
[image: image]

Résumé

Ne vous contentez pas de jouer à des jeux, créez-les !

Cet ouvrage a pour ambition de vous initier au développement de jeux vidéo grâce au populaire langage Python, et ce, même si n’avez encore jamais programmé de votre vie !

Vous développerez d’abord des jeux classiques comme le Pendu, Devinez le nombre ou le Morpion, avant de vous attaquer à la conception de jeux plus avancés techniquement qui intègrent, entre autres, du texte, des animations graphiques et du son.

Par la même occasion, vous apprendrez les concepts de base de la programmation et des mathématiques pour amener vos compétences en codage de jeux vidéo à un autre niveau. Tous les projets de cet ouvrage sont basés sur la dernière version (3) de Python.

Au cours de votre lecture, vous allez acquérir des bases solides en matière de programmation Python. Quel nouveau jeu allez-vous ensuite pouvoir créer à l’aide de la puissance de Python ?

Tout au long de cette aventure en programmation, vous apprendrez à :

[image: image] choisir le bon type de structure de données pour faire le travail, comme des listes, dictionnaires ou tuples ;

[image: image] ajouter des illustrations et des animations dans votre jeu à l’aide du module pygame ;

[image: image] interagir avec le clavier et la souris ;

[image: image] programmer une intelligence artificielle suffisamment simple pour jouer contre l’ordinateur ;

[image: image] utiliser la cryptographie pour convertir des messages texte en codes secrets ;

[image: image] déboguer vos programmes et identifier les erreurs les plus communes.

Biographie auteur

Al Sweigart est un développeur de logiciels qui enseigne la programmation à la fois aux adultes et aux enfants. Il anime le blog inventwithpython.com qui propose de nombreux tutoriels de programmation.

www.editions-eyrolles.com

Al Sweigart

Apprendre à coder des jeux vidéo en
PYTHON

	[image: image]

	[image: image]

ÉDITIONS EYROLLES
61, bd Saint-Germain
75240 Paris Cedex 05
www.editions-eyrolles.com

Traduction autorisée de l’ouvrage en langue anglaise intitulé

Invent Your Own Computer Games with Python, 4th Edition

de Al Sweigart (ISBN : 978-1-59327-795-6),

publié par No Starch Press.

All Rights Reserved.

Attention : pour lire les exemples de lignes de code, réduisez la police de votre support au maximum.

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans l’autorisation de l’Éditeur ou du Centre Français d’exploitation du droit de copie, 20, rue des Grands Augustins, 75006 Paris.

© 2016 by Al Sweigart / No Starch Press pour l’édition en langue anglaise

© Éditions Eyrolles, 2019, pour la présente édition, ISBN : 978-2-212-67757-7

© Traduction française : Paul Durand Degranges

[image: image]

INTRODUCTION

[image: image]

Lorsque j’ai commencé à jouer aux jeux vidéo en tant qu’enfant, j’ai été « scotché ». Cependant, je ne voulais pas uniquement jouer ; je voulais aussi créer mes jeux. J’ai alors trouvé un livre comme celui-ci pour apprendre à réaliser mes premiers programmes. C’était simple et amusant. Mes premiers jeux étaient semblables à ceux de cet ouvrage. Ils n’étaient pas du niveau de ceux de Nintendo que mes parents m’achetaient, mais c’est moi qui les avais conçus.

Maintenant que je suis adulte, j’ai toujours plaisir à programmer et je suis payé pour cela. Même si vous ne souhaitez pas en faire votre métier, il est bon de savoir programmer. Cela entraîne le cerveau à penser de façon logique, à concevoir des plans et à reconsidérer ses idées face à des erreurs dans le code.

De nombreux livres de programmation pour débutants tombent dans deux catégories. Dans la première, on trouve des ouvrages qui présentent la programmation de façon tellement simplifiée que ce n’en est plus. Dans l’autre catégorie, on trouve des livres qui enseignent la programmation comme s’il s’agissait de mathématiques, avec tous les principes et les concepts, mais sans lien avec le monde réel. Le livre que vous lisez tente une approche différente et vous indique comment programmer en réalisant des jeux vidéo ; je montre le code source des jeux puis j’explique les principes à partir d’exemples. C’est ainsi que j’ai étudié la programmation. Plus j’ai appris sur la manière de travailler des autres, plus j’ai eu d’idées pour mes propres codes.

Tout ce dont vous avez besoin, c’est d’un ordinateur, d’un logiciel gratuit appelé un interpréteur Python et de cet ouvrage. Une fois que vous aurez appris à créer des jeux à l’aide de ce livre, vous serez en mesure d’écrire vos propres programmes.

Les ordinateurs sont des machines incroyables et, contrairement à ce que pensent beaucoup de personnes, ce n’est pas très compliqué de les commander. Un programme informatique est un ensemble d’instructions que l’ordinateur comprend, de la même manière qu’un roman est un ensemble de mots que le lecteur comprend. Pour donner des instructions à un ordinateur, on utilise un langage de programmation. Dans cet ouvrage, nous utilisons Python. Il existe de nombreux autres langages, comme Java, JavaScript, PHP ou C++.

Quand j’étais enfant, j’ai appris le BASIC, mais de nouveaux langages comme Python sont plus faciles à comprendre. Python est utilisé par des professionnels pour leur travail, mais aussi pour le divertissement. Ce langage est totalement gratuit et il suffit d’une connexion à Internet pour le télécharger.

Comme les jeux vidéo ne sont rien d’autre que des programmes, ils sont également constitués d’instructions. Les jeux que vous allez créer à partir de cet ouvrage semblent simples comparés à ceux pour Xbox, Playstation ou Nintendo. Ils ne présentent pas de jolis graphiques parce que le but est de vous apprendre les bases de la programmation. Ils sont volontairement épurés pour que vous vous concentriez sur votre apprentissage. De plus, les jeux n’ont pas à être complexes pour être divertissants.

À qui s’adresse ce livre ?

La programmation n’est pas compliquée. En revanche, il est compliqué de trouver des sujets pour l’enseigner de façon intéressante. Les ouvrages traitent souvent de nombreux sujets inutiles aux débutants. Ce livre va vous apprendre des techniques utiles en réalisant des jeux amusants. Il s’adresse aux personnes suivantes :

•débutants qui veulent apprendre la programmation, même s’ils n’ont aucune expérience ;

•enfants et adolescents qui veulent apprendre la programmation en créant des jeux ;

•adultes et professeurs qui souhaitent enseigner la programmation ;

•toute personne, jeune ou moins jeune, qui souhaite approfondir sa connaissance de la programmation avec un langage professionnel.

À propos de cet ouvrage

Dans la plupart des chapitres de ce livre, un jeu simple est présenté et expliqué. Quelques chapitres traitent de sujet utiles et complémentaires (comment déboguer un programme, par exemple). Les nouveaux concepts de programmation sont expliqués quand les jeux y font appel et les chapitres sont conçus pour être lus dans l’ordre.

•Chapitre 1 – le shell interactif

Servez-vous du shell interactif de Python pour tester du code ligne après ligne.

•Chapitre 2 – écrire des programmes

Utilisez l’éditeur de code de Python pour écrire des programmes.

•Chapitre 3 – devinez le nombre

Écrivez votre premier jeu, qui demande au joueur de deviner un nombre et lui indique si sa proposition est supérieure ou inférieure. Maniez les entrées-sorties et les comparaisons de base.

•Chapitre 4 – un programme de blagues

Manipulez les chaînes de caractères dans un programme simple qui raconte des blagues à l’utilisateur.

•Chapitre 5 – l’antre du dragon

Définissez des fonctions. Le joueur doit choisir entre deux grottes : l’une d’elles est occupée par un gentil dragon et l’autre par un dragon affamé.

•Chapitre 6 – utiliser le débogueur

Découvrez un outil très utile pour résoudre des problèmes dans votre programme.

•Chapitre 7 – l’organigramme du pendu

Prenez l’habitude d’écrire des organigrammes pour planifier les longs programmes, comme celui du jeu du pendu.

•Chapitre 8 – écrire le code du pendu

Découvrez les méthodes et les listes pour deviner un mot en dessinant un élément du pendu à chaque mauvaise réponse.

