Stručný obsah

Úvod	13
Uspořádání knihy	15
Získání a instalace Pythonu 3	
Poděkování	
Lekce 1	
Rychlý úvod do procedurálního programování	19
Tvorba a spouštění programů napsaných v jazyku Python	20
Nádherné srdce jazyka Python	
Oblast č. 1: Datové typy	25
Oblast č. 2: Odkazy na objekty	26
Oblast č. 3: Datové typy pro kolekce	28
Oblast č. 4: Logické operátory	31
Oblast č. 5: Příkazy pro řízení toku programu	35
Oblast č. 6: Aritmetické operátory	39
Oblast č. 7: Vstup a výstup	42
Oblast č. 8: Tvorba a volání funkcí	44
Příklady	46
Program bigdigits.py	46
Program generate_grid.py	49
Shrnutí	51
Cvičení	53
Lekce 2	
Datové typy	57
Identifikátory a klíčová slova	58
Celočíselné typy	60
Celá čísla	61
Logické hodnoty	64
Typy s pohyblivou řádovou čárkou	64
Čísla s pohyblivou řádovou čárkou	
Komplexní čísla	68
Desetinná čísla	69

Řetězce	71
Porovnávání řetězců	73
Řezání a krokování řetězců	74
Řetězcové operátory a metody	76
Formátování řetězců metodou str.format()	83
Kódování znaků	95
Příklady	98
Program quadratic.py	98
Program csv2html.py	100
Shrnutí	105
Cvičení	107
Lekce 3	
Datové typy představující kolekce	109
Typy představující posloupnost	110
N-tice	110
Pojmenované n-tice	113
Seznamy	115
Množinové typy	122
Množiny	123
Zmrazené množiny	126
Typy představující mapování	127
Slovníky	128
Výchozí slovníky	135
Uspořádané slovníky	
Procházení a kopírování kolekcí	138
Operace a funkce pro iterátory a iterovatelné objekty	138
Kopírování kolekcí	146
Příklady	148
Program generate_usernames.py	148
Program statistics.py	151
Shrnutí	155
Cvičení	156
Lekce 4	
Řídicí struktury a funkce	159
Řídicí struktury	160
Podmíněné větvení	160
Cvkly	161

	Zpracování výjimek	163
	Zachytávání a vyvolávání výjimek	163
	Vlastní výjimky	167
	Vlastní funkce	171
	Jména a dokumentační řetězce	175
	Rozbalení argumentů a parametrů	176
	Přístup k proměnným v globálním oboru platnosti	178
	Lambda funkce	180
	Tvrzení	181
	Příklad: make_html_skeleton.py	183
	Shrnutí	188
	Cvičení	189
	ekce 5	
M	oduly	193
	Moduly a balíčky	
	Balíčky	197
	Vlastní moduly	
	Přehled standardní knihovny Pythonu	
	Práce s řetězci	210
	Programování na příkazovém řádku	
	Matematika a čísla	212
	Datum a čas	
	Algoritmy a datové kolekce představující kolekce	
	Souborové formáty, kódování a perzistence dat	
	Práce se soubory, adresáři a procesy	
	Sítě a Internet	
	XML	
	Další moduly	
	Shrnutí	
	Cvičení	226
	ekce 6	220
UI	bjektově orientované programování	
	Objektově orientovaný přístup	
	Objektově orientované principy a terminologie	
	Vlastní třídy	
	Atributy a metody	
	Dědičnost a polymorfismus	239

Řízení přístupu k atributům pomocí vlastností	241
Tvorba kompletních, plně integrovaných datových typů	243
Vlastní třídy představující kolekce	255
Tvorba tříd agregujících kolekce	256
Tvorba tříd představujících kolekce pomocí agregace	262
Tvorba tříd představujících kolekce pomocí dědičnosti	269
Shrnutí	275
Cvičení	277
Lekce 7	
Práce se soubory	279
Zapisování a čtení binárních dat	284
Naložené objekty s volitelnou kompresí	
Holá binární data s volitelnou kompresí	
Zapisování a analyzování textových souborů	
Zapisování textu	
Analyzování textu	298
Analyzování textu pomocí regulárních výrazů	301
Zapisování a analyzování souborů XML	303
Stromy elementů	304
Model DOM (Document Object Model)	307
Ruční zápis kódu jazyka XML	310
Analýza kódu jazyka XML pomocí rozhraní SAX (Simple API for XML)	311
Binární soubory s náhodným přístupem	314
Generická třída BinaryRecordFile	314
Příklad: Třídy modulu BikeStock	322
Shrnutí	326
Cvičení	327
Lekce 8	
Pokročilé techniky programování	329
Další techniky procedurálního programování	
Větvení pomocí slovníků	
Generátorové výrazy a funkce	
Dynamické provádění kódu a dynamické importy	
Lokální a rekurzivní funkce	
Dekorátory funkcí a metod	
Anotace funkcí	349

