont nous stockerons les moyennes par matière, la moyenne maximale et minimale par matière, le nombre d'étudiants inscrits par matière, la moyenne de toutes les matières et le nombre d'étudiants par département (les deux premiers nombres du code postal).

3. Écrivez un programme permettant de générer un bulletin de notes par étudiant sous la forme d'un courrier stocké dans un fichier texte individuel. Chaque fichier aura pour nom le nom et le prénom de l'étudiant, séparés par un trait d'union (-) et pour extension .txt et sera stocké dans un dossier créé pour cela. Chaque courrier adoptera ce modèle :

Université Claude Chappe
15 avenue de Moulincourbe
28094 Clairecombe

Lionel Paulin
48 Ruelle de Locvaux
74019 Mivran

Madame, Monsieur,

Veillez trouver dans le récapitulatif ci-dessous les résultats de vos examens.

Matière	Moyenne
AI90	16.93
PQ84	12.7
UE21	12.0
VO38	12.49
XO83	13.05
ZI51	16.33
Moyenne générale	13.92

Ce document constitue les résultats officiels. Pour toute contestation, contactez le service scolarité.

- Écrivez un programme permettant l'inscription d'un nouveau étudiant à l'université et son inscription aux matières.

A large rectangular area filled with a grid of small, evenly spaced dotted lines, intended for writing a program.

- Écrivez un programme permettant la saisie des notes obtenues aux examens.

A large rectangular area filled with a grid of small, evenly spaced dotted lines, intended for writing a program.

Chapitre 7

La programmation réseau

Nos programmes peuvent à présent effectuer des tâches complexes et peuvent s'interfacer entre eux par le biais de fichiers ou de bases de données. Voyons à présent comment faire communiquer plusieurs programmes fonctionnant sur des ordinateurs différents *via* le réseau informatique. L'objectif de ce chapitre est d'aborder la communication entre plusieurs ordinateurs avec le mécanisme de sockets.

Un *socket*, que nous pouvons traduire par connecteur réseau, est une interface aux services réseaux offerte par le système d'exploitation permettant d'exploiter facilement le réseau. Cela permet d'initier une session TCP, d'envoyer et de recevoir des données par cette session. Nous utiliserons pour ce chapitre le module `socket`.

Nous travaillerons avec deux scripts, le serveur permettant d'écouter les demandes des clients et d'y répondre. Le client se connectera sur le serveur pour demander le service. Il est possible d'exécuter à la fois le client et le serveur sur un même ordinateur. Pour cela, il vous suffit de renseigner `127.0.0.1` comme adresse IP pour la partie client.

Créer un serveur socket

Nous allons commencer par construire une application serveur très simple qui reçoit les connexions clients sur le port désigné, envoie un texte lors de la connexion, affiche ce que le client lui envoie et ferme la connexion.

```
1 #!/usr/bin/env python3
2 import socket
3 serveur = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
4 serveur.bind(('', 50000)) # Écoute sur le port 50000
5 serveur.listen(5)
6 while True:
7 client, infosClient = serveur.accept()
8 print("Client connecté. Adresse " + infosClient[0])
9 requete = client.recv(255) # Reçoit 255 octets. Vous pouvez
 changer pour recevoir plus de données
```

```
10 print(requete.decode("utf-8"))
11 reponse = "Bonjour, je suis le serveur"
12 client.send(reponse.encode("utf-8"))
13 print("Connexion fermée")
14 client.close()
15 serveur.close()
```

Vous remarquerez la présence de l'instruction `encode("utf-8")`. Cette indication demande à Python de convertir la chaîne de caractères en flux binaire UTF-8 pour permettre son émission sur le réseau. L'instruction `decode("utf-8")` permet d'effectuer l'opération inverse. Nous ne pouvons pas tester le programme tant que nous n'avons pas écrit la partie cliente.

Créer un client socket

L'application cliente présentée ici permet de se connecter à un serveur spécifié sur un port désigné. Une fois la connexion établie, il enverra un message au serveur et affichera le message que le serveur lui enverra en retour.

```
1 #!/usr/bin/env python3
2 import socket
3 adresseIP = "127.0.0.1" # Ici, le poste local
4 port = 50000 # Se connecter sur le port 50000
5 client = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
6 client.connect((adresseIP, port))
7 print("Connecté au serveur")
8 client.send("Bonjour, je suis le client".encode("utf-8"))
9 reponse = client.recv(255)
10 print(reponse.decode("utf-8"))
11 print("Connexion fermée")
12 client.close()
```

Cela fonctionne mais le serveur présente un défaut, il ne peut pas gérer plusieurs clients à la fois. Nous allons y remédier dans la suite de ce chapitre.

L'exécution de fonctions en parallèle : le multithread

Le multithread permet l'exécution de plusieurs opérations simultanément sur les mêmes ressources matérielles (ici, l'ordinateur). Les différents threads sont traités à tour de rôle par l'ordinateur pendant un temps très court ce qui donne cette impression d'exécution parallèle.

Nous abordons cette technique pour pouvoir élaborer un serveur pouvant gérer plusieurs connexions client en même temps. Tout d'abord, nous allons nous familiariser avec le module `threading` qui met

en œuvre le multithread pour les fonctions et les objets Python. Voici un exemple simple montrant le fonctionnement de cette technique :

```

1 #!/usr/bin/env python3
2 import threading
3 def compteur(nomThread):
4 for i in range(3):
5 print(nomThread + " : " + str(i))
6 threadA = threading.Thread(None, compteur, None, ("Thread A",), {})
7 threadB = threading.Thread(None, compteur, None, ("Thread B",), {})
8 threadA.start()
9 threadB.start()

```

Voici un des résultats possibles lors de l'exécution du script ci-dessus. On observe que l'affichage du thread A et B sont confondus :

```

1 Thread A : 0
2 Thread A : 1
3 Thread B : 0
4 Thread B : 1
5 Thread A : 2
6 Thread B : 2

```

Nous allons détailler la fonction créant le thread : `threading.Thread(groupe, cible, nom, arguments, dictionnaireArguments)` dont voici les arguments :

groupe Doit être à `None`, réservé à un usage futur.

cible Le nom de la fonction à exécuter.

nom Le nom du thread (facultatif, peut être défini à `None`).

arguments Un tuple donnant les arguments de la fonction cible.

dictionnaireArguments Un dictionnaire donnant les arguments de la fonction cible. Avec l'exemple ci-dessus, on utiliserait `{nomThread="Thread A"}`.

Créer un serveur socket acceptant plusieurs clients

Voici donc la combinaison du serveur de socket vu précédemment et la technique du multithreading pour obtenir un serveur plus complexe créant un nouveau thread à chaque client connecté. Nous avons apporté une petite modification au client car désormais, le client demande à l'utilisateur de saisir un message qui sera affiché sur le serveur. Ce dernier répondra à tous les messages du client jusqu'à ce que l'utilisateur saisisse le mot FIN sur le client ce qui termine la connexion. Voici le script serveur :

```

1 #!/usr/bin/env python3
2 import socket

```

```

3 import threading
4 threadsClients = []
5 def instanceServeur (client , infosClient):
6 adresselP = infosClient[0]
7 port = str(infosClient[1])
8 print("Instance de serveur prêt pour " + adresselP + ":" + port)
9 message = ""
10 while message.upper() != "FIN":
11 message = client.recv(255).decode("utf-8")
12 print("Message reçu du client " + adresselP + ":" + port + " :
13 " + message)
14 client.send("Message reçu".encode("utf-8"))
15 print("Connexion fermée avec " + adresselP + ":" + port)
16 client.close()
17 serveur = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
18 serveur.bind(('', 50000)) # Écoute sur le port 50000
19 serveur.listen(5)
20 while True:
21 client , infosClient = serveur.accept()
22 threadsClients.append(threading.Thread(None, instanceServeur ,
23 None, (client , infosClient), {}))
24 threadsClients[-1].start()
25 serveur.close()

```

Et voici le nouveau script client :

```

1 #!/usr/bin/env python3
2 import socket
3 adresselP = "127.0.0.1" # Ici , le poste local
4 port = 50000 # Se connecter sur le port 50000
5 client = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
6 client.connect((adresselP , port))
7 print("Connecté au serveur")
8 print("Tapez FIN pour terminer la conversation. ")
9 message = ""
10 while message.upper() != "FIN":
11 message = input("> ")
12 client.send(message.encode("utf-8"))
13 reponse = client.recv(255)
14 print(reponse.decode("utf-8"))
15 print("Connexion fermée")
16 client.close()

```

À chaque nouvelle connexion d'un client, le serveur crée un thread dédié à ce client, ce qui permet au programme principal d'attendre la connexion d'un nouveau client. Chaque client peut alors avoir une conversation avec le serveur sans bloquer les autres conversations.

Voici un exemple de l'affichage sur le serveur :

```
1 Instance de serveur prêt pour 127.0.0.1:57282
2 Message reçu du client 127.0.0.1:57282 : Je suis client 1
3 Instance de serveur prêt pour 127.0.0.1:57365
4 Message reçu du client 127.0.0.1:57365 : Je suis client 2
5 Message reçu du client 127.0.0.1:57282 : On
6 Message reçu du client 127.0.0.1:57365 : peux
7 Message reçu du client 127.0.0.1:57282 : envoyer
8 Message reçu du client 127.0.0.1:57365 : des
9 Message reçu du client 127.0.0.1:57282 : messages
10 Message reçu du client 127.0.0.1:57365 : ensemble
11 Message reçu du client 127.0.0.1:57282 : FIN
12 Connexion fermée avec 127.0.0.1:57282
13 Message reçu du client 127.0.0.1:57365 : FIN
14 Connexion fermée avec 127.0.0.1:57365
```

Créer un serveur Web

Nous allons ici utiliser la bibliothèque `http.server` pour créer rapidement un serveur Web capable de servir des fichiers à un navigateur Web. Le script ci-dessous montre comment créer cela en spécifiant le numéro de port sur lequel notre serveur Web va écouter et quel dossier il va servir.

```
1 import http.server
2 portEcoute = 80 # Port Web par défaut
3 adresseServeur = ("", portEcoute)
4 serveur = http.server.HTTPServer
5 handler = http.server.CGIHTTPRequestHandler
6 handler.cgi_directories = ["/tmp"] # On sert le dossier /tmp
7 print("Serveur actif sur le port ", portEcoute)
8 httpd = serveur(adresseServeur, handler)
9 httpd.serve_forever()
```

Ce serveur retournera par défaut le fichier `index.html` du dossier `servi`. Si ce fichier n'existe pas, le serveur retournera la liste des fichiers du dossier.

Utiliser des services Web

De plus en plus de programmes utilisent et proposent aujourd'hui des interfaces de programmation nommées API¹. Cela permet de standardiser l'interaction entre les différentes applications et de découper les différentes fonctionnalités d'une application en divers modules qui communiquent ensemble avec ces interfaces.

Nous allons voir comment utiliser des services Web proposés pour enrichir nos applications Python en utilisant le module `urllib.request`. Notre premier exemple sera d'afficher la position de la Station Spatiale Internationale (ISS) qui nous est fournie par l'API `http://api.open-notify.org/iss-now.json` qui nous renvoie un texte au format JSON sous cette forme :

```

1 {
2 "iss_position": {
3 "longitude": "-100.8325",
4 "latitude": "-12.0631"
5 },
6 "timestamp": 1493971107,
7 "message": "success"
8 }
```

Voici le code source permettant de récupérer la donnée et en récupérer les parties utiles :

```

1 import urllib.request
2 import json
3 requete = urllib.request.Request('http://api.open-notify.org/iss-now
 .json') # La requête de l'API
4 reponse = urllib.request.urlopen(requete) # Récupérer le fichier
 JSON
5 donneesBrut = reponse.read().decode("utf-8") # Décoder le texte reçu
6 donneesJSON = json.loads(donneesBrut) # Décoder le fichier JSON
7 position = donneesJSON["iss_position"]
8 print("La station spatiale internationale est située à une longitude
 " + position["longitude"] + " et à une latitude " + position["
 latitude"] + ". ")
```

Nous allons utiliser une seconde API permettant de trouver les communes associées à un code postal. L'API `http://api.zippopotam.us/FR/XXXXX` où XXXXX est le code postal recherché. Voici un exemple de données retournées :

```

1 {
2 "post code": "21000",
3 "country": "France",
```

1. *Application Programming Interface*

```

4 "country abbreviation": "FR",
5 "places": [
6 {
7 "place name": "Dijon",
8 "longitude": "5.0167",
9 "state": "Bourgogne",
10 "state abbreviation": "A1",
11 "latitude": "47.3167"
12 }
13 ]
14 }

```

Voici le programme permettant d'afficher les communes associées à un code postal :

```

1 import urllib.request
2 import json
3 codePostal = input("Entrez le code postal : ")
4 requete = urllib.request.Request('http://api.zippopotam.us/FR/' +
 codePostal)
5 reponse = urllib.request.urlopen(requete)
6 donneesBrut = reponse.read().decode("utf-8")
7 donneesJSON = json.loads(donneesBrut)
8 listeCommunes = donneesJSON["places"]
9 print("Voici les communes ayant pour code postal " + codePostal + "
 : ")
10 for commune in listeCommunes:
11 print(" - " + commune["place name"])

```

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

Vous êtes nouvellement embauché dans une banque pour mettre au point le système de communication entre les distributeurs automatiques et le système central de gestion des comptes. Votre travail est de développer les applications sur ces deux systèmes pour permettre aux distributeurs de communiquer avec le système central pour effectuer les transactions.

On souhaite créer une base de données SQLite3 stockant les soldes des comptes, les informations les concernant, ainsi que les transactions effectuées. On utilisera un serveur de socket pour effectuer les communications entre les deux systèmes. Voici les différents messages pris en charge avec (C→S) un message du client vers le serveur et (S→C) un message du serveur vers le client :

- TESTPIN numeroCompte codePIN (C→S) : Vérifier si le code PIN saisi est correct.
- TESTPIN OK (S→C) : La vérification du code PIN est validée.

- TESTPIN NOK (S→C) : La vérification du code PIN n'est pas valide.
- RETRAIT numeroCompte montant (C→S) : Demande un retrait du montant défini.
- RETRAIT OK (S→C) : Le retrait est validé.
- RETRAIT NOK (S→C) : Le retrait est refusé.
- DEPOT numeroCompte montant (C→S) : Demande un dépôt du montant défini.
- DEPOT OK (S→C) : Le dépôt est validé.
- TRANSFERT numeroCompteSource numeroCompteDestination montant (C→S) : Demande un transfert du montant défini entre deux comptes.
- TRANSFERT OK (S→C) : Le transfert est validé.
- TRANSFERT NOK (S→C) : Le transfert est refusé.
- SOLDE numeroCompte (C→S) : Demande le solde du compte
- SOLDE solde (S→C) : Renvoie le solde du compte demandé
- HISTORIQUE numeroCompte (C→S) : Demande les 10 dernières opérations du compte
- HISTORIQUE operationsEnCSV (S→C) : Renvoie les 10 dernières opérations du compte au format CSV (date, libellé, montant déposé ou retiré).
- ERROPERATION (S→C) : Signale que l'opération demandée n'est pas valide.

La direction de la banque vous fournit les fichiers CSV contenant :

Liste des clients <http://pastebin.com/raw/N0nYnESc>

Liste des comptes <http://pastebin.com/raw/L5nqBGV3>

Liste des opérations <http://pastebin.com/raw/zb16Vx4y>

Toute opération doit être précédée d'une vérification du code PIN. Les exercices suivants permettront d'effectuer cela en scindant le travail en différentes sous-tâches. Chaque tâche fera l'objet d'un nouveau programme.

1. Écrivez un programme permettant de créer sur le serveur une base de données SQLite3 nommée `banque.db` et de créer la structure de table adaptée au stockage des données. Importez le contenu des fichiers CSV dans cette base.

2. Écrivez les programmes du serveur central de la banque et des distributeurs automatiques.

Programme centrale bancaire :

Programme distributeur :

Chapitre 8

Modélisation pour la programmation orientée objet

À présent, nous sommes capables de concevoir des programmes très complexes pouvant effectuer plusieurs opérations différentes. Nos programmes comportent un très grand nombre d'instructions. Il est temps à présent d'introduire un nouveau paradigme de programmation permettant de structurer nos programmes : la **programmation orientée objet**. Un objet est une structure de données comportant ses propres variables et ses propres fonctions.

Tout au long de ce cours, nous avons utilisé différents objets Python. On peut citer par exemple les listes, contenant elles-mêmes différentes variables (les éléments qu'elles contiennent) et différentes fonctions propres (`len`, `sort`, ...) qui agissent sur les listes en question.

Dans ce chapitre et le suivant, nous allons modéliser nos propres objets et les mettre en œuvre en Python. Pour la modélisation, nous allons utiliser la représentation UML, largement utilisée en génie logiciel.

Présentation d'un objet

Une classe est une description des caractéristiques d'un objet. Elle décrit les variables que comportent tous les objets de la même classe. On parle d'une **instance** de la classe en question pour tout objet créé à partir de cette classe. La classe est donc une sorte de "moule" pour les instances d'objets. Une classe peut également comporter des fonctions agissant sur les instances de celles-ci appelées **méthodes**. On représente le type de données retournées par une méthode en terminant le nom de la méthode avec deux points suivis du type de données. Si la méthode ne retourne rien, on inscrit `void`.

La représentation UML représente une classe par un rectangle divisé horizontalement en trois parties dont le premier tiers renseigne le nom de la classe, le second décrit les variables de celle-ci et le troisième tiers liste les méthodes de la classe.

Pour illustrer le concept d'objet, nous allons prendre pour exemple la modélisation d'une personne. Cette personne a un nom, un prénom, une date de naissance et un lieu de résidence. La classe comporte également la méthode `demenager` qui permet de changer de lieu de résidence, ainsi que la méthode `calculerAge` retournant l'âge sous forme d'un entier. Nous allons modéliser cela sous la forme d'une **classe** : (fig. 8.1).

FIGURE 8.1 – Représentation UML de la classe Personne

Il existe en programmation orientée objet une méthode que l'on retrouve dans tous les objets, à savoir le **constructeur**. Cette méthode spéciale exécutée lors de l'instanciation de la classe permet de créer l'objet en créant les variables que contient l'objet, en définissant leur valeur initiale ou en effectuant certaines opérations. De manière analogue, il existe le **destructeur** appelé lors de la destruction de l'objet.

L'héritage

Une classe, que nous nommerons ici **classe fille** peut récupérer les variables et les méthodes d'une **classe mère**. On parle ici d'héritage. L'intérêt de cette opération est de partager des variables et des méthodes communes à différentes classes. Une classe fille peut alors ajouter des éléments pour compléter l'héritage de la classe mère ou peut écraser certaines méthodes ou variables avec son contenu propre.

On parle d'**héritage simple** dans le cas où une classe fille a recours à une seule classe mère. Par extension, on parle d'**héritage multiple** si une classe fille hérite des attributs de plusieurs classes mères.

L'héritage a plusieurs propriétés :

Transitivité Si une classe B hérite de la classe A, et que C hérite de B, alors C hérite de A.

Non réflexif Une classe ne peut hériter d'elle-même.

Non symétrique La classe fille hérite de la classe mère mais la classe mère n'hérite pas de la classe fille.

Sans cycle Il n'est pas possible que la classe B hérite de la classe A, que la classe C hérite de la classe B et que la classe A hérite de la classe C.

Nous allons illustrer ce mécanisme avec l'exemple de la classe `Chien` et la classe `Poule` qui héritent tous deux de la classe `Animaux` (fig. 8.2). La flèche terminée par un triangle indique l'héritage.

FIGURE 8.2 – Représentation UML de l'héritage

Pour illustrer l'héritage multiple, nous allons prendre l'exemple d'une imprimante multifonction permettant à la fois de scanner et d'imprimer (fig. 8.3) (nous considérons que la photocopie est une combinaison des deux opérations précédentes) .

FIGURE 8.3 – Représentation UML de l'héritage multiple

L'encapsulation

Le principe d'encapsulation est un des concepts clés de la programmation objet. Cette technique permet de regrouper des données au sein d'une classe et de pouvoir les lire et les manipuler par le biais de méthodes qui forment une interface pour les éléments environnant l'objet. De ce fait, les variables et les méthodes contenues au sein d'une classe peuvent être placées dans trois niveaux de visibilité en fonction de la portée que vous souhaitez :

Public La variable ou fonction est accessible à tous.

Protégé Les attributs sont accessibles uniquement à la classe et les classes filles.

Privé Les attributs ne sont visibles que par la classe elle-même.

Pour respecter le principe fondamental de l'encapsulation, toutes les variables doivent être privées et ne sont accessibles qu'à travers des méthodes conçues pour les modifier qu'après les avoir vérifiées ou les retourner formatées. Cela se représente dans un diagramme UML par un caractère précédant le nom de l'attribut ou de la méthode tel que décrit dans le tableau suivant (*table 8.1*).

Caractère	Rôle
+	Accès public
#	Accès protégé
-	Accès privé

TABLE 8.1 – Indicateurs de la visibilité en UML

Nous allons illustrer cela avec notre exemple précédent de classe Personnes (*fig. 8.4*).

Personne
-nom -prenom -dateDeNaissance -lieuDeResidence
+demenager(nouveauLieuDeResidence) : void +calculerAge() : int

FIGURE 8.4 – Représentation UML de la classe Personne montrant la visibilité

L'association

Enfin, il est naturellement possible d'utiliser certains objets dans les variables d'autres objets. On modélise l'association entre les classes par un trait (*fig. 8.5*) et on fait figurer le type de l'objet en vis-à-vis du nom de la variable, séparés par deux points. On peut faire figurer une association monodirectionnelle avec une flèche.

FIGURE 8.5 – Représentation UML de l'association entre Personne et Societe

L'agrégation et la composition

L'agrégation et la composition désignent le fait qu'un objet soit composé d'autres objets. La composition entraîne l'appartenance du sous-objet à l'objet alors que l'agrégation non. Nous allons illustrer par exemple le cas d'une université composée de départements qui agrègent des professeurs. Lors de la destruction de l'université, les départements sont détruits, mais pas les professeurs. L'agrégation est représentée par un lien terminé par un losange vide (\diamond) et la composition est un lien terminé par un losange plein (\blacklozenge). Nous allons représenter notre université par un diagramme UML (fig. 8.6).

FIGURE 8.6 – Représentation UML d'une université

Exercices

1. Modélisez en UML, un programme permettant de représenter les atomes de la table périodique des éléments. On y stockera son symbole, son nom complet et son numéro atomique.

2. Modélisez en UML, un programme permettant de représenter un cercle, un cylindre et une sphère. Le cercle aura une méthode retournant son périmètre et son aire. Le cylindre et la sphère hériteront du cercle et ajouteront la méthode volume.

3. Modélisez en UML, un programme permettant de représenter des banques contenant plusieurs comptes bancaires. Chaque compte permet le dépôt, le retrait, le transfert vers un autre compte et peut retourner l'historique des opérations et le solde.

Chapitre 9

La programmation orientée objet

Nous avons vu, dans le chapitre précédent, le concept et la modélisation des objets dans la programmation. Il est temps à présent d'implémenter les objets sous la forme de code. Python est un langage orienté objet. En effet, l'intégralité des types de données que nous avons manipulés jusqu'alors sont des objets. Il est temps à présent de mettre en œuvre nos connaissances en matière de programmation orientée objet pour simplifier la structure de nos programmes devenus très complexes. Ce nouveau paradigme nous permettra dans le chapitre suivant l'utilisation des interfaces graphiques.

Implémenter une classe

Nous allons regrouper toutes les méthodes, y compris les méthodes spéciales, avec le mot-clé `class` suivi du nom de la classe et de la classe mère qu'hérite la classe. Si la classe n'hérite d'aucune classe mère, inscrivez `object`. Voici l'implémentation de la classe `Personne` que nous avons abordée dans le chapitre précédent (*fig. 9.1*).

FIGURE 9.1 – Représentation UML de la classe `Personne`

Voici le code :

```
1 class Personne(object):
2 def __init__(self):
3 self.nom = "Dubois"
4 self.prenom = "Paul"
5 self.lieuDeResidence = "Le Havre"
6 def demenager(self, nouveauLieuDeResidence):
7 self.lieuDeResidence = nouveauLieuDeResidence
```

Détaillons le code ci-dessus :

- Notre classe comporte deux fonctions, la fonction `__init__` et la fonction `demenager`. La fonction `__init__` est le **constructeur**, qui permet de définir les variables dans leur état initial.

Chaque classe est identifiée à partir d'un nom que vous donnez. Ce nom est à choisir afin qu'il respecte les consignes suivantes :

- Le nom de la classe doit être court, mais indiquer son contenu pour faciliter la lecture du code.
- Ne doit pas être un **nom réservé** (table 1.2).
- Ne doit comporter que des lettres ($a \rightarrow z$ et $A \rightarrow Z$), des chiffres ($0 \rightarrow 9$) et le caractère `_` (*underscore*). Les **autres symboles sont interdits**.
- Python est **sensible à la casse**, c'est-à-dire que les majuscules et minuscules sont distinguées (exemple : `livre`, `Livre` et `LIVRE` sont des variables différentes).
- Il est vivement recommandé de nommer les variables en minuscule, commencer les mots avec une majuscule pour plus de lisibilité (exemple : `CarteAJouer`). **Dans ce cours, cette convention de nommage sera à appliquer.**

On observe l'apparition du mot `self` au début des variables qui indique que l'on travaille sur l'instance de la classe. Voici un petit tableau présentant la syntaxe des noms de variables dans les classes (table 9.1).

Syntaxe	Visibilité	Portée
variable	Privée	La fonction actuelle seulement
<code>self.variable</code>	Publique	Toute l'instance de l'objet
<code>self.__variable</code>	Privée	Toute l'instance de l'objet

TABLE 9.1 – Syntaxe des variables dans les classes

Il est également possible de protéger une méthode en la faisant précéder du double symbole souligné (`__`). Cette méthode ne sera accessible uniquement à l'intérieur de la classe.

Une variable privée peut cependant être lue et modifiée *via* des méthodes spécifiques nommées **accesseurs** (lecture) et **mutateurs** (modification). Cela permet d'effectuer des modifications ou des contrôles sur les données avant qu'elles soient retournées ou modifiées. Il est **vivement recommandé** de procéder ainsi plutôt que d'offrir les variables publiquement. L'exemple suivant permet de mettre en œuvre cette protection des attributs :

```

1 class Personne(object):
2 def __init__(self):
3 self.__nom = "Dubois"
4 self.__prenom = "Paul"
5 self.__lieuDeResidence = "Le Havre"

```

```

6 def __demenager(self, nouveauLieuDeResidence):
7 self.__lieuDeResidence = nouveauLieuDeResidence
8 def demanderNom(self):
9 return("Je suis " + self.__prenom + " " + self.__nom)

```

Dans l'exemple ci-dessus, la fonction `__demenager` est accessible uniquement depuis l'objet, alors que la méthode `demanderNom` est accessible depuis tout le programme.

Utiliser un objet

Nous avons déjà utilisé des objets. Pour créer une instance d'une classe, nous allons saisir `instanceClasse = Classe()`. Il est possible de définir les valeurs par défaut des variables de l'instance en les communiquant en argument à la méthode constructeur. Voici un exemple mettant en œuvre l'instanciation d'une classe et le passage d'arguments pour le constructeur :

```

1 class Personne(object):
2 def __init__(self, nom, prenom, lieuDeResidence):
3 self.__nom = nom
4 self.__prenom = prenom
5 self.__lieuDeResidence = lieuDeResidence
6 def __demenager(self, nouveauLieuDeResidence):
7 self.__lieuDeResidence = nouveauLieuDeResidence
8 def demanderNom(self):
9 return("Je suis " + self.__prenom + " " + self.__nom)
10  personne1 = Personne("Dupont", "Clara", "Lille")
11  personne2 = Personne("Martin", "Julie", "Béziers")
12  print(personne1.demanderNom()) # Affiche "Je suis Clara Dupont"
13  print(personne2.demanderNom()) # Affiche "Je suis Julie Martin"

```

Les méthodes spéciales

Python permet de définir des méthodes spéciales qui permettent de faciliter l'utilisation des objets. Nous allons présenter une méthode déclenchée quand on cherche à convertir notre objet en chaîne de caractères (`str()` ou `print()`). Cette méthode doit se nommer `__str__`. Il est également possible de le faire pour récupérer un entier ou un réel avec respectivement les méthodes `__int__` et `__float__`. En voici un exemple :

```

1 class Personne(object):
2 def __init__(self, nom, prenom, lieuDeResidence):
3 self.__nom = nom
4 self.__prenom = prenom
5 self.__lieuDeResidence = lieuDeResidence
6 def __demenager(self, nouveauLieuDeResidence):
7 self.__lieuDeResidence = nouveauLieuDeResidence

```

```

8 def __str__(self):
9 return("Je suis " + self.__prenom + " " + self.__nom + " et j'
 habite à " + self.__lieuDeResidence)
10 personne1 = Personne("Dupont", "Clara", "Lille")
11 personne2 = Personne("Martin", "Julie", "Béziers")
12 print(personne1) # "Je suis Clara Dupont et j'habite à Lille"
13 print(personne2) # "Je suis Julie Martin et j'habite à Béziers"

```

Il est également possible de définir des méthodes spéciales permettant de comparer les objets avec les opérateurs de comparaison que nous avons vus précédemment (*table 2.1*). On appelle cela la **comparaison riche**. Voici la liste des méthodes spéciales associées aux opérateurs de comparaison (*table 9.2*).

