

Uvod u programski jezik Python

Programski jezik Python

- autor: Guido van Rossum, 1991.
- Monty Python's Flying Circus
- Python 2.6.2, travanj 2009.
- Python 3.0.1, veljača 2009.
 - značajne izmjene jezika nekompatibilnost starijeg kôda

Literatura i Internet resursi

- Python homepage (http://www.python.org/)
- službeni tutorial (Guido van Rossum) (http://docs.python.org/tut/tut.html)
- Mark Pilgrim, Dive Into Python (on-line book http://diveintopython.org/)
- Mark Lutz, Learning Python, 3rd Edition, O'Reilly, 2007
- Mark Lutz, Programming Python, 3rd Edition, O'Reilly, 2006

Izvođenje Python programa

- instalacija Python interpretera
 - cygwin
 - Linux distribucije
 - Windows
 - IDLE razvojna okolina (IDE)
 - python.org
- izvođenje naredbi/programa
 - interaktivno
 - kao modul
 - skripta iz komandne linije

Interaktivno izvođenje naredbi

- pokrenemo python interpreter i ukucavamo naredbu po naredbu
- rezultat se odmah ispisuje

```
$ python
>>> print 'Hello world'!
Hello world!
>>> print 2 ** 8
256
```

napuštanje interpretera ctrl-D (ili ctrl-Z)

- vrlo prikladno za eksperimentiranje s konstruktima jezika
- testiranje modula od kojih se grade složeniji programi

Programske datoteke

- programe želimo zapamtiti pohraniti u (tekst) datoteke → moduli
- primjer: program prvi.py
 print 2 ** 8 # 2^8
 tekst = 'the bright side '
 print tekst + 'of life' # + je ulancavanje

pokretanje

```
$ python prvi.py
256
the bright side of life
```

- ekstenzija imena (.py) nije nužna za "prvu razinu" programa
- ako modul namjeravamo "uvoziti" (import), nastavak imena je potreban

Skripte

- ništa novo :-)
- primjer drugi

```
#!/usr/bin/python
print 'leteci cirkus'
$ chmod +x drugi
$ ./drugi
leteci cirkus
```

primjena naredbe env za postizanje neovisnosti o smještaju Python interpretera

```
#!/usr/bin/env python
```


Učitavanje modula

- svaka datoteka s Python naredbama, čije ime sadrži nastavak .py je modul
- program može učitati (import) neki modul, čime dobiva pristup njegovom sadržaju
- sadržaj modula se stavlja na raspolaganje okolini preko svojih atributa
- osnovna ideja programske arhitekture u Pythonu
 - veći programi se obično grade kao skup modula, koji učitavaju alate definirane u drugim modulima

Učitavanje modula (2)

- operacija učitavanja modula, između ostaloga, pokreće izvršavanje naredbi tog modula
 - → jedan od načina pokretanja programa

```
$ python
>>> import prvi
the bright side of life
```

- izvođenje naredbi modula obavlja se samo pri prvom učitavanju!
 - naknadno učitavanje neće učiniti ništa, čak i ako se kôd modula u međuvremenu promijenio!

```
>>> import prvi
>>> import prvi
```

- učitavanje modula je "skupa" operacija
 - pronaći datoteku
 - prevesti u byte-code (.pyc)
 - izvršiti naredbe

Ponovno učitavanje modula

ako (doista) želimo ponovno učitati i izvršiti (eventualno izmijenjeni) modul, možemo to učiniti ugrađenom funkcijom reload

```
>>> reload(prvi)
promijenili smo tekst :-)
<module 'prvi' from 'prvi.py'>
```

- reload je funkcija, dok je import naredba
- samo se uspješno učitani modul može ponovo-učitati

Moduli i atributi

- namjena modula je organizacija biblioteka i alata
- općenito modul predstavlja prostor imena (namespace)
 - imena unutar modula nazivaju se atributi
 - tipično program koji učitava modul dobiva pristup svim imenima pridijeljenima u najvišoj razini modula
 - ta imena su najčešće pridijeljena uslugama koje modul nudi (eksportira): funkcije, klase, varijable, namijenjene korištenju iz drugih programa
 - pristup tim imenima postiže se naredbama import i from, ili pozivom funkcije reload

Moduli i atributi (2)

- primjer: modul myfile.py
 title = "The Meaning of Life"
- dva načina pristupa atributima modula
- učitavanje cijelog modula, ime se kvalificira imenom modula

```
$ python
>>> import myfile
>>> print myfile.title # kvalificiranje
The Meaning of Life
```

sintaksa objekt.atribut omogućuje pristup atributima bilo kojeg objekta i uobičajena je u Pythonu

Moduli i atributi (3)

drugi način pristupa imenima u modulu (u ovom slučaju radi se o kopiranju!) – korištenjem naredbe from

```
$ python
>>> from myfile import title # ime se kopira
>>> print title # ne treba kvalifikacija
The Meaning of Life
```

- from kopira atribute iz modula, tako da oni postaju varijable programa koji ih je učitao
- uočiti: imena modula se navode bez nastavka .py (Python automatski dodaje nastavak i traži datoteku)
- pri učitavanju izvršavaju se naredbe modula, a komponenta koja je modul učitala dobiva pristup imenima najviše razine modula (objekti poput funkcija i klasa)
 - \rightarrow ponovo iskoristive programske komponente

Moduli i atributi (4)

obično modul definira više imena, raspoloživih za učitavanje u druge komponente – npr. tri.py

```
a = 'dead' # definira 3 atributa
b = 'parrot' # eksportiraju se
c = 'sketch'
print a, b, c # koriste se i u samom modulu
$ python tri.py
dead parrot sketch
```

učitavanje modula

```
$ python
>>> import tri # cijeli modul
dead parrot sketch
>>>
>> tri.b, tri.c # tuple
('parrot', 'sketch')
```


Moduli i atributi (5)

učitavanje modula naredbom from

```
>>>
>>> from tri import a, b, c # kopira
>>> b, c
('parrot', 'sketch')
```

ugrađena funkcija dir omogućuje dobivanje liste svih imena raspoloživih unutar modula

```
>>> dir(tri)
['__builtins__', '__doc__', '__file__',
['__name__', 'a', 'b', 'c']
```

- kada se dir pozove s imenom učitanog modula, vraća listu svih atributa unutar tog modula
- neka od imena su ugrađena (počinju i završavaju dvostrukom podvlakom) Python ih unaprijed definira i imaju posebna značenja za interpreter

Struktura Python programa

- Python programi mogu se razložiti na module, izraze i objekte
 - programi se grade od modula
 - moduli sadrže naredbe
 - naredbe sadrže izraze
 - izrazi stvaraju i obrađuju objekte

Ugrađeni tipovi podataka

- Python nudi moćne tipove objekata kao sastavni dio jezika
 - ugrađeni tipovi omogućavaju lako pisanje jednostavnih programa
 - liste
 - rječnici
- obično su ugrađeni tipovi učinkovitiji od nadograđenih struktura podataka
 - koriste se optimirani algoritmi za baratanje strukturama podataka, koji su zbog brzine pisani u C-u

Ugrađeni tipovi podataka (2)

tipovi podataka u Pythonu

Tip objekta	Primjer literala/stvaranja	
Broj	3.1415, 1234, 999L, 3+4j	
Znakovni niz	'spam', "guido's"	
Lista	[1, [2, 'three'], 4]	
Rječnik	{'food': 'spam', 'taste': 'yum'}	
n-torka	(1,'spam', 4, 'U')	
datoteka	<pre>text = open('eggs', 'r').read()</pre>	

Brojevi

primjeri literala

Literal	Interpretacija
1234, -24, 0	Normal integers (C longs)
999999999999991	Long integers (unlimited size)
1.23, 3.14e-10, 4E210	Floating-point (C doubles)
0177, 0x9ff, 0XFF	Octal and hex literals
3+4j, 3.0+4.0j, 3J	Complex number literals

- cjelobrojni literal koji završava s L ili 1 je Python long integer proizvoljne veličine
- od verzije 2.2 cijeli brojevi koji prekorače opseg automatski postaju dugi – oznaka L nije neophodna
- kompleksni brojevi imaginarni dio završava s J ili j
- interno su to parovi floating point brojeva

Operatori

tablica (prednost raste prema dnu tablice)

Operatori	Opis
lambda args: expression	neimenovana funkcija
x or y	y se evaluira ako je x false
x and y	y se evaluira ako je x true
not x	logička negacija
x < y, x <= y, x > y, x >= y,	usporedbe
x == y, x <> y, x != y,	
x is y, x is not y,	provjera identiteta
x in y, x not in y	pripadnost sekvenci

Operatori (2)

tablica (nastavak)

Operatori	Opis
х у	Bitwise or
х ^ у	Bitwise exclusive or
х & у	Bitwise and
x << y, x >> y	Shift x left or right by y bits
-x + y, $x - y$	Addition/concatenation, subtraction
x * y, x % y, x / y, x // y	Multiplication/repetition, remainder/format, division
-x, +x, ~x, x ** y	, bitwise complement; potencija
x[i], x[i:j], x.attr, x()	Indexing, slicing, qualification, function calls
(), [], {}, ''	Tuple, list, dictionary, conversion to string

- redoslijed primjene operatora
- grupiranje izraza zagradama

Miješanje tipova

u izrazima u kojima se pojavljuju različiti tipovi podataka, Python se ponaša kao i drugi programski jezici – operandi se pretvaraju u najsloženiji tip

$$40 + 3.14$$

- složenost tipova u Pythonu
 - integer
 - long integer
 - floating-point
 - complex number
- od verzije 2.2 integer se pretvara u long integer ako vrijednost postane prevelika
- pretvaranja se obavljaju između numeričkih tipova
 - općenito, Python ne obavlja pretvorbe između ostalih tipova
 - npr. pribrajanje znakovnog niza cijelom broju generira pogrešku, osim ako "ručno" obavimo pretvorbu

Varijable

varijable se stvaraju kada im se prvi puta dodjeljuje vrijednost

- u izrazima se varijable zamjenjuju njihovim vrijednostima
- da bismo varijablu mogli koristiti u izrazu, mora joj biti dodijeljena vrijednost
- varijable se odnose na konkretne objekte i nikada se ne deklariraju unaprijed

-

Numerički izrazi

primjeri

```
>>> a = 3
>>> b = 4
>>> b * 3, b / 2 # (4*3), (4/2)
(12, 2)
>>> a % 2, b ** 2 # modulo, potencija
(1, 16)
>>> 2 + 4.0, 2.0 ** b # pretvorba tipova
(6.0, 16.0)
```

- u interaktivnom načinu rada rezultat izraza se automatski ispisuje
- dva izraza odvojena zarezom -> rezultat je uređeni par (općenito n-torka, (tuple))

Numerički izrazi (2)

ako se u izrazu koristi varijabla kojoj nije dodijeljena vrijednost, Python prijavljuje grešku, a ne koristi neku pretpostavljenu vrijednost

```
>>> c * 2
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'c' is not defined
```

redoslijed primjene operatora i grupiranje zagradama

Prikaz brojeva

upotreba naredbe print i automatski ispis

automatski ispis prikazuje sve znamenke rezultata, u konkretnom primjeru razlog je pogreška u FP prikazu/aritmetici

```
>>> 1 / 2.0 # laki brojevi :-)
0.5
```

naredba print zaokružuje brojeve koje ispisuje

Prikaz brojeva (2)

upravljanje prikazom – upravljanje formatom znakovnih nizova

Dijeljenje

klasično dijeljenje – kad se dijele cijeli brojevi, necijeli dio rezultata se odbacuje; pri dijeljenju brojeva s pomičnim zarezom, nema odbacivanja necijelog dijela

dijeljenje s "odsijecanjem" – necijeli dio rezultata se odbacuje, neovisno o tipu operanada

razlog dodavanja – ovisnost rezultata o tipu operanada je nezgodan kod jezika s dinamičkim tipovima podataka!