•Chapitre 9 – améliorer le jeu du pendu

Ajoutez de nouvelles fonctionnalités au jeu précédent à l’aide du type de données dictionnaire de Python.

•Chapitre 10 – le jeu du morpion

Programmez une intelligence artificielle (IA) pour faire jouer l’humain contre l’ordinateur.

•Chapitre 11 – le jeu pico, fermi, bagels

Mélangez, triez et complétez des listes pour un jeu de déduction dans lequel le joueur doit devenir un nombre, guidé par des indices.

•Chapitre 12 – le système de coordonnées cartésiennes

(Re)découvrez le système de coordonnées qui vous sera utile dans les chapitres suivants.

•Chapitre 13 – la chasse au trésor

Définissez des structures de données complexes pour représenter un système de coordonnées. Appliquez-les dans un jeu consistant à trouver des trésors enfouis dans l’océan.

•Chapitre 14 – le chiffrement de César

Allez plus loin dans la manipulation de chaînes de caractères pour chiffrer et déchiffrer des messages.

•Chapitre 15 – Le jeu d’Othello

Codez un jeu ordinateur-contre-humain avancé, pratiquement imbattable, capable de simuler un choix et d’en évaluer les conséquences.

•Chapitre 16 – simulation avec l’IA

Testez différents algorithmes en transformant le jeu d’Othello pour que plusieurs IA s’affrontent.

•Chapitre 17 – créer des graphiques

Découvrez le module pygame de Python et son utilisation pour dessiner des graphiques en 2D.

•Chapitre 18 – animer des graphiques

Animez des formes géométriques simples avec pygame.

•Chapitre 19 – détection de collision

Détectez et traitez la collision d’objets dans les graphiques 2D.

•Chapitre 20 – utiliser les sons et les images

Améliorez vos jeux en y intégrant des sons et des images.

•Chapitre 21 – un jeu d'esquive avec images et sons

Combinez les concepts des chapitres 17 à 20 pour concevoir un programme d’évitement : Dodger.

Comment utiliser ce livre

Les chapitres commencent pour la plupart avec un exemple d’exécution du programme traité. Les parties où l’utilisateur doit saisir du texte sont affichées en gras.

Je vous recommande de saisir vous-même le code de chaque programme dans l’éditeur de fichiers plutôt que de télécharger les sources. Vous retiendrez mieux si vous procédez ainsi.

Numéro de ligne et indentation

Lorsque vous recopiez le code source de cet ouvrage, ne saisissez pas les numéros de ligne. Par exemple, pour la ligne suivante, vous ne tapez ni le numéro de ligne, ni l’espace :

 9 number = random.randint(1, 20)

Vous saisissez uniquement ceci :

 number = random.randint(1, 20)

Les numéros permettent de faire référence à des lignes précises du programme, mais ils ne font pas partie du code source.

De plus, vous devez saisir les lignes telles qu’elles apparaissent, c’est-à-dire en respectant les indentations. Ces espaces changent la manière dont Python interprète les instructions ; ils sont donc très importants.

Voici un exemple dans lequel les espaces sont remplacés par des puces afin de les visualiser :

while guesses < 10:

••••if number == 42:

••••••••print('Bonjour')

La première ligne n’est pas indentée, la deuxième l’est de quatre espaces et la troisième de huit espaces. Dans le traitement de texte IDLE (voir page 8), les caractères ont tous la même largeur ; il suffit donc de les compter sur la ligne supérieure ou inférieure.

Longues lignes de code

Certaines instructions de code sont trop longues pour une ligne de l’ouvrage et elles passent sur la ligne suivante alors qu’elles rentrent parfaitement sur une seule ligne de votre écran. Vous ne devez surtout pas les couper dans votre code. Pour vous repérer, retenez qu’à un numéro de ligne correspond une seule instruction. L’exemple suivant contient uniquement deux lignes de code :

 1 print('Ceci est la première instruction !

 xxxx​xxxx​xxxx​xxx​xxxx​xxxx​xxx​xxx​xxx​xxx​xxx xxx​xxx​xxx​xxx')

 2 print('Ceci est la seconde instruction, pas la troisième.')

La première instruction passe sur la deuxième ligne, mais cette dernière ne possède pas de numéro ; vous pouvez donc en déduire qu’il s’agit toujours de la même instruction.

Télécharger et installer Python

Vous devez installer un logiciel appelé « interpréteur Python », que nous désignerons simplement par « Python ». C’est lui qui va comprendre et exécuter vos instructions.

Dans cette section, je vais vous montrer comment télécharger et installer Python 3.4 pour Windows, Mac OS ou Ubuntu. Il existe des versions plus récentes, mais le module pygame utilisé des chapitres 17 à 21 est uniquement pris en charge par Python 3.4.

Il est important de savoir qu’il existe des différences significatives entre Python 2 et Python 3. Les codes de cet ouvrage sont écrits pour la version 3 et renverront des erreurs si vous utilisez Python 2. Le dessin du manchot vous le rappellera.

[image: image]

Windows

Téléchargez l’installateur à l’adresse https://www.python.org/downloads/release/python-344/. Il peut être nécessaire de saisir un mot de passe administrateur. Suivez les instructions à l’écran pour installer Python :

1.Sélectionnez Install for All Users puis cliquez sur Next.

2.Installez dans le dossier C:\Python34 en cliquant sur Next.

3.Cliquez sur Next pour passer la section Customize Python.

Mac OS

Téléchargez l’installateur à l’adresse https://www.python.org/downloads/release/python-344/. Suivez les instructions affichées pour procéder à l’installation :

1.Si vous obtenez le message d’erreur « 'Python.mpkg' can’t be opened because it is from an unidentified developer », appuyez sur la touche Control en cliquant sur Python.mpkg, puis sélectionnez Open dans le menu qui apparaît. Il peut être nécessaire de saisir le mot de passe administrateur de votre ordinateur.

2.Cliquez sur Continue dans la section Welcome, puis sur Agree pour accepter la licence.

3.Sélectionnez Macintosh HD (ou tout autre nom de votre disque dur) puis cliquez sur Install.

Ubuntu

Installez Python à partir de la Logithèque Ubuntu :

1.Ouvrez la Logithèque Ubuntu.

2.Saisissez « Python » dans la zone de recherche.

3.Sélectionnez IDLE (Python 3.4 GUI 64 bit).

4.Cliquez sur Installer. Vous pouvez être appelé à saisir un mot de passe administrateur.

Si les étapes précédentes ne fonctionnent pas, vous trouverez d’autres instructions ici : https://www.nostarch.com/inventwithpython/.

Démarrer IDLE

IDLE signifie Interactive DeveLopment Environment (environnement de développement interactif). C’est comme un traitement de texte pour écrire des programmes en Python. La procédure pour démarrer IDLE diffère selon le système d’exploitation :

•Sous Windows, cliquez sur le menu Démarrer puis, dans la zone de saisie, tapez « IDLE » et sélectionnez IDLE (Python GUI).

•Sous Mac OS, ouvrez le Finder et cliquez sur Applications. Double-cliquez sur Python 3.x puis sur l’icône IDLE.

•Sous Ubuntu (et d’autres distributions de Linux), ouvrez une fenêtre de terminal, puis saisissez « idle3 ». Vous pouvez aussi cliquer sur Applications en haut de l’écran, puis sur Programmation et IDLE 3.

La fenêtre qui apparaît lorsque vous ouvrez IDLE s’appelle le shell interactif (figure 0-1). Vous pouvez y saisir des instructions à l’invite >>>, que Python exécute lorsque vous appuyez sur la touche Entrée. Une fois les instructions réalisées, l’invite >>> attend une nouvelle instruction.

[image: image]

FIGURE 0-1 Le shell interactif de Python.

Obtenir de l’aide en ligne

Vous trouverez les codes sources et d’autres ressources à l’adresse https://www.editions-eyrolles.com/dl/0067757.

Si vous rencontrez des erreurs en exécutant l’un des programmes de ce livre, vérifiez les fautes de frappe à l’aide de l’outil en ligne à l’adresse https://www.nostarch.com/inventwithpython#diff. Il suffit de copier/coller votre code source dans l’outil pour trouver les erreurs.

