

Introduction à la programmation

Python

Damien Rohmer

000

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.
>>> 
```

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.
>>> 7+8
15
>>> 
```

002

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)

003

Commandes

Notion de variables:

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

print(b)

> 7
```

004

Commandes

Affichage à l'écran:

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

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

005

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'

006

Commandes

Types de variables:

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

007

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)
```

> 4+72+2
> 15

ceci est du texte

ceci est un nombre

008

Commandes

Variable nombre/texte:

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

variable_texte=variable_texte+"78"

print(variable_texte)
```

> 1278

transforme un nombre en texte
(str=string)

009

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>

010

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 non texte
```


011

Editeur Python

Editeur de texte (attention à l'indentation)

- Linux: Kate
- Window: par défaut, pyscripter

Editeur type Matlab: **Spyder**

012

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

013

Python: positionnement

014

Python: positionnement

Simple, Lisible

015

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

016

+ 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*

017

Python: Les + / -

+ Langage très lisible

+ Algorithme proche du langage (*apprentissage*)

+ Utilisé en industrie $\begin{cases} \text{script} \\ \text{calcul} \end{cases}$

- Pas d'apprentissage "hardware"/OS

- Délicat pour code très volumineux
typage dynamique

018

Python VS

C $\begin{cases} + \text{Aisance codage, clareté} \\ - \text{Pas de contrôle bas niveau (embarqué, OS)} \\ - \text{Lent} \end{cases}$

C++ $\begin{cases} + \text{Clareté} \\ - \text{Lent} \end{cases}$

Java $\begin{cases} + \text{Simple, moins verbeux} \\ + \text{Applicable science (opérateurs)} \\ - \text{Moins répandu} \end{cases}$

Matlab $\begin{cases} + \text{Vraie informatique, structures données} \\ + \text{Rapide} \\ - \text{Moins "sucre syntaxique"} \end{cases}$

019

Conditions: si, sinon

020

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")
```

021

Condition *if*

"si"

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

: début d'un bloc de traitement

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

espace => bloc d'instructions

022

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[")
```

023

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"

024

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
$a := b$	$a=b$ affectation
$a = b$	$a==b$ test d'égalité (vaut vrai ou faux)

025

Condition *if / else*

"si / sinon"

Conditions if/elif/else

elif = else, if (/ sinon, si ...)

```
if x>=0 and x<2:
 print("intervalle [0,2[")
elif x<4:
 print("intervalle ]-inf,0[ U [2,4[")
elif x<=5:
 print("intervalle [4,5] ")
else:
 print("intervalle ]5,+inf[")
```

026

Condition *if* imbriqués

Quelle courbe dessine y si x varie ?

```
if x>=0:
 if x<1:
 y=x*x
 else:
 y=2x-1
else:
 if x>-1:
 y=-x*x
 else:
 y=2x+1
```


027

Condition *if* imbriqués

Application:

Soit 2 points A=(x1,y1) et B=(x2,y2)

Indiquer si A est au |dessus/dessous de B
gauche/droite

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

031

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]

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

b 8 5 2 -1

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

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

Egalité de liste

L'affectation de liste référence la même entité

```
liste_1=[1,2,3,4,5,6]
liste_2=["a","b","c","d"]
liste_2=liste_1
print(liste_2)
liste_2[3]=-1
print(liste_2)
print(liste_1)
```


047

Copie de liste

Si l'on souhaite dupliquer une liste, on appelle explicitement `list(nom_liste)`

```
liste_1=[1,2,3,4,5,6]
liste_2=["a","b","c","d"]
liste_2=list(liste_1)
print(liste_2)
liste_2[3]=-1
print(liste_2)
print(liste_1)
```

création
d'une copie de la liste

	0	1	2	3	4	5
liste_1	1	2	3	4	5	6
liste_2	1	2	3	-1	5	6

048

Copie de liste

```
liste_1=[1,4,7,8,5,1,4,7]
sous_liste=liste_1[2:6]
sous_liste[2]=15
print(sous_liste)
print(liste_1)
```

Copie "automatique"
par sous liste

liste_1:	1	4	7	8	5	1	4	7
	0	1	2	3	4	5	6	7
sous_liste:			7	8	15	1		
			0	1	2	3		

049

Itération sur les listes

le mot clé "for"

050

Créer des listes

$$L = \{f(k) | k \in [0, N[]\}$$

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)
```

051

La boucle "pour"

052

Application

Calculer:

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

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

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

053

Application

Calculer:

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

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

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

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

054

Application

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

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

```
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)

055

Application

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

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

Avec les bonnes abscisses + échantillons

```
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 ●

056

Les fonctions

057

Les fonctions

Remarque:

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

$$f(k) = \dots$$

