

Introduction à la programmation

Python

001

Premier "programme"

```
Terminal - damien@garonne: ~
File Edit View Terminal Tabs Help
[damien@garonne ~]$ python
Python 3.3.1 (default, Apr 6 2013, 19:03:55)
[GCC 4.8.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> █
```

002

Premier "programme"

```
Terminal - damien@garonne: ~
File Edit View Terminal Tabs Help
[damien@garonne ~]$ python
Python 3.3.1 (default, Apr 6 2013, 19:03:55)
[GCC 4.8.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> 7+8
15
>>> █
```

003

Commandes

Notion de variables:

```
a=7
b=2
a+8+b*b
> 17
```

a est une **variable** (qui vaut 7)
b est une **variable** (qui vaut 2)

004

Commandes

Notion de variables:

```
a=4
b=a+1
b=b+2

print(b)

> 7
```

005

Commandes

Affichage à l'écran:

```
print("le resultat de 2+2 vaut",2+2)

> le resultat de 2+2 vaut 4
```

006

Commandes

Types de variables:

```
a=5
b=4.12
c="du texte"
```

a est un nombre (entier)
b est un nombre (à virgule)
c est un texte

$a+b$ OK

~~$a+c$~~
unsupported operand type(s) for +: 'int' and 'str'

007

Commandes

Types de variables:

```
a=7
b=2
c=-b/a;
print("la solution de l'equation ",a,"x + ",b,"=0 vaut",c)
```

008

Commandes

Variable nombre/texte:

```
mon_texte_1="4+7"
mon_texte_2="2+2"
valeur_1=4+7
valeur_2=2+2

mon_texte_3=mon_texte_1+mon_texte_2
valeur_3=valeur_1+valeur_2

print(mon_texte_3)
print(valeur_3)
```

ceci est du texte

ceci est un nombre

```
> 4+72+2
> 15
```

009

Commandes

Variable nombre/texte:

```
variable_nombre=4+8
variable_texte=str(variable_nombre);

variable_texte=variable_texte+"78"

print(variable_texte)
```

transforme un nombre en texte
(str=string)

```
> 1278
```

010

L'aide

Pour obtenir de l'aide sur une fonction:

```
help(nom_fonction)
```

ex. help(pow)

Site web:

<http://docs.python.org/2/index.html>

<http://docs.python.org/3/index.html>

011

Ecriture dans un fichier

Ecrire ligne à ligne est fastidieux ...

On écrit d'abord dans un fichier texte

(.py = fichier texte lisible par Python)

On lance Python sur le fichier

```
[damien@damien_pc ~/work/2012_2013_teaching
python/cours/code]$ python mon_fichier.py
4.5 1.6 2.9 mon texte
```


012

Editeur Python

Editeur de texte (attention à l'indentation)

- Linux: Kate
- Window: par défaut, pyscripter

Editeur type Matlab: **Spyder**

013

Python: le langage

Création en 1990 (C ~ 1973)

Scripts, manipulation texte, pas de scientifique

Module Numpy en 2005

Developpement du calcul scientifique

Python 2.0 en 2000
Python 3.0 en 2009

Python devient un acteur majeur du monde du calcul scientifique

- beaucoup de modules (scientifique, visualisation, etc)
- lisible
- simple à écrire
- langage haut niveau
- potentiellement optimisable

014

Python: positionnement

015

Python: positionnement

Simple, Lisible

016

Python: Les + / -

+ Langage très lisible

Lisibilité d'un code = Le + Important

Un code est beaucoup plus lue qu'écrit
 Le code est sa propre documentation
 Erreur facilement détectable = gain de temps

017

+ Langage très lisible

Java

```
public class MonTest{
 public static void main(string[] args){
 for(int i=0;i<10000;i++)
 System.out.println(i);
 }
}
```

Python

```
for x in range(10000):
 print(i)
```

Ce qui est simple s'écrit simplement

018

+ Langage très lisible

C++ : occurrence dans un conteneur

La généricité s'écrit "naturellement"

```
template <typename T>
int count_x(const T& conteneur, const typename T::value_type& y)
{
 int compteur=0;
 for(typename T::const_iterator it=conteneur.begin();it!=conteneur.end();++it)
 if(*it==y)
 compteur++;
 return compteur;
}
// Commentaires indispensables!!

int main()
{
 std::string[]a={"maison", "toto", "tata", "histoire", "maison", "royaume", "maison"};
 std::list<std::string> liste;
 std::copy(&a[0], &a[7], std::back_inserter(liste));
 std::cout<<count_x(liste, "maison")<<std::endl;
}
```