[image: image]

1

LE SHELL INTERACTIF

[image: image]

Avant de créer des jeux, vous devez connaître les bases de la programmation. Dans ce chapitre, vous allez apprendre à utiliser le shell interactif de Python et effectuer des calculs de base.

Sujets traités dans ce chapitre

•Opérateurs

•Chiffres entiers et décimaux

•Valeurs

•Expressions

•Erreurs de syntaxe

•Stocker des valeurs dans des variables

Calculs mathématiques simples

Lancez IDLE en suivant les étapes de « Démarrer IDLE », page 8. Tout d’abord, nous allons utiliser Python pour résoudre quelques calculs mathématiques simples. Le shell interactif peut servir de calculatrice. Saisissez 2+2 à l’invite >>> puis appuyez sur Entrée (ou Retour selon les ordinateurs). La figure 1-1 montre la réponse, qui s’affiche immédiatement.

[image: image]

FIGURE 1-1 Saisissez 2+2 dans le shell interactif.

La résolution de ce problème mathématique se code à l’aide de quelques instructions de programmation. Le signe plus + indique à l’ordinateur d’ajouter les deux chiffres 2. L’ordinateur effectue l’opération et donne la réponse en affichant le chiffre 4 sur la ligne suivante. Le tableau 1-1 liste les autres opérateurs mathématiques disponibles dans Python.

TABLEAU 1-1 Opérateurs mathématiques

	Opérateur

	Opération

	+

	Addition

	-

	Soustraction

	*

	Multiplication

	/

	Division

Le signe - soustrait des nombres, l’astérisque * les multiplie et la barre de fraction / les divise. Lorsqu’ils sont utilisés pour ces fonctions, ces symboles sont appelés des opérateurs. Les opérateurs indiquent à Python ce qu’il faut faire avec les chiffres qui les entourent.

Entiers et décimaux

Les entiers sont des nombres sans décimales comme 4, 99 ou 0. Les décimaux sont des nombres avec au moins une décimale comme 3.5, 42.1 ou 5.0. Dans Python, 5 est un nombre entier mais 5.0 est un nombre à décimale. Notez qu’en programmation on utilise la notation anglo-saxonne : le séparateur décimal est un point et non pas une virgule.

Ces nombres sont appelés des valeurs (par la suite, vous découvrirez d’autres valeurs en plus des nombres). Dans le problème de mathématique que vous avez saisi dans le shell, 2 et 2 sont des valeurs entières.

Expressions

Le problème mathématique 2+2 est l’exemple d’une expression. Comme le montre la figure 1-2, les expressions sont composées de valeurs (les nombres) connectées par des opérateurs et produisent une nouvelle valeur (l’expression) que le code peut utiliser. Les ordinateurs savent résoudre des millions d’expressions par seconde.

[image: image]

FIGURE 1-2 Une expression est composée de valeurs et d’opérateurs.

Essayez de saisir les expressions suivantes dans le shell interactif, en appuyant sur Entrée après chacune des expressions.

>>> 2+2+2+2+2

10

>>> 8*6

48

>>> 10-5+6

11

>>> 2 + 2

4

Notez les espaces dans le dernier exemple. Avec Python, vous pouvez insérer n’importe quel nombre d’espaces entre les valeurs et les opérateurs. Toutefois, vous devez toujours démarrer l’expression au début de la ligne (sans espace) lorsque vous utilisez le mode shell interactif.

Évaluer les expressions

Lorsqu’un ordinateur résout 10+5 et renvoie la valeur 15, on dit qu’il a évalué l’expression. Évaluer une expression revient à la réduire à une simple valeur, de la même manière que la résolution d’un problème de mathématique réduit ce dernier à une simple valeur : la réponse. Par exemple, les expressions 10+5 et 10+3+2 renvoient la valeur 15 lorsqu’elles sont évaluées.

Lorsque Python évalue une expression, il suit un ordre pour les opérations, de la même manière qu’en mathématiques. Voici quelques règles.

•Les éléments de l’expression se trouvant entre parenthèses sont évalués en premier.

•Les multiplications et les divisions sont réalisées avant les additions et les soustractions.

•L’évaluation s’effectue de gauche à droite.

L’évaluation de l’expression 1+2*3+4 donne 11 et non pas 13, parce que l’opération 2*3 est évaluée en premier. Si l’expression avait été écrite (1+2)*(3+4), le résultat aurait été 21, parce que les opérations entre parenthèses (1+2) et (3+4) sont évaluées avant la multiplication.

Les expressions peuvent avoir n’importe quelle longueur mais elles ont toujours comme résultat une valeur unique. Même les valeurs uniques sont des expressions. Par exemple, l’évaluation de l’expression 15 donne la valeur 15. L’expression 8*3/2+2+7-9 donne la valeur 12.0 à l’aide des étapes suivantes :

[image: image]

Même si l’ordinateur effectue les étapes précédentes, vous ne le voyez pas en mode shell interactif. Ce dernier vous renvoie uniquement le résultat.

>>> 8 * 3 / 2 + 2 + 7 – 9

12.0

Notez que les expressions contenant l’opérateur de division renvoient toujours une valeur décimale. Par exemple, 24/2 donne 12.0. Les opérations mathématiques avec au moins une valeur décimale renvoient également une valeur décimale. Ainsi, 12.0+2 donne 14.0.

Erreurs de syntaxe

Si vous saisissez 5+ dans le shell interactif, vous obtenez le message d’erreur suivant :

>>> 5 +

SyntaxError: invalid syntax

Cette erreur apparaît parce que 5+ n’est pas une expression. Les expressions sont composées de valeurs connectées par des opérateurs et l’opérateur + nécessite une valeur avant et une valeur après. Un message d’erreur apparaît lorsqu’une valeur attendue a été oubliée.

SyntaxError indique que Python ne comprend pas l’expression parce que vous ne l’avez pas saisie correctement. En programmation, il ne suffit pas de donner des instructions à l’ordinateur ; il est nécessaire de savoir comment les donner correctement.

Ne vous inquiétez pas de faire des erreurs. Celles-ci n’endommageront pas votre ordinateur. Il suffit de saisir à nouveau l’expression dans le mode shell interactif après l’invite.

Stocker les valeurs dans des variables

Lorsqu’une expression renvoie une valeur, vous pouvez utiliser cette dernière par la suite en la stockant dans une variable. Imaginez une variable comme une boîte dans laquelle vous placez la valeur.

Un opérateur d’affectation stocke une valeur dans une variable. Saisissez un nom pour la variable, suivi du signe égal (=), qui est l’opérateur d’affectation. La valeur est alors stockée dans la variable. Par exemple, saisissez ceci dans le shell interactif :

>>> spam = 15

>>>

La boîte spam contient maintenant la valeur 15 comme le montre la figure 1-3.

[image: image]

FIGURE 1-3 Les variables sont comme des boîtes qui peuvent contenir des valeurs.

Lorsque vous appuyez sur Entrée, vous n’obtenez pas de résultat. Avec Python, vous savez que l’instruction était correcte si aucun message d’erreur ne s’affiche. L’invite apparaît afin de vous indiquer que vous pouvez saisir l’instruction suivante.

Contrairement aux expressions, les affectations sont des instructions qui ne renvoient pas de valeur. C’est pour cela qu’aucune valeur n’apparaît dans le shell interactif lorsque vous saisissez spam=15. Si vous avez du mal à faire la différence entre les expressions et les affectations, gardez à l’esprit que les expressions renvoient une valeur. Tout autre type d’instruction est une affectation.

Les variables stockent des valeurs et non pas des expressions. Prenons, par exemple, les expressions spam=10+5 et spam=10+7–2. L’évaluation donne le même résultat dans les deux cas et l’opérateur d’affectation stocke la valeur 15 dans la variable spam.

Un nom de variable est correct lorsqu’il décrit les données contenues. Imaginez que vous changez de maison et que vous marquez Trucs sur tous vos cartons de déménagement. Vous ne retrouverez jamais rien ! Les noms de variables, spam, eggs et bacon sont des noms utilisés pour les variables dans cet ouvrage.

