

GRAFIKA – plátno (knižnica TKINTER)

platno=tkinter.Canvas(width=300, height=200, bg= 'yellow')
platno.pack()


```
>>> platno['width']
'300'
>>> platno['height']
'200'
>>> platno['bg']
'yellow'
>>> |

>>> platno['width']=500
>>> platno['bg']='pink'
/*
```


GRAFIKA – čiara (knižnica TKINTER)

platno.create_line(x, y, xx, yy, fill='red', width=5)

platno.create_line(x, y, xx, yy, xxx, yyy, fill='red', width=5)

GRAFIKA – odbĺžnik, ovál (knižnica TKINTER)

platno.create_rectangle(x, y, x+a, y+b, fill='pink', outline='blue', width=2)

>>> platno.create_rectangle(20,100,70,150, fill='pink', outline='')

platno.create_oval(x, y, x+a, y+b, fill='pink', outline='blue', width=2)

>>> platno.create_oval(150-50,100-50,150+50,100+50, fill='', outline='red')

GRAFIKA – mnohouholník (knižnica TKINTER)

platno.create_polygon(x1, y1, x2, y2, x3, y3, fill='pink', outline='red', width=2)

>>> platno.create_polygon(20,50,100,150,200,10,80,100, fill='pink', outline='red', width=2)


```
A=(50,50)

B=(150,100)
```

C = (10, 150)

D = (200, 180)

E=(250,50)

GRAFIKA – **text** (knižnica TKINTER)

platno.create_text(x,y, text='Ahoj!', font=('Arial',20), fill='red', angle=90)

>>> platno.create_text(100,20,text='PYTHON',
 fill='green', font=('Consolas',10,'bold'))

výpis textu do shellu: print(co)

```
>>> meno='Adam'
>>> print('Ahoj'+meno)
AhojAdam
>>> |
```

print(co, end='\n')
print(co, end=' ')

print(co, end=', ')

import knižnice

import tkinter

import math, random

platno=tkinter.Canvas()

cisloPI=math.pi

sinus45=math.sin(math.radians(45))

odmocnina=math.sqrt(25)

cifra=random.randint(1,9)

nahodnePo10uzNie=random.randrange(10)

nahodneOdPo= random.randrange(5,15)

nah_s_krokom= random.randrange(0,10,3)

farba=random.choice(('red', 'green', 'blue'))

from random import

dvojciferne=randint(10,99)

inak=randrange(10,100)

tolste=randrange(10,100,1)

neparne=randrange(1,100,2)

vyber=choice((2, 3, 5, 7, 11, 13))

import random as r

cifra=r.randint(1,9)

pismenko=r.choice('slovo')

premenná (základné typy)

premenná (zložitejšie typy)

```
zoznam = [1,1,2,3,5,8,13]
prazdnyZoznam = []
vikend = ['sobota', 'nedela']
ja = ['Klára', 2001, '3. marec', True]

ntica = ('red', 'blue', 'pink', 'black')
pismo = ('Arial', 12, 'italic')
jednoprvkova = (1, )


preklad = {'she': 'ona', 'he': 'on', 'it': 'to'}
vek = {'Jano': 24, 'Eva': 21, 'Edo': 18}

| list (typ pole, zozam)
[ ]

tuple (typ n-tica)
( )
| dictionary (typ slovník)
{ }
```


rezy (string, list)

premenna [od : po : krok]

```
>>> meno='Janko Hraško'
>>> meno[1:4]
'ank'
>>> meno[0:6]
'Janko '
>>> meno[6:]
'Hraško'
>>> meno[:]
'Janko Hraško'
>>> meno[::2]
'JnoHak'
>>> meno[::-1]
'okšarH oknaJ'
```

mesta=['BA', 'KE', 'PO']
chcemVidiet=mesta

kopia=mesta[:]

mesta.append('ZA')

premenná (operácie)

typ INT

a = 5 b = 3 **sucet** = a + b

rozdiel = a – b **sucin** = a * b

mocnina = a ** b

celociselnyPodiel = a // b

zvysokPoDeleni = a % b

typ FLOAT

a = 16.0

b = 0.5

sucet = a + b

rozdiel = a – b

sucin = a * b

mocnina = a ** b

podiel = a / b

a < b ... menšie

a > b ... väčšie

porovnávanie: a <= b ... menšie alebo rovné

a >= b ... väčšie alebo rovné

a != b ... rôzne

a == b ... rovnaké

typ STR

a = 'tram'

b = 'ta'

spajanie = a + b

zopakuj = 3 * b

prvePismeno = a[0]

posledne = a[-1]

typ BOOL

a = True

b = False

zaroven = a **and** b

alebo = a or b

opak = not a

GRAFIKA – pohyb objektov (knižnica TKINTER)

všetky vytvorené objekty majú meno:

```
pri vytváraní dostávajú automaticky číslo 1, 2, 3...
```

sami si ich pomenujeme: napr. slnko = platno.create_oval(10,10,50,50, fill='yellow')

skupinu objektov si označíme "tagom": napr.

