

Python

Notions de modularité

Valérie Bellynck (2009-2010),
d'après un diaporama d'Alain Bozzi (2008),
lui-même venant de celui de Bob Cordeau (2008)

Les sous-programmes

sous-programme =

suite nommée d'instructions, que l'on peut appeler chaque fois que nécessaire

2 types de sous-programmes :

- **la fonction** : suite d'instructions effectuant un calcul.
Le résultat du calcul est retourné ou renvoyé par l'instruction :
`return nom_Variable` ou `expression`
- **la procédure** : suite d'instructions pour effectuer une tâche.
Il n'y a pas l'instruction `return` donc pas de résultat retourné.

On parlera toujours de fonction.

Si elle ne retourne pas de valeur (pas d'instruction `return`) ce sera une procédure.

Un sous-programme dépend de valeurs entrées en paramètre

Définition d'un sous-programme en Python

```
def nomFonction(param1, param2, ...) :  
 suite d'instructions
```


Attention à l'indentation en Python : c'est elle qui délimite le bloc d'instructions 2

Les procédures - un exemple

Exemple :

Séquence minimale d'instructions

pour tracer un carré avec le module **Turtle** :

```
for i in range(4):  
 forward(100)  
 left(90)
```

On peut regrouper ces instructions

dans une fonction que l'on nommera **dessineCarre()**

Les procédures

Définition d'un sous-programme en Python

```
def nomFonction(param1, param2, ...) :  
 suite d'instructions
```

Soit, dans l'exemple du carré :

```
def dessineCarre() :  
 for i in range(4) :  
 forward(100)  
 left(90)
```

Ce sous-programme

- ne contient pas l'instruction `return`, il ne retourne pas de valeur, c'est donc une procédure.
- ne contient pas de paramètres.

Les procédures paramétrées

Introduction d'un paramètre :

- on veut pouvoir changer la longueur du côté et utiliser la même procédure

Soit, dans l'exemple du carré :

```
def dessineCarre(cote) :  
 for i in range(4):  
 forward(cote)  
 left(90)
```

Ce sous-programme

- est une procédure (ne contient pas d'instruction `return`)
- contient un paramètre.

L'appel d'une procédure

Utilisation d'un sous-programme dans un script Python

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-

from Turtle import *

# définition de la fonction
def dessineCarre(cote):
 for i in range(4): # pour les 4 cotés
 forward(cote) # pour la longueur de chaque coté
 righth(90) # pour tourner

# appel de la fonction
dessineCarre(100)
```


Les fonctions

Exemple 2 :

```
def carre(val):  
 return val * val
```


un entier

Exemple 3 :

```
def estPair(val):  
 return val % 2 == 0
```


un booléen

Exemple 4 :

```
def messagerie(email, texte):  
 return "<a href=mailto:" + email + ">" + texte + "</a>"
```

une chaîne

Ces sous-programmes contiennent l'instruction **return**, ils retournent respectivement un entier pour l'exemple 2, un booléen pour l'exemple 3, une chaîne de caractère pour l'exemple 4, ce sont donc des fonctions.

L'appel d'une fonction

Utilisation d'un sous-programme dans un script Python

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
from Turtle import *
longueur = int(raw_input("Entrez la longueur d'coté : "))
# définition de la fonction
def dessineCarre(cote):
 for i in range(4): # pour les 4 cotés
 forward(cote) # pour la longueur de chaque coté
 righth(90) # pour tourner
def carre(val):
 return val * val # rend la valeur au carré
def estPair(val):
 return val % 2 ==0 # rend vrai si la valeur est paire ,faux sinon
# appel de la fonction
dessineCarre(longueur)
if(estPair(longueur)):
 write ("La surface du carré, " + carre(longueur) + ", est paire. " )
```


Les modules

- **Contenu d'un module**

- Regroupement de variable et de fonctions.
- Le but d'un module est de proposer des opérations sur des domaines différents.

- **Création et utilisation d'un module**

- définir des fonctions dans un fichier et le nommer `mNomFichier.py`
- créer un autre fichier et utiliser les différentes fonctions en prenant soin de mettre au début du fichier la ligne suivante :

```
import mNomFichier
```

ou

```
from mNomFichier import *
```


Les modules

import nomFichier et **from** nomFichier **import** *

- import nomFichier nécessite de préfixer les fonctions, sinon il se produit une erreur “NameError”.
- Si dans le module mDessin on trouve la fonction carre(largCote), il faut l'utiliser de la manière suivante :

```
import mDessin  
mDessin.carre(100)
```

- Dans le cas de from mDessin import *, le préfixage n'est plus nécessaire,
on utilise le module de la manière suivante :

```
from mDessin import *  
carre(100)
```