Operacije nad bitovima

bitwise operacije – posmak, I, ILI

```
>>> x = 1 # 0001

>>> x << 2 # Shift left 2 bits: 0100

4

>>> x | 2 # bitwise OR: 0011

3 >>> x & 1 # bitwise AND: 0001
```

- operacije nad bitovima nisu baš uobičajene kao u jezicima niže razine poput C-a
 - "... if you find yourself wanting to flip bits in Python, you should think about which language you're really coding"

Dugi zapis cijelih brojeva

■ u Python-u cijeli brojevi u dugom zapisu (oznaka L) mogu biti proizvoljne duljine – ograničenje je jedino količina memorije

- od verzije 2.2 oznaka ⊥ nije nužna automatska pretvorba
- ranije verzije preljev
- mogućnost računanja s vrlo velikim brojevima, naravno aritmetika s dugim brojevima je puno sporija od obične

```
>>> 2 ** 200
1606938044258990275541962092341162602522202993782792835301376L
```

-

Kompleksni brojevi

- kompleksni brojevi su ugrađeni tip podataka u Pythonu
 - izvedeni kao parovi brojeva s pomičnim zarezom, pri čemu se imaginarni dio označava dodavanjem oznake J ili j, realni i imaginarni dio povezani su oznakom +
 - npr. kompleksni broj čiji je realni dio 2 i imaginarni dio −3
 zapisuje se 2 + −3 j
- primjeri

nad kompleksnim brojevima podržani su uobičajeni matematički izrazi, te dodatni alati sadržani u standardnom modulu cmath

Heksadekadska i oktalna notacija

kao u C-u: oktalni literali započinu s 0, heksadekadski s 0x ili 0x >>> 01, 010, 0x10, 0xFF (1, 8, 16, 255)

ispis je uobičajeno dekadski, ali postoje ugrađene funkcije za pretvorbu u heksa/oktalne znakovne nizove

```
>>> oct(64), hex(64), hex(255) ('0100', '0x40', '0xff')
```

obrnuta pretvorba – iz znakovnog niza koji sadrži broj u broj – ugrađena funkcija int, drugi argument određuje brojevnu bazu

```
>>> int('0100'), int('0100', 8), int('0x40', 16) (100, 64, 64)
```

izrazi za formatiranje znakovnih nizova

```
>>> "%o %x %X" % (64, 63, 255)
'100 3f FF'
```


Ostali numerički alati

- Python sadrži ugrađene funkcije i ugrađene module za matematiku
- par primjera

```
>>> import math
>>> math.pi, math.e
(3.1415926535897931, 2.7182818284590451)
>>> math.sin(2 * math.pi / 180)
0.034899496702500969
>>> abs(-42), 2**4, pow(2, 4) # ugradjene f-je
(42, 16, 16)
>>> int(2.567), round(2.567), round(2.567, 2)
(2, 3.0, 2.569999999999999)
```


Dinamičko upravljanje tipovima

- upoznali smo Perl i ljusku, pa nam to više nije novo :-)
- tipovi podataka određuju se automatski tijekom izvođenja programa, a ne na temelju deklaracija u programskom kodu
 - varijabla se stvara kada joj se u programu prvi put dodijeli vrijednost
 - kasnije dodjele vrijednosti mijenjaju vrijednost pridruženu varijabli
 - varijable (imena) ne sadrže informaciju o tipu podatka tip je pridružen objektu a ne imenu
 - → varijabla naprosto pokazuje na neki objekt
 - kada se varijabla pojavljuje u izrazu, zamjenjuje se objektom na koji pokazuje
 - da bi mogla biti upotrijebljena u izrazu, varijabli mora biti dodijeljena vrijednost – inače greška

Varijable

varijable su reference na objekte

$$>>> a = 3$$

što ako varijabli pridružimo vrijednost druge varijable ?
dijeljene reference

$$>>> a = 3$$

$$>>> b = a$$

-

Varijable (2)

što ako nakon toga varijabli a dodijelimo novu vrijednost?

- stvoren je novi objekt (znakovni niz), s kojim se povezuje varijabla a
- ne utječe se na varijablu b ona i dalje pokazuje na isti objekt
- varijabla a pokazuje na objekt drugačijeg tipa
 - → tip je svojstvo objekta, a ne imena (varijable)

Reference i izmjenjivi objekti

slično kao u gornjem primjeru (samo bez različitog tipa objekta):

>>>
$$a = 3$$

>>> $b = a$
>>> $a = 5$

- drugo dodjeljivanje vrijednosti varijabli a ne utječe na objekt na koji ona pokazuje, a time ni na vrijednost varijable b
- cijeli brojevi (kao ni znakovni nizovi) su objekti koji se ne mogu izmijeniti – nepromjenljivost (immutability)
- postoje vrste objekata i operacije nad njima koje uzrokuju izmjenu objekata "na licu mjesta"
 - npr. operacije nad listama uzrokuju promjene elemenata, a ne stvaranje nove liste
 - kod takvih objekata treba paziti na dijeljene reference, jer promjena korištenjem jednog imena utječe i na vrijednost na koju pokazuje drugo ime!

Reference i izmjenjivi objekti (2)

primjer

$$>>> L1 = [2,3,4]$$

 $>>> L2 = L1$

- varijable L1 i L2 pokazuju na istu listu
- ako varijabli L1 dodijelimo kao novu vrijednost cijeli broj, reference se razdvajaju, a lista ostaje netaknuta

$$>>> L1 = 24$$

no, ako preko L1 dodijelimo novu vrijednost jednom elementu liste, lista se mijenja (i za L2)

>>>
$$L1[0] = 24$$

>>> $L2$
 $[24, 3, 4]$

Reference i prikupljanje otpada

- ▶ kada se varijabla poveže s novim objektom, Python provjerava referencira li "napušteni" objekt neka druga varijabla (ili neki drugi objekt) i preuzima objekte bez reference → garbage collection
- primjer

```
>>> x = 42

>>> x = 'shrubbery' # Reclaim 42 now (?)

>>> x = 3.1415 # Reclaim 'shrubbery' now (?)

>>> x = [1,2,3] # Reclaim 3.1415 now (?)
```


Znakovni nizovi

- string uređena kolekcija znakova
- Python ima dobru podršku za obradu znakovnih nizova
- Python nema posebnog tipa za pojedinačni znak
- znakovni nizovi svrstavaju se u nepromjenjive sekvence (immutable sequences)
 - znakovni niz ne može se mijenjati možemo jedino stvoriti novi s promijenjenim sadržajem
 - sekvence su posebna kategorija podatkovnih tipova, operacije nad svim tipovime te kategorije su slične
- regularni izrazi (standardni modul)

Operacije nad znakovnim nizovima

Operacija	Opis
s1 = ''	prazni niz
s2 = "spam's"	dvostruki navodnici
block = """"""	blok – može se protezati kroz više redaka
s3 = r'\temp\spam'	"sirovi" znakovni niz
s4 = u'spam'	Unicode Strings
s1 + s2 ; s2 * 3	ulančavanje, ponavljanje
s2[i] ; s2[i:j] ; len(s2)	indeksiranje, izrezivanje, duljina
"a %s parrot" % 'dead'	formatiranje
s2.find('pa')	
s2.replace('pa', 'xx')	pozivanje metoda
s1.split()	
for x in s2	iteriranje
'm' in s2	pripadnost

Znakovni nizovi – literali

- razni načini zapisivanja
 - jednostruki navodnici: 'spa"m'
 - dvostruki navodnici: "spa'm"
 - trostruki navodnici:

```
'''... spam ...''', """... spam ..."""
```

- escape sekvence: "s\tp\na\0m"
- sirovi string: r"C:\new\test.spm"
- Unicode string: u'eggs\u0020spam'
- jednostruki i dvostruki navodnici ekvivalentni
 → oba oblika djeluju jednako i vraćaju isti tip objekta

```
>>> 'student', "student"
('student', 'student')
```


Navodnici

primjena različitih navodnika omogućuje gniježdenje navodnika (druge vrste) unutar znakovnog niza:

```
>>> 'knight"s', "knight's"
('knight"s', "knight's")
```

Python automatski nadovezuje susjedne znakovne nizove literale i bez eksplicitnog korištenja operatora nadovezivanja (+)

```
>>> title = "Meaning " 'of' " Life"
>>> title
'Meaning of Life'
```

uključivanje navodnika u znakovni niz moguće je i predznačivanjem s \

```
>>> 'knight\'s', "knight\"s"
("knight's", 'knight"s')
```


Escape sekvence

predznačavanje s \ omogućuje umetanje specijalnih znakova u nizove (escape sekvence)

```
>>> s = 'a\nb\tc'
```

interaktivni automatski ispis prikazuje specijalne znakove kao escape sekvence

```
>>> s
'a\nb\tc'
```

ispis naredbom print interpretira specijalne znakove

```
>>> print s
a
b c
```

duljninu znakovnog niza možemo dozneti primjenom funkcije len

Escape sekvence (2)

tablica escape sekvenci

Escape	Značenje
\ <novi_red></novi_red>	ignorira se – nastavljanje retka
\\	Backslash
\'	jednostruki navodnik
\ m	dvostruki navodnik
\a	Bell
\b	Backspace
\f	Formfeed
\n	Newline (linefeed)
\r	Carriage return
\t	Horizontal tab
\v	Vertical tab

Escape sekvence (3)

tablica escape sekvenci (nastavak)

Escape	Značenje	
\N{id}	Unicode dbase id	
\uhhhh	Unicode 16-bit hex	
\Uhhhh	Unicode 32-bit hex	
\xhh	Hex digits value hh	
\000	Octal digits value	
\0	Null (doesn't end string)	
\other	Not an escape (kept)	

Binarni znakovi u nizovima

- u Pythonu null-znak ne predstavlja kraj niza (kao ni u Perlu) Python vodi računa o duljini stringa
- znakovni nizovi mogu sadržavati proizvoljne binarne znakove

```
>>> s = '\001\002\x03'
>>> s
'\x01\x02\x03'
>>> len(s)
3
```

mogućnost učitavanja i obrade binarnih podataka u znakovnim nizovima

Sirovi znakovni nizovi

u "sirovim" znakovnim nizovima ne interpretiraju se escape sekvence

```
ne_valja = open('C:\new\text.dat', 'w')
```

sirovi niz označava se slovom r ili R

```
bolje = open(r'C:\new\text.dat', 'w')
```

naravno, može i običnim stringom

```
moze = open('C:\\new\\text.dat', 'w')
```

Python koristi ovakav način ispisa "\" unutar stringova

```
>>> path = r'C:\new\text.dat'
>>> path # Show as Python code.
'C:\\new\\text.dat'
>>> print path # "User-friendly" format
C:\new\text.dat
>>> len(path)
15
```


Trostruki navodnici

- Python podržava zapisivanje znakovnih nizova koji se protežu kroz više redaka navode se unutar trostrukih navodnika
- sintaksno blok započinje s tri navodnika (jednostruka ili dvostruka), slijedi proizvoljan broj redaka teksta, a završetak bloka označava pojava tri navodnika (jednaka početnim)
- unutar bloka mogu se pojaviti i navodnici i ne moraju biti predznačeni s "\"

```
>>> mantra = """Always look
... on the bright
... side of life."""
>>>
>> mantra
'Always look\n on the bright\nside of life.'
```

Python prikuplja sve retke ovako definiranog bloka teksta i pakira ga u jedan niz, pri čemu se prelasci u novi red kodiraju kao "\n"

Operacije sa znakovnim nizovima

duljina niza

```
$ python
>>> len('abc')
3
```

ulančavanje

```
>>> 'abc' + 'def'
'abcdef'
```

ponavljanje

```
>>> 'bla ' * 4
'bla bla bla '
>>> print '-'*80 # primjer korisne uporabe :-)
```

- ulančavanjem dva znakovna niza stvara se novi niz
- za razliku od C-a, nije potrebno alocirati memoriju i voditi računa o veličini polja u koje se niz pohranjuje

Operacije sa znakovnim nizovima (2)

- primjena "+" i "*" na znakovnim nizovima primjer je preopterećenja operatora
- paziti na miješanje tipova!

```
'abc'+9
```

izaziva pogrešku – broj se ne pretvara automatski u niz

kroz nizove se može prolaziti (*iterirati*) u petlji, uz provjeru pripadnosti operatorom in

```
>>> myjob = "hacker"
>>> for c in myjob: print c, # Step through items
...
h a c k e r
>>> "k" in myjob
True
>>> "ack" in myjob # moze i podniz
True
>>> "z" in myjob # False = (nije nadjen)
False
```


Indeksiranje i izrezivanje

- znakovni niz u Pythonu je definiran kao uređena kolekcije znakova, svakom se znaku može pristupiti na temelju njegovog indeksa – rezultat operacije je niz duljine 1 znak
 - indeksi kreću od 0
 - negativni indeksi pribrajaju se duljini niza, što odgovara brojanju elemenata od kraja niza

```
>>> S = 'spam'
>>> S[0], S[-2] # Indexing from front or end
('s', 'a')
```

izrezivanje (slicing) stvara novi znakovni niz koji sadrži podniz izvornog niza


```
>>> S[1:3], S[1:], S[:-1] # Slicing: extract section
('pa', 'pam', 'spa')
>>> kopija = S[:] # jednostavan nacin kopiranja
>>> kopija
'spam'
```


Izrezivanje

ilustracija indeksa pri izrezivanju

[start:end] Indexes refer to places the knife "cuts."

