

ALGORITHMIQUE DE BASE	
<code>v=input('texte')</code>	Affiche le mot 'texte' et attend une valeur qui sera stockée dans la variable v
<code>print "texte", print v</code>	Affiche le mot 'texte', Affiche la valeur de la variable v
<code>if cond : bloc1 else : bloc2</code>	Effectue le <i>bloc1</i> , si la condition <i>cond</i> est vérifiée, sinon effectue le bloc 2
<code>for i in range (n) : bloc</code>	Répète n fois l'instruction <i>bloc</i> . i prend les valeurs de 0 à n-1
<code>while cond : bloc</code>	Répète l'instruction <i>bloc</i> tant que la condition <i>cond</i> est vérifiée
OPÉRATIONS, TESTS, TYPES,....	
<code>a = 17</code>	Affectation de 17 à la variable a
<code>+, -, *, / et a**b</code>	Les quatre opérations et a ^b
<code>==, <=, >=, !=</code>	Être respectivement égal, inférieur ou égal, supérieur ou égal, différent
<code>and, or, not</code>	ET, OU, et négation
<code>type(n)</code>	Renvoie le type de l'objet n . On peut l'afficher avec print (type(n))
<code>int, float, chr, bool</code>	Entier, décimal, caractère, booléen (True , False)
MODULES DE BASE	
<code>from module import *</code>	Importe tout. On écrit ensuite directement les fonctions : sqrt(n)
<code>Import module</code>	Importe tout. Faire ensuite précéder les fonctions par le nom du module exemple : math.sqrt(n).
<code>help('module')</code>	Donne la liste des fonctions du module

Le module math

<code>sqrt(x)</code>	Racine carrée de x
<code>sin(x), cos(x), tan(x)</code>	Les fonctions trigonométriques
<code>floor(x)</code>	Partie entière de x
<code>abs(x)</code>	Valeur absolue de x
<code>a / b</code>	Quotient <u>entier</u> de a par b (avec Python 2) Quotient décimal de a par b (avec le module lycee ou avec Python 3)
<code>a % b</code>	Reste de la division de a par b

Le module random

<code>randint (a,b)</code>	Renvoie un entier aléatoire dans [a ; b]
<code>random ()</code>	Renvoie un flottant dans [0 ; 1]
<code>uniform(a,b)</code>	Renvoie un flottant aléatoire dans [a ; b] selon la loi uniforme

INSTRUMENTATION	
<code>print ()</code>	A appliquer à des variables clefs dès qu'une vérification est nécessaire
<code>#</code>	Désactive une ligne de programme (test ou commentaires)
<code>""" """</code>	Commentaires des fonctions.
<code>Ctrl F2</code>	Pour reprendre la main, réinitialiser python (ex si on fait une boucle infinie)

LES CHAÎNES

<code>str</code>	Nom de type des chaînes de caractères. Signifie 'string'
<code>ch=raw_input('quest')</code>	Ouvre une fenêtre avec la phrase 'quest' et attend une texte qui sera stockée dans la variable ch
<code>len(ch)</code>	Renvoie la longueur de la chaîne ch
<code>ch[i]</code>	Renvoie le caractère i de la chaîne ch. N'est pas modifiable. Le 1^{er} caractère est au rang 0 , et le dernier est au rang len(ch) -1

Extraire et transformer une chaîne

<code>mot1 + mot2</code>	Colle les deux chaînes mots1 et mots2 . On dit concaténer
<code>mot *nb</code>	Recopie nb fois la chaîne mot
<code>mot.upper()</code>	Renvoie la chaîne mot en majuscule
<code>mot.lower()</code>	Renvoie la chaîne mot en minuscule
<code>mot [a : b]</code>	Extrait de la chaîne mot, les caractères compris du rang a au rang b-1
<code>str(nb)</code>	Transforme en chaîne de caractères le nombre nb
<code>eval(ch)</code>	Transforme en valeur numérique la chaîne de caractères ch

