

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

Objectifs:

- Introduire Python pour les élèves de 2nd
- Synthétiser les connaissances en programmation pour les élèves de 2nd et de 1ère spé Maths
- Mettre en place des fondamentaux sur Python en début de 1ère spé NSI

Méthodologie:

- Lire l'activité
- Réaliser les missions en programmant sur un environnement de développement:
 - en ligne (notebook, repl.it, [pythontutor](https://pythontutor.com) , ...)
 - installé sur votre ordinateur ([idle de Python](#), [Thonny](#), [Pycharm Community](#), ...)
- Visionner la vidéo de l'épisode pour plus d'explications et pour la correction

#1. Programme et Instructions

Objectifs:

- Comprendre ce qu'est un algorithme, un programme et une instruction
- Construire un programme en Python avec des instructions de base

Un **algorithme** est une suite d'étapes à suivre pour atteindre un objectif. On peut l'écrire en langage naturel ou en pseudo code.

Un **programme** informatique est l'implémentation d'un algorithme dans un langage de programmation, il peut être exécuté dans une machine.

Un programme est constitué d'une suite finie d'**instructions**:

```
1 <instruction 1>
2 <instruction 2>
3 . . .
4 <instruction n>
```

Ces instructions peuvent être de différentes natures, voici quelques exemples dans le langage Python:

```
1 #####
2 # Opération entre des données #
3 #####
4
5 2 + 2 # addition entre deux nombres entiers
6 2 * 2 # multiplication entre deux nombres entiers
7 2 ** 3 # puissance: 2 à la puissance 3
8
9 7 / 2 # division décimale entre deux entiers (le résultat n'est plus forcément un entier)
10 7 // 2 # quotient de la division euclidienne entre deux entiers
11 7 % 2 # reste de la division euclidienne entre deux entiers
12
13 'Python' + 'Introduction' # concaténation de deux chaînes de caractères (textes)
14 'Python' * 3 # concaténation de plusieurs fois la même chaîne de caractères
15
16
17 #####
18 # Appel à des services du système d'exploitation #
19 #####
20
21 print("Python Introduction") # affichage d'un texte sur la sortie standard (l'écran)
22 print("2 x 2 = ", 2 * 2 ) # affichage d'un texte puis du résultat d'une expression
23 # arithmétique
24
25 input("Donnez votre réponse:") # récupération d'un texte depuis l'entrée standard (le clavier)
26
27 #####
28 # Nous en verrons d'autres par la suite: #
29 # - Affectation #
30 # - Contrôle: #
31 # - condition #
32 # - boucle bornée #
33 # - boucle non bornée #
34 #####
```

Mission 1.1.

Programmer une instruction qui affiche:

$$7 = 3 \times 2 + 1$$

en calculant les valeurs 3 et 1 avec des expressions arithmétiques

Mission 1.2.

Programmer une instruction qui affiche un texte entré par l'utilisateur depuis le clavier

Mission 1.3.

Programmer une instruction qui demande à l'utilisateur son nom, le récupère, puis l'affiche concaténé dix fois.

Vidéo

<https://youtu.be/zYhnN3jspUc>

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#2. Variable et Type de donnée

Objectifs:

- Introduire le concept de Variable
- Programmer des instructions d'affectation
- Différencier les types de données de base

Notion de variables

On a souvent besoin dans un programme de conserver une donnée en mémoire en vue d'un traitement ultérieur, on utilise pour cela une **variable** qui est représentée par un nom:

```
1 | a = 3
```

Cette instruction est une instruction d'**affectation**: on affecte à la variable nommée **a** la valeur **3**:

```
1 | a = 3
2 | print( a )
```

```
1 | 3
```

Pour faire simple, on peut voir une variable comme une boîte qui a un nom et qui contient une donnée.

Pour être plus précis, à une variable est associée une adresse mémoire et cette adresse mémoire contient la donnée.

On peut affecter à une variable directement une donnée mais aussi le contenu d'une autre variable, le résultat d'une expression arithmétique, la combinaison d'expressions, ... :

```
1 | a = 3
2 | a = a + 1 # on met dans a: (l'ancienne valeur de a) + 1
3 | b = a
4 | b = b * 2 # on met dans b: (l'ancienne valeur de b) * 2
5 | c = a ** b
```

Mission 2.1.

