

Python par l'exemple

Nicolas Duboc
<nduboc@debian.org>

Au programme ...

- Présentation et historique
- Un peu de philosophie
- Principales caractéristiques
- Particularités
- Python pour quoi faire ?
- Quelques défauts
- Conclusion

Présentation et historique

Python est un langage de programmation dynamique, généraliste, orienté objet et bien équipé.

Initialement créé par **Guido Van Rossum** au début des années 90. Développé par une importante communauté autour du Dictateur Bénévole à Vie (BDFL), Guido.

Plusieurs implémentations existent :

cPython : implémentation principale et historique en C (v 2.4.3)
travail commencé sur la version 3000

Jython : implémentation en Java et intégrée à la plateforme Java
projet peu actif mais toujours en vie

IronPython : implémentation en C# et intégrée à la plateforme .NET
projet très actif. Développement par Microsoft

PyPy : implémentation en Python
travail de recherche

Un peu de philosophie pythonienne

```
~% python
```

```
Python 2.3.5 (#2, Aug 30 2005, 15:50:26)
```

```
>>> import this
```

```
The Zen of Python, by Tim Peters
```

```
Beautiful is better than ugly.
```

```
Explicit is better than implicit.
```

```
Simple is better than complex.
```

```
Complex is better than complicated.
```

```
Flat is better than nested.
```

```
Sparse is better than dense.
```

```
Readability counts.
```

```
Special cases aren't special enough to break the rules.
```

```
Although practicality beats purity.
```

```
Errors should never pass silently.
```

```
Unless explicitly silenced.
```

```
In the face of ambiguity, refuse the temptation to guess.
```

```
There should be one-- and preferably only one --obvious way to do it.
```

```
Although that way may not be obvious at first unless you're Dutch.
```

```
Now is better than never.
```

```
Although never is often better than *right* now.
```

```
If the implementation is hard to explain, it's a bad idea.
```

```
If the implementation is easy to explain, it may be a good idea.
```

```
Namespaces are one honking great idea -- let's do more of those!
```

```
>>>
```

Principales caractéristiques : 1. syntaxe simple et claire

```
gurus = ['guido', 'james', 'bjarne']①
```

```
def hello_guru(name):②
```

```
③ "Return an hello message for 'name'"  
 name = name.capitalize()  
 return 'Hello, guru %s' % name
```

```
for name in gurus :④  
 print hello_guru(name)
```

1 : structures de données intégrées au langage : listes, dictionnaires, ensembles

2 : définition de fonction

3 : indentation prise en compte par la syntaxe

4 : seules deux structures de boucles : for et while

Principales caractéristiques : 2. langage objet

Tout est objet :

```
"spameggs".capitalize()
```

```
def spam(i):
```

```
 return 2*i
```

```
type(spam) => <type 'function'>
```

même si la syntaxe laisse penser le contraire parfois :

```
1.__str__() => SyntaxError
```

```
a = 1
```

```
a.__str__() => '1'
```

Principales caractéristiques : 2. langage objet (continued)

```
class Guru (object) :
 def __init__(self, firstname, lastname,
 domain='Python') :
 self.firstname = firstname
 self.lastname = lastname
 self.domain = domain

 def __str__(self) :
 return '%s %s, %s guru' % (self.firstname,
 self.lastname,
 self.domain)

 def quack(self):
 return "Coin !"

guido = Guru('Guido', 'Van Rossum')
bjarne = Guru('Stroustrup', 'Bjarne', 'C++')
```

Principales caractéristiques : 3. dynamique

```
guido = Guru('Guido', 'Van Rossum', 'Python')
```

```
guido.title = 'BDFL'
```

```
guido.__dict__
```

```
=> {'firstname': 'Guido',  
 'lastname': 'Van Rossum',  
 'domain': 'Python',  
 'title': 'BDFL'}
```

```
def rename(self, new_name) :  
 self.firstname = new_name
```

```
Guru.rename = rename
```

```
guido.rename('Just')
```

Principales caractéristiques : 4. bien équipé

Structures de données de base directement dans le langage :

```
list = ['un', 'deux', 3, 4]
```

```
dictionary = {1: 'un', 2: 'deux'}
```

ou pas très loin :

```
set = set([1, 2, 3, 4])
```

Librairie standard très complète (battery included) :

```
import email
```

```
import SimpleHTTPServer
```

```
import imaplib
```

```
import optparse
```

```
import threading
```

```
import logging
```

```
import csv
```

```
import xml
```

```
import unittest
```

Particularités : 1. list comprehension

Définition d'une liste à partir d'une autre :

```
ints = range(6) # ints = [0, 1, 2, 3, 4, 5]
power_of_two = [pow(2,i) for i in ints]
```

```
def qsort(L):
 if L == []: return []
 pivot = L[0]
 return qsort([x for x in L[1:] if x < pivot])
 + [pivot] + \
 qsort([y for y in L[1:] if y >= pivot])
```