Comparateur	Syntaxe	Méthode associée
a égal à b	a == b	<code>__eq__</code>
a différent de b	a != b	<code>__ne__</code>
a supérieur à b	a > b	<code>__gt__</code>
a supérieur ou égal à b	a >= b	<code>__ge__</code>
a inférieur à b	a < b	<code>__lt__</code>
a inférieur ou égal à b	a <= b	<code>__le__</code>

TABLE 9.2 – Méthodes de comparaison riche

Ces méthodes doivent avoir comme argument l'objet avec lequel comparer l'objet actuel. Voici une implémentation de ces comparateurs riches :

```

1 class Personne(object):
2 def __init__(self, nom, prenom, age):
3 self.__nom = nom
4 self.__prenom = prenom
5 self.__age = age
6 def getPrenom(self):
7 return(self.__prenom)
8 def getAge(self):
9 return(self.__age)
10 def __lt__(self, autrePersonne):
11 return(self.__age < autrePersonne.getAge())
12 personne1 = Personne("Dupont", "Clara", 24)
13 personne2 = Personne("Martin", "Julie", 27)
14 if personne1 < personne2: # Utilise personne1.__lt__(personne2)
15 print(personne1.getPrenom() + " est la plus jeune. ")
16 else:
17 print(personne2.getPrenom() + " est la plus jeune. ")

```

L'héritage

L'héritage se matérialise par la modification de l'argument lors de la définition de la classe. Nous allons reprendre le modèle UML des animaux vus précédemment (fig. 9.2).

FIGURE 9.2 – Représentation UML de l'héritage

Nous allons implémenter ces classes en utilisant les mécanismes d'héritage :

```

1 class Animaux(object):
2 def __init__(self, nom):
3 self.__nom = nom
4 self.__nombrePattes = 0
5 self.__position = 0
6 def avancer(self, nombrePas):
7 self.__position += nombrePas
8 return("Je suis à la position " + str(self.__position))
9 class Chien(Animaux):
10 def __init__(self, nom):
11 Animaux.__init__(self, nom)
12 self.__nombrePattes = 4
13 self.aboyer()
14 def aboyer(self):
15 print("Wouf !")
16 class Poule(Animaux):
17 def __init__(self, nom):
18 Animaux.__init__(self, nom)
19 self.__nombrePattes = 2
20 self.caqueter()
21 def caquetter(self):
22 print("Cot !")
  
```

Les lignes 11 et 17 permettent de déclencher le constructeur de la classe mère en lui communiquant les arguments nécessaires.

Exercices

N'oubliez pas le shebang et commentez si nécessaire.

Nous allons écrire un programme permettant à un utilisateur de jouer au jeu du Yahtzee contre des joueurs pilotés par l'ordinateur.

Le Yahtzee est un jeu de société se jouant à l'aide de cinq dés à six faces et où le but est d'obtenir un maximum de points.

Lorsque c'est au tour d'un joueur de jouer, celui-ci doit essayer de réaliser des combinaisons détaillées ci-dessous à l'aide des cinq dés qu'il peut jeter trois fois par tour. Le joueur est libre quant au nombre de dés à jeter sauf pour le premier jet où il doit jeter tous les dés.

À la fin du tour, le joueur doit inscrire le score obtenu dans la grille des scores (*table 9.3*), même si le joueur doit inscrire un score nul. Chaque ligne de la grille est utilisable qu'une seule fois, il n'est pas possible de remplacer le score inscrit dans une ligne.

Une partie se compose de 13 tours afin de remplir les 13 lignes de la grille des scores. La grille des scores se divise en deux parties, la grille supérieure et la grille inférieure.

Nom	Combinaison	Points obtenus
<i>Partie supérieure</i>		
As	Peu importe	1 × le nombre de
 obtenus
Deux	Peu importe	2 × le nombre de
 obtenus
Trois	Peu importe	3 × le nombre de
 obtenus
Quatre	Peu importe	4 × le nombre de
 obtenus
Cinq	Peu importe	5 × le nombre de
 obtenus
Six	Peu importe	6 × le nombre de
 obtenus
Prime (si la somme des lignes ci-dessus est \geq à 63 points)		35 points
<i>Partie inférieure</i>		
Brelan	Trois dés identiques	Somme de tous les dés
Petite suite	Quatre dés consécutifs	30 points
Grande suite	Cinq dés consécutifs	40 points
Full	Trois dés identiques + deux dés identiques	25 points
Carré	Quatre dés identiques	Somme de tous les dés
Yahtzee	Cinq dés identiques	50 points
Chance	Peu importe	Somme de tous les dés

TABLE 9.3 – Grille des scores au Yahtzee

Nous modéliserons la partie, les joueurs, le plateau de jeu et les dés sous forme d'objets. On fera la distinction entre les joueurs humains et ordinateurs par deux classes partageant la même classe mère.

Chapitre 10

Les interfaces graphiques

Nous avons vu jusqu'à présent comment concevoir des applications en mode console, à savoir, n'utilisant que le mode texte comme interface avec l'utilisateur. Or, la plupart des applications utilisées par le grand public offrent une interface graphique : une fenêtre comportant des boutons, des zones de texte, des cases à cocher, ... Il est temps pour nous d'aborder comment parer nos applications d'une interface graphique et ainsi rendre leur utilisation beaucoup plus aisée.

Il existe plusieurs bibliothèques graphiques en Python telles que Tkinter qui offre un choix limité d'éléments graphiques et son aspect est assez austère. Nous allons utiliser la librairie PySide depuis le module éponyme qui offre la plupart des composants courants et qui est assez simple d'utilisation. De plus, elle s'adapte au thème configuré sur le système d'exploitation.

Application : un générateur de mot de passe

Nous allons travailler depuis un script permettant de générer des mots de passe aléatoirement pouvant comporter des minuscules, des majuscules, des chiffres et des symboles. La longueur du mot de passe est variable.

```
1 from random import choice
2 def genererMotDePasse(tailleMotDePasse=8, minuscules=True,
3 majuscules=True, chiffres=True, symboles=True):
4 caracteres = ""
5 if minuscules:
6 caracteres += "abcdefghijklmnopqrstuvwxyz"
7 if majuscules:
8 caracteres += "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
9 if chiffres:
10 caracteres += "0123456789"
11 if symboles:
12 caracteres += "&~#{[[-|_\\^@)=+$]}*%!/:.;? , "
13 motDePasse = ""
14 for i in range(tailleMotDePasse):
15 motDePasse += choice(caracteres)
```

15 | `return (motDePasse)`

Nous allons réaliser l'interface suivante (fig. 10.1).

FIGURE 10.1 – Schéma de l'interface à réaliser

Notre interface permet de choisir quels jeux de caractères utiliser pour notre mot de passe à l'aide des cases à cocher. La glissière permet de faire varier la taille du mot de passe. Enfin, après avoir cliqué sur le bouton *Générer*, le mot de passe apparaît dans la zone de texte. Le bouton *Vers le presse-papier* copie le mot de passe généré dans le presse-papier et le bouton *Quitter* ferme l'application.

Les composants graphiques utilisés

Nous allons utiliser divers composants graphiques aussi nommés **widgets** (pour *Window Gadgets*). Nous utiliserons donc les classes suivantes :

La boîte de dialogue `QDialog`

Les cases à cocher `QCheckBox`

L'étiquette "Taille du mot de passe" `QLabel`

Le champ de texte `QLineEdit`

La glissière `QSlider`

Les boutons `QPushButton`

Nous allons donc écrire une classe correspondant à notre fenêtre en héritant la classe `QDialog` et y décrire l'ensemble des widgets comme des attributs de la classe dans le constructeur :

```

1 import sys
2 from PySide import QtCore, QtGui
3 class MaFenetre(QtGui.QDialog):
4 def __init__(self, parent=None):
5 QtGui.QDialog.__init__(self, parent)
6 # Les cases à cocher
7 self.__caseMinuscules = QtGui.QCheckBox("Minuscules")
8 self.__caseMajuscules = QtGui.QCheckBox("Majuscules")

```

```

9 self.__caseChiffres = QtGui.QCheckBox("Chiffres")
10 self.__caseSymboles = QtGui.QCheckBox("Symboles")
11 # Les boutons
12 self.__boutonQuitter = QtGui.QPushButton("Quitter")
13 self.__boutonCopier = QtGui.QPushButton("Vers le presse-papier")
14 self.__boutonGenerer = QtGui.QPushButton("Générer")
15 # Le champ de texte
16 self.__champTexte = QtGui.QLineEdit("")
17 # La glissière
18 self.__glissiereTaille = QtGui.QSlider(QtCore.Qt.Horizontal)
19 # Le label
20 self.__labelTaille = QtGui.QLabel("Taille du mot de passe : ")

```

Nous allons à présent aborder le placement des widgets dans la boîte de dialogue. PySide nous propose plusieurs méthodes pour placer les widgets. La solution la plus simple est le placement sur une grille à l'aide de la classe `QGridLayout` : chaque widget occupe une case dans une grille. Il est cependant possible de faire en sorte qu'un widget occupe plusieurs lignes ou colonnes.

Voici notre maquette d'interface dont les widgets ont été répartis sur une grille (fig. 10.2).

FIGURE 10.2 – Schéma des widgets répartis sur la grille

Pour implémenter cela, nous allons créer un objet de la classe `QGridLayout`, puis ajouter les widgets créés précédemment avec la méthode `addWidget(widget, ligne, colonne)` avec `ligne` et `colonne`, le numéro de la ligne et de la colonne souhaitées. Enfin, nous définirons le layout comme étant l'élément central de la fenêtre avec `self.setLayout(layout)`.

Nous ajoutons donc à notre constructeur la portion de code suivante :

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):

```

```

3 QtGui.QDialog.__init__(self, parent)
4 # ...
5 layout = QtGui.QGridLayout()
6 layout.addWidget(self.__caseMajuscules, 0, 0)
7 layout.addWidget(self.__labelTaille, 0, 1)
8 layout.addWidget(self.__caseMinuscules, 0, 2)
9 layout.addWidget(self.__caseChiffres, 1, 0)
10 layout.addWidget(self.__glissiereTaille, 1, 1)
11 layout.addWidget(self.__caseSymboles, 1, 2)
12 layout.addWidget(self.__champTexte, 2, 1)
13 layout.addWidget(self.__boutonQuitter, 3, 0)
14 layout.addWidget(self.__boutonCopier, 3, 1)
15 layout.addWidget(self.__boutonGenerer, 3, 2)
16 self.setLayout(layout)

```

Nous allons terminer la préparation de notre fenêtre en modifiant le titre de la boîte de dialogue avec la méthode `self.setWindowTitle(titre)`. Nous allons également définir le minimum et le maximum de la glissière avec respectivement les méthodes `setMinimum` et `setMaximum`. Nous allons cocher par défaut la case minuscules et chiffres avec la méthode `setChecked`. Nous ajoutons les lignes suivantes à notre constructeur :

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 QtGui.QDialog.__init__(self, parent)
4 # ...
5 self.setWindowTitle("Générateur de mot de passe")
6 self.__caseMinuscules.setChecked(True)
7 self.__caseChiffres.setChecked(True)
8 self.__glissiereTaille.setMinimum(8)
9 self.__glissiereTaille.setMaximum(30)

```

Nous allons enfin ajouter une icône à notre application pour que celle-ci soit reconnaissable dans la barre des tâches. Nous ajoutons les trois lignes suivantes au constructeur de notre boîte de dialogue :

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 # ...
4 icone = QtGui.QIcon()
5 icone.addPixmap(QtGui.QPixmap("cadenas.svg"), QtGui.QIcon.
 Normal, QtGui.QIcon.Off)
6 self.setWindowIcon(icone)

```

Pour exécuter notre fenêtre, on écrit les lignes suivantes dans le programme principal qui permettent de créer une application Qt en fournissant les arguments de la ligne de commande (ligne

1), instancie notre fenêtre (ligne 2) et l'affiche (ligne 3) :

```
1 app = QtGui.QApplication(sys.argv)
2 dialog = MaFenetre()
3 dialog.exec_()
```

Voici le code complet :

```
1 import sys
2 from PySide import QtCore, QtGui
3 class MaFenetre(QtGui.QDialog):
4 def __init__(self, parent=None):
5 QtGui.QDialog.__init__(self, parent)
6 # Les cases à cocher
7 self.__caseMinuscules = QtGui.QCheckBox("Minuscules")
8 self.__caseMajuscules = QtGui.QCheckBox("Majuscules")
9 self.__caseChiffres = QtGui.QCheckBox("Chiffres")
10 self.__caseSymboles = QtGui.QCheckBox("Symboles")
11 # Les boutons
12 self.__boutonQuitter = QtGui.QPushButton("Quitter")
13 self.__boutonCopier = QtGui.QPushButton("Vers le presse-papier")
14 self.__boutonGenerer = QtGui.QPushButton("Générer")
15 # Le champ de texte
16 self.__champTexte = QtGui.QLineEdit("")
17 # La glissière
18 self.__glissiereTaille = QtGui.QSlider(QtCore.Qt.Horizontal)
19 self.__glissiereTaille.setMinimum(8)
20 self.__glissiereTaille.setMaximum(30)
21 # Le label
22 self.__labelTaille = QtGui.QLabel("Taille du mot de passe : ")
23 # Agencement des widgets
24 layout = QtGui.QGridLayout()
25 layout.addWidget(self.__caseMajuscules, 0, 0)
26 layout.addWidget(self.__labelTaille, 0, 1)
27 layout.addWidget(self.__caseMinuscules, 0, 2)
28 layout.addWidget(self.__caseChiffres, 1, 0)
29 layout.addWidget(self.__glissiereTaille, 1, 1)
30 layout.addWidget(self.__caseSymboles, 1, 2)
31 layout.addWidget(self.__champTexte, 2, 1)
32 layout.addWidget(self.__boutonQuitter, 3, 0)
33 layout.addWidget(self.__boutonCopier, 3, 1)
34 layout.addWidget(self.__boutonGenerer, 3, 2)
35 self.setLayout(layout)
```

```

36 # Configuration des éléments
37 self.setWindowTitle("Générateur de mot de passe")
38 icone = QtGui.QIcon()
39 icone.addPixmap(QtGui.QPixmap("cadenas.svg"), QtGui.QIcon.
 Normal, QtGui.QIcon.Off)
40 self.setWindowIcon(icone)
41 self.__caseMinuscules.setChecked(True)
42 self.__caseChiffres.setChecked(True)
43 # Exécution du programme
44 app = QtGui.QApplication(sys.argv)
45 dialog = MaFenetre()
46 dialog.exec_()

```

Voici le résultat obtenu (fig. 10.3).

FIGURE 10.3 – Rendu de la fenêtre

Les signaux

Nous avons obtenu une interface graphique mais celle-ci ne fonctionne pas : il est temps de relier les composants graphiques au code que nous avons écrit en début de chapitre.

Chaque widget de la fenêtre produit des signaux lorsqu'on l'utilise. Chaque signal peut être relié à un *slot* avec la méthode `connect` en fournissant en argument quelle fonction appeler lors de la réception du signal.

Pour illustrer cela, nous allons créer une méthode à notre objet `MaFenetre`, nommée `quitter`, et contenant la ligne `self.accept()` qui ferme la boîte de dialogue. Nous allons connecter le signal `clicked` (généralisé quand le bouton est cliqué) émis par le bouton `Quitter` à cette fonction :

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 # ...
4 self.__boutonQuitter.clicked.connect(self.quitter)
5 def quitter(self):
6 self.accept()

```

Nous allons faire de même pour les boutons *Vers le presse-papier* et *Générer*. La copie vers le presse-papier nécessite la création d'un objet `QtGui.QApplication.clipboard()` et on y affecte, avec la méthode `setText(texte)` le contenu du champ de texte, lu avec la méthode `text()`.

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 # ...
4 self.__boutonCopier.clicked.connect(self.copier)
5 def copier(self):
6 pressePapier = QtGui.QApplication.clipboard()
7 pressePapier.setText(self.__champTexte.text())

```

De manière analogue, nous allons créer une fonction `generer` permettant d'appeler notre fonction `genererMotDePasse` en lui fournissant comme arguments la taille souhaitée, lue depuis la glissière avec la méthode `value()` et en choisissant les caractères à partir des cases à cocher avec la méthode `isChecked()` qui retourne `True` lorsqu'elles sont cochées. Enfin, la valeur retournée par la fonction sera définie comme texte du champ de texte avec la méthode `setText(texte)`.

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 # ...
4 self.__boutonGenerer.clicked.connect(self.generer)
5 def generer(self):
6 tailleMotDePasse = self.__glissiereTaille.value()
7 minuscules = self.__caseMinuscules.isChecked()
8 majuscules = self.__caseMajuscules.isChecked()
9 chiffres = self.__caseChiffres.isChecked()
10 symboles = self.__caseSymboles.isChecked()
11 self.__champTexte.setText(genererMotDePasse(tailleMotDePasse,
 minuscules, majuscules, chiffres, symboles))

```

Nous allons améliorer notre programme en modifiant la valeur du label *Taille du mot de passe* : en ajoutant la valeur actuelle de la glissière. Pour cela, nous modifions la ligne créant notre label et ajouter une fonction déclenchée par la modification de la valeur de la glissière, à savoir le signal `valueChanged()`.

```

1 class MaFenetre(QtGui.QDialog):
2 def __init__(self, parent=None):
3 # ...
4 self.__labelTaille = QtGui.QLabel("Taille du mot de passe : "
 + str(self.__glissiereTaille.value()))
5 # ...
6 self.__glissiereTaille.valueChanged.connect(self.
 changerTailleMotDePasse)

```

```

7 def changerTailleMotDePasse(self):
8 self.__labelTaille.setText("Taille du mot de passe : " + str(
 self.__glissiereTaille.value()))

```

Voici le code source complet de notre application :

```

1 import sys
2 from PySide import QtCore, QtGui
3 from random import choice
4 def genererMotDePasse(tailleMotDePasse=8, minuscules=True,
 majuscules=True, chiffres=True, symboles=True):
5 caracteres = ""
6 if minuscules:
7 caracteres += "abcdefghijklmnopqrstuvwxy"
8 if majuscules:
9 caracteres += "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
10 if chiffres:
11 caracteres += "0123456789"
12 if symboles:
13 caracteres += "&~#{{[-|_\\^@)=+}$]} *%!/./:.;?,"
14 motDePasse = ""
15 for i in range(tailleMotDePasse):
16 motDePasse += choice(caracteres)
17 return(motDePasse)
18  class MaFenetre(QtGui.QDialog):
19 def __init__(self, parent=None):
20 QtGui.QDialog.__init__(self, parent)
21 # Les cases à cocher
22 self.__caseMinuscules = QtGui.QCheckBox("Minuscules")
23 self.__caseMajuscules = QtGui.QCheckBox("Majuscules")
24 self.__caseChiffres = QtGui.QCheckBox("Chiffres")
25 self.__caseSymboles = QtGui.QCheckBox("Symboles")
26 # Les boutons
27 self.__boutonQuitter = QtGui.QPushButton("Quitter")
28 self.__boutonCopier = QtGui.QPushButton("Vers le presse-papier")
29 self.__boutonGenerer = QtGui.QPushButton("Générer")
30 # Le champ de texte
31 self.__champTexte = QtGui.QLineEdit("")
32 # La glissière
33 self.__glissiereTaille = QtGui.QSlider(QtCore.Qt.Horizontal)
34 self.__glissiereTaille.setMinimum(8)
35 self.__glissiereTaille.setMaximum(30)
36 # Le label

```


```
37 self.__labelTaille = QtGui.QLabel("Taille du mot de passe : "  
 + str(self.__glissiereTaille.value()))  
38 layout = QtGui.QGridLayout()  
39 layout.addWidget(self.__caseMajuscules, 0, 0)  
40 layout.addWidget(self.__labelTaille, 0, 1)  
41 layout.addWidget(self.__caseMinuscules, 0, 2)  
42 layout.addWidget(self.__caseChiffres, 1, 0)  
43 layout.addWidget(self.__glissiereTaille, 1, 1)  
44 layout.addWidget(self.__caseSymboles, 1, 2)  
45 layout.addWidget(self.__champTexte, 2, 1)  
46 layout.addWidget(self.__boutonQuitter, 3, 0)  
47 layout.addWidget(self.__boutonCopier, 3, 1)  
48 layout.addWidget(self.__boutonGenerer, 3, 2)  
49 self.setLayout(layout)  
50 self.setWindowTitle("Générateur de mot de passe")  
51 icone = QtGui.QIcon()  
52 icone.addPixmap(QtGui.QPixmap("cadenas.svg"), QtGui.QIcon.  
 Normal, QtGui.QIcon.Off)  
53 self.setWindowIcon(icone)  
54 self.__caseMinuscules.setChecked(True)  
55 self.__caseChiffres.setChecked(True)  
56 self.__boutonQuitter.clicked.connect(self.quitter)  
57 self.__boutonCopier.clicked.connect(self.copier)  
58 self.__boutonGenerer.clicked.connect(self.generer)  
59 self.__glissiereTaille.valueChanged.connect(self.  
 changerTailleMotDePasse)  
60 def quitter(self):  
61 self.accept()  
62 def copier(self):  
63 pressePapier = QtGui.QApplication.clipboard()  
64 pressePapier.setText(self.__champTexte.text())  
65 def generer(self):  
66 tailleMotDePasse = self.__glissiereTaille.value()  
67 minuscules = self.__caseMinuscules.isChecked()  
68 majuscules = self.__caseMajuscules.isChecked()  
69 chiffres = self.__caseChiffres.isChecked()  
70 symboles = self.__caseSymboles.isChecked()  
71 self.__champTexte.setText(genererMotDePasse(tailleMotDePasse,  
 minuscules, majuscules, chiffres, symboles))  
72 def changerTailleMotDePasse(self):  
73 self.__labelTaille.setText("Taille du mot de passe : " + str(  
 self.__glissiereTaille.value()))  
74 app = QtGui.QApplication(sys.argv)
```

```

75 dialog = MaFenetre()
76 dialog.exec_()

```

Les widgets courants PySide

Présentation

L'ensemble des widgets présentés ici héritent de la classe `QWidget` qui offre une méthode `setEnabled`, qui permet d'activer ou de désactiver le widget. Nous allons découvrir dans cette section plusieurs widgets courants proposés par PySide.

Le champ de texte `QLineEdit`

Le champ de texte `QLineEdit` permet à l'utilisateur de lire et de modifier une chaîne de caractères. En voici les méthodes courantes :

Méthode	Description
<code>text()</code>	Retourne le texte contenu dans le champ de texte.
<code>setText(texte)</code>	Modifie le contenu du champ de texte par le texte fourni en argument.
<code>clear()</code>	Efface le contenu du champ de texte.
<code>setMaxLength(taille)</code>	Définit la taille maximale du champ de texte.
<code>maxLength(taille)</code>	Retourne la taille maximale du champ de texte.
<code>copy()</code>	Copie le contenu du champ de texte dans le presse-papier.
<code>paste()</code>	Colle le contenu du presse-papier dans le champ de texte.
<code>setEchoMode(mode)</code>	Modifie l'affichage du contenu du champ de texte sans modifier son contenu : <ul style="list-style-type: none"> — <code>QLineEdit.Normal</code> : Affiche les caractères normalement (par défaut). — <code>QLineEdit.NoEcho</code> : Rien n'est affiché. — <code>QLineEdit.Password</code> : Affiche des étoiles à la place des caractères (pour les mots de passe) — <code>QLineEdit.PasswordEchoOnEdit</code> : Affiche les caractères normalement tant que le champ est sélectionné. Sinon, affiche des étoiles.
<code>setCompleter(completer)</code>	Permet de définir une instance de <code>QCompleter</code> pour fournir de l'auto-complétion.

Méthode	Description
<code>setInputMask(masque)</code>	<p>Permet de configurer le format de données attendu avec une chaîne de caractères. Par exemple :</p> <ul style="list-style-type: none"> — 000.000.000.000 : Adresse IPv4 — HH:HH:HH:HH:HH:HH : Adresse MAC — 00-00-0000 : Date au format JJ-MM-AAAA. <p>Il est possible de rendre le masque visible en lui ajoutant ";" suivi d'un caractère de remplacement. Par exemple, "00-00-0000;_" affichera "__-__-____" tant qu'il ne sera pas rempli.</p>

Voici quelques signaux proposés par la classe `QLineEdit` :

Signal	Déclencheur
<code>textChanged</code>	Lorsque le texte change (par l'utilisateur ou par le programme).
<code>textEdited</code>	Lorsque le texte est changé par l'utilisateur.
<code>cursorPositionChanged</code>	Lorsque le curseur est déplacé.
<code>returnPressed</code>	Lorsque la touche Entrée est pressée.
<code>editingFinished</code>	Lorsque le champ perd le focus ou la touche Entrée est pressée.

La classe `QAbstractButton`

La classe `QAbstractButton` est une classe regroupant différents boutons (comme `QPushButton`, `QCheckBox` ...). Il est cependant impossible de créer un objet de cette classe.

Méthode	Description
<code>setIcon(icone)</code>	Permet d'ajouter une icône avec une instance de la classe <code>QtGui.QIcon</code> au bouton.
<code>setShortcut(raccourci)</code>	Associe au bouton un raccourci clavier sous la forme d'une chaîne de caractères (exemple : CTRL+C).
<code>setCheckable()</code>	Permet de rendre le bouton bistable (il maintient l'état après le clic). Les <code>QRadioButton</code> et <code>QCheckBox</code> sont bistables par défaut.
<code>setChecked()</code>	Permet de valider un bouton.
<code>isChecked()</code>	Retourne l'état du bouton.

Voici quelques signaux proposés par la classe `QAbstractButton` :

Signal	Déclencheur
<code>clicked</code>	Lorsque le bouton est cliqué.
<code>pressed</code>	Lorsque le bouton est appuyé.
<code>released</code>	Lorsque le bouton est relâché.
<code>toogled</code>	Lorsque le bouton change d'état comme par exemple les boutons de barre d'outils.

La case à cocher `QCheckBox`

La case à cocher permet de sélectionner entre 0 et plusieurs choix parmi l'ensemble de cases disponibles. On y retrouve les méthodes et signaux héritées de `QAbstractButton`. Par défaut les cases à cocher sont bistables.

Le bouton radio `QRadioButton`

Les boutons radios permettent un choix exclusif parmi plusieurs options présentes dans le même conteneur (layout ou widget). Un seul peut être coché à la fois. Ils héritent également des méthodes et signaux de la classe `QAbstractButton`. Le signal `toogled` permet de vérifier qu'un bouton radio change d'état.

Le bouton poussoir `QPushButton`

Le bouton poussoir `QPushButton` permet de déclencher une action lors de son clic. Ce widget hérite également de la classe `QAbstractButton`. Il est possible d'associer un menu (instance de la classe `QMenu`) avec la méthode `setMenu(menu)`.

La boîte de sélection `QComboBox`

La boîte de sélection `QComboBox` permet de choisir un élément parmi une liste. Voici les méthodes principales de cette classe :

Méthode	Description
<code>addItem(chaine)</code>	Permet d'ajouter une chaîne de caractères (avec ou sans icône) à la liste de choix.
<code>addItem(icone, chaine)</code>	
<code>addItems(liste)</code>	Permet d'ajouter une liste de chaîne de caractères à la liste de choix.
<code>currentIndex()</code>	Retourne l'index de l'élément actuellement sélectionné.
<code>currentText()</code>	Retourne la chaîne de caractères actuellement sélectionnée.
<code>setEditable()</code>	Permet de modifier ou non les éléments de la boîte de sélection. Par défaut, cela n'est pas possible.

Méthode	Description
<code>insertItem(1, chaine)</code>	Permet d'ajouter un ou plusieurs éléments pendant l'exécution du programme à l'index 1.
<code>insertItems(1, liste)</code>	
<code>insertSeparator()</code>	Permet de grouper les éléments en ajoutant un séparateur entre ceux-ci.
<code>clear()</code>	Efface les éléments contenus.

Voici la liste des signaux proposés par `QComboBox` :

Signal	Déclencheur
<code>activated</code>	Lorsque l'utilisateur interagit avec.
<code>currentIndexChanged</code>	Lorsque l'élément sélectionné change (par le programme ou l'utilisateur). Retourne l'index de l'élément sélectionné.
<code>highlighted</code>	Retourne l'index de l'élément surligné.
<code>editTextChanged</code>	Lorsque l'utilisateur modifie le contenu de la boîte de dialogue.

Les champs numériques `QSpinBox` et `QDoubleSpinBox`

Les champs numériques `QSpinBox` et `QDoubleSpinBox` forcent l'utilisateur à saisir des données numériques. Le champ `QSpinBox` n'accepte que les valeurs entières, et le champ `QDoubleSpinBox` les valeurs décimales. Voici les méthodes de ces champs :

Méthode	Description
<code>setMinimum(minimum)</code>	Définissent le minimum et le maximum autorisés par le champ.
<code>setMaximum(maximum)</code>	
<code>setRange(min, max)</code>	
<code>setSingleStep</code>	Fixe le pas d'incrément.
<code>setSuffix(chaine)</code>	Ajoutent un suffixe ou un préfixe au champ pour plus de lisibilité (exemple : €, £, litres, km, ...).
<code>setPrefix(chaine)</code>	
<code>setValue(valeur)</code>	Définit la valeur du champ.
<code>value()</code>	Retourne la valeur du champ.
<code>setDecimals(nbDecimales)</code>	<i>Pour <code>QDoubleSpinBox</code>.</i> Permet de définir le nombre de décimales à l'affichage.

Ces deux champs numériques offrent un seul signal : `valueChanged` qui est émit quand l'utilisateur change la valeur contenue. La valeur retournée est la valeur du champ. Pour `QDoubleSpinBox`, la chaîne de caractères est codée en fonction de la langue (en France, on utilise une virgule (,) comme séparateur de décimale).