Python

```
def count_x(vecteur, x):
 compteur=0;
 for y in vecteur:
 if x==y:
 compteur+=1;
 return compteur;
// Est-ce utile de commenter?

liste=["maison", "toto", "tata", "histoire", "maison", "royaume", "maison"]
print(count_x(liste, "maison"))
```

019

+ Langage très lisible

C Commentaires + qu'indispensables!!

```
struct node
{
 char *data;
 struct node *next;
};

void next_list(void *x)
{
 struct node **n=(struct node**)x;
 *n=(*n)->next;
}

void* get_data_list(void* x)
{
 struct node *n=(struct node*)x;
 return n->data;
}

int count_x(void *conteneur, void *valeur, int size_valeur, void (*generic_increment)(void*), void* (*generic_get_data)(void*))
{
 int compteur=0;
 while(conteneur!=NULL)
 {
 if(memcmp(valeur, generic_get_data(conteneur), size_valeur)==0)
 compteur++;
 generic_increment(&conteneur);
 }
 return compteur;
}

int main(int argc, char *argv[])
{
 char *a[]={"maison", "toto", "tata", "histoire", "maison", "royaume", "maison"};
 struct node list[7];
 struct node *head_list=&list[0];
 int k=0;
 int count=0;
 void (*generic_increment)(void *)=next_list;
 void* (*generic_get_data)(void *)=get_data_list;
 for(k=0;k<7;k++)
 {
 list[k].data=a[k];
 if(k<6)
 list[k].next=list[k+1];
 else
 list[k].next=NULL;
 }
 count=count_x(head_list, "maison", 6, generic_increment, generic_get_data);
 printf("%d\n", count);
 return 0;
}
```

+ danger mémoire "run-time"

020

Python: Les + / -

- + Langage très lisible
- + Algorithme proche du langage (*apprentissage*)
- + Utilisé en industrie
 - script*
 - calcul*
- Pas d'apprentissage "hardware"/OS
- Délicat pour code très volumineux
typage dynamique

021

Python VS

- C**
 - + Aisance codage, clareté
 - Pas de contrôle bas niveau (embarqué, OS)
 - Lent
- C++**
 - + Clareté
 - Lent
- Java**
 - + Simple, moins verbeux
 - + Applicable science (opérateurs)
 - Moins répandu
- Matlab**
 - + Vraie informatique, structures données
 - + Rapide
 - Moins "sucre syntaxique"

022

Conditions: si, sinon

023

Condition *if* "si"

```
a=5  
b=5
```

```
if a*b > 22: (si a fois b est plus grand que 22)  
 print("j'affiche ce message")
```

```
a,b=8,9  
c=0  
if a+b-b*b<=3:  
 c=c+3*a
```

```
if c/10>c*c:  
 print("j'affiche ce message")
```

024

Condition *if* "si"

```
a=5  
b=5
```

```
if a*b > 22:  
 print("j'affiche ce message")
```

: début d'un bloc de traitement

espace => bloc d'instructions

025

Condition *if* "si"

```
x=12.2  
if x>=0 and x<5:  
 print("intervalle [0,5[")  
if x>2 or x<0:  
 print("intervalle [-inf,0[ U ]2;+inf[")
```

026

Condition *if / else* "si / sinon"

```
a=5  
b=4  
if a*b > 22:  
 print("j'affiche ce message")  
else:  
 print("ceci est un autre message")
```

si a fois b est supérieur à 22
alors "j'affiche ce message"
sinon
j'affiche "ceci est un autre message"

027

Condition *if / else* "si / sinon"

Cas particulier du test d'égalité

```
a=5  
if(a==6):  
 print("a vaut 6")  
else:  
 print("a ne vaut pas 6")
```

symbole ==
test d'égalité

si a est égale à 6
alors affiche "a vaut 6"
sinon
affiche "a ne vaut pas 6"

Math	Code
$a := b$	<code>a=b</code> affectation
$a = b$	<code>a==b</code> test d'égalité (vaut vrai ou faux)

028

L'indentation

```
a, b=1, 2
x, y=4, 1
if a>5:
 x=x+2
 y=y+3
print(y)
```

!=

```
a, b=1, 2
x=4
if a>5:
 x=x+2
 y=y+3
print(y)
```

L'indentation fait partie du code!!!

