

[image: Couverture : Du Podcast au Livre, Émeline Bailleul et Anthony Adam, Design Masterclass (Pratiques Modernes), Du Design, Éditions Eyrolles]

Résumé

DÈS 10 ANS

LA PROGRAMMATION ACCESSIBLE À TOUS.
TRÈS FACILEMENT.
ILLUSTRATIONS DE MIRAN LIPOVAČA

[image:]

Python est un langage de programmation puissant, expressif, facile à apprendre et amusant. Les livres sur la programmation en Python sont souvent ennuyeux, pas simple de démarrer dans ces conditions !

Python pour les kids donne vie à Python et t’emmène, ainsi que tes parents, dans l’univers de la programmation. Patiemment, Jason R. Briggs te montre les bases, à mesure que tu testes des exemples de programmes uniques et parfois hilarants, qui mettent en lumière des monstres voraces, des sorciers, des agents secrets, des corbeaux voleurs et d’autres curiosités.

Les définitions des termes utilisés, le code colorisé et expliqué en détail, ainsi que des illustrations pleines d’humour agrémentent l’apprentissage et le rendent plus aisé.

Plusieurs puzzles de programmation te permettent de t’entraîner pour réussir, à la fin du livre, à programmer deux jeux complets : un clone du fameux jeu Pong et « M. Filiforme court vers la sortie », un jeu de plates-formes avec des sauts, des animations et bien plus.

PYTHON 3.X EST COMPATIBLE AVEC WINDOWS, MACOS, LINUX ET MÊME RASPBERRY PI !

Cette deuxième édition a été revue et augmentée pour refléter les nouveautés de Python 3. De nouveaux puzzles ont été ajoutés, ainsi que deux nouvelles annexes pour te guider dans la création des modules Python et déboguer ton code.

Tout au long de cette aventure en programmation, tu apprendras à :

	
• te servir des structures de données fondamentales comme les listes, les tuples et les dictionnaires ;

	
• organiser et réutiliser ton code à l’aide de fonctions, de classes et de modules ;

	
• utiliser les structures de contrôle comme les boucles et les instructions conditionnelles ;

	
• dessiner des formes et des motifs à l’aide du module de la tortue de Python ;

	
• créer des jeux, des animations et d’autres merveilles avec tkinter.

Pourquoi les adultes seraient-ils les seuls à s’amuser ? Python pour les kids est ton ticket d’entrée dans le monde merveilleux de la programmation.

L’auteur

Jason R. Briggs programme depuis l’âge de huit ans. Il a rédigé des programmes en tant que développeur et architecte système.

www.editions-eyrolles.com

PYTHON
POUR LES KIDS

2E ÉDITION

La programmation accessible aux enfants

Jason R. Briggs

	[image:]

	[image: no starch press]

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

Copyright © 2023 year by Jason R. Briggs.

Title of English-language original: Python for Kids: A Playful Introduction to Programming, 2nd edition, ISBN 9781718503021, published by No Starch Press Inc. 245 8th Street, San Francisco, California United States 94103.

The French language 2nd edition Copyright © 2023 by SAS Editions Eyrolles under license by No Starch Press Inc. All rights reserved.

Depuis 1925, les Éditions Eyrolles s’engagent en proposant des livres pour comprendre le monde, transmettre les savoirs et cultiver ses passions ! Pour continuer à accompagner toutes les générations à venir, nous travaillons de manière responsable, dans le respect de l’environnement. Nos imprimeurs sont ainsi choisis avec la plus grande attention, afin que nos ouvrages soient imprimés sur du papier issu de forêts gérées durablement. Nous veillons également à limiter le transport en privilégiant des imprimeurs locaux. Ainsi, 89 % de nos impressions se font en Europe, dont plus de la moitié en France.

Attention : la version originale de cet ebook est en couleur, lire ce livre numérique sur un support de lecture noir et blanc peut en réduire la pertinence et la compréhension.

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.

© 2013 by Jason Briggs / No Starch Press pour l’édition en langue anglaise

© Groupe Eyrolles, 2015

© Éditions Eyrolles 2023 pour la présente édition, ISBN : 978-2-416-01347-8

© Traduction française : Hervé Soulard

Le programmeur informatique est un créateur d’univers dont elle ou il est le seul législateur.
Aucun dramaturge, aucun metteur en scène, aucun empereur, aussi puissant soit-il, n’a jamais exercé un pouvoir aussi absolu pour organiser une scène ou un champ de bataille, et n’a jamais dirigé des acteurs ou des troupes aussi indéfectiblement dévoués.

Joseph Weizenbaum (légèrement modifiée)

À propos de l’auteur

Jason R. Briggs programme depuis l’âge de huit ans, lorsqu’il a appris le BASIC sur un TRS-80 de Radio Shack. Sur le plan professionnel, il a ensuite créé des programmes en tant que développeur et architecte système. Il a également collaboré au magazine Java developer’s journal. Ses articles ont été publiés dans JavaWorld, ONJava et ONLamp. Python pour les kids (Groupe Eyrolles, 2015) est son premier livre.

Pour contacter Jason, adressez-vous à l’éditeur par courriel à ahabian@eyrolles.com, qui transmettra.

À propos de l’illustrateur

Miran Lipovacˇa est l’auteur de Apprendre Haskell vous fera le plus grand bien !. Il aime la boxe, jouer de la guitare basse et, bien entendu, dessiner. Il éprouve une fascination pour les Danses macabres et le nombre 71. Quand il passe des portes à ouverture automatique, il aime prétendre qu’il les ouvre en réalité à la force de son esprit.

À propos du relecteur technique

Daniel Zingaro, maître de conférence en informatique, est un enseignant reconnu de l’université de Toronto. Ses recherches se concentrent sur la compréhension et l’amélioration de l’apprentissage de l’informatique chez les étudiants. Il est l’auteur de deux ouvrages récents publiés par No Starch : Algorithmic Thinking (un guide pragmatique, non mathématique, sur les algorithmes et les structures de données) et Learn to Code by Solving Problems (un livre d’introduction à Python et à la pensée computationnelle).

À propos des relecteurs techniques de la première édition

Récemment diplômé de l’école Nueva à l’âge de 15 ans, Josh Pollock est étudiant à l’école secondaire supérieure de Lick-Wilmerding de San Francisco. Il a commencé à programmer avec Scratch à l’âge de 9 ans et en TI-BASIC à 11 ans, puis a débuté en Python et Java à 12 ans, et en UnityScript à 13 ans. Outre la programmation, Josh aime jouer de la trompette, développer des jeux informatiques et discuter avec les gens de sujets intéressants comme les disciplines académiques scientifiques, technologiques, mathématiques et d’ingénierie.

Maria Fernandez possède une maîtrise en linguistique appliquée, s’intéresse à l’informatique et aux technologies depuis plus de vingt ans. Elle a enseigné l’anglais à de jeunes femmes réfugiées dans le cadre du Global Village Project de Géorgie. Elle réside actuellement dans le nord de la Californie et travaille dans un service d’expérimentation pédagogique.

Remerciements

Je remercie l’équipe de No Starch pour tout le travail qu’elle a fourni et Miran Lipovacˇa pour ses illustrations particulièrement brillantes.

Merci à ma femme, à ma fille et à mon fils, qui ont dû vivre avec un époux et un père vivant le nez sur l’écran encore plus souvent que d’habitude.

À ma maman, pour les encouragements sans fin qu’elle m’a adressés au cours de toutes ces années.

Enfin, merci à mon papa d’avoir acheté un ordinateur dès les années 1970 et d’avoir su composer d’emblée avec moi, qui voulais l’utiliser autant que lui. Rien de tout cela n’eût été possible sans lui.