Déterminez la valeur des variables du programme ci-dessus:

1. sans exécuter le programme
2. en ajoutant des `print()` à la fin du programme et en l'exécutant

Mission 2.2.

Ecrire un programme qui demande à l'utilisateur son nom, le récupère, puis lui demande son prénom, et enfin affiche un message de bienvenue contenant son nom et son prénom.

Type de données

Le **type** d'une donnée correspond à la nature de la donnée, nous en avons déjà vu certains en #1, voici la liste des types de base:

Type	Nature	Exemple	Opération
int (integer)	nombre entier relatif	2 1000000 -3 2020	+ (addition) * (multiplication) / (division décimale) ** (puissance) // (quotient division euclidienne) % (reste division euclidienne)
float (floating point)	nombre décimal relatif	2.3 -1.7245	+ (addition) * (multiplication) / (division décimale)
str (string)	chaîne de caractères (caractère, texte)	"Hello" "2020"	+ (concaténation) * (concaténation multiple)
bool (boolean)	booléen	True False	and (et logique) or (ou logique) not (non logique)

Pour compléter, on verra plus tard dans la série un dernier type: les listes.

Le type d'une variable est le type de la donnée affectée à la variable.

Il est très important de maîtriser la typologie car les opérations et d'autres manipulations ne sont pas les mêmes selon le type de la donnée:

```
1 # Initialisation des variables (première affectation)
2 nombre_a = 3
3 nombre_b = 5
4 string_a = 'texte a'
5 string_b = 'texte b'
6 boolean_a = True
7 boolean_b = False
8
9 # opérations correctes
10 nombre_a + nombre_b # addition de deux nombres (résultat: 8)
11 string_a + string_b # concaténation de deux textes (résultat: 'texte atexte b')
12 boolean_a and boolean_b # et logique entre deux booléens (résultat: False)
13 boolean_a or boolean_b # ou logique entre deux booléens (résultat: True)
14 not boolean_a # non logique d'un booléen (résultat: False)
15
16 # opérations incorrectes: l'exécution entraîne une erreur (ou le résultat est inconsistant)
17 nombre_a + string_a # + entre un nombre et une chaîne de caractère
18 nombre_a and nombre_b # et logique entre deux nombres
19 not string_a # non logique d'un texte
```

On peut connaître le type d'une variable avec la fonction: `type(nom_variable)`

On peut changer le type d'une variable (lorsque c'est possible) avec une opération de conversion (casting):

```
1 # initialisation des variables
2 a = 3
3 print( type( a ) ) # l'instruction affichera int
4 b = '2.3'
5 print( type( b ) ) # l'instruction affichera str
6
7 # casting
8 c = str( a ) # la fonction str() convertit le nombre en string
9 print( type( c ) ) # l'instruction affichera str
10
11 d = int( c ) # la fonction int() convertit le texte en nombre entier (si c'est possible !)
12 print( type( d ) ) # l'instruction affichera int
13
14 e = float( b ) # la fonction float() convertit le texte en nombre décimal (si c'est possible !)
15 print( type( e ) ) # l'instruction affichera float
```

Mission 2.3.

On reprend la mission 2.2. mais en plus:

- on demande à l'utilisateur son année de naissance
- on lui précisera son âge (en fin d'année) dans le message de bienvenue

NB: la fonction `input()` renvoie toujours une string (et pas un nombre)

Vidéo

https://youtu.be/krt_dZwXsjk

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#3. Condition

Objectifs:

- Introduire le concept de condition
- Programmer des alternatives

On a souvent besoin dans un programme de n'exécuter une partie du programme que si certaines conditions sont réunies, on utilise pour cela des **conditions**.

En Python, on utilise l'instruction `if` avec la syntaxe suivante:

```
1  if boolean :
2 instruction 1
3 instruction 2
4 ...
5 instruction n
6  instruction_hors_du_if
```

NB:

L'**indentation** fait partie de la syntaxe en Python.