Débat
philosophique
... religieux

```
a, b=1, 2
x=4
if a>5:
 x=x+2
 y=y+3
print(x)
```

Ne s'exécute pas!
IndentationError: unexpected indent

029

L'indentation

```
a, b=1, 2
x, y=4, 1
if a>5:
 x=x+2
 y=y+3
print(y)
```

!=

```
a, b=1, 2
x=4
if a>5:
 x=x+2
 y=y+3
print(y)
```

+ Force à la lisibilité du code
Bon pour l'apprentissage

+/- Copié-coller difficile
Mais: copié-coller est à éviter

- Portabilité: compatibilité Tab, espaces, ...
(éditeur obligatoire)

030

Les listes d'éléments

Ensemble éléments: Listes

crochets [...] indiquent une liste

```
vecteur=[1,7,5,9,-4,3]

print(vecteur[0])
print(vecteur[1])
print(vecteur[2])

print(vecteur[0]+vecteur[4])

vecteur[2]=vecteur[4]*vecteur[5]
print(vecteur)
```

contenu: **1** **7** **5** **9** **-4** **3**
indices: [0] [1] [2] [3] [4] [5]

031

032

Ensemble éléments: Listes

```
vecteur=[1,7,5,9,-4,3]
print(vecteur[6])
```

IndexError: list index out of range

contenu:

1	7	5	9	-4	3	??
---	---	---	---	----	---	----

indices:

[0]	[1]	[2]	[3]	[4]	[5]	[6]
-----	-----	-----	-----	-----	-----	-----

033

Ensemble éléments: Listes

Une liste peut contenir des mots

```
vecteur=["pomme","poire","banane","peche"]
vecteur[0]=vecteur[1]+" "+vecteur[2]
print(vecteur)
```

"pomme"	"poire"	"banane"	"peche"
---------	---------	----------	---------

[0]	[1]	[2]	[3]
-----	-----	-----	-----

034

Ensemble éléments: Listes

Une liste peut contenir différents types

```
vecteur_mixte=[1.45,-7,"un torchon",1,"une serviette"]
print(vecteur_mixte[0])
print(vecteur_mixte[2])
print(vecteur_mixte)
```

1.45	-7	"un torchon"	1	"une serviette"
------	----	--------------	---	-----------------

[0]	[1]	[2]	[3]	[4]
-----	-----	-----	-----	-----

035

Ensemble éléments: Listes

Ajouter des éléments dans une liste

```
vec=[4,5,6]
print(vec)
vec.append(7);
vec.append(8);
print(vec)
```

036

Ensemble éléments: Listes

Supprimer des éléments dans une liste

```
vec=[4, -1, 5, 7, 12]
print(vec)
del(vec[0])
print(vec)
del(vec[2])
print(vec)
```

037

Ensemble éléments: Listes

Créer une "liste" particulière

```
a=range(4, 9)
b=range(8, -2, -3)
print(a[0], a[1], a[2], a[3], a[4])
print(b[0], b[1], b[2], b[3])
```

a

4	5	6	7	8
---	---	---	---	---

range(debut,fin,[*increment*])

b

8	5	2	-1
---	---	---	----

↑
stop 1 élément
avant fin

038

Ensemble éléments: Listes

Nombre d'éléments d'une liste

```
vec1=[1,4,8,9]
vec2=["canard",7.45,"poireaux"]

longueur_1=len(vec1)
print(longueur_1)

print(len(vec2))
```

039

Ensemble éléments: Listes

Indexation inverse

```
vec=[1, -4, 7, 2, 6, 8, 3]


print(vec[-1])
print(vec[-2])
```

040

Sous partie d'une liste

```
ma_liste=[-4,5,-7,4,1,2,-2.2]
ma_sous_liste_1=ma_liste[2:5]
ma_sous_liste_2=ma_liste[3:-2]

print(ma_sous_liste_1)
print(ma_sous_liste_2)
```