[image:]

AVANT-PROPOS

Pourquoi apprendre la programmation informatique ? La programmation encourage la créativité, le raisonnement et la résolution de problèmes. Le programmeur a l’opportunité de créer quelque chose à partir de rien, d’utiliser la logique pour transformer les constructions de programmation en une forme que l’ordinateur peut exécuter et, quand les choses ne se passent pas tout à fait comme prévu, d’exploiter ses capacités de résolution pour trouver ce qui ne va pas. La programmation est une activité amusante, parfois pleine de défis, voire quelquefois frustrante, et les compétences qu’elle permet d’acquérir sont utiles à la fois à l’école et au travail… Même si ta future carrière n’a rien à voir avec l’informatique ! Et, quoi qu’il en soit, la programmation, c’est franchement chouette pour passer un agréable après-midi, alors qu’il ne fait pas beau dehors.

Pourquoi Python ?

Python est un langage de programmation facile à apprendre ; il possède également des caractéristiques réellement utiles pour le programmeur débutant. Le code est assez facile à lire, comparé à d’autres langages, et il dispose d’une console de commandes interactive pour y entrer tes programmes afin de les voir fonctionner.

En plus de sa structure de langage simple et de la console interactive qui facilitent les expérimentations, Python propose certaines fonctionnalités qui améliorent fortement l’apprentissage et permettent de rassembler des animations simples pour créer tes propres jeux. Parmi celles-ci, on trouve le module turtle, inspiré des célèbres graphismes avec la tortue – il est utilisé par le langage Logo depuis les années 1960 – et conçu pour une utilisation éducative. Il y a aussi le module tkinter qui permet de créer des interfaces graphiques et des animations évoluées grâce à la bibliothèque Tk.

Comment apprendre à programmer ?

Comme pour tout ce que tu essaies pour la première fois, il vaut mieux toujours débuter par les bases. Donc, commence par les premiers chapitres et résiste à l’envie de sauter directement aux derniers. Personne ne peut jouer une symphonie du premier coup, simplement en prenant un instrument. Les élèves pilotes ne commencent pas à piloter un avion tant qu’ils n’ont pas compris et assimilé les commandes essentielles. Les gymnastes ne sont (généralement) pas capables de réaliser des saltos arrière dès leur premier essai. Si tu passes trop vite à la suite, non seulement tu n’auras pas en tête les idées de base mais, en plus, le contenu des chapitres suivants te paraîtra plus compliqué qu’il ne l’est réellement.

À mesure que tu avances dans ta lecture, essaie chacun des exemples proposés pour voir comment ils fonctionnent. À la fin de la plupart des chapitres, tu trouveras des puzzles de programmation. Essaie de les résoudre, car ils t’aideront à améliorer tes connaissances en programmation. Retiens que, plus tu assimiles les bases, plus il te sera facile de comprendre les idées plus complexes qui suivront. Si tu rencontres des choses frustrantes ou trop complexes à résoudre, voici quelques pistes qui te seront très utiles.

	
1.Découpe un problème en parties plus petites. Essaie de comprendre ce que fait chaque petit extrait de code, ou réfléchis à une seule partie d’une idée difficile (concentre-toi sur une portion de code au lieu d’essayer de comprendre tout en même temps).

	
2.Si cela ne suffit pas à t’aider, le mieux est souvent de laisser le problème de côté pendant un moment. Endors-toi dessus et reviens-y un autre jour. Souvent, cette méthode aide à résoudre de nombreux problèmes et elle est particulièrement utile pour les programmeurs.

À qui est destiné ce livre ?

Ce livre a été rédigé pour toute personne qui s’intéresse à la programmation, qu’il s’agisse d’un enfant ou d’un adulte approchant la programmation pour la première fois. Si tu veux apprendre à écrire tes propres logiciels, au lieu de simplement utiliser ceux réalisés par d’autres, Python pour les kids constitue un excellent point de départ.

Dans les chapitres suivants, tu trouveras des informations pour installer Python, démarrer la console et réaliser des calculs simples, afficher du texte à l’écran, créer des listes, réaliser des opérations élémentaires de contrôle de flux à l’aide des instructions if et des boucles for. Au passage, tu comprendras ce que signifient ces instructions ! Tu apprendras à réutiliser du code dans des fonctions, les éléments fondamentaux des classes et des objets, ainsi que les descriptions de quelques-uns des nombreux modules et fonctions intégrés à Python.

Des chapitres inspectent les graphismes à l’aide de la tortue, sous forme simple ou plus évoluée, ainsi que l’utilisation du module tkinter pour dessiner à l’écran de l’ordinateur. À la fin de nombreux chapitres, les puzzles de programmation de complexité variée sont là pour graver dans le marbre les nouvelles connaissances acquises, en te poussant à rédiger par toi-même de petits programmes. Ensuite, lorsque tu auras construit tes connaissances fondamentales de la programmation, tu apprendras à écrire tes propres jeux. Tu développeras deux jeux graphiques pour maîtriser la détection de collision, les événements et les différentes techniques d’animation.

Les exemples de ce livre utilisent pour la plupart la console d’environnement d’exécution IDLE (qui signifie « environnement de développement intégré »), intégrée à Python. IDLE fournit ce qu’on appelle la « coloration syntaxique », le copier-coller (comme quand tu copies et colles dans les autres applications) et une fenêtre d’édition où tu peux enregistrer du code pour plus tard. C’est donc à la fois un environnement interactif pour l’expérimentation et une sorte d’éditeur de texte. Les exemples proposés fonctionnent aussi parfaitement dans une console standard et un éditeur de texte traditionnel, mais la coloration syntaxique d’IDLE et son environnement légèrement plus convivial facilitent la compréhension ; c’est pourquoi le tout premier chapitre te montre comment le mettre en place.

Que contient ce livre ?

Voici un bref aperçu de ce que tu trouveras dans cet ouvrage.

Le chapitre 1 forme une introduction à la programmation, avec des instructions pour installer Python.

Le chapitre 2 présente les calculs de base et les variables, tandis que le chapitre 3 décrit certains types fondamentaux de Python, comme les chaînes, les listes et les tuples.

Le chapitre 4 propose un avant-goût du module turtle. On saute de la programmation élémentaire au déplacement d’une tortue, sous la forme d’une flèche à l’écran.

Le chapitre 5 examine les variantes des conditions et de l’instruction if, puis le chapitre 6 décrit les boucles for et while.

Au chapitre 7, tu commences à utiliser et à créer des fonctions puis, au chapitre 8, tu examines les classes et les objets. Tu abordes suffisamment d’idées de base pour assimiler certaines techniques de programmation dont tu auras besoin dans les chapitres de développement de jeux, qui viennent plus tard dans le livre. À ce stade, le contenu commence à devenir plus complexe.

Le chapitre 9 revient sur le module turtle et propose d’essayer quelques formes plus complexes. Le chapitre 10 aborde l’utilisation du module tkinter pour créer des graphismes encore plus élaborés.

Aux chapitres 11 et 12, tu réalises ton premier jeu, « Rebondir ! », qui se fonde sur les connaissances acquises dans les chapitres précédents. Aux chapitres 13 à 16, tu crées un autre jeu, « M. Filiforme court vers la sortie ». Ces chapitres devraient te poser quelques petits soucis ; alors, si rien ne va, télécharge le code à partir du site d’accompagnement et compare ton code à ces exemples qui fonctionnent.

Dans la postface, tu découvriras comment employer l’outil d’installation d’un package Python (pip) afin d’installer le module PyGame, ainsi qu’un petit exemple de son utilisation. Tu feras ensuite connaissance avec d’autres langages de programmation.