Les champs horodateurs `QDateEdit`, `QTimeEdit` et `QDateTimeEdit`

Ces champs sont conçus pour saisir des données temporelles. Le nom des méthodes et signaux dépendent du type de données (`QDateEdit` pour la date, `QTimeEdit` pour l'heure et `QDateTimeEdit` pour la date et l'heure). Voici les méthodes de ces classes :

Méthode	Description
<code>date()</code>	Retournent la valeur du champ sous la forme d'un objet <code>QDate</code> , <code>QTime</code> ou <code>QDateTime</code> .
<code>time()</code>	
<code>dateTime()</code>	
<code>setDate()</code>	On remplit le champ avec les objets <code>QDate</code> , <code>QTime</code> ou <code>QDateTime</code> .
<code>setTime()</code>	
<code>setDateTime()</code>	
<code>setMinimumDate()</code>	Définissent le minimum du champ avec les objets <code>QDate</code> , <code>QTime</code> ou <code>QDateTime</code> .
<code>setMinimumTime()</code>	
<code>setMinimumDateTime()</code>	
<code>setMaximumDate()</code>	Définissent le maximum du champ avec les objets <code>QDate</code> , <code>QTime</code> ou <code>QDateTime</code> .
<code>setMaximumTime()</code>	
<code>setMaximumDateTime()</code>	
<code>setCalendarPopup()</code>	Permet d'afficher un calendrier pour les objets manipulant des dates.

Les signaux émis dépendent des valeurs qui ont changés :

Signal	Déclencheur
<code>dateChanged</code>	Déclenchés lors de la modification de la valeur.
<code>timeChanged</code>	
<code>dateTimeChanged</code>	

La zone de texte `QTextEdit`

À l'instar de la classe `QLineEdit`, ce widget permet d'éditer du texte, mais offre une zone d'édition plus grande et permet la mise en forme du contenu au format HTML. Voici les méthodes usuelles :

Méthode	Description
<code>toPlainText()</code>	Retourne le texte contenu dans le champ de texte.
<code>setText(texte)</code>	Modifie le texte du champ par celui en argument.
<code>toHtml()</code>	Retourne le code HTML contenu dans le champ de texte.

Méthode	Description
setHtml(texte)	Modifie le contenu du champ de texte par le code HTML fourni en argument.
clear()	Efface le contenu du champ de texte.
copy()	Copie le contenu du champ de texte dans le presse-papier.
paste()	Colle le contenu du presse-papier dans le champ de texte.
undo()	Annule la dernière opération.
redo()	Refait la dernière opération annulée.

Voici quelques signaux proposés par la classe QLineEdit :

Signal	Déclencheur
textChanged	Lorsque le texte change (par l'utilisateur ou par le programme).
cursorPositionChanged	Lorsque le curseur s'est déplacé.

La boîte à onglets QTabWidget

La classe QTabWidget permet de regrouper des widgets dans différents onglets. Voici les différentes méthodes offertes par cette classe :

Méthode	Description
addTab(widget, nom)	Permet d'ajouter un onglet contenant le widget et dont le nom sont passés en argument.
insertTab(widget, nom)	Permet d'ajouter un onglet contenant le widget et dont le nom sont passés en argument pendant l'exécution du programme.
tabPosition()	Retourne l'indice de l'onglet actuellement sélectionné.

Le signal currentChanged est émis lorsque l'utilisateur change d'onglet. Voici un exemple de mise en œuvre de la boîte à onglets (fig. 10.4).

FIGURE 10.4 – Mise en application de la classe QTabWidget

Voici le code source de l'exemple ci-dessous :

```

1 import sys
2 from PySide import QtCore, QtGui
3 class Dialog(QtGui.QDialog):
4 def __init__(self, parent=None):
5 QtGui.QDialog.__init__(self, parent)
6 # Les champs
7 self.__champTexteNomAuteur = QtGui.QLineEdit("")
8 self.__champTextePrenomAuteur = QtGui.QLineEdit("")
9 self.__champDateNaissanceAuteur = QtGui.QDateEdit()
10 self.__champDateNaissanceAuteur.setCalendarPopup(True)
11 self.__champTexteTitreLivre = QtGui.QLineEdit("")
12 self.__champDatePublication = QtGui.QDateEdit()
13 self.__champDatePublication.setCalendarPopup(True)
14 # Les widgets
15 self.__widgetAuteur = QtGui.QWidget()
16 self.__widgetLivre = QtGui.QWidget()
17 # Les layouts des onglets
18 self.__layoutAuteur = QtGui.QFormLayout()
19 self.__layoutAuteur.addRow("Nom : ", self.
20 __champTexteNomAuteur)
21 self.__layoutAuteur.addRow("Prénom : ", self.
22 __champTextePrenomAuteur)
23 self.__layoutAuteur.addRow("Date de naissance : ", self.
24 __champDateNaissanceAuteur)
25 self.__widgetAuteur.setLayout(self.__layoutAuteur)
26 self.__layoutLivre = QtGui.QFormLayout()
27 self.__layoutLivre.addRow("Titre : ", self.
28 __champTexteTitreLivre)
29 self.__layoutLivre.addRow("Date de publication : ", self.
30 __champDatePublication)
31 self.__widgetLivre.setLayout(self.__layoutLivre)
32 # La boîte à onglets
33 self.__tabWidget = QtGui.QTabWidget()
34 self.__tabWidget.addTab(self.__widgetAuteur, "Auteur")
35 self.__tabWidget.addTab(self.__widgetLivre, "Livre")
36 # Le layout final
37 self.__mainLayout = QtGui.QVBoxLayout()
38 self.__mainLayout.addWidget(self.__tabWidget)
39 self.setLayout(self.__mainLayout)
40 app = QtGui.QApplication(sys.argv)
41 dialog = Dialog()

```


37 | `dialog.exec_()`

La boîte à regroupement `QGroupBox`

Cette classe permet de regrouper des widgets dans une boîte avec un titre. Elles sont souvent utilisées pour organiser les choix proposés. Voici les méthodes offertes par cette classe :

Méthode	Description
<code>setLayout(layout)</code>	Définit le layout passé en argument comme le layout utilisé pour cette instance.
<code>setChecked(bool)</code>	Permet de créer une boîte de regroupement optionnelle.
<code>isChecked()</code>	Pour les boîtes de regroupement optionnelles, retourne si le groupe a été coché.

La zone de défilement `QScrollArea`

Les zones de défilements sont utilisées pour l'affichage de widgets de grande taille tels que des images, des tableaux ou des zones de texte. Elles font apparaître des ascenseurs pour pouvoir faire défiler les zones non visibles. Cette classe ne contient qu'un seul widget placé avec la méthode `setWidget(widget)`.

Le panneau séparé `QSplitter`

Le panneau séparé permet de placer plusieurs widgets côte à côte séparés par un séparateur pouvant être déplacé par l'utilisateur. La géométrie des widgets dépend donc de la position de ce séparateur. Il est possible d'ajouter plusieurs composants.

Voici les méthodes de cette classe :

Méthode	Description
<code>addWidget(widget)</code>	Ajoute un widget aux panneaux.
<code>setStretchFactor(index, entier)</code>	Permet de définir un coefficient de la taille occupée par chaque widget.
<code>setOrientation(arg)</code>	Permet de modifier l'orientation du panneau séparé. Voici les arguments possibles : <ul style="list-style-type: none"> — <code>Qt.Vertical</code> : Empilement vertical (par défaut) — <code>Qt.Horizontal</code> : Empilement horizontal.

L'affichage en liste QListWidget

Cette classe permet l'affichage d'éléments sous forme d'une liste. Elle permet la vue en liste (par défaut) ou par icônes. Voici les méthodes offertes par la classe QListWidget :

Méthode	Description
<code>addItem(chaine)</code>	Ajoute un élément à la liste (texte seul).
<code>addItem(item)</code>	Ajoute un objet <code>QListWidgetItem</code> à la liste (texte et icône).
<code>insertItem(l, chaine)</code>	Permet d'ajouter un ou plusieurs éléments à la position pendant l'exécution du programme.
<code>insertItems(l, liste)</code>	
<code>setViewMode(arg)</code>	Permet de modifier le mode d'affichage de la liste : <ul style="list-style-type: none"> — <code>QtListView.ListMode</code> : Vue en liste (par défaut) — <code>QtListView.IconMode</code> : Vue en icônes
<code>currentRow()</code>	Retourne l'index de la ligne sélectionnée.
<code>currentItem()</code>	Retourne l'objet <code>QListWidgetItem</code> correspondant à la ligne sélectionnée.
<code>clear()</code>	Efface les entrées présentes.

Cette classe génère de nombreux signaux dont en voici un extrait :

Signal	Déclencheur
<code>currentItemCanged</code>	Déclenché lors du changement d'éléments sélectionnés. Retourne l'élément précédemment sélectionné et l'élément nouvellement sélectionné.
<code>itemActivated</code>	Déclenché lors de la sélection d'un élément. Retourne l'élément sélectionné.
<code>itemClicked</code>	Déclenché lors du clic d'un élément. Retourne l'élément cliqué.
<code>itemDoubleClicked</code>	Déclenché lors du double-clic d'un élément. Retourne l'élément double-cliqué.

L'affichage en tableau QTableWidgetItem

Il est possible d'afficher des données sous la forme d'une table. Chaque cellule contient une instance de la classe `QtGui.QTableWidgetItem`. Lors de sa création, on passe le nombre de lignes et de colonnes en argument du constructeur. Voici les méthodes usuelles :

Méthode	Description
<code>setItem(ligne, colonne, item)</code>	Définit la cellule spécifiée par sa ligne et sa colonne. L'item passé en argument est un objet <code>QTableWidgetItem(chaine)</code> .

Méthode	Description
setHorizontalHeaderLabels (liste)	Modifie les en-têtes des colonnes de la table.
setVerticalHeaderLabels (liste)	Modifie les en-têtes des lignes de la table.
setRowCount(nombre)	Définit le nombre de lignes passées en argument.
setColumnCount(nombre)	Définit le nombre de colonnes passées en argument.
rowCount()	Retourne le nombre de lignes de la table.
columnCount()	Retourne le nombre de colonnes de la table.

Voici quelques signaux proposés :

Signal	Déclencheur
currentItemCanged	Déclenché lors du changement d'éléments sélectionnés. Retourne l'élément précédemment sélectionné et l'élément nouvellement sélectionné.
itemActivated	Déclenché lors de la sélection d'un élément. Retourne l'élément sélectionné.
itemClicked	Déclenché lors du clic d'un élément. Retourne l'élément cliqué.
itemDoubleClicked	Déclenché lors du double-clic d'un élément. Retourne l'élément double-cliqué.
currentCellCanged	Déclenché lors du changement d'éléments sélectionnés. Retourne les coordonnées de l'élément précédemment sélectionné et les coordonnées de l'élément nouvellement sélectionné.
cellActivated	Déclenché lors de la sélection d'un élément. Retourne les coordonnées de l'élément sélectionné.
cellClicked	Déclenché lors du clic d'un élément. Retourne les coordonnées de l'élément cliqué.
cellDoubleClicked	Déclenché lors du double-clic d'un élément. Retourne les coordonnées de l'élément double-cliqué.

L'affichage en arbre QTreeWidgetItem

Il est possible de représenter les données sous la forme d'un arbre. Chaque élément de l'arbre est une instance de la classe `QtGui.QTreeWidgetItem` avec en argument la chaîne de caractères de l'élément. Pour ajouter un élément enfant, on utilise la méthode `addChild(item)` avec comme argument l'item enfant implémentant `QTreeWidgetItem`. On définit l'élément racine de l'arbre avec la méthode `addTopLevelItem(item)`. Les signaux sont identiques à la classe `QListWidget`.

La boîte de dialogue QDialog

Pour simplifier nos programmes, il existe la classe QDialog qui permet de demander une donnée à l'utilisateur. Cette boîte de dialogue comporte le champ à saisir, un titre, un message, un bouton pour valider et un bouton pour annuler. Cette classe s'utilise comme suit :

```
1 age = QtGui.QInputDialog.getInt(parent, "Votre âge", "Entrez votre âge : ")
```

Les méthodes offertes permettent de déterminer le type de données à demander :

Méthode	Description
getInt(parent, titre, message, valeur)	Demande un entier à l'utilisateur.
getDouble(parent, titre, message, valeur)	Demande un réel à l'utilisateur.
getItem(parent, titre, message, listeValeurs, editable)	Demande un élément parmi la liste à l'utilisateur. Peut être modifiable si editable=True.
getText(parent, titre, message)	Demande une chaîne à l'utilisateur. Peut être caché si echo=QtGui.QLineEdit.Password.

Le sélectionneur de couleur QColorDialog

Cette boîte de dialogue permet de choisir une couleur parmi un nuancier. Voici les méthodes offertes par cette classe :

Méthode	Description
selectedColor()	Retourne la couleur choisie par l'utilisateur (classe QColor).
setCurrentColor(couleur)	Définit la couleur de la boîte de dialogue.
getColor()	Ouvre la boîte de dialogue pour choisir la couleur.

Voici les signaux proposés par cette classe :

Signal	Déclencheur
colorSelected	Déclenché lors de la sélection d'une couleur. Retourne la couleur sélectionnée.
currentColorChanged	Déclenché lors du changement de couleur choisie. Retourne la couleur sélectionnée.

Le sélectionneur de fontes QFontDialog

Cette boîte de dialogue permet de choisir une fonte parmi les polices installées sur le système. Voici les méthodes offertes par cette classe :

Méthode	Description
<code>selectedFont()</code>	Retourne la fonte choisie par l'utilisateur (classe QFont).
<code>setCurrentFont(fonte)</code>	Définit la fonte de la boîte de dialogue.
<code>getFont()</code>	Ouvre la boîte de dialogue pour choisir la fonte.

Voici les signaux proposés par cette classe :

Signal	Déclencheur
<code>fontSelected</code>	Déclenché lors de la sélection d'une fonte. Retourne la fonte sélectionnée.
<code>currentFontChanged</code>	Déclenché lors du changement de fonte choisie. Retourne la fonte sélectionnée.

Le sélectionneur de fichier QFileDialog

La boîte de dialogue QFileDialog permet de choisir un fichier ou un répertoire. Voici les méthodes permettant de créer ou choisir un fichier ou un répertoire. Toutes les méthodes présentées retournent le chemin du fichier et le filtre choisis dans le cas des fichiers :

Méthode	Description
<code>getExistingDirectory()</code>	Permet de sélectionner un répertoire.
<code>getOpenFileName()</code>	Permet de sélectionner un fichier à ouvrir.
<code>getOpenFileNames()</code>	Permet de sélectionner un ou plusieurs fichiers à ouvrir.
<code>getSaveFileName()</code>	Permet de sauvegarder un fichier.

Les layouts

Les layouts permettent de placer les widgets dans les conteneurs (fenêtre, QTabWidget, ...). Voici les layouts proposés par PySide.

Le placement sur une ligne QHBoxLayout et sur une colonne QVBoxLayout

Ces layouts simplifient la mise en place des widgets en les juxtaposant (verticalement avec QVBoxLayout et horizontalement avec QHBoxLayout) avec la méthode `addWidget(widget)`. Il est

cependant possible d'ajouter un layout au sein du layout actuel avec la méthode `addLayout(layout)`. Il est enfin possible d'ajouter un espace élastique qui occupe tout l'espace restant lors du redimensionnement de la fenêtre avec `addStretch()`.

Voici un exemple de mise en œuvre de ces layouts (fig. 10.5).

FIGURE 10.5 – Mise en œuvre des layouts `QHBoxLayout` et `QVBoxLayout`

Voici le code source permettant d'obtenir ce résultat :

```

1 import sys
2 from PySide import QtCore, QtGui
3 class Dialog(QtGui.QDialog):
4 def __init__(self, parent=None):
5 QtGui.QDialog.__init__(self, parent)
6 self.setWindowTitle("Saisie de tarif")
7 self.__labelLibelle = QtGui.QLabel("Libellé : ")
8 self.__champLibelle = QtGui.QLineEdit("")
9 self.__layoutLibelle = QtGui.QHBoxLayout()
10 self.__layoutLibelle.addWidget(self.__labelLibelle)
11 self.__layoutLibelle.addWidget(self.__champLibelle)
12 self.__labelPrixHT = QtGui.QLabel("Prix HT : ")
13 self.__champPrixHT = QtGui.QDoubleSpinBox()
14 self.__champPrixHT.setSuffix("€")
15 self.__labelTauxTVA = QtGui.QLabel("TVA : ")
16 self.__champTauxTVA = QtGui.QDoubleSpinBox()
17 self.__champTauxTVA.setSuffix("%")
18 self.__layoutPrix = QtGui.QHBoxLayout()
19 self.__layoutPrix.addWidget(self.__labelPrixHT)
20 self.__layoutPrix.addWidget(self.__champPrixHT)
21 self.__layoutPrix.addWidget(self.__labelTauxTVA)
22 self.__layoutPrix.addWidget(self.__champTauxTVA)
23 self.__boutonAnnuler = QtGui.QPushButton("Annuler")
24 self.__boutonValider = QtGui.QPushButton("Valider")
25 self.__layoutBoutons = QtGui.QHBoxLayout()
26 self.__layoutBoutons.addWidget(self.__boutonAnnuler)
27 self.__layoutBoutons.addStretch()
28 self.__layoutBoutons.addWidget(self.__boutonValider)

```

```

29 self.__layoutPrincipal = QtGui.QVBoxLayout()
30 self.__layoutPrincipal.addLayout(self.__layoutLibelle)
31 self.__layoutPrincipal.addLayout(self.__layoutPrix)
32 self.__layoutPrincipal.addLayout(self.__layoutBoutons)
33 self.setLayout(self.__layoutPrincipal)
34 app = QtGui.QApplication(sys.argv)
35 dialog = Dialog()
36 dialog.exec_()

```

Le placement en formulaire `QFormLayout`

Le placement en formulaire permet de simplifier le code source de votre application en proposant un layout mettant en forme les widgets en formulaire. Cette mise en forme est divisée en deux colonnes, avec à gauche les labels associés aux widgets situés à droite.

Le layout possède la méthode `addRow(chaine, widget)` qui crée le label associé aux widgets avec comme texte la chaîne passée en argument.

Le placement en grille `QGridLayout`

Nous avons déjà vu ce type de layout au début de ce chapitre. Nous ajouterons comment faire en sorte qu'un widget ou un layout occupent plusieurs lignes ou colonnes. Pour cela, il faut ajouter deux arguments permettant de spécifier le nombres de lignes et de colonnes occupées.

Voici un exemple de mise en œuvre de cette fusion de cellules (*fig. 10.6*).

```

1 layout = QtGui.QGridLayout()
2 layout.addWidget(widget0, 0, 0, 1, 2)
3 layout.addWidget(widget1, 0, 2)
4 layout.addWidget(widget2, 1, 0, 2, 1)
5 layout.addWidget(widget3, 1, 1)
6 layout.addWidget(widget4, 1, 2)
7 layout.addWidget(widget5, 2, 1)
8 layout.addWidget(widget6, 2, 2)

```

(a) Code source

Widget 0		Widget 1
Widget 2	Widget 3	Widget 4
	Widget 5	Widget 6

(b) Rendu

FIGURE 10.6 – Fusion de cellules avec le layout `QGridLayout`

Les fenêtres principales

Les fenêtres des applications sont généralement construites avec la classe `QMainWindow` qui gère automatiquement les barres d'outils, les menus, les barres d'états ...

Application : le bloc-notes

Nous allons étudier cette classe en créant un bloc-notes permettant d'ouvrir, d'éditer et d'enregistrer un fichier. Notre application s'articulera autour d'une zone de texte. Voici un schéma de la fenêtre à concevoir (*fig. 10.7*).

FIGURE 10.7 – Schéma de l'interface à réaliser

Nous allons instancier la classe `QMainWindow` qui est affichée en appelant la méthode `show()` ou la méthode `setVisible(bool)`. Dans cette partie, nous aborderons uniquement la construction de la fenêtre avec la barre d'outils et de menu.

```

1 import sys
2 from PySide import QtCore, QtGui
3 class BlocNotes(QtGui.QMainWindow):
4 def __init__(self, parent=None):
5 QtGui.QMainWindow.__init__(self, parent)
6 # La fenêtre sera décrite ici
7 self.show()
8 app = QtGui.QApplication(sys.argv)
9 fenetre = BlocNotes()
10 app.exec_()

```

Nous allons créer la zone de texte centrale et la définir comme widget central de la fenêtre :

```

1 class BlocNotes(QtGui.QMainWindow):
2 def __init__(self, parent=None):
3 QtGui.QMainWindow.__init__(self, parent)
4 self.setWindowTitle("Bloc-notes")
5 self.__zoneTexte = QtGui.QTextEdit()
6 self.setCentralWidget(self.__zoneTexte)
7 # ...

```


Pour définir un layout comme widget central, créez une instance `QtGui.QWidget`, affectez votre layout à ce widget avec la méthode `setLayout` et définissez ce widget comme widget central.

Les actions `QAction`

Dans notre application, nous avons la barre de menu et la barre d'outils qui comportent les mêmes actions. La classe `QAction` permet de regrouper tous ces éléments graphiques et les associer à la même méthode, en y ajoutant une icône et un raccourci clavier. Cette classe peut être utilisée de trois manières différentes :

- `QAction(parent)`
- `QAction(chaine, parent)` : La chaîne décrit l'action. Elle sera utilisée dans les menus.
- `QAction(icone, chaine, parent)` : Ajoute une icône de la classe `QIcon` utilisée dans les menus et les barres d'outils.

Voici quelques méthodes offertes par cette classe :

Méthode	Description
<code>setStatusTip(chaine)</code>	Définit le texte affiché dans la barre d'actions des fenêtres.
<code>setShortcuts(raccourci)</code>	Définit le raccourci clavier. L'argument est une instance de la classe <code>QKeySequence</code> .

Les actions génèrent le signal `triggered` lorsqu'elles sont activées. Voici les actions utilisées pour notre application :

- Nouveau
- Ouvrir
- Enregistrer
- Enregistrer sous
- Quitter
- Annuler
- Refaire
- Couper
- Copier
- Coller

```

1 class BlocNotes(QtGui.QMainWindow):
2 def __init__(self, parent=None):
3 QtGui.QMainWindow.__init__(self, parent)
4 # ...
5 self.__actionNew = QtGui.QAction(QtGui.QIcon("document-new.svg"),
6 "Nouveau", self)
7 self.__actionNew.setShortcuts(QtGui.QKeySequence.New)
8 self.__actionNew.setStatusTip("Nouveau document")

```

```
8 self.__actionOpen = QtGui.QAction(QtGui.QIcon("document-open.svg"), "Ouvrir", self)
9 self.__actionOpen.setShortcuts(QtGui.QKeySequence.Open)
10 self.__actionOpen.setStatusTip("Ouvrir un document existant")
11 self.__actionSave = QtGui.QAction(QtGui.QIcon("document-save.svg"), "Enregistrer", self)
12 self.__actionSave.setShortcuts(QtGui.QKeySequence.Save)
13 self.__actionSave.setStatusTip("Enregistrer le document")
14 self.__actionSaveAs = QtGui.QAction(QtGui.QIcon("document-save-as.svg"), "Enregistrer sous", self)
15 self.__actionSaveAs.setShortcuts(QtGui.QKeySequence.SaveAs)
16 self.__actionSaveAs.setStatusTip("Enregistrer le document sous")
17 self.__actionQuit = QtGui.QAction(QtGui.QIcon("exit.svg"), "Quitter", self)
18 self.__actionQuit.setShortcuts(QtGui.QKeySequence.Quit)
19 self.__actionQuit.setStatusTip("Quitter l'application")
20 self.__actionUndo = QtGui.QAction(QtGui.QIcon("undo.svg"), "Annuler", self)
21 self.__actionUndo.setShortcuts(QtGui.QKeySequence.Undo)
22 self.__actionUndo.setStatusTip("Annuler la dernière opération")
23 self.__actionRedo = QtGui.QAction(QtGui.QIcon("redo.svg"), "Refaire", self)
24 self.__actionRedo.setShortcuts(QtGui.QKeySequence.Redo)
25 self.__actionRedo.setStatusTip("Refaire la dernière opération")
26 self.__actionCut = QtGui.QAction(QtGui.QIcon("edit-cut.svg"), "Couper", self)
27 self.__actionCut.setShortcuts(QtGui.QKeySequence.Cut)
28 self.__actionCut.setStatusTip("Couper le texte vers le presse-papier")
29 self.__actionCopy = QtGui.QAction(QtGui.QIcon("edit-copy.svg"), "Copier", self)
30 self.__actionCopy.setShortcuts(QtGui.QKeySequence.Copy)
31 self.__actionCopy.setStatusTip("Copier le texte vers le presse-papier")
32 self.__actionPaste = QtGui.QAction(QtGui.QIcon("edit-paste.svg"), "Coller", self)
33 self.__actionPaste.setShortcuts(QtGui.QKeySequence.Paste)
34 self.__actionPaste.setStatusTip("Coller le texte depuis le presse-papier")
35 # ...
```

Nous allons associer les actions aux méthodes créées (non décrites ici) :

```

1 class BlocNotes(QtGui.QMainWindow):
2 def __init__(self, parent=None):
3 QtGui.QMainWindow.__init__(self, parent)
4 # ...
5 self.__actionNew.triggered.connect(self.newDocument)
6 self.__actionOpen.triggered.connect(self.openDocument)
7 self.__actionSave.triggered.connect(self.saveDocument)
8 self.__actionSaveAs.triggered.connect(self.saveAsDocument)
9 self.__actionQuit.triggered.connect(self.quit)
10 self.__actionUndo.triggered.connect(self.undo)
11 self.__actionRedo.triggered.connect(self.redo)
12 self.__actionCut.triggered.connect(self.cut)
13 self.__actionCopy.triggered.connect(self.copy)
14 self.__actionPaste.triggered.connect(self.paste)
15 # ...

```

Les barres de menu QMenu

Nous allons à présent utiliser les actions précédemment créées pour les insérer dans des menus. Pour cela, nous allons créer deux menus : le menu *Fichier* et le menu *Édition*. Pour créer un menu, on appelle la méthode `addMenu(nom)` de la fenêtre `QMainWindow`. On passe en argument le nom du menu.

Ce nouveau menu accepte deux méthodes, `addAction(action)` qui ajoute une action au menu, et la méthode `addSeparator()` qui ajoute un séparateur.

Voici la création de nos deux menus :

```

1 class BlocNotes(QtGui.QMainWindow):
2 def __init__(self, parent=None):
3 QtGui.QMainWindow.__init__(self, parent)
4 # ...
5 self.__menuFile = self.menuBar().addMenu("Fichier")
6 self.__menuFile.addAction(self.__actionNew)
7 self.__menuFile.addAction(self.__actionOpen)
8 self.__menuFile.addAction(self.__actionSave)
9 self.__menuFile.addAction(self.__actionSaveAs)
10 self.__menuFile.addSeparator()
11 self.__menuFile.addAction(self.__actionQuit)
12 self.__menuEdit = self.menuBar().addMenu("Édition")
13 self.__menuEdit.addAction(self.__actionUndo)
14 self.__menuEdit.addAction(self.__actionRedo)

```

```

15 self.__menuEdit.addAction()
16 self.__menuEdit.addAction(self.__actionCut)
17 self.__menuEdit.addAction(self.__actionCopy)
18 self.__menuEdit.addAction(self.__actionPaste)
19 # ...

```

Les barres d'outils

À l'instar des barres de menu, la classe `QMainWindow` possède une méthode `addToolBar(nom)` avec le nom passé en argument. Ces barres d'outils possèdent deux méthodes `addAction(action)` qui ajoute une action au menu et la méthode `addSeparator()` qui ajoute un séparateur.

Voici la création de la barre d'outils :

```

1 class BlocNotes(QtGui.QMainWindow):
2 def __init__(self, parent=None):
3 QtGui.QMainWindow.__init__(self, parent)
4 # ...
5 self.__barreFile = self.addToolBar("Fichier")
6 self.__barreFile.addAction(self.__actionNew)
7 self.__barreFile.addAction(self.__actionOpen)
8 self.__barreFile.addAction(self.__actionSave)
9 self.__barreEdit = self.addToolBar("Édition")
10 self.__barreEdit.addAction(self.__actionUndo)
11 self.__barreEdit.addAction(self.__actionRedo)
12 self.__barreEdit.addAction(self.__actionCut)
13 self.__barreEdit.addAction(self.__actionCopy)
14 self.__barreEdit.addAction(self.__actionPaste)
15 # ...