Defaults are beginning of sequence and end of sequence.

- pri operaciji izrezivanja navode se dva indeksa odvojena dvotočkom – prvi indeks označava prvi element koji se izrezuje, a drugi pokazuje iza zadnjeg elementa koji se izrezuje
 - ako se izostavi prvi indeks, podrazumijeva se 0
 - podrazumijevana vrijednost drugog indeksa je duljina niza
 - od verzije 2.3 podržava se i treći "indeks", koji predstavlja *korak* izrezivanja

Pretvorbe znakovnih nizova

- Python ne dozvoljava zbrajanje broja sa znakovnim nizom, čak ni ako niz sliči na broj
 - budući da operator "+" može označavati zbrajanje ili ulančavanje, izbor pretvorbe bio bi dvosmislen
- Pyton ima alate za pretvorbu znakovnih nizova u cijele brojeve i obrnuto

```
>>> int("42"), str(42) # Convert from/to string
(42, '42')
>>> int("42") + 1 # Force addition
43
>>> "spam" + str(42) # Force concatenation
'spam42'
```


Pretvorbe znakovnih nizova (2)

slično – ugrađene funkcije za pretvorbu brojeva s pomičnom točkom

```
>>> str(3.1415), float("1.5")
('3.1415', 1.5)

>>> text = "1.234E-10"

>>> float(text)
1.2340000000000001e-010
```


Izmjena znakovnih nizova

znakovni nizovi su nepromjenljive (immutable) sekvence
 → ne mogu se mijenjati (npr. dodjeljivanjem vrijednosti nekom
 elementu preko indeksa)

```
>>> S = 'spam'
>>> S[0] = "x"
TypeError: object does not support item assignment
```

kako bismo izmijenili znakovni niz, moramo kreirati novi niz s izmijenjenim sadržajem, uz eventualno pridjeljivanje imenu izvornog stringa

```
>>> S = S + 'SPAM!' # kreira se novi string!
>>> S
'spamSPAM!'
>>> S = S[:4] + 'Burger' + S[-1]
>>> S
'spamBurger!'
```


Formatiranje znakovnih nizova

- Python preopterećuje binarni operator "%" kada se primjeni na znakovne nizove, obavlja ulogu poput funkcije sprintf u C-u
 - jednostavno formatiranje vrijednosti u znakovne nizove
 - lijevo od operatora "%" navodi se formatni niz u kojem se definiraju pretvorbe podataka
 - na desnoj strani se navodi objekt, ili više objekata u zagradama (n-torka), koje želimo umetnuti u konačni znakovni niz
 - tehnički gledano, isti rezultat možemo ostvariti ulančavanjima i pretvorbama, no formatiranje mogućava obavljanje većeg broja koraka u jednu operaciju

```
>>> ime = "Fiona"
>>> "The knight loves %s." % ime
>>> "%d %s %d you" % (1, 'spam', 4)
'1 spam 4 you'
```


Formatiranje znakovnih nizova (2)

svaki tip objekta može se pretvoriti u string

- za formatiranje raznih tipova podataka na raspolaganju je cijeli niz formatskih kodova – podržani su svi formati koji se koriste u C funkciji printf
- tablica formatskih kôdova

Kôd	Opis
%S	znakovni niz, ili bilo koji objekt
%r	kao %s, ali koristi repr(), a ne str()
% C	znak
%d	dekadski cijeli broj

Formatiranje znakovnih nizova (3)

tablica formatskih kôdova (nastavak)

Kôd	Opis
%i	cijeli broj
%u	cijeli broj bez predznaka
%0	oktalni cijeli broj
%X	heksadekadski cijeli broj
%X	heksadekadski cijeli broj, zapis velikim slovima
%e	eksponencijalni zapis broja s pomičnom točkom
%E	kao %e ali veliki E
%f	floating-point decimal
%g	floating-point %e ili %f
%G	floating-point %E ili %f
%	doslovno "%"

Formatiranje znakovnih nizova (4)

- kodovi za pretvorbu podržavaju detaljnije specificiranje formata
- opća struktura je:

```
%[(name)][flags][width][.precision]code
```

između znaka % i koda pretvorbe mogu se navesti: ključ rječnika, lista zastavica (npr. – označava lijevo poravnavanje, + označava predznak, ○ popunjavanje vodećim nulama), ukupna širina polja, te broj znamenaka iza decimalne točke

```
>>> x = 1234

>>> res = "integers: ...%d...%-6d...%06d" % (x, x, x)

>>> res

'integers: ...1234...1234 ...001234'

>>> x = 1.23456789

>>> x

1.2345678899999999
```


Formatiranje znakovnih nizova (5)

brojevi s pomičnom točkom mogu se formatirati na različite načine

```
>>> x = 1.23456789

>>> '%e | %f | %g' % (x, x, x)

'1.234568e+000 | 1.234568 | 1.23457'

>>> '%-6.2f | %05.2f | %+06.1f' % (x, x, x)

'1.23 | 01.23 | +001.2'

>>> "%s" % x, str(x)

('1.23456789', '1.23456789')
```


Formatiranje znakovnih nizova (6)

formatiranje nizova omogućuje i referenciranje elemenata rječnika navedenog na desnoj strani, putem ključa

```
>>> "%(n)d %(x)s" % {"n":1, "x":"spam"}
'1 spam'
```

ovaj trik se često koristi zajedno s ugrađenom funkcijom vars, koja vraća rječnik koji sadrži sve varijable koje postoje na mjestu na kojem je funkcija pozvana

```
>>> food = 'spam'
>>> age = 40
>>> vars()
{'food': 'spam', 'age': 40, ...i ostale...}
```

ovako se iz formatnog stringa može referencirati varijable imenom (ključ rječnika)

```
>>> "%(age)d %(food)s" % vars()
'40 spam'
```


Metode znakovnih nizova

- znakovni niz kao objekt ima skup metoda (funkcija koje su atributi objekta), koje implementiraju razne zadatke obrade teksta
 - fukcije su paketi kôda, a poziv metode objedinjuje dvije operacije: dohvat atributa i poziv funkcije
 - izraz oblika objekt.atribut dohvaća vrijednost atributa u objektu
 - izraz oblika funkcija (argumenti) poziva kod funkcije, pri čemu se prosljeđuje nula ili više objekata-argumenata odvojenih zarezima, i vraća se povratna vrijednost funkcije
 - izraz oblika objekt.funkcija (argumenti) poziva metodu

Metode znakovnih nizova (2)

znakovni nizovi su nepromjenljivi – nužno je stvoriti novi string

```
>>> S = 'spammy'
>>> S = S[:3] + 'xx' + S[5:]
>>> S
'spaxxy'
```

zamjena podniza u znakovnom nizu – metoda replace

```
>>> S = 'spammy'
>>> S = S.replace('mm', 'xx')
>>> S
'spaxxy'
```

metoda replace obavlja globalnu zamjenu

```
>>> 'aa$bb$cc$dd'.replace('$', 'SPAM')
'aa$PAMbb$PAMcc$PAMdd'
```


Metode znakovnih nizova (2)

zamjena prve pojave podniza

```
>>> S = 'xxxxxSPAMxxxxxSPAMxxxx'
>>> where = S.find('SPAM') # Search for position
>>> where # Occurs at offset 4
4
>>> S = S[:where] + 'EGGS' + S[(where+4):]
>>> S
'xxxxEGGSxxxxxSPAMxxxx'
```

- metoda find vraća indeks na kojem započinje traženi podniz,
 ili -1 ako podniz nije pronađen
- jednostruka zamjena može se postići metodom replace, uz dodavanje trećeg argumenta (broj zamjena)

```
>>> S.replace('SPAM', 'EGGS', 1) # Replace one 'xxxxEGGSxxxxSPAMxxxx'
```

još jednom: stvara se novi string!

Metode znakovnih nizova (3)

- ako se primjenjuje veći broj uzastopnih operacija nad dugačkim znakovnim nizovima, nezgodno je što svaka operacija generira novi niz
 - ponekad se isplati pretvoriti string u izmjenljivi objekt listu, kako bi se operacije obavljale na licu mjesta
 - ugrađena funkcija list (zapravo konstruktor liste) formira novu listu na temelju objekta koji joj se predaje kao argument

```
>>> S = 'spammy'
>>> L = list(S)
>>> L
['s', 'p', 'a', 'm', 'm', 'y']
>>> L[3] = 'x' # radi s listama, ne sa stringovima
>>> L[4] = 'x'
>>> L
['s', 'p', 'a', 'x', 'x', 'y']
```


Metode znakovnih nizova (4)

nakon obavljenih izmjena, listu možemo "spakirati" nazad u string primjenom metode join

```
>>> S = ''.join(L) # "uvlaci" listu u string
>>> S
'spaxxy'
```

- join je metoda znakovnih nizova, a poziva se preko željenog graničnika
 - znakovni nizovi iz liste povezuju se u jedan niz, pri čemu se između njih umeće niz koji je naveden kao graničnik

```
>>> 'SPAM'.join(['eggs', 'sausage', 'ham', 'toast'])
'eggsSPAMsausageSPAMhamSPAMtoast'
```


Metode znakovnih nizova (5)

ako su podaci u znakovnom nizu poznate širine polja, lako ih je izrezati

```
>>> line = 'aaa bbb ccc'
>>> podatak1 = line[0:3]
>>> podatak3 = line[8:]
```

- ako su polja odvojena graničnikom, primjenjuje se metoda split
 rezultat je lista podnizova
 - ako se ne proslijedi argument, dijeljenje se obavlja ne prazninama (jedan ili više praznih znakova, tabova, prelezaka u novi red)

```
>>> line = 'aaa bbb ccc'
>>> cols = line.split()
>>> cols
['aaa', 'bbb', 'ccc']
```


Metode znakovnih nizova (6)

- metoda split
 - ako se kao argument navede znakovni niz, on se koristi kao graničnik

```
>>> line = 'bob, hacker, 40'
>>> line.split(',')
['bob', 'hacker', '40']
>>> line = "i'mSPAMaSPAMlumberjack"
>>> line.split("SPAM")
["i'm", 'a', 'lumberjack']
```

- izrezivanje i split rade vrlo brzo, obavljaju osnovnu ekstrakciju teksta
- mnoštvo drugih metoda nad stringovima
- metode ne prihvaćaju regularne izraze
 - koristi se modul re iz standardne biblioteke