Rechercher et remplacer

<code>c in (ch)</code>	Renvoie True si le caractère c est dans la chaîne ch, et False sinon
<code>ch.count('text')</code>	Compte le nombre d'occurrence de <i>text</i> dans la chaîne ch
<code>ch.find('text')</code>	Renvoie la position de <i>text</i> dans la chaîne ch, et -1 si <i>text</i> n'y est pas
<code>ch.replace ('tx1','tx2')</code>	Remplace chaque <i>tx1</i> par <i>tx2</i> dans la chaîne ch

LES FONCTIONS

<code>def func (a,b, ..) :</code>	Définit une fonction <i>func</i> , de paramètres <i>a,b, ...</i> Il peut ne pas y en avoir.
<code> """ documentation """</code>	Descriptif pour se souvenir de ce que fait la fonction
<code> </code>	
<code> blocs d'instructions</code>	Variables locales : Les paramètres et variables dans la fonction
<code> </code>	
<code> return resultat</code>	Valeur <i>resultat</i> de l'appel à la fonction. Si pas de résultat : return None
<code> func(x, y,..)</code>	Appel la fonction <i>func</i> . Avec ou sans paramètre.
<code> global a, b</code>	Modifie dans la fonction les variables a et b du programme principal
<code>g=lambda a,b :instruction</code>	fonction « anonyme » : une instruction, pas de return, arguments possibles

LES FICHIERS

<code>fich=open('nom',mode)</code> <code>mode : 'r', 'w', 'a'</code>	Ouvre le fichier <i>nom</i> , se trouvant dans le dossier contenant le programme. Modes : lecture (read), écriture (write), ou ajout (append). Dans les deux dernier cas le fichier est écrasé, ou s'il n'existe pas est créé
<code>fich.close()</code>	Fermer le fichier après utilisation

Lecture, écriture et ajout

<code>for ligne in fich</code>	La variable <i>ligne</i> prend pour valeurs successives chaque ligne de <i>fich</i>
<code>L=fich.readline()</code>	Lit une ligne du fichier, la stocke dans L, passe ensuite à la ligne suivante. NB : le saut de ligne <code>\n</code> compte pour un caractère. Pour l'enlever il faut faire <code>L= fich.readline().replace(' \n ', '')</code>
<code>L[i]</code>	Renvoie le caractère <i>i</i> de la ligne L.
<code>fich.write(text+ '\n')</code>	Écrit le texte <i>text</i> dans le fichier <i>fich</i> en terminant par un saut de ligne

MODULE TKINTER

<code>from Tkinter import *</code>	Importe le module Tkinter
<code>fen=Tk()</code>	Crée une fenêtre nommée <i>fen</i>
<code>fen.title('titre')</code>	Affiche titre dans la fenêtre
<code>fen.geometry('500x150')</code>	Redimensionne la fenêtre en 500pixels de large par 150 de haut
<code>fen.mainloop()</code>	Gestionnaire d'événement : lance la surveillance de la fenêtre.

Widgets Button, Label, Entry

<code>B = Button (fen,...)</code>	Défini un bouton dans la fenêtre <i>fen</i> , avec certains paramètres
<code>L = Label(fen, text ='x' , ..)</code>	Défini un texte <i>x</i> dans la fenêtre <i>fen</i>
<code>E = Entry(fen,..)</code>	Défini une zone , où l'on peut taper un texte
<code>obj.pack()</code>	Méthode rapide d'affichage du widget <i>obj</i>
<code>obj.place_forget()</code> <code>obj.destroy()</code>	Cache le widget <i>obj</i> Efface le Widget <i>obj</i>
<code>obj.cget(" ...")</code>	Renvoie la valeur de l'option de <i>obj</i> indiquée entre " .. "
<code>obj.config(...,)</code>	Modifier une ou plusieurs options de <i>obj</i>

Paramètres principaux

<code>fg=' ', bg=' '</code>	Couleur du texte , de l'arrière plan
<code>height=' ', width=' '</code>	Hauteur, et la largeur . Pas d'effet sur la police
<code>font= "police taille décoration"</code>	Police utilisée et mise en forme. Ex : " 'arial' ,15 , bold "
<code>text=' '</code>	<i>Button</i> et <i>Label</i> seuls Précise le texte à afficher .
<code>command= fonc</code>	<i>Button</i> seul précise la fonction(sans parenthèse) à lancer lors du clic.