```

Voici le code source complet de notre application :

```

1 #!/usr/bin/env python3
2 import sys
3 from PySide import QtCore, QtGui
4 class BlocNotes(QtGui.QMainWindow):
5 def __init__(self, parent=None):
6 QtGui.QMainWindow.__init__(self, parent)
7 self.setWindowTitle("Bloc-notes")
8 self.__zoneTexte = QtGui.QTextEdit()
9 self.setCentralWidget(self.__zoneTexte)
10 self.__actionNew = QtGui.QAction(QtGui.QIcon("document-new.svg"),
11 "Nouveau", self)
12 self.__actionNew.setShortcuts(QtGui.QKeySequence.New)
13 self.__actionNew.setStatusTip("Nouveau document")

```

```
13 self.__actionOpen = QtGui.QAction(QtGui.QIcon("document-open.svg"), "Ouvrir", self)
14 self.__actionOpen.setShortcuts(QtGui.QKeySequence.Open)
15 self.__actionOpen.setStatusTip("Ouvrir un document existant")
16 self.__actionSave = QtGui.QAction(QtGui.QIcon("document-save.svg"), "Enregistrer", self)
17 self.__actionSave.setShortcuts(QtGui.QKeySequence.Save)
18 self.__actionSave.setStatusTip("Enregistrer le document")
19 self.__actionSaveAs = QtGui.QAction(QtGui.QIcon("document-save-as.svg"), "Enregistrer sous", self)
20 self.__actionSaveAs.setShortcuts(QtGui.QKeySequence.SaveAs)
21 self.__actionSaveAs.setStatusTip("Enregistrer le document sous")
22 self.__actionQuit = QtGui.QAction(QtGui.QIcon("exit.svg"), "Quitter", self)
23 self.__actionQuit.setShortcuts(QtGui.QKeySequence.Quit)
24 self.__actionQuit.setStatusTip("Quitter l'application")
25 self.__actionUndo = QtGui.QAction(QtGui.QIcon("undo.svg"), "Annuler", self)
26 self.__actionUndo.setShortcuts(QtGui.QKeySequence.Undo)
27 self.__actionUndo.setStatusTip("Annuler la dernière opération")
28 self.__actionRedo = QtGui.QAction(QtGui.QIcon("redo.svg"), "Refaire", self)
29 self.__actionRedo.setShortcuts(QtGui.QKeySequence.Redo)
30 self.__actionRedo.setStatusTip("Refaire la dernière opération")
31 self.__actionCut = QtGui.QAction(QtGui.QIcon("edit-cut.svg"), "Couper", self)
32 self.__actionCut.setShortcuts(QtGui.QKeySequence.Cut)
33 self.__actionCut.setStatusTip("Couper le texte vers le presse-papier")
34 self.__actionCopy = QtGui.QAction(QtGui.QIcon("edit-copy.svg"), "Copier", self)
35 self.__actionCopy.setShortcuts(QtGui.QKeySequence.Copy)
36 self.__actionCopy.setStatusTip("Copier le texte vers le presse-papier")
37 self.__actionPaste = QtGui.QAction(QtGui.QIcon("edit-paste.svg"), "Coller", self)
38 self.__actionPaste.setShortcuts(QtGui.QKeySequence.Paste)
39 self.__actionPaste.setStatusTip("Coller le texte depuis le presse-papier")
40 self.__actionNew.triggered.connect(self.newDocument)
```

```
41 self.__actionOpen.triggered.connect(self.openDocument)
42 self.__actionSave.triggered.connect(self.saveDocument)
43 self.__actionSaveAs.triggered.connect(self.saveAsDocument)
44 self.__actionQuit.triggered.connect(self.quit)
45 self.__actionUndo.triggered.connect(self.undo)
46 self.__actionRedo.triggered.connect(self.redo)
47 self.__actionCut.triggered.connect(self.cut)
48 self.__actionCopy.triggered.connect(self.copy)
49 self.__actionPaste.triggered.connect(self.paste)
50 self.__menuFile = self.menuBar().addMenu("Fichier")
51 self.__menuFile.addAction(self.__actionNew)
52 self.__menuFile.addAction(self.__actionOpen)
53 self.__menuFile.addAction(self.__actionSave)
54 self.__menuFile.addAction(self.__actionSaveAs)
55 self.__menuFile.addSeparator()
56 self.__menuFile.addAction(self.__actionQuit)
57 self.__menuEdit = self.menuBar().addMenu("Édition")
58 self.__menuEdit.addAction(self.__actionUndo)
59 self.__menuEdit.addAction(self.__actionRedo)
60 self.__menuEdit.addSeparator()
61 self.__menuEdit.addAction(self.__actionCut)
62 self.__menuEdit.addAction(self.__actionCopy)
63 self.__menuEdit.addAction(self.__actionPaste)
64 self.__barreFile = self.addToolBar("Fichier")
65 self.__barreFile.addAction(self.__actionNew)
66 self.__barreFile.addAction(self.__actionOpen)
67 self.__barreFile.addAction(self.__actionSave)
68 self.__barreEdit = self.addToolBar("Édition")
69 self.__barreEdit.addAction(self.__actionUndo)
70 self.__barreEdit.addAction(self.__actionRedo)
71 self.__barreEdit.addAction(self.__actionCut)
72 self.__barreEdit.addAction(self.__actionCopy)
73 self.__barreEdit.addAction(self.__actionPaste)
74 self.show()
75 app = QtGui.QApplication(sys.argv)
76 fenetre = BlocNotes()
77 app.exec_()
```

Voici le rendu de notre fenêtre (fig. 10.8).

FIGURE 10.8 – Rendu de la fenêtre

Exercices

N’oubliez pas le shebang et commentez si nécessaire.

Vous êtes nouvellement embauché dans une entreprise en bâtiment pour créer un programme permettant au secrétariat de saisir les estimations de travaux de l’entreprise. Votre application devra s’interfacer avec une base de données SQLite qui stockera le catalogue des prestations proposées par l’entreprise et leurs tarifs. Cette base de données contiendra également les estimations déjà réalisées.

Pour créer une estimation, il faut d’abord saisir les informations relatives au client (nom, prénom, adresse, code postal, ville, téléphone, courriel), le titre du chantier, puis choisir dans le catalogue les prestations à ajouter. Chaque prestation est dans une catégorie et comporte un texte la décrivant, un prix unitaire et une unité (définissant le prix unitaire). Voici un exemple :

Prestation	Prix unitaire (€/unité)	Unité
Cloison sur ossature métallique.	45	m ²

Si la prestation n’existe pas, une boîte de dialogue permet d’en ajouter, de même pour les catégories. Lors de l’ajout d’une prestation à l’estimation, l’utilisateur doit choisir un taux de TVA (exprimé en %). Une fois la saisie de la prestation terminée, les totaux hors-taxes, de TVA et le total TTC (hors-taxes + TVA) sont automatiquement mis à jour.

Enfin, il sera possible d'exporter l'estimation au format texte suivant l'exemple ci-dessous :

Société Bati Plus

52 rue de Clairecombe

74930 Moulincourbe

Lionel Paulin

48 Ruelle de Locvaux

74019 Mivran

01 98 74 30 52

lionel.paulin@exemple.com

Estimation numéro 524 réalisée le 10 avril 2017.

Chantier de plâtrerie

Prestation	Prix unitaire	Quantité	Total HT	TVA	Total TTC
Cloison sur ossature métallique	45 €/m ²	17 m ²	765€	153€ (20%)	918€
Pose d'une porte	78 €/porte	1 porte	78€	15,6€ (20%)	93,6€

Total HT : 843€

Total TVA : 168,6€

Total TTC : 1011,6€

Tous les totaux seront arrondis à deux décimales.

Annexe A

Introduction à la base de données SQL

Une base de données est un ensemble cohérent de données structurées permettant d'accéder à celle-ci de manière rapide. À l'inverse d'un fichier texte, celle-ci est structurée et peut être utilisée par différents programmes ou systèmes en même temps.

Terminologie

Une base de données est composée d'**entités**, nommées également **tables**, contenant des informations les détaillant. Chaque table est composée d'**attributs**, nommés également **champs** ou **colonnes** décrivant ces entités. Chaque entité possède des **enregistrements** décrites par les différents attributs. Chaque enregistrement doit être identifié par un attribut unique appelé **clé primaire**. Cette clé primaire peut être une information déjà présente dans la table et revêtant un caractère unique (N° de sécurité sociale, référence produit ...). Si aucune entité ne peut être désignée comme clé primaire, l'utilisation d'un entier choisi arbitrairement pour jouer ce rôle est très fréquent. L'exemple ci-dessous permet d'illustrer ces termes (*fig. A.1*).

Personnes					
id	nom	prenom	adresse	codePostal	ville
1	Martin	Jean	12 rue des mimosas	71400	Autun
2	Martin	Pauline	41 av. Charlemagne	83000	Toulon
3	Maigret	Emmanuel	85 rue de la tour	71400	Autun

← Les attributs

← Un enregistrement

↑ Clé primaire

FIGURE A.1 – Représentation de la table Personnes

Les systèmes de gestion de base de données (SGBD)

Un SGBD est un logiciel permettant de gérer et stocker des bases de données. Il existe plusieurs SGBD disponibles sur plusieurs systèmes d'exploitation. Certains sont gratuits et d'autres nécessitent une licence payante pour fonctionner. Nous utiliserons dans ce cours deux SGBD gratuits :

MariaDB Copie de MySQL, disponible gratuitement et sous licence libre (GPL). Le couple MariaDB et MySQL fait partie des SGBD les plus utilisés et les plus massivement déployés.

SQLite3 Il s'agit d'une bibliothèque écrite en C dans le domaine public permettant d'interagir avec des bases de données stockées dans des fichiers. À l'inverse de MariaDB, il ne repose pas sur une architecture client/serveur. Ce système est particulièrement adapté pour les petites bases de données stockées localement, comme alternative aux fichiers texte.

Les types de données

À l'instar des langages de programmation, les bases de données représentent les données avec des types de données. **Le choix du type de données est primordial pour le bon fonctionnement du système.** En effet, si le type de données est trop petit, une partie des données sera perdue. À l'inverse, si le type de données est trop grand, de l'espace de stockage disque sera gaspillé inutilement.

Nous présenterons des types de données pour MariaDB/MySQL et pour SQLite3. Ces deux systèmes partagent une même valeur : NULL qui signifie valeur vide. De plus, ces deux systèmes ne stockent pas les booléens. Pour y remédier, vous pouvez utiliser un type INT(1) pour MariaDB/MySQL ou INTEGER dans lequel la valeur *faux* serait stockée par le nombre 0 et *vrai* par le nombre 1.

Les types de données pour MariaDB/MySQL

Les données texte

Les données texte permettent de stocker des chaînes de caractères. Voici les différents types de données (*table A.1*).

Type de données	Description
CHAR(taille)	Stocke un nombre fixe de caractères. La valeur prendra toujours la taille définie, même si la taille réelle est inférieure. Le maximum est de 255 caractères
VARCHAR(taille)	Stocke un nombre variable de caractères. La taille maximale est définie entre parenthèses. Le maximum est de 255 caractères. Au-delà, la valeur sera convertie en TEXT.
TINYTEXT	Stocke un texte de 255 caractères maximum.
TEXT	Stocke un texte de 65 535 caractères maximum.
BLOB	Stocke une donnée binaire brute de 65 535 octets maximum.
MEDIUMTEXT	Stocke un texte de $2^{24} - 1$ caractères maximum.
MEDIUMBLOB	Stocke une donnée binaire brute de $2^{24} - 1$ octets maximum.
LONGTEXT	Stocke un texte de $2^{32} - 1$ caractères maximum.
LOB	Stocke une donnée binaire brute de $2^{32} - 1$ octets maximum.

TABLE A.1 – Les types de données texte

Les données numériques

L'ensemble des types de valeurs présentées ici peuvent être signées (UNSIGNED) ou non. Une valeur signée (par défaut) permet les valeurs négatives alors que les valeurs non signées non. Cependant, une valeur normale permettra des valeurs comprises entre la moitié de la borne non signée en négatif et en positif. Par exemple, pour les valeurs TINYINT, en fonctionnement normal, admet des valeurs entre -128 et 127 alors que la valeur non signée permet des valeurs entre 0 et 255. Voici la liste des données numériques (*table A.2*).

Type de données	Description
TINYINT(taille)	Stocke un entier entre -128 et 127 en normal ou entre 0 et 255 en non signé. La quantité de chiffres peut être donnée entre parenthèses.
SMALLINT(taille)	Stocke un entier entre -32 768 et 32 768 en normal ou entre 0 et 65 535 en non signé. La quantité de chiffres peut être donnée entre parenthèses.
MEDIUMINT(taille)	Stocke un entier entre -2^{23} et $2^{23} - 1$ en normal ou entre 0 et 2^{24} en non signé. La quantité de chiffres peut être donnée entre parenthèses.
INT(taille)	Stocke un entier entre -2^{31} et $2^{31} - 1$ en normal ou entre 0 et 2^{32} en non signé. La quantité de chiffres peut être donnée entre parenthèses.
BIGINT(taille)	Stocke un entier entre -2^{63} et $2^{63} - 1$ en normal ou entre 0 et 2^{64} en non signé. La quantité de chiffres peut être donnée entre parenthèses.
FLOAT(taille,d)	Stocke un réel à virgule flottante de petite taille. La quantité de chiffres peut être donné entre parenthèses par le paramètre <i>taille</i> . Le nombre de décimales peut être donnée entre parenthèses par le paramètre <i>d</i> .
DOUBLE(taille,d)	Stocke un réel à virgule flottante de grande taille. La quantité de chiffres peut être donné entre parenthèses par le paramètre <i>taille</i> . Le nombre de décimales peut être donnée entre parenthèses par le paramètre <i>d</i> .
DECIMAL(taille,d)	Stocke une valeur DOUBLE dans une chaîne de caractères, acceptant une virgule fixe. La quantité de chiffres peut être donné entre parenthèses par le paramètre <i>taille</i> . Le nombre de décimales peut être donnée entre parenthèses par le paramètre <i>d</i> .

TABLE A.2 – Les types de données numériques

Les données temporelles

Les types de données détaillées ici permettent de stocker une date et/ou une heure. Voici la liste des données temporelles (*table A.3*).

Type de données	Description
DATE	Stocke une date au format AAAA-MM-JJ comprise entre 1000-01-01 et 9999-12-31.
DATETIME	Stocke une date et une heure au format AAAA-MM-JJ HH:MI:SS comprise entre 1000-01-01 00:00:00 et 9999-12-31 23:59:59.
TIMESTAMP	Stocke un horodatage (<i>timestamp</i>) au format UNIX, à savoir le nombre de secondes écoulées depuis le 1 ^{er} janvier 1970 à minuit (UTC) au format AAAA-MM-JJ HH:MI:SS comprise entre 1970-01-01 00:00:01 et 2038-01-09 03:14:07.
TIME	Stocke une heure au format HH:MI:SS comprise entre -838:59:59 et 838:59:59.
YEAR	Stocke une année sur deux ou quatre chiffres. Les valeurs sur quatre chiffres sont comprises entre 1901 et 2155. Les valeurs sur deux chiffres sont comprises entre 70 et 69, soit les années 1970 et 2069.

TABLE A.3 – Les types de données temporelles

Les types de données pour SQLite3

Les types de données offertes par SQLite3 sont plus simples que pour MariaDB/MySQL. Voici la liste des types de valeurs (*table A.4*).

Type de données	Description
INTEGER	Stocke un entier signé sur 1, 2, 3, 4, 6 ou 8 octets, en fonction de la valeur.
REAL	Stocke une valeur réelle à virgule flottante sur 8 octets.
TEXT	Stocke une chaîne de caractères.
BLOB	Stocke une donnée binaire brute.

TABLE A.4 – Les types de données pour SQLite3

SQLite3 ne prend pas en charge le stockage des données temporelles. Pour stocker ce type de données, vous pouvez :

- Utiliser une variable TEXT et stocker la date sous la forme AAAA-MM-JJ HH:MI:SS.
- Utiliser une variable INTEGER et stocker la date sous la forme d'un horodatage (*timestamp*) UNIX, à savoir le nombre de secondes depuis le 1^{er} janvier 1970 à minuit (UTC).

Les clés primaires et étrangères

Pour que vos bases de données soient efficaces, il est conseillé de suivre les règles suivantes :

- Ne stockez pas le résultat d'une opération, mais les paramètres de celle-ci car en cas de modification d'un paramètre, votre résultat devra être recalculé et stocké dans la base, ce qui peut amener une incohérence. Par exemple, il est plus judicieux de stocker la date de

naissance d'une personne et non son âge car cette donnée devra être modifiée régulièrement pour être à jour.

- Éviter les redondances d'informations au sein de vos tables car en cas de mise à jour de l'une de ces informations, toutes les copies de celle-ci devront être mises à jour et ceci peut être fastidieux et source d'erreurs.

Afin de résoudre le problème de cette dernière règle, nous faisons appel à des **clés étrangères**. Il s'agit d'une copie de la clé primaire de l'enregistrement que l'on souhaite lier.

Par exemple, voici un base de données pour gérer les emprunts dans une bibliothèque (*table A.5*).

id	nom	prenom	refLivre	livre	auteur	dateEmprunt	dateRetour
1	Martin	Jean	ACL7463	Germinal	Émile Zola	16/03/2017	
2	Duval	Marie	ACL7463	Germinal	Émile Zola	12/02/2017	26/02/2017
3	Martin	Jean	JBV1337	Le Cid	Corneille	30/11/2016	13/12/2016
4	Duval	Marie	ACL7463	Germinal	Émile Zola	28/06/2016	14/07/2016

TABLE A.5 – Table des emprunts dans la bibliothèque

On observe que des données sont répétées plusieurs fois dans cette table. Pour y remédier, nous allons la scinder en trois tables : *Client* stockant les données du client, *Livres* décrivant les infos sur le livre et *Emprunts* associant un client à un livre et donnant des informations sur l'emprunt (*table A.6*).

id	nom	prenom
1	Martin	Jean
2	Duval	Marie

refLivre	livre	auteur
ACL7463	Germinal	Émile Zola
JBV1337	Le Cid	Corneille

id	idClient	refLivre	dateEmprunt	dateRetour
1	1	ACL7463	16/03/2017	
2	2	ACL7463	12/02/2017	26/02/2017
3	1	JBV1337	30/11/2016	13/12/2016
4	2	ACL7463	28/06/2016	14/07/2016

TABLE A.6 – Base de données bibliothèque optimisée

Dans cet exemple, les champs *idClient* et *idLivre* sont des **clés étrangères** car elles font référence respectivement aux clés primaires des tables *Clients* et *Livres*.

Nous verrons plus tard comment reformer la table initiale *via* l'opération de **jointure**.

Modélisation des bases de données

Il existe diverses modélisations possibles pour les bases de données. Dans ce cours, nous utiliserons la modélisation UML. Chaque table est représentée par un rectangle divisée horizontalement en trois parties. La première partie comporte le nom de la table et la seconde comporte la liste des attributs et leurs types. Les clés primaires sont soulignées. La troisième partie reste vide dans les modèles de données. La figure suivante représente la table Personnes vue plus tôt (fig. A.2).

FIGURE A.2 – Représentation UML de la table Personnes

La liaison entre deux tables, en utilisant le système de clés primaires et étrangères, se fait avec une flèche reliant les deux tables. Pour illustrer cela, nous allons reprendre comme exemple la base de données bibliothèque expliquée plus haut (fig. A.3).

FIGURE A.3 – Représentation UML de la base de données Bibliothèque

Pour plus de clarté, il est recommandé de positionner les liens en vis-à-vis des lignes décrivant les clés primaires et étrangères.

Les opérations SHOW, DESC et USE

Toute commande SQL doit se terminer par un point-virgule (;)

Avant toute chose, nous allons parler de l'interpréteur de commandes MariaDB :

```
1 | MariaDB [(none)]>
```


Cette ligne indique que l'interpréteur est prêt à exécuter des commandes SQL. Le contenu des crochets (ici (none)) indique sur quelle base de données l'interpréteur va travailler (ici, aucune).

Une fois connecté au SGBD, nous allons tout d'abord voir comment naviguer dans les différentes bases et tables présentes dans celui-ci.

Un commentaire SQL est commencé par deux tirets : --.

Sélectionner une base de données

Nous allons sélectionner notre base de données sur laquelle nous travaillerons. Pour cela, nous utiliserons la commande USE :

```
1 MariaDB [(none)]> USE Bibliotheque ;
2 Database changed
3 MariaDB [Bibliotheque]>
```

Afficher des informations, la commande SHOW

La commande SHOW permet d'afficher la liste des éléments demandés.

Afficher les base de données

Vous pouvez afficher la liste des bases de données présentes avec SHOW DATABASES :

```
1 MariaDB [(none)]> SHOW DATABASES ;
2 +-----+
3 | Database |
4 +-----+
5 | bibliotheque |
6 | information_schema |
7 | mysql |
8 | performance_schema |
9 +-----+
10 4 rows in set (0.05 sec)
```

Nous obtenons plusieurs informations :

- Le tableau nous renvoie l'information demandée (ici, la liste des base de données).
- La dernière ligne nous indique le nombre d'enregistrements traités par cette opération (ici, quatre enregistrements) .
- La dernière ligne indique également le temps nécessaire à l'exécution de l'opération (ici 0,05 secondes).

Afficher les tables d'une base de données

Une fois votre base de données sélectionnée, vous pouvez afficher les tables d'une base de données avec `SHOW TABLES` :

```
1 MariaDB [Bibliotheque]> SHOW TABLES;
2 +-----+
3 | Tables_in_Bibliotheque |
4 +-----+
5 | Clients |
6 | Emprunts |
7 | Livres |
8 +-----+
9 3 rows in set (0.00 sec)
```

On retrouve nos trois tables décrites plus haut.

Afficher les attributs d'une table

Nous utiliserons la commande `DESC` pour détailler la structure de la table :

```
1 MariaDB [Bibliotheque]> DESC Emprunts;
2 +-----+-----+-----+-----+-----+-----+
3 | Field | Type | Null | Key | Default | Extra |
4 +-----+-----+-----+-----+-----+-----+
5 | id | int(10) unsigned | NO | PRI | NULL | auto_increment |
6 | idClient | int(10) unsigned | NO | MUL | NULL | |
7 | refLivres  | char(7) | NO | MUL | NULL | |
8 | dateEmprunt | date | NO | | NULL | |
9 | dateRetour | date | YES  | | 0000-00-00 | |
10 +-----+-----+-----+-----+-----+-----+
11 5 rows in set (0.00 sec)
```

On obtiens un tableau avec les colonnes suivantes :

Field Le nom du champ

Type Le type de ce champ

Null Affiche si le champ admet les valeurs nulles ou non.

Key Affiche si le champ est une clé primaire (PRI) ou étrangère (MUL).

Default Affiche la valeur par défaut de l'attribut.

Extra Affiche des informations supplémentaires sur le champ telles que l'auto-incrémentation¹.

Les instructions du langage de définition de données (LDD)

Ces opérations permettent de manipuler les structures de données et non les données elle-mêmes.

1. L'auto-incrémentation permet de numéroter automatiquement les champs en ajoutant 1 à chaque fois.

L'opération CREATE

Créer une base de données

Pour créer une base de données, utilisez la commande CREATE DATABASE :

```
1 CREATE DATABASE Bibliotheque ;
```

Créer une table

Pour créer une base de données, utilisez la commande CREATE TABLE. Voici un exemple avec la table Emprunts :

```
1 CREATE TABLE Bibliotheque.Emprunts (
2 id INT UNSIGNED NOT NULL PRIMARY KEY AUTO_INCREMENT,
3 idClient INT UNSIGNED NOT NULL,
4 refLivre CHAR(7) NOT NULL,
5 dateEmprunt DATE NOT NULL,
6 dateRetour DATE DEFAULT '0000-00-00 00:00:00',
7 FOREIGN KEY (idClient) REFERENCES Bibliotheque.Clients(id),
8 FOREIGN KEY (refLivre) REFERENCES Bibliotheque.Livres(refLivre)
9 )
10 ENGINE=InnoDB DEFAULT CHARSET=utf8 ;
```

Nous allons détailler cette instruction :

- Nous commençons l'instruction par CREATE TABLE, suivi du nom de la base de données, d'un point et du nom de la table. Elle se termine par une parenthèse ouvrante.
- Chaque ligne déclare un attribut et se termine par une virgule (sauf la dernière ligne de déclaration des attributs).
- La clé primaire est désignée avec le mot clé PRIMARY KEY.
- Les valeurs non signées (valeurs positives uniquement) sont accompagnées de l'instruction UNSIGNED.
- Si une valeur doit être absolument remplie, à savoir qu'elle ne peut admettre de valeur nulle, on ajoute l'instruction NOT NULL.
- On demande à la valeur de s'incrémenter automatiquement avec AUTO_INCREMENT pour MariaDB et AUTOINCREMENT pour SQLite.
- La déclaration des clés étrangères se fait avec l'instruction FOREIGN KEY (cleEtrangere) REFERENCES Base.Table(clePrimaire).
- Il est possible de définir une valeur par défaut pour un attribut avec le mot-clé DEFAULT.
- Pour MariaDB : Une fois les attributs et les contraintes déclarés, on referme la parenthèse, puis on définit le moteur de base de données (ici InnoDB, par défaut) puis l'encodage (ici UTF8, recommandé). On termine la ligne par un point-virgule.

Créer un index

La création d'un index se fait avec la commande `CREATE INDEX`. Un index permet d'accélérer les opérations sur les grandes tables. Voici comment créer un index :

```
1 CREATE INDEX indexEmprunts ON Emprunts ;
```

Il est également possible de le faire sur un ou plusieurs attributs :

```
1 CREATE INDEX indexEmprunts ON Emprunts (refLivre , idClient);
```

L'opération ALTER

La commande `ALTER` permet d'apporter des modifications à la table une fois celle-ci créée. Sa syntaxe est `ALTER TABLE nomTable instruction`.

Ajouter un attribut

Pour ajouter une colonne, nous procédons comme suit :

```
1 ALTER TABLE Bibliotheque.Livres ADD isbn CHAR(13) NOT NULL;
```

Modifier un attribut

Il est possible par cette commande de changer le type de données pour un attribut :

```
1 ALTER TABLE Bibliotheque.Livres MODIFY livre TEXT;
```

Renommer un attribut

Voici comment renommer un attribut dans une table :

```
1 ALTER TABLE Bibliotheque.Livres CHANGE livre titreLivre;
```

Dans l'exemple ci-dessus, on renomme l'attribut `livre` en `titreLivre` dans la table `Livres`.

Supprimer un attribut

Il est possible par cette commande de supprimer un attribut :

```
1 ALTER TABLE Bibliotheque.Livres DROP isbn;
```

L'opération DROP

Cette opération permet de supprimer un élément de structure dans un SGBD. ATTENTION : toute suppression est définitive.

Supprimer une table

Pour supprimer une table, utilisez la commande `DROP TABLE` :

```
1 DROP TABLE Bibliotheque . Emprunts ;
```

Supprimer une base de données

Pour supprimer une base de données, utilisez la commande `DROP DATABASE` :

```
1 DROP DATABASE Bibliotheque ;
```

Les instructions du langage de manipulation de données (LMD)

Ces opérations permettent de manipuler les données d'une base de données.

L'opération INSERT

La commande `INSERT` permet d'ajouter des enregistrements dans une table. Il est possible d'effectuer cet ajout en renseignant tous les attributs, dans l'ordre de leur déclaration lors de la création de la table. Il est également possible de spécifier quelles colonnes seront renseignées.

Nous allons voir la première méthode, à savoir en renseignant tous les attributs :

```
1 INSERT INTO Bibliotheque . Livres VALUES ("MAP112", "Rhinocéros", "Eugène Ionesco"); --refLivre, livre et auteur
```

Il est possible de ne spécifier que quelques attributs en les désignant :

```
1 INSERT INTO Bibliotheque . Emprunts (idClient, refLivre, dateEmprunt) VALUES (2, "MAP112", "2017-03-01");
```

Dans l'exemple ci-dessus, on ne renseigne pas le champ `id` car ce champ s'incrémente automatiquement. On ne renseigne pas non plus le champ `dateRetour` car le client n'a pas encore retourné le livre.

Il est possible de renseigner plusieurs lignes à la fois :

```
1 INSERT INTO Bibliotheque . Livres VALUES
2 ("ALC103", "20000 lieues sous les mers", "Jules Verne"),
3 ("GTR089", "Le Petit Prince", "Antoine de Saint Exupéry"),
4 ("EIF012", "Les Misérables", "Victor Hugo"),
5 ("NNA2104", "Thérèse Raquin", "Émile Zola");
```

L'opération UPDATE

La commande UPDATE permet de modifier des enregistrements. Il est possible d'effectuer des modifications sur certaines lignes avec l'instruction WHERE ou sur l'ensemble des enregistrements de la table. Voici un exemple :

```
1 UPDATE Bibliotheque.Emprunts SET dateRetour='2017-03-05' WHERE id=1;
```

L'exemple ci-dessus permet de modifier la valeur de l'attribut dateRetour en lui attribuant la valeur 2017-03-05 aux enregistrements de la table Emprunts dont le champ id vaut 1.

Considérons à présent l'instruction suivante :

```
1 UPDATE Bibliotheque.Emprunts SET dateRetour='2017-03-05', refLivre="
  MAP112";
```

Cette instruction modifie la valeur de l'attribut dateRetour en lui attribuant la valeur 2017-03-05, ainsi que l'attribut refLivre en lui attribuant la valeur MAP112 **à tous les enregistrements de la table.**

L'opération DELETE

La commande DELETE permet de supprimer des enregistrements. À l'instar de la commande UPDATE, l'instruction WHERE permet d'appliquer la suppression uniquement aux enregistrements remplissant une condition.

```
1 DELETE Bibliotheque.Emprunts WHERE id=1;
```

La commande précédente permet de supprimer les enregistrements de la table Emprunts dont le champ id vaut 1.

L'absence de la clause WHERE **supprime l'intégralité des enregistrements de la table.** Voici un exemple :

```
1 DELETE Bibliotheque.Emprunts;
```

L'opération SELECT

L'opération SELECT permet d'effectuer des recherches dans les données de la base. Il s'agit de la commande la plus courante. Dans l'exemple suivant, nous allons simplement afficher toutes les colonnes de la table Livres :

```
1 MariaDB [Bibliotheque]> SELECT * FROM Bibliotheque.Livres;
2 +-----+-----+
3 | refLivre | livre | auteur |
4 +-----+-----+-----+
```

```

5 | ACL7463 | Germinal | Émile Zola |
6 | ALC103 | 20000 lieues sous les mers | Jules Verne |
7 | EIF012 | Les Misérables | Victor Hugo |
8 | GTR089 | Le Petit Prince | Antoine de Saint Exupéry |
9 | JBV1337 | Le Cid | Corneille |
10 | MAP112 | Rhinocéros | Eugène Ionesco |
11 | NNA2104 | Thérèse Raquin | Émile Zola |
12 +-----+
13 7 rows in set (0.00 sec)

```

L'astérisque (*) permet d'afficher toutes les colonnes de la table. Il est cependant possible de spécifier les attributs que l'on souhaite voir apparaître dans le résultat :

```

1 MariaDB [Bibliotheque]> SELECT refLivre , livre FROM Bibliotheque.
  Livres ;
2 +-----+
3 | refLivre | livre |
4 +-----+
5 | ACL7463 | Germinal |
6 | ALC103 | 20000 lieues sous les mers |
7 | EIF012 | Les Misérables |
8 | GTR089 | Le Petit Prince |
9 | JBV1337 | Le Cid |
10 | MAP112 | Rhinocéros |
11 | NNA2104 | Thérèse Raquin |
12 +-----+
13 7 rows in set (0.00 sec)

```

Créer un alias avec AS

Pour simplifier la lecture du résultat ou pour raccourcir l'écriture d'une requête, il est possible d'affecter temporairement un **alias** à une table ou à un attribut avec la commande AS dont en voici un exemple :

```

1 MariaDB [Bibliotheque]> SELECT refLivre , livre AS 'c1' FROM
  Bibliotheque.Livres AS t1;
2 +-----+
3 | refLivre | c1 |
4 +-----+
5 | ACL7463 | Germinal |
6 | ALC103 | 20000 lieues sous les mers |
7 | EIF012 | Les Misérables |
8 | GTR089 | Le Petit Prince |
9 | JBV1337 | Le Cid |
10 | MAP112 | Rhinocéros |

```

```

11 | NNA2104 | Thérèse Raquin |
12 +-----+-----+
13 7 rows in set (0.00 sec)

```

Dans l'exemple précédent, on observe que le nom de l'alias est entre *backquote* (symbole `'`, obtenu avec la combinaison des touches `Alt Gr` + `7`), ce qui permet de délimiter le nom du champ. Ceci est obligatoire lorsque celui-ci comporte un espace. La colonne `livre` est renommée en `c1` et la table `Livres` en `t1`. Cette dernière opération s'avérera utile lors des jointures.