La première fois qu’une variable est utilisée avec un opérateur d’affectation, Python la crée. Pour connaître sa valeur, saisissez son nom dans le shell interactif.

>>> spam = 15

>>> spam

15

L’expression spam est évaluée et on obtient son contenu : 15.

Vous pouvez aussi utiliser des variables dans les expressions. Essayez de saisir ce qui suit dans le shell interactif :

>>> spam = 15

>>> spam + 5

20

Vous avez indiqué que la valeur de la variable spam est 15. Donc, saisir spam+5 revient à saisir 15+5. Voici les étapes montrant comment l’expression spam+5 est évaluée :

[image: image]

Vous ne pouvez pas utiliser une variable avant qu’un opérateur d’affectation ne la crée. Sinon, Python va renvoyer l’erreur NameError parce que la variable n’existe pas. Si vous n’orthographiez pas correctement le nom d’une variable, vous obtenez le même message d’erreur :

>>> spam = 15

>>> spma

Traceback (most recent call last):

File "<pyshell#8>", line 1, in <module> spma

NameError: name 'spma' is not defined

L’erreur s’affiche parce qu’il existe une variable spam mais pas de variable spma.

Vous modifiez la valeur stockée dans une variable en saisissant un autre opérateur d’affectation. Par exemple, saisissez ceci dans le shell interactif :

>>> spam = 15

>>> spam + 5

20

>>> spam = 3

>>> spam + 5

8

Lorsque vous saisissez une première fois spam+5, le résultat donne 20 parce que vous aviez stocké la valeur 15 dans spam. Toutefois, lorsque vous avez saisi spam=3, la valeur 15 a été remplacée ou écrasée avec la valeur 3. Lorsque vous saisissez à nouveau spam+5, le résultat est 8. Lorsque vous donnez une nouvelle valeur à une variable, c’est comme si vous retiriez l’ancienne de la boîte pour en placer une autre, comme le montre la figure 1-4.

[image: image]

FIGURE 1-4 La valeur 15 est remplacée par la valeur 3.

Vous pouvez même utiliser la valeur contenue dans spam pour la modifier :

>>> spam = 15

>>> spam = spam + 5

20

L’opérateur d’affection spam=spam+5 dit « la nouvelle valeur de spam sera la valeur actuelle plus cinq ». Pour ajouter plusieurs fois la valeur 5 à spam, saisissez ce qui suit dans le shell interactif :

>>> spam = 15

>>> spam = spam + 5

>>> spam = spam + 5

>>> spam = spam + 5

>>> spam

30

Dans cet exemple, vous donnez initialement à spam la valeur 15. À la ligne suivante, vous ajoutez 5 ; spam vaut donc maintenant 20. En répétant cela trois fois, spam prend 30 comme valeur.

Jusqu’à présent, nous avons utilisé une seule variable, mais vous en créerez autant que nécessaire pour vos programmes. Par exemple, donnons des valeurs différentes à deux variables nommées truc et bidule :

>>> truc = 20

>>> bidule = 15

Maintenant, la variable truc vaut 20 et la variable bidule vaut 15. Chacune des valeurs se trouve dans sa propre boîte, comme le montre la figure 1-5.

[image: image]

FIGURE 1-5 Les variables truc et bidule stockent chacune une valeur.

Saisissez spam=truc+bidule dans le shell interactif, puis affichez la nouvelle valeur de spam :

>>> spam = truc + bidule

>>> spam

35

En résumé

Dans ce chapitre, vous avez appris les bases de l’écriture des instructions Python. Comme les ordinateurs n’ont pas d’intelligence et ne comprennent que des instructions précises, Python attend que vous lui indiquiez exactement ce que vous souhaitez.

Les expressions sont des valeurs (par exemple, 2 ou 5) combinées avec des opérateurs (+ ou -, par exemple). Python évalue les expressions, c’est-à-dire qu’il les réduit à une valeur unique.

Vous stockez des valeurs dans des variables afin que votre programme puisse y accéder par la suite.

Python possède d’autres opérateurs. Dans le prochain chapitre, vous allez continuer avec les bases et vous écrirez votre premier programme. Vous allez apprendre à travailler avec des expressions. Python n’est pas limité à des chiffres ; c’est plus qu’une calculatrice.

[image: image]

2

ÉCRIRE DES PROGRAMMES

[image: image]

Voyons maintenant ce que Python sait faire avec du texte. Presque tous les programmes affichent des messages à l’attention des utilisateurs et ces derniers saisissent du texte à l’aide du clavier. Dans ce chapitre, vous allez réaliser votre premier programme qui effectue ces deux actions. Vous allez apprendre à stocker du texte dans des variables, concaténer du texte et le montrer à l’écran. Le programme que vous allez écrire affiche le message Bonjour ! avant de demander le nom de l’utilisateur.

Sujets traités dans ce chapitre

•Chaînes de caractères

•Concaténation de chaînes de caractères

•Types de données (par exemple, chaîne de caractères ou entier)

•Utiliser un éditeur de fichiers pour écrire les programmes

•Enregistrer et exécuter un programme dans IDLE

•Flux d’exécution

•Commentaires

•L’instruction print()

•L’instruction input()

•Respect de la casse

Chaînes de caractères

Dans Python, les valeurs textuelles s’appellent des chaînes de caractères. Elles s’utilisent comme les entiers ou les décimaux et il est possible de les stocker dans des variables. Dans le code, les chaînes de caractères démarrent et se termine par un guillemet simple '. Par exemple, saisissez ce code dans le shell interactif :

>>> spam = 'bonjour'

Le guillemet simple indique à Python où commence et où s’arrête le texte. Ils ne font pas partie du texte lui-même. Si vous saisissez « spam » dans le shell interactif, vous en obtenez le contenu. Gardez à l’esprit que Python évalue les variables en renvoyant leur valeur. Dans notre cas, il s’agit de 'bonjour'.

>>> spam = 'bonjour'

>>> spam

'bonjour'

Les chaînes peuvent contenir n’importe quel caractère se trouvant sur le clavier et être aussi longues que nécessaire. En voici des exemples :

'bonjour'

'Salut à tous !'

'CHATONS'

'7 pommes, 14 oranges, 3 citrons'

'Il y a longtemps, dans une galaxie très, très lointaine...'

'O*&#wY%*&OCfsdYO*&gfC%YO*&%3yc8r2'

Concaténation de chaînes de caractères

Vous assemblez des chaînes à l’aide d’opérateurs pour réaliser des expressions de la même manière que vous le faites avec des entiers ou des décimaux. Lorsque vous combinez des chaînes de caractères avec l’opérateur +, cela s’appelle une concaténation.

>>> 'Bonjour' + 'à' + 'tous !'

'Bonjouràtous !'

Il n’y a pas d’espace entre les mots parce qu’aucune des chaînes n’en contient.

L’opérateur + ne fonctionne pas avec le texte comme avec les valeurs entières parce qu’il s’agit de types de données différents. Toutes les valeurs possèdent un type de données. Le type de 'Bonjour' est une chaîne de texte ; celui de 5 est un entier. Les données indiquent à Python ce que les opérateurs doivent faire lors de l’évaluation des instructions. L’opérateur + concatène des chaînes de caractères, alors qu’il additionne les entiers et les décimaux.

Écrire des programmes dans l’éditeur de texte d’IDLE

Jusqu’à présent, vous avez saisi des instructions, les unes après les autres, dans le shell interactif d’IDLE. En revanche, lorsque vous écrivez un programme, vous écrivez plusieurs instructions et vous les exécutez toutes en une seule fois ; c’est ce que vous allez faire maintenant puisqu’il est temps d’écrire votre premier programme.

En plus de l’interpréteur, IDLE possède une autre partie appelée l’éditeur de texte. Pour l’ouvrir, cliquez sur le menu File en haut du shell interactif. Sélectionnez ensuite New Window si vous utilisez Windows ou New File si vous utilisez Mac OS. Une nouvelle fenêtre vierge apparaît (figure 2-1).

[image: image]

FIGURE 2-1 L’éditeur de fichiers (derrière) et le shell interactif (devant).

Les deux fenêtres se ressemblent, mais souvenez-vous que le shell interactif affiche une invite >>>, ce qui n’est pas le cas de l’éditeur.