041

Trier une liste

```
ma_liste=[4,1,-7,9,5,12,-3]
ma_liste_triee=sorted(ma_liste)

print(ma_liste_triee)
```

```
ma_liste=["velo","cheval","nenuphar","pilote"]
ma_liste_triee=sorted(ma_liste)

print(ma_liste_triee)
```

```
ma_liste=[4,"cheval",7.8]
sorted(ma_liste)
```

*unorderable types
str() < int()*

042

Compter nombre d'occurrences


```
ma_liste=[7,8,4,-1,4,8,-2,-1,1]
nombre_de_huit=ma_liste.count(8)

print(nombre_de_huit)
```

043

Insérer un élément dans une liste

```
ma_liste=[4,7,4,8,65,1,7,9,-4,5,8]
ma_liste.insert(4,-3.12)
```


044

Supprimer par valeur

```
ma_liste=[4,7,4,8,65,1,7,9,-4,5,8]
ma_liste.remove(8)
```

Recherche valeur et supprime l'élément
Ne supprime qu'une valeur (la première trouvée)

Différent de: **del(ma_liste[k])**
supprime le kème élément (indice)

045

Liste de listes

```
triangle=[[0,0,0],[1,-0.1,1.1],[0,1,0.5]]
print(triangle[0])
print(triangle[1])
print(triangle[2])
print(triangle[1][2])
```

046

Itération sur les listes

le mot clé "for"

047

Créer des listes

$$L = \{f(k) | k \in \llbracket 0, N \rrbracket\}$$

Exemple pour $f(k) = (k - 2)^2$

En français:

```
L = (k-2)^2 pour k variant dans [0,N[
```

En code


```
L=[(k-2)**2 for k in range(0,N)]
```

(** :puissance)

```
N=4
L=[(k-2)**2 for k in range(0,N)]
print(L)
```

048

La boucle "pour"

049

Application

Calculer:

$$L = \{a_k \mid k \in \llbracket -N, N \llbracket \}$$
$$a_k = k\sqrt{|k-1|}/4$$

($|x|$: $abs(x)$)

050

Application

Calculer:

$$L = \{a_k \mid k \in \llbracket -N, N \llbracket \}$$
$$a_k = k\sqrt{|k-1|}/4$$

($|x|$: $abs(x)$)

```
L=[(k*abs(k-1)**0.5)/4 for k in range(-N,N)]
```

051

Application

$$L = \{a_k \mid k \in \llbracket -N, N \llbracket \}$$
$$a_k = k\sqrt{|k-1|}/4$$

```
import matplotlib.pyplot as plt  
  
L=[(k*abs(k-1)**0.5)/4 for k in range(-N,N)]  
  
plt.plot(L)  
plt.show()
```

affichage (plot=dessine, show=montre à l'écran)

052

Application

$$L = \{a_k \mid k \in \llbracket -N, N \rrbracket\}$$

$$a_k = k\sqrt{|k-1|}/4$$

Avec les bonnes abscisses + echantillons

```
import matplotlib.pyplot as plt
L=[(k*abs(k-1)**0.5)/4 for k in range(-N,N)]
abscisses=range(-N,N)
plt.plot(abscisses,L,"ro")
plt.show()
```

en rouge

dessiner
des ●

053

Les fonctions

054

Les fonctions

Remarque:

$$L = \{f(k) \mid k \in \llbracket k_0, k_N \rrbracket\}$$

$$f(k) = \dots$$

```
L=[(k*abs(k-1)**0.5)/4 for k in range(-N,N)]
```

compliqué ... peu lisible!

On souhaiterait écrire:

```
L=[f(k) for k in range(k0, kn)]
```

avec f(k)= ...

055

Les fonctions

$$L = \{f(k) \mid k \in \llbracket k_0, k_N \rrbracket\}$$

$$f(k) = k\sqrt{|k-1|}/4$$

```
def f(k):
 return k*abs(k-1)**0.5/4
```

```
k0=-4
kn=8
L=[f(k) for k in range(k0, kn)]
```

056

Les fonctions

```
def nom_fonction(argument):  
 → Faire quelque chose ...  
 return valeur
```

```
def f(k):  
 return k*abs(k-1)**0.5/4  
  
k0=-4  
kn=8  
L=[f(k) for k in range(k0,kn)]
```

057

Boucle "classique"

