

Ressources **informatiques**

Python et Raspberry Pi

Apprenez à développer
sur votre nano-ordinateur

Patrice CLEMENT

Fichiers complémentaires
à télécharger

Les exemples à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **RIRASPYT** dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

Chapitre 1 Environnement de programmation

- 1. Caractéristiques du Raspberry Pi 7
- 2. Démarrage de Raspbian 11
 - 2.1 Historique 11
 - 2.2 Premiers pas 12
- 3. Comprendre l'écosystème Python : quelle version utiliser ? 16
- 4. Installer des bibliothèques Python 18
 - 4.1 Avec aptitude 18
 - 4.2 Avec pip 20
 - 4.3 pip ou aptitude ? 22
- 5. IDLE : l'éditeur de code en Python pour Python 23
- 6. Conclusion 28

Chapitre 2 Introduction à Python

- 1. Hello World 29
- 2. Les types de base : int, float, str et bool 30
 - 2.1 Les entiers 30
 - 2.2 Les flottants 32
 - 2.3 Les chaînes de caractères 32
 - 2.4 Les booléens 36

2 _____ Python et Raspberry Pi

Apprenez à développer sur votre nano-ordinateur

3.	Les structures de données : list, dict, tuple	37
3.1	Les listes	37
3.2	Les tuples.	38
3.3	Les dictionnaires	39
3.4	Les sets.	40
4.	Les instructions, les conditions et les boucles.	41
4.1	La condition if.	41
4.2	La condition else	42
4.3	La boucle for	43
4.4	L'instruction break	44
4.5	L'instruction continue	44
4.6	La boucle while	45
5.	Les opérateurs	46
5.1	Opérateurs arithmétiques	46
5.2	Opérateurs logiques	50
5.3	Opérateur d'appartenance	50
5.4	Opérateur d'affectation	51
6.	Conclusion	52

Chapitre 3

Concepts avancés du langage Python

1.	Les classes : définition avec le mot-clé class	53
1.1	Premiers pas	54
1.2	Exposer les attributs d'une classe.	55
1.3	Découpler une classe	57
1.4	Réutiliser du code	58
2.	Les fonctions : les mots-clés def et lambda	60
2.1	Définir une fonction.	61
2.2	La fonction anonyme	64
3.	La syntaxe en compréhension	66
4.	Itérateur et générateur : les mots-clés iter et yield	69

- 5. La gestion des exceptions avec les mots-clés try, except, raise et finally 74
- 6. Découpage et manipulation d'une structure de données 79
- 7. L'import des modules avec le mot-clé import 81
- 8. La gestion de contexte avec les mots-clés with et as 84
- 9. Conclusion 87

Chapitre 4
Documenter et tester ses scripts en Python

- 1. Introduction 89
- 2. Consulter de la documentation avec pydoc3 90
- 3. Documenter et tester son code en une seule fois avec le module doctest 98
- 4. Écriture de tests unitaires avec le module unittest 104
- 5. Benchmarkner son code avec le module timeit 109
- 6. Déboguer ses programmes avec le module pdb 114
 - 6.1 Déboguer pas à pas 115
 - 6.2 Déboguer à un endroit précis du programme 119
 - 6.3 Procéder à l'autopsie de son programme 120
- 7. Conclusion 121

Chapitre 5
Administration du Raspberry Pi en Python

- 1. Introduction 123
- 2. Gérer le système avec les modules pwd et os 124
 - 2.1 Manipuler et interroger le système de fichiers 128
 - 2.2 Explorer le système de fichiers du Raspberry Pi 129
- 3. Interagir avec l'interpréteur Python via le module sys 134

4 _____ Python et Raspberry Pi

Apprenez à développer sur votre nano-ordinateur

4. Lancer des commandes shell avec le module subprocess	136
5. Filtrer une chaîne de caractères avec le module re	139
6. Écriture de scripts avec le module argparse	142
7. Conclusion	146

Chapitre 6

Le Raspberry Pi en console avec curses

1. Introduction	147
2. Les fondamentaux	147
3. Projet #1 : un menu interactif	154
4. Projet #2 : une calculatrice	161
5. Projet #3 : le jeu du serpent	171
6. Conclusion	179