Le bloc d'instructions du `if` est indenté par rapport au `if` (instructions 1 à n)

Quand on revient à l'indentation du `if`, on sort du `if` (instruction_hors_du_if)

```
1  if True:
2 print("OK")
3 print("la condition du if est True")
4 print('on exécute le bloc d\'instructions')
5  print("on est sorti du if True:")
6  if False:
7 print("KO")
8 print("la condition du if est False")
9 print('on n\'exécute pas le bloc d\'instructions')
10 print("on est sorti du if False:")
```

Le booléen dans la condition peut résulter d'une opération qui renvoie un booléen.

Nous avons vu en #2 les opérations logiques (`and`, `or`, `not`)

Il y a aussi les opérations de comparaison qui renvoie un booléen:

- supérieur, inférieur, supérieur ou égal, inférieur ou égale: `>`, `<`, `>=`, `<=`
- égal: `==` (attention un simple égal est une affectation pas une comparaison)
- différent: `!=`

```

1 a = int( input('entrez le nombre entier a:'))
2 b = int( input('entrez le nombre entier b:'))
3
4 if a == b:
5 print('a égal à b')
6 if a != b:
7 print('a est différent de b')
8 if not (a == b):
9 print('a est différent de b')
10 if a < b:
11 print('a est inférieur à b')
12 if a > b and a > 10:
13 print('a est supérieur à b et à 10')

```

Le code ci-dessous, bien que correct, n'est pas optimal car des conditions sont testées inutilement.

On préférera utiliser des **alternatives**.

En Python, la structure est :

```

1 if condition1:
2 instruction_1
3 elif condition2: # elif = else if : la condition2 n'est pas testée si la condition1 était True
4 instruction_2
5 elif condition3: # la condition3 n'est pas testée si une des conditions précédentes étaient True
6 instruction_3
7 else:
8 instruction_4 # si aucune condition précédente n'est vraie alors l'instruction_4 est exécutée

```

Mission 3.1.

Écrire une version optimisée du programme précédent
(qui demande à l'utilisateur deux nombres entiers et affiche des messages après comparaison)

Mission 3.2.

Écrire un programme qui demande à l'utilisateur un nombre entier et affiche s'il est pair ou s'il est impair.

Mission 3.3.

Programmer un détecteur de mensonge.
Poser une série de questions à l'utilisateur et détecter s'il ment ou s'il dit la vérité.
NB: on peut poser la même question mais en l'espaçant dans le temps, ou poser la question inverse, ou poser des questions permettant des recouvrements,...

Vidéo

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#4. Boucle

Objectifs:

- Introduire le concept de boucle bornée et non bornée
- Programmer des boucles bornées et non bornées

On a souvent besoin dans un programme de répéter l'exécution d'instructions, on utilise pour cela des **boucles**.

Si on connaît à l'avance le nombre de répétitions, on utilise une **boucle bornée**, en Python avec l'instruction **for**

Si on ne connaît pas à l'avance le nombre de répétitions, on utilise une **boucle non bornée**, en Python avec l'instruction **while**

Boucle bornée: for

Voici un exemple de boucle bornée:

```
1 | for i in range(3): # on répète trois fois
2 | print(i) # cette instruction
3 | print("hello") # et cette instruction
4 | print("on est sorti du for")
```

```
1 | 0
2 | hello
3 | 1
4 | hello
5 | 2
6 | hello
7 | on est sorti du for
```

L'**itérateur** `i` va prendre à chaque tour de boucle une valeur de l'ensemble `range(3)`

L'ensemble `range(3)` est un ensemble ordonné de 3 entiers, **commençant par 0** et avec un pas de 1 soit: (0 ; 1 ; 2)

Donc:

- au 1er tour de boucle: `i=0`
- au 2ème tour de boucle: `i=1`
- au 3ème tour de boucle: `i=2`

Ensuite, comme l'itérateur a parcouru tout l'ensemble, on sort de la boucle et on passe à la suite du programme le cas échéant.

On peut aussi mettre d'autres paramètres au `range` pour modifier la valeur de départ et le pas:

```
1 | range(0,3) # valeur initiale(include):0 ; valeur maximale(exclude):3 ; pas:1 ; résultat:(0;1;2)
2 | # = range(3)
3 |
4 | range(1,3) # valeur initiale(include):1 ; valeur maximale(exclude):3 ; pas:1 ; résultat:(1;2)
5 |
6 | range(1,7,2) # valeur initiale(include):1 ; valeur maximale(exclude):7 ; pas:2 ; résultat:(1;3;5)
```


Mission 4.1.