Další objektově orientované programování	351
Řízení přístupu k atributům	
Funktory	355
Správce kontextu	357
Deskriptory	360
Dekorátory tříd	365
Abstraktní bázové třídy	368
Vícenásobná dědičnost	375
Metatřídy	
Funkcionální styl programování	381
Částečná aplikace funkce	384
Korutiny	385
Příklad: Valid.py	393
Shrnutí	395
Cvičení	396
Lekce 9	
	200
Ladění, testování a profilování	
Ladění	
Syntaktické chyby	
Chyby za běhu programu	
Vědecké ladění	
Testování jednotek	
Profilování	
Shrnutí	420
Lekce 10	
Procesy a vlákna	423
Modul pro práci s více procesy	
Modul pro práci s vlákny	
Příklad: Vícevláknový program pro hledání slova	
Příklad: Vícevláknový program pro hledání duplicitních souborů	
Shrnutí	
Cvičení	

Lekce 11	
Propojení v síti	439
Tvorba klienta TCP	441
Tvorba serveru TCP	446
Shrnutí	452
Cvičení	453
Lekce 12	
Programování databází	455
Databáze DBM	
Databáze SQL	
Shrnutí	467
Cvičení	468
Lekce 13	
Regulární výrazy	469
Jazyk Pythonu pro regulární výrazy	
Znaky a třídy znaků	
Kvantifikátory	
Seskupování a zachytávání	
Aserce a příznaky	
Modul pro regulární výrazy	479
Shrnutí	
Cvičení	489
Lekce 14	
Úvod do syntaktické analýzy	491
Terminologie formy BNF a syntaktické analýzy	
Ruční tvorba analyzátorů	
Analyzování jednoduchých dat ve tvaru klíč-hodnota	
Analyzování seznamu skladeb	
Analýza bloků jakožto doménově specifického jazyka	502
Syntaktická analýza ve stylu jazyka Python	
pomocí nástroje PyParsing	
Stručné seznámení s nástrojem PyParsing	511
Jednoduchá analýza dat ve tvaru klíč-hodnota	515

Analyzování seznamu skladeb516

Analýza bloků jakožto doménově specifického jazyka	518
Syntaktická analýza logiky prvního řádu	523
Syntaktická analýza s nástrojem PLY podle nástrojů Lex a Yacc	528
Analyzování jednoduchých dat ve tvaru klíč-hodnota	530
Analyzování seznamu skladeb	532
Analýza bloků jakožto doménově specifického jazyka	534
Syntaktická analýza logiky prvního řádu	536
Shrnutí	540
Cvičení	541
Seznámení s programováním grafického uživatelského rozhraní	543
uživatelského rozhraní	
	547
uživatelského rozhraní Programy ve stylu dialogových oken	547 552
Programy ve stylu dialogových oken	547 552 552
Programy ve stylu dialogových oken	547 552 552 563
Programy ve stylu dialogových oken	547 552 552 563
Programy ve stylu dialogových oken	547 552 552 563 565

Python je pravděpodobně nejsnadněji osvojitelný programovací jazyk, který se nejkrásněji používá. Kód jazyka Python je srozumitelný pro čtení i zápis a k tomu je stručný bez jakéhokoli nádechu tajemna. Python je velmi expresivní jazyk, což znamená, že obvykle stačí napsat daleko méně řádků kódu jazyka Python, než kolik by jich bylo zapotřebí pro ekvivalentní aplikace napsanou třeba v jazyku C++ nebo Java.