Enfin, l’annexe A reprend en détail les mots-clés de Python, tandis que l’annexe B établit la liste des fonctions intégrées utiles (la signification de « mots-clés » et de « fonctions » sera donnée plus loin dans ce livre). L’annexe C propose des éléments de résolution des problèmes les plus fréquents.

Site d’accompagnement

Si tu as besoin d’aide au cours de ta lecture, essaie d’aller voir du côté du site web d’accompagnement, à l’adresse http://www.editions-eyrolles.com/go/pykids. Tu y trouveras tous les exemples du livre disponibles en téléchargement, ainsi que des liens vers des informations complémentaires, notamment là où tu pourras récupérer les codes sources employés dans cet ouvrage.

Amuse-toi bien !

À mesure que tu avances dans ce livre, rappelle-toi que la programmation peut être divertissante et qu’il ne faut pas la considérer comme du travail. Pense à la programmation comme à une manière de créer des jeux et applications amusants, que tu pourras partager avec tes amis par exemple.

Apprendre à programmer constitue un formidable exercice mental et les résultats peuvent être très gratifiants. Par-dessus tout, quoi que tu fasses, amuse-toi bien !

PARTIE 1

APPRENDRE À PROGRAMMER

[image:]

[image:]

1

LES SERPENTS RAMPENT, MAIS PAS TOUS

Un programme informatique est un ensemble d’instructions qui font exécuter certaines actions par un ordinateur. Ce n’est pas la partie matérielle, physique de l’ordinateur (comme les fils, les puces, les cartes, le disque dur et ainsi de suite), mais le « truc » caché qui fonctionne grâce à ce matériel. Un programme informatique, ou simplement programme comme nous le nommerons généralement, constitue l’ensemble des commandes qui indiquent à ce matériel ce qu’il doit faire. Un logiciel est une série, une « collection » de programmes.

Sans les programmes, presque tous les appareils que tu utilises au quotidien s’arrêteraient de fonctionner ou seraient tout simplement beaucoup moins utiles. D’une manière ou d’une autre, les programmes contrôlent non seulement ton ordinateur, mais également les consoles de jeux, les jeux vidéo, les téléphones portables et les systèmes GPS des voitures. Les logiciels contrôlent aussi des appareils moins évidents, comme les écrans plats des téléviseurs et leurs télécommandes, ainsi que les radios, les lecteurs DVD, les fours et certains réfrigérateurs récents. Même les moteurs des voitures, les feux tricolores sur les routes, les éclairages publics, les feux de signalisation des trains, les panneaux d’affichage électroniques et les ascenseurs sont sous le contrôle de programmes.

Les programmes sont un peu comme les pensées. Si tu ne pensais pas, tu resterais probablement assis sur le sol, le regard vide fixé sur le mur d’en face. Ta pensée « lève-toi » est une instruction, ou une commande, qui ordonne à ton corps de te mettre debout. De la même façon, les programmes se servent de commandes pour indiquer aux ordinateurs ce qu’ils doivent faire.

Si tu sais écrire des programmes informatiques, tu peux réaliser toutes sortes de choses. Évidemment, tu n’es peut-être pas capable de contrôler des voitures, des feux de signalisation ou ton réfrigérateur (du moins pas tout au début), mais tu peux déjà réaliser des pages web, tes propres jeux ou même un programme pour t’aider à faire tes devoirs !

Quelques mots à propos du langage

Comme les humains, les ordinateurs emploient plusieurs langues pour communiquer ; dans leur cas, nous parlons de « langages de programmation ». Un langage de programmation est simplement une façon particulière de parler à un ordinateur, une manière d’utiliser des instructions comprises à la fois par lui et les humains.

Certains langages de programmation portent le nom de personnes (comme Ada et Pascal), d’autres sont construits à partir d’acronymes (comme Basic et Fortran). Le nom Python trouve son origine dans une série télévisée humoristique britannique des années 1970, franchement burlesque (non-sense, comme disent les Anglais), qui s’intitulait Monty Python’s Flying Circus, ce qui n’a donc rien à voir avec le serpent !

Le langage de programmation Python possède quelques caractéristiques qui le rendent extrêmement utile pour les débutants. La plus importante vient du fait qu’il permet d’écrire vraiment rapidement des programmes simples mais efficaces. Python n’utilise pas autant de symboles compliqués que d’autres langages de programmation. Cela le rend plus facile à lire et bien plus abordable pour les débutants. (Nous ne disons pas que Python n’emploie pas de symboles, mais juste qu’ils sont plus rares que dans beaucoup d’autres langages.)

Installer Python

L’installation de Python est assez simple. Nous verrons comment procéder pour Windows, macOS, Ubuntu et Raspberry Pi. Au cours de cette procédure, tu installeras aussi le programme IDLE, un environnement de développement intégré qui aide à rédiger des programmes en Python. Si ce langage est déjà installé sur ton ordinateur, va directement à la section « Lorsque Python est installé » (page 16).

Installer Python sous Windows

Pour installer Python sous Microsoft Windows 11, rends-toi à l’adresse http://www.python.org/downloads/ et télécharge une version pour Windows qui porte le numéro 3.10 ou ultérieur. Peu importe la version précise que tu télécharges, pourvu que ce soit au moins la version 3.10. Toutefois, si tu utilises une version du système plus ancienne, par exemple Windows 7, la dernière version de Python ne fonctionnera pas – dans ce cas, tu devras installer Python 3.8. Consulte la page des téléchargements (https://www.python.org/downloads/windows/) pour déterminer la version de Python compatible avec ta version de Windows.

[image: Figure 1.1 Téléchargement de Python pour Windows]

Figure 1.1 Téléchargement de Python pour Windows

Si le navigateur te demande s’il doit enregistrer ou ouvrir le fichier, choisis de l’enregistrer. Lorsque le téléchargement du programme d’installation de Python pour Windows est terminé, tu devrais être invité à l’exécuter. Si ce n’est pas le cas, ouvre le dossier Téléchargements et double-clique sur l’icône du fichier. Suis les instructions qui s’affichent à l’écran afin d’installer Python à son emplacement par défaut. Voici comment procéder.

	
1.Clique sur Install Now.

	
2.Lorsqu’on te demande si tu souhaites autoriser l’application à apporter des modifications à ton appareil, choisis Oui.

	
3.Lorsque l’installation est terminée, clique sur Close. Plusieurs icônes pour Python 3.1x doivent alors avoir été ajoutées au menu Démarrer de Windows.

[image: Figure 1.2 Le menu Démarrer aura peut-être un aspect différent selon la version de Python installée]

Figure 1.2 Le menu Démarrer aura peut-être un aspect différent selon la version de Python installée

Maintenant, passe à la section « Lorsque Python est installé » (page 16) pour tes premiers essais.

Installer Python sous macOS

Si tu utilises un Mac, Python y est très probablement déjà installé, mais il s’agit sans doute d’une ancienne version du langage. Pour vérifier que tu disposes bien d’une version suffisamment récente, clique sur l’icône Spotlight (la loupe placée dans le coin supérieur droit de l’écran) et saisis terminal dans la boîte de dialogue qui apparaît. Dans la fenêtre du terminal, saisis python3 --version (il y a deux tirets, suivis du mot « version ») et appuie sur la touche Entrée.

Si le message Commande absente s’affiche ou si la version indiquée est antérieure à la 3.10, ouvre ton navigateur sur l’adresse https://www.python.org/downloads/ de façon à télécharger le programme d’installation le plus récent pour macOS.