```
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 $f(k) = \dots$

058

Les fonctions

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

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


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

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

059

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)]
```

060

Les fonctions

Les fonctions peuvent être *compliquées*

$$f(k) = 5\sqrt{k} + 2 \quad k \geq 2$$

$$f(k) = k^2 \quad k \in]-1, 2[$$

$$f(k) = k/3 \quad k \leq -1$$

```
def f(k):  
 if k>=2 :  
 return 5*k**0.5+2  
 if k<=-1 :  
 return k/3  
 if -1<k<2 : #(optionnel)  
 return k**2
```

```
L=[f(k) for k in range(-8,8)]  
plt.plot(range(-8,8),L,"ro")  
plt.show()
```


061

Les fonctions : retour d'arguments

```
def f(x):  
 return [x[0]**2,x[1]**2,"chien"]
```

```
a = f([1,4]) retour "liste"  
print(a)
```

```
x0,x1,s = f([1,4]) récupère chaque argument  
print(x0,x1,s) (unpack)
```

```
b,c = f([1,4]) Erreur  
print(b, " , " , c)  ValueError: too many values to unpack
```

062

Multi fichiers

ma_lib.py

```
import math  
  
def norm(x):  
 return math.sqrt(x[0]**2+x[1]**2)  
  
def norm3(x):  
 return (x[0]**3+x[1]**3)**(1/3.0)
```


```
import ma_lib  
  
x=[1,8]  
n2=ma_lib.norm(x)  
n3=ma_lib.norm3(x)  
  
print(n2,n3)
```

namespace automatique
(pas de collisions de noms)

063

Multi fichiers

ma_lib.py

```
import math

def norm(x):
 return math.sqrt(x[0]**2+x[1]**2)

def norm3(x):
 return (x[0]**3+x[1]**3)**(1/3.0)
```

```
from ma_lib import norm3
```

```
x=[1,8]
#n2=norm(x) non accessible
n3=norm3(x) plus de namespace
print(n3)
```

064

Multi fichiers

ma_lib.py

```
import math

def norm(x):
 return math.sqrt(x[0]**2+x[1]**2)

def norm3(x):
 return (x[0]**3+x[1]**3)**(1/3.0)
```

```
from ma_lib import *
```

```
x=[1,8]
n2=norm(x) Tout est accessible
n3=norm3(x)
print(n3)
```

⚠ A éviter

065

Les fonctions

Les fonctions peuvent prendre des paramètres

$$f(k) = ak^2 + b$$

```
def f(k,a,b):
 return a*k**2+b
```

```
a=1
b=5
L=[f(k,a,b) for k in range(-8,8)]
plt.plot(range(-8,8),L,"ro")
plt.show()
```


066

Les fonctions

Les fonctions peuvent être vectorielles

$$\mathbb{R}^3 \quad \mathbb{R}^2$$
$$f : (x, y, z) \mapsto (x^2 + y, xy)$$

```
def f(x,y,z):
 return [x**2+y, x*y]

v=f(1.5,2.2,-1.1)
print(v)
```

067

Fonctions disponibles

068

Somme des éléments

$$S = \sum_k x_k$$

```
vec=[1,7,8,4,5]  
S=sum(vec)
```

Application:

$$n = \left(\sum_k x_k^2 \right)^{1/2}$$

```
vec=[1,7,8,4,5]  
n=sum([x_k**2 for x_k in vec])**0.5
```

069

Min/Max des éléments

```
vec=[1,7,8,4,-2,5]  
a=max(vec)  
b=min(vec)  
print(a)  
print(b)
```

070

Il existe un élément ...

Soit $(a_k)_{k \in [0, N[}$

Question: $\exists k \in [0, N[, a_k = 4$

En français:

Il existe au moins un élément tel que a_k égale 4 **pour** k variant entre $[0, N[$

En code:

```
any(x==4 for x in vec)
```

True

(type booléen)

False

071

Il existe un élément ...

Exemple:

```
vec=[1,7,8,4,-2,5]
est_ce_vrai = any(x==4 for x in vec)
print(est_ce_vrai)
```

```
vec=[1,7,8,4,-2,5]
est_ce_vrai = any(x>9 for x in vec)
print(est_ce_vrai)
```

072

Tous les éléments ...

Soit $(a_k)_{k \in [0, N[}$

Question: $\forall k \in [0, N[, a_k < 12$

En français:

Tous les a_k sont inférieurs à 12
pour k variant entre $[0, N[$

En code:

```
all(x<12 for x in vec)
```

True

(type booléen)

False

073

Boucle for "avancée"

074

Boucle sur des mots

```
ensemble=["pommes", "poires", "champignons", "poivrons"]
[print("j'aime manger des "+aliment) for aliment in ensemble]
```

```
j'aime manger des pommes
j'aime manger des poires
j'aime manger des champignons
j'aime manger des poivrons
```

075

Boucle sur plusieurs vecteurs