Créer le programme Bonjour

[image: image]

Il est d’usage que les développeurs créent leur premier programme en affichant le texte « Bonjour ».

Lorsque vous saisissez le programme, souvenez-vous de ne pas écrire les numéros au début des lignes de code. Le coin inférieur droit de la fenêtre indique, avec le numéro de ligne et de colonne, où se trouve le curseur clignotant. La figure 2-2 montre que le curseur se trouve sur la ligne 1 (en allant du haut vers le bas de l’écran) et sur la colonne 0 (de la gauche vers la droite).

[image: image]

FIGURE 2-2 Le coin inférieur droit de l’éditeur indique où se trouve le curseur.

Saisissez le texte suivant dans la fenêtre de l’éditeur. Il s’agit du code source du programme. Il contient les instructions que Python doit suivre lorsque le programme est exécuté.

hello.py

 1 # Ce programme dit bonjour et demande un nom.

 2 print('Bonjour !')

 3 print('Comment t’appelles-tu ?')

 4 myName = input()

 5 print('Ravi de te rencontrer, ' + myName)

IDLE utilise plusieurs couleurs pour les différents types d’instructions. Après avoir saisi le code, la fenêtre doit ressembler à celle de la figure 2-3.

[image: image]

FIGURE 2-3 L’éditeur de fichiers doit ressembler à cela après la saisie du code.

Enregistrer le programme

Une fois que vous avez saisi le code, enregistrez-le en cliquant sur File>Save as ou en appuyant sur le raccourci clavier Ctrl-S (figure 2-4). Saisissez « hello.py » dans la zone File name, puis cliquez sur Save.

[image: image]

FIGURE 2-4 Enregistrer le programme.

Il est conseillé d’enregistrer régulièrement les programmes lorsque vous les écrivez. De cette manière, si l’ordinateur se bloque ou si vous quittez accidentellement IDLE, vous ne perdez pas beaucoup de travail.

Pour charger un programme enregistré, cliquez sur File>Open. Sélectionnez hello.py dans la fenêtre qui apparaît, puis cliquez sur Open. Le code du programme enregistré apparaît dans l’éditeur de texte.

Exécuter votre programme

Il est temps d’exécuter le programme. Cliquez sur File>Run Module ou sur le bouton F5 dans l’éditeur de texte. Votre programme s’exécute dans le shell interactif.

Saisissez votre nom lorsque le programme le demande, vous obtenez alors une fenêtre semblable à celle de la figure 2-5.

[image: image]

FIGURE 2-5 Le shell interactif après avoir démarré le programme hello.py.

Lorsque vous saisissez votre nom et que vous appuyez sur la touche Entrée, le programme vous salue en utilisant votre nom. Félicitations ! Vous avez écrit votre premier programme et vous êtes maintenant un programmeur informatique. Appuyez de nouveau sur la touche F5 pour relancer le programme et saisissez un autre nom.

Si une erreur s’affiche, comparez votre code avec celui du livre à l’aide de l’outil en ligne (en anglais) : https://www.nostarch.com/inventwithpython#diff. Copiez-collez votre code de l’éditeur vers la page web puis cliquez sur le bouton Compare. Cet outil surligne les différences entre votre code et celui de cet ouvrage, comme le montre la figure 2-6.

Lorsque vous codez, si vous obtenez une erreur NameError, comme le montre la suite, cela signifie que vous utilisez Python 2 à la place de Python 3.4.

Bonjour !

Comment t’appelles-tu ?

Albert

Traceback (most recent call last):

 File "C:/Python26/test1.py", line 4, in <module> myName = input()

 File "<string>", line 1, in <module>

NameError: name 'Albert' is not defined

Pour régler le problème, installez Python 3.4 et exécutez de nouveau le programme. Consultez la section « Télécharger et installer Python », page 6.

[image: image]

FIGURE 2-6 Utilisation de l’outil (en anglais) pour trouver les différences de code, https://www.nostarch.com/inventwithpython#diff.

Comment fonctionne le programme Bonjour

Chaque ligne de code est une instruction interprétée par Python. Les instructions d’un programme informatique sont comme les étapes d’une recette. Python les exécute dans l’ordre, en commençant par le haut du programme et en allant vers le bas.

Le travail de Python dans le programme s’appelle l’exécution. Lorsque le programme démarre, l’exécution traite la première ligne, puis passe à la suivante. Regardons chacune des lignes de code pour voir ce qui se passe.

Commentaire pour le programmeur

La première ligne du programme est un commentaire.

 1 # Ce programme dit bonjour et demande un nom.

Tout le texte placé après le symbole dièse (#) est un commentaire. Il s’agit de notes du programmeur expliquant ce que fait le code. Ce texte n’est pas écrit pour Python, qui les ignore, mais pour vous. Généralement, les développeurs placent un commentaire en début de fichier pour nommer le programme.

Fonctions : mini-programmes dans des programmes

Une fonction est comme un mini-programme dans un programme ; elle contient des instructions pour Python. Ce qui est intéressant avec les fonctions, c’est qu’il vous suffit de savoir ce qu’elles font et non pas comment elles le font. Python en intègre beaucoup ; nous avons utilisé print() et input() dans le programme Hello World.

L’appel à une fonction est une instruction qui dit à Python d’exécuter le code de la fonction. Par exemple, le programme appelle la fonction print() pour afficher à l’écran la chaîne de caractères indiquée entre les parenthèses.

La fonction print()

Les lignes 2 et 3 de notre programme sont des appels à la fonction print().

 2 print('Bonjour !')

 3 print('Comment t’appelles-tu ?')

La valeur entre les parenthèses d’une fonction s’appelle un argument ; il s’agit de 'Bonjour !' à la ligne 2 et de 'Comment t’appelles-tu ?' à la ligne 3. On dit que l’on passe des arguments à une fonction.

La fonction input()

La ligne 4 est une affectation à la variable myName de la valeur retournée par la fonction input() :

 4 myName = input()

Lors de l’appel à la fonction input(), le programme attend que l’utilisateur saisisse du texte. La chaîne de caractères que l’utilisateur saisit devient la valeur que la fonction va évaluer. Les appels de fonction peuvent se trouver n’importe où il est possible d’utiliser une valeur dans une expression.

La fonction retourne la valeur évaluée. Dans notre cas, c’est une chaîne de caractères correspondant à ce que l’utilisateur a saisi : son nom. Si l’utilisateur saisit « Albert », l’appel à la fonction input() évalue la chaîne 'Albert'. L’évaluation se déroule ainsi :

[image: image]

C’est de cette manière que la chaîne 'Albert' est stockée dans la variable myName.

Expression dans les appels de fonction

La dernière ligne du programme Bonjour est encore un appel à la fonction print() :

 5 print('Ravi de te rencontrer, ' + myName)

L’expression 'Ravi de te rencontrer, ' + myName se trouve entre les parenthèses de la fonction print(). Comme les arguments sont toujours une valeur unique, Python évalue cette expression, puis il passe la valeur obtenue en tant qu’argument. Si 'Albert' est stockée dans myName, l’évaluation ressemble à ce qui suit :

[image: image]

Voici comment le programme souhaite la bienvenue à l’utilisateur.

La fin du programme

Une fois que le programme a exécuté la dernière ligne, il s’arrête ou quitte. Cela signifie que le programme n’exécute plus rien. Python oublie alors toutes les valeurs stockées dans les variables, y compris la chaîne de caractères placée dans myName. Si vous exécutez de nouveau le programme et si vous saisissez un nom différent, le code traitera cette nouvelle chaîne de caractères.

Bonjour !

Comment t’appelles-tu ?

Carolyn

Ravi de te rencontrer, Carolyn

Gardez à l’esprit que l’ordinateur fait uniquement ce pour quoi vous l’avez programmé. Il n’est pas intelligent et il suit à la lettre les instructions que vous lui donnez. L’ordinateur ne cherche pas à savoir si vous saisissez votre nom, celui de quelqu’un d’autre ou si vous tapez n’importe quelle réponse. Saisissez ce que vous voulez, il agira de la même manière.

Bonjour !