Python je multiplatformní jazyk. Obecně lze tedy říci, že program napsaný v jazyku Python lze spustit ve Windows i v unixových systémech, jako je Linux, BSD a Mac OS X, pouhým zkopírováním souboru či souborů, které tvoří daný program, na cílový stroj, aniž by jej bylo nutné "sestavovat" nebo kompilovat. Je možné vytvářet programy napsané v Pythonu, které používají funkčnost specifickou pro určitou platformu. To ale jen zřídkakdy nezbytné, protože téměř celá standardní knihovna Pythonu a většina knihoven třetích stran jsou plně a transparentně multiplatformní.

Jednou z opravdu silných stránek Pythonu je, že se dodává se skutečně kompletní standardní knihovnou, díky čemuž můžeme provádět třeba stahování souboru z Internetu, rozbalování zkomprimovaného archivního souboru nebo vytváření webového serveru jen pomocí jediného nebo několika málo řádků kódu. A kromě standardní knihovny je k dispozici tisíce knihoven třetích stran, z nichž některé poskytují ve srovnání se standardní knihovnou výkonnější a sofistikovanější možnosti (např. síťová knihovna Twisted nebo numerická knihovna NumPy), zatímco jiné poskytují funkčnost, která je příliš specializovaná na to, aby byla zahrnuta do standardní knihovny (např. simulační balíček SimPy). Většina knihoven třetích stran je k dispozici v seznamu balíčků pro jazyk Python (pypi.python.org/pypi).

V jazyku Python lze programovat v procedurálním, objektově orientovaném a v menší míře též funkcionálním stylu, i když v jádru je Pythonu objektově orientovaným jazykem. V této knize si ukážeme, jak psát procedurální a objektově orientované programy, a osvojíme si též prvky funkcionálního programování v jazyku Python.

Účelem této knihy je prezentovat způsob, jakým psát programy ve správném stylu Pythonu 3, a po přečtení se stát užitečnou příručkou pro jazyk Python 3. Přestože Python 3 je spíše evolučním nežli revolučním pokračováním Pythonu 2, nejsou u něj starší postupy již vhodné nebo nezbytné, přičemž se objevilo několik nových, využívajících přednosti Pythonu 3. Python 3 je lepší jazyk než Python 2 – je totiž postaven na mnohaleté zkušenosti s Pythonem 2 a přidává spoustu nových možností (a současně vypouští ty, které se v Pythonu 2 neosvědčily), díky nimž je programování ještě příjemnější, pohodlnější, snazší a konzistentnější.

Cílem knihy je naučit *jazyk* Python, a přestože se v ní seznámíte s množstvím standardních knihoven Pythonu, nesetkáte se se všemi. To ale není žádný problém, protože po přečtení knihy budete mít o Pythonu dost znalostí na to, abyste použili jakoukoli ze standardních knihoven nebo z knihoven třetích stran, a také na to, abyste byly schopni vytvářet své vlastní knihovní moduly.

Kniha je navržena tak, aby byla užitečná pro různé skupiny čtenářů, mezi něž patří samouci a amatérští programátoři, studenti, vědci, inženýři a všichni ostatní, kteří potřebují v rámci své práce něco naprogramovat, a samozřejmě také profesionální vývojáři a počítačový odborníci. Ovšem k tomu, aby byla kniha použitelná pro tak široké spektrum čtenářů, aniž by přitom znalé nudila nebo méně zkušené ztrácela, musí předpokládat alespoň nějaké zkušenosti s programováním (v libovolném jazyku). Především předpokládá základní znalosti v oblasti datových typů (jako jsou čísla a řetězce), datových typů představujících kolekce (jako jsou množiny a seznamy), řídících struktur (jako jsou příkazy if a while) a funkcí. Kromě toho některé příklady a cvičení předpokládají základní znalost značkovacího jazyka HTML a některé ze specializovanějších lekcí na konci vyžadují alespoň základní orientaci v probíraném tématu. Například Lekce o databázích předpokládá základní znalost jazyka SQL.

Kniha je uspořádána s ohledem na maximální možnou produktivitu a rychlost. Na konci první lekce budete schopni psát v jazyku Python malé, ale užitečné programy. V každé další lekci se seznámíte s novými tématy a zárověň témata probíraná v předchozích lekcích budete často rozšiřovat a prohlubovat. To znamená, že při postupném pročítání jednotlivých lekcí můžeme kdykoliv přestat– a s dosud získanými znalostmi budete schopni psát ucelené programy. Potom se můžete samozřejmě pustit do dalšího čtení a naučit se pokročilejší a sofistikovanější techniky. Z tohoto důvodu se s některými tématy seznámíte v jedné lekci a pak je blíže prozkoumáte v další či v několika pozdějších lekcích.