Particularités : 2. Duck typing : la généricité par défaut

"Si ca marche comme un canard et que ca fait coin comme un canard, c'est que ca doit être un canard."

```
def write_to_file(content, file):  
 '''Write elements of content to a file-like  
 object'''  
 for item in content:  
 file.write(str(item))
```

Pré-requis sur les arguments de cette fonction :

- content est iterable (implemente un des protocoles d'itération)
- les éléments de content proposent une représentation en chaîne de caractères
- file a une méthode write acceptant une chaîne de caractères

Parenthèse : protocoles d'itération

Est itérable tout objet fournissant :

- soit une méthode `__getitem__(index)` qui lève une exception `IndexError` si `index` est supérieur à la taille de l'objet
- soit une méthode `__iter__()` qui renvoie un objet ayant une méthode `next()` qui lève une exception `StopIteration` en fin d'itération

```
class GuruList(list) :  
 def __iter__(self) :  
 return ReverseIterator(self)
```

```
class ReverseIterator(object) :  
 def __init__(self, container):  
 self.container = container  
 self.index = len(container)  
  
 def next(self) :  
 self.index -= 1  
 if self.index < 0 :  
 raise StopIteration  
 else :  
 return self.container[self.index]
```

Particularités : 3. générateurs

Les générateurs sont un moyen d'implémenter des itérateurs générant des valeurs de façon faignante (lazy evaluation).

```
def xrange(max) :  
 val = 0  
 while val < max :  
 yield val  
 val += 1
```

```
xrange(10) => <generator object at 0xb7d1f88c>
```

```
for i in xrange(10):  
 print i
```

Particularités : 3. generateurs (continued)

Nouvelle implémentation de la classe `GuruList` et de son itérateur :

```
class GuruList(list) :  
  
 def __iter__(self):  
 index = len(self.container) - 1  
 while index >= 0 :  
 yield self.container[index]  
 index -= 1
```

Le module `itertools` contient quelques fonctions intéressantes pour manipuler les itérateurs et générateurs (chainage, filtrage, cycles, ...).

Particularités : 4. programmation fonctionnelle

Exemple : curryfication

```
def multiply(a, b) :  
 return a * b
```

```
class Curry (object) :  
 def __init__(self, function, *args):  
 self.function = function  
 self.arguments = args  
  
 def __call__(self, *args):  
 arguments = self.arguments + args  
 return apply(self.function, arguments)
```

```
multiply_by_2 = Curry(multiply, 2)
```

```
evens = map(multiply_by_2, [0, 1, 2, 3, 4, 5])  
=> [0, 2, 4, 6, 8, 10]
```

Particularités : 5. Et aussi...

Excellent support d'Unicode

```
name = u'Journée Méditerranéenne'.encode('UTF-8')  
=> 'Journ\xc3\xa9e M\xc3\xa9diterran\xc3\xa9enne'
```

Garbage collecting

Nombreux IDE disponibles : IDLE, plugin Eclipse, DrPython, eric, ...

Debugueur dans la distribution standard.

Multi-plateformes : Unices, Windows, Mac OS, Nokia S60, OS/390,
...

Python pour quoi faire ?

Syntaxe claire et simple, pas (trop) de surprises, support de différents paradigmes de programmation (procédural, objet, fonctionnel, ...), introspection :

=> enseignement

Librairie standard très complète :

=> administration système, prototypage

Intégration et extension aisée en C, Java, .NET, nombreux toolkits d'interface utilisateur (Tk, wxWidgets, GTK, ...)

=> glue entre composants, interpréteur embarqué

...

Et surtout :

Syntaxe claire et simple, "seulement une façon de faire" :

=> code qui devra être relu

Quelques points négatifs

Quelques incohérences dans le langage (principalement pour raisons historiques) comme :

- présence de deux systèmes d'objets en parallèle
- `','.join(['guido', 'bjarne'])`
au lieu de `['guido', 'bjarne'].join(',')`

Python évolue rapidement. On peut avoir à supporter plusieurs versions. On trouve encore des installations en 2.2, 2.1 voire 1.5. Heureusement les incompatibilités avec les versions précédentes sont minimales.

Conclusion

Python, un langage

- moderne
- simple
- évoluant rapidement
- avec une importante communauté
- et surtout : incite à produire du code compréhensible et maintenable

Utilisé par la NASA, Google, Redhat, ...

Ressources :

- <http://www.python.org> : nouveautés, téléchargements, doc, ...
- <http://planet.python.org> : blog de la communauté Python
- <http://cheeseshop.python.org/pypi> : le CPAN de Python
- <news://comp.lang.python>
- <http://aspn.activestate.com/ASPN/Python/Cookbook/>