[image: Figure 1.3 Téléchargement de Python pour macOS]

Figure 1.3 Téléchargement de Python pour macOS

Lorsque le téléchargement du fichier est terminé, double-clique dessus (son nom doit ressembler à python-3.11.4-macosx11.pkg). Accepte le contrat de licence et suis les instructions affichées à l’écran pour installer le logiciel. À un moment, tu seras invité(e) à entrer le mot de passe de l’administrateur du Mac pour que Python puisse s’installer ; si tu ne le connais pas, demande à tes parents de le saisir, ou à quiconque est le propriétaire de la machine.

[image: Figure 1.4 Python dans le Finder du Mac]

Figure 1.4 Python dans le Finder du Mac

À présent, passe à la section « Lorsque Python est installé » (page 16) pour tes premiers essais.

Installer Python sous Ubuntu

Python est préinstallé avec la distribution Ubuntu de Linux, mais il s’agit probablement d’une ancienne version. Les étapes suivantes expliquent comment obtenir la dernière version de Python 3 (tu devras peut-être modifier le numéro dans la commande qui suit afin qu’il corresponde à la version la plus récente).

	
1.Clique sur l’icône Afficher les applications (en général un carré de neuf points placé dans l’angle inférieur gauche de l’écran).

	
2.Saisis terminal dans le champ de recherche (ou clique sur Terminal s’il est déjà présent à l’écran).

	
3.Dans la fenêtre de Terminal, entre les commandes suivantes :

sudo apt update

sudo apt install python3.11 idle-python3.11

Après avoir exécuté la première commande, tu devras peut-être donner le mot de passe de l’administrateur de ton ordinateur (si tu ne le connais pas, demande à tes parents ou à un professeur de le saisir).

[image: Figure 1.5 Installation de Python dans Terminal sous Ubuntu ; les messages obtenus peuvent être légèrement différents selon la version téléchargée]

Figure 1.5 Installation de Python dans Terminal sous Ubuntu ; les messages obtenus peuvent être légèrement différents selon la version téléchargée

Passe ensuite à la section « Lorsque Python est installé » (page 16) pour tes premiers essais.

Installer Python sous Raspberry Pi (Raspberry Pi OS ou Raspbian)

Python 3 est déjà installé sur le système d’exploitation du Raspberry Pi, mais, au moment de l’écriture de ces lignes, il s’agit de la version 3.9. L’installation d’une version plus récente est moins simple que sur les autres systèmes d’exploitation ; il te faut télécharger et réaliser toi-même l’installation de Python. Cela est moins effrayant que tu pourrais le croire. Saisis simplement les commandes suivantes, une par une, et attends que chacune finisse de s’exécuter (note que tu dois peut-être modifier les numéros de version) :

sudo apt update

sudo apt install libffi-dev libssl-dev tk tk-dev

wget https://​www.​pyt​hon.​org/​ftp/​pyt​hon/​3.​11.​4/​Pyt​hon-3.​11.​4.​tar.​xz

tar -xvf Python3.11.4.tar.xz

cd Python-3.11.4

./configure --prefix=/usr/local/opt/python-3.11.4

make -j 4

sudo make altinstall

À partir de l’avant-dernière étape, les commandes prendront plus de temps, car elles construisent tout le code qui constitue l’application Python.

[image: Figure 1.6 Installation de Python dans Terminal sous Raspberry Pi ; les messages produits peuvent être légèrement différents selon la version téléchargée]

Figure 1.6 Installation de Python dans Terminal sous Raspberry Pi ; les messages produits peuvent être légèrement différents selon la version téléchargée

Après que Python a été installé, tu dois ajouter le programme IDLE au menu (il sera plus facile à lancer ensuite) :

	
1.Clique sur l’icône de framboise située dans l’angle supérieur gauche de l’écran, puis sur Préférences et Main Menu Editor.

	
2.Dans la fenêtre qui apparaît, choisis Programmation, puis clique sur le bouton Nouvel élément.

	
3.Dans la boîte de dialogue Launcher Properties (figure 1.7), indique idle3.11 comme nom et saisis la commande suivante, en modifiant le numéro de version si nécessaire :

/usr/local/opt/python-3.11.4/bin/idle3.11

	
4.Clique sur Valider, puis à nouveau sur Valider dans la fenêtre principale de l’éditeur. Tu peux ensuite passer à la section suivante.

[image: Figure 1.7 Configuration de Launcher sur le Raspberry Pi]

Figure 1.7 Configuration de Launcher sur le Raspberry Pi

Lorsque Python est installé

Python étant installé, nous pouvons écrire notre premier programme dans IDLE (également appelé le shell).

Si tu emploies Windows, saisis idle dans le champ de recherche (angle inférieur gauche de l’écran) et choisis IDLE (Python 3.1x 64-bit) lorsqu’il apparaît dans le menu Meilleur résultat.

Si ton ordinateur est un Mac, vas dans Aller [image:] Applications et ouvre le dossier Python 3.1x pour trouver IDLE.

Si tu utilises Ubuntu, clique sur Afficher les applications et saisis idle dans le champ de recherche. Tu devrais voir apparaître une icône intitulée IDLE (using Python-3.1x).

Avec un Raspberry Pi, clique sur l’icône de framboise située en partie supérieure gauche de l’écran, clique sur Programmation, puis choisis idle3.1x dans la liste affichée.

Tu dois à présent voir apparaître une fenêtre semblable à la suivante :

[image: Figure 1.8 : Le shell IDLE sous Windows]

Figure 1.8 : Le shell IDLE sous Windows

Il s’agit du shell Python, qui fait partie de l’environnement de développement intégré de Python. Les trois symboles « plus grand que » (>>>) sont ce que nous appelons l’invite de commande.

Essayons d’entrer quelques commandes à l’invite. Commençons par celle-ci :

>>> print("Bonjour tout le monde")

Vérifie bien que tu n’oublies pas les guillemets (" "). Appuie sur la touche Entrée du clavier après avoir saisi l’intégralité de la ligne. Si tout est correct, tu devrais obtenir ceci :

>>> print("Bonjour tout le monde")

Bonjour tout le monde

>>>

L’invite de commande réapparaît pour te faire savoir que le shell Python est prêt à recevoir d’autres commandes.

Félicitations ! Tu as créé ton premier programme. Le mot print est une commande de Python que nous désignons sous le nom de fonction. Celle-ci imprime, ou plutôt affiche à l’écran, tout ce qui se trouve entre les parenthèses. En fait, tu as donné à l’ordinateur l’instruction d’afficher les mots Bonjour tout le monde ; l’ordinateur et toi pouvez tous deux comprendre cette instruction.

[image:]

Enregistrer des programmes Python

Les programmes ne seraient pas vraiment utiles s’il fallait que tu les réécrives chaque fois que tu veux les utiliser, même si tu les imprimes sur papier pour pouvoir te les rappeler par la suite. Bon, si la réécriture est possible pour de très courtes suites d’instructions, des programmes plus longs, comme un traitement de texte, peuvent contenir des millions de lignes de code. Si tu imprimes ces lignes de programme sur papier, tu te retrouveras vite avec plus de 100 000 pages ! Imagine que tu doives les entreposer à la maison, en espérant qu’un courant d’air ne vienne pas les faire s’envoler…

Heureusement, tu peux enregistrer tes programmes pour les réutiliser plus tard. Pour créer et enregistrer un nouveau programme, il suffit, dans IDLE, de choisir File [image:] New File (cela signifie Fichier [image:] Nouveau fichier). Une nouvelle fenêtre vide apparaît, avec Untitled dans la barre de titre. Entre la ligne suivante dans cette fenêtre :

print("Bonjour tout le monde")

À présent, clique sur File [image:] Save (qui signifie Fichier [image:] Enregistrer). Lorsque la boîte de dialogue te demande un nom de fichier, saisis Bonjour.py et enregistre le fichier sur ton Bureau. Ensuite, clique sur le menu Run [image:] Run Module.