Chapitre 7

Programmation d'interfaces graphiques avec tkinter

1. Les fondamentaux	181
2. Projet #1 : Hello world avec tkinter	184
3. Projet #2 : une visionneuse d'images	192
4. Projet #3 : un éditeur de texte	200
5. Conclusion	214

Chapitre 8
Multimédia et audio sur le Raspberry Pi

- 1. Dessiner avec Pillow 215
 - 1.1 Créer et manipuler des images 215
 - 1.2 Dessiner des figures géométriques 221
- 2. Contrôler les entrées et sorties audio avec pyalsaaudio 223
- 3. Projet #1 : un enregistreur/lecteur audio 231
- 4. Conclusion 238

Chapitre 9
À l'assaut du Web avec le Raspberry Pi

- 1. Webscraping facile avec les modules urllib et HTMLParser 239
- 2. Développer un serveur HTTP avec le module http.server 246
- 3. Exécuter des scripts avec le module cgi 253
- 4. Envoyer des e-mails avec le module smtplib 263
- 5. Conclusion 266

Chapitre 10
Persistance de données sur le Raspberry Pi

- 1. Introduction 267
- 2. Sérialisation et désérialisation avec les modules pickle et shelve . . 267
- 3. Traiter des fichiers CSV avec le module csv 272
 - 3.1 Création et lecture d'un fichier CSV 272
 - 3.2 Créer son propre dialecte CSV 274
- 4. Manipuler des données XML
 - avec le module xml.etree.ElementTree 276
 - 4.1 Créer et sérialiser un fichier XML 276
 - 4.2 Interroger un fichier XML 278
 - 4.3 Ajouter et supprimer des nœuds 279

6 _____ Python et Raspberry Pi

Apprenez à développer sur votre nano-ordinateur

- 5. Gestion d'une base de données SQL légère avec le module sqlite3 . 282
- 6. Conclusion 288

Chapitre 11

Raspberry Pi et GPIO

- 1. Les GPIO, comment ça marche ?..... 289
- 2. Connecter un écran LCD 16x2 au Raspberry Pi..... 290
- 3. Projet #1 : communiquer avec l'écran LCD 297
- 4. Projet #2 : créer un tube FIFO dédié à l'écran LCD 301
- 5. Projet #3 : piloter l'écran LCD
depuis une interface graphique tkinter 306
- 6. Conclusion 310

- Index 311

Chapitre 4

Documenter et tester ses scripts en Python

1. Introduction

L'écriture de tests unitaires est désormais incontournable dans l'élaboration d'un programme informatique. Dans ce domaine, Python est livré avec des modules de choix qui répondent aux attentes des développeurs les plus ambitieux. Python offre aussi la possibilité d'inspecter son code interactivement avec le REPL, et de vérifier instantanément le contenu d'un objet, son type et les méthodes qu'il offre. Pour assister le développeur dans les tâches liées à la documentation, à l'analyse de performance et à la résolution de problèmes en rapport avec le code, la gamme des modules proposés par le langage est assez vaste. Par exemple, lorsque la taille d'un projet devient critique, l'usage de tests unitaires permet d'implémenter plus rapidement de nouvelles fonctionnalités, et de détecter les régressions de code dès le début de l'implémentation. Ce qui fait ainsi gagner du temps et de la productivité. La recherche de performance va aider le développeur à identifier les fonctions gourmandes en exécution de celles qui le sont moins, afin de procéder à de la refactorisation et/ou de la réécriture de code. Dans le cas de l'écriture de scripts destinés au Raspberry Pi où les ressources sont restreintes, auditer et benchmarker son code peut améliorer le temps d'exécution d'un programme. Encore une fois, même si ce livre n'a pas pour but d'enseigner la conduite de projet, sachez qu'il est important de connaître les outils que propose Python dans ce domaine afin de mieux apprécier l'écosystème dans son ensemble.

2. Consulter de la documentation avec pydoc3

Tout d'abord, l'outil le plus courant qui permet de chercher dans la documentation des modules porte le nom de `pydoc3`. L'utilisation de `pydoc3` intervient lorsque l'on souhaite afficher la documentation d'un module, d'une classe ou d'un mot-clé. Par exemple, la documentation de tous les mots-clés passés en revue dans les chapitres précédents (`with`, `def`, `lambda`, etc.) peut être consultée avec `pydoc3`. Point important à noter avant d'aller plus loin : la majorité de la documentation installée avec le système par défaut de Python est écrite dans la langue anglaise.