Ecrire un programme qui demande à l'utilisateur un nombre entier **n** puis affiche **n** fois votre nom (chacun sur une ligne)

Mission 4.2.

Ecrire un programme qui demande à l'utilisateur un nombre entier et affiche tous ses diviseurs.

Rappel: l'opération `a % b` donne le reste de la division euclidienne de *a* par *b*

Boucle non bornée: while

Voici un exemple de boucle non bornée:

```
1 | i = 0
2 | while i < 3: # tant que la condition (i < 3) est réalisée
3 | print(i) # on exécute cette instruction
4 | i = i + 1 # et cette instruction
5 | print("on est sorti du while")
```

```
1 | 0
2 | 1
3 | 2
4 | on est sorti du while
```

Les instructions dans le `while` sont exécutées tant que la condition du `while` est évaluée à `True`.

Donc:

- au 1er tour: $i=0$ donc $(i < 3)$ est vrai donc on rentre dans la boucle (qui va incrémenter i)
- au 2ème tour: $i=1$ donc $(i < 3)$ est vrai donc on rentre dans la boucle (qui va incrémenter i)
- au 3ème tour: $i=2$ donc $(i < 3)$ est vrai donc on rentre dans la boucle (qui va incrémenter i)

Ensuite, $i=3$ donc $(i < 3)$ n'est plus vérifiée donc on ne rentre pas dans le `while` et on passe à la suite du programme le cas échéant.

Mission 4.3.

On reprend la mission 4.1 mais cette fois-ci, on utilisera une boucle non bornée.

Mission 4.4.

Programmez un jeu où l'utilisateur doit trouver un nombre entier défini par votre programme.

Quand l'utilisateur saisit un nombre:

- si ce n'est pas le bon nombre:
 1. le programme indique à l'utilisateur si le bon nombre est plus grand ou plus petit
 2. redemande à l'utilisateur de saisir un nombre
- si c'est le bon nombre
 1. le programme affiche un message de félicitation
 2. le programme se termine

Vidéo

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#5. Fonction

Objectifs:

- Introduire le concept de programmation fonctionnelle
- Programmer en utilisant des fonctions

Lorsqu'on veut utiliser plusieurs fois une fonctionnalité, plutôt que de la coder à chaque fois, il est plus intéressant de:

- **définir** une **fonction** (une seule fois)
- puis d'**appeler** cette fonction (à chaque fois qu'on désire la fonctionnalité)

Voici un exemple en python:

```
1  # définition de la fonction
2  '''
3  fonction qui calcule le double d'un nombre
4  et affiche un message informatif
5 - paramètre: n un nombre (int ou float)
6 - pas de retour
7  '''
8  def double( n ):
9 print("le double de", n, "est: ")
10 print(2*n)
11
12 # corps du programme avec deux appels de fonction
13
14 # appel de fonction 1
15 double( 3 )
16
17 # appel de fonction 2
18 double( 7 )
```

```
1  le double de 3 est:
2  6
3  le double de 7 est:
4  14
```

La fonction définie précédemment n'est toutefois pas optimale.

En effet, l'utilisateur ne voudra pas forcément faire un `print`, ou pas forcément sous cette forme, ou voudra combiner le résultat à d'autres opérations...

On préférera faire un **retour de fonction**, c'est à dire que la fonction va retourner son résultat:

```
1  # définition de la fonction
2  '''
3  fonction qui calcule le double d'un nombre
4  et le renvoie
5 - paramètre: n un nombre (int ou float)
6 - retour: double de n (int ou float)
7  '''
8  def double( n ):
9 return 2*n # mot clef return renvoie le résultat de la fonction
10
11 # corps du programme
12
13 # appel de fonction 1
14 double( 3 ) # le résultat est bien retourné mais est non utilisé donc perdu
15
16 # appel de fonction 2
```

```

17 a = double( 3 ) # le retour de la fonction est stocké dans la variable a
18 print( a ) # puis affiché
19
20 # appel de fonction 3
21 print( double(3)) # le retour de la fonction est imprimé
22
23 # affectation du résultat d'une comparaison avec 3 appels de fonctions
24 isTrue = ( double(3)+double(4) == double (3+4) )
25 print( isTrue )

```

```

1 6
2 6
3 True

```

On peut implémenter une fonctionnalité quelconque par une fonction qui:

- a des paramètres (des entrées)
- réalise la fonctionnalité avec les données passées en paramètres
- et retourne le résultat de la fonction (la sortie)

```

1 def maFonction ( e1 , e2 , ... , en): # paramètres entre parenthèse séparés par des virgules
2 ...
3 ...
4 return s # le retour de la fonction

```

Mission 5.1.