Liste

- liste su fleksibilne uređene kolekcije
- za razliku od stringova, liste mogu sadržavati bilo koju vrstu objekata, pa i druge liste
 - definirano je uređenje, pristup elementu liste putem indeksa
 - podržano je izrezivanje i nadovezivanje
 - duljina se može mijenjati (umetanje i brisanje objekata)
 - elementi su proizvoljni objekti heterogenost
 - proizvoljno gniježdenje
 - liste u Pythonu sadrže 0 ili više referenci na objekte
 - slično polju pokazivača u C-u
 - dohvat elementa Python liste je brzo gotovo kao indeksiranje polja u C-u
 - zapravo su liste i ostvarene kao C polja unutar Python interpretera
 - kada se umeće objekt u listu, pohranjuje se referenca, a ne kopija objekta

Operacije nad listama

tablica – liste: literali i (neke) operacije

Operacija	Opis
L1 = []	prazna lista
L2 = [0, 1, 2, 3]	četiri elementa, indeksi 03
L3 = ['abc', ['def', 'ghi']]	ugniježdena podlista
L2[i] ; L3[i][j]	indeksiranje
L2[i:j] ; len(L2)	izrezivanje, određivanje duljine
L1 + L2 ; L2 * 3	ulančavanje, ponavljanje
for x in L2 ; 3 in L2	iteriranje, pripadnost
L2.append(4); L2.extend([5,6,7])	metode: dodavanje elemenata
L2.sort(); L2.index(1); L2.reverse()	sortiranje, pretraživanje,
del L2[k] ; del L2[i:j] ;	brisanje
L2.pop(); L2[i:j] = []	
L2[i] = 1 ; L2[i:j] = [4,5,6]	pridruživanje vrijednosti

-

Operacije nad listama (2)

- na liste se primjenjuju operacije nadovezivanja ("+") i ponavljanja ("*"), slično kao kod znakovnih nizova (općenito operacije nad sekvencama)
 - rezultat je nova lista

```
>>> len([1, 2, 3])
3
>>> [1, 2, 3] + [4, 5, 6]
[1, 2, 3, 4, 5, 6]
>>> ['Ni!'] * 4
['Ni!', 'Ni!', 'Ni!', 'Ni!']
>>> 3 in [1, 2, 3] # pripadnost (True)
True
>>> for x in [1, 2, 3]: print x, # Iteration
1 2 3
```


Operacije nad listama (3)

- iako ulančavanja djeluje na liste i na stringove, očekuje se isti tip sekvence na obje strane operatora – inače greška
 - ne možemo ulančavati listu sa znakovnim nizom, osim ako najprije pretvorimo listu u znakovni niz (pomoću obrnutih navodnika, funkcije str ili % formatiranja); ili znakovni niz u listu

```
>>> L=[1, 2]
>>> 'L' + "34" # kao "[1, 2]" + "34"
'[1, 2]34'
>>> [1, 2] + list("34") # kao [1, 2] + ["3", "4"]
[1, 2, '3', '4']
```


Indeksiranje i izrezivanje

- indeksiranje i izrezivanje radi na listama kao i na znakovnim nizovima
 - indeksiranje vraća (kopiju) objekta koji se nalazi u listi na mjestu na koje indeks pokazuje
 - izrezivanje vraća novu listu

```
>>> L = ['spam', 'Spam', 'SPAM!']
>>> L[2] # indeksi krecu od 0
'SPAM!'
>>> L[-2] # negativni indeks - odbrojavanje od kraja
'Spam'
>>> L[1:]
['Spam', 'SPAM!']
```

Matrice

ightharpoonup jedan od načina za prikaz matrica (višedimenzionlanih polja) u Pythonu je gniježdenjem listi — npr. matrica 3×3

```
>>> matrix = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
```

primjenom jednog indeksa dobivamo cijeli redak matrice (ugniježdenu listu), s dva indeksa dohvaćamo jedan element

```
>>> matrix[1]
[4, 5, 6]
>>> matrix[1][1]
5
>>> matrix[2][0]
>>>  matrix = [[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]]
>>> matrix[1][1]
```


Izmjena liste

- liste su izmjenljivi objekti mogu se mijenjati na licu mjesta, bez stvaranja kopije
- kako Python radi s referencama, izmjena objekta utječe i na druge reference na taj objekt!
- sadržaj liste može se izmijeniti pridjeljivanjem vrijednosti pojedinom elementu, ili cijelom isječku (slice)

```
>>> L = ['spam', 'Spam', 'SPAM!']
>>> L[1] = 'eggs' # Index assignment
>>> L
['spam', 'eggs', 'SPAM!']
>>> L[0:2] = ['eat', 'more'] # Slice assignment
>>> L
['eat', 'more', 'SPAM!']
```

Izmjena liste (2)

pridjeljivanje vrijednosti isječku ponaša se kao brisanje i umetanje (broj elemenata koji se umeće ne mora odgovarati broju elemenata koji se brišu)

```
>>> L = [1, 2, 3]
>>> L[1:2]=[4,5]
>>> L
[1, 4, 5, 3]
>>> L[1:3]=[] # brisanje elemenata
>>> L
[1, 3]
```

funkcionira i u slučaju preklapanja isječka s vrijednostima i isječka kojem se dodjeljuju vrijednosti

```
>>> L = [1, 2, 3, 4, 5, 6, 7, 8]
>>> L[2:5]=L[3:6]
>>> L
[1, 2, 4, 5, 6, 6, 7, 8]
```


Metode listi

- liste imaju specifične metode
- primjeri

```
>>> L.append('please') # dodavanje jednog elementa
>>> L
['eat', 'more', 'SPAM!', 'please']
>>> L.sort() # sortiranje ('S' < 'e').
>>> L
['SPAM!', 'eat', 'more', 'please']
```

- metoda append prima samo jedan objekt, koji se nadodaje na kraj liste
- efekt izraza L.append(X) je sličan kao L+[X], ali drugi izraz stvara novu listu append je obično brže
- obje metode mijenjaju listu na licu mjesta, ali ne vraćaju listu kao rezultat

L=L.append(X) će obrisati referencu na listu!

Metode listi (2)

još primjera

```
>>> L = [1, 2]
>>> L.extend([3,4,5]) # dodavanje liste elemenata
>>> L
[1, 2, 3, 4, 5]
>>> L.pop() # brise i vraca zadnji element
5
>>> L
[1, 2, 3, 4]
>>> L.reverse() # promjena redoslijeda
>>> L
[4, 3, 2, 1]
```

Metode listi (3)

korištenjem metoda pop i append lako je implementirati brzu stogovnu strukturu (kraj liste je vrh stoga)

```
>>> L = [ ]
>>> L.append(1) # Push
>>> L.append(2)
>>> L
[1, 2]
>>> L.pop() # Pop
2
>>> L
[1]
```

pop se može koristiti i s indeksom – briše se proizvoljni element

```
>>> L = [1, 2, 3, 4, 5]
>>> L.pop(3)
4
>>> L
[1, 2, 3, 5]
```

Metode listi (4)

za brisanje elementa ili dijela liste može se primijeniti naredba del

```
>>> L
['SPAM!', 'eat', 'more', 'please']
>>> del L[0] # brisanje jednog elementa
>>> L
['eat', 'more', 'please']
>>> del L[1:] # brisanje isjecka
>>> L
['eat']
```

dijelovi liste mogu se obrisati i operacijom pridruživanja isječku

```
>>> L = ['Already', 'got', 'one']
>>> L[1:] = [ ]
>>> L
['Already']
```

pridjeljivanje prazne liste indeksiranjem pohranjuje u indeksirani element referencu na praznu listu!

Rječnici

- uz liste, najfleksibilniji ugrađeni tip u Pythonu
- neuređena kolekcija objekata
- elementi se dohvaćaju i pohranjuju na temelju ključa
 - indeksiranje u rječniku je vrlo brza operacija pretraživanja
 - asocijativno polje (hash)
 - elementi nisu složeni u određenom redosljedu, ključevi određuju simboličko mjesto elemenata u rječniku
 - Python koristi optimirane hashing algoritme, pa su dohvati vrlo brzi
- duljina rječnika je varijabilna, elementi su proizvoljnih tipova
- mogu sadržavati liste i rječnike (gniježdenje proizvoljne dubine)
- poput lista izmjenljivi objekti
 - kako nisu uređeni, ne podupiru operacije nad sekvencama
 - rječnici sadrže reference na objekte, kao i liste

Operacije nad rječnicima

tablica – rječnici: literali i (neke) operacije

Operacija	Opis
$D1 = \{ \}$	prazni rječnik
D2 = {'spam': 2, 'eggs': 3}	rječnik s dva elementa
D3 = {'food': {'ham': 1, 'egg': 2}}	gniježdenje
D2['eggs'] ; d3['food']['ham']	indeksiranje ključem
D2.has_key('eggs'); 'eggs' in D2	metode: pripadnost
D2.keys(); D2.values()	ključevi, vrijednosti
D2.copy(); D2.get(key, default)	kopiranje
len(d1)	duljina (ukupni broj elemenata)
D2[key] = 42; del d2[key]	dodavanje/izmjena; brisanje

Operacije nad rječnicima (2)

stvaranje rječnika i pristup elementima (vrijednostima)

```
>>> d2 = {'spam': 2, 'ham': 1, 'eggs': 3}
>>> d2['spam'] # dohvat vrijednosti na temelju kljuca
2
>>> d2 # redoslijed je nepredvidljiv
{'eggs': 3, 'ham': 1, 'spam': 2}
```

- redoslijed elemenata je različit od onog kojim su elementi uneseni
 zbog implementacije brzog dohvata (hashing)
 - operacije nad sekvencama (izrezivanje, nadovezivanje) ne mogu se primjenjivati na rječnicima
- ugrađena funkcija len() primjenjiva je na rječnike vraća broj pohranjenih elemenata

```
>>> len(d2)
```


Metode rječnika

metoda has_key() omogućuje ispitivanje postojanja zadanog ključa

```
>>> d2.has_key('ham') # postojanje kljuca
True
>>> 'ham' in d2 # drugi nacin - pripadnost
True
```

metoda keys() vraća listu svih ključeva rječnika

```
>>> d2.keys()
['eggs', 'ham', 'spam']
```

Izmjene rječnika

- rječnici su izmjenljivi (mutable) objekti
 - mogu se mijenjati, proširivati ili smanjivati bez stvaranja kopije

```
>>> d2['ham'] = ['grill', 'bake', 'fry'] # izmjena elementa
>>> d2
{'eggs': 3, 'spam': 2, 'ham': ['grill', 'bake', 'fry']}
>>> del d2['eggs'] # brisanje elementa
>>> d2
{'spam': 2, 'ham': ['grill', 'bake', 'fry']}
>>> d2['brunch'] = 'Bacon' # dodavanje elementa
>>> d2
{'brunch': 'Bacon', 'spam': 2, 'ham': ['grill', 'bake', 'fry']}
```


Izmjene rječnika (2)

- kao i kod listi, dodjela vrijednosti preko postojećeg ključa mijenja vrijednost elementa rječnika
- ako dodjeljujemo vrijednost za nepostojeći ključ, stvara se novi element rječnika
 - kod liste pokušaj dodjele vrijednosti preko nepostojećeg indeksa uzrokuje grešku
 - dodavanje novog elementa u listu moguće je pomoću metode append () ili dodjelom vrijednosti isječku

Još neke metode

- rječnici imaju različite korisne metode
- metoda values () vraća listu vrijednosti elemenata rječnika

```
>>> d2.values()
[3, 1, 2]
```

metoda items() vraća listu parova (ključ, vrijednost)

```
>>> d2.items()
[('eggs', 3), ('ham', 1), ('spam', 2)]
```

pokušaj dohvata preko nepostojećeg ključa rezultira greškom, no može se koristiti metoda get() koja u tom slučaju vraća pretpostavljenu vrijednost (None ili pretpostavljenu vrijednost koja se prosljeđuje kao argument)

```
>>> d2.get('ham'), d2.get('salt'), d2.get('salt', 8) (1, None, 8)
```


Još neke metode (2)