Cet outil s'utilise exclusivement en ligne de commande. Ouvrez une console en cliquant sur **Menu - Accessoires - LXTerminal**, comme expliqué au chapitre Environnement de programmation. Tapez ensuite la commande :

```
pi@raspberrypi:~ $ pydoc3
```


Ce qui devrait afficher le résultat suivant :


```
pi@raspberrypi:~  
Fichier Edition Onglets Aide  
pi@raspberrypi:~ $ pydoc3  
pydoc - the Python documentation tool  
  
pydoc3 <name> ...  
  Show text documentation on something. <name> may be the name of a  
  Python keyword, topic, function, module, or package, or a dotted  
  reference to a class or function within a module or module in a  
  package. If <name> contains a '/', it is used as the path to a  
  Python source file to document. If name is 'keywords', 'topics',  
  or 'modules', a listing of these things is displayed.  
  
pydoc3 -k <keyword>  
  Search for a keyword in the synopsis lines of all available modules.  
  
pydoc3 -p <port>  
  Start an HTTP server on the given port on the local machine. Port  
  number 0 can be used to get an arbitrary unused port.  
  
pydoc3 -b  
  Start an HTTP server on an arbitrary unused port and open a Web browser  
  to interactively browse documentation. The -p option can be used with  
  the -b option to explicitly specify the server port.  
  
pydoc3 -w <name> ...  
  Write out the HTML documentation for a module to a file in the current  
  directory. If <name> contains a '/', it is treated as a filename; if  
  it names a directory, documentation is written for all the contents.  
  
pi@raspberrypi:~ $
```

Cela n'est rien d'autre que l'aide de `pydoc3`. Attention cependant car chaque version de Python installée sur le système est livrée avec sa propre version de `pydoc`. Comme expliqué au chapitre Environnement de programmation, différentes versions de l'interpréteur Python doivent cohabiter sur le Raspberry Pi. Il en est de même pour `pydoc` qui est livré dans ses versions 2.7 et 3.4. Par défaut, le binaire `pydoc` pointe vers `/usr/bin/pydoc2.7`. Pensez donc à toujours utiliser `pydoc3` pour lire la documentation en rapport avec la version 3 de Python.

`pydoc3` permet donc de chercher et d'afficher la documentation de nombreux *topics* ou sujets. Le sujet recherché correspond au terme passé en paramètre de la commande. Dans cet exemple, le terme `with` est recherché et affiche la documentation qui lui est associée :


```
pi@raspberrypi: ~
Fichier Edition Onglets Aide
The "with" statement
*****

The "with" statement is used to wrap the execution of a block with
methods defined by a context manager (see section *With Statement
Context Managers*). This allows common "try"... "except"... "finally"
usage patterns to be encapsulated for convenient reuse.

with_stmt ::= "with" with_item ("," with_item)* ":" suite
with_item ::= expression ["as" target]

The execution of the "with" statement with one "item" proceeds as
follows:

1. The context expression (the expression given in the "with_item")
 is evaluated to obtain a context manager.
2. The context manager's "__exit__()" is loaded for later use.
3. The context manager's "__enter__()" method is invoked.
4. If a target was included in the "with" statement, the return
 value from "__enter__()" is assigned to it.

Note: The "with" statement guarantees that if the "__enter__()"
method returns without an error, then "__exit__()" will always be
called. Thus, if an error occurs during the assignment to the
target list, it will be treated the same as an error occurring
within the suite would be. See step 6 below.

5. The suite is executed.

:
```

Par défaut, la lecture de la documentation repose sur l'utilisation d'un programme nommé `less`, qui est le pager par défaut de la plupart des distributions Linux actuelles. La navigation dans `less` peut être difficile pour les néophytes qui débutent avec la ligne de commande.

