České vysoké učení technické v Praze FIT

Programování v Pythonu

Jiří Znamenáček

Příprava studijního programu Informatika je podporována projektem financovaným z Evropského sociálního fondu a rozpočtu hlavního města Prahy.

Praha & EU: Investujeme do vaší budoucnosti

Python - Úvod do Python'u

Historie Pythonu

- Guido van Rossum (BDFL), přelom 80. a 90. let, následovník jazyka ABC
- 16. 10. 2000 verze 2.0 (komunitní vývoj, *full garbage collector*, prvotní podpora pro Unicode...)
- 3. 12. 2008 verze 3.0, záměrně první zpětně nekompatibilní (skutečná podpora Unicode'u, sjednocení syntaxe a "vnitřností", vyčištění systémové knihovny…)

Řada 2.x tu bude ještě dlouho (externí knihovny), řada 3.x je ale v mnoha ohledech "hezčí" jazyk (a zatím prochází dosti překotným vývojem).

Python 2.x versus Python 3.x

- nejviditelnější změna print 'Ahoj, Karle!' VS. print('Ahoj, Karle!')
- nejdůkladnější změna
 u"Ahoj, světe!" VS. "Ahoj, světe!"
- sjednocení syntaxe a "vnitřností"
- vyčištění systémové knihovny
- atd.

Užitečné odkazy

- http://python.org
- http://python.org/doc/
- http://cheeseshop.python.org/pypi
- http://code.activestate.com/recipes/langs/python/
- http://DiveIntoPython.org
- http://DiveIntoPython3.org

Charakter jazyka

Python je

- interpretovaný, dynamicky typovaný high-level jazyk
- procedurální, ale i objektový a dokonce i funkcionální

Dále též

 všechno v Pythonu je objekt, navíc dokonce "first-class object" (tj. je možné cokoliv předat jako argument do funkce; tedy samozřejmě třeba i jinou funkci!)

```
"Ahoj, světe!".split()
```

- proměnné se nedeklarují, rovnou se jim přiřazuje hodnota (ale dosud nepoužitou proměnnou nemůžete "zavolat", dostali byste NameException)
- case-sensitive (a má odpovídající konvence na psaní názvů jednotlivých typů objektů)

```
\label{lower-funkce} \verb| wetody & atributy, ALL_CAPS - konstanty, StudlyCaps - tridy| \\
```

Poznámka ke kódování

```
# -*- coding: utf-8 -*-
# encoding: utf-8
```

• v historicky dávné době byl Python asi čistě ASCII (nevím, nezažil :)

 v Pythonu 2.x se dá určit kódování souboru, ale řetězce jsou brány jako sekvence osmibitových znaků

```
"ASCII string" VS. u"Ahoj, světe!"
```

 až v Pythonu 3.x je konečně všechno nativně UTF-8 (a to dokonce až na úroveň názvů proměnných či funkcí)

```
"Ahoj, světe!" VS. b"bytes"
```

Ale spousta nástrojů s tím ještě nepočítá!

Klíčová slova

False	class	finally	is	return
None	continue	for	lambda	try
True	def	from	nonlocal	while
and	del	global	not	with
as	elif	if	or	yield
assert	else	import	pass	
break	except	in	raise	

```
>>> help()
>>> help('del')
```

Comments & docstrings

```
# funkce pro zpracování vstupního čísla
def fnce(číslo):
 """
 Funkce fnce() očekává na vstupu právě jedno číslo.
 Na svém výstupu vrací toto číslo prohnané modulem zpracovator.
 """
 import zpracovator
 n = zpracovator.zpracuj()
 return n
```

- → docstring : jak kód používat
- → comment : jak a proč daný kód funguje (je napsán)

Datové typy

proměnné (mutable) neproměnné (immutable)

proměnné (<i>mutable</i>)	neproměnné (immutable)	
_	Strings	
Lists	Tuples	
Sets	Frozen Sets	
Byte Arrays	Bytes	
Dictionaries	_	

Číselné: int, float, complex

Sekvenční: str, list, tuple, range, bytes, bytearray

Množinové: set, frozenset

Mapovací: dict

Příklady (datové typy)

