

Python

Les énumérations

Nicolas Delestre

Définitions

- Définition générale : « Un type énuméré (appelé souvent énumération ou juste enum, parfois type énumératif ou liste énumérative) est un type de données qui consiste en un ensemble de valeurs constantes » (Wikipédia)
- Dans la cadre de Python : « Une énumération est un ensemble de noms symboliques, appelés membres, liés à des valeurs constantes et uniques. Au sein d'une énumération, les membres peuvent être comparés entre eux et il est possible d'itérer sur l'énumération elle-même. » (Documentation Python)

Création d'une énumération

- La création d'une énumération est réalisée par la création d'une classe possédant autant d'attributs de classe qu'il y a d'éléments dans l'énumération
- On crée cette classe énumération à partir de la classe `Enum` qui est proposée par le module standard `enum`
- Deux méthodes de création :
 - ① par héritage de la classe `Enum`
 - ② par instanciation de la classe `Enum` (qui retourne une classe)

Création par héritage 1 / 2

- Création d'une sous classe de la classe Enum avec déclaration d'un attribut de classe pour chaque élément de l'énumération
 - la bonne pratique veut que les identifiants des attributs soient en majuscule
 - on peut ajouter/redéfinir des méthodes
 - l'héritage d'une énumération est autorisée si la super classe (sous classe d'Enum) n'a défini aucun attribut de classe
- À chaque élément de l'énumération est associé une valeur, qui peut être de tout type (int, str, etc.). Cette valeur peut être attribuée automatiquement en utilisant des instances de la classe auto (à partir de python 3.6)

```
class Couleur(Enum):
```

```
 BLANC = 1  
 NOIR = 2  
 BLEU = 3  
 ROUGE = 4  
 VERT = 5
```

```
class Jour(Enum):
```

```
 LUNDI = auto()  
 MARDI = auto()  
 MERCREDI = auto()  
 JEUDI = auto()  
 VENDREDI = auto()
```

```
 SAMEDI = auto()
```

```
 DIMANCHE = auto()
```

- Deux éléments (attributs de classe) peuvent avoir la même valeur (sauf si utilisation du décorateur de classe unique) : le deuxième est dit *alias* du premier

```
class JourEntreprise(Enum):  
 OUVRE = 1  
 FERIE= 2  
 DIMANCHE = 2
```

```
>>> from enum import unique  
>>> @unique  
... class ERREUR(Enum):  
... VAL1 = 1  
... VAL2 = 2  
... ALIAS_VAL2 = 2  
...  
Traceback (most recent call last):  
  File "<stdin>", line 2, in <module>  
...  
 raise ValueError('duplicate values found in %r: %s' %  
ValueError: duplicate values found in <enum 'ERREUR'>: ALIAS_VAL2 -> VAL2
```

Création par instantiation de la classe Enum

- L'instanciation de la classe Enum retourne une classe énumération
- L'initialiseur admet comme paramètre formel (deux premiers obligatoires) :
 - `value` : le nom de la classe énumération à créer (la bonne pratique veut que ce nom soit identique à l'identifiant de la variable qui va référencer la classe)
 - `names` : une chaîne de caractères (éléments séparés par une virgule et/ou des espaces), ou une séquence listant le nom des éléments, ou un dictionnaire
 - `module` : le nom du module de la classe créée
 - `qualname` : la position de la classe dans le module
 - `type` : type des valeurs des éléments
 - `start` : valeur du premier élément (à partir de Python 3.5)
- Par défaut, les valeurs sont des `int` et la valeur du premier élément vaut 1
- Inconvénient : il est impossible d'ajouter ou de redéfinir des méthodes

```
JourDeLaSemaine = Enum("JourDeLaSemaine", "LUNDI MARDI MERCREDI JEUDI VENDREDI SAMEDI DIMANCHE")
Couleur = Enum("Couleur", {"BLANC":"A", "NOIR":"B", "BLEU":"C", "ROUGE":"D", "VERT":"F"})
```

Utilisation d'une énumération

- On peut utiliser une classe énumération :
 - en utilisant l'attribut de classe
 - en « instanciant » la classe
 - en utilisant la classe comme un dictionnaire (les clés sont les identifiants des attributs de classe en chaîne de caractères)
 - en utilisant la classe comme une séquence (indexée par le nom des valeurs)
- Les instances ont deux attributs : `value` et `name`

```
>>> from couleur import Couleur
>>> Couleur.BLANC
<Couleur.BLANC: 1>
>>> Couleur(1)
<Couleur.BLANC: 1>
>>> Couleur['BLANC']
<Couleur.BLANC: 1>
```

```
>>> c1=Couleur(1)
>>> c2=Couleur(1)
>>> c1 is c2
True
```

```
>>> for c in Couleur:
... print(c)
...
Couleur.BLANC
Couleur.NOIR
Couleur.BLEU
Couleur.ROUGE
Couleur.VERT
```

```
>>> c=Couleur(1)
>>> c.value
1
>>> c.name
'BLANC'
```

Autres classes proposées par le module enum 1 / 3

IntEnum

« Classe de base pour créer une énumération de constantes qui sont également des sous-classes de int » (documentation Python)

Extrait de <https://stackoverflow.com/questions/52929954/difference-between-enum-and-intenum-in-python>

```
>>> class Shape(IntEnum):
... CIRCLE = 1
... SQUARE = 2
...
>>> class Color(Enum):
... RED = 1
... GREEN = 2
...
>>> Shape.CIRCLE == Color.RED
False
>>> Shape.CIRCLE == 1
True
>>> Shape.CIRCLE+Shape.SQUARE
3
>>> Color.RED+Color.GREEN
-----
TypeError
...
TypeError: unsupported operand type(s) for +: 'Color' and 'Color'
```

Flag

« Classe de base pour créer une énumération de constantes pouvant être combinées avec des opérateurs de comparaison bit-à-bit, sans perdre leur qualité de Flag » (à partir de Python 3.6, documentation Python)

Extrait de <http://zetcode.com/python/enum/>

```
>>> class Perm(Flag):
... EXECUTE = auto()
... WRITE = auto()
... READ = auto()
...
>>> list(Perm)
[<Perm.EXECUTE: 1>, <Perm.WRITE: 2>, <Perm.READ: 4>]
>>> Perm.EXECUTE | Perm.READ
<Perm.READ|EXECUTE: 5>
>>> Perm.EXECUTE & Perm.READ
<Perm.0: 0>
```

IntFlag

« Classe de base pour créer une énumération de constantes pouvant être combinées avec des opérateurs de comparaison bit-à-bit, sans perdre leur qualité de IntFlag. Les membres de IntFlag sont aussi des sous-classes de int. » (à partir de Python 3.6, documentation Python)

Extrait de <http://zetcode.com/python/enum/>

```
>>> class Perm(IntFlag):
... EXECUTE = auto()
... WRITE = auto()
... READ = auto()
...
>>> list(Perm)
[<Perm.EXECUTE: 1>, <Perm.WRITE: 2>, <Perm.READ: 4>]
>>> Perm.EXECUTE | Perm.READ
<Perm.READ|EXECUTE: 5>
>>> Perm.EXECUTE + Perm.READ
5
```

Nous avons vu :

- des rappels sur les énumérations
- qu'est ce qu'une énumération en Python
- les deux méthodes pour créer une énumération : par héritage ou par instanciation de la classe Enum
- comment utiliser une énumération
- trois autres types d'énumération à étendre proposés par enum : IntEnum, Flag et FlagEnum