On reprend la mission 2.3 mais cette fois ci avec une fonction.

Programmer une fonction qui renvoie un message de bienvenue : `messageBienvenue(nom , prenom, annee) -> message`

paramètres: nom (str), prénom (str), année de naissance (int)
 retour: message (str) de bienvenue mise en forme et contenant le nom, le prénom ainsi que l'âge (fin d'année)

Puis l'utiliser en demandant les informations nécessaires pour trois personnes.

Mission 5.2.

Programmer une fonction qui retourne le carré d'un nombre : `carre(n) -> n_square`

paramètre: n (int ou float)
 retour: n_square (int ou float) le carré de n

Puis l'utiliser pour:

afficher les carrés des 20 premiers entiers
 afficher les entiers dont le carré est inférieur à un nombre à demander à l'utilisateur

Mission 5.3.

On continue sur la mission 4.2.

Programmer une fonction qui retourne le plus grand diviseur d'un nombre: `plusGrandDiviseur(n) -> d`

paramètre: n (int)
 retour: d (int) le plus grand diviseur de n (différent de n)

Puis l'utiliser pour:

afficher le plus grand diviseur d'un nombre demandé à l'utilisateur
 afficher les dix premiers nombres premiers

Vidéo

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#6. Liste

Objectifs:

- Introduire le concept de liste
- Programmer en utilisant des listes

Nous avons vu en #2 les variables et les types de base: int, float, str et bool.

Mais nous avons parfois besoin de manipuler non pas une seule donnée mais plutôt un **ensemble de données**.

Pour cela, nous pouvons utiliser un type construit (pas de base) Python: **list**

Une liste Python est un ensemble dont les éléments sont:

- ordonnés
- indexés par la position dans la liste (le premier indice est 0)
- d'un type de base ou d'un type construit par exemple une liste ...

Voici des exemples illustrant comment manipuler des listes:

```
1 # création d'une liste
2 maListe1 = [ ] # création d'une liste vide
3 maListe2 = [ 1 , 2 , 3 ] # création d'une liste avec 3 données (int, int, int)
4 maListe3 = [ 1 , 'Hello' , True ] # création d'une liste avec 3 données (int, str, bool)
5 maListe4 = [ maListe2 , maListe3 , 3 ] # création d'une liste avec 3 données (list, list, int)
6 print(maListe1,maListe2,maListe3,maListe4)
7
8 # ajout d'un élément à la fin d'une liste: méthode append()
9 maListe1.append(7) # on ajoute 7 (int) à maListe1 (qui était vide)
10 maListe2.append(4) # on ajoute 4 (int) à la fin de maListe2
11 maListe3.append(3.14) # on ajoute 3.14 (float) à la fin de maListe3
12 maListe4.append(maListe2) # on ajoute maListe2 (list) à la fin de maListe4
13 print(maListe1,maListe2,maListe3,maListe4)
14
15 # la longueur (= nombre d'éléments) de la liste: méthode len()
16 print(len(maListe1),len(maListe2),len(maListe3),len(maListe4))
17
18 # récupération du ième élément de la liste: list[i]
19 print(maListe2[0],maListe2[1],maListe2[2], maListe2[3]) # premier indice: 0 ; dernier indice: len(list)-1
20 print(maListe4[1]) # deuxième élément de maListe4: c'est une liste
21 print(maListe4[1][2]) # troisième élément du deuxième élément de maListe4
22
23 # modification du ième élément de la liste: list[i] =
24 maListe2[3] = 5
25 print(maListe2)
26
27 # suppression du dernier élément d'une liste: méthode pop()
28 maListe2.pop()
29 print(maListe2)
30
31 # boucle bornée sur les éléments d'une liste
32 for i in range(len(maListe2)):
33 print(maListe2[i])
34 # on peut aussi itérer directement sur les éléments de la liste (au lieu des indices)
35 for elt in maListe2:
36 print(elt)
```

```
1 [ ] [1, 2, 3] [1, 'Hello', True] [[1, 2, 3], [1, 'Hello', True], 3]
2 [7] [1, 2, 3, 4] [1, 'Hello', True, 3.14] [[1, 2, 3, 4], [1, 'Hello', True, 3.14], 3, [1, 2, 3, 4]]
```

```

3 | 1 4 4 4
4 | 1 2 3 4
5 | [1, 'Hello', True, 3.14]
6 | True
7 | [1, 2, 3, 5]
8 | [1, 2, 3]
9 | 1
10 | 2
11 | 3
12 | 1
13 | 2
14 | 3