Při výuce nového programovacího jazyka se objevují dva hlavní problémy. Prvním je, že někdy, když je nutné se naučit nějaký nový princip, tento princip závisí na jiném, který zase přímo či nepřímo závisí na tom prvním. Druhý problém tkví v tom, že na začátku může čtenář o jazyku vědět jen něco málo neb vůbec nic, takže je velice obtížné prezentovat zajímavé nebo užitečné příklady či cvičení. V této knize se budeme snažit vyřešit oba problémy. První předpokládáním nějakým předchozích zkušeností s programováním a druhý představením "nádherného srdce" jazyka Python v lekci 1, což je osm klíčových oblastí jazyka Python, které jsou samy o sobě dostatečné pro tvorbu ucházejících programů. Důsledkem tohoto přístupu je, že v prvních lekcích jsou některé příklady v trošičku umělém stylu, poněvadž používají pouze to, co jsme se do místa jejich prezentace naučili. Tento vliv se s každou další lekcí zmenšuje, a to až do konce lekce 7, kde jsou všechny příklady zapsány stylem, který je pro Python 3 naprosto přirozený.

Přístup knihy je veskrze praktický, takže budete vyzýváni, abyste si příklady a cvičení sami vyzkoušeli a získali tak určitou praxi. Kdykoliv to bude možné, použijeme pro příklady kompletní programy a moduly představující realistické případy užití. Příklady, řešení pro cvičení a errata ke knize jsou k dispozici na stránce http://knihy.cpress.cz/K1747.

I když je nejlepší používat nejnovější verzi Pythonu 3, nemusí to být vždy možné, pokud uživatelé nemohou nebo nechtějí svoji verzi Pythonu modernizovat. Každý příklad v této knize funguje s Pythonem 3.0, přičemž příklady a funkční prvky specifické pro Python 3.1 jsou výslovně uvedeny.

Přestože je možné tuto knihu použít pro vývoj softwaru, který používá pouze Python 3.0, měli by všichni, kteří chtějí vytvářet software, který se bude používat řadu let a který by měl být kompatibilní s pozdějšími vydáními Pythonu 3.x, používat Python ve verzi 3.1 a podporovat tuto verzi jako nejstarší verzi Pythonu 3. To je dáno zčásti tím, že Python 3.1 nabízí několik velice pěkných nových možností, ale především tím, že vývojáři Pythonu důrazně doporučují používat Python 3.1 (nebo

novější). Vývojáři se rozhodli, že Python 3.0.1 bude posledním vydáním v řadě 3.0.y a že již žádná další vydání v této řadě nebudou, a to ani tehdy, pokud se objeví nějaké chyby či bezpečnostní problémy. Chtějí totiž, aby všichni uživatelé Pythonu 3 přešli k Pythonu 3.1 (nebo k novější verzi), který bude mít běžná vydání s opravami chyb a bezpečnostních problémů.

Uspořádání knihy

Lekce 1 prezentuje osm klíčových oblastí jazyka Python, které jsou dostatečné pro psaní kompletních programů. Dále popisuje některá z dostupných programovacích prostředí Pythonu a prezentuje dva malinké programy sestavené s využitím osmi klíčových oblastí jazyka Python probíraných v dřívější části lekce.

Lekce 2 až 5 představují prvky procedurálního programování jazyka Python, včetně jeho základních datových typů, datových typů představujících kolekce a řady užitečných vestavěných funkcí a řídících struktur společně s velmi jednoduchou prací se soubory. Lekce 5 ukazuje, jak vytvářet vlastní moduly a balíčky, a poskytuje přehled standardní knihovny Pythonu, abyste měli dobrou představu o funkcích, které jsou v Pythonu ihned k dispozici – a díky kterým nemusíte znovu objevovat kolo.

Lekce 6 poskytuje důkladné seznámení s objektově orientovaným programováním v jazyku Python. Veškerá látka týkající se procedurálního programování, kterou jste se naučili v předchozích lekcích, i nadále platí, protože objektově orientované programování je postaveno na procedurálních základech. Využívá tak například stejné datové typy, datové typy představující kolekce a řídící struktury.