- metoda update() nudi funkcionalnost sličnu ulančavanju ključevi i vrijednosti jednog rječnika spajaju se s drugim rječnikom
 - vrijednosti s istim ključem se pritom prepisuju

```
>>> d2 = {'eggs':3, 'ham':1, 'spam':2}
>>> d3 = {'toast':4, 'muffin':5, 'eggs':7}
>>> d2.update(d3)
>>> d2
{'toast': 4, 'ham': 1, 'spam': 2, 'muffin': 5, 'eggs': 7}
```

metoda pop () briše element iz rječnika i vraća njegovu vrijednost

```
>>> d2 = {'toast':4, 'eggs':3, 'ham':1, 'spam':2}
>>> d2.pop('toast')
4
>>> d2
{'eggs': 3, 'ham': 1, 'spam': 2}
```


Primjer

primjer – podaci o autorima skriptnih jezika

```
>>> table = {'Python': 'Guido van Rossum',
 'Perl': 'Larry Wall',
 'Tcl': 'John Ousterhout' }
>>> language = 'Python'
>>> creator = table[language]
>>> creator
'Guido van Rossum'
>>> for lang in table.keys():
 print lang, '\t', table[lang]
Tcl John Ousterhout
Python Guido van Rossum
Perl Larry Wall
```


Rječnik kao fleksibilna "lista"

- ključ ne mora biti string može biti bilo koji nepromjenljivi tip, npr. cijeli broj
- pridruživanje vrijednosti nepostojećem elementu liste nije dozvoljeno

```
>>> L = [ ]
>>> L[99] = 'spam'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
IndexError: list assignment index out of range
```

mogli bismo alocirati veliku listu primjenom operatora ponavljanja: npr. L = [0] * 100, ali nešto slično možemo postići rječnikom

Rječnik kao fleksibilna "lista" (2)

korištenjem cjelobrojnog ključa možemo oponašati listu koja raste prema potrebi

```
>>> D = { }
>>> D[99] = 'spam'
>>> D[99]
'spam'
>>> D
{99: 'spam'}
```

 izgleda kao lista od 100 elemenata, a zapravo je rječnik s jednim elementom

Pohrana rijetkih podatkovnih struktura

rječnik je prikladan za pohranu rijetkih matrica – samo mali broj elemenata ima vrijednost

```
>>> Matrix = { }
>>> Matrix[(2,3,4)] = 88
>>> Matrix[(7,8,9)] = 99

>>> X = 2; Y = 3; Z = 4 # ; odvaja naredbe
>>> Matrix[(X,Y,Z)]
88
>>> Matrix
{(2, 3, 4): 88, (7, 8, 9): 99}
```

- koristimo rječnik za prikaz trodimenzionalnog polja
- ključevi su trojke (tuples), čiji su elementi koordinate elementa
- samo su dva elementa popunjena, nije nam potrebna velika 3D matrica
- pristup nedefiniranim "elementima" uzrokuje pogrešku (nepostojeći ključ)

Pohrana rijetkih podatkovnih struktura (2)

- pristup nedefiniranim "elementima" uzrokuje pogrešku (nepostojeći ključ) – više rješenja
 - provjera postojanja ključa

```
if Matrix.has_key((2,3,6)): # provjera kljuca
 print Matrix[(2,3,6)]
else:
 print 0
```

korištenjem naredbe try (hvatanje iznimke)

```
try:
  print Matrix[(2,3,6)] # Try to index
except KeyError:
 # Catch and recover
  print 0
```

najjednostavnije – metoda get ()

```
>>> Matrix.get((2,3,4), 0) # postoji
88
>>> Matrix.get((2,3,6), 0) # ne postoji
()
```


n-torke

- n-torka (tuple) je uređena kolekcija (kao i lista) proizvoljnih objekata, koja nije izmjenljiva
 - ponaša se jednako kao i lista, jedino se ne može mijenjati na licu mjesta
 - ne podržava pozive metoda
- zašto uopće i liste i n-torke ?
 - nepromjenljivost daje određenu dozu integriteta možemo biti sigurni da n-torka neće biti promijenjena preko neke druge reference u programu
 - n-torke se mogu koristiti u nekim situacijama u kojima liste ne mogu – npr. kao ključevi rječnika

Uobičajene operacije

tablica – n-torke: literali i uobičajene operacije

Operacija	Opis
()	prazna n-torka
t1 = (0,)	jednočlana n-torka (!)
t2 = (0, 'Ni', 1.2, 3)	četveročlana n-torka
t2 = 0, 'Ni', 1.2, 3	može i ovako
t3 = ('abc', ('def', 'ghi'))	ugniježdene n-torke
t1[i] ; t3[i][j]	indeksiranje
t1[i:j] ; len(t1)	izrezivanje, duljina
t1 + t2 ; t2 * 3	ulančavanje, ponavljanje
for x in t2 ; 3 in t2	iteracija, pripadnost

Operacije s n-torkama

standardne operacije

```
>>> (1, 2) + (3, 4) # nadovezivanje
(1, 2, 3, 4)
>>> (1, 2) * 4 # ponavljanje
(1, 2, 1, 2, 1, 2, 1, 2)
>>> T = (1, 2, 3, 4)
>>> T[0], T[1:3] # indexing, slicing
(1, (2, 3))
```

- n-torku s jednim elementom ne možemo napisati kao t=(1) jer će to Python shvatiti kao izraz, tj. kao t=1
 - zato jednočlanu n-torku zapisujemo s dodanim zarezom

>>>
$$y = (40,)$$

>>> y
 $(40,)$

Operacije s n-torkama (2)

- n-torke ne podržavaju metode!
- npr. ako hoćemo sortirati n-torku, obično ćemo je najprije pretvoriti u listu

```
>>> T = ('cc', 'aa', 'dd', 'bb')
>>> tmp = list(T)
>>> tmp.sort()
>>> tmp
['aa', 'bb', 'cc', 'dd']
>>> T = tuple(tmp)
>>> T
('aa', 'bb', 'cc', 'dd')
```

- ugrađene funkcije za pretvorbu list() i tuple()
- obje funkcije vraćaju nove objekte

Operacije s n-torkama (3)

- pravilo o nepromjenljivosti n-torki odnosi se samo na najvišu razinu same n-torke
 - n-torka može sadržavati druge, izmjenljive objekte, npr. liste

```
>>> T = (1, [2, 3], 4)
>>> T[1][0] = 'spam' # Works
>>> T
(1, ['spam', 3], 4)
>>> T[1] = 'spam' # Fails
TypeError: object doesn't support item assignment
```


Datoteke

- datoteke imenovani spremnici na računalu, kojima upravlja operacijski sustav
- datoteke (files) kao ugrađeni tip podataka u Pythonu omogućuju pristup datotekama
 - ugrađena funkcija open () stvara Python objekt tipa file koji služi kao veza prema fizičkoj datoteci
 - čitanje i pisanje u datoteku ostvaruje se pozivanjem metoda datotečnog objekta
 - ugrađeno ime file je sinonim za open

Operacije s datotekama

tablica – uobičajene operacije s datotekama

Operacija	Opis
<pre>out = open('/tmp/spam', 'w')</pre>	otvara datoteku za pisanje
<pre>in = open('data', 'r')</pre>	otvara datoteku za čitanje
S = in.read()	učitava cijelu datoteku u string
S = in.read(N)	čita N bajtova
S = in.readline()	učitava sljedeći redak
L = in.readlines()	cijelu datoteku u listu stringova L
out.write(S)	zapisuje string
out.writelines(L)	zapisuje stringove iz liste L
out.close()	zatvaranje datoteke

Operacije s datotekama (2)

- otvaranje datoteke funkcijom open ()
 - navodi se ime datoteke i način pristupa (čitanje, pisanje, nadodavanje)
 - argumenti su stringovi
 - ime datoteke može sadržavati apsolutni ili relativni put
 - ako se put ne navede, datoteka se traži u tekućem kazalu (gdje je skripta pokrenuta)
- učitavanje i zapisivanje podataka u obliku znakovnih nizova
- zatvaranje datoteke metodom close ()
 - zahvaljujući mehanizmu prikupljanja otpada, Python automatski zatvara datoteku kada se oslobađa nereferencirani objekt tipa file
 - nije nužno "ručno" zatvarati datoteke, osobito u kratkim skriptama
 - ipak je zatvaranje datoteka dobra navika u većim projektima

Operacije s datotekama (3)

primjer

```
>>> myfile = open('myfile', 'w') # otvara za pisanje
>>> myfile.write('hello text file\n')
>>> myfile.close()

>>> myfile = open('myfile', 'r') # otvara za citanje
>>> myfile.readline()
'hello text file\n'
>>> myfile.readline() # prazni string: EOF
''
```

- kraj datoteke signalizira prazni string čitanje praznog retka daje '\n'
- prilikom otvaranja datoteke, uz način pristupa može se dodati oznaka 'b' – binarni pristup (bez pretvorbi oznake kraja retka)
- dodavanje oznake '+' omogućuje otvaranje datoteke za čitanje i pisanje

Operacije s datotekama (4)

objekte koje želimo zapisati nužno je pretvoriti u znakovne nizove
 metode za učitavanje i zapisivanje ne obavljaju automatski pretvorbu

```
>>> X, Y, Z = 43, 44, 45 # razni tipovi objekata
>>> S = 'Spam' # moraju se pretvoriti
>>> D = \{'a': 1, 'b': 2\}
>>> L = [1, 2, 3]
>>> F = open('datafile.txt', 'w')
>>> F.write(S + '\n') # kraj retka \n
>>> F.write('%s,%s,%s\n' % (X, Y, Z)) # pretvorba
>>> F.write(str(L) + '$' + str(D) + '\n')
>>> F.close( )
>>> bytes = open('datafile.txt').read( )
>>> bytes
"Spam\n43,44,45\n[1, 2, 3]${'a': 1, 'b': 2}\n"
```

Operacije s datotekama (5)

nakon učitavanja, znakovne nizove je potrebno pretvoriti nazad u objekte

```
>>> F = open('datafile.txt')
>>> line = F.readline()
>>> line
'Spam\n'
>>> line.rstrip() # Remove end-of-line
'Spam'
>>> line = F.readline() # sljedeci redak
>>> line
'43,44,45\n'
>>> parts = line.split(',') # dijelimo na zarezima
>>> parts
['43', '44', '45\n']
>>> numbers = [int(P) for P in parts] # int liste
>>> numbers # int zanemaruje \n
[43, 44, 45]
```


Operacije s datotekama (6)

- nastavak lista i rječnik
- za pretvorbu ćemo iskoristiti ugrađenu funkciju eval, koja koristi znakovni niz kao Python izraz (izvršivi kôd)

```
>>> line = F.readline()
>>> line
"[1, 2, 3]${'a': 1, 'b': 2}\n"
>>> parts = line.split('$') # dijeli na $
>>> parts
['[1, 2, 3]', "{'a': 1, 'b': 2}\n"]
>>> eval(parts[0])
[1, 2, 3]
>>> objects = [eval(P) for P in parts] # lista
>>> objects
[[1, 2, 3], {'a': 1, 'b': 2}]
```


Pohranjivanje Python objekata

- ugrađena funkcija eval je moćna, može se čak reći "previše moćna"!
- izrvršit će svaki Python kôd učitan iz datoteke (pa i onaj štetni)
- za pohranu i učitavanje Python objekata vrlo je prikladan standardni modul pickle

```
>>> F = open('datafile.txt', 'w')
>>> import pickle
>>> pickle.dump(D, F) # D je dictionary
>>> F.close()

>>> F = open('datafile.txt')
>>> E = pickle.load(F) # Load any object
>>> E
{'a': 1, 'b': 2}
```