Remarque: Parfois/souvent f est

- complexe
- ne retourne rien / modifie x (la liste)
- n'est écrite qu'une seule fois

```
[ f(x) for x in nom_liste ]
```

```
for x in nom_liste:
```

```
 → f(x)
```

058

Boucle "classique"

Exemple

```
for x in range(0,8):  
 print(x)
```

```
for x in range(-3,4):  
 if(x%2 == 0):  
 print(x,"est pair")  
 else:  
 print(x,"est impair")
```

a%b
reste de la division
euclidienne

059

Librairie mathématique et affichage

060

Numpy: Array

```
import numpy as np

va=np.array([1,4,8,9])
vb=np.array([-4.1,2.2,1,-5])

vc=va+vb

print(vc)
```

array ressemble aux listes
spécialisé pour les nombres

061

Numpy: Array

```
va=np.array([1,4,8,9])
vb=np.array([-4.1,2.2,1,-5])
```

```
va+vb
va-vb
2*va
vb*4
np.vdot(va,vb)
```

addition
soustraction
multiplication par un scalaire
produit scalaire
...

Rem. On ne mélange pas "mot" et nombre dans un array

062

Linspace

```
a,b=1.1,4.8
N=8

x=np.linspace(a,b,N)

print(x)
```

Vecteur uniformément réparti entre [a,b] avec N échantillons

063

Affichage

Combinaison array + affichage


```
import numpy as np
import matplotlib.pyplot as plt
```

```
a,b=-4,4
N=200
```

```
x=np.linspace(a,b,N)
y=x**2
```

```
plt.plot(x,y)
plt.show()
```

élève au carré
élément à élément

064

Array-range

arange: similaire à range

```
v=np.arange(1,8,2)
print(v)
```

```
1 3 5 7
```

065

Slicing

```
print(a)
print(a[2:4])
print(a[2:])
print(a[:5])
print(a[1:6:2])
print(a[::3])
```

066

Vecteurs particuliers

```
va=np.zeros(5)
vb=np.ones(6)
```

```
va 0 0 0 0 0
```

```
vb 1 1 1 1 1 1
```

067

Embellissement graphique

```
N=200
x=np.linspace(0,5,N)
y=np.cos(x*x)

plt.plot(x,y,linewidth=3)
plt.plot(x[::3],y[::3], "ro")
plt.xlabel("temps en s")
plt.ylabel("oscillations")

plt.annotate('un point \nparticulier', xy=(x[90], y[90]), xycoords='data',
 xytext=(-100, 30), textcoords='offset points',
 arrowprops=dict(arrowstyle="->"))

plt.annotate(u'$(\\xi_i, \\phi_i)$', xy=(x[114], y[114]), xycoords='data',
 xytext=(-60, 30), textcoords='offset points',
 arrowprops=dict(arrowstyle="->"))

plt.show()
```

068

Courbe et points 3D

```
import numpy as np
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
```


```
p0=np.array([1,2,0])
p1=np.array([4,4,1])
p2=np.array([1,-2,-2])
```

```
triangle=np.array([p0,p1,p2])
```

```
x=triangle[:,0]
y=triangle[:,1]
z=triangle[:,2]
```

```
print(x,y,z)
```

```
fig=plt.figure()
axes3d=fig.gca(projection='3d')
axes3d.plot(triangle[:,0],triangle[:,1],triangle[:,2],"o")
plt.show()
```


069

Courbe et points 3D


```
import numpy as np
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
```

```
N=200
t=np.linspace(0,5*np.pi,N)
```

```
x=(1-t/5)*np.cos(2*t)
y=(1-t/5)*np.sin(2*t)
z=t/2
```

```
p=np.array([x,y,z])
```

```
fig=plt.figure()
axes3d=fig.gca(projection='3d')
axes3d.plot(p[0,:],p[1,:],p[2:],"-")
plt.show()
```


070

Matrices

```
import numpy as np
```

```
A=np.matrix([[1,2,3],[4,5,6]])
```

```
print(A)
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$

071

Matrices

```
import numpy as np
```

```
A=np.matrix([[1,2,3],[4,5,6]])
```

```
print(A)
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$

072

Matrices

Produit matriciel

```
import numpy as np

A=np.matrix([[1,2,3],
 [4,5,6]])

B=np.matrix([[1,4],
 [1,2],
 [3,10]])

C=A*B

print(C)
```