Effectuer une jointure avec JOIN

Les jointures permettent d'utiliser plusieurs tables dans la même requête. C'est avec cette opération que l'on tire parti des relations de clés primaires et étrangères car on reconstruit la table originale (*fig. A.5 et A.6*).

Il existe plusieurs types de jointures, mais nous n'aborderons que la forme la plus courante, l'intersection de deux tables ou `INNER JOIN`. Cette opération permet de retenir les enregistrements des deux tables remplissant la condition. On obtient l'intersection des deux ensembles (*fig. A.4*).

FIGURE A.4 – Intersection des deux ensembles.

Nous allons illustrer cela en affichant les emprunts dans la bibliothèque et en mettant en vis-à-vis le titre des œuvres :

```

1 MariaDB [Bibliotheque]> SELECT Emprunts.id , Emprunts.dateEmprunt ,
 Emprunts.idClient , Livres.livre , Livres.auteur FROM Emprunts
 INNER JOIN Livres on Emprunts.refLivre = Livres.refLivre ;
2 +-----+-----+-----+-----+-----+
3 | id | dateEmprunt | idClient | livre | auteur |
4 +-----+-----+-----+-----+-----+
5 | 1 | 2017-03-16 | 1 | Germinal | Émile Zola |
6 | 2 | 2017-02-12 | 2 | Germinal | Émile Zola |
7 | 3 | 2016-11-30 | 1 | Le Cid | Corneille |
8 | 4 | 2016-06-28 | 2 | Germinal | Émile Zola |
9 | 5 | 2017-03-01 | 2 | Rhinocéros | Eugène Ionesco |
10 +-----+-----+-----+-----+-----+
11 5 rows in set (0.00 sec)

```


On peut chaîner cette opération : nous allons ici remplacer le numéro de client par le nom et le prénom des emprunteurs :

```

1 MariaDB [Bibliotheque]> SELECT e.id, e.dateEmprunt, c.nom, c.prenom, l.livre, l.
 auteur FROM Emprunts AS e INNER JOIN Livres AS l ON e.refLivre = l.refLivre
 INNER JOIN Clients AS c ON e.idClient = c.id;
2 +-----+-----+-----+-----+-----+-----+
3 | id | dateEmprunt | nom | prenom | livre | auteur |
4 +-----+-----+-----+-----+-----+-----+
5 | 1 | 2017-03-16 | Martin | Jean | Germinal | Émile Zola |
6 | 2 | 2017-02-12 | Duval | Marie | Germinal | Émile Zola |
7 | 3 | 2016-11-30 | Martin | Jean | Le Cid | Corneille |
8 | 4 | 2016-06-28 | Duval | Marie | Germinal | Émile Zola |
9 | 5 | 2017-03-01 | Duval | Marie | Rhinocéros | Eugène Ionesco |
10 +-----+-----+-----+-----+-----+-----+
11 5 rows in set (0.00 sec)

```

Pour lever toute ambiguïté lors de la désignation des attributs, on nomme ceux-ci de la forme suivante : `table.attribut`. Vous remarquerez dans l'exemple ci-dessus une utilisation astucieuse des alias qui permet de réduire la longueur de la requête.

Sélectionner des enregistrements avec WHERE

L'instruction `WHERE`, qui peut être utilisée avec des instructions telles que `SELECT`, `DELETE` ou encore `UPDATE`, fournit un vaste champ de possibilités pour effectuer des comparaisons. Voici une liste des opérateurs de comparaison couramment utilisés (table A.7).

Comparateur	Syntaxe
a égal à b	a = b
a différent de b	a <> b ou a != b
a supérieur à b	a > b
a supérieur ou égal à b	a >= b
a inférieur à b	a < b
a inférieur ou égal à b	a <= b
a dans b	a IN b
a entre b et c	a BETWEEN b AND c
a dans b (selon le modèle)	a LIKE b
a est nul	a IS NULL
a n'est pas nul	a IS NOT NULL

TABLE A.7 – Opérateurs de comparaison

Nous allons revenir sur trois comparateurs : `IN`, `BETWEEN` et `LIKE`.

Le comparateur `IN` permet de vérifier si une valeur est dans un ensemble de données. Cela peut être une liste de données. On affiche ici les informations à propos des livres *Germinal* et *Le Cid* :

```
1 SELECT * FROM Livres WHERE livre IN ("Germinal", "Le Cid");
```

Cette liste de données peut être le résultat d'une sous-requête. On recherche ici les livres empruntés après le 1^{er} janvier 2017. :

```
1 SELECT * FROM Livres WHERE refLivre IN (SELECT refLivre FROM
  Emprunts WHERE dateEmprunt > "2017-01-01 00:00:00");
```

L'opérateur BETWEEN permet de vérifier si la donnée est comprise entre deux bornes. Cette opération est possible pour les dates et les nombres. L'exemple suivant montre les emprunts souscrits en 2016 :

```
1 SELECT * FROM Emprunts WHERE dateEmprunt BETWEEN "2016-01-01
  00:00:00" AND "2016-12-31 23:59:59";
```

Enfin, l'opérateur LIKE permet de vérifier si la valeur correspond à un modèle. Le caractère % permet de remplacer un ou plusieurs caractères. Le caractère _ permet de remplacer un seul caractère. Voici quelques exemples (*table A.8*).

Modèle	Description
%gne	Une chaîne se terminant par gne.
Mon%	Une chaîne commençant par Mon.
%ta%	Une chaîne contenant ta.
Bo_	Une chaîne de trois lettres commençant par Bo (exemple : Boa ou Bob).

TABLE A.8 – Exemples de modèles pour LIKE

Voici une application du comparateur LIKE dans laquelle on recherche les livres dont le titre se termine par *mers* :

```
1 MariaDB [Bibliotheque]> SELECT * FROM Livres WHERE livre LIKE "%mers
  ";
2 +-----+-----+
3 | refLivre | livre | auteur |
4 +-----+-----+-----+
5 | ALC103 | 20000 lieues  sous les mers | Jules Verne |
6 +-----+-----+-----+
7 1 row in set (0.00 sec)
```

Coupler les conditions avec AND et OR

Il est possible de combiner des conditions avec AND (et) et OR (ou). Dans l'exemple suivant, on affiche les livres écrits par Émile Zola et empruntés après le 1^{er} janvier 2017.

```

1 MariaDB [Bibliotheque]> SELECT l.refLivre FROM Livres AS l JOIN
  Emprunts AS e ON l.refLivre = e.refLivre WHERE l.auteur = "Émile
  Zola" AND e.dateEmprunt > "2017-01-01 00:00:00";
2 +-----+
3 | refLivre |
4 +-----+
5 | ACL7463 |
6 | ACL7463 |
7 +-----+
8 2 rows in set (0.00 sec)

```

Organiser les résultats avec GROUP BY, ORDER BY, LIMIT et DESC

La commande ORDER BY permet de trier les résultats selon un attribut. Nous allons travailler avec la table Livres. La commande suivante affiche les livres triés par auteur :

```

1 MariaDB [Bibliotheque]> SELECT * FROM Livres ORDER BY auteur;
2 +-----+-----+-----+
3 | refLivre | livre | auteur |
4 +-----+-----+-----+
5 | GTR089 | Le Petit Prince | Antoine de Saint Exupéry |
6 | JBV1337  | Le Cid | Corneille |
7 | ACL7463  | Germinal | Émile Zola |
8 | NNA2104  | Thérèse Raquin | Émile Zola |
9 | MAP112 | Rhinocéros | Eugène Ionesco |
10 | ALC103 | 20000 lieues sous les mers | Jules Verne |
11 | EIF012 | Les Misérables | Victor Hugo |
12 +-----+-----+-----+
13 7 rows in set (0.00 sec)

```

On peut inverser le tri avec la commande DESC :

```

1 MariaDB [Bibliotheque]> SELECT * FROM Livres ORDER BY auteur DESC;
2 +-----+-----+-----+
3 | refLivre | livre | auteur |
4 +-----+-----+-----+
5 | EIF012 | Les Misérables | Victor Hugo |
6 | ALC103 | 20000 lieues sous les mers | Jules Verne |
7 | MAP112 | Rhinocéros | Eugène Ionesco |
8 | ACL7463  | Germinal | Émile Zola |
9 | NNA2104  | Thérèse Raquin | Émile Zola |
10 | JBV1337  | Le Cid | Corneille |
11 | GTR089 | Le Petit Prince | Antoine de Saint Exupéry |
12 +-----+-----+-----+
13 7 rows in set (0.00 sec)

```

Il est possible de limiter le nombre de lignes lors de l'affichage des résultats avec la commande LIMIT. Notre exemple affiche les trois derniers emprunts souscrits :

```

1 MariaDB [Bibliotheque]> SELECT * FROM Emprunts ORDER BY dateEmprunt
  DESC LIMIT 3;
2
3 | id | idClient | refLivre | dateEmprunt | dateRetour |
4
5 | 1 | 1 | ACL7463 | 2017-03-16 | 0000-00-00 |
6 | 5 | 2 | MAP112 | 2017-03-01 | 0000-00-00 |
7 | 2 | 2 | ACL7463 | 2017-02-12 | 2017-02-26 |
8
9 3 rows in set (0.00 sec)

```

Enfin, pour travailler avec la commande GROUP BY, nous allons utiliser une autre table : la table Produits. Voici cette nouvelle table :

```

1 MariaDB [Bibliotheque]> SELECT * FROM Produits;
2
3 | id | produit | categorie | prix |
4
5 | 1 | Fromage frais | Crèmerie | 1.53 |
6 | 2 | Crème semi-épaisse | Crèmerie | 3.3 |
7 | 3 | Emmental râpé | Crèmerie | 1.44 |
8 | 4 | Comté 10 mois | Crèmerie | 4.29 |
9 | 5 | Beurre | Crèmerie | 1.31 |
10 | 6 | Raviolis frais | Traiteur | 1.59 |
11 | 7 | Gnocchi | Traiteur | 1.09 |
12 | 8 | Shampooing | Hygiène | 1.83 |
13 | 9 | Courgette | Fruits et légumes | 2.59 |
14 | 10 | Poivron rouge | Fruits et légumes | 1.19 |
15 | 11 | Banane | Fruits et légumes | 1.59 |
16
17 11 rows in set (0.00 sec)

```

La commande suivante, utilisant l'instruction GROUP BY permet d'afficher le sous-total par catégorie :

```

1 MariaDB [Bibliotheque]> SELECT categorie , SUM(prix) FROM Produits
  GROUP BY categorie;
2
3 | categorie | SUM(prix) |
4
5 | Crèmerie | 11.869999885559082 |
6 | Fruits et légumes | 5.370000004768372 |
7 | Hygiène | 1.8300000429153442 |
8 | Traiteur | 2.680000066757202 |

```

```

9 | +-----+-----+
10 | 4 rows in set (0.01 sec)

```

Nous aborderons plus tard certaines fonctions SQL.

Les instructions du langage de contrôle de données (LCD)

Le langage de contrôle de données permet de contrôler l'accès des utilisateurs aux données.

Les opérations CREATE USER et DROP USER

Pour plus de sécurité, il est recommandé de cloisonner les différentes applications utilisant les bases de données dans différents utilisateurs et leurs attribuer uniquement les droits nécessaires. Nous allons voir comment créer un utilisateur :

```
1 | CREATE USER 'alain'@'localhost' IDENTIFIED BY 'mot_de_passe';
```

Voici comment supprimer un utilisateur :

```
1 | DROP USER 'alain'@'localhost';
```

L'opération GRANT

L'opération GRANT permet d'accorder des droits à l'utilisateur :

```
1 | GRANT SELECT, INSERT ON Bibliotheque.* TO "alain"@"localhost";
```

Voici la liste de certaines autorisations possibles (*table A.9*).

Commande	Description
ALL	Donne toutes les autorisations ci-dessous.
ALTER	Autorise la commande ALTER TABLE.
CREATE	Autorise la commande CREATE TABLE.
DELETE	Autorise la commande DELETE.
DROP	Autorise la commande DROP TABLE.
INDEX	Autorise la gestion des index.
INSERT	Autorise la commande INSERT.
SELECT	Autorise la commande SELECT.
SHOW DATABASES	Autorise la commande SHOW DATABASES.
UPDATE	Autorise la commande UPDATE.

TABLE A.9 – Liste des autorisations SQL

L'opération REVOKE

À l'inverse, la commande REVOKE permet de retirer les autorisations conférées à un utilisateur :

```
1 REVOKE SELECT, INSERT ON Bibliotheque.* TO "alain"@"localhost";
```

Les fonctions SQL usuelles

Les fonctions SQL permettent d'effectuer des traitements sur les données. Voici une liste des fonctions les plus courantes (*table A.10*).

Fonction	Description
SUM(valeurs)	Renvoie la somme des valeurs.
MAX(valeurs)	Renvoie le maximum des valeurs.
MIN(valeurs)	Renvoie le minimum des valeurs.
AVG(valeurs)	Renvoie la moyenne de valeurs.
COUNT(valeurs)	Renvoie le nombre de valeurs.
ROUND(valeur)	Renvoie un arrondi de la valeur.
UPPER(texte)	Renvoie le texte en caractères majuscules.
LOWER(texte)	Renvoie le texte en caractères minuscules.
NOW()	Renvoie la date et l'heure actuelles.
RAND()	Renvoie une valeur aléatoire.
SUBSTR(colonne, a, b)	Renvoie la colonne tronquée à partir du a ^{ème} caractère sur b caractères.

TABLE A.10 – Les fonctions SQL courantes

Annexe B

Corrigés des exercices

Premiers pas avec Python 3

1. Cochez les instructions valides :

- | | |
|---|--|
| <input checked="" type="checkbox"/> <code>tailleMarie = tailleLea = 1.78</code> | <input type="checkbox"/> <code>tailleMartin = 1,52</code>
(la virgule est remplacée par un point en Python) |
| <input type="checkbox"/> <code>tailleMarie + 0.7 = tailleLucie</code>
(invalide) | <input type="checkbox"/> <code>taillePaul = 1.41, 1.63</code>
(une variable ne peut pas avoir deux valeurs) |
| <input checked="" type="checkbox"/> <code>tailleThomas = tailleLucie - 0.7</code> | <input checked="" type="checkbox"/> <code>tailleAlain = tailleAlain + 0.8</code> |

2. Écrivez les instructions nécessaires pour affecter l'entier 17 à la variable `quantiteCrayons`, le nombre réel 14,2 à la variable `volumeEau` et le texte "Temps nuageux" à la variable `meteoParis` avec et sans les affectations multiples.

```
1 # Sans les affectations multiples :
2 quantiteCrayons = 17
3 volumeEau = 14.2
4 meteoParis = "Temps nuageux"
5 # Avec les affectations multiples :
6 quantiteCrayons, volumeEau, meteoParis = 17, 14.2, "Temps
 nuageux"
```

3. Écrivez les instructions permettant de calculer l'aire d'un disque. La formule est $A = \pi \times R^2$ avec A l'aire et R le rayon du disque valant ici 5 cm. Le résultat doit être affiché sous la forme "L'aire du disque est de XXX cm²".

```
1 pi = 3.14159
2 R = 5
3 A = pi * R**2
4 print("L'aire du disque est de",A,"cm2")
```

4. Décrivez précisément ce que fait le programme suivant :

```

1 # On affecte les variables nécessaires aux calculs
2 longueurPiece = 17
3 largeurPiece = 9
4 longueurCarrelage = 0.3
5 # L'aire de la pièce est calculée et affectée dans une variable.
6 airePiece = longueurPiece*largeurPiece
7 # L'aire d'un carreau est calculée et affectée dans une variable
8
9 aireCarreauCarrelage = longueurCarrelage**2
10 # On calcule ensuite le nombre de carreaux nécessaires pour
11 recouvrir la pièce et on stocke le résultat dans une variable
12
13 nombreCarreauxCarrelage = airePiece/aireCarreauCarrelage
14 # Le résultat des opérations est affichée de manière
15 intelligible grâce à la composition d'instructions.
16 print("Il vous faudra",nombreCarreauxCarrelage,"carreaux pour
17 recouvrir une pièce de",airePiece,"m2. ")

```

Le flux d'instructions

1. Écrivez un programme demandant l'âge de l'utilisateur et affichant si celui-ci est majeur ou mineur.

```

1 #!/usr/bin/env python3
2 ageUtilisateur = int(input("Entrez votre âge : "))
3 if ageUtilisateur < 18:
4 print("Vous êtes mineur")
5 else:
6 print("Vous êtes majeur")

```

2. Écrivez un programme permettant, à partir d'un montant hors taxes saisi par l'utilisateur, de calculer le montant de la TVA (20% du montant hors taxes) et du montant TTC (montant hors taxes auquel on ajoute le montant de la TVA) et donnez le détail du calcul.

```

1 #!/usr/bin/env python3
2 montantHT = float(input("Entrez le montant HT : "))
3 montantTVA = montantHT * 0.2 # Taux de TVA : 20%
4 montantTTC = montantHT + montantTVA
5 print("Montant HT :",montantHT)
6 print("TVA 20% :",montantTVA)
7 print("Montant TTC :",montantTTC)

```

3. Écrivez un programme vérifiant si dans un texte saisi par l'utilisateur, celui-ci contient le mot "fraise" ou le mot "pêche".


```
1 #!/usr/bin/env python3
2 texte = input("Entrez un texte : ")
3 if "fraise" in texte:
4 print("Le texte contient le mot fraise. ")
5 elif "pêche" in texte:
6 print("Le texte contient le mot pêche. ")
7 else:
8 print("Le texte ne contient ni le mot pêche ou fraise. ")
```

Factoriser le code

1. Écrivez un programme permettant d'effectuer les opérations de base (+, -, ×, ÷) en mathématiques en créant des fonctions.

```
1 #!/usr/bin/env python3
2 def addition(a,b):
3 return(a+b)
4 def soustraction(a,b):
5 return(a-b)
6 def multiplication(a,b):
7 return(a*b)
8 def division(a,b):
9 return(a/b)
10 def calculatrice():
11 nombreA = float(input("Entrez le premier nombre : "))
12 nombreB = float(input("Entrez le second nombre : "))
13 operation = int(input("Entrez l'opération (1=+, 2=-, 3=X,
14 4=:) : "))
15 resultat = 0
16 if operation == 1:
17 resultat = addition(nombreA,nombreB)
18 elif operation == 2:
19 resultat = soustraction(nombreA,nombreB)
20 elif operation == 3:
21 resultat = multiplication(nombreA,nombreB)
22 elif operation == 4:
23 resultat = division(nombreA,nombreB)
24 else:
25 print("Opération non prise en charge. ")
26 print("Le résultat est",str(resultat))
calculatrice()
```

2. Créez un programme tirant un nombre au hasard entre 1 et 20 et demandant à l'utilisateur

de deviner ce nombre en lui indiquant si sa proposition est supérieure ou inférieure au nombre tiré.

```

1 #!/usr/bin/env python3
2 from random import randint
3 nombre = randint(1,20)
4 reponse = 0
5 print("Devinez le nombre que j'ai en tête !")
6 while reponse != nombre:
7 reponse = int(input("Entrez un nombre : "))
8 if nombre < reponse:
9 print("C'est moins")
10 elif nombre > reponse:
11 print("C'est plus")
12 print("Gagné !")

```

- Écrivez un programme permettant de demander à l'utilisateur la réponse à la multiplication de deux nombres tirés aléatoirement. Votre programme lui posera 15 questions et calculera un score noté sur 20.

```

1 #!/usr/bin/env python3
2 from random import randint
3 compteur = 0
4 score=0
5 while compteur < 15:
6 facteurA = randint(1,10)
7 facteurB = randint(1,10)
8 resultat = facteurA*facteurB
9 reponse = int(input("Combien font " + str(facteurA) + "X" +
10 str(facteurB) + " : "))
11 if reponse == resultat:
12 score += 1 # Équivaut à score = score + 1
13 print("Bien joué !")
14 else:
15 print("Dommage, la réponse était", resultat)
16 compteur += 1 # Équivaut à compteur = compteur + 1
17 note=score/15*20
18 print("C'est terminé, votre note est de " + str(note) + "/20.")

```

Les séquences

- Écrivez un programme simulant le fonctionnement d'une banque en stockant le solde des comptes dans un dictionnaire. Il devra permettre le dépôt et le retrait de sommes d'argent.

```

1 #!/usr/bin/env python3

```

```

2 | comptes = {"Paul":154.74,"Marie":418.45,"Jean":96.20,"Pauline"
 | :914.21}
3 | def depot(client):
4 | montant = float(input("Quel montant voulez-vous déposer ? "))
5 | comptes[client] += montant
6 | print("Opération effectuée. ")
7 | def retrait(client):
8 | montant = float(input("Quel montant voulez-vous retirer ? "))
9 | if montant <= comptes[client]:
10 | comptes[client] -= montant
11 | print("Opération effectuée. ")
12 | else:
13 | print("Opération impossible : votre solde est insuffisant.
 | ")
14 | while True:
15 | print("  Banque\n")
16 | print("Client\tSolde")
17 | print("_____")
18 | for client, solde in comptes.items():
19 | print(client + "\t" + str(solde))
20 | print("")
21 | operation = input("Choisissez une opération (D : Dépot – R :
 | Retrait – Q : Quitter) : ").upper()
22 | if operation == "D":
23 | client = input("Entrez le nom du client sur lequel
 | effectuer le dépôt : ")
24 | depot(client)
25 | elif operation == "R":
26 | client = input("Entrez le nom du client sur lequel
 | effectuer le retrait : ")
27 | retrait(client)
28 | elif operation == "Q":
29 | print("Au revoir")
30 | break
31 | else:
32 | print("Opération incorrecte. ")

```

- Écrivez un programme de loterie en demandant à l'utilisateur de choisir 6 numéros entre 1 et 50 inclus et d'effectuer un tirage aléatoire sur les mêmes critères. Enfin, il devra vérifier le nombre de numéros gagnants.

```

1 | #!/usr/bin/env python3
2 | from random import randint
3 | nombresUtilisateur = []

```

```

4 tirage = [randint(1,50) for i in range(6)]
5 while len(nombresUtilisateur) < 6:
6 numero = int(input("Entrez le " + str(len(nombresUtilisateur)
7 +1) + "e numéro entre 1 et 50 inclus : "))
8 if numero >= 1 and numero <= 50:
9 nombresUtilisateur.append(numero)
10 print("Votre choix : " + " - ".join(str(i) for i in
11 nombresUtilisateur))
12 print("Le tirage : " + " - ".join(str(i) for i in tirage))
13 score = 0
14 for nombre in tirage:
15 if nombre in nombresUtilisateur:
16 score += 1
17 print("Vous avez " + str(score) + " nombres gagnants. ")

```

3. Écrivez un programme permettant de vérifier si un mot ou une phrase saisis par l'utilisateur est un palindrome, à savoir un mot lisible à la fois à l'endroit ou à l'envers tel que Serres, radar, rotor ou "Ésope reste ici et se repose" :

```

1 #!/usr/bin/env python3
2 phrase = input("Entrez un mot ou une phrase : ").replace(" ", "").upper()
3 inverse = phrase[::-1]
4 if phrase == inverse:
5 print("La phrase est un palindrome. ")
6 else:
7 print("La phrase n'est pas un palindrome. ")

```

4. Écrivez un programme permettant de générer le calendrier d'une année non-bissextile dont le premier janvier tombe un samedi (telle que 2011). Les jours et les mois seront stockés dans des tuples.

```

1 #!/usr/bin/env python3
2 nomsJours = ("Samedi", "Dimanche", "Lundi", "Mardi", "Mercredi", "Jeudi", "Vendredi")
3 nomsMois = ("janvier", "février", "mars", "avril", "mai", "juin", "juillet", "août", "septembre", "octobre", "novembre", "décembre")
4 nombresJoursParMois = (31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31)
5 indexJour = 0
6 for nombreJours, mois in zip(nombresJoursParMois, nomsMois):
7 for jour in range(1, nombreJours+1):
8 print(nomsJours[indexJour] + " " + str(jour) + " " + mois)
9 indexJour = (indexJour+1)%7

```

5. Écrivez un programme permettant de calculer la quantité d'ingrédients de la recette ci-dessous en fonction du nombre de biscuits fourni par l'utilisateur. La liste d'ingrédients doit être stockée

dans un dictionnaire.

Biscuits écossais (20 biscuits)

300g de farine • 75g de beurre • 75g de sucre roux • 1 œuf • 50 ml de lait • 1/2 sachet de levure chimique • 1 sachet de sucre vanillé.

Mélanger farine et levure, ajouter le beurre, le sucre et pétrir avec les doigts. Ajouter l'œuf battu et le lait. Bien mélanger. Fariner la boule de pâte, étaler la pâte sur 1/2 cm et découper des formes avec un emporte-pièce. Cuire 12 à 15 minutes à 190°C.

```

1 #!/usr/bin/env python3
2 recette = {
3 "Farine":{"quantite":15,"unite":"g"},
4 "Beurre":{"quantite":3.75,"unite":"g"},
5 "Sucre roux":{"quantite":3.75,"unite":"g"},
6 "Oeuf":{"quantite":0.05,"unite":""},
7 "Lait":{"quantite":2.5,"unite":"ml"},
8 "Levure chimique":{"quantite":0.025,"unite":" sachet"},
9 "Sucre vanillé":{"quantite":0.05,"unite":" sachet"}
10 } # Par biscuit
11 quantite = int(input("Entrez le nombre de biscuits à produire (
 par multiple de 20) : "))
12 for ingredient, donnees in recette.items():
13 print(" - " + ingredient + " : " + str(donnees["quantite"])*
 quantite) + donnees["unite"])
14 # Permet un affichage de ce type : " - Farine : 300g"

```

6. Écrivez un programme affichant le mot le plus long d'une phrase entrée par l'utilisateur.

```

1 #!/usr/bin/env python3
2 phrase = input("Entrez une phrase : ")
3 mots = phrase.split(" ")
4 motPlusLong = ""
5 tailleMotPlusLong = 0
6 for mot in mots:
7 tailleMot = len(mot)
8 if tailleMot >= tailleMotPlusLong:
9 motPlusLong = mot
10 tailleMotPlusLong = tailleMot
11 print("Le mot le plus long est " + motPlusLong.upper() + " avec
 " + str(tailleMotPlusLong) + " lettres. ")

```

7. Écrivez un programme permettant de trier une liste de nombres sans utiliser la méthode `sort()`. Réécrivez une fonction de tri de liste avec l'algorithme de tri à bulles qui consiste à comparer deux valeurs consécutives d'une liste et de les permuter quand elles sont mal triées et de répéter cela jusqu'à ce que la liste soit triée. Vous utiliserez les nombres tirés aléatoirement.

```

1 #!/usr/bin/env python3
2 from random import randint
3 listeATrier = [randint(1,50) for i in range(15)]
4 print("La liste avant le tri : " + " - ".join(str(i) for i in
 listeATrier))
5 changement = True
6 while changement:
7 changement = False
8 for idx in range(1,len(listeATrier)):
9 if listeATrier[idx] < listeATrier[idx-1]:
10 listeATrier[idx],listeATrier[idx-1] = listeATrier[idx
 -1],listeATrier[idx]
11 changement = True
12 print("La liste après le tri : " + " - ".join(str(i) for i in
 listeATrier))

```

Manipuler les fichiers

1. Écrivez un programme permettant à un utilisateur de deviner un mot choisi au hasard dans un fichier dans lequel chaque ligne comporte un mot en capitale. L'utilisateur a 7 chances pour découvrir le mot en proposant une lettre à chaque fois. Si la lettre proposée n'est pas dans le mot, une chance lui est retirée.

Exemple :

- - - - - (7 chances)

Entrez une lettre : S

- - - - - (6 chances)

Entrez une lettre : O

- O - - - - - (6 chances)

...

Bravo ! Le mot était JOURNAUX.

Vous pouvez télécharger un fichier de mots ici : <http://pastebin.com/raw/AXyf6C0h>

```

1 #!/usr/bin/env python3
2 from random import choice
3 #Chargement de la liste de mots depuis le fichier
4 fichierMots = open('mots.txt', 'rt')
5 mots = []
6 for mot in fichierMots.readlines():
7 mots.append(mot.replace('\n', ''))
8 fichierMots.close()
9 motADeviner = choice(mots)
10 lettresEssayees = []
11 chances = 7

```

```

12 motTrouve = False
13 while motTrouve == False and chances > 0:
14 masque= ""
15 motTrouve = True
16 for lettre in motADeviner:
17 if lettre in lettresEssayees:
18 masque += lettre + " "
19 else:
20 masque += "_ "
21 motTrouve = False
22 if motTrouve == False:
23 print(masque + " (" + str(chances) + " chances). ")
24 lettreProposee = input("Entrez une lettre : ").upper()
25 lettresEssayees.append(lettreProposee)
26 if lettreProposee not in motADeviner:
27 chances -= 1
28 if motTrouve:
29 print("Bravo ! Le mot était " + motADeviner)
30 else:
31 print("Perdu ! Le mot était " + motADeviner)

```

- Écrivez un programme permettant de chiffrer et déchiffrer un fichier texte à l'aide du chiffrement par décalage dans lequel chaque lettre est remplacée par une autre à distance fixe choisie par l'utilisateur. Par exemple, si la distance choisie est de 4, un A est remplacé par un D, un B par un E, un C par un F ... Le résultat sera écrit dans un fichier texte.