Usporedbe

- objekti u Pythonu mogu se uspoređivati
 - uspoređuju se svi dijelovi složenih objekata, do trenutka kada se može odlučiti o odnosu uspoređivanih objekata
 - ugniježdeni objekti uspoređuju se rekurzivno, do potrebne dubine – prva pronađena razlika određuje rezultat usporedbe

```
>>> L1 = [1, ('a', 3)] # ista vrijednost
>>> L2 = [1, ('a', 3)] # razliciti objekti
>>> L1 == L2, L1 is L2 # jednaki? isti?
(True, False)
```

operator == ispituje jednakost objekata, a operator is njihov identitet (nalaze li se objekti na istoj adresi u memoriji)

Usporedbe (2)

zanimljivo je pogledati što se događa npr. s kratkim stringovima (slično je i s brojevima):

```
>>> S1 = 'spam'
>>> S2 = 'spam'
>>> S1 == S2, S1 is S2
(True, True)
```

- očekivali bismo dva različita objekta iste vrijednosti, no oba imena referenciraju isti objekt
- razlog je interna optimizacija koju Python primjenjuje
- za dulje stringove to se ne događa

```
>>> S1 = 'malo dulji string'
>>> S2 = 'malo dulji string'
>>> S1 == S2, S1 is S2
(True, False)
```

zbog nepromjenljivosti stringova i brojeva – nema utjecaja na ponašanje programa

Usporedbe (3)

usporedba veličine objekata obavlja se rekurzivno nad ugniježdenim strukturama podataka

```
>>> L1 = [1, ('a', 3)]
>>> L2 = [1, ('a', 2)]
>>> L1 < L2, L1 == L2, L1 > L2
(False, False, True)
```

- općenito, usporedbe u Pythonu se obavljaju:
 - brojevi se uspoređuju po veličini
 - znakovni nizovi se uspoređuju leksikografski ("abc" < "ac")</p>
 - liste se uspoređuju komponentu po komponentu, s lijeva udesno
 - rječnici se uspoređuju kao sortirane liste parova (ključ, vrijednost)
- vrijednosti istinitosti u Pythonu
 - brojevi su true ako su različiti od 0
 - ostali objekti su true ako su neprazni

Naredbe u Pythonu

- do sada smo susretali jednostavne izraze, te naredbe pridruživanja vrijednosti (assignment)
- složene naredbe (compound statements) u Pythonu imaju specifičnu strukturu
 - primjer naredba if
 - oblik u C-u (C++, Java, JavaScript, Perl)

```
if (x > y) {
 x = 1;
 y = 2;
}
```

oblik u Pythonu:

```
if x > y:

x = 1

y = 2
```


Naredbe u Pythonu (2)

oblik naredbe u Pythonu:

```
if x > y: # header line

x = 1 # nested block

y = 2
```

- nema oznaka početka i kraja bloka
 - blok naredbi određuje uvlačenje kôda
 - sve naredbe bloka moraju biti jednako uvučene
- dvotočka na kraju zaglavlja je obavezna jedna od najčešćih pogrešaka kod početnika :-)
- zagrade oko uvjeta koji se ispituje su neobavezne mogu se pisati, ali nije Pythonski stil
- kraj retka je kraj naredbe nema potrebe za ";"
- u jedan redak možemo "ugurati" više jednostavnih naredbi

$$a = 1; b = 2; print a + b$$

Naredbe u Pythonu (3)

- pojedinu naredbu možemo "razvući" na više redaka
 - ako dio naredbe uključuje par zagrada (oblih, uglatih ili vitičastih) – naredba ne može završiti dok se ne dođe do zatvarajuće zagrade

kako se bilo koji izraz može zatvoriti u zagrade, na taj način je lako ostvariti "dozvolu" prelaska naredbe u novi red

$$X = (A + B + C + D)$$

funkcionira i za složene naredbe

Naredbe u Pythonu (4)

pisanje naredbe kroz više redaka moguće je i označavanjem nastavljanja znakom "\"

$$X = A + B + \setminus C + D$$

- zastarjelo, nepopularno u "Pythonlandu"
- teško je uočiti "\", ne smije biti praznina nakon oznake
- još jedan izuzetak složene naredbe u jednom retku

```
if x > y: print x
```

- dozvoljeno pisanje naredbi if, ili kratkih petlji u jednom retku
- najčešća primjena prijevremeni izlazak iz petlje (break)

Naredba if

- naredba if tipična za većinu proceduralnih jezika
- općeniti oblik:

- Python izvršava blok naredbi pridružen prvom uvjetu koji je ispunjen (true), ili blok naredbi pridružen grani else ukoliko niti jedan od uvjeta nije ispunjen
- dijelovi elif i else mogu se izostaviti
- vezanje dijelova iste naredbe: if, elif i else određuje se njihovim vertikalnim poravnavanjem!

Naredba if (2)

primjer

```
>>> x = 'killer rabbit'
>>> if x == 'roger':
... print "how's jessica?"
... elif x == 'bugs':
... print "what's up doc?"
... else:
... print 'Run away! Run away!'
...
Run away! Run away!
```


Višestruko grananje

- Python nema naredbu oblika switch ili case, već se izvodi nizom if-elif ispitivanja ili indeksiranjem rječnika
 - kako se rječnici mogu graditi tijekom izvođenja programa, taj način upravljanja programskim slijedom može biti fleksibilniji od unaprijed kodiranih grananja

rječnici su prikladni za ovakvu vrstu akcija, no mogu se primijeniti i za složenije situacije – rječnici mogu sadržavati i funkcije

Programska petlja while

- najopćenitija naredba programske petlje
 - izvršava se blok naredbi dok god je uvjet ispunjen
 - ako uvjet već na početku nije ispunjen, tijelo petlje se ne izvrši niti jednom
- općeniti oblik naredbe:

- dio else je opcionalan, a izvršava se ukoliko petlja nije prekinuta naredbom break
 - specifičnost Pythona

Programska petlja while (2)

primjeri

```
>>> while 1: # beskonacna petlja
... print 'Type Ctrl-C to stop me'!
>>> x = 'spam'
>>> while x: # dok je niz neprazan
\dots print x,
 x = x[1:] # odrezuje prvi znak
spam pam am m
>>> a=0; b=10
>>> while a < b: # petlja brojalica
... print a,
... a += 1 # isto kao a = a+1
0 1 2 3 4 5 6 7 8 9
```


Naredbe break i continue

- naredbe break i continue imaju smisla samo unutar programskih petlji
 - break uzrokuje izlazak iz (najbliže) petlje unutar koje se nalazi
 - continue uzrokuje prelazak na sljedeću iteraciju petlje u kojoj se nalazi, odnosno premještanje izvođenja na zaglavlje petlje
 - naredba pass je prazna naredba ne radi ništa; koristi se na mjestima gdje sintaksa zahtijeva naredbu, a nemamo ništa "pametno za raditi"
 - blok else u petlji izvršava se u slučaju normalnog završetka petlje (bez nailaska na naredbu break)
- oblik petlje uključujući break i continue

```
while <test1>:
 <statements1>
 if <test2>: break #izlaz
 if <test3>: continue #na pocetak
else:
```


Naredbe break i continue (2)

primjeri

```
while 1: pass # Type Ctrl-C to stop me!
x = 10
while x:
 x = x-1 \# ili x -= 1
 if x % 2 != 0: continue # preskoci neparan
  print x,
>>> while 1:
 name = raw_input('Enter name: ')
 if name == 'stop': break
 age = raw_input('Enter age: ')
 print 'Hello', name, '=>', int(age) ** 2
Enter name: mel
Enter age: 40
Hello mel => 1600
Enter name: stop
```


Programska petlja for

- petlja for je namijenjena iteriranju kroz sekvence funkcionira za znakovne nizove, liste i n-torke, ali i za odgovarajuće oblikovane korisničke objekte
- oblik naredbe:

<statements> #ako nije bio break

- varijabli petlje pridjeljuje se vrijednost jednog po jednog elementa sekvence, i za svaki se izvršava blok naredbi
- i petlja for podržava opcionalnu granu else, koja se izvršava pri normalnom (neprekinutom) završetku petlje
- mogu se koristiti i naredbe break i continue

Programska petlja for (2)

primjeri

```
>>> for x in ["spam", "eggs", "ham"]:
\dots print x,
spam eggs ham
>>>  sum = 0
>>> for x in [1, 2, 3, 4]:
 sum = sum + x
>>> sum
10
>>> prod = 1
>>> for item in [1, 2, 3, 4]: prod *= item
>>> prod
24
```

Programska petlja for (3)

petlja for može se primijeniti i sa stringovima i n-torkama

```
>>> S, T = "lumberjack", ("and", "I'm", "okay")
>>> for x in S: print x,
...
l u m b e r j a c k
>>> for x in T: print x,
...
and I'm okay
```

ako se prolazi kroz sekvencu n-torki, varijabla petlje može biti n-torka varijabli

Programska petlja for (4)

primjer ugniježdenih petlji

```
>>> items = ["aaa", 111, (4, 5), 2.01] # skup objekat
>>> tests = [(4, 5), 3.14] # elementi koje trazimo
>>>
>>> for key in tests: # za svaki kljuc
 for item in items: # za svaki objekt
 if item == key: # provjera podudaranja
 print key, "was found"
 break
 else:
 print key, "not found"
(4, 5) was found
3.14 not found
```


Programska petlja for (4)

isti primjer, elegantnije rješenje

```
>>> for key in tests: # For all keys
... if key in items: # Let Python check for a match
... print key, "was found"
... else:
... print key, "not found"
...
(4, 5) was found
```

- (4, 3) was round
- 3.14 not found
- u ovom primjeru koristi se operator in kako bi ispitao pripadnost – on implicitno prolazi kroz listu tražeći podudaranje i tako zamjenjuje unutrašnju petlju
- općenito dobro je prepustiti Pythonu da obavi čim veći dio posla, kako zbog jezgrovitosti kôda, tako i zbog performanse

Funkcija range

ugrađena funkcija range generira listu cijelih brojeva

```
>>> range(5), range(2, 5), range(0, 10, 2) ([0, 1, 2, 3, 4], [2, 3, 4], [0, 2, 4, 6, 8])
```

- s jednim argumentom range generira listu cijelih brojeva počevši od 0 i ne uključujući argument
- s dva argumenta prvi argument određuje prvi broj liste
- ako se navede i treći argument, on određuje korak
- raspon može uključivati i negativne brojeve, a može biti i silazan (negativan korak!)

```
>>> range(-5, 5)
[-5, -4, -3, -2, -1, 0, 1, 2, 3, 4]
>>> range(5, -5, -1)
[5, 4, 3, 2, 1, 0, -1, -2, -3, -4]
```

Funkcija range (2)

generirani raspon (lista) može se koristiti kao sekvenca kroz koju iteira petlja for

```
>>> for i in range(3):
... print i, 'Pythons'
...
0 Pythons
1 Pythons
2 Pythons
```

indeksiranje elemenata liste

```
>>> L = [1, 2, 3, 4, 5]
>>>
>>> for i in range(len(L)):
... L[i] += 1
...
>>> L
[2, 3, 4, 5, 6]
```


Funkcija zip

- ugrađena funkcija zip omogućava paralelno iteriranje kroz više sekvenci
 - funkcija kao argumente prima jednu ili više sekvenci, a vraća listu n-torki koje uparuju/združuju elemente tih sekvenci

```
>>> L1 = [1,2,3]
>>> L2 = [5,6,7]
>>> zip(L1,L2)
[(1,5), (2,6), (3,7)]
```

rezultat može poslužiti za istovemeni prolazak kroz obje sekvence

```
>>> for (x,y) in zip(L1, L2):
... print x, y, '--', x+y
...
1 5 -- 6
2 6 -- 8
3 7 -- 10
```

Funkcija zip (2)

- funkcija zip može se iskoristiti i za inicijalizaciju rječnika
 - recimo da imamo izgrađene liste ključeva i vrijednosti koje želimo upariti u rječniku

```
>>> keys = ['spam', 'eggs', 'toast']
>>> vals = [1, 3, 5]
>>> D2 = { }
>>> for (k, v) in zip(keys, vals): D2[k] = v
...
>>> D2
{'toast': 5, 'eggs': 3, 'spam': 1}
```

može i bolje – konstruktoru rječnika može se predati lista kreirana funkcijom zip

```
>>> D3 = dict(zip(keys, vals))
>>> D3
{'toast': 5, 'eggs': 3, 'spam': 1}
```