Avec un peu de chance, le programme enregistré s’exécute et tu obtiens ceci :

[image: Figure 1.9 Bonjour tout le monde dans IDLE]

Figure 1.9 Bonjour tout le monde dans IDLE

À ce stade, si tu fermes la fenêtre du shell mais laisses la fenêtre Bonjour.py ouverte, puis cliques de nouveau sur Run [image:] Run Module, le shell Python doit réapparaître et le programme s’y exécuter de nouveau. Pour rouvrir le shell Python sans exécuter le programme, choisis Run [image:] Python shell.

Après l’exécution du code, une nouvelle icône apparaît sur ton Bureau, nommée Bonjour.py. Si tu double-cliques dessus, une fenêtre à fond noir s’affiche brièvement, puis disparaît. Que s’est-il passé ?

Tu viens d’entrevoir la console en ligne de commande de Python (semblable au shell), qui démarre, affiche Bonjour tout le monde, puis quitte et disparaît. La figure 1.10 montre ce que tu aurais pu voir si tu avais été un super-héros avec une vision plus rapide que l’éclair, avant que la fenêtre ne disparaisse.

NOTE En fonction de ton système d’exploitation, cela fonctionnera ou non, ou bien une version de Python différente de celle que nous avons installée pourrait être utilisée.

[image: Figure 1.10 Bonjour tout le monde dans la console]

Figure 1.10 Bonjour tout le monde dans la console

Outre les menus des fenêtres, tu peux aussi utiliser des raccourcis clavier, c’est-à-dire des combinaisons de touches du clavier, pour créer une nouvelle fenêtre de shell, enregistrer un fichier et exécuter un programme :

	Sous Windows, Ubuntu et Raspberry Pi, Crtl+N (appuie simultanément sur ces deux touches) ouvre une nouvelle fenêtre de shell, Ctrl+S enregistre le fichier en cours lorsque tu as terminé de le modifier et F5 lance l’exécution du programme en cours.

	Sous macOS, utilise [image:]-N pour ouvrir une nouvelle fenêtre de shell et [image:]+S pour enregistrer le fichier en cours. Pour exécuter le programme, maintiens la touche Fn (fonction) enfoncée, puis presse F5.

Ce que tu as appris

Dans ce chapitre, nous avons commencé par des choses simples, avec l’application Bonjour tout le monde – c’est en fait le programme essayé par presque tout le monde lors de la découverte d’un nouveau langage de programmation informatique. Au chapitre suivant, nous réaliserons des choses un peu plus utiles à partir du shell Python.

[image:]

2

CALCULS ET VARIABLES

À présent, Python est installé et tu sais comment démarrer son shell. C’est donc le moment d’en faire quelque chose. Nous allons débuter avec des calculs simples, puis évoluerons vers l’utilisation des variables. Les variables fournissent une manière de stocker des informations et aident à écrire des programmes vraiment utiles.

Calculer avec Python

Pour trouver le produit de deux nombres, par exemple 8 × 3,57, il te faut probablement prendre une calculatrice ou une feuille et un stylo. Et si tu utilisais le shell Python pour effectuer ce calcul ? Essayons.

Démarre le shell : double-clique sur l’icône IDLE sur le Bureau ou, si tu utilises Ubuntu, sur l’icône IDLE dans le menu des applications. À l’invite de commande, entre cette opération :

>>> 8 * 3.57

28.56

Pour multiplier deux nombres en Python, il faut utiliser l’astérisque (*) à la place du signe de multiplication habituel (×). Note aussi que le nombre 3,57 s’écrit 3.57, avec un point décimal à la place de la virgule.

Voyons ce que donne un calcul un peu plus utile.

Imaginons que tu creuses dans le fond du jardin et que tu y trouves un sac contenant 20 pièces d’or. Le lendemain, tu te faufiles à la cave pour les placer dans la machine à dupliquer à vapeur de ton génial inventeur de grand-père (par chance, les 20 pièces y rentrent parfaitement). Tu entends un sifflement et quelques bruits bizarres et, quelques heures plus tard, en sortent 10 nouvelles pièces étincelantes.

Combien de pièces aurais-tu dans ton coffre à trésor si tu faisais cela chaque jour pendant un an ? Sur le papier, les formules pour le calculer ressembleraient à ceci :

10 × 365 = 3 650

20 + 3 650 = 3 670

Bien évidemment, ces calculs sont faciles à effectuer avec une calculatrice ou sur papier, mais tu peux tout aussi bien les réaliser avec le shell Python. D’abord, il faut multiplier les 10 pièces par les 365 jours de l’année pour obtenir 3 650, puis additionner les 20 pièces initiales à ce résultat pour obtenir 3 670.

>>> 10 * 365

3650

>>> 3650 + 20

3670

Et maintenant, que se passe-t-il si un corbeau découvre ton trésor et entre chaque semaine dans ta chambre pour voler 3 pièces ? Au bout d’une année de ce jeu-là, combien te resterait-il de pièces ? Voici à quoi ressemblent les calculs dans le shell :

>>> 3 * 52

156

>>> 3670 - 156

3514

D’abord, il faut multiplier 3 pièces par les 52 semaines d’une année, ce qui donne 156 pièces volées. Ensuite, ce nombre doit être soustrait du total de pièces que tu avais (3 670) ; il te resterait 3 514 pièces à la fin de l’année.

Tu peux évidemment obtenir facilement ce résultat avec une calculatrice, mais l’utilisation du shell Python te permet de découvrir comment écrire des programmes simples. Dans ce livre, tu apprendras à étendre de telles idées pour écrire des programmes bien plus utiles.

Les opérateurs de Python

Dans le shell Python, il est possible de faire des multiplications, des additions, des soustractions et des divisions, parmi bien d’autres opérations mathématiques que nous n’allons pas aborder tout de suite. Les symboles de base utilisés par Python pour les effectuer s’appellent des opérateurs. Le tableau 2.1 les énumère.

Tableau 2.1 Opérateurs de base de Python

	Symbole

	Opération

	+

	Addition

	-

	Soustraction

	*

	Multiplication

	/

	Division

La barre oblique (/) sert pour la division, parce qu’elle ressemble à la barre que tu utilises quand tu veux représenter une fraction. Si, par exemple, tu as 100 pirates et 20 gros tonneaux, et que tu veux compter le nombre de pirates qui peuvent se cacher dans chacun des tonneaux, tu divises 100 par 20 (100 ÷ 20) en écrivant dans le shell de Python 100 / 20. Retiens que la barre oblique est celle qui s’incline vers la droite.

L’ordre des opérateurs

Dans un langage de programmation, nous nous servons souvent des parenthèses pour contrôler l’ordre des opérations. Tout ce qui utilise un opérateur est appelé une opération. La multiplication et la division ont un ordre plus élevé que l’addition et la soustraction, ce qui signifie qu’elles sont effectuées en premier. Autrement dit, quand tu saisis une formule de calcul en Python, les multiplications et les divisions se font avant les additions et les soustractions.

Par exemple, dans la formule suivante, les nombres 30 et 20 sont tout d’abord multipliés, puis 5 est ajouté au résultat :

>>> 5 + 30 * 20

605

Ainsi, cette formule est une autre manière de dire « multiplier 30 par 20, puis ajouter 5 au résultat (605) ». Pour changer l’ordre des opérations, il faut ajouter des parenthèses, par exemple autour des deux premiers nombres :

>>> (5 + 30) * 20

700

Le résultat du calcul n’est plus 605 mais 700 : les parenthèses indiquent à Python qu’il faut d’abord effectuer l’opération qu’elles englobent et, ensuite seulement, l’opération en dehors de celles-ci. Cet exemple signifie « ajouter 5 à 30, puis multiplier le tout par 20 ».