92 _____ Python et Raspberry Pi

Apprenez à développer sur votre nano-ordinateur

Voici un tableau rassemblant les commandes de base :

Défiler vers le haut d'un caractère	[Flèche en haut]
Défiler vers le bas d'un caractère	[Flèche en bas]
Défiler vers le haut d'une page	[Page Up]
Défiler vers le bas d'une page	[Page Down]
Rechercher un terme	Barre oblique (slash) / suivi du terme
Prochaine occurrence du terme	Lettre en minuscule n
Précédente occurrence du terme	Lettre en majuscule N
Ferme (quitter) la documentation	Lettre en minuscule q ou en majuscule Q

Naviguer dans `less` est relativement facile lorsque ces quelques raccourcis sont assimilés. Une fois `less` fermé, `pydoc3` suggère des sujets annexes qui seraient susceptibles d'intéresser le développeur :


```
pi@raspberrypi:~$ pydoc3 with
Related help topics: CONTEXTMANAGERS, EXCEPTIONS, yield
pi@raspberrypi:~$
```

En plus de chercher de la documentation pour pratiquement n'importe quel sujet touchant au langage, `pydoc3` recherche aussi la documentation associée aux modules de la bibliothèque standard ainsi que les modules installés avec `pip3`, si l'auteur du module en question a évidemment pris le soin de l'écrire.

Pour y parvenir, il suffit de passer en paramètre de `pydoc3` le nom du module dont vous souhaitez consulter la documentation :

```
pi@raspberrypi:~ $ pydoc3 re
```

Ce qui a pour effet d'afficher la documentation associée au module `re` :


```
pi@raspberrypi:~  
Fichier Édition Onglets Aide  
Help on module re:  
  
NAME  
re - Support for regular expressions (RE).  
  
MODULE REFERENCE  
http://docs.python.org/3.4/library/re  
  
The following documentation is automatically generated from the Python  
source files. It may be incomplete, incorrect or include features that  
are considered implementation detail and may vary between Python  
implementations. When in doubt, consult the module reference at the  
location listed above.  
  
DESCRIPTION  
This module provides regular expression matching operations similar to  
those found in Perl. It supports both 8-bit and Unicode strings; both  
the pattern and the strings being processed can contain null bytes and  
characters outside the US ASCII range.  
  
Regular expressions can contain both special and ordinary characters.  
Most ordinary characters, like "A", "a", or "0", are the simplest  
regular expressions; they simply match themselves. You can  
concatenate ordinary characters, so last matches the string 'last'.  
  
The special characters are:  
"." Matches any character except a newline.  
"^" Matches the start of the string.  
"$" Matches the end of the string or just before the newline at  
the end of the string.  
"*" Matches 0 or more (greedy) repetitions of the preceding RE.  
Greedy means that it will match as many repetitions as possible.
```

`pydoc3` est aussi disponible depuis le REPL d'IDLE grâce à la fonction `help()`. En effet, cette fonction fait indirectement appel à `pydoc3` pour la recherche de documentation. `help()` s'utilise de deux manières : la première consiste à appeler la fonction une fois dans le REPL en ne donnant aucun paramètre. L'utilisateur bascule alors dans une seconde console interactive spécialisée dans la recherche de documentation.

94 Python et Raspberry Pi

Apprenez à développer sur votre nano-ordinateur

Tapez un terme et laissez la console effectuer la recherche afin de présenter l'aide associée au terme :


```
*Python 3.4.2 Shell*
File Edit Shell Debug Options Windows Help
Python 3.4.2 (default, Oct 19 2014, 13:31:11)
[GCC 4.9.1] on linux
Type "copyright", "credits" or "license()" for more information.
>>> help()

Welcome to Python 3.4's help utility!

If this is your first time using Python, you should definitely check out
the tutorial on the Internet at http://docs.python.org/3.4/tutorial/.

Enter the name of any module, keyword, or topic to get help on writing
Python programs and using Python modules. To quit this help utility and
return to the interpreter, just type "quit".

To get a list of available modules, keywords, symbols, or topics, type
"modules", "keywords", "symbols", or "topics". Each module also comes
with a one-line summary of what it does; to list the modules whose name
or summary contain a given string such as "spam", type "modules spam".

help> |
```

La deuxième consiste à passer en paramètre un objet. `help()` va alors analyser l'objet en question et afficher la documentation associée. Dans ce cas de figure, vous ne pouvez pas passer autre chose que des objets déjà instanciés ou importés dans le contexte courant. Vous pouvez aussi afficher la documentation d'une fonction en particulier provenant d'un module :

```
>>> help(re)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 're' is not defined
>>> import re
>>> help(re)
(affiche la documentation du module re)
>>> s = str
>>> help(s)
```