```
ensemble_matiere=["math","physique","chimie","informatique"]
ensemble_notes=[12.1,8.4,12.3,7.8]

[print(matiere,":",note) for matiere , note
in zip(ensemble_matiere,ensemble_notes)]
```

→ met les éléments ensemble

```
math : 12.1
physique : 8.4
chimie : 12.3
informatique : 7.8
```

076

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)
```

077

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

078

Boucle "classique"

Soit:

```
ensemble_matiere=["math","physique","chimie","informatique"]
ensemble_notes=[9.1,8.4,16.3,7.8]
```

Afficher "attention + nom_matiere" si note<10
Afficher "ATTENTION + nom_matiere" si note<8
Afficher "TB + nom_matiere" si note>15

079

Boucle "classique"

Soit:

```
ensemble_matiere=["math","physique","chimie","informatique"]
ensemble_notes=[9.1,8.4,16.3,7.8]
```

Afficher "attention + nom_matiere" si note<10
Afficher "ATTENTION + nom_matiere" si note<8
Afficher "TB + nom_matiere" si note>15

```
for matiere,note in zip(ensemble_matiere,ensemble_notes):
 if(note<8):
 print("ATTENTION",matiere,"!!!")
 elif(note<10):
 print("attention",matiere)
 elif(note>15):
 print("TB",matiere)
```

080

Boucle "classique"

Modification d'éléments:

Ajouter 2 à toutes les notes si elles sont inférieures à 8

```
notes=[9.1,8.4,16.3,7.8]
for k in range(len(notes)):
 if(notes[k]<8):
 notes[k]=notes[k]+2
```

081

Récupérer valeur et indice

```
ma_liste=[9.1,8.4,16.3,7.8]
for indice,valeur in enumerate(ma_liste):
 print(indice,valeur)
```

```
0 9.1
1 8.4
2 16.3
3 7.8
```


Similaire à :

```
for indice in range(len(ma_liste)):
 valeur=ma_liste[indice]
 print(indice,valeur)
```

082

Récupérer valeur et indice

Application: Rendre une suite croissante

Soit la suite $(a_k)_{k \in \llbracket 0, N \llbracket$

Si $a_{k+1} < a_k$, alors $a_{k+1} := a_k$

$$\forall k \in \llbracket 0, N \llbracket, a_k := f(k/N)$$

$$\forall x \in [0, 1], f(x) := 8\sqrt{x} + 0.6 \cos(25x)$$

083

Récupérer valeur et indice

Application: Rendre une suite croissante

Soit la suite $(a_k)_{k \in \llbracket 0, N \llbracket$

Si $a_{k+1} < a_k$, alors $a_{k+1} := a_k$

$\forall k \in \llbracket 0, N \llbracket, a_k := f(k/N)$

$\forall x \in [0, 1], f(x) := 8\sqrt{x} + 0.6 \cos(25x)$

```
for k, a_k in enumerate(a):
 if k+1 < N and a[k+1] < a[k]:
 a[k+1] = a[k]
```


084

Boucle while / "tant que"

while *condition_vraie* :

→ Faire quelque chose

```
a=5
while a>2:
 a=0.65*(a+1)
 print(a)
```

On ne connaît pas forcément le nombre d'itérations

085

Arguments en Python

086

Typage fort

Python est un langage "fortement" typé (contrairement au C !)

```
def func(a):
 s=type(a)
 print(s)

 return [a,5]
```

Le type est connu à tout instant

```
func("cheval")
func(8)
func(1.4)
func(True)
func([4,7])
func([])
```

```
<class 'str'>
<class 'int'>
<class 'float'>
<class 'bool'>
<class 'list'>
<class 'list'>
```

087

Type

```
def func(a):  
 if isinstance(a, str):  
 return "string"  
 elif isinstance(a, float):  
 print(a+4)  
 else:  
 return [4,5]  
  
func("cheval")  
func(4.5)
```

rem.
Retour variable

isinstance : comparaison du type

088

ID

```
a=[4,7,8];  
b=[4,7,8];  
c=a;  
  
print(id(a),id(b),id(c))
```

id ~ adresse

=> Mais on n'accède pas à l'objet à partir de l'id!

089

Fonctions arguments

Les fonctions peuvent être passées en tant qu'argument

```
def affichage_simple(T):  
 print(T)  
  
def affichage_debug(T):  
 print("type : ",type(T))  
 print("id : ",id(T))  
 print("length : ",len(T))  
 print(T)  
  
def squared(v,afficher):  
 s=0  
 v2=[vk**2 for vk in v]  
 afficher(v2)  
  
v=range(-5,15,4)  
aff=affichage_debug  
squared(v,aff)
```

variable →

ex.
Optimisation/
Intégration
numérique

090