```

Et ci dessous un exemple pour illustrer comment boucler sur une liste:

```

1 | # itération sur les indices: de 0 à len(list)-1
2 | for i in range(len(maListe2)):
3 | print(maListe2[i])
4 |
5 | # itération directement sur les éléments de la liste
6 | for elt in maListe2:
7 | print(elt)

```

Mission 6.1.

Créer une variable de type liste.

Lui ajouter des informations à demander à l'utilisateur: nom, prénom et date de naissance.

Puis afficher la variable.

Mission 6.2.

On reprend la mission 5.1 en intégrant une nouvelle fonction similaire au programme de 6.1.

Programmer une fonction qui demande à l'utilisateur son nom, son prénom et sa date de naissance et renvoie une liste les contenant: `inputUtilisateur() -> information`

paramètre: aucun

retour: information (list) liste contenant le nom (str), le prénom (str) et l'année de naissance (int)

Reprendre la fonction qui renvoie un message de bienvenue: `messageBienvenue(nom , prenom , annee) -> message`

Puis utiliser les deux fonctions pour afficher un message de bienvenue à 10 utilisateurs.

NB: nous avons vu en #5 qu'une fonction ne renvoyait qu'une seule donnée, si on veut en renvoyer plusieurs, il suffit de les intégrer à une donnée de type construit comme une liste

Mission 6.3.

On étend la fonction de 5.2 à une liste de nombre.

Programmer une fonction qui retourne une liste contenant le carré d'une liste de nombres: `carréList(listX) -> listY`

paramètre: listX (list) liste de nombres (int ou float)

retour: listY (list) liste des carrés des nombres de listX (int ou float)

Puis l'utiliser pour afficher le carré:

des 20 premiers entiers positifs

des entiers entre -10 et 10

NB: vous pouvez afficher le graphique de la fonction carré avec la fonction `plot(listX, listY)` de la bibliothèque numplot

Vidéo

INTRODUCTION A LA PROGRAMMATION PYTHON

MatheX – Licence CC BY-NC-SA 4.0 - <https://www.mathexien.com>

#7. Turtle

Objectifs:

- Découverte de la bibliothèque turtle
- Consolidation des précédentes parties
- Programmation de boucles imbriquées

La bibliothèque Python **Turtle** permet de réaliser des dessins à partir du mouvement d'une tortue:

```
1 from turtle import * # import de la bibliothèque
2
3 forward(200) # avance de 200 pixels (selon la direction actuelle)
4 left(90) # tourne de 90 degrés vers la gauche
5 forward(20) # tourne de 30 degrés vers la droite
6 right(30)
7 forward(50)
8
9 penup() # lève le stylo (pour ne plus écrire)
10 goto(200,-100) # se positionner à des coordonnées dans le repère cartésien
11 pendown() # pose le stylo (pour écrire)
12
13 mainloop() # pour maintenir la fenêtre d'affichage (dernière instruction)
```

Pour plus de fonctionnalités, consultez la documentation: <https://docs.python.org/3.3/library/turtle.html>

Mission 7.1.

Tracer un carré

Mission 7.2.

Tracer un échiquier (quadrillage de 8 lignes et 8 colonnes)

Mission 7.3.

Colorier les cases en noir et blanc (une case sur deux)

Projet final.

Tracer un motif de votre choix (polygone, étoile, ...)

Tracer une frise avec ce motif (rotation du motif)

Tracer un pavage de cette frise (pavage du plan)

Vidéo