Pourquoi Python?

FELD Boris - 28 novembre 2011 La Cantine

Qui suis-je?

- * Étudiant en école d'ingénieur (UTBM)
- * En stage Assurance-Qualité chez Pailymotion
- * Développe en Python depuis 2 ans
- * Twitter: @lothiraldan

Python késako?

- * Créé en 1990 par Guido Von Rossum
- * Nommé en hommage aux Monty Python
- * 8ème langage le plus populaire selon le Tiobe Index
- * 13 versions majeures de nos jours

Caractéristiques

- * Typage fort
- * Typage dynamique
- * Byte-compilé

Python est utilisé

- * Pisqus
- * Eve Online
- * Mozilla (addons.mozilla.org)
- * Inkspace
- * De nombreux outils que vous utilisez tous les jours.

1) La rapidité

Hello World JAVA

```
public class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Goodbye, World!");
 }
}
```

Hello World C

```
#include <stdlib.h>
#include <stdio.h>

int main(void)
{
 printf("Goodbye, World!\n");
 return EXIT_SUCCESS;
}
```

Hello World Python

print "Goodbye, World!"

Lancer les exemples

* JAVA:

- * \$> javac HelloWorld.java
- * \$> java HelloWorld

* C:

- * \$> gcc hello_world.c -o hello_world
- * \$> ./hello_world

* Python:

* \$> python hello_world.py

Simple...

- * Langage concis
- * Permet un développement rapide
- * Multi-paradigme

...mais pas simpliste

- * Fonctionnalités avancées:
 - * Pécorateurs
 - * Générateurs
 - * Listes compréhensives
 - * Descripteurs

Les truc vraiment cool

- * Pas de gestion « à la main » de la mémoire
- * Des structures de données faciles à utiliser
- * Introspection avancée

break def and continue False assert class finally del elif else None except exec from for global if import in lambda is print not \mathbf{or} pass raise while return yield try True

2) La syntaxe

Les types de base

```
an_int = 42
a_float = 3.14
a_list = [1, 2, 3]
a_dict = {'key1': 'value1', 'key2': 'value3'}
a_complex = complex(1, 2) #0u complex('1+2j')
```

L'indentation compte

```
Warning: confusing C code!
if (some condition)
  if (another condition)
 do_something(fancy);
else
  this_sucks(badluck);
# Warning: awesome python
if some condition:
  if another condition:
 do_something(fancy)
  else:
 this_dont_sucks(goodluck)
```

Fonctions

```
def fib(n):
 if n < 2:
 return n
 else:
 return fib(n-1) + fib(n-2)</pre>
```

Classes

```
class Message(object):
 def __init__(self, message = ''):
 self.message = message
 def print_message(self):
 print self.message

m = Message("Message example")
m.print_message()
```

Import

import math
math.sqrt(9)

Structure de données

```
a_list = []
a_number = 5
```

a_list.append(a_number)
another_number = a_list[0]

Syntaxe

- * Une syntaxe simple à écrire et à LIRE
- * L'indentation obligatoire rend le code clair à écrire et surtout à lire
- * Pas de points-virgules ni d'accolades
- * Très proche du pseudo-code

3) La librairie standard

Types de données Structures de données

- * Vates
- * Chaînes et les chaînes en unicode
- * Les ensembles (au sens mathématique)
- * Nombres complexes

Formats de fichiers

- * La librairie standard permet de lire et écrire des fichiers dans ces formats:
 - * JSON
 - * INI
 - * CSV
 - * XML
 - * HTML

Réseau/Internet

- * Socket BSD
- * Serveur HTML/CGI simple
- * Gérer/Parser des requêtes HTTP
- * SMTP
- * Client/Serveur XML-RPC

Outils

- * Pébogueur
- * Profiling
- * Librairie de Test Unitaires

Autre

- * Cryptographie
- * Compression
- * Regex
- * Sérialisation
- * Encore plus? http://docs.python.org/

Python est intuitif

- * En python tout est objet...
- * On encourage une seule façon de faire...
- * Et cela permet d'acquérir rapidement des réflexes de programmation.

Un langage objet

- * file.readline()
- # file.read(size)
- * " abc ".strip()

Parcours d'une structure de données

* Liste:

* for elem in [1, 2, 3]

* Dictionnaire:

* for key in {'key1': 'val1', 'key2': 'val2'}

* Chaîne:

* for letter in 'mystring'

Longueur d'une structure de donnée

* Liste:

* len([1, 2, 3])

* Dictionnaire:

* len({'key1': 'value1', 'key2': 'value'})

* Chaîne:

* len('mystring')

Vérifier si une valeur est présente

* Liste:

```
* 4 in [1, 2, 3]
```

* Dictionnaire:

```
* 'key3' in {'key1': 'val1', 'key2': 'val'}
```

* Chaîne:

* 'x' in 'string'

5) Extensibilité

Interpréteurs

- * CPython, l'interpréteur de référence
- * Jython
- * IronPython
- * PYPY compilateur JIT

Extensibilité

- * Problèmes de performances:
 - * Écrivez des modules en C
- * Besoin d'interfacer python:
 - * Avec Java, utilisez Jython
 - * Avec .NET, utilisez IronPython

Conclusion

- * C'est un véritable plaisir de coder en Python
- * Ponnez lui sa chance
- * Python vous rendra de grands services même en tant que langage de script

Demo time!

Récupérer le dernier tweet