- Boolean True, False
- Number 1, 2.3, 4/5, 2+3j
- **String** "Ahoj, světe!"
- Byte b""
- **List** [2, 'a', {},]
- Tuple (2, 'a', {},)
- **Set** {2, 'a', {},}
- **Dictionary** { 'jmeno': ('Karel', 'Novák'), 'vek': 23, }

Operátory

- číselné: + * ** / // %
- logické: and or not
- porovnávací: < > == != <= >=

- bitové: << >> & | ^ ~
- speciální: in , not in ; is , is not

Občas je možné si výraz zkrátit: a = a + 3 je totéž jako a += 3

Pozor na priority (a typy porovnávaných objektů)! Už z důvodu čitelnosti je lepší závorkovat.

Příklady (typy, operátory, porovnávání)

Čísla:

```
>>> a = 5
>>> b = 3
>>> a + b
>>> type (5)
<class 'int'>
>>> a += 4
>>> a
>>> c = 1.5
>>> c
1.5
>>> type(c+a)
<class 'float'>
>>> 5/2
2.5
>>> 5//2
>>> 5**2
25
```

Řetězce:

```
>>> s = "ahoj"
>>> type(s)
<class 'str'>
>>> s + " světe"
'ahoj světe'
>>> len(s)
4
>>> s[0]
'a'
>>> s[-1]
'j'
```

Přiřazení a porovnání:

```
>>> a = b = 0
>>> a
0
>>> b
>>> a === b
True
>>> type(3 == 5)
<class 'bool'>
>>> "bla" == 'bla'
True
>>> (1, 2) == (1, 2)
True
>>> (1, 2) == (1, 2, )
True
>>> 1, 2 == 1, 2
(1, False, 2)
```

is **versus** is not:

```
>>> a = 1

>>> b = 1

>>> a == b

True

>>> a is b

True

>>> b = [1]

>>> b = [1]

>>> a == b

True

>>> a is b

False

>>> a is not b

True
```

Přiřazení (či spíše "pojmenovávání")

```
>>> xs = ['a', 'h', 'o', 'j']
>>> ys = xs
>>> ys
['a', 'h', 'o', 'j']
>>> xs.remove('o')
>>> xs
['a', 'h', 'j']
>>> ys
['a', 'h', 'j']
```

Proměnné (*mutable*) typy jsou v Python'u předávány odkazem, neproměnné (*immutable*) prozměnu zase hodnotou! Na začátku si na tom asi párkrát nabijete nos, ale časem na tuhle nakonec celkem logickou podivnost (zvanou, pokud vůbec nějak, *předávání objektem*) zvyknete.

Základní řídící konstrukce

```
v1, v2 = 1.3, "ahoj"

del v1

if PODMINKA:
 BLOK

for i in SEKVENCE:
 BLOK

while PODMINKA:
 BLOK
```

Všimněte si použití odsazování ("rozpoznávací znak Python'u" :-) jako oddělovače bloků!

Příklady (řídící konstrukce)

Cyklus for a range():

```
>>> for word in ["welcome", "to", "python"]:
... print(word, end=" ")
welcome to python >>>
>>> sum = 0
>>> for i in range(10):
... sum += i
. . .
>>> sum
45
>>> range (5)
range (0, 5)
>>> type( range(5) )
<class 'range'>
>>> list( range(5) )
[0, 1, 2, 3, 4]
>>> range (4,6)
range (4, 6)
>>> list( range(4,6) )
[4, 5]
>>> range(1,7,2)
range(1, 7, 2)
>>> list( range(1,7,2) )
[1, 3, 5]
```

Cyklus while:

```
>>> while True:
... print( "ahoj" )
... break
...
ahoj

>>> i = 0
>>> while i < 5:
... print(i)
... i += 1
...
0
1
2
3
4</pre>
```

Rozhodování if - elif - else a podmínky:

```
>>> if 4 == 5:
... print('foo')
... else:
... print('bar')
. . .
bar
>>> False and False or True
>>> not True
False
>>> a = "foo"
>>> if a in ['blue', 'yellow', 'red']:
... print( a + " is a color." )
... elif a in ['US', 'China']:
 print( a + " is a country." )
... else:
 print( "I don't know what " + a + " is!" )
I don't know what foo is!
```

Sekvence

Konečné uspořádané množiny prvků indexovaných nezápornými čísly. Sdílí mnoho vlastností, metod apod.:

- len(xs) vrací délku příslušné sekvence xs
- xs[i] vrací prvek sekvence na pozici i (smysl má i výraz typu xs[-2])
- xs[i:j] vrací podsekvenci od indexu i po index j-1 (smysl mají i výrazy typu xs[:3], xs[-2:] apod., někde též xs[i:j:k])
- zs = xs + ys spojování sekvencí
- for x in xs: smyčka přes všechny prvky sekvence
- x in xs zjištění výskytu prvku v sekvenci

Pár příkladů na řetězcích:

```
>>> s = "Ahoj, světe!"
>>> len(s)
12
>>> s[0]
'A'
>>> s[-2]
'e'
>>> s[2:5]
'oj,'
>>> s[:5]
'Ahoj,'
>>> s[-4:]
'ěte!'
>>> s[2:9:3]
'o ě'
>>> for c in s:
... print(c, end=' ')
Ahoj, světe! >>>
>>> 'A' in s
True
>>> 'a' in s
False
```

Triky s přiřazováním

Typicky pythonovské prohození hodnot dvou proměnných:

```
a, b = b, a
```

Přiřazení blíže neurčeného počtu dat do menšího počtu proměnných:

```
>>> a, *b, c = 'první', 1, 2, 'ahoj', 'poslední'
>>> a
'první'
>>> b
[1, 2, 'ahoj']
>>> c
'poslední'
```

Ukázka - QuickSort

```
def qs(a):
 if a == []:
 return []
 else:
 pivot = a[0]
 left = [x for x in a if x < pivot]
 right = [x for x in a[1:] if x >= pivot]
 return qs(left) + [pivot] + qs(right)
```

Ukázka - faktoriál

Klasicky pomocí rekurze:

```
def faktorial(n):
 if n == 0:
 return 1
 else:
 return n * faktorial(n-1)

print( faktorial(9) )
```

Méně přehledně, ale také podstatně méně náročně pomocí cyklu:

```
n = 9
out = 1

while n:
 out *= n
 n -= 1

print( out )
```

Líně pomocí knihovní metody:

```
import math
# Return x factorial. Raises ValueError if x is not integral or is
print( math.factorial(9) )
```

Ukázka - prvočísla

Hodně neklasicky, ale neoptimalizovaně:

```
>>> for n in range(100):
... for x in range(2,n):
... if n % x == 0:
... break
... else:
... print( n, end=' ')
...
0 1 2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79
```

Poznámka: Větev s **else** u cyklu *for* se provede pouze tehdy, je-li for-cyklus ukončen normálně, tedy nikoli právě na *break*.

Odbočka I - print()

Pravděpodobně nejpoužívanější funkce Python'u má syntaxi:

```
print( [object, ...]
 [, sep=' '][, end='\n'][, file=sys.stdout] )
```

Příklad:

```
>>> s1, s2, s3 = 'ahoj', 'světe', 'jak se máš'
>>> print(s1, s2, s3, sep=' | ', end='\n')
ahoj | světe | jak se máš
```

Odbočka II - pprint()

→ Mírně zjednodušený příklad přímo z dokumentace k Python'u.

Závěrečná odbočka - dir()

Snad nejužitečnější funkce v Python'u:

```
dir( OBJEKT )

Příklad:

>>> dir( 'ahoj' )
['__add__', '__class__', '__contains__', '__delattr__', '__doc__',
```

Typ řetězec má tedy následující atributy:

• "magické":

```
__add__
 __getattribute__
 le
 __reduce_
__class__ __getitem_
__contains__ __getnewargs__
__delattr__ __getslice_
__doc__ at
 len
 __reduce_ex_
 __repr_
 lt
 __rmod_
 mod
__doc__
 __rmul_
 __gt__
 _mul___
 __hash__
 _ne___
 __setattr__
__eq__
 __init__
__ge__
 _new___
 __str__
```

• "běžné":

capitalize center count decode encode endswith expandtabs find index	isalpha isdigit islower isspace istitle isupper join ljust lower	lstrip partition replace rfind rindex rjust rpartition rsplit rstrip	split splitlines startswith strip swapcase title translate upper zfill
index isalnum	lower	rstrip	zfill