

Programmation Orientée Objet Python

N. Liebeaux – Actualisation J. Kergot

Règles de syntaxe

- langage interprété
- typage dynamique des données
- les « deux points »
- blocs découpés par l'indentation

types de données

- nombres entiers & flottants
- chaînes " "
- listes []

Contrôle de Flux

- `for, while`
- `if, else, elif`

Les Fonctions

- utilisation de `def` et « : »
- passage de paramètres
- `return` renvoie le résultat

Objet : entité évoluée associée à des données et des fonctions (appelées **méthodes**) qui lui sont propres.

Une **Classe** est le moule qui permet de créer l'objet, ou les objets. L'opération de création d'un nouvel objet à partir d'une classe est appelée **instanciation**.

```
class Rectangle(object):  
 "cette classe définit les rectangles"
```

```
>>> rect1 = Rectangle()  
>>> print (rect1)  
>>> print (rect1.__doc__)
```

instanciation

__doc__ est une méthode

```
>>> r2 = r1
>>> print (r2==r1)
>>> print (r1)
>>> print (r2)

>>> r2 = Rectangle()
>>> print (r2==r1)
>>> print (r1)
>>> print (r2)
```

r2 est un alias de r1 portant sur le même objet.

```
>>> liste1 = [1,2,3,"a","b","z"]
>>> liste2 = [1,2,3,"a","b","z"]
>>> print liste1,liste2
>>> print liste2[5]="c"
>>> print liste1,liste2
```

```
class Rectangle(object):  
 "cette classe instancie des rectangles"  
  
 def __init__(self, dim1, dim2):  
 self.longueur = dim1  
 self.largeur = dim2
```


la fonction `__init__` est le **constructeur**. C'est la méthode qui "construit" l'objet lors du premier appel

notez l'usage du mot réservé **self**.

la méthode `__init__` nécessite ici deux paramètres (et non pas 3), correspondant aux dimensions du rectangle.

```
>>> r1 = Rectangle()  
>>> r1 = Rectangle(2,3)  
>>> print (r1.longueur)  
>>> print (r1.largeur)
```

un **objet** porte en lui-même ses données et ses méthodes :
c'est **l'encapsulation**.

avec ce concept, l'objet est utilisé via ses méthodes, peu importe pour l'utilisateur de connaître le contenu (le code) des dites méthodes.

objetInstancié.méthode()

```
class Rectangle(object):  
 "cette classe instancie des rectangles"  
  
 def __init__(self, dim1, dim2):  
 self.longueur = dim1  
 self.largeur = dim2  
  
 def calculerAire(self):  
 print("Aire :")  
  
 return self.longueur*self.largeur
```

```
class Carre(Rectangle):  
 "cette classe instancie des carrés"  
  
 def __init__(self, dim1):  
 Rectangle.__init__(self, dim1, dim1)
```

une **classe mère** peut donc dériver plusieurs **classes filles**. C'est la **classe parente**.

idée de **spécialisation** de la **classe fille**.

```
class Carre(Rectangle):  
 "cette classe instancie des carrés"  
  
 def __init__(self, dim1):  
 rectangle.__init__(self, dim1, dim1)  
  
def calculAire(self):  
 print("Aire :")  
  
 return self.longueur*self.largeur
```

Polymorphisme = plusieurs méthodes de même nom dans les classes filles.

la méthode **calculAire** est définie dans la classe **rectangle**.

la méthode **calculAire** est définie dans la classe **carré**. On parle alors de **surcharge**.

- 1/ - proposer une structure de classe point : coordonnées x et y.
- 2/ - proposer une structure de classe vecteur.
- 3/ - proposer une méthode permettant de calculer le produit scalaire.
- 4/ - proposer une méthode permettant de vérifier si deux vecteurs sont orthogonaux.

Classes filles peuvent :

étendre les concepts de la classe parente (ex: points vecteurs)

Affiner les concepts de la classe parente (ex: rectangle carré)

- 1/ - proposer une structure de classe individu :
nom, prénom, date de naissance.
- 2/ - proposer une structure de classe
étudiant : bac, notes par matière.
- 3/ - proposer une méthode permettant
de calculer l'age d'un individu,
- 4/ - proposer une méthode permettant
d'ajouter une note.
- 5/ - proposer une méthode de calcul de
moyenne générale des notes.