Il est possible d’imbriquer les parenthèses, c’est-à-dire de les placer les unes à l’intérieur des autres, comme ici :

>>> ((5 + 30) * 20) / 10

70.0

Dans ce cas, Python évalue (ou calcule) d’abord le contenu des parenthèses les plus internes, puis celles les plus externes, pour terminer avec l’opérateur de division. Autrement dit, cette formule demande « d’ajouter 5 à 30, puis de multiplier le résultat par 20 et enfin de diviser le tout par 10 ». Si on la décompose en étapes, cela donne ceci :

	l’ajout de 5 à 30 donne 35 ;

	la multiplication de 35 par 20 donne 700 ;

	la division de 700 par 10 donne la réponse finale, 70.

Sans les parenthèses, le résultat aurait été assez différent :

>>> 5 + 30 * 20 / 10

65.0

Ici, 30 est d’abord multiplié par 20 (= 600), puis 600 est divisé par 10 (= 60) et, enfin, 5 est ajouté au tout pour obtenir 65.

NOTE Retiens que la multiplication et la division ont toujours lieu avant l’addition et la soustraction, à moins que des parenthèses ne soient là pour contrôler l’ordre des opérations.

Les variables sont comme des étiquettes

En programmation, une variable décrit un endroit où ranger des informations telles que des nombres, du texte, des listes de nombres et de texte, et ainsi de suite. Une variable peut être aussi vue comme une étiquette qui désigne quelque chose.

Par exemple, pour créer une variable nommée fred, nous utilisons le signe égal (=), suivi de l’information que la variable désigne (ou « étiquette »). Dans ce qui suit, nous créons la variable fred et nous indiquons à Python qu’elle étiquette le nombre 100, ce qui ne veut pas dire qu’une autre variable ne peut pas aussi avoir la même valeur :

>>> fred = 100

 Pour savoir quelle valeur une variable étiquette, tape print dans le shell, suivi du nom de la variable entre parenthèses, comme ceci :

>>> print(fred)

100

Tu peux aussi dire à Python de modifier la variable fred pour qu’elle désigne une autre valeur, ici le nombre 200 :

>>> fred = 200

>>> print(fred)

200

À la première ligne, nous disons que fred désigne le nombre 200. À la deuxième, nous demandons d’afficher la valeur de fred, juste pour vérifier que la modification a bien eu lieu. Python affiche le résultat à la dernière ligne.

Il est aussi possible d’utiliser plusieurs étiquettes (ou variables) pour désigner la même valeur :

>>> fred = 200

>>> jean = fred

>>> print(jean)

200

Dans cet exemple, nous indiquons à Python d’étiqueter avec le nom (de variable) jean la même chose que fred à l’aide du signe = placé entre jean (à gauche) et fred (à droite).

Toutefois, fred n’est sans doute pas un nom très utile pour une variable, parce qu’il ne nous dit pas grand-chose à propos de l’usage que nous comptons en faire. Ce serait beaucoup mieux d’appeler notre variable nombre_de_pieces, par exemple, au lieu de fred :

>>> nombre_de_pieces = 200

>>> print(nombre_de_pieces)

200

Il est ainsi bien plus clair que nous parlons de 200 pièces. Les noms de variables peuvent comporter des lettres, des chiffres et le caractère souligné (_), mais ils ne peuvent pas commencer par un nombre. Tu peux tout utiliser pour former des noms de variables : d’une simple lettre (comme a) jusqu’à de longues phrases, mais évite les caractères accentués du français (é, à, è, etc.). Un nom de variable ne contient jamais d’espace ; si tu veux séparer les mots, utilise le caractère de soulignement. Parfois, pour faire quelque chose de rapide, un nom de variable court est préférable. Le nom choisi doit dépendre du sens que tu veux lui donner.

Maintenant que tu sais comment créer des variables, voyons comment les employer.

Utilisation des caractères accentués

Depuis Python 3.0, le langage reconnaît les caractères Unicode. L’encodage par défaut du code source est UTF-8. Tu peux donc utiliser les caractères accentués non seulement dans les chaînes (comme dans print('Nombre de pièces'), voir au chapitre 3), mais également dans les noms des variables (par exemple nombre_de_pièces = 200) et plus largement dans les identifiants (voir les fonctions au chapitre 7 et les classes au chapitre 8). Il faut cependant que le fichier qui contient le code soit enregistré conformément à cet encodage, ce qui est le cas avec l’éditeur de Python.

Toutefois, il est préférable d’éviter les caractères accentués dans les identifiants. Les raisons sont multiples, mais concernent les experts. Retiens simplement qu’il vaut mieux ne pas prendre l’habitude d’employer les caractères accentués en dehors des chaînes.

OEBPS/Images/16_img01.jpg
Name: | idle3.11 |

Q ‘Command: | in3.11.4bin/dle3 11|

Launchin Teminal?

!
l Annuler | Valider

OEBPS/Images/cover.jpg
i S
2 Bt 2= EDITION

PYTHON
rour Les KIDS

La programmation accessible aux enfants

JASON R. BRIGGS

OEBPS/Images/16_img02.jpg
IDLEshell 2114 - 0 x

Ele B8t Sh) Debug_Qptons findow_Heb
Eython 3,114 (taqe/v3. 114125408, Gun 7 3023, 08145137 G v.1934 64 Bt (4

Re1)) on winse

Tipe "helpr, rocpyrigner, "oredice

ox "license()” tor more sncormacion.

g

OEBPS/Images/18_img01.jpg
Borjoursy - CUsers\ason Brgge\Des..

Fle_Eot_Fomst Run_Optons Wdon Hep
Drine (Bonzour out 1e monden)

o x ||
e G0

o

Eat_shel Debug_Optons_Windew Help

Pyton 3.11.1 (cage/v3. 11 4:a25408E, Jun 7 2023,
75 (MG v.1558 68 bae GHDES)] on xins2

Tyve “neip", "copyrigncn, "credits” o miicense()” for mo

RESTART: Co\Ussze\Jasen Bragge\Deske
e

Benour sous 1o monde

peraroy

OEBPS/Fonts/calibri.ttf

OEBPS/Images/19_img02.jpg

OEBPS/Fonts/calibrii.ttf

OEBPS/Images/19_img01.jpg
Eonjour tout le monde

OEBPS/Fonts/calibrib.ttf

OEBPS/Fonts/times.ttf

OEBPS/Fonts/calibriz.ttf

OEBPS/Fonts/timesbi.ttf

OEBPS/Images/14_img01.jpg
" Jason@Nexemeus: a

jasonaiiexeneUBu: - sudo apt install python3.11 idle-python3.11
Lecture des listes de paquets... Fait
construction de U'arbre des dépendances... Fait
Lecture des informations d'état... Fait
Les paguets supplémentaires suivants seront installés :
blt fonts-mathjax libjs-mathjax Libpython3.11 libpython3.11-mininal
Tibpython3.11-stdlib 1ibtk8.6 python3-tk python3.11-minimal tk8.6-blt2.5
Paquets suggérés
blt-demo fonts-mathjax-extras fonts-stix libjs-mathjax-doc tk8.6 tix
python3-tk-dbg python3.11-venv python3.11-doc binutils binfmt-support
Les NOUVEAUX paquets suivants seront installés
blt fonts-mathjax idle-python3.11 libjs-mathjax Libtk8.6 python3-tk
tk8.6-bLt2.5
Les paquets suivants seront mis a jour
ibpython3.11 libpython3.11-mininal 1ibpython3.11-stdlib python3.11
python3. 11-minimal
5 mis & jour, 7 nouvellement installés, 0 & enlever et 139 non mis & jour.
IL est nécessatre de prendre 15,3 Mo/17,5 Mo dans les archives.
[aprés cette opération, 53,3 Mo d'espace disque supplémentaires seront utilisés.
Souhaitez-vous continuer 2 [0/n] O
[Réception de :1 http://fr.archive.ubuntu.con/ubuntu Lunar-updates/main andé4 pyt
hon3.11 and64 3.11.2 6ubuntud.1 [565 kB]
[Réception de :2 http://fr.archive.ubuntu.con/ubuntu lunar-updates/main ande4 1ib
python3.11-stdlib and64 3.11.2-6ubuntub.1 [1 963 k8]