Comment t’appelles-tu ?

poop

Ravi de te rencontrer, poop

Nommer les variables

En donnant des noms explicites aux variables, il est plus simple de comprendre ce que fait le programme. Quand bien même vous auriez nommé la variable myName (monNom) abrahamLincoln ou nAmE, Python aurait exécuté le programme de la même manière. Toutefois, ces noms n’indiquent pas vraiment quelle information contient la variable. Comme indiqué au chapitre 1, si vous déménagez et nommez tous vos cartons Trucs, cela ne sera pas très utile. Les exemples de ce chapitre utilisent les noms de variables spam, eggs et bacon parce que, dans les exemples, ils ne sont pas très importants. Toutefois, les vrais programmes doivent utiliser des noms de variables parlants.

Les noms de variables sont sensibles à la casse. Cela signifie que des noms saisis avec des majuscules et des minuscules placées différemment donnent plusieurs variables. Ainsi, spam, SPAM, Spam et sPAM sont quatre variables différentes pour Python, contenant chacune sa propre valeur. Ce n’est pas une bonne idée d’utiliser un même nom, avec des casses différentes, pour avoir plusieurs variables dans votre programme.

Les noms de variables sont généralement en minuscules. S’il y a plusieurs mots dans un nom, il est d’usage de mettre une majuscule à la première lettre de chaque mot, sauf le premier. Par exemple, ceQueJaiPrisPourMonPetitDejeunerDeCeMatin est plus simple à lire que cequejaiprispourmonpetitdejeunerdecematin. Les programmeurs préfèrent utiliser des noms de variables courts. Le code est ainsi plus simple à comprendre : petitDejeuner ou nourritureCeMatin sont plus faciles à lire que ceQueJaiPrisPourMonPetitDejeunerDeCeMatin. Il s’agit de conventions, qui ne sont pas obligatoires, mais restent toutefois la méthode standard pour la programmation Python.

En résumé

Une fois que vous avez compris comment utiliser les chaînes de caractères et les fonctions, vous pouvez vous lancer dans la conception de programmes qui interagissent avec l’utilisateur. C’est important, parce que le texte est le seul moyen pour que l’humain et l’ordinateur communiquent. L’utilisateur saisit le texte à l’aide du clavier, avec la fonction input() et l’ordinateur affiche le texte à l’écran à l’aide de la fonction print().

Vous venez de voir un nouveau type de données, les chaînes de caractères. Toutes les valeurs se classent dans un type de données qui modifie le comportement de l’opérateur +.

Les fonctions s’utilisent pour traiter des instructions complexes dans le programme. Python intègre, d’origine, de nombreuses fonctions que vous découvrirez par la suite dans cet ouvrage. Les appels aux fonctions peuvent être placés dans les expressions à la place de valeurs.

L’exécution du programme est l’évaluation successive par Python de toutes les instructions du code. Dans le chapitre 3, vous allez voir comment faire fonctionner l’exécution sans qu’elle soit linéaire du début à la fin. Une fois que vous aurez compris cela, vous pourrez créer des jeux !

[image: image]

3

DEVINEZ LE NOMBRE

[image: image]

Dans ce chapitre, vous allez réaliser un programme de jeu permettant de deviner un nombre. L’ordinateur « pense » à un nombre compris entre 1 et 20 puis il demande à l’utilisateur de le deviner. Il indique à l’utilisateur si sa proposition est plus grande ou plus petite. L’utilisateur gagne s’il trouve la valeur en six tentatives maximum.

C’est un excellent jeu à coder parce que, malgré le petit nombre d’instructions, plusieurs points de programmation sont traités. Vous allez voir comment convertir les types de données et à quel moment effectuer de telles conversions. Comme il s’agit d’un jeu, nous allons appeler l’utilisateur « le joueur ».

Sujets traités dans ce chapitre

•Instruction import

•Modules

•Fonction randint()

•Instruction for

•Blocs

•Fonctions str(), int() et float()

•Booléens

•Opérateurs de comparaison

•Conditions

•Différence entre = et ==

•Instruction if

•Instruction break

Le jeu Devinez le nombre en action

Voici à quoi ressemble, pour le joueur, le programme Devinez le nombre lorsqu’il est exécuté. Ce que le joueur saisit est en gras.

Bonjour ! Comment t’appelles-tu ?

Albert

Bien, Albert, je pense à un nombre entre 1 et 20. Essaie de le deviner.

OEBPS/images/9_img01.jpg
File Edit Shell Debug Options Window Help
Bython 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 20:20:57) [MSC v.1600 64 bit (aM ~

D64)] on win32
Type "copyright®, "credits" or "license()" for more information.

|

Ln:3 Col:4

OEBPS/images/16_img01.jpg
)

OEBPS/images/26_img01.jpg
Python 3.4.4 Shell =l)

File Edit Shell Debug Options Window Help

Python 3.4.4 (v3.4.4:737efcadfSaé, Dec 20 2015, 20:20:57) [MSC v.1600 64 bit (AM -
D64)] on win32

Type "copyright", "credits" or "license()" for more information.

>>>

RESTART

\Python34\hello.py

Hello world!

What is your name?

Albert

It is good to meet you, Albert
>>>

|«

Ln:9 Col:

K

OEBPS/images/18_img01.jpg

OEBPS/images/logo2.jpg

OEBPS/images/logo1.jpg

OEBPS/images/cover.jpg
Al Sweigart

Apprendre a coder
des jeux vidéo en

PYTHON

Dés 10 ans

La programmation
accessible
aux enfants !

Fditions
EYROLLES

OEBPS/images/29_img02.jpg
print("It 1s good to meet you, * + myName)

print('It is good to meet you, ' + 'Albert’)

print('Tt is good to meet you, Albert')

OEBPS/images/19_img01.jpg

OEBPS/images/29_img01.jpg
myName = input()

myName = 'Albert’

OEBPS/images/24_img03.jpg
Ln:1 Col:0

OEBPS/images/24_img02.jpg

OEBPS/images/24_img01.jpg
File Edit Format Run Qptions Window. Help

fle_Edit_Shell Debug Qptions Windowtelp
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 20:20:57) [MSC v.1600 64 bit (AM =
D64)) on win3z
me‘ "copyright”, "credits" or "license()" for more information.

OEBPS/images/7_img01.jpg

OEBPS/nav.xhtml

Table des matières

		Couverture

		Le résumé et la biographie auteur

		Page de titre

		Copyright

		Table des matières

		Introduction

		À qui s’adresse ce livre ?

		À propos de cet ouvrage

		Comment utiliser ce livre

		Numéro de ligne et indentation

		Longues lignes de code

		Télécharger et installer Python

		Windows

		Mac OS

		Ubuntu

		Démarrer IDLE

		Obtenir de l’aide en ligne

		1 : Le shell interactif

		Sujets traités dans ce chapitre

		Calculs mathématiques simples

		Entiers et décimaux

		Expressions

		Évaluer les expressions

		Erreurs de syntaxe

		Stocker les valeurs dans des variables

		En résumé

		2 : Écrire des programmes

		Sujets traités dans ce chapitre

		Chaînes de caractères

		Concaténation de chaînes de caractères

		Écrire des programmes dans l’éditeur de texte d’IDLE

		Créer le programme Bonjour

		Enregistrer le programme

		Exécuter votre programme

		Comment fonctionne le programme Bonjour

		Nommer les variables

		En résumé

		3 : Devinez le nombre

		Sujets traités dans ce chapitre

		Le jeu Devinez le nombre en action

		Code source pour Devinez le nombre

		Importer le module random

		Générer un nombre aléatoire avec la fonction random.randint()

		Accueillir le joueur

		Instruction de contrôle de flux

		Utiliser des boucles pour répéter le code

		Grouper par blocs

		Boucler avec l’instruction for

		Obtenir la réponse du joueur

		Convertir des valeurs avec les fonctions int(), float() et str()

		Les données de type booléen

		Opérateurs de comparaison

		Connaître le vrai du faux avec les conditions

		Expérimenter les booléens, les opérateurs de comparaison et les conditions

		Différence entre = et ==

		L’instruction if

		Sortir d’une boucle à l’aide de l’instruction break

		Vérifier si le joueur a gagné

		Vérifier si le joueur a perdu

		En résumé

		4 : Un programme de blagues

		Sujets traités dans ce chapitre

		Un exemple d’exécution des blagues

		Source du programme

		Fonctionnement du code

		Caractère d’échappement

		Guillemets anglais simples et doubles

		La fonction print() et le paramètre clavier

		En résumé

		5 : L’antre du dragon

		Jouer à l’antre du dragon

		Sujets traités dans ce chapitre

		Exemple d’exécution

		Organigramme du programme

		Code source pour l’antre du dragon

		Importer les modules random et time

		Fonctions dans le programme

		Déclaration def

		Appeler une fonction

		Où placer les définitions de fonctions ?

