

PROGRAMMATION PYTHON

Types de variables

```
a = "Bonjour" # chaine de caractères : str
b = 5 # nombre entier : int
c = 1.5 # nombre à virgules : float
d = True # True ou False : bool
```

Print et Input

```
nom = input("Quel est votre nom? ")
print("Vous vous appelez " + nom) # concaténation de chaine
print(f"Vous vous appelez {nom}") # chaine formatée
print("Vous vous appelez %s" % nom) # chaine formatée (ancien format)
```

Commentaires

```
# Commentaire sur une ligne
""" Commentaire
 sur
 plusieurs lignes """
```

Conversions

```
age = 30
print("Votre age est: " + str(age)) # conversion de int vers str, et concaténation

age_str = "30"
age_int = int(age_str) # conversion de str vers int.
 # Utiliser un bloc try/except en cas d'erreur
```

Boucle While

Boucle tant que la condition est vraie

```
nom = ""
while nom == "":
 nom = input("Quel est votre nom? ")
```

Boucle For

Boucle un nombre de fois

```
for i in range(0, 4): # de 0 [inclus] à 4 [exclu] : 0, 1, 2, 3
 print(i)
```

Fonctions

```
# Définition (taille est un paramètre optionnel)
def afficher_informations_personne(nom, age, taille = 0):
 print("Vous vous appelez " + nom + ", vous avez " + str(age) + " ans »)
```

```
# Appel
afficher_informations_personne("Jean", 25)
```

Return : Retourner une valeur ou sortir de la fonction directement

Conditions

```
==  # égal
<=  # inférieur ou égal
< # inférieur
>=  # supérieur ou égal
> # supérieur
```

```
if age == 17:
 print("Vous êtes presque majeur")
elif 12 <= age < 18:
 print("Vous êtes adolescent")
elif age == 1 or age == 2:
 print("Vous êtes un bébé")
elif age >= 18:
 print("Vous êtes majeur")
else:
 print("Vous êtes mineur")
```

Exception

```
try:
 age_int = int(age_str)
except:
 print("ERREUR: Vous devez rentrer un nombre pour l'age")
```

Envie d'aller plus loin avec Python ?

👉 Accédez à la formation complète pour obtenir enfin **des bases solides en programmation** et savoir créer **tous types de projets** : Web, Jeux, Applications bureau et mobile.

<https://codeavecjonathan.com/formations>

A bientôt dans la formation !

Jonathan Roux
jonathan@codeavecjonathan.com