OEBPS/Fonts/timesbd.ttf

OEBPS/Fonts/timesi.ttf

OEBPS/Images/11_img01.jpg
@ python = -

Download the latest version for Windows

OEBPS/Text/nav.xhtml

Contents

		Couverture

		Le résumé et l’auteur

		Page de titre

		Copyright

		Table des matières

		Avant-propos

		Pourquoi Python ?

		Comment apprendre à programmer ?

		À qui est destiné ce livre ?

		Que contient ce livre ?

		Site d’accompagnement

		Amuse-toi bien !

		Partie 1 : Apprendre à programmer

		1. Les serpents rampent, mais pas tous

		Quelques mots à propos du langage

		Installer Python

		Installer Python sous Windows

		Installer Python sous macOS

		Installer Python sous Ubuntu

		Installer Python sous Raspberry Pi (Raspberry Pi OS ou Raspbian)

		Lorsque Python est installé

		Enregistrer des programmes Python

		Ce que tu as appris

		2. Calculs et variables

		Calculer avec Python

		Les opérateurs de Python

		L’ordre des opérateurs

		Les variables sont comme des étiquettes

		Utiliser les variables

		Ce que tu as appris

		3. Chaînes, listes, tuples et dictionnaires

		Les chaînes de caractères

		Créer des chaînes

		Gérer les problèmes liés aux chaînes

		Insérer des valeurs dans des chaînes

		Multiplier des chaînes

		Plus puissantes que les chaînes : les listes

		Ajouter des éléments à une liste

		Supprimer des éléments d’une liste

		Arithmétique de liste

		Tuples

		Dictionnaires

		Ce que tu as appris

		Puzzles de programmation

		1. Favoris

		2. Compter les combattants

		3. Salutations

		4. Lettre multiligne

		4. Dessiner avec une tortue

		Utiliser le module turtle de Python

		Créer un canevas

		Déplacer la tortue

		Ce que tu as appris

		Puzzles de programmation

		1. Un rectangle

		2. Un triangle

		3. Un carré sans coins

		4. Un carré incliné sans coins

		5. Poser des questions avec if et else

		Instructions if

		Un bloc est un groupe d’instructions

		Des conditions pour comparer des choses

		Instructions si-alors-sinon

		Instructions if et elif

		Combiner des conditions

		Variables sans valeur : None

		Différence entre chaînes et nombres

		Ce que tu as appris

		Puzzles de programmation

		1. Es-tu riche ?

		2. Barres chocolatées

		3. Juste le bon nombre

		4. Affronter des ninjas

		6. Tourner en boucle

		Utiliser les boucles for

		Tant que nous parlons de boucles : while

		Ce que tu as appris

		Puzzles de programmation

		1. La boucle Bonjour

		2. Nombres pairs

		3. Mes cinq ingrédients préférés

		4. Ton poids sur la Lune

		7. Recycler du code grâce aux fonctions et aux modules

		Utiliser des fonctions

		Qu’est-ce qu’une fonction ?

		Variables et portée

		Utiliser des modules

		La fonction input

		Ce que tu as appris

		Puzzles de programmation

		1. Fonction de base du poids sur la Lune

		2. Fonction poids sur la Lune avec les années

		3. Programme de poids sur la Lune

		4. Programme de poids sur Mars

		8. Classes et objets

		Organiser les choses en classes

		Enfants et parents

		Ajouter des objets aux classes

		Définir des fonctions de classes

		Ajouter des caractéristiques à une classe

		Pourquoi utiliser des classes et des objets ?

		Objets et classes en images

		Autres fonctionnalités des objets et des classes

		Fonctions héritées

		Fonctions appelant d’autres fonctions

		Initialiser un objet

		Ce que tu as appris

		Puzzles de programmation

		1. Moulinet de girafe

		2. Fourche de tortues

		3. Deux petites spirales

		4. Quatre petites spirales

		9. Autres graphismes avec la tortue

		Dessiner un carré, pour commencer

		Dessiner des étoiles

		Dessiner une voiture

		Voir la vie en couleurs

		Une fonction pour dessiner un cercle plein

		Dessiner en noir et blanc

		Fonction de dessin de carré

		Dessiner des carrés pleins

		Dessiner des étoiles pleines

		Ce que tu as appris

		Puzzles de programmation

		1. Dessiner un octogone

		2. Dessiner un octogone plein

		3. Autre fonction de dessin d’étoile

		4. Les quatres spirales revisitées

		10. De meilleurs graphismes avec tkinter

		Créer un bouton à cliquer

		Utiliser des paramètres nommés

		Créer le canevas de dessin

		Dessiner des lignes

		Dessiner des rectangles et des carrés

		Dessiner de nombreux rectangles

		Définir la couleur

		Dessiner des arcs

		Dessiner des polygones

		Afficher du texte

		Afficher des images

		Créer une animation de base

		Réagir à un événement

		Autres façons d’utiliser l’identifiant

		Ce que tu as appris

		Puzzles de programmation

		1. Remplir l’écran de triangles

		2. Le triangle mobile

		3. La photo mobile

		4. Remplir l’écran de photos

		Partie 2 : Rebondir !