platno.create_rectangle(100,120,200,150, fill='blue', tag='auticko') platno.create_oval(110,140,130,160, fill='red', tag='auticko')

platno.create_oval(170,140,190,160, fill='red', tag='auticko')

platno.move(meno_objektu, posun_x, posun_y)

platno.move('auticko',10,-30) platno.move(slnko,5,0) platno.move(1,0,10)

platno.itemconfig(meno_objektu, parameter=nova_hodnota)
platno.coords(meno_objektu, nove_suradnice)

platno.itemconfig(slnko, fill='red') platno.coords(slnko, 100,20,140,60)

platno.delete(meno_objektu) alebo platno.delete('all')

GRAFIKA – časovač (knižnica TKINTER)

použitie: ak chceme, aby sa niečo udialo až po istom čase

zobrazí zmeny v grafickej ploche

pozdržanie programu na 1 sekundu = 1000 milisekúnd platno.update()

platno.after(1000)

použitie: ak chceme, aby sa niečo pravidelne opakovalo po istom čase

opakované volanie tej istej procedúry po istom čase, napr. po 100 milisekundách def casovac():

platno.move(slnko, 5, 0)

platno.after(100, casovac)

GRAFIKA – udalosti (knižnica TKINTER)

kliknutie (zatlačenie tlačidla myši): '<Button-1>' ... l'avé tlačidlo myši,

'<Button-2>' ...stredné tlačidlo myši,

'<Button-3>' ...pravé tlačidlo myši,

ťahanie (posúvanie myšou so zatlačeným tlačidlo): '<B1-Motion>'

pustenie tlačidla myši: '<ButtonRelease-1>'

#súradnice kliknutia myškou

def klik(event):

print('Klikol si na súradnice: ', event.x, event.y)

platno.bind('<Button-1>', klik) #zviazanie udalosti s procedúrou klik

GRAFIKA – udalosti (knižnica TKINTER)

udalosti od KLÁVESNICE

ľubovoľná klávesa (zatlačenie klávesy): '<Key>'

'<Left>' ...šípka vľavo špeciálne klávesy:

'<Right>' ...šípka vpravo

'<Up>' ...šípka hore

'<Down>' ...šípka dole

'<Esc>' ...kláves Escape

'<space>' ...medzerník

'<Return>' ...kláves Enter

konkrétny znak: 'a' ...klávesa "a"

#názov klávesu, znak na klávese, ascii kód znaku na klávese

def citaj(event):

print('Stlačil si: ', event.keysym, event.keycode)

platno.bind all('<Key>', citaj) #zviazanie stlačenia klávesy s procedúrou citaj

GRAFIKA – vstup od užívateľa

textové pole ENTRY: policko = tkinter.Entry(width=20)
policko.pack()

obsah = policko.get() ... prečíta vždy ako String

tlačidlo BUTTON:

tlacidlo = tkinter.Button(text='Nápis na tlačidle', command=urob)
tlacidlo.pack()
#obslužná funkcia je bez parametrov,

ine = tkinter.Button(text='Nápis na tlačidle',

command= lambda: pis('slovo', 5))

nápis LABEL:

popis = tkinter.Label(text='čo bude napísané', font=('Arial',20, 'bold'))
popis.pack()

vstup z klávesnice (zo shellu): premenna = input('Otázka pre užívateľa')

input ... vždy premenná typu String – ak chceme iné, musíme pretypovať:

celeCislo = int(input('Zadaj celé číslo:')) realneCislo = float(input('Zadaj desatinné číslo:'))

GRAFIKA – obrázky (knižnica TKINTER)

ceresna = tkinter.PhotoImage(file='meno_suboru.png') alebo .gif
platno.create_image(stred_x, stred_y, img = ceresna, anchor = 'center')

... ak nechceme kotviť stred obrázka, ale jeho kraj, použijeme parameter: anchor = 'nw', 'n', 'ne', 'e', 'se', 's', 'sw', 'w'