Funkcije

- funkcije u Pythonu ponašaju se drugačije nego funkcije u prevođenim jezicima
- funkcija se definira naredbom def
 - def je naredba koja se izvršava
 - funkcija ne postoji dok se ne izvrši def
 - moguće je gnijezditi naredbu def unutar petlji, if konstrukcija, pa i unutar drugih naredbi def
 - tipično se naredba def koristi u modulima, gdje generiraju funkcije prilikom prvog učitavanja modula
 - def stvara objekt funkciju i pridružuje ga imenu ime je referenca na funkciju (objekt)

Funkcije (2)

oblik naredbe def

- tipična složena naredba s retkom zaglavlja
- blok naredbi postaje tijelo funkcije kôd koji se izvršava svaki put kada se funkcija pozove
- imena argumenata navedena u zaglavlju definicije funkcije pridružuju se objektima koji se pri pozivu prosljeđuju funkciji
- naredba return može se pojaviti bilo gdje u tijelu funkcije
 - završava se izvršavanje funkcije i vraća rezultat pozivateljuž
 - ako je nema, funkcija vraća objekt None

Funkcija je objekt

def je naredba koja se izvršava – objekt-funkcija nastaje tijekom izvođenja programa

```
if test:
 def func(): # jedna definicija
 ...
else:
 def func(): # alternativna definicija
 ...
func() # poziv odabrane verzije
```

funkcija je objekt, a njeno ime je referenca

```
othername = func # objekt se pridruzuje drugom imenu
othername() # poziv iste funkcije drugim imenom
```


Definicija i poziv funkcije

primjer funkcije

```
>>> def times(x, y):
... return x * y # tijelo se izvodi pri pozivu
...
```

poziv funkcije

```
>>> times(2, 4) # argumenti u zagradama 8
```

rezultat se može pohraniti

```
>>> x = times(3.14, 4)
>>> x
12.56
```

tip argumenata nije zadan

```
>>> times('Ni', 4)
'NiNiNiNi'
```

inherentan polimorfizam

Primjer

funkcija koja određuje presjek dviju sekvenci

```
def intersect(seq1, seq2):
 res = [ ]  # lokalna varijabla, prazna lista
 for x in seq1:  # scan seq1
 if x in seq2:  # common item?
 res.append(x)  # add to end
 return res
```

poziv

```
>>> s1 = "SPAM"
>>> s2 = "SCAM"
>>> intersect(s1, s2) # strings
['S', 'A', 'M']
```

polimorfizam – proslijeđeni objekti moraju podržavati operacije u funkciji (ovdje: prvi – iteriranje s for, drugi – operator in)

```
>>> intersect([1, 2, 3], (1, 4)) # mixed types [1]
```


Doseg varijabli

- imena nastaju kad im se prvi put dodijeli vrijednost
- na temelju mjesta u programu gdje se dodjeljivanje vrijednosti obavlja, Python povezuje ime s odgovarajućim prostorom imena, odnosno određuje doseg (scope) u kojem je ime vidljivo
- imena definirana unutar funkcije su lokalna vidljiva samo unutar funkcije
 - ne može doći do sukoba imena s imenima van funkcije
 - svaki poziv funkcije stvara novi lokalni doseg
 - ime u funkciji moguće je deklarirati globalnim
- svaki modul predstavlja globalni doseg
 - globalne varijable su atributi modula
 - globalni doseg se proteže najviše kroz jednu datoteku (modul)

Razrješavanje imena

- razrješavanje imena može se sažeti u tri jednostavna pravila:
 - referenca imena traži se u najviše četiri dosega (LEGB), i to sljedećim redom:
 - lokalni L
 - doseg obuhvaćajuće (enclosing) funkcije E
 - globalni G
 - ugrađeni (built-in) B
 - dodjela vrijednosti stvara ili mijenja lokalno ime by default
 - globalne deklaracije mapiraju imena u doseg obuhvaćajućeg modula
- funkcije mogu koristiti imena iz obuhvaćajućeg(E) ili globalnog (G) dosega, ali ih ne mogu mijenjati ako ih ne deklariraju globalnima
- ovaj način razrješavanja primjenjuje se za jednostavna imena varijabli, za kvalificirana imena (objekt.atribut) primjenjuju se drugačija pravila

Razrješavanje imena (2)

primjer

```
# Global scope
X = 99 \# global
def func(Y):
 # local scope
 Z = X + Y \# X \text{ is a global}
 return Z
```

- func(1) # func in module: result=100
- globalna imena: X i func, X se može koristiti unutar funkcije bez posebnog deklariranja
- lokalna imena funkcije func: Y i Z
 - postoje samo tijekom izvršavanja funkcije, vrijednost im se dodjeljuje u definiciji funkcije
 - argumenti (Y) se uvijek prosljeđuju pridruživanjem

Razrješavanje imena (3)

budući da se imena traže zadanim redosljedom dosega (LEGB), uvođenje istog imena u lokalni doseg zakriva globalno ime

```
X = 88  # Global X

def func():
 X = 99  # Local X: hides global

func()
print X  # Prints 88: unchanged
```

- dodjela vrijednosti varijabli x unutar funkcije stvara lokalnu varijablu x
- to je varijabla koja nema nikakve veze s globalnom varijablom
 x u modulu izvan funkcije
- da bi funkcija mogla mijenjati globalnu varijablu, mora je proglasiti globalnom

Naredba global

- naredba global je jedina "stvar" u Pythonu koja podsjeća na deklaraciju :-)
 - iza ključne riječi global navode se imena varijabli odvojena zarezima
 - navedena imena se mapiraju u doseg obuhvaćajućeg modula

```
X = 88  # Global X

def func():
 global X
 X = 99 # mijenja globalnu varijablu

func()
print X  # Prints 99
```


Prenošenje argumenata u funkcije

- argumenti se prenose dodjeljivanjem
 - automatsko dodjeljivanje objekata lokalnim imenima
 → argumenti funkcije su reference na potencijalno dijeljene objekte koje referencira pozivatelj
 - dodjela imenu argumenta unutar funkcije ne utječe na pozivatelja – doseg imena je unutar funkcije
 - ako je argument izmjenljivi objekt, njegova izmjena u funkciji može utjecati na pozivatelja
- iako se zapravo prosljeđuju reference, ponašanje argumenata ovisi o njihovoj vrsti (izmjenljivosti)
 - nepromjenljivi argumenti se ponašaju kao da su proslijeđeni kao vrijednosti (iako se ne stvara kopija)
 - izmjenljivi argumenti ponašaju se kao da su proslijeđeni kao reference

Argumenti i dijeljene reference

primjer


```
>>> def changer(x, y):
... x = 2  # mijenja samo lokalnu vrijednost
... y[0] = 'spam' # mijenja dijeljeni objekt
...
>>> X = 1
>>> L = [1, 2] # pozivatelj
>>> changer(X, L) # immutable and mutable
>>> X, L  # X nepromijenjen, L razlicit
(1, ['spam', 2])
```

- x je lokalno ime, dodjeljuje mu se novi objekt, veza globalne varijable x i objekta 1 nije narušena
- dodjela y[0] = 'spam' mijenja element liste L

Argumenti i dijeljene reference (2)

radi se naprosto o dijeljenim referencama

Izbjegavanje izmjene argumenata

ako želimo spriječiti izmjenu izmjenljivih objekata proslijeđenih u funkciju, možemo proslijediti eksplicitnu kopiju

```
L = [1, 2]
changer(X, L[:]) # prosljedjuje se kopija
```

kopiju može napraviti i sama funkcija

```
def changer(x, y):
 y = y[:]  # kopija !
 x = 2
 y[0] = 'spam' # izmjena na kopiji
```

možemo i objekt pretvoriti u nepromjenljivi

```
L = [1, 2]
changer(X, tuple(L)) # nepromjenljiv objekt
```

upozorenje: izvorna lista može sadržavati i promjenljive objekte – niti kopija niti pretvorba u n-torku ne može spriječiti mijenjanje tih ugniježdenih objekata!

Oponašanje izlaznih argumenata

- Python nema mehanizam poziva s referencom (call-by-reference)
- možemo ga oponašati tako da se izlazni parametri vrate kao n-torka, koja se dodjeljuje izvornim argumentima u pozivatelju

```
>>> def multiple(x, y):
... x = 2 # mijenjaju se lokalna imena
... y = [3, 4]
... return x, y # povratna n-torka
...
>>> X = 1
>>> L = [1, 2]
>>> X, L = multiple(X, L) # povratna dodjela rezultat
>>> X, L
(2, [3, 4])
```

konačan rezultat je izmjena izvornih argumenata

Posebni načini imenovanja argumenata

- uobičajeni način dodjele imena argumentima funkcije je pozicijski
 pri pozivu se argumenti navode istim redoslijedom kao u definiciji funkcije, mora ih biti jednak broj
- Python nudi i druge mogućnosti, koje omogućuju dodatnu fleksibilnost
 - podudaranje argumenata imenom (keywords) pri pozivu funkcije – argumenti se mogu navesti proizvoljnim redosljedom
 - pretpostavljene vrijednosti za argumenate koji se na proslijede (default) – omogućava pozivanje funkcije s "manjkom" argumenata
 - preuzimanje promjenjivog broja argumenata (varargs) omogućava pozivanje funkcije s "viškom" argumenata

Dodjela imena argumentima

pozicijsko i imenovano povezivanje argumenata

```
>>> def f(a, b, c): print a, b, c
...
>>> f(1, 2, 3) # pozicijsko povezivanje
1 2 3
>>> f(c=1, b=3, a=2) # povezivanje imenom
2 3 1
>>> f(3, c=2, b=1) # mijesano
3 1 2
```

- broj argumenata u pozivu mora odgovarati broju argumenata u definiciji funkcije
- u slučaju miješanog povezivanja imena, najprije se dodjeljuju pozicijski argumenti, s lijeva udesno

```
>>> f(3, c=2, a=1) # ne valja!
```


Pretpostavljene vrijednosti argumenata

pretpostavljene vrijednosti argumenata omogućavaju da neki argumenti pri pozivu budu opcionalni – ako se argument ne proslijedi, dodjeljuje mu se pretpostavljena vrijednost

```
>>> def f(a, b=2, c=3): print a, b, c
>>> f(1) # moramo proslijediti vrijednost za a
1 2 3
>>> f(a=1) # moze i po imenu
1 2 3
>>> f(1, 4)
1 4 3
>>> f(1, 4, 5)
1 4 5
>>> f(1, c=6) # imenovanje pomaze
1 2 6
```


Proizvoljna lista argumenata

- Pyton nudi mogućnost prosljeđivanja proizvoljnog broja argumenata
- prvi oblik primjene prikuplja prekobrojne argumente u n-torku

```
>>> def f(*args): print args
...
>>> f()
( )
>>> f(1)
(1,)
>>> f(1,2,3,4)
(1, 2, 3, 4)
```


Proizvoljna lista argumenata (2)

drugi oblik radi samo za pridruživanje argumenata imenom, a argumenti se prikupljaju u rječnik

```
>>> def f(**args): print args
...
>>> f()
{
}
>>> f(a=1, b=2)
{'a': 1, 'b': 2}
```

moguće je i kombiniranje

```
>>> def f(a, *pargs, **kargs): print a, pargs, kargs
...
>>> f(1, 2, 3, x=1, y=2)
1 (2, 3) {'y': 2, 'x': 1}
>>> f(1, 2, 3, x=1, y=2, 4, 5) # ovo ipak ne ide
SyntaxError: non-keyword arg after keyword arg
```


Bezimene funkcije (lambda izrazi)