Lekce 7 se věnuje zápisu a čtení souborů. V případě binárních souborů se navíc jedná o kompresi a náhodný přístup a u textových souborů o syntaktickou analýzu prováděnou ručně a pomocí regulárních výrazů. Tato Lekce dále ukazuje, jak zapisovat a číst soubory XML, včetně použití stromů elementů, modelu DOM (Document Object Model – objektový model dokumentu) a rozhraní SAX (Simple API for XML – jednoduché aplikační rozhraní pro XML).

Lekce 8 reviduje látku probíranou v několika předchozích lekcích a prozkoumává řadu pokročilejších prvků jazyka Python v oblasti datových typů a datových typů představujících kolekce, řídících struktur, funkcí a objektově orientovaného programování. Tato Lekce dále představuje spoustu nových funkcí, tříd a pokročilých technologií, včetně funkcionálního stylu programování a použití korutin. Probíraná témata jsou sice náročná, ale zato velice užitečná.

Lekce 9 se od všech předchozích lekcí liší v tom, že místo představování nových prvků jazyka Python probírá techniky a knihovny pro ladění, testování a profilování programů.

Zbývající lekce se věnují nejrůznějším pokročilým tématům. Lekce 10 ukazuje techniky pro rozložení pracovní zátěže programu do více procesů nebo vláken. Lekce 11 ukazuje, jak pomocí standardní podpory Pythonu pro komunikace přes síť vytvářet aplikace s architekturou klient-server. Lekce 12 se věnuje databázovému programování (jednoduché soubory DBM s daty ve tvaru klíč-hodnota i databáze SQL).

Lekce 13 vysvětluje a demonstruje minijazyk regulárních výrazů v Pythonu a věnuje se modulu pro regulární výrazy. Lekce 14 pokračuje dále a ukazuje základní techniky syntaktické analýzy pomocí regulárních výrazů a také použití dvou modulů třetích stran, PyParsing a PLY. Nakonec Lekce 15 představuje programování grafického uživatelského rozhraní (Graphical User Interface neboli GUI)

pomocí modulu tkinter, který je součástí standardní knihovny Pythonu. Kniha má dále velmi stručný závěr a samozřejmě rejstřík.

Mnohé lekce jsou pro udržení související látky na jednom místě docela dlouhé. Nicméně lekce jsou rozděleny na části, oddíly a někdy i pododdíly, takže je lze číst takovým tempem, které vám nejlépe vyhovuje – třeba přečtením jedné části nebo jednoho oddílu najednou.

Získání a instalace Pythonu 3

Máte-li moderní a aktualizovaný unixový systém nebo Mac, pak již máte Python 3 nejspíše nainstalovaný, což ověříte zapsáním příkazu python -V (jedná se o velké písmeno V) do konzoly (Terminal.app v systému Mac OS X). Jedná-li se o verzi 3.x, pak je Python 3 již přítomen, takže nemusíte nic instalovat. Pokud Python nebyl vůbec nalezen, může to být tím, že má název, který obsahuje číslo verze. Zkuste napsat python3 -V, a pokud ani to nefunguje, tak python3.0 -V nebo python3.1 -V. Pokud některá z těchto možností funguje, pak víte, že již máte Python nainstalovaný, a znáte jeho verzi i název. (V této knize používáme název python3, můžeme ale používat takový název, který u vás funguje, například python3.1.) Pokud nemáte nainstalovanou žádnou verzi Pythonu 3, čtěte dále.

Pro systémy Windows a Mac OS X jsou k dispozici snadno použitelné grafické instalační balíčky, které vás provedou instalačním procesem krok za krokem. Můžete je stáhnout na adrese www.python. org/download. Pro Windows stáhněte balíček "Windows x86 MSI Installer", pokud si ovšem nejste jisti, že váš stroj má jiný procesor, pro který je dodáván jiný instalátor. Máte-li například AMD64, sáhněte po balíčku "Windows X86-64 MSI Installer". Jakmile instalační balíček získáte, stačí jej už jen spustit a řídit se pokyny na obrazovce.