Texte en clair : ESOPE RESTE ICI ET SE REPOSE

Texte chiffré (distance 7) : LZVWL YLZAL PJP LA ZL YLWVZL

```

1 #!/usr/bin/env python3
2 distance = int(input("Entrez la distance de chiffrement : "))
3 lettres = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
4 fichierClair = open("texte.txt", "rt")
5 fichierChiffre = open("chiffre.txt", "wt")
6 for ligneClair in fichierClair.readlines():
7 ligneClair = ligneClair.replace("\n", "")
8 ligneChiffre = ""
9 for caractereClair in ligneClair:
10 caractereClair = caractereClair.upper()
11 caractereChiffre = ""
12 if caractereClair in lettres:
13 indexCaractereClair = lettres.index(caractereClair)
14 caractereChiffre = lettres[(indexCaractereClair+
15 distance)%26]
15 else:

```

```

16 caractereChiffre = caractereClair # Pour les caractères
 non alphabetiques (traits d'union, espaces ...)
17 ligneChiffre += caractereChiffre
18 fichierChiffre.write(ligneChiffre + "\n")
19 fichierClair.close()
20 fichierChiffre.close()

```

3. Écrivez un programme permettant à partir d'un fichier texte en français d'en déduire la fréquence d'apparition des lettres qu'il contient. Le résultat de cette analyse sera consigné dans un fichier JSON. Pour des statistiques fiables, prenez un texte assez long. Vous pouvez utiliser une copie de *Zadig*, écrit par Voltaire, disponible ici : <http://pastebin.com/raw/H6AxM54J>

```

1 #!/usr/bin/env python3
2 import json
3 lettres = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
4 frequence = {}
5 fichier = open('Zadig.txt', 'rt')
6 for ligne in fichier.readlines():
7 for caractere in ligne:
8 if caractere not in frequence.keys():
9 frequence[caractere] = 1
10 else:
11 frequence[caractere] += 1
12 fichier.close()
13 statistiques = {}
14 for lettre in lettres:
15 if lettre in frequence.keys():
16 statistiques[lettre] = frequence[lettre]
17 else:
18 statistiques[lettre] = 0
19 fichierResultats = open('statistiques.json', 'wt')
20 fichierResultats.write(json.dumps(statistiques, sort_keys=True))
21 fichierResultats.close()

```

4. Le message suivant a été chiffré à l'aide de la technique de chiffrement par décalage :

```

1 HFCMSG GS GWHIS ROBG ZS UFOBR SGH RS ZO TFOBQS OI
2 QSBHFS RI RSDOFHSASBH RS Z OIPS RCBH SZZS SGH ZS
3 QVST ZWSI SH O Z CISGH RS ZO FSUWCB UFOBR SGH ZO
4 QCAAIBS G SHSBR ROBG ZO DZOWBS RS QVOADOUBS
5 QFOMSIGS O DFCLWAWHS RI DOMG R CHVS SH RI DOMG R
6 OFAOBQS QSHHS JWZZS RS DZOWBS OZZIJWOZS G SHOPZWH
7 ROBG ZO JOZZSS RS ZO GSWBS

```


À l'aide des statistiques d'apparition des lettres issues de l'exercice précédent, déduisez le message en clair du texte ci-dessus.

```
1 #!/usr/bin/env python3
2 import json
3 lettres = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"
4 fichierStatistiques = open("statistiques.json", "rt")
5 statistiqueReference = json.loads(fichierStatistiques.read())
6 fichierStatistiques.close()
7 fichierChiffre = open("chiffre.txt", "rt")
8 lignesChiffre = fichierChiffre.readlines()
9 fichierChiffre.close()
10 statistiqueChiffre = {}
11 for ligneChiffre in lignesChiffre:
12 for caractereChiffre in ligneChiffre:
13 if caractereChiffre in lettres:
14 if caractereChiffre not in statistiqueChiffre.keys():
15 statistiqueChiffre[caractereChiffre] = 1
16 else:
17 statistiqueChiffre[caractereChiffre] += 1
18 lettrePlusFrequenteReference = ""
19 maximumFrequenceReference = 0
20 lettrePlusFrequenteChiffre = ""
21 maximumFrequenceChiffre = 0
22 for lettre in lettres:
23 if statistiqueReference[lettre] > maximumFrequenceReference:
24 maximumFrequenceReference = statistiqueReference[lettre]
25 lettrePlusFrequenteReference = lettre
26 if lettre in statistiqueChiffre.keys():
27 if statistiqueChiffre[lettre] > maximumFrequenceChiffre:
28 maximumFrequenceChiffre = statistiqueChiffre[lettre]
29 lettrePlusFrequenteChiffre = lettre
30 distance = lettres.index(lettrePlusFrequenteChiffre) - lettres.
 index(lettrePlusFrequenteReference)
31 lignesClair = []
32 for ligneChiffre in lignesChiffre:
33 ligneClair = ""
34 for caractereChiffre in ligneChiffre:
35 if caractereChiffre in lettres:
36 indexCaractereChiffre = lettres.index(caractereChiffre)
37 ligneClair += lettres[(indexCaractereChiffre - distance)
 %26]
38 else:
```

```

39 ligneClair += caractereChiffre
40 lignesClair.append(ligneClair)
41 fichierClair = open("clair.txt", "wt")
42 fichierClair.writelines(lignesClair)
43 fichierClair.close()

```

- Écrivez un programme permettant de calculer la moyenne d'un étudiant dont les notes sont consignées dans un fichier CSV. Chaque colonne correspond à une matière. Vous devrez écrire un fichier JSON consignnant ces moyennes ainsi que la moyenne générale. Toutes les notes et les matières sont au coefficient 1. Un exemple de fichier CSV est disponible ici : <http://pastebin.com/raw/szYzyE1k>

```

1 #!/usr/bin/env python3
2 import csv
3 import json
4 notes = {}
5 fichier = open("notes.csv", "rt")
6 lecteurCSV = csv.DictReader(fichier, delimiter=";", quoting=csv.
 QUOTE_NONNUMERIC)
7 for ligne in lecteurCSV:
8 for matiere in ligne.keys():
9 if ligne[matiere] != '':
10 if matiere not in notes.keys():
11 notes[matiere] = [ligne[matiere]]
12 else:
13 notes[matiere].append(ligne[matiere])
14 fichier.close()
15 moyennes = {}
16 moyenneGenerale = 0
17 for matiere, notesMatiere in notes.items():
18 moyennes[matiere] = sum(notesMatiere)/len(notesMatiere)
19 moyenneGenerale += moyennes[matiere]
20 moyenneGenerale = moyenneGenerale / len(moyennes.keys())
21 moyennes["Moyenne générale"] = moyenneGenerale
22 fichierMoyennes = open("moyennes.json", "wt")
23 fichierMoyennes.write(json.dumps(moyennes))
24 fichierMoyennes.close()

```

Interagir avec les bases de données

- Écrivez un programme permettant de créer une base de données SQLite3 nommée `universite.db` et de créer la structure de table adaptée au stockage des données. Importez le contenu des fichiers CSV dans cette base.

```
1 #!/usr/bin/env python3
2 import sqlite3
3 import csv
4 baseDeDonnees = sqlite3.connect("universite.db")
5 curseur = baseDeDonnees.cursor()
6 curseur.execute("CREATE TABLE Etudiants (idEtudiant INTEGER
 PRIMARY KEY AUTOINCREMENT, nom TEXT NOT NULL, prenom TEXT NOT
 NULL, adresse TEXT, cp TEXT, ville TEXT, telFixe TEXT,
 telPortable TEXT);")
7 curseur.execute("CREATE TABLE Enseignants (idEnseignant INTEGER
 PRIMARY KEY AUTOINCREMENT, nom TEXT NOT NULL, prenom TEXT NOT
 NULL, adresse TEXT, cp TEXT, ville TEXT, telFixe TEXT,
 telPortable TEXT);")
8 curseur.execute("CREATE TABLE Matieres (codeMatiere TEXT PRIMARY
 KEY, salle TEXT NOT NULL, idEnseignant TEXT NOT NULL,
 FOREIGN KEY (idEnseignant) REFERENCES Enseignants(
 idEnseignant));")
9 curseur.execute("CREATE TABLE Inscriptions (idInscription
 INTEGER PRIMARY KEY AUTOINCREMENT, idEtudiant INTEGER NOT
 NULL, codeMatiere TEXT NOT NULL, FOREIGN KEY (idEtudiant)
 REFERENCES Etudiants(idEtudiant), FOREIGN KEY (codeMatiere)
 REFERENCES Matieres(codeMatiere));")
10 curseur.execute("CREATE TABLE Resultats (idResultat INTEGER
 PRIMARY KEY AUTOINCREMENT, idInscription INTEGER NOT NULL,
 note INTEGER, FOREIGN KEY (idInscription) REFERENCES
 Inscriptions(idInscription));")
11 fichierEtudiants = open('etudiants.csv', 'rt')
12 CSVEtudiant = csv.DictReader(fichierEtudiants, delimiter=";")
13 for ligne in CSVEtudiant:
14 curseur.execute("INSERT INTO Etudiants (idEtudiant, nom,
 prenom, adresse, cp, ville, telFixe, telPortable) VALUES
 (:NumeroEtudiant, :Nom, :Prenom, :Adresse, :CodePostal, :
 Ville, :TelephoneFixe, :TelephonePortable)", ligne)
15 fichierEtudiants.close()
16 fichierEnseignants = open('enseignants.csv', 'rt')
17 CSVEnseignants = csv.DictReader(fichierEnseignants, delimiter=";
 ")
18 for ligne in CSVEnseignants:
19 curseur.execute("INSERT INTO Enseignants (idEnseignant, nom,
 prenom, adresse, cp, ville, telFixe, telPortable) VALUES
 (:NumeroEnseignant, :Nom, :Prenom, :Adresse, :CodePostal
 , :Ville, :TelephoneFixe, :TelephonePortable)", ligne)
20 fichierEnseignants.close()
```

```

21 fichierMatiere = open('matieres.csv', 'rt')
22 CSVMatiere = csv.DictReader(fichierMatiere, delimiter=";")
23 for ligne in CSVMatiere:
24 curseur.execute("INSERT INTO Matieres (codeMatiere, salle,
 idEnseignant) VALUES (:CodeMatiere, :Salle, :
 NumeroEnseignant)", ligne)
25 fichierMatiere.close()
26 fichierInscriptions = open('inscriptions.csv', 'rt')
27 CSVInscriptions = csv.DictReader(fichierInscriptions, delimiter=
 ";")
28 for ligne in CSVInscriptions:
29 curseur.execute("INSERT INTO Inscriptions (idInscription,
 idEtudiant, codeMatiere) VALUES (:NumeroInscription, :
 NumeroEtudiant, :CodeMatiere)", ligne)
30 fichierInscriptions.close()
31 fichierResultats = open('resultats.csv', 'rt')
32 CSVResultats = csv.DictReader(fichierResultats, delimiter=";")
33 for ligne in CSVResultats:
34 curseur.execute("INSERT INTO Resultats (idResultat,
 idInscription, note) VALUES (:NumeroResultat, :
 NumeroInscription, :Note)", ligne)
35 baseDeDonnees.commit()
36 fichierResultats.close()
37 baseDeDonnees.close()

```

- Écrivez un programme permettant de générer des statistiques pour l'université au format JSON dont nous stockerons les moyennes par matière, la moyenne maximale et minimale par matière, le nombre d'étudiants inscrits par matière, la moyenne de toutes les matières et le nombre d'étudiants par département (les deux premiers nombres du code postal).

```

1 #!/usr/bin/env python3
2 import sqlite3
3 import json
4 baseDeDonnees = sqlite3.connect("universite.db")
5 curseur = baseDeDonnees.cursor()
6 def executerRequete(requete):
7 # Exécute la requête et stocke le résultat sous la forme d'
 un dictionnaire dont la clé est la première colonne et la
 données est l'arrondi à deux décimales de la deuxième
 colonne.
8 donnees = {}
9 curseur.execute(requete)
10 for ligne in curseur.fetchall():
11 donnees[ligne[0]] = round(ligne[1], 2)

```

```

12 return(donnees)
13 moyenneMatiere = executerRequete("SELECT codeMatiere , AVG(note)
 FROM Resultats JOIN Inscriptions ON Resultats.idInscription
 = Inscriptions.idInscription GROUP BY codeMatiere;")
14 moyenneMax = executerRequete("SELECT codeMatiere , max(moyenne)
 FROM (SELECT codeMatiere , idEtudiant , AVG(note) AS moyenne
 FROM Resultats JOIN Inscriptions ON Resultats.idInscription =
 Inscriptions.idInscription GROUP BY codeMatiere , idEtudiant
 ORDER BY idEtudiant) GROUP BY codeMatiere;")
15 moyenneMin = executerRequete("SELECT codeMatiere , min(moyenne)
 FROM (SELECT codeMatiere , idEtudiant , AVG(note) AS moyenne
 FROM Resultats JOIN Inscriptions ON Resultats.idInscription =
 Inscriptions.idInscription GROUP BY codeMatiere , idEtudiant
 ORDER BY idEtudiant) GROUP BY codeMatiere;")
16 nbEtudiants = executerRequete("SELECT codeMatiere , count(
 idEtudiant) AS nbEtudiant FROM Inscriptions GROUP BY
 codeMatiere;")
17 curseur.execute("SELECT AVG(note) FROM Resultats;")
18 moyenneTotale = round(curseur.fetchone()[0],2)
19 nbEtudiantsParDepartement = executerRequete("SELECT departement ,
 COUNT(idEtudiant) FROM (SELECT idEtudiant , SUBSTR(cp, 1, 2)
 AS departement FROM Etudiants) GROUP BY departement;")
20 donnees = {"moyenneMatiere":moyenneMatiere , "moyenneMax":
 moyenneMax , "moyenneMin":moyenneMin , "nbEtudiants":
 nbEtudiants , "moyenneTotale":moyenneTotale , "
 nbEtudiantsParDepartement":nbEtudiantsParDepartement}
21 fichier = open("statistiques.json" , "wt")
22 fichier.write(json.dumps(donnees))
23 fichier.close()
24 baseDeDonnees.close()

```

- Écrivez un programme permettant de générer un bulletin de notes par étudiant sous la forme d'un courrier stocké dans un fichier texte individuel. Chaque fichier aura pour nom le nom et le prénom de l'étudiant, séparés par un trait d'union (-) et pour extension .txt et sera stocké dans un dossier créé pour cela.

```

1 #!/usr/bin/env python3
2 import sqlite3
3 from os import mkdir
4 mkdir('courriersEtudiants')
5 baseDeDonnees = sqlite3.connect("universite.db")
6 curseur = baseDeDonnees.cursor()
7 curseur.execute("SELECT idEtudiant , nom , prenom , adresse , cp ,
 ville FROM Etudiants;")

```

```

8  etudiants = curseur.fetchall()
9  for etudiant in etudiants:
10 notes = []
11 idEtudiant, nom, prenom, adresse, cp, ville = etudiant # On
 éclate le tuple en variables intelligibles.
12 nomFichier = nom + "-" + prenom + ".txt"
13 fichierResultats = open("courriersEtudiants/" + nomFichier,
 'wt')
14 fichierResultats.write("Université Claude Chappe\n15 avenue
 de Moulincourbe\n28094 Clairecombe\n")
15 fichierResultats.write("\t\t\t\t\t\t\t\t\t\t" + prenom + " " +
 nom + "\n")
16 fichierResultats.write("\t\t\t\t\t\t\t\t\t\t" + adresse + "\n")
17 fichierResultats.write("\t\t\t\t\t\t\t\t\t\t" + cp + " " + ville
 + "\n")
18 fichierResultats.write("Madame, Monsieur, \nVeuillez trouver
 dans le récapitulatif ci-dessous les résultats de vos
 examens.\n")
19 fichierResultats.write("Matiere\t\t\t\t\tMoyenne\n")
20 curseur.execute("SELECT codeMatiere, AVG(note) AS moyenne
 FROM Resultats JOIN Inscriptions ON Resultats.
 idInscription = Inscriptions.idInscription WHERE
 Inscriptions.idEtudiant = ? GROUP BY codeMatiere;", (str(
 idEtudiant),))
21 for ligne in curseur.fetchall():
22 fichierResultats.write(ligne[0] + "\t\t\t\t\t" + str(round
 (ligne[1], 2)) + "\n")
23 notes.append(round(ligne[1], 2))
24 moyenne = sum(notes)/len(notes)
25 fichierResultats.write("Moyenne générale\t" + str(round(
 moyenne, 2)) + "\n")
26 fichierResultats.write("Ce document constitue les résultats
 officiels. Pour toute contestation, contactez le service
 scolarité. \n")
27 fichierResultats.close()
28 baseDeDonnees.close()

```

4. Écrivez un programme permettant l'inscription d'un nouveau étudiant à l'université et son inscription aux matières.

```

1  #!/usr/bin/env python3
2  import sqlite3
3  baseDeDonnees = sqlite3.connect("universite.db")
4  curseur = baseDeDonnees.cursor()

```

```
5 matieres = []
6 curseur.execute("SELECT codeMatiere FROM Matieres;")
7 for ligne in curseur.fetchall():
8 matieres.append(ligne[0])
9 actif=True
10 while actif:
11 nom = input("Entrez le nom du nouvel étudiant : ")
12 prenom = input("Entrez le prénom du nouvel étudiant : ")
13 adresse = input("Entrez l'adresse du nouvel étudiant : ")
14 cp = input("Entrez le code postal du nouvel étudiant : ")
15 ville = input("Entrez la ville du nouvel étudiant : ")
16 telFixe = input("Entrez le téléphone fixe du nouvel étudiant
17 : ")
18 telPortable = input("Entrez le téléphone portable du nouvel
19 étudiant : ")
20 curseur.execute("INSERT INTO Etudiants (nom, prenom, adresse
21 , cp, ville, telFixe, telPortable) VALUES (?, ?, ?, ?, ?, ?, ?)
22 ", (nom, prenom, adresse, cp, ville, telFixe, telPortable
23 ))
24 baseDeDonnees.commit()
25 idEtudiant = curseur.lastrowid
26 matiereActif = True
27 while matiereActif:
28 matiere = input("Entrez le code de matière dans laquelle
29 inscrire l'étudiant (laissez vide pour arrêter,
30 tapez '?' pour afficher la liste) : ")
31 if matiere == "":
32 matiereActif = False
33 elif matiere == "?":
34 for ligne in matieres:
35 print(ligne)
36 elif matiere.upper() in matieres:
37 curseur.execute("INSERT INTO Inscriptions (
38 idEtudiant, codeMatiere) VALUES (?, ?)", (
39 idEtudiant, matiere))
40 baseDeDonnees.commit()
41 else:
42 print("La matière n'existe pas. ")
43 reponse = input("Voulez-vous saisir un nouvel étudiant (O/N)
44 ? ")
45 actif = False
46 if reponse.upper() == "O":
47 actif = True
```

38 | `baseDeDonnees.close()`

5. Écrivez un programme permettant la saisie des notes obtenues aux examens.

```

1 |#!/usr/bin/env python3
2 |import sqlite3
3 |baseDeDonnees = sqlite3.connect("universite.db")
4 |curseur = baseDeDonnees.cursor()
5 |matieres = []
6 |curseur.execute("SELECT codeMatiere FROM Matieres;")
7 |for ligne in curseur.fetchall():
8 | matieres.append(ligne[0])
9 |actif=True
10|while actif:
11| matiere = input("Entrez le code de matière de l'examen (
 laissez vide pour arrêter, tapez '?' pour afficher la
 liste) : ")
12| if matiere == "":
13| matiereActif = False
14| elif matiere == "?":
15| for ligne in matieres:
16| print(ligne)
17| elif matiere.upper() in matieres:
18| curseur.execute("SELECT idInscription ,nom, prenom FROM
 Inscriptions JOIN Etudiants ON Inscriptions.
 idEtudiant = Etudiants.idEtudiant WHERE Inscriptions.
 codeMatiere = ?;", (matiere,))
19| etudiantsInscrits = curseur.fetchall()
20| for ligne in etudiantsInscrits:
21| idInscription , nom, prenom = ligne
22| note = float(input("Entrez la note obtenue par " +
 prenom + " " + nom + " : ").replace(',','.'))
23| curseur.execute("INSERT INTO Resultats (
 idInscription , note) VALUES (?,?)", (
 idInscription ,note))
24| reponse = input("Voulez-vous saisir un nouveau résultat (O/N
 ) ? ")
25| actif = False
26| if reponse.upper() == "O":
27| actif = True
28|baseDeDonnees.commit()
29|baseDeDonnees.close()

```


La programmation réseau

1. Écrivez un programme permettant de créer sur le serveur une base de données SQLite3 nommée `banque.db` et de créer la structure de table adaptée au stockage des données. Importez le contenu des fichiers CSV dans cette base.

```
1 #!/usr/bin/env python3
2 import sqlite3
3 import csv
4 baseDeDonnees = sqlite3.connect("banque.db")
5 curseur = baseDeDonnees.cursor()
6 curseur.execute("CREATE TABLE Clients (idClient INTEGER PRIMARY
 KEY AUTOINCREMENT, nom TEXT NOT NULL, prenom TEXT NOT NULL,
 adresse TEXT, cp TEXT, ville TEXT, telFixe TEXT, telPortable
 TEXT);")
7 curseur.execute("CREATE TABLE Comptes (idCompte INTEGER PRIMARY
 KEY AUTOINCREMENT, idClient INTEGER NOT NULL, typeCompte TEXT
 NOT NULL, codePIN TEXT NOT NULL, solde REAL, FOREIGN KEY (
 idClient) REFERENCES Clients(idClient));")
8 curseur.execute("CREATE TABLE Operations (idOperation INTEGER
 PRIMARY KEY AUTOINCREMENT, dateOperation TEXT NOT NULL,
 idCompte INTEGER NOT NULL, libelleOperation TEXT NOT NULL,
 montant REAL, FOREIGN KEY (idCompte) REFERENCES Comptes(
 idCompte));")
9 fichierClients = open('clients.csv', 'rt')
10 CSVClients = csv.DictReader(fichierClients, delimiter=";")
11 for ligne in CSVClients:
12 curseur.execute("INSERT INTO Clients (idClient, nom, prenom,
 adresse, cp, ville, telFixe, telPortable) VALUES (:
 NumeroClient, :Nom, :Prenom, :Adresse, :CodePostal, :
 Ville, :TelephoneFixe, :TelephonePortable)", ligne)
13 fichierClients.close()
14 fichierComptes = open('comptes.csv', 'rt')
15 CSVComptes = csv.DictReader(fichierComptes, delimiter=";")
16 for ligne in CSVComptes:
17 curseur.execute("INSERT INTO Comptes (idCompte, idClient,
 typeCompte, codePIN, solde) VALUES (:NumeroCompte, :
 NumeroClient, :TypeCompte, :PIN, :Solde)", ligne)
18 fichierComptes.close()
19 fichierOperations = open('operations.csv', 'rt')
20 CSVOperations = csv.DictReader(fichierOperations, delimiter=";")
21 for ligne in CSVOperations:
```

```

22 curseur.execute("INSERT INTO Operations (idOperation ,
 dateOperation , idCompte , libelleOperation , montant)
 VALUES (:NumeroOperation , :DateOperation , :NumeroCompte ,
 :LibelleOperation , :Montant)", ligne)
23 baseDeDonnees.commit()
24 fichierOperations.close()
25 baseDeDonnees.close()

```

- Écrivez les programmes du serveur central de la banque et des distributeurs automatiques.

Programme centrale bancaire :

```

1  #!/usr/bin/env python3
2  import socket
3  import sqlite3
4  import threading
5  threadsClients = []
6
7  def connexionBaseDeDonnees():
8 baseDeDonnees = sqlite3.connect("banque.db")
9 curseur = baseDeDonnees.cursor()
10 return baseDeDonnees , curseur
11
12 def testpin(nocompte , pinuser):
13 baseDeDonnees , curseur = connexionBaseDeDonnees()
14 curseur.execute("SELECT codePIN FROM Comptes WHERE idCompte =
 ?" ,(nocompte ,))
15 pincompte = curseur.fetchone()[0]
16 baseDeDonnees.close()
17 if pincompte == pinuser:
18 return True
19 else:
20 return False
21
22 def solde(nocompte):
23 baseDeDonnees , curseur = connexionBaseDeDonnees()
24 curseur.execute("SELECT solde FROM Comptes WHERE idCompte = ?
 " ,(nocompte ,))
25 soldeCompte = curseur.fetchone()[0]
26 baseDeDonnees.close()
27 return soldeCompte
28
29 def retrait(nocompte , montant):
30 #Le montant est négatif

```

```
31 baseDeDonnees , curseur = connexionBaseDeDonnees ()
32 montant = float (montant)
33 soldeCompte = solde (nocompte)
34 if soldeCompte < montant or montant >= 0:
35 baseDeDonnees .close ()
36 return False
37 else :
38 nouveauSolde = soldeCompte+montant
39 curseur .execute ("UPDATE Comptes SET solde = ? WHERE
40 idCompte = ?", (nouveauSolde , nocompte))
41 curseur .execute ("INSERT INTO Operations (dateOperation ,
42 idCompte , libelleOperation , montant) VALUES (DATE ('NOW
43 '), ?, ?, ?)" , (nocompte , "Retrait" , montant))
44 baseDeDonnees .commit ()
45 baseDeDonnees .close ()
46 return True
47
48 def transfert (nocompteSource , nocompteDestination , montant):
49 #Le montant est positif
50 baseDeDonnees , curseur = connexionBaseDeDonnees ()
51 montant = float (montant)
52 soldeCompteSource = solde (nocompteSource)
53 if soldeCompteSource < montant or montant <= 0:
54 baseDeDonnees .close ()
55 return False
56 else :
57 nouveauSoldeSource = soldeCompteSource-montant
58 curseur .execute ("UPDATE Comptes SET solde = ? WHERE
59 idCompte = ?", (nouveauSoldeSource , nocompteSource))
60 curseur .execute ("INSERT INTO Operations (dateOperation ,
61 idCompte , libelleOperation , montant) VALUES (DATE ('NOW
62 '), ?, ?, ?)" , (nocompteSource , "Virement" , -montant))
63 soldeCompteDestination = solde (nocompteDestination)
64 nouveauSoldeDestination = soldeCompteDestination+montant
65 curseur .execute ("UPDATE Comptes SET solde = ? WHERE
66 idCompte = ?", (nouveauSoldeDestination ,
67 nocompteDestination))
68 curseur .execute ("INSERT INTO Operations (dateOperation ,
69 idCompte , libelleOperation , montant) VALUES (DATE ('NOW
70 '), ?, ?, ?)" , (nocompteDestination , "Virement" , montant
71 ))
72 baseDeDonnees .commit ()
73 baseDeDonnees .close ()
```

```

63 return True
64
65 def depot(nocompte, montant):
66 #Le montant est positif
67 baseDeDonnees, curseur = connexionBaseDeDonnees()
68 montant = float(montant)
69 soldeCompte = solde(nocompte)
70 nouveauSolde = soldeCompte+montant
71 curseur.execute("UPDATE Comptes SET solde = ? WHERE idCompte
72 = ?",(nouveauSolde, nocompte))
73 curseur.execute("INSERT INTO Operations (dateOperation,
74 idCompte, libelleOperation, montant) VALUES (DATE('NOW'),
75 ?, ?, ?)",(nocompte, "Dépôt", montant))
76 baseDeDonnees.commit()
77 baseDeDonnees.close()
78 return True
79
80 def historique(nocompte):
81 baseDeDonnees, curseur = connexionBaseDeDonnees()
82 curseur.execute("SELECT dateOperation, libelleOperation,
83 montant FROM Operations WHERE idCompte = ? ORDER BY
84 dateOperation DESC LIMIT 10;",(nocompte,))
85 historiqueCSV = "\"dateOperation\";\";\" libelleOperation\";\";\"
86 montant\"\\n\"
87
88 for ligne in curseur.fetchall():
89 historiqueCSV += "\"" + ligne[0] + "\";\";\"" + ligne[1] + "
90 \";\";" + str(ligne[2]) + "\"\\n\"
91
92 return historiqueCSV
93
94 def instanceServeur (client, infosClient):
95 adresseIP = infosClient[0]
96 port = str(infosClient[1])
97 print("Instance de serveur prêt pour " + adresseIP + ":" +
98 port)
99 actif = True
100 while actif:
101 message = client.recv(255).decode("utf-8").upper().split("
102 ")
103 pret = False
104 if message[0] == "TESTPIN":
105 if testpin(message[1], message[2]):
106 client.send("TESTPIN OK".encode("utf-8"))

```

```
96 message = client.recv(255).decode("utf-8").upper().
 split(" ")
97 if message[0] == "RETRAIT":
98 if retrait(message[1], message[2]):
99 client.send("RETRAIT OK".encode("utf-8"))
100 else:
101 client.send("RETRAIT NOK".encode("utf-8"))
102 elif message[0] == "DEPOT":
103 depot(message[1], message[2])
104 client.send("DEPOT OK".encode("utf-8"))
105 elif message[0] == "SOLDE":
106 soldeCompte = solde(message[1])
107 client.send(("SOLDE " + str(soldeCompte)).encode(
108 "utf-8"))
109 elif message[0] == "TRANSFERT":
110 if transfert(message[1], message[2], message[3]):
111 client.send("TRANSFERT OK".encode("utf-8"))
112 else:
113 client.send("TRANSFERT NOK".encode("utf-8"))
114 elif message[0] == "HISTORIQUE":
115 historiqueCSV = historique(message[1])
116 client.send(("HISTORIQUE " + historiqueCSV).
117 encode("utf-8"))
118 else:
119 client.send("ERROPERATION".encode("utf-8"))
120 else:
121 client.send("TESTPIN NOK".encode("utf-8"))
122 else:
123 client.send("ERROPERATION".encode("utf-8"))
124 print("Connexion fermée avec " + adresseIP + ":" + port)
125 client.close()
126 serveur = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
127 serveur.bind(('', 50000)) # Écoute sur le port 50000
128 serveur.listen(5)
129 while True:
130 client, infosClient = serveur.accept()
131 threadsClients.append(threading.Thread(None, instanceServeur,
132 None, (client, infosClient), {}))
133 threadsClients[-1].start()
134 serveur.close()
```

Programme distributeur :

```
1 #!/usr/bin/env python3
2 import socket
3 adresseIP = "127.0.0.1" # Ici , le poste local
4 port = 50000 # Se connecter sur le port 50000
5 while True:
6 client = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
7 client.connect((adresseIP, port))
8 print("Bienvenue dans la banque Python")
9 nocompte = input("Entrez votre numéro de compte : ")
10 pin = input("Entrez votre code PIN : ")
11 client.send(("TESTPIN " + nocompte + " " + pin).encode("utf-8"))
12 reponse = client.recv(255).decode("utf-8")
13 if reponse == "TESTPIN OK":
14 print("Bienvenue ! ")
15 print(" Opérations : ")
16 print("1 - Dépôt")
17 print("2 - Retrait")
18 print("3 - Transfert")
19 print("4 - Historique des opérations")
20 print("5 - Solde du compte")
21 operation = input("Entrez l'opération que vous souhaitez : ")
22 if operation == "1":
23 montant = input("Entrez le montant à déposer : ")
24 client.send(("DEPOT " + nocompte + " " + montant).
25 encode("utf-8"))
26 reponse = client.recv(255).decode("utf-8")
27 print("Dépot effectué")
28 elif operation == "2":
29 montant = input("Entrez le montant à retirer : ")
30 montant = str(- float(montant)) # Le montant doit être
31 négatif
32 client.send(("RETRAIT " + nocompte + " " + montant).
33 encode("utf-8"))
34 reponse = client.recv(255).decode("utf-8")
35 if reponse == "RETRAIT OK":
36 print("Retrait effectué")
37 else:
38 print("Retrait refusé")
39 elif operation == "3":
40 montant = input("Entrez le montant à transférer : ")
```

```

38 nocompteDestination = input("Entrez le numéro de compte
 du bénéficiaire : ")
39 client.send(("TRANSERT " + nocompte + " " +
 nocompteDestination + " " + montant).encode("utf-8")
 )
40 reponse = client.recv(255).decode("utf-8")
41 if reponse == "TRANSERT OK":
42 print("Transfert effectué")
43 else:
44 print("Transfert refusé")
45 elif operation == "4":
46 client.send(("HISTORIQUE " + nocompte).encode("utf-8"))
47 historique = client.recv(4096).decode("utf-8").replace(
 "HISTORIQUE ", "") # On transfère un grand volume
 de données
48 print(historique)
49 elif operation == "5":
50 client.send(("SOLDE " + nocompte).encode("utf-8"))
51 solde = client.recv(4096).decode("utf-8").replace("
 SOLDE ", "")
52 print("Le solde du compte est de " + solde)
53 else:
54 print("Vos identifiants sont incorrects")
55 print("Au revoir !")
56 client.close()

```

Modélisation pour la programmation orientée objet

1. Modélisez en UML, un programme permettant de représenter les atomes de la table périodique des éléments. On y stockera son symbole, son nom complet et son numéro atomique.