		Chaîne de caractères sur plusieurs lignes

		Boucler avec l’instruction while

		Les opérateurs booléen

		L’opérateur and

		L’opérateur or

		L’opérateur not

		Évaluer les opérateurs booléens

		Valeurs renvoyées

		Portée globale et locale

		Paramètres des fonctions

		Afficher le résultat du jeu

		Choisir où se trouve le gentil dragon

		Boucler le jeu

		Appeler les fonctions dans le programme

		Demander de rejouer

		En résumé

		6 : Utiliser le débogueur

		Sujets traités dans ce chapitre

		Types de bogues

		Le débogueur

		Démarrer le débogueur

		Avancer dans le programme avec le débogueur

		Zone Globals

		Zone Locals

		Les boutons Go et Quit

		Step into, over et out

		Trouver le bogue

		Configurer des points d’arrêt

		Utiliser les points d’arrêt

		En résumé

		7 : L’organigramme du jeu du pendu

		Sujets traités dans ce chapitre

		Jouer au pendu

		Exemple de fonctionnement du jeu

		Art ASCII

		Concevoir le programme à l’aide d’un organigramme

		Créer l’organigramme

		Les branches de l’organigramme

		Finir ou redémarrer le jeu

		Proposer une autre lettre

		Donner des infos au joueur

		En résumé

		8 : Écrire le code du pendu

		Sujets traités dans ce chapitre

		Le code source du pendu

		Importer le module random

		Constantes

		Le type de données liste

		Accéder aux éléments avec des index

		Erreur d’index

		Modifier un élément avec l’index

		Concaténation de listes

		L’opérateur in

		Appeler une méthode

		Les méthodes reverse() et append()

		La méthode split()

		Choisir un mot dans la liste

		Afficher le jeu

		Les fonctions list() et range()

		Découpage de liste et de chaîne

		Afficher le mot avec des tirets

		Demander une lettre

		Les méthodes lower() et upper()

		Sortir de la boucle while

		Instruction elif

		Vérifier la proposition du joueur

		Demander au joueur s’il rejoue

		Les fonctions dans le jeu

		La boucle du programme

		Appel de la fonction displayBoard()

		Permettre la saisie d’une proposition

		Vérifier si la lettre est bonne

		Vérifier si le joueur a gagné

		Gérer une mauvaise réponse

		Vérifier si le joueur a perdu

		Arrêter ou recommencer le jeu

		En résumé

		9 : Améliorer le jeu du pendu

		Sujets traités dans ce chapitre

		Augmenter le nombre de propositions

		Le type de données dictionnaire

		Connaître la taille du dictionnaire avec len()

		Différences entre dictionnaires et listes

		Les méthodes keys() et values() des dictionnaires

		Utiliser les dictionnaires pour le jeu du pendu

		Choisir aléatoirement une liste

		Supprimer des éléments d’une liste

		Affectation multiple

		Afficher la catégorie de mots

		En résumé

		10 : Le jeu du morpion

		Sujets traités dans ce chapitre

		Exécution du jeu

		Code source du morpion

		Concevoir le programme

		Représenter le plateau sous la forme de données

		Établir la stratégie de l’IA

		Importation du module random

		Afficher le plateau de jeu

		Laisser le joueur choisir X ou O

		Choisir le joueur qui démarre

		Placer un pion sur le plateau

		Références à des listes

		Utiliser la référence aux listes dans makeMove()

		Vérifier si le joueur a gagné

		Dupliquer les données du plateau

		Vérifier si une case est libre

		Permettre au joueur de placer sa marque

		Court-circuiter l’évaluation

		Choisir un emplacement

		La valeur None

		Créer l’IA de l’ordinateur

		Vérifier si l’ordinateur peut gagner en un coup

		Vérifier si le joueur gagne en un coup

		Vérifier les coins, le centre et les côtés (dans cet ordre)

		Vérifier si le plateau est plein

		La boucle du jeu

		Choisir la marque du joueur et décider qui commence

		Exécuter le tour du joueur

		Exécuter le tour de l’ordinateur

		Proposer une nouvelle partie

		En résumé

		11 : Le jeu Pico, fermi, bagels

		Sujets traités dans ce chapitre

		Exemple d’exécution de Bagels

		Code source de Pico, fermi, bagels

		Organigramme de Bagels

		Importer random et définir getSecretNum()

		Créer un jeu de chiffres uniques

		Changer l’ordre de la liste à l’aide de la fonction random.shuffle()

		Obtenir le nombre à l’aide de chiffres mélangés

		Opérateur d’affectation augmentée

		Calculer l’indice à fournir

		La méthode sort()

		La méthode join()

		Vérifier qu’une chaîne contient uniquement des chiffres

		Démarrer le jeu

		Interpolation de chaîne

		La boucle du jeu

		Obtenir les propositions du joueur

		Obtenir les indices pour le joueur

		Vérifier si le joueur a gagné ou perdu

		Proposer de rejouer

		En résumé

		12 : Le système de coordonnées cartésiennes

		Sujets traités dans ce chapitre

		Grilles et coordonnées cartésiennes

		Nombres négatifs

		Le système de coordonnées de l’écran

		Astuces mathématiques

		Astuce 1 : un moins « mange » le signe plus sur sa gauche

		Astuce 2 : deux moins donnent un plus

		Astuce 3 : deux chiffres qui s’additionnent peuvent s’intervertir

		Valeur absolue et la fonction abs()

		En résumé

		13 : La chasse au trésor

		Sujets traités dans ce chapitre

		Exemple d’exécution du jeu

		Code source du jeu

		Concevoir le programme

		Importer les modules random, sys et math

		Créer le plateau de jeu

		Dessiner le plateau de jeu

		Dessiner les coordonnées en x en haut du plateau

		Dessiner l’océan

		Afficher une ligne dans l’océan

		Afficher les coordonnées en x en bas de l’écran

		Créer les trésors aléatoirement

		Déterminer si un mouvement est valide

		Placer un sonar sur le jeu

		Trouver le coffre le plus proche

		Supprimer des valeurs à l’aide de la méthode de liste remove()

		Obtenir le choix du joueur

		Afficher les instructions

		La boucle du jeu

		Afficher l’état du jeu

		Gérer le choix du joueur

		Trouver un coffre

		Vérifier si le joueur a gagné

		Vérifier si le joueur a perdu

		Terminer le programme avec la fonction sys.exit

		En résumé

		14 : Le chiffrement de César

		Sujets traités dans ce chapitre

		Cryptographie et chiffrement

		Fonctionnement du chiffrement de César

		Exemple de fonctionnement du chiffrement de César

		Code source pour le chiffrement de César

		Configurer la longueur maximale de la clé

		Choisir de chiffrer ou de déchiffrer

		Obtenir le message du joueur

		Obtenir la clé du joueur

		Chiffrer ou déchiffrer le message

		Trouver la chaîne passée avec la méthode string()

		Chiffrer ou déchiffrer chaque lettre

		Démarrer le programme

		La technique force brute

		Ajouter le mode force brute

		En résumé

		15 : Le jeu d’Othello

		Sujets traités dans ce chapitre

		Comment jouer à Othello

		Exemple d’exécution d’Othello

		Code source d’Othello

		Importer les modules et configurer les constantes

		Structure de données du plateau de jeu

		Afficher le plateau

		Créer une nouvelle structure de données pour le plateau

		Vérifier si un choix est valide

		Vérifier les huit directions

		Vérifier s’il y a des pions à retourner

		Vérifier la validité des coordonnées

		Obtenir une liste de tous les choix valides

		Appeler la fonction bool()