Pro Linux, BSD a další unixové systémy (kromě systému Mac OS X, pro nějž je k dispozici instalační soubor .dmg) spočívá nejjednodušší způsob instalace Pythonu v použití systému pro správu balíčků vašeho operačním systému. Ve většině případů je Python k dispozici v několika samostatných balíčcích. Například v systému Ubuntu (od verze 8) existuje python3.0 pro Python, idle-python3.0 pro editor IDLE (jednoduché vývojové prostředí) a python3.0-doc pro dokumentaci – společně se spoustou dalších balíčků, které vedle standardní knihovny poskytují doplňky s dalšími funkčními prvky. (Pro Python ve verzi 3.1 budou názvy balíčků samozřejmě začínat python-3.1.)

Pokud na vašem systému nejsou k dispozici žádné balíčky s Pythonem 3, pak musíte stáhnout zdrojový kód z adresy www.python.org/download a sestavit Python úplně od začátku. Stáhněte jeden z archivů tarball se zdroji a v případě komprese gzip jej rozbalte příkazem tar xvfz Python-3.1.tgz nebo v případě komprese bzip2 příkazem tar xvfj Python-3.1.tar.bz2. (Číslo verze se může lišit, například Python-3.1.1.tgz nebo Python-3.1.2.tar.bz2, ale stačí jednoduše nahradit 3.1 skutečným číslem verze.) Konfigurace sestavení probíhá standardním způsobem. Nejdříve se přesuňte do nově vytvořeného adresáře Python-3.1 a spusíte ./configure. (Pro lokální instalaci můžete použít volbu --prefix.) Dále spusíte make.

Je možné, že na konci obdržíte několik zpráv oznamujících, že ne všechny moduly bylo možné sestavit. To obvykle znamená, že na svém počítači nemáte některé z požadovaných knihoven nebo hlaviček. Pokud například nelze sestavit modul readline, použijte systém pro správu balíčků pro nainstalování odpovídající vývojové knihovny – například readline-devel na systémech na bázi distribuci Fedora nebo readline-dev na systémech na bázi distribuce Debian, jako je například Ubuntu. Další

Poděkování 17

modul, který se nemusí ihned sestavit, je modul tkinter, který závisí na vývojových knihovnách Tcl a Tk, což jsou moduly tcl-devel a tk-devel na systémech na bázi distribuce Fedora a moduly tcl8.5-dev a tk8.5-dev na systémech na bázi distribuce Debian (s tím, že vedlejší verze nemusí být 5). Naneštěstí nejsou názvy příslušných balíčků na první pohled zřejmé, a proto může být nutné obrátit se s žádostí o pomoc na diskuzní fórum Pythonu. Po nainstalování chybějících balíčků spusťte znovu ./configure a make.

Po úspěšně provedeném příkazu make se můžete spuštěním příkazu make test přesvědčit, zda je všechno v pořádku. Není to ale nezbytné a navíc může dokončení tohoto příkazu trvat spoustu minut.

Pokud použijete volbu --prefix pro lokální instalaci, pak stačí spustit make install. Pokud v případě Pythonu 3.1 instalujete třeba do adresáře ~/local/python31, pak přidáním adresáře ~/local/python31/bin do své proměnné prostředí PATH budete schopni spouštět Python příkazem python3 a editor IDLE příkazem idle3. Pokud již máte lokální adresář pro spustitelné soubory, který se nachází v proměnné prostředí PATH (např. ~/bin), pak můžete místo změny proměnné PATH přidat symbolické odkazy. Máte-li spustitelné soubory například v adresáři ~/bin a Python jste nainstalovali do adresáře ~/local/python31, pak můžete vytvořit vhodné odkazy spuštěním příkazů ln -s ~/local/python31/bin/python3 ~/bin/python3 a ~/local/python31/bin/idle3 ~/bin/idle3. Pro účely této knihy jsme v systémech Linux a Mac OS X přesně takto provedli lokální instalaci a přidali symbolické odkazy, přičemž ve Windows jsme použili binární instalátor.

Pokud nepoužijete volbu --prefix a máte přístup uživatele "root", přihlaste se jako "root" a proveďte příkaz make install. Na systémech podporujících příkaz sudo, jako je například Ubuntu, spustte příkaz sudo make install. Je-li v systému Python 2, adresář /usr/bin/python se nezmění a Python 3 bude dostupný jako python3.0 (nebo python3.1 podle nainstalované verze) a od verze Python 3.1 také jako python3. Editor IDLE pro Python 3.0 se nainstaluje jako idle, takže pokud potřebujete i nadále přístup k editoru IDLE pro Python 2, musíte před provedením instalace starý editor IDLE přejmenovat (např. na /usr/bin/idle2). Python 3.1 nainstaluje editor IDLE jako idle3, takže k žádnému konfliktu s editorem IDLE pro Python 2 nedochází.