2. Modélisez en UML, un programme permettant de représenter un cercle, un cylindre et une sphère. Le cercle aura une méthode retournant son périmètre et son aire. Le cylindre et la sphère hériteront du cercle et ajouteront la méthode volume.
3. Modélisez en UML, un programme permettant de représenter des banques contenant plusieurs comptes bancaires. Chaque compte permet le dépôt, le retrait, le transfert vers un autre compte

et peut retourner l'historique des opérations et le solde.

La programmation orientée objet

Notre jeu de Yahtzee

```

1 #!/usr/bin/env python3
2 from random import randint, choice
3 prenom = ["Arnaud", "Nina", "Jacques", "Laura", "Théo", "Camille",
4 "Hugo", "Estelle"]
5 partieInferieure = [
6 {"score": "as", "nom": "As"},
7 {"score": "deux", "nom": "Deux"},
8 {"score": "trois", "nom": "Trois"},
9 {"score": "quatre", "nom": "Quatre"},
10 {"score": "cinq", "nom": "Cinq"},
11 {"score": "six", "nom": "Six"},
12 {"score": "prime", "nom": "Prime"}
13 ]
14 partieSuperieure = [
15 {"score": "brelan", "nom": "Brelan"},
16 {"score": "petiteSuite", "nom": "Petite suite"},
17 {"score": "grandeSuite", "nom": "Grande suite"},
18 {"score": "full", "nom": "Full"},
  
```


```
18 {"score": "carre" , "nom": "Carré"},
19 {"score": "yahtzee" , "nom": "Yahtzee"},
20 {"score": "chance" , "nom": "Chance"}
21 ]
22 class De(object):
23 def __init__(self):
24 self.__valeur = 1
25 self.melanger()
26 def melanger(self):
27 self.__valeur = randint(1,6)
28 def lire(self):
29 return(self.__valeur)
30 class Plateau(object):
31 def __init__(self):
32 self.__des = [De() for i in range(5)]
33 def lire(self):
34 valeurDes = []
35 for de in self.__des:
36 valeurDes.append(de.lire())
37 return(valeurDes)
38 def afficherPlateau(self):
39 print(" - ".join(str(i) for i in self.lire()))
40 def melangerPlateau(self):
41 for de in self.__des:
42 de.melanger()
43 def melangerDe(self, noDe):
44 self.__des[noDe].melanger()
45 def calculScore(self):
46 des = self.lire()
47 scores = {"as":0, "deux":0, "trois":0, "quatre":0, "cinq":0, "
48 six":0, "brelan":0, "petiteSuite":0, "grandeSuite":0, "full
49 ":0, "carre":0, "yahtzee":0, "chance":0}
50 # Calcul de la partie supérieure
51 for idx, score in enumerate(["as", "deux", "trois", "quatre",
52 "cinq", "six"]):
53 scores[score] = des.count(idx+1)*(idx+1)
54 # Calcul de la partie inférieure
55 occurrences = {valeur:des.count(valeur) for valeur in des}
56 if 5 in occurrences.values():
57 scores["yahtzee"] = 50
58 if 4 in occurrences.values():
59 scores["carre"] = sum(des)
60 if 3 in occurrences.values() and 2 in occurrences.values():
```

```

58 scores["full"] = 25
59 isGrandeSuite = False
60 if (1 in des and 2 in des and 3 in des and 4 in des and 5 in
 des) or (2 in des and 3 in des and 4 in des and 5 in des
 and 6 in des):
61 isGrandeSuite = True
62 if isGrandeSuite:
63 scores["grandeSuite"] = 40
64 isPetiteSuite = False
65 if (1 in des and 2 in des and 3 in des and 4 in des) or (2 in
 des and 3 in des and 4 in des and 5 in des) or (3 in des
 and 4 in des and 5 in des and 6 in des):
66 isPetiteSuite = True
67 if isPetiteSuite:
68 scores["petiteSuite"] = 30
69 if 3 in occurrences.values():
70 scores["brelan"] = sum(des)
71 scores["chance"] = sum(des)
72 return(scores)
73 class Joueur(object):
74 def __init__(self, nom, plateau):
75 self.__nom = nom
76 self.plateau = plateau
77 self.__scores = {"as":-1, "deux":-1, "trois":-1, "quatre":-1,
 "cinq":-1, "six":-1, "prime":0, "brelan":-1, "petiteSuite"
 :-1, "grandeSuite":-1, "full":-1, "carre":-1, "yahtzee":-1,
 "chance":-1}
78 def lireNom(self):
79 return(self.__nom)
80 def lireScores(self):
81 return(self.__scores)
82 def calculerTotalGeneral(self):
83 totalGeneral = 0
84 for score in self.__scores.values():
85 if score == -1:
86 score = 0
87 totalGeneral += score
88 return(totalGeneral)
89 def afficherScores(self):
90 # Permet un affichage plus élégant
91 totalPartieInferieure = 0
92 totalPartieSuperieure = 0
93 print(" * * * Scores de " + self.__nom + " * * *")

```

```
94 print("= Partie inférieure =")
95 for etiquette in partieInferieure:
96 score = self.__scores[etiquette["score"]]
97 if score == -1:
98 score = 0
99 print(etiquette["nom"] + " : " + str(score))
100 totalPartieInferieure += score
101 print(" Total partie inférieure : " + str(
102 totalPartieInferieure))
103 print("= Partie supérieure =")
104 for etiquette in partieSuperieure:
105 score = self.__scores[etiquette["score"]]
106 if score == -1:
107 score = 0
108 print(etiquette["nom"] + " : " + str(score))
109 totalPartieSuperieure += score
110 print(" Total partie supérieure : " + str(
111 totalPartieSuperieure))
112 print(" Total general : " + str(self.calculerTotalGeneral()))
113 def enregistrerScore(self, typeScore, score):
114 self.__scores[typeScore] = score
115 totalPartieInferieure = 0
116 self.__scores["prime"] = 0
117 for etiquette in partieInferieure:
118 totalPartieInferieure += self.__scores[etiquette["score"]]
119 if totalPartieInferieure >= 63:
120 self.__scores["prime"] = 35
121 class JoueurHumain(Joueur):
122 def __init__(self, plateau):
123 nom = input("Entrez votre nom : ")
124 Joueur.__init__(self, nom, plateau)
125 def jouer(self):
126 self.plateau.melangerPlateau()
127 tiragesRestants = 2
128 while tiragesRestants > 0:
129 print("Votre tirage : ")
130 self.plateau.afficherPlateau()
131 reponse = input("Voulez-vous retirer des dés (" + str(
132 tiragesRestants) + " tirages restants) (O/N) : ").upper
133 ())
134 if reponse == "O":
135 for noDe, de in enumerate(self.plateau.lire()):
136 print("Dé no " + str(noDe + 1) + " : " + str(de))
```

```

133 desARetirer = [False for i in range(5)]
134 boucler = True
135 while boucler:
136 noDeARetirer = input("Entrez le numéro du dé à
137 retirer (1-5, laisser vide pour terminer) : ")
138 if noDeARetirer == "":
139 boucler = False
140 else:
141 noDeARetirer = int(noDeARetirer)-1
142 desARetirer[noDeARetirer] = True
143 for noDe, de in enumerate(desARetirer):
144 if de == True:
145 self.plateau.melangerDe(noDe)
146 tiragesRestants -= 1
147 elif reponse == "N":
148 tiragesRestants = 0
149 print("Votre tirage final : ")
150 self.plateau.afficherPlateau()
151 scores = self.plateau.calculScore()
152 choixEnregistrementScore = []
153 for combinaison in partieInferieure + partieSuperieure:
154 if combinaison["score"] != "prime":
155 numeroSelection = " "
156 if self.lireScores()[combinaison["score"]] == -1:
157 choixEnregistrementScore.append(combinaison["score"])
158 numeroSelection = "[" + str(len(
159 choixEnregistrementScore)) + "]"
160 print(numeroSelection + combinaison["nom"] + " : " + str(
161 scores[combinaison["score"]]))
162 reponse = 0
163 while reponse < 1 or reponse > len(choixEnregistrementScore):
164 reponse = int(input("Entrez le numéro de la ligne dans
165 laquelle inscrire le score (1-" + str(len(
166 choixEnregistrementScore)) + ") : "))
167 typeScore = choixEnregistrementScore[reponse-1]
168 self.enregistrerScore(typeScore, scores[typeScore])
169 class JoueurOrdinateur(Joueur):
170 def __init__(self, plateau):
171 nom = prenoms.pop(randint(0, len(prenoms)-1))
172 Joueur.__init__(self, nom, plateau)
173 def jouer(self):
174 self.plateau.melangerPlateau()
175 print("Le tirage de " + self.lireNom() + " : ")

```

```
171 self.plateau.afficherPlateau()
172 scoresPlateau = self.plateau.calculScore()
173 for typeScore, score in self.lireScores().items():
174 if score > 0:
175 scoresPlateau.pop(typeScore)
176 maxScore = 0
177 typeMaxScore = ""
178 for typeScore, score in scoresPlateau.items():
179 if score > maxScore:
180 maxScore = score
181 typeMaxScore = typeScore
182 self.enregistrerScore(typeMaxScore, maxScore)
183 class Partie(object):
184 def __init__(self):
185 self.__plateau = Plateau()
186 nbjoueurs = 0
187 while nbjoueurs < 1 or nbjoueurs > 6:
188 nbjoueurs = int(input("Entrez le nombre de joueurs
189 ordinateur (1-6) : "))
189 self.__joueurs = [JoueurHumain(self.__plateau)]
190 for i in range(nbjoueurs):
191 self.__joueurs.append(JoueurOrdinateur(self.__plateau))
192 print("Vous jouez avec " + self.__joueurs[-1].lireNom())
193 self.jouer()
194 def jouer(self):
195 for i in range(13):
196 print("Tour no " + str(i+1))
197 for joueur in self.__joueurs:
198 print("Au tour de " + joueur.lireNom())
199 joueur.jouer()
200 joueur.afficherScores()
201 print("")
202 print("Fin du tour")
203 for joueur in self.__joueurs:
204 print(joueur.lireNom() + " : " + str(joueur.
205 calculerTotalGeneral()))
206 print("=====")
207 joueurGagnant = ""
208 scoreGagnant = 0
209 for joueur in self.__joueurs:
210 if joueur.calculerTotalGeneral() > scoreGagnant:
211 scoreGagnant = joueur.calculerTotalGeneral()
212 joueurGagnant = joueur.lireNom()
```

```

212 print("Le vainqueur est " + joueurGagnant)
213 print("Merci d'avoir joué !")
214 partie = Partie()

```

Les interfaces graphiques

Notre programme d'estimations de travaux en bâtiment

```

1  #!/usr/bin/env python3
2  import sys
3  from PySide import QtCore, QtGui
4  import sqlite3
5  import os
6  import time
7  fichierBaseDeDonnees = "tarification.db"
8  if os.path.isfile(fichierBaseDeDonnees) == False:
9 baseDeDonnees = sqlite3.connect(fichierBaseDeDonnees)
10 curseur = baseDeDonnees.cursor()
11 curseur.execute("CREATE TABLE Prestations (id INTEGER PRIMARY KEY
 AUTOINCREMENT, categorie TEXT NOT NULL, libelle TEXT NOT NULL
 , prixUnitaire REAL NOT NULL, unite TEXT NOT NULL)")
12 baseDeDonnees.commit()
13 curseur.execute("CREATE TABLE Estimations (id INTEGER PRIMARY KEY
 AUTOINCREMENT, nomClient TEXT NOT NULL, prenomClient TEXT NOT
 NULL, adresse TEXT NOT NULL, codePostal TEXT NOT NULL, ville
 TEXT NOT NULL, telephone TEXT, courriel TEXT, nomChantier TEXT
 )")
14 baseDeDonnees.commit()
15 curseur.execute("CREATE TABLE LignesEstimations (id INTEGER
 PRIMARY KEY AUTOINCREMENT, idEstimation INTEGER NOT NULL,
 idPrestation INTEGER NOT NULL, ordre INTEGER, quantite REAL
 NOT NULL, tauxTVA REAL)")
16 baseDeDonnees.commit()
17 baseDeDonnees = sqlite3.connect(fichierBaseDeDonnees)
18 curseur = baseDeDonnees.cursor()
19 class EditionPrestation(QtGui.QDialog):
20 def __init__(self, idPrestation=None, parent=None):
21 QtGui.QDialog.__init__(self, parent)
22 self.__idPrestation = idPrestation
23 self.setWindowTitle("Éditer une prestation")
24 self.setWindowIcon(QtGui.QIcon("/usr/share/icons/Humanity/
 actions/24/stock_edit.svg"))
25 self.__categorie = QtGui.QComboBox()

```

```

26 requete = """SELECT categorie FROM Prestations GROUP BY
 categorie ORDER BY categorie;"""
27 curseur.execute(requete)
28 self.__categorie.setEditable(True)
29 self.__categorie.addItem([resultat[0] for resultat in curseur
 .fetchall()])
30 self.__texteLibelle = QtGui.QLineEdit("")
31 self.__prixUnitaire = QtGui.QDoubleSpinBox()
32 self.__prixUnitaire.setMaximum(99999.99)
33 self.__prixUnitaire.setSuffix("€")
34 self.__unite = QtGui.QLineEdit("")
35 self.__valider = QtGui.QPushButton("Valider")
36 self.__valider.setIcon(QtGui.QIcon("/usr/share/icons/Humanity/
 actions/24/dialog-apply.svg"))
37 self.__annuler = QtGui.QPushButton("Annuler")
38 self.__annuler.setIcon(QtGui.QIcon("/usr/share/icons/Humanity/
 actions/24/dialog-cancel.svg"))
39 self.__layoutPrincipal = QtGui.QVBoxLayout()
40 self.__layoutLigne1 = QtGui.QFormLayout()
41 self.__layoutLigne1.addRow("Categorie :", self.__categorie)
42 self.__layoutLigne2 = QtGui.QFormLayout()
43 self.__layoutLigne2.addRow("Prestation :", self.__texteLibelle
 )
44 self.__layoutLigne3 = QtGui.QFormLayout()
45 self.__layoutLigne3.addRow("Prix unitaire :", self.
 __prixUnitaire)
46 self.__layoutLigne4 = QtGui.QFormLayout()
47 self.__layoutLigne4.addRow("Unité :", self.__unite)
48 self.__layoutBoutons = QtGui.QHBoxLayout()
49 self.__layoutBoutons.addWidget(self.__valider)
50 self.__layoutBoutons.addWidget(self.__annuler)
51 self.__layoutPrincipal.addLayout(self.__layoutLigne1)
52 self.__layoutPrincipal.addLayout(self.__layoutLigne2)
53 self.__layoutPrincipal.addLayout(self.__layoutLigne3)
54 self.__layoutPrincipal.addLayout(self.__layoutLigne4)
55 self.__layoutPrincipal.addLayout(self.__layoutBoutons)
56 self.setLayout(self.__layoutPrincipal)
57 self.__unite.textChanged.connect(self.modifierUnite)
58 self.__valider.clicked.connect(self.valider)
59 self.__annuler.clicked.connect(self.accept)
60 if self.__idPrestation != None:
61 requete = """SELECT categorie, libelle, prixUnitaire, unite
 FROM Prestations WHERE id = ?;"""

```

```

62 curseur.execute(requete, (self.__idPrestation, ))
63 lignePrestation = curseur.fetchone()
64 self.__categorie.setText(lignePrestation[0])
65 self.__texteLibelle.setText(lignePrestation[1])
66 self.__prixUnitaire.setValue(lignePrestation[2])
67 self.__unite.setText(lignePrestation[3])
68 def valider(self):
69 categorie = self.__categorie.currentText()
70 texteLibelle = self.__texteLibelle.text()
71 prixUnitaire = self.__prixUnitaire.value()
72 unite = self.__unite.text()
73 if self.__idPrestation == None:
74 requete = """INSERT INTO Prestations (categorie, libelle,
75 prixUnitaire, unite) VALUES (?, ?, ?, ?);"""
76 curseur.execute(requete, (categorie, texteLibelle,
77 prixUnitaire, unite))
78 baseDeDonnees.commit()
79 else:
80 requete = """UPDATE Prestations SET categorie = ?, libelle
81 = ?, prixUnitaire = ?, unite = ? WHERE id = ?;"""
82 curseur.execute(requete, (categorie, texteLibelle,
83 prixUnitaire, unite, self.__idPrestation))
84 baseDeDonnees.commit()
85 self.accept()
86 def modifierUnite(self):
87 suffixe = "€"
88 if self.__unite.text() != "":
89 suffixe += "/" + self.__unite.text()
90 self.__prixUnitaire.setSuffix(suffixe)
91 class OuvrirPrestation(QtGui.QDialog):
92 def __init__(self, parent=None):
93 QtGui.QDialog.__init__(self, parent)
94 self.__donneesRetournees = None
95 self.setWindowTitle("Tarification")
96 self.setWindowIcon(QtGui.QIcon("/usr/share/icons/ Humanity/
97 actions/24/document-open.svg"))
98 self.__listeChiffrages = QtGui.QListWidget()
99 self.__chiffrages = []
100 self.listerChiffrages()
101 self.__ouvrir = QtGui.QPushButton("Ouvrir")
102 self.__ouvrir.setIcon(QtGui.QIcon("/usr/share/icons/ Humanity/
103 actions/24/document-open.svg"))
104 self.__supprimer = QtGui.QPushButton("Supprimer")

```


```

99 self.__supprimer.setIcon(QtGui.QIcon("/usr/share/icons/
 Humanity/actions/24/stock_delete.svg"))
100 self.__annuler = QtGui.QPushButton("Annuler")
101 self.__annuler.setIcon(QtGui.QIcon("/usr/share/icons/Humanity/
 actions/24/dialog-cancel.svg"))
102 self.__layoutPrincipal = QtGui.QVBoxLayout()
103 self.__layoutPrincipal.addWidget(self.__listeChiffrages)
104 self.__layoutBouton = QtGui.QHBoxLayout()
105 self.__layoutBouton.addWidget(self.__annuler)
106 self.__layoutBouton.addWidget(self.__supprimer)
107 self.__layoutBouton.addWidget(self.__ouvrir)
108 self.__layoutPrincipal.addLayout(self.__layoutBouton)
109 self.setLayout(self.__layoutPrincipal)
110 self.__annuler.clicked.connect(self.accept)
111 self.__supprimer.clicked.connect(self.supprimerChiffrage)
112 self.__ouvrir.clicked.connect(self.ouvrirChiffrage)
113 def getDonneesRetournees(self):
114 return(self.__donneesRetournees)
115 def listerChiffrages(self):
116 self.__listeChiffrages.clear()
117 self.__chiffrages = []
118 requete = """SELECT id, nomClient, prenomClient, nomChantier
 FROM Estimations;"""
119 curseur.execute(requete)
120 for noLigne, ligne in enumerate(curseur.fetchall()):
121 self.__chiffrages.append({"id": ligne[0], "nomClient": ligne
 [1], "prenomClient": ligne[2], "nomChantier": ligne[3]})
122 self.__listeChiffrages.insertItem(noLigne, ligne[2] + " " +
 ligne[1] + " - " + ligne[3])
123 def supprimerChiffrage(self):
124 index = self.__listeChiffrages.currentRow()
125 idChiffrage = self.__chiffrages[index]["id"]
126 requete = """DELETE FROM Estimations WHERE id = ?;"""
127 curseur.execute(requete, (idChiffrage,))
128 baseDeDonnees.commit()
129 self.listerChiffrages()
130 def ouvrirChiffrage(self):
131 index = self.__listeChiffrages.currentRow()
132 idChiffrage = self.__chiffrages[index]["id"]
133 lignesChiffrage = []
134 donneesClient = {}
135 requete = """SELECT nomClient, prenomClient, adresse,
 codePostal, ville, telephone, courriel, nomChantier FROM

```

```

 Estimations WHERE id = ?;"""
136 curseur.execute(requete, (idChiffrage, ))
137 resultat = curseur.fetchone()
138 donneesClient["nomClient"] = resultat[0]
139 donneesClient["prenomClient"] = resultat[1]
140 donneesClient["adresse"] = resultat[2]
141 donneesClient["codePostal"] = resultat[3]
142 donneesClient["ville"] = resultat[4]
143 donneesClient["telephone"] = resultat[5]
144 donneesClient["courriel"] = resultat[6]
145 donneesClient["nomChantier"] = resultat[7]
146 requete = """SELECT idPrestation, libelle, prixUnitaire, unite
 , quantite, tauxTVA FROM LignesEstimations JOIN Prestations
 ON LignesEstimations.idPrestation = Prestations.id WHERE
 idEstimation = ? ORDER BY ordre;"""
147 curseur.execute(requete, (idChiffrage, ))
148 for ligne in curseur.fetchall():
149 ligneChiffrage = {}
150 ligneChiffrage["idPrestation"] = ligne[0]
151 ligneChiffrage["libelle"] = ligne[1]
152 ligneChiffrage["prixUnitaire"] = float(ligne[2])
153 ligneChiffrage["unite"] = ligne[3]
154 ligneChiffrage["quantite"] = float(ligne[4])
155 ligneChiffrage["tva"] = float(ligne[5])
156 ligneChiffrage["prixHT"] = round(ligneChiffrage["
 prixUnitaire"] * ligneChiffrage["quantite"], 2)
157 ligneChiffrage["prixTVA"] = round(ligneChiffrage["prixHT"]
 * ligneChiffrage["tva"] / 100.0, 2)
158 ligneChiffrage["prixTTC"] = round(ligneChiffrage["prixHT"]
 + ligneChiffrage["prixTVA"], 2)
159 lignesChiffrage.append(ligneChiffrage)
160 self.__donneesRetournees = {"idChiffrage":idChiffrage, "
 lignesChiffrage":lignesChiffrage, "donneesClient":
 donneesClient}
161 self.accept()
162 class Tarification(QtGui.QMainWindow):
163 def __init__(self, parent=None):
164 QtGui.QMainWindow.__init__(self, parent)
165 self.setWindowTitle("Tarification")
166 self.setWindowIcon(QtGui.QIcon("/usr/share/icons/ Humanity/
 emblems/32/emblem-money.svg"))
167 self.__listeCategories = QtGui.QComboBox()
168 self.__idChiffrage = None