- lambda izrazi omogućavaju generiranje funkcijskih objekata izrazom bez definicije i bez imena (anonimna funkcija)
 - izraz a ne naredba može se pojaviti na mjestima gdje sintaksa ne dozvoljava def, npr. unutar liste ili u pozivu funkcije
 - kao izraz, lambda vraća vrijednost (novu funkciju), kojoj se može dodijeliti ime (ali i ne mora)
- opći oblik:

lambda argument1, argument2, ... argumentN : izraz

- nakon ključne riječi lambda navode se argumenti, koji se koriste u izrazu
- generirana funkcija radi jednako kao i funkcija stvorena naredbom def
- tijelo lambda funkcije je jedan izraz
 - → ograničena funkcionalnost

Bezimene funkcije (2)

primjer

'Sir robin'

```
>>> f = lambda x, y, z: x + y + z
>>> f(2, 3, 4) # normalan poziv
9
```

pretpostavljene vrijednosti argumenata rade i za lambda funkcije

```
>>> x = (lambda a="fee", b="fie", c="foe": a + b + c)
>>> x("wee")
'weefiefoe'
```

pravila za razrješavanje imena (dosega) vrijede

```
>>> def knights():
... title = 'Sir'
... action = (lambda x: title + ' ' + x) # title
... return action # vraca funkciju
...
>>> act = knights()
>>> act('robin')
```


Bezimene funkcije (3)

- čemu uopće lambda izrazi ?
 - način da ugradimo definiciju funkcije unutar kôda koji ju koristi - npr. povratne funkcije (*callback handlers*) kodirane kao lambda izrazi u samom pozivu za registriranje
 - tablice grananja pohranjene u listi ili rječniku

```
L = [(lambda x: x**2), (lambda x: x**3),
 (lambda x: x**4)]
for f in L:
  print f(2) # ispisuje 4, 8, 16
print L[0](3) # ispisuje 9
```

ostvarenje višestrukog grananja rječnikom:

```
>>> key = 'got'
>>> { 'already': (lambda: 2 + 2),
\dots 'got': (lambda: 2 * 4),
... 'one': (lambda: 2 ** 6)
... } [key] ( )
```


Još malo o modulima

- koncept modula smo upoznali (slajdovi 8–15)
 - datoteka s nastavkom imena ".py" je modul
 - modul se može učitati naredbama import ili from
 - prilikom prvog učitavanja izvršavaju se naredbe modula i stvara objekt modul
 - globalna imena modula (atributi) postaju dostupna
 - ako je modul učitan s import modul, atributima se pristupa kvalifikacijom: modul.atribut
 - ako je modul učitan s from modul import atribut, imena atributa kopiraju se u prostor imena učitavatelja
 - naredbom from modul import *, kopiraju se imena svih atributa učitanog modula
 - ukoliko je potrebno ponovo učitati modul (npr. promijenli smo ga), koristi se ugrađena funkcija reload

Moduli i prostori imena

- kao i def, import i from su naredbe modul i njegova imena nisu raspoloživi dok se naredba učitavanja ne izvrši
- kao i def, import i from su implicitna dodjeljivanja
 - import cijeli modul kao objekt dodjeljuje jednom imenu
 - from kopira jedno ili više imena ta imena postaju reference na dijeljene objekte
 - dodjela novog objekta imenu ne utječe na objekte u modulu
 - izmjena (izmjenljivog) objekta preko imena u učitavatelju utječe na objekt u učitanom modulu

primjer

```
# modul small.py
x = 1
y = [1, 2]
```


Moduli i prostori imena (2)

primjer (nastavak)

```
$ python
>>> from small import x, y # kopiramo imena
>>> x = 42 \# mijenja se lokalna kopija
>>> y[0] = 42 # mijenjamo izvorni objekt
>>> import small # nedostaje nam referenca objekta
>>> small.x # to je drugi x
>>> small.y # ali listu y dijelimo
[42, 2]
>>> reload(small) # nanovo stvaramo objekt modul
>>> small.y # obnovljen
[1, 2]
>>> y # ovaj pokazuje na stari objekt
[42, 2]
```


Moduli i prostori imena (3)

 za učitani modul globalni prostor imena je datoteka u kojoj je definiran – ne vidi prostor imena modula koji ga je učitao

```
# modul moda.py
X = 88 # globalna varijabla za ovaj modul

def f():
 global X # mijenja globalnu var OVOG MODULA
 X = 99 # ne vidi imena u drugim modulima
```

```
# modul modb.py
X = 11  # i on ima svoj globalni X
import moda
moda.f() # postavlja moda.X, a ne X iz ovog modula
print X, moda.X
```

```
$ python modb.py
11 99
```


Moduli i prostori imena (4)

gniježdenje modula

```
# modul mod3.py
X = 3
# modul mod2.py
X = 2
import mod3
print X, mod3.X
# modul mod1.py
X = 1
import mod2
print X, mod2.X,
print mod2.mod3.X # nested mod3's X
$ python mod1.py
```


Skrivanje podataka u modulu

- modul u Pythonu eksportira sva imena dodjeljena u najvišj razini datoteke u kojoj se nalazi
 - nema načina za sprječavanje klijenta da promijeni ime u modulu ako to baš želi
 - u Pythonu je skrivanje podataka u modulu konvencija a ne sintaktičko ograničenje
- naredba from * zapravo ne kopira sva imena učitanog modula
 - imena koja započinju znakom "_" (podvlaka) ne kopiraju se naredbom from *
 - namjera je smanjivanje "onečišćenja" prostora imena (ne kopiraju se imena koja nisu predviđena za korištenje od strane klijenta), a ne zabrana izmjene
 - ako to želimo, izmjena je i za takva imena moguća nakon učitavanja modula naredbom import

Skrivanje podataka u modulu (2)

sličan efekt može se postići dodjelom liste stringova s imenima varijabli koje želimo eksportirati varijabli __all__ u najvišoj razini modula

- i ovaj oblik skrivanja odnosi se samo na from * oblik učitavanja modula
- Python najprije traži __all__ listu unutar modula
- ako takva lista nije definirana, kopiraju se sva imena bez vodeće podvlake

Klase i OOP

- i do sada smo koristili pojam objekt, a vidjeli smo i objekte koji imaju metode
- Python podržava i oblikovanje novih tipova objekata klasa, te nasljeđivanje
- stvaranje novog tipa objekta ostvaruje se naredbom class
- novi tipovi objekata mogu se oblikovati tako da se ponašaju slično ugrađenim tipovim objektima
- nasljeđivanje je mehanizam koji podupire prilagođavanje i višestruko korištenje koda
- korištenje OOP u Pythonu je neobavezno, ali kako ga koriste mnogi alati, dobro je steći barem grubu sliku o ovim konceptima

Nasljeđivanje kao pretraživanje

- objekt ima atribute, a pristup atributu započinje izrazom poput objekt.atribut
 - kad se ovakav izraz primijeni na objekt izveden na temelju naredbe class, pokreće se operacija pretraživanja stabla povezanih objekata – traži se prvo pojavljivanje atributa
 - stablo se pretražuje od dna prema vrhu, krenuvši od samog objekta, pa zatim kroz klase iz kojih je izveden → nasljeđivanje
 - objekti niže u stablu nasljeđuju atribute objekata smještenih više u stablu
- u Pythonu je ovaj koncept doista i izveden kao pretraživanje u kôdu gradimo stablastu strukturu povezanih objekata, a Python tijekom izvođenja programa pokreće pretraživanje svaki put kada naiđe na izraz tipa objekt.atribut

Nasljeđivanje kao pretraživanje (2)

primjer – stablo pretraživanja

Nasljeđivanje kao pretraživanje (3)

- razred (klasa) objekt koji svojim atributima (podaci i funkcije) definira ponašanje koje nasljeđuju svi primjerci (instance) koji se iz te klase generiraju
- primjerak predstavlja konkretni objekt u domeni programa, njegovi atributi sadrže podatke koji variraju od primjerka do primjerka
- primjerak nasljeđuje atribute svojeg razreda, a razred atribute svojih nad-razreda
 - odgovara stablu pretraživanja
 - kako pretraživanje napreduje od dna prema vrhu, podklasa može izmijeniti (override) ponašanje definirano u nadklasi

Nasljeđivanje kao pretraživanje (4)

- primjer sa slike, izraz I2.w
 - primjer nasljeđivanja
 - započinje pretraživanje stabla prikazanog na slici (str. 163)
 - Python traži atribut w počevši od 12, prema vrhu stabla, pretraživanjem povezanih objekata 12, €1, €2, €3
 - staje prvim nailaskom na atribut odgovarajućeg imena u ovom slučaju C3.w item drugim riječima, I2 nasljeđuje atribut w od C3
- referenciranje drugih atributa završava pretraživanjem drugih grana stabla
 - I1.x i I2.x pronalaze x u C1 jer je niže u stablu od C2 overriding
 - I1.y i I2.y pronalaze C1.y
 - I1.z i I2.z pronalaze C2.y pretraživanje je *s lijeva u desno*
 - 12.name pronalazi name u 12 bez penjanja uz stablo

Razredi

naredba class generira novi objekt razred

```
class C2: ... # novi razred
class C3: ...
class C1(C2, C3): ... # nasljedjuje C2 i C3
```

- razredi se povezuju sa svojim nad-razredima njihovim navođenjem u zagradama; redoslijed navođenja određuje redoslijed pretraživanja u stablu
- primjer višestrukog nasljeđivanja
- poziv razreda generira novi primjerak razreda

```
I1 = C1() # novi primjerci razreda C1 I2 = C1()
```

 primjerci se automatski povezuju s razredima iz kojih su generirani

Razredi (2)

- zbog načina na koji se izvodi pretraživanje/nasljeđivanje, izbor objekta za koji se veže atribut je ključan on određuje doseg imena
 - atributi vezani za primjerke, odnose se samo na konkretan primjerak
 - atribute vezane za razred dijele svi pod-razredi i svi primjerci izvedeni iz tog razreda
 - atributi koji su vezani uz razred obično se stvaraju dodjelom u naredbama unutar definicije razreda
 - atributi vezani za primjerke obično se stvaraju dodjelama posebnom argumentu self koji se prosljeđuje funkcijama unutar razreda

```
class C1(C2, C3):
 def setname(self, who): # C1.setname
 self.name = who # self je I1 ili I2
```


Razredi (3)

stvaranje primjerka i dodjela vrijednosti atributu

```
I1 = C1() # stvaranje primjeraka
I2 = C1()
I1.setname('bob') # postavlja I1.name u 'bob'
I2.setname('mel')
print I1.name # ispisuje 'bob'
```

- kada se def nade unutar definicije razreda, smatra se metodom i automatski dobiva poseban prvi argument
 - po konvenciji se naziva self
 - osigurava referencu na primjerak iz kojeg se metoda poziva
 - kao this u C++ ili Java, ali u Pythonu je self uvijek eksplicitan

Konstruktor

prilikom stvaranja primjerka (instanciranja) ponekad želimo inicijalizirati neke njegove elemente

- metoda imena ___init___ poziva se automatski kad god se generira novi primjerak razreda – konstruktor
- prvi argument self automatski se prosljeđuje zajedno s listom ostalih, navedenih argumenata
- šira skupina metoda za preopterećivanje (overloading) operatora: npr. metoda ___and__ preopterećuje operator &, a __sub__ operator -

-

Primjer

- primjer: baza podataka o zaposlenicima
 - bazni razred definira pretpostavljeno ponašanje zajedničko svim vrstama zaposlenika u poduzeću:

```
class Employee: # temeljna nadklasa
  def computeSalary(self): ... # zajednicko
  def giveRaise(self): ...
  def promote(self): ...
  def retire(self): ...
```

specijalizacija – prilagodba ponašanja za neku vrstu zaposlenika → izvedeni podrazred koji zamjenjuje (override) metodu za izračun plaće

```
class Engineer(Employee): # podklasa
  def computeSalary(self): ... # prilagodba
```

primjerci mogu biti generirani iz osnovnog ili iz izvedenog razreda

```
bob = Employee( ) # osnovno ponasanje
mel = Engineer( ) # izmijenjeno ponasanje
```