Poděkování

Nejdříve bych chtěl poděkovat za odezvu, kterou jsem obdržel od čtenářů první edice, kteří mi poskytli připomínky ohledně oprav, návrhů nebo obojího.

Mé další poděkování míří k odborným recenzentům knihy, počínaje Jasminem Blanchettem, který je počítačovým odborníkem, programátorem a spisovatelem, s nímž jsem spolupracoval na dvou knihách o C++ a knihovně Qt. Jeho zapojení do plánování lekcí, jeho rady, kritika všech příkladů i jeho pečlivé čtení významným způsobem zlepšily kvalitu této knihy.

Georg Brandl je přední vývojář a dokumentátor v oblasti Pythonu odpovědný za vytvoření nové sady dokumentačních nástrojů. Všiml si spousty zákeřných chyb a velice trpělivě a neústupně je vysvětloval, dokud nebyly pochopeny a opraveny. Dále provedl řadu zlepšení v rámci příkladů.

Phil Thompson je expertem na jazyk Python a tvůrcem knihovny PyQt, což je pravděpodobně nejlepší knihovna GUI pro Python. Jeho bystrozraká a podnětná odezva vedla k řadě vyjasnění a korekcí.

Trenton Schulz je hlavní softwarový inženýr ve společnosti Qt Software (před odkoupením společností Nokia známé jako Trolltech), který byl cenným recenzentem všech mých předchozích knih a který mi opět přišel na pomoc. Pozorně přečetl a množství jeho připomínek napomohlo k ujasnění řady problémů a vedlo k značným zlepšením v textu.

Kromě výše zmíněných recenzentů, z nichž každý přečetl celou knihu, nesmím zapomenout na Davida Boddieho, předního autora odborných titulů ve společnosti Qt Software, zkušeného odborníka na jazyk Python a vývojáře softwaru s otevřeným zdrojovým kódem, který přečetl a poskytl cennou odezvu na několik částí této knihy.

Pro tuto druhou edici bych také rád poděkoval Paulu McGuireovi (autorovi modulu PyParsing), který byl tak laskav a zkontroloval příklady využívající modul PyParsing, které se objevily v nové lekci věnované syntaktické analýze, a který mi poskytl spoustu uvážených a užitečných rad. A pro stejnou lekci zkontroloval David Beazley (autor modulu PLY) příklady využívající modul PLY a postaral se o cennou odezvu. Kromě toho Jasmin Blauchebt, Treon Schulz, Georg Braudla Phil Thompson přečetli většinu z nového materiálu této druhé edice a poskytli mi velice hodnotnou zpětnou vazbu.

Díky patří také Guidovi van Rossumovi, tvůrci jazyka Python, jakož i širší komunitě kolem Pythonu, která se významným způsobem podílela na tvorbě Pythonu a zvláště jeho knihoven, které jsou nesmírně užitečné a které je radost používat.

A jako vždy děkuji Jeffu Kingstonovi, tvůrci jazyka Lout pro sazbu písma, který používám již více než deset let.

Zvláštní díky patří mé redaktorce Debře Williams Cauley za její podporu a také za to, že se opět postarala, aby měl celý proces co nejhladší průběh. Děkuji též Anně Popick, která se tak dobře starala o produkční proces, a korektorovi Audrey Doyle, který opět odvedl naprosto skvělou práci. A v souvislosti s touto druhou edicí chci též poděkovat Jennifer Lindnerové za pomoc při udržování nového materiálu na srozumitelné úrovni a japonskému překladateli první edice Takahiro Nagaovi za odhalení zákeřných chyb, které jsem měl možnost v této edici opravit.

V neposlední řadě bych chtěl poděkovat své ženě Andree za to, že zvládla mé buzení ve čtyři hodiny ráno, kdy často přicházely nápady a opravy kódu, které se tu a tam dožadovaly poznamenání nebo otestování, a za její lásku, věrnost a podporu.