```

```
169 self.__prestations = []
170 self.__lignesChiffrage = []
171 self.__listePrestations = QtGui.QListWidget()
172 self.__barreRecherche = QtGui.QLineEdit("")
173 self.__creerPrestation = QtGui.QPushButton("Créer une
174 prestation")
175 self.__creerPrestation.setIcon(QtGui.QIcon("/usr/share/icons/
176 Humanity/actions/24/edit-add.svg"))
177 self.__modifierPrestation = QtGui.QPushButton("Modifier une
178 prestation")
179 self.__modifierPrestation.setIcon(QtGui.QIcon("/usr/share/
180 icons/Humanity/actions/24/stock_edit.svg"))
181 self.__supprimerPrestation = QtGui.QPushButton("Supprimer une
182 prestation")
183 self.__supprimerPrestation.setIcon(QtGui.QIcon("/usr/share/
184 icons/Humanity/actions/24/stock_delete.svg"))
185 self.__prixUnitaire = 0.0
186 self.__unite = ""
187 self.__prixHT = 0.0
188 self.__prixTVA = 0.0
189 self.__prixTTC = 0.0
190 self.__prixUnitaireLabel = QtGui.QLabel("Prix unitaire : 0,00€
191 ")
192 self.__quantiteLabel = QtGui.QLabel("Quantité : ")
193 self.__quantite = QtGui.QDoubleSpinBox()
194 self.__tvaLabel = QtGui.QLabel("TVA : ")
195 self.__tva = QtGui.QDoubleSpinBox()
196 self.__tva.setSuffix("%")
197 self.__totauxLabel = QtGui.QLabel("HT : 0,00 €\nTVA : 0,00 €\
198 nTTC : 0,00 €")
199 self.__ajouterPrestation = QtGui.QPushButton("Ajouter la
200 prestation")
201 self.__ajouterPrestation.setIcon(QtGui.QIcon("/usr/share/icons
202 /Humanity/actions/24/dialog-apply.svg"))
203 self.__prestationLayout = QtGui.QVBoxLayout()
204 self.__listeCategoriesLayout = QtGui.QFormLayout()
205 self.__listeCategoriesLayout.addRow("Catégorie :", self.
206 __listeCategories)
207 self.__prestationLayout.addLayout(self.__listeCategoriesLayout
208 )
209 self.__actionPrestationLayout = QtGui.QHBoxLayout()
210 self.__actionPrestationLayout.addWidget(self.__creerPrestation
211 )
```

```
199 self.__actionPrestationLayout.addWidget(self.
 __modifierPrestation)
200 self.__actionPrestationLayout.addWidget(self.
 __supprimerPrestation)
201 self.__prestationLayout.addLayout(self.
 __actionPrestationLayout)
202 self.__barreRechercheLayout = QtGui.QFormLayout()
203 self.__barreRechercheLayout.addRow("Recherche :", self.
 __barreRecherche)
204 self.__prestationLayout.addLayout(self.__barreRechercheLayout)
205 self.__prestationLayout.addWidget(self.__listePrestations)
206 self.__quantiteTVALayout = QtGui.QHBoxLayout()
207 self.__quantiteTVALayout.addWidget(self.__prixUnitaireLabel)
208 self.__quantiteTVALayout.addStretch()
209 self.__quantiteTVALayout.addWidget(self.__quantiteLabel)
210 self.__quantiteTVALayout.addWidget(self.__quantite)
211 self.__quantiteTVALayout.addStretch()
212 self.__quantiteTVALayout.addWidget(self.__tvaLabel)
213 self.__quantiteTVALayout.addWidget(self.__tva)
214 self.__prestationLayout.addLayout(self.__quantiteTVALayout)
215 self.__prestationLayout.addWidget(self.__totauxLabel)
216 self.__prestationLayout.addWidget(self.__ajouterPrestation)
217 self.__nomClient = QtGui.QLineEdit("")
218 self.__prenomClient = QtGui.QLineEdit("")
219 self.__adresseClient = QtGui.QLineEdit("")
220 self.__cpClient = QtGui.QLineEdit("")
221 self.__cpClient.setInputMask("00000;_")
222 self.__villeClient = QtGui.QLineEdit("")
223 self.__telephoneClient = QtGui.QLineEdit("")
224 self.__telephoneClient.setInputMask("00 00 00 00 00;_")
225 self.__courrielClient = QtGui.QLineEdit("")
226 self.__nomChantier = QtGui.QLineEdit("")
227 self.__nomClientLabel = QtGui.QLabel("Nom :")
228 self.__prenomClientLabel = QtGui.QLabel("Prénom :")
229 self.__adresseClientLabel = QtGui.QLabel("Adresse :")
230 self.__cpClientLabel = QtGui.QLabel("Code postal :")
231 self.__villeClientLabel = QtGui.QLabel("Ville :")
232 self.__telephoneClientLabel = QtGui.QLabel("Téléphone :")
233 self.__courrielClientLabel = QtGui.QLabel("Courriel :")
234 self.__nomChantierLabel = QtGui.QLabel("Nom du chantier :")
235 self.__ouvrir = QtGui.QPushButton("Ouvrir")
236 self.__ouvrir.setIcon(QtGui.QIcon("/usr/share/icons/ Humanity/
 actions/24/document-open.svg"))
```

```
237 self.__enregistrer = QtGui.QPushButton(" Enregistrer")
238 self.__enregistrer.setIcon(QtGui.QIcon("/usr/share/icons/
 Humanity/actions/24/document-save.svg"))
239 self.__exporter = QtGui.QPushButton(" Exporter")
240 self.__exporter.setIcon(QtGui.QIcon("/usr/share/icons/Humanity
 /actions/24/document-export.svg"))
241 self.__monter = QtGui.QPushButton(" Monter")
242 self.__monter.setIcon(QtGui.QIcon("/usr/share/icons/Humanity/
 actions/24/go-up.svg"))
243 self.__descendre = QtGui.QPushButton(" Descendre")
244 self.__descendre.setIcon(QtGui.QIcon("/usr/share/icons/
 Humanity/actions/24/go-down.svg"))
245 self.__supprimerLigne = QtGui.QPushButton(" Supprimer")
246 self.__supprimerLigne.setIcon(QtGui.QIcon("/usr/share/icons/
 Humanity/actions/24/edit-delete.svg"))
247 self.__tableChiffrage = QtGui.QTableWidget(0,6)
248 enTeteTable = ("Prestation", "Prix unitaire", "Quantité", "
 Total HT", "TVA", "Total TTC")
249 self.__tableChiffrage.setHorizontalHeaderLabels(enTeteTable)
250 self.__totauxEstimationLabel = QtGui.QLabel("HT : 0,00 €\nTVA
 : 0,00 €\nTTC : 0,00 €")
251 self.__chiffrageLayout = QtGui.QVBoxLayout()
252 self.__clientFormLigne1 = QtGui.QHBoxLayout()
253 self.__clientFormLigne1.addWidget(self.__nomClientLabel)
254 self.__clientFormLigne1.addWidget(self.__nomClient)
255 self.__clientFormLigne1.addWidget(self.__prenomClientLabel)
256 self.__clientFormLigne1.addWidget(self.__prenomClient)
257 self.__chiffrageLayout.addLayout(self.__clientFormLigne1)
258 self.__clientFormLigne2 = QtGui.QHBoxLayout()
259 self.__clientFormLigne2.addWidget(self.__adresseClientLabel)
260 self.__clientFormLigne2.addWidget(self.__adresseClient)
261 self.__chiffrageLayout.addLayout(self.__clientFormLigne2)
262 self.__clientFormLigne3 = QtGui.QHBoxLayout()
263 self.__clientFormLigne3.addWidget(self.__cpClientLabel)
264 self.__clientFormLigne3.addWidget(self.__cpClient)
265 self.__clientFormLigne3.addWidget(self.__villeClientLabel)
266 self.__clientFormLigne3.addWidget(self.__villeClient)
267 self.__chiffrageLayout.addLayout(self.__clientFormLigne3)
268 self.__clientFormLigne4 = QtGui.QHBoxLayout()
269 self.__clientFormLigne4.addWidget(self.__telephoneClientLabel)
270 self.__clientFormLigne4.addWidget(self.__telephoneClient)
271 self.__clientFormLigne4.addWidget(self.__courrielClientLabel)
272 self.__clientFormLigne4.addWidget(self.__courrielClient)
```

```
273 self.__chiffrageLayout.addLayout(self.__clientFormLigne4)
274 self.__clientFormLigne5 = QtGui.QHBoxLayout()
275 self.__clientFormLigne5.addWidget(self.__nomChantierLabel)
276 self.__clientFormLigne5.addWidget(self.__nomChantier)
277 self.__chiffrageLayout.addLayout(self.__clientFormLigne5)
278 self.__boutonsLayout = QtGui.QHBoxLayout()
279 self.__boutonsLayout.addWidget(self.__ouvrir)
280 self.__boutonsLayout.addWidget(self.__enregistrer)
281 self.__boutonsLayout.addWidget(self.__exporter)
282 self.__boutonsLayout.addWidget(self.__monter)
283 self.__boutonsLayout.addWidget(self.__descendre)
284 self.__boutonsLayout.addWidget(self.__supprimerLigne)
285 self.__chiffrageLayout.addLayout(self.__boutonsLayout)
286 self.__chiffrageLayout.addWidget(self.__tableChiffrage)
287 self.__chiffrageLayout.addWidget(self.__totauxEstimationLabel)
288 self.__prestationLayoutWidget = QtGui.QWidget()
289 self.__prestationLayoutWidget.setLayout(self.
 __prestationLayout)
290 self.__chiffrageLayoutWidget = QtGui.QWidget()
291 self.__chiffrageLayoutWidget.setLayout(self.__chiffrageLayout)
292 self.__centralWidget = QtGui.QSplitter()
293 self.__centralWidget.addWidget(self.__prestationLayoutWidget)
294 self.__centralWidget.addWidget(self.__chiffrageLayoutWidget)
295 self.setCentralWidget(self.__centralWidget)
296 self.peuplerCategories()
297 self.peuplerPrestations()
298 self.__listeCategories.currentIndexChanged.connect(self.
 peuplerPrestations)
299 self.__barreRecherche.textChanged.connect(self.
 peuplerPrestations)
300 self.__listePrestations.itemClicked.connect(self.ouvrirFiche)
301 self.__quantite.valueChanged.connect(self.calculerTotaux)
302 self.__tva.valueChanged.connect(self.calculerTotaux)
303 self.__ajouterPrestation.clicked.connect(self.
 ajouterLigneChiffrage)
304 self.__monter.clicked.connect(self.monterLigne)
305 self.__descendre.clicked.connect(self.descendreLigne)
306 self.__supprimerLigne.clicked.connect(self.supprimerLigne)
307 self.__creerPrestation.clicked.connect(self.nouvellePrestation
 )
308 self.__modifierPrestation.clicked.connect(self.
 modifierPrestation)
```

```
309 self.__supprimerPrestation.clicked.connect(self.
 supprimerPrestation)
310 self.__enregistrer.clicked.connect(self.enregistrerChiffrage)
311 self.__exporter.clicked.connect(self.exporterChiffrage)
312 self.__ouvrir.clicked.connect(self.ouvrirPrestation)
313 self.show()
314 def peuplerCategories(self):
315 self.__listeCategories.clear()
316 requete = """SELECT categorie FROM Prestations GROUP BY
 categorie ORDER BY categorie;"""
317 curseur.execute(requete)
318 self.__listeCategories.insertItems(0, [resultat[0] for
 resultat in curseur.fetchall()])
319 def peuplerPrestations(self):
320 self.__listePrestations.clear()
321 self.__prestations = []
322 requete = """SELECT id, libelle FROM Prestations WHERE
 categorie = ? AND libelle LIKE ?;"""
323 curseur.execute(requete, (self.__listeCategories.currentText()
 , "%" + self.__barreRecherche.text() + "%"))
324 listeAAfficher = []
325 for resultat in curseur.fetchall():
326 self.__prestations.append({"id": resultat[0], "libelle":
 resultat[1]})
327 listeAAfficher.append(resultat[1])
328 self.__listePrestations.insertItems(0, listeAAfficher)
329 def ouvrirFiche(self):
330 index = self.__listePrestations.currentRow()
331 idPrestation = self.__prestations[index]["id"]
332 requete = """SELECT prixUnitaire, unite FROM Prestations WHERE
 id = ?;"""
333 curseur.execute(requete, (idPrestation, ))
334 self.__prixUnitaire, self.__unite = curseur.fetchone()
335 self.__prixUnitaireLabel.setText("Prix unitaire : " + str(self
 .__prixUnitaire).replace(".", ",") + "€/ " + self.__unite)
336 self.__quantite.setSuffix(" " + self.__unite)
337 self.calculerTotaux()
338 def calculerTotaux(self):
339 self.__prixHT = round(self.__prixUnitaire * self.__quantite.
 value(), 2)
340 self.__prixTVA = round(self.__prixHT * self.__tva.value() /
 100.0, 2)
341 self.__prixTTC = round(self.__prixHT + self.__prixTVA, 2)
```

```

342 self.__totauxLabel.setText("HT : " + str(self.__prixHT).
 replace(".", ",")) + " €\nTVA : " + str(self.__prixTVA).
 replace(".", ",")) + " €\nTTC : " + str(self.__prixTTC).
 replace(".", ",")) + " €")
343 def ajouterLigneChiffrage(self):
344 lignePrestation = {}
345 index = self.__listePrestations.currentRow()
346 lignePrestation["idPrestation"] = self.__prestations[index][
 "id"]
347 lignePrestation["libelle"] = self.__prestations[index][
 "libelle"]
348 lignePrestation["prixUnitaire"] = self.__prixUnitaire
349 lignePrestation["unite"] = self.__unite
350 lignePrestation["quantite"] = self.__quantite.value()
351 lignePrestation["prixHT"] = self.__prixHT
352 lignePrestation["prixTVA"] = self.__prixTVA
353 lignePrestation["tva"] = self.__tva.value()
354 lignePrestation["prixTTC"] = self.__prixTTC
355 self.__lignesChiffrage.append(lignePrestation)
356 self.afficherChiffrage()
357 def afficherChiffrage(self):
358 totalHT = 0.0
359 totalTVA = 0.0
360 totalTTC = 0.0
361 self.__tableChiffrage.setRowCount(len(self.__lignesChiffrage))
362 for noLigne, lignePrestation in enumerate(self.
 __lignesChiffrage):
363 self.__tableChiffrage.setItem(noLigne, 0, QtGui.
 QTableWidgetItem(lignePrestation["libelle"]))
364 self.__tableChiffrage.setItem(noLigne, 1, QtGui.
 QTableWidgetItem(str(lignePrestation["prixUnitaire"]) +
 "€/ " + lignePrestation["unite"]))
365 self.__tableChiffrage.setItem(noLigne, 2, QtGui.
 QTableWidgetItem(str(lignePrestation["quantite"]) + " "
 + lignePrestation["unite"]))
366 self.__tableChiffrage.setItem(noLigne, 3, QtGui.
 QTableWidgetItem(str(lignePrestation["prixHT"]) + "€"))
367 self.__tableChiffrage.setItem(noLigne, 4, QtGui.
 QTableWidgetItem(str(lignePrestation["prixTVA"]) + "€ ("
 + str(lignePrestation["tva"]) + "%)"))
368 self.__tableChiffrage.setItem(noLigne, 5, QtGui.
 QTableWidgetItem(str(lignePrestation["prixTTC"]) + "€"))
369 totalHT += lignePrestation["prixHT"]

```


```
370 totalTVA += lignePrestation["prixTVA"]
371 totalTTC += lignePrestation["prixTTC"]
372 self.__totauxEstimationLabel.setText("HT : " + str(round(
 totalHT, 2)).replace(".", ",") + " €\nTVA : " + str(round(
 totalTVA, 2)).replace(".", ",") + " €\nTTC : " + str(round(
 totalTTC, 2)).replace(".", ",") + " €")
373 def monterLigne(self):
374 index = self.__tableChiffrage.CurrentRow()
375 if index > 0:
376 self.__lignesChiffrage[index-1], self.__lignesChiffrage[
 index] = self.__lignesChiffrage[index], self.
 __lignesChiffrage[index-1]
377 self.afficherChiffrage()
378 def descendreLigne(self):
379 index = self.__tableChiffrage.CurrentRow()
380 if index < len(self.__lignesChiffrage)-1:
381 self.__lignesChiffrage[index+1], self.__lignesChiffrage[
 index] = self.__lignesChiffrage[index], self.
 __lignesChiffrage[index+1]
382 self.afficherChiffrage()
383 def supprimerLigne(self):
384 index = self.__tableChiffrage.CurrentRow()
385 self.__lignesChiffrage.pop(index)
386 self.afficherChiffrage()
387 def nouvellePrestation(self):
388 dialog = EditionPrestation()
389 dialog.exec_()
390 self.peuplerCategories()
391 self.peuplerPrestations()
392 self.ouvrirFiche()
393 def modifierPrestation(self):
394 index = self.__listePrestations.CurrentRow()
395 idPrestation = self.__prestations[index]["id"]
396 dialog = EditionPrestation(idPrestation=idPrestation)
397 dialog.exec_()
398 self.peuplerCategories()
399 self.peuplerPrestations()
400 self.ouvrirFiche()
401 def supprimerPrestation(self):
402 index = self.__listePrestations.CurrentRow()
403 idPrestation = self.__prestations[index]["id"]
404 requete = """DELETE FROM Prestations WHERE id = ?;""
405 curseur.execute(requete, (idPrestation, ))
```

```

406 self.peuplerCategories()
407 self.peuplerPrestations()
408 def enregistrerChiffrage(self):
409 nomClient = self.__nomClient.text()
410 prenomClient = self.__prenomClient.text()
411 adresse = self.__adresseClient.text()
412 codePostal = self.__cpClient.text()
413 ville = self.__villeClient.text()
414 telephone = self.__telephoneClient.text()
415 courriel = self.__courrielClient.text()
416 nomChantier = self.__nomChantier.text()
417 if self.__idChiffrage == None:
418 requete = """INSERT INTO Estimations (nomClient ,
419 prenomClient , adresse , codePostal , ville , telephone ,
420 courriel , nomChantier) VALUES (?, ?, ?, ?, ?, ?, ?, ?);
421 """
422 curseur.execute(requete , (nomClient , prenomClient , adresse ,
423 codePostal , ville , telephone , courriel , nomChantier))
424 baseDeDonnees.commit()
425 self.__idChiffrage = curseur.lastrowid
426 else:
427 requete = """UPDATE Estimations SET nomClient = ? ,
428 prenomClient = ? , adresse = ? , codePostal = ? , ville =
429 ? , telephone = ? , courriel = ? , nomChantier = ? WHERE id
430 = ?;"""
431 curseur.execute(requete , (nomClient , prenomClient , adresse ,
432 codePostal , ville , telephone , courriel , nomChantier ,
433 self.__idChiffrage))
434 baseDeDonnees.commit()
435 requete = """DELETE FROM LignesEstimations WHERE idEstimation
436 = ?;"""
437 curseur.execute(requete , (self.__idChiffrage , ))
438 for noLigne , lignePrestation in enumerate(self.
439 __lignesChiffrage):
440 requete = """INSERT INTO LignesEstimations (idEstimation ,
441 idPrestation , ordre , quantite , tauxTVA) VALUES (?, ?, ? ,
442 ? , ?);"""
443 curseur.execute(requete , (self.__idChiffrage ,
444 lignePrestation["idPrestation"] , noLigne ,
445 lignePrestation["quantite"] , lignePrestation["tva"]))
446 baseDeDonnees.commit()
447 def exporterChiffrage(self):
448 dialogFichierExport = QtGui.QFileDialog()

```

```
434 adresseFichierExport = dialogFichierExport.getSaveFileName(  
 caption="Exporter le chiffrage", filter="Fichier texte (*.  
 txt)") [0]  
435 if adresseFichierExport[-4:] != ".txt":  
436 adresseFichierExport += ".txt"  
437 fichier = open(adresseFichierExport, "wt")  
438 fichier.write("Société Bati Plus\n52 rue de Clairecombe\n74930  
 Moulincourbe\n")  
439 totalHT = 0.0  
440 totalTVA = 0.0  
441 totalTTC = 0.0  
442 nomClient = self.__nomClient.text()  
443 prenomClient = self.__prenomClient.text()  
444 adresse = self.__adresseClient.text()  
445 codePostal = self.__cpClient.text()  
446 ville = self.__villeClient.text()  
447 telephone = self.__telephoneClient.text()  
448 courriel = self.__courrielClient.text()  
449 nomChantier = self.__nomChantier.text()  
450 lignesDestinataire = [prenomClient + " " + nomClient, adresse,  
 codePostal + " " + ville, telephone, courriel]  
451 for ligne in lignesDestinataire:  
452 fichier.write("\t\t\t\t\t\t\t\t\t\t" + ligne + "\n")  
453 fichier.write("Estimation ")  
454 if self.__idChiffrage != None:  
455 fichier.write("numéro " + str(self.__idChiffrage) + " ")  
456 fichier.write("réalisée le " + time.strftime("%d %B %Y") + "\n")  
457 fichier.write(nomChantier + "\n")  
458 fichier.write("Prestation\tPrix unitaire\tQuantité\tTotal HT\  
 tTVA\tTotal TTC\n")  
459 for lignePrestation in self.__lignesChiffrage:  
460 fichier.write(lignePrestation["libelle"] + "\t")  
461 fichier.write(str(lignePrestation["prixUnitaire"]) + "€/ " +  
 lignePrestation["unite"] + "\t")  
462 fichier.write(str(lignePrestation["quantite"]) + " " +  
 lignePrestation["unite"] + "\t")  
463 fichier.write(str(lignePrestation["prixHT"]) + "€\t")  
464 fichier.write(str(lignePrestation["prixTVA"]) + "€ (" + str  
 (lignePrestation["tva"]) + "%)\t")  
465 fichier.write(str(lignePrestation["prixTTC"]) + "€\n")  
466 totalHT += lignePrestation["prixHT"]  
467 totalTVA += lignePrestation["prixTVA"]
```

```
468 totalTTC += lignePrestation["prixTTC"]
469 fichier.write("Total HT : " + str(round(totalHT, 2)).replace(
470 ".",",") + " €\nTotal TVA : " + str(round(totalTVA, 2)).
471 replace(".",",") + " €\nTotal TTC : " + str(round(totalTTC,
472 2)).replace(".",",") + " €")
473 fichier.close()
474 def ouvrirPrestation(self):
475 dialog = OuvrirPrestation()
476 dialog.exec_()
477 donneesChiffrage = dialog.getDonneesRetournees()
478 self.__idChiffrage = donneesChiffrage["idChiffrage"]
479 self.__lignesChiffrage = donneesChiffrage["lignesChiffrage"]
480 self.__nomClient.setText(donneesChiffrage["donneesClient"][
481 "nomClient"])
482 self.__prenomClient.setText(donneesChiffrage["donneesClient"][
483 "prenomClient"])
484 self.__adresseClient.setText(donneesChiffrage["donneesClient"]
485 ["adresse"])
486 self.__cpClient.setText(donneesChiffrage["donneesClient"][
487 "codePostal"])
488 self.__villeClient.setText(donneesChiffrage["donneesClient"][
489 "ville"])
490 self.__telephoneClient.setText(donneesChiffrage["donneesClient"]
491 ["telephone"])
492 self.__courrielClient.setText(donneesChiffrage["donneesClient"]
493 ["courriel"])
494 self.__nomChantier.setText(donneesChiffrage["donneesClient"][
495 "nomChantier"])
496 self.afficherChiffrage()
497 app = QtGui.QApplication(sys.argv)
498 fenetre = Tarification()
499 app.exec_()
500 baseDeDonnees.close()
```

Memento Python

Auteur : [Antoine Pernot](#)

• Premiers pas avec Python

Opérateurs arithmétiques :

Opération	Syntaxe
Addition	a+b
Soustraction	a-b
Multiplication	a*b
Division exacte	a/b
Division entière	a//b
Modulo	a%b
Puissance (a^b)	a**b
Arrondi de a, b décimales	round(a, b)

• Le flux d'instruction

Les conditions :

- 1 `if` condition 1:
- 2 si la condition 1 est vraie
- 3 `elif` condition 2:
- 4 si la condition 1 est fausse et la condition 2 est vraie
- 5 `else`:
- 6 si les deux conditions sont fausses

Opérateurs de comparaison :

Comparateur	Syntaxe
a égal à b	a == b
a différent de b	a != b
a supérieur à b	a > b
a supérieur ou égal à b	a >= b
a inférieur à b	a < b
a inférieur ou égal à b	a <= b
a [pas] dans b	a [not] in b

• Factoriser le code

La boucle "Tant que"

- 1 `compteur = 1`
- 2 `while` compteur <= 10:
- 3 `print`(compteur)
- 4 compteur = compteur + 1

Importer un module

- 1 `import` csv
- 2 `from` random `import` randint
- 3 `from` json `import` *

Créer une fonction

- 1 `def` addition(a, b):
- 2 `return` (a+b)

• Les séquences

Décomposition d'une séquence

- 1 variable[indiceDebut : indiceFin : pas]

Modifier la casse Exemple : Lorem Ipsum

Fonction	Exemple
<code>lower()</code>	lorem ipsum
<code>upper()</code>	LOREM IPSUM
<code>title()</code>	Lorem Ipsum
<code>capitalize()</code>	Lorem ipsum
<code>swapcase()</code>	l0rEm IpSuM

Compter les éléments

- 1 `sequence.count`(element)

Ajouter un élément

- 1 `sequence.append`(element)

Modifier un élément

- 1 `sequence[indice] = element`

Insérer un élément

- 1 `sequence[indice:indice] = [element]`

Supprimer un élément

- 1 `sequence.remove`(element)
- 2 `sequence.pop`(indice ou cle)

Éclater une chaîne en liste

- 1 `liste = chaîne.split`(separateur)

Joindre une liste en chaîne

- 1 `separateur.join`(liste)

Trier une liste

- 1 `liste.sort`()

Inverser une liste

- 1 `liste.reverse`()

Mélanger une liste

- 1 `liste.shuffle`()

Trouver l'index d'un élément

- 1 `liste.index`(element)

Copier une liste

- 1 `from` copy `import` deepcopy
- 2 `copieListe = deepcopy`(liste)

Créer une liste de nombres

- 1 `range`(debut, fin, pas)

La boucle "Pour"

- 1 `for` element `in` liste:
- 2 `print`(element)

Récupérer l'élément et son indice

- 1 `for` indice, element `in enumerate`(liste):
- 2 `print`(indice, element)

Parcourir deux listes

- 1 `for` element1, element2 `in zip`(liste1, liste2):
- 2 `print`(element1, element2)

Lister les clés d'un dictionnaire

- 1 `dictionnaire.keys`()

Lister les valeurs d'un dictionnaire

- 1 `dictionnaire.values`()

Copier un dictionnaire

- 1 `copie = dictionnaire.copy`()

Parcourir un dictionnaire

- 1 `for` cle, valeur `in` dictionnaire.items():
- 2 `print`(cle, valeur)

• Manipuler les fichiers

Navigation dans l'arborescence

- 1 >>> `from` os `import` getcwd, chdir, mkdir
- 2 >>> `print`(getcwd())
- 3 /home/antoine
- 4 >>> `chdir`('essais')
- 5 >>> `print`(getcwd())
- 6 /home/antoine/essais
- 7 >>> `mkdir`('test')

Modes de flux fichier

Lettre	Action
'r'	Ouvrir en lecture seule (défaut)
'w'	Ouvrir en écriture. Écrase l'existant.
'x'	Ouvrir en écriture si inexistant.
'a'	Ouvrir en écriture. Ajoute à l'existant.
'b'	Mode binaire.
't'	Mode texte (défaut).

Lire un fichier

```
1 fichier = open("texte.txt", 'rt')
2 for ligne in fichier.read():
3 print(ligne)
4 fichier.close()
```

Écrire un fichier

```
1 fichier = open("texte.txt", 'wt')
2 fichier.write(texte)
3 fichier.close()
```

Lire un fichier CSV

```
1 import csv
2 fichier = open("fichier.csv", "rt")
3 lecteurCSV = csv.reader(fichier, delimiter=";", quotechar='')
4 for ligne in lecteurCSV:
5 print(ligne)
6 fichier.close()
```

Écrire un fichier CSV

```
1 import csv
2 fichier = open("fichier.csv", "wt")
3 ecrivainCSV = csv.writer(fichier,
4 delimiter=";",
5 ecrivainCSV.writerow(liste)
6 fichier.close()
```

Lire un fichier JSON

```
1 import json
2 fichier = open("fichier.json", "rt")
3 dictionnaire = json.loads(fichier.read())
4 fichier.close()
```

Écrire un fichier JSON

```
1 import json
```

```
2 fichier = open("fichier.json", "wt")
3 fichier.write(json.dumps(dictionnaire))
4 fichier.close()
```

Gestion des erreurs

```
1 try:
2 # La portion de code à tester
3 except:
4 # Que faire en cas d'erreur
5 else:
6 # Si l=il n'y a pas d'erreurs
```

Les chemins de fichiers

```
1 >>> import os.path
2 >>> chemin = "/tmp/dir/dir2/fichier.txt"
3 >>> print(os.path.basename(chemin))
4 fichier.txt
5 >>> print(os.path.dirname(chemin))
6 /tmp/dir/dir2
```

Différencier les fichiers et les répertoires

Module os.path

Fonction	Action
exists(URI)	Si l'URI existe
isfile(URI)	Si l'URI est un fichier
isdir(URI)	Si l'URI est un dossier

Lister le contenu d'un répertoire

```
1 os.listdir("/tmp/dir")
```

Copier un fichier ou un répertoire

```
1 import shutil
2 shutil.copytree("dossier1", "dossier2")
3 shutil.copy("fichier1", "fichier2")
```

Déplacer un fichier ou un répertoire

```
1 import shutil
2 shutil.move("dossier1", "dossier2")
```

Supprimer un fichier ou un répertoire

```
1 import os, shutil
2 os.remove("fichier")
3 shutil.rmtree("dossier")
```

Sauvegarder des variables

```
1 import pickle
2 fichier = open("fichier", "wb")
3 pickle.dump(variable, fichier)
4 fichier.close()
```

```
1 import pickle
2 fichier = open("fichier", "rb")
3 variable = pickle.load(fichier)
4 fichier.close()
```

• Interagir avec les bases de données Exécuter une requête sur SQLite

```
1 import sqlite3
2 base = sqlite3.connect('fichier.db')
3 curseur = base.cursor()
4 curseur.execute(requete[, parametres])
5 base.commit()
6 base.close()
```

Récupérer des données sur SQLite

```
1 import sqlite3
2 base = sqlite3.connect('fichier.db')
3 curseur = base.cursor()
4 curseur.execute(requete[, parametres])
5 for ligne in curseur.fetchall():
6 print(ligne)
7 base.close()
```

Exécuter une requête sur MariaDB

```
1 import mysql.connector
2 base = mysql.connector.connect(host=hote,
3 user=login, password=mdp, database=base)
4 curseur = base.cursor()
5 curseur.execute(requete[, parametres])
6 baseDeDonnees.close()
```

Récupérer des données sur MariaDB

```
1 import mysql.connector
2 base = mysql.connector.connect(host=hote,
3 user=login, password=mdp, database=base)
4 curseur = baseDeDonnees.cursor()
5 for ligne in curseur.fetchall():
6 print(ligne)
```

• La programmation réseau

Créer un serveur socket

```
1 import socket
2 serveur = socket.socket(socket.AF_INET,
3 socket.SOCK_STREAM)
4 serveur.bind(('', 50000))
5 serveur.listen(5)
6 while True:
7 client, infosClient = serveur.accept()
8 requete = client.recv(255).decode("utf
9 -8")
10 client.send(reponse.encode("utf-8"))
11 client.close()
12 serveur.close()
```

Créer un client socket

```
1 import socket
2 client = socket.socket(socket.AF_INET,
3 socket.SOCK_STREAM)
4 client.connect(("127.0.0.1", 50000))
5 client.send(requete.encode("utf-8"))
6 reponse = client.recv(255)
7 client.close()
```

Le multithread

```
1 thread = threading.Thread(None, fonction, 8
2 nom, arguments, dictionnaireArguments)
3 thread.start()
```

Créer un serveur Web

```
1 import http.server
2 adresseServeur = ("", 80)
3 serveur = http.server.HTTPServer
4 handler = http.server.
5 CGIHTTPRequestHandler
6 handler.cgi_directories = ["/tmp"]
7 httpd = serveur(adresseServeur, handler)
8 httpd.serve_forever()
```

Utiliser des services Web

```
1 import urllib.request
2 import json
3 requete = urllib.request.Request(urlApi)
4 reponse = urllib.request.urlopen(requete)
5 donnees = reponse.read().decode("utf-8")
```

• Modélisation UML

Modéliser une classe

Classe
+attributPublic
-attributPrive
#attributProtege
+methodePublique(argument) : valeurRetour
-methodePrivee() : valeurRetour (void si rien)

Relations entre classes

Lien

• Programmation orientée objet

Implémentation d'une classe

```
1 class Classe (ClasseHeritee): # object si
2 aucun héritage
3 def __init__(self, argument):
4 # Constructeur
5 ClasseHeritee.__init__(self)
6 self.attributPublic
7 self.__attributPrive
8 variableDeLaFonction
9 def __methodePrivee(self, argument):
10 ...
11 def methodePublique(self):
12 ...
```

```
1 instanceClasse = Classe(argument)
2 instanceClasse.methodePublique()
```

Les méthodes spéciales

Méthode	Action
__str__	Si l'objet est appelé comme texte.
__int__	Si l'objet est appelé comme entier.
__float__	Si l'objet est appelé comme réel.

Comparaison riche

Méthode	Comparateur
__eq__	a égal à b
__ne__	a différent de b
__gt__	a supérieur à b
__ge__	a supérieur ou égal à b
__lt__	a inférieur à b
__le__	a inférieur ou égal à b