073

Matrices

Matrices carrées

```
A=np.matrix([[1,2,3],
 [4,5,6],
 [7,8,9]])

B=np.matrix([[1,4,2],
 [1,2,2],
 [3,-1,1]])

print(A+B)
print(A-B)
print(A*B)
print(A**2)
```

074

Matrices

Bloc/slicing

```
A=np.matrix([[1,2,3],
 [4,5,6],
 [7,8,9]])

A[0:2,1:3]
A[1:3,:]
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

075

Operateurs matriciels

```
A=np.matrix([[1,2],
 [4,5]])

np.linalg.det(A)
np.trace(A)
np.linalg.inv(A)
```

linalg = linear algebra

076

Algèbre linéaire

```
A=np.matrix([[1,2,5],  
 [4,5,9],  
 [7,8,4]])
```

$$Ax = b$$

```
b=np.array([4,8,9])
```

```
x=np.linalg.solve(A,b)
```

077

Diagonalisation

```
A=np.matrix([[1,2,3],  
 [4,7,8],  
 [4,7,1]])
```

```
w,P=np.linalg.eig(A)
```

```
print(w)
```

```
print(P)
```

```
print(P*np.diag(w)*np.linalg.inv(P))
```

078

Affichage matrices/images

```
import numpy as np  
import matplotlib.pyplot as plt
```


```
A=np.matrix([[1,0],  
 [1,2]])
```

```
im=plt.imshow(A)
```

```
im.set_cmap('gray')
```

```
im.set_interpolation('nearest')
```

```
plt.show()
```


079

080

Affichage matrices/images

```
import numpy as np
import matplotlib.pyplot as plt

A=np.matrix([[1,0],
 [1,2]])

im=plt.imshow(A)

im.set_cmap('gray')
im.set_interpolation('nearest')
plt.show()
```


081

Affichage fonctions 2D


```
import numpy as np
import matplotlib.pyplot as plt

N=10
vx=np.linspace(-1.0,1.0,N)
vy=vx

z=np.zeros([N,N])
for kx,x in enumerate(vx):
 for ky,y in enumerate(vy):
 z[kx,ky]=x**2+y**2

plt.imshow(z)
plt.set_cmap("gray")
plt.show()
```

$$f(x, y) = x^2 + y^2$$

082

Affichage fonctions 2D

Soit:

$$\begin{cases} f(x, y) = \cos(h(x, y - 2)h(x, y + 2)) \\ h(x, y) = 2\sqrt{x^2 + y^2} \end{cases}$$

Afficher f (utiliser la colormap "hot")

083

Affichage fonctions 2D

Soit:

$$\begin{cases} f(x, y) = \cos(h(x, y - 2)h(x, y + 2)) \\ h(x, y) = 2\sqrt{x^2 + y^2} \end{cases}$$

Afficher f (utiliser la colormap "hot")


```
def h(x,y):
 return 2*(x**2+y**2)**(0.5)

def f(x,y):
 z=np.cos(h(x,y-2)*h(x,y+2))
 return z

N=150
vx,vy=np.linspace(-3,3,N),np.linspace(-3,3,N)
z=np.zeros([N,N])

for kx,x in enumerate(vx):
 for ky,y in enumerate(vy):
 z[kx,ky]=f(x,y)

print(z)
im=plt.imshow(z)
im.set_cmap("hot")
plt.show()
```


084

Fichiers

085

Lecture d'un fichier

Lecture ligne à ligne

```
fichier=open("fichier.txt")  
for ligne in fichier:  
 print(ligne)  
fichier.close()
```

086

Traitement d'un texte

```
fichier=open("fichier.txt")  
  
for ligne in fichier:  
 nouvelle_phrase=ligne.replace("Corbeau","Pelican")  
 print(nouvelle_phrase)  
  
fichier.close()
```

Maître Pelican, sur un arbre perché,
Tenait en son bec un fromage.
Maître Renard, par l'odeur alléché,
Lui tint à peu près ce langage :
"Hé ! bonjour, Monsieur du Pelican.
..."

087

Ecriture fichier

write/écrit
(supprime/crée un fichier vierge)

```
fichier=open("mon_fichier.txt","w")  
  
fichier.write("Bonjour fichier \n")  
fichier.write("3+3="+str(3+3))  
  
fichier.close()
```

```
Bonjour fichier  
3+3=6
```

088