Méthodes pour Entry

<code>E.get()</code>	Renvoie le texte entré dans Entry
<code>E.insert(i , text)</code> <code>E.insert(INSERT , text)</code> <code>E.insert(END , text)</code>	Insert dans E le texte <i>text</i> : à la position <i>i</i> ou à la place du curseur ou à la fin du contenu existant
<code>E.delete(i)</code> <code>E.delete(a, b)</code> <code>E.delete(0,END)</code>	Efface le caractère à la position <i>i</i> ; ou les caractères entre les positions <i>a</i> et <i>b</i> ; ou tout le champ de texte

WIDGET CANVAS

<code>c=Canvas(fen, options)</code> <i>options : bg=' ', height=, width=</i>	Appel du Canvas <i>c</i> dans la fenêtre <i>fen</i> Couleur du fond, hauteur et largeur du Canvas
<code>c.place(x= ,y=)</code>	Placement par coordonnées (0 ; 0) en haut à gauche
<code>c.grid(options)</code>	Placement sur une grille par n° de lignes et colonnes : row=..... column=..... rowspan=.... colspan=....

Créer des items :dessins, texte, images.

<code>seg=c.create_line(x1,y1,x2,y2,options)</code> <i>options : width= , fill=</i>	Segment reliant les coordonnées (x1,y1) et (x2,y2) exclu <i>Épaisseur, couleur</i>
<code>rect=c.create_rectangle(x1,y1,x2,y2,options)</code> <i>options : width= , fill= ,outline=</i>	Rectangle de diagonale le segment <i>seg</i> précédent. <i>Épaisseur, couleur intérieure, couleur du trait</i>
<code>ov=c.create_oval(x1,y1,x2,y2,options)</code>	Cercle (ou ellipse) inscrit dans le rectangle précédent
<code>txt=c.create_texte(x,y,options)</code> <i>options : fill=, font=, text=</i> anchor=	Texte au point de coordonnées (x,y). <i>Options de couleur, police, texte à afficher, et d'ancrage par rapport à (x,y) : n, e, s, w, nw, sinon centré</i>
<code>img=PhotoImage(file=" image.gif ")</code>	Importe l'image et la place dans la variable <i>img</i>
<code>obj=c.create_image(x , y , image= img)</code> <i>autre option : anchor=</i>	Crée un objet <i>obj</i> avec l'image <i>img</i> , au point (x,y) <i>Position par rapport à (x,y) : N, E, S,O, ...</i>

Modifier des items : dessins, textes, images

<code>c.coords (item,)</code>	Modifie les coordonnées de l' item <i>item</i> . 2 ou 4 coordonnées <i>Renvoie la liste des coordonnées de l'item si rien de précisé.</i>
<code>c.itemconfig(item,options)</code>	Modifie une ou plusieurs options de l' item <i>item</i> .
<code>c.itemcget(item,prop)</code>	Renvoie la valeur de la propriété <i>prop</i> de l'item <i>item</i> .
<code>c.update()</code>	Active la modification
<code>c.tag_raise(item) c.tag_lower(item)</code>	Place l'item <i>item</i> au premier plan ou en arrière plan
<code>c.delete(item) c.delete(ALL)</code>	Efface l' item <i>item</i> ou <i>tout le contenu</i> du Canvas <i>c</i>

CODAGE, POLICE

eval ('0b...') ou eval ('0x...')	Renvoie la valeur décimale d'un nombre en binaire (précédé de 0b) ou hexadécimal précédé de 0x)
bin (...) hex (...)	Renvoie la valeur binaire (précédé de 0b) ou hexadécimal (précédé de 0x) d'un nombre décimal.
text =(' police',taille,'décoration')	Polices fréquentes : Arial, Times New Roman, .. Décoration : bold =gras, underline =souligné, overstrike =barré

GESTION DU TEMPS

Module Tkinter

fen.after (delai, fonc)	Déclenche une fonction fonc (sans parenthèse) après un délai en millisecondes, sans bloquer le reste du programme.
---------------------------------	---