		11. Début de ton premier jeu : Rebondir !

		Frapper la balle magique

		Créer le canevas du jeu

		Créer la classe de la balle

		Ajouter de l’action

		Déplacer la balle

		Faire rebondir la balle

		Changer la direction de départ de la balle

		Ce que tu as appris

		Puzzles de programmation

		1. Changer les couleurs

		2. Couleurs changeantes

		3. En position !

		4. Ajouter la raquette... ?

		12. Fin de ton premier jeu : Rebondir !

		Ajouter la raquette

		Déplacer la raquette

		Détecter quand la balle touche la raquette

		Ajouter un facteur chance

		Ce que tu as appris

		Puzzles de programmation

		1. Retarder le début du jeu

		2. Un véritable « Partie terminée »

		3. Accélérer la balle

		4. Enregistrer le score du joueur

		Partie 3 : M. Filiforme court vers la sortie

		13. Créer les graphismes du jeu M. Filiforme

		Plan du jeu de M. Filiforme

		Obtenir Gimp

		Créer les éléments de jeu

		Préparer une image à fond transparent

		Dessiner M. Filiforme

		M. Filiforme court vers la droite

		M. Filiforme court vers la gauche

		Dessiner les plates-formes

		Dessiner la porte

		Dessiner l’arrière-plan

		Gérer la transparence

		Ce que tu as appris

		14. Développer le jeu avec M. Filiforme

		Créer la classe Jeu

		Définir le titre de la fenêtre et créer le canevas

		Terminer la fonction __init__

		Créer la fonction boucle_principale

		Créer la classe Coords

		Vérifier les collisions

		Les lutins entrent en collision horizontalement

		Les lutins entrent en collision verticalement

		Assembler le tout – Code final de détection de collision

		La fonction collision_gauche

		La fonction collision_droite

		La fonction collision_haut

		La fonction collision_bas

		Créer la classe Lutin

		Ajouter les plates-formes

		Ajouter un objet plate-forme

		Ajouter d’autres plates-formes

		Ce que tu as appris

		Puzzles de programmation

		1. Damier

		2. Damier à deux images alternées

		3. Étagère et lampe

		4. Arrière-plan aléatoire

		15. Créer M. Filiforme

		Initialiser le personnage en fil de fer

		Charger les images du personnage

		Définir les variables

		Lier les touches aux actions

		Faire tourner le personnage vers la gauche ou la droite

		Faire sauter le personnage

		Ce que nous avons jusqu’ici

		Ce que tu as appris

		16. Achever le jeu avec M. Filiforme

		Animer le personnage

		Créer la fonction animer

		Vérifier la présence d’un mouvement

		Changer d’image

		Connaître l’emplacement du personnage

		Déplacer le personnage

		Début de la fonction deplacer

		Le personnage a-t-il touché le bas ou le haut du canevas ?

		Le personnage a-t-il touché un côté du canevas ?

		Collision avec d’autres lutins

		Collision en bas

		Vérifier la gauche et la droite

		Tester le lutin du personnage

		La sortie !

		Créer la classe LutinPorte

		Détecter la porte

		Ajouter l’objet porte

		Le jeu final

		Ce que tu as appris

		Puzzles de programmation

		1. Tu as gagné !

		2. Animer la porte

		3. Plates-formes mobiles

		4. Une lampe comme lutin

		Conclusion : et à partir de là ?

		Installer pip sous Windows

		Installer pip sous Ubuntu

		Installer pip sous Raspberry Pi

		Installer pip sous macOS

		Essayer PyGame

		Programmation graphique et de jeux

		Langages de programmation

		JavaScript

		Java

		C#

		C/C++

		Ruby

		Go

		Rust

		Swift

		Et pour finir

		Annexe A : Mots-clés de Python

		AND

		AS

		ASSERT

		ASYNC

		AWAIT

		BREAK

		CLASS

		CONTINUE

		DEF

		DEL

		ELIF

		ELSE

		EXCEPT

		FINALLY

		FOR

		FROM

		GLOBAL

		IF

		IMPORT

		IN

		IS

		LAMBDA

		NONLOCAL

		NOT

		OR

		PASS

		RAISE

		RETURN

		TRY

		WHILE

		WITH

		YIELD

		Annexe B : Fonctions natives de Python

		Utiliser des fonctions natives

		La fonction abs

		La fonction all

		La fonction any

		La fonction bin

		La fonction bool

		La fonction callable

		La fonction chr

		La fonction dir

		La fonction divmod

		La fonction eval

		La fonction exec

		La fonction float

		La fonction input

		La fonction int

		La fonction len

		La fonction list

		Les fonctions max et min

		La fonction ord

		La fonction pow

		La fonction range

		La fonction sum

		Ouvrir un fichier en Python

		Ouvrir un fichier sous Windows

		Ouvrir un fichier sous macOS

		Ouvrir un fichier sous Linux (Ubuntu)

		Écrire dans des fichiers

		Annexe C : Résolution des problèmes

		Erreurs « TK » lors de l’importation de turtle sous Ubuntu

		Erreur d’attribut lors de l’utilisation de turtle

		Problèmes lors de l’exécution de turtle

		Une classe ne prend pas d’arguments

		Index

Landmarks-Repères

		Couverture

		Le résumé et l’auteur

		Page de titre

		Copyright

		Table des matières

		Avant-propos

		Partie I : La recherche en expérience utilisateur

		Conclusion : et à partir de là ?

		Annexe A : Mots-clés de Python

		Annexe B : Fonctions natives de Python

		Annexe C : Résolution des problèmes

		Index

Liste de pages

		Le résumé et l’auteur

		I

		II

		III

		IV

		V

		VI

		VII

		VIII

		IX

		X

		XI

		XII

		XIII

		XIV

		XV

		XVI

		XVII

		XVIII

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

OEBPS/Images/arr.jpg

OEBPS/Images/logo.jpg
EYROLLES

OEBPS/Images/13_img01.jpg
@ python D - -

Download the latest version for mac0S

OEBPS/Images/bck.jpg

OEBPS/Images/13_img02.jpg
Q searcn

B iy Fis
& ickud
A Applcatio
5 Desktop

5 ocuments

® Orange.

Python Launcher

Resatert

Lesnsartt

Upsat Shel
Frttecommans

Pyinon
Documentagon i

OEBPS/Images/12_img01.jpg
L i B e

Le DweCSw

OEBPS/Images/15_img01.jpg
conpi ting
Conpi ting
conpi 1ing
Conpiling
Conpi Ling
Conpiling
Conpi Ling
Conpi ling
Conpiling
Conpi ling
Conpiling
Conpi ling
g conpiting
conpi Ling
conpi ting
Conpi Ling
Bconpiling
conpi 110g
conpi ling
fconpiling
Conpi ling
BConpiling

Jooiiino
conpiting

Jusr/Local/opt/python.3.
*/usr/ocal/opt python-3.
Just/1ocal/opt /python-3
*/usr/1ocal/opt /python-3.
Just/Local/opt./python 3.
*/usr/local/opt /python-3.
*Jusr/1ocal/opt /python-3.
*/usr/local/opt /python-3.
“Juse/local/opt fpythan-3
*/usr/1ocal/opt /python-3
“Jusr/tocal/opt /python
*Jusr/1ocal/opt python
*Jusr/tocal/opt python
Just/Lcal/opt /python
*/usr/ocal/opt /python-3.
Just/1ocal/opt/python 3.
*/usr/1ocal/opt fpython-3.
Just/Local/opt/python.3.
*/usr/local/opt /python-3.
*/ust/local/opt /python-3.
*/usr/local/opt /python-3.
*Jusr/local/opt /pythan-3.
*/usr/local/opt /python-3
Juse/ocal/opt /python-3.11

4/Lib/pythond.
4/ib/pythons.
4/L10/pythons.
4/L2b/python3.
4/L10/pythans.
4/3b/python3.
4/Lib/pythans.
4/3b/python3.
4711b/pythons.
4/3b/python3.
4/ib/pythons.
4/Lib/pythona.
4/ib/python3.
4/Lib/pythond.
4/ib/pythons.
47Uib/pythons.
4/2b/python3.
4/L10/pythans.
4/3b/python3.
4/Lib/pythans.
4/3b/python3.
4711b/pythons.
4/13b/python3.
471ib/pythons.

12/cursos/panoLpy’
1/curses/ textpad py
11/dataciasses. py

3/dacetine. py

12/dbn/_init oy

33/ don/dunb. py

11/don/gnu-py*

3/dbm/ndbe-py

Vdocisal-py"

327435 L3b py

127dis.py’
1/diatutile/_init_py'
12/distutite/ mevecompiter by’
1/distutila/archive Uil py’
11/distutits/beppconpiter by
12/distuti1s/ceonpi tor . py
33/g3stutils/cnd. py
12/d3stuti1s/command/ init_py’
31/d35tuti 15/ conmand /b1t py"
12/distuti1s/connand/bdist. dusb.py"
31/d35tut1 15/ command/bdi st rom. "
1/distuti1s/comand/bui d-py"
337320t 15/ command/bui L4 <13b.py
17diatuti1s/conmand/bui Ld_oxt.py"