		Obtenir le score du plateau de jeu

		Demander au joueur de choisir une « couleur » de pion

		Déterminer qui commence

		Placer un pion sur le plateau

		Copier la structure du plateau

		Déterminer si l’espace est dans un coin

		Obtenir le choix du joueur

		Obtenir le choix de l’ordinateur

		Mouvement dans les coins

		Obtenir la liste des choix donnant le plus de points

		Afficher les scores à l’écran

		Démarrer le jeu

		Vérifier si le jeu est dans une impasse

		Le tour du joueur

		Le tour de l’ordinateur

		La boucle du jeu

		Demander au joueur s’il rejoue

		En résumé

		16 : Simulation avec l’IA

		Sujets traités dans ce chapitre

		Faire jouer l’ordinateur contre lui-même

		Exemple d’exécution de la simulation 1

		Code source pour la simulation 1

		Supprimer l’invite et ajouter un ordinateur comme joueur

		Faire jouer l’ordinateur plusieurs fois

		Exemple d’exécution de la simulation 2

		Code source pour la simulation 2

		Conserver une trace des jeux

		Mettre en commentaires les instructions print()

		Utiliser les pourcentages pour comparer les IA

		Divisions et décimales

		La fonction round()

		Comparer différents algorithmes

		Code source pour la simulation 3

		Fonctionnement de l’IA dans la simulation 3

		Comparer les IA

		Coins et côtés contre coins seuls

		En résumé

		17 : Créer des graphiques

		Sujets traités dans ce chapitre

		Installer pygame

		Bonjour avec pygame

		Exécution du programme Bonjour

		Code source pour Bonjour version pygame

		Importer le module pygame

		Initialiser pygame

		Configurer la fenêtre pygame

		Tuple

		Objet Surface

		Configurer les variables de couleur

		Écrire du texte dans la fenêtre pygame

		Définir le style de police

		Rendu d’un objet Font

		Configurer l’emplacement du texte et les attributs de Rect

		Remplir un objet Surface avec une couleur

		Les fonctions de dessin de pygame

		Dessiner un polygone

		Dessiner une ligne

		Dessiner un cercle

		Dessiner une ellipse

		Dessiner un rectangle

		Colorer les pixels

		La méthode blit() pour les objets Surface

		Dessiner les objets Surface à l’écran

		Les événements et la boucle du programme

		Obtenir les objets Event

		Quitter le programme

		En résumé

		18 : Animer des graphiques

		Sujets traités dans ce chapitre

		Exemple d’exécution du programme Animation

		Code source du programme Animation

		Déplacer et faire rebondir les boîtes

		Configurer les constantes

		Constantes pour les directions

		Constantes pour les couleurs

		Configurer la structure de données des boîtes

		La boucle principale

		Gérer l’arrêt du programme

		Déplacer les boîtes

		Faire rebondir une boîte

		Dessiner les boîtes à leur nouvelle position

		Dessiner la fenêtre à l’écran

		En résumé

		19 : Détection de collision

		Sujets traités dans ce chapitre

		Exemple d’exécution du programme de détection de collision

		Code source du programme de détection de collision

		Importer les modules

		Utiliser une horloge pour rythmer le jeu

		Configurer la fenêtre et la structure des données

		Configurer les variables de suivi des mouvements

		Gérer les événements

		Gérer l’événement KEYDOWN

		Gérer l’événement KEYUP

		Téléporter le joueur

		Ajouter des carrés de nourriture

		Déplacer le joueur dans la fenêtre

		Dessiner la boîte à l’écran

		Détecter les collisions

		Dessiner les carrés de nourriture dans la fenêtre

		En résumé

		20 : Utiliser des sons et des images

		Sujets traités dans ce chapitre

		Ajouter des images avec des sprites

		Fichiers sons et images

		Exemple d’exécution du programme Sprites et sons

		Code source pour le programme Sprites et sons

		Configurer la fenêtre et la structure de données

		Ajouter un sprite

		Configurer la musique et les sons

		Ajouter des fichiers audio

		Activer et désactiver les sons

		Dessiner le joueur dans la fenêtre

		Détecter les collisions

		Dessiner les cerises dans la fenêtre

		En résumé

		21 : Un jeu d’esquive avec images et sons

		Sujets traités dans ce chapitre

		Les types de données de base de pygame

		Exemple d’exécution de Dodger

		Code source de Dodger

		Importer les modules

		Configurer les constantes

		Définir les fonctions

		Arrêter et mettre en pause le jeu

		Conserver la trace des collisions

		Dessiner du texte dans la fenêtre

		Initialiser pygame et configurer la fenêtre

		Configurer les objets police, sons et images

		Afficher l’écran de départ

		Démarrer le jeu

		La boucle du jeu

		Gérer les événements du clavier

		Gérer les mouvements de la souris

		Ajouter des méchants

		Déplacer les méchants et le personnage

		Implémenter les codes de triche

		Supprimer les méchants

		Dessiner la fenêtre

		Dessiner le score du joueur

		Dessiner le personnage et les méchants

		Détection de collisions

		L’écran de fin

		Modifier le jeu Dodger

		En résumé

		Index

OEBPS/images/27_img01.jpg
Diff Tool

‘The diff tool can help you find typos in your code by showing you the differences between your program and the programs in the book.

Select program: Copy and paste your code here:

AISim1.py ~|[# This program says hello and asks for my name.
AISim2.py print('Hello world!")

AISm3 py print(‘what is your name?'

‘animation.py myName = input()

bagels.py print('It is good to meet you, ' + myName)
cipher py
collisionDetection py
dodger py

dragon. py

favorite.py

guess.py

hangman.py
[hetlo.py
liokes.py
pygameHelloWorld.py
pygamelnputpy +

The Book's Program Your Program
1+ This program says hello and asks for my name. 1|4 This program says hello and asks for my name.
| 2 princ(rEello woriait) 2 | print('Hello world!")
5| 5!
4|myName = input() 4|myName = input()
szm:('n 1is good to meet you, ' + myName) 5 |print('It is good to meet you, ' + myName)
6 6

diff view generated by jsdiffib |

OEBPS/images/17_img01.jpg

OEBPS/images/1_img02.jpg

OEBPS/images/1_img01.jpg

OEBPS/images/13_img01.jpg
Operateur

f

Valeur—~) 4) -~a—Valeur

I_'_I

Expression

OEBPS/images/12_img01.jpg
2 Python 3.4.4 Shell ==

Eile Edit Shell Debug Options Window Help

Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 20:20:57) [MSC v.1600 64 bit (aM -
D64)] on win32

Type "copyright®, "credits" or "license()" for more information.

> 2+ 2

4

>>>

Ln:5 Col: 4

OEBPS/images/arrow.jpg

OEBPS/images/25_img01.jpg
. hello.py - Cy =
File Edit Format Run Options Window Help

This program says hello and asks for my name. =
print('Bonjour ! ')

print('Comment t’appelle-tu ?"')

myName = input()

print('Ravi de te rencontrer ' + myName)

Ln:6 Col: 0

OEBPS/images/15_img01.jpg
8*3/2+2+7-9

—

24/2+2+7-9

ik

12.0+2+7-9

—

14.0 +7 - 9
21.0 - 9

12.0

OEBPS/images/25_img02.jpg
A Save As

==

savein [k Pyton34

L;
<>

RecentPlaces

|

Deskiop.

Libraries

~| «BmeEy

Type 2
File folder
File folder
File folder
File folder
File folder
File folder
File folder
File folder
File folder
File folder
File folder
File folder

Name Date
). _pycache_ 5/28/2014 1:51 PM
) pus 4/22/2016 405 PM
k. Doc 4/22/2016 405 PM
) foofolder 7/31/2014 7:29 PM
) include 3/19/2014 1229 AM
& Lib 3/19/2014 1229 AM
& libs 4/22/2016 405 PM
k man 11/22/2014 101 PM
& scripts 3/19/2014 1229 AM
J selenium 8/19/2016 3:47 PM
). share 5/10/2014 12:30 PM
bt 4/22/2016 405 PM
M - A nnte anc o
File name: hello.py|]
Save as type: Python files (* py.” pyw)]|

Save

v
Cancel