Module time

Rappel : avec import time faire précéder chaque fonction par time. ...	
sleep (t)	Effectue une pause de t secondes
time ()	Renvoie la date POSIX (depuis 01/01/1970), en secondes.
localtime ()	Renvoie la structure de temps de la date POSIX
st.tm_year , st.tm_mon , st.tm_day st.tm_hour , st.tm_min , st. tm_sec	Renvoie la valeur numérique d'un élément de la structure de temps st : l'année, le mois,,les secondes
strftime ('fmt',st) 'fmt'='%H %M %S %d %m %Y'	Converti en chaîne de caractère au format fmt la structure de temps st : les éléments de la date sont précédés de %...
strptime ('txt','fmt')	Convertit en structure temps une chaîne txt au format fmt
mktime (st)	Convertit en heure POSIX une structure temps st

LES LISTES

list =[] ou list =[e1, e2, ...]	Crée une liste vide ou avec les éléments e1, e2,
list =[randint (a,b) for i in range(c)]	Crée une liste aléatoire de c entiers entre a et b
list [i]	Renvoie l'élément d'indice i de la liste.
list [i] = <i>elem</i>	Stocke dans l'élément d'indice i l'élément <i>elem</i> .
len (<i>list</i>)	Renvoie le nombre d'éléments de la liste.
<i>elem</i> in <i>list</i>	Teste si l'élément <i>elem</i> est dans la liste. Renvoie vrai ou faux
for e in <i>list</i> :	Parcourt tous les éléments d'une liste

Méthodes (modifie la liste)

list.append (e)	Ajoute l'élément e à la fin de la liste.
list.remove (e)	Supprime la première occurrence de l'élément e. <i>Tester avant si elem est présent, sinon message d'erreur.</i>
list.pop (i)	Supprime l'élément d'indice i de la liste
list.insert (i,e)	Insère l'élément e au rang i de la liste
list.sort ()	Trie la liste appelée (la modifie)
list.index (e)	Renvoie l'indice de la première occurrence de e
list.count (e)	Renvoie le nombre de e dans la liste

Fonctions (ne modifie pas la liste)

min (<i>list</i>) et max (<i>liste</i>)	Donne le plus petit et le plus grand élément de la liste
choice (<i>liste</i>)	Choisit au hasard un élément de la liste. (avec module random)
sorted (<i>liste</i>)	Renvoie une nouvelle liste ordonnée avec les éléments de la liste <i>liste</i>

Conversion entre chaînes et listes

ch.split ('sep')	Renvoie une <u>liste</u> en découpant la chaîne <i>ch</i> chaque occurrence de <i>sep</i>
sep.join (<i>list</i>)	Renvoie une <u>chaîne</u> en accolant les éléments de la liste avec le séparateur <i>sep</i>

GESTION DU CLAVIER	
..... <code>.bind('<KeyPress>', func)</code>	Surveille si une touche est appuyée et appelle la fonction <i>func</i> .
<code>fen.bind('<KeyPress>', func)</code>	Surveille l'appui d'une touche pour la fenêtre <i>fen</i>
<code>E.bind('<KeyPress>', func)</code>	Surveille l'appui d'une touche pour un Entry
<code>fen.bind('<KeyRelease>', func)</code>	Surveille le relachement d'une touche pour la fenêtre <i>fen</i>
def <code>func(evt) :</code>	La fonction appelée a obligatoirement un paramètre (ici <i>evt</i>)
<code>evt.char</code>	Renvoie le caractère de la touche appuyée
<code>evt.keysym</code>	Renvoie un chaîne avec le nom de la touche appuyée : Escape, space, Up, Down, Left, Right, F1, Return,
<code><KeyPress></code> remplacé par a, A, 1, +, ... ou par <code><Esc></code> , <code><space></code> , <code><Up></code> , <code><F1></code> , ...	Surveille l'exécution de(s) touche(s) désignée(s). Pour les touches multiples utiliser un tiret : ' <code><Controle-Up></code> '