

začínáme s ...

edice

RUDOLF PECINOVSKÝ

GRADA Publishing

PYTHON
Začínáme
programovat v jazyku

3., rozšířené a aktualizované vydání

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 4 z 398

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy
nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě
bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU
a použití této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

Rudolf Pecinovský

Začínáme programovat v jazyku Python
Třetí, rozšířené a aktualizované vydání

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 9364. publikaci

Odpovědný redaktor: Petr Somogyi
Fotografie na obálce Depositphotos/novotnyfi
Grafická úprava a sazba Rudolf Pecinovský
Počet stran 400
Třetí, rozšířené a aktualizované vydání, Praha 2024
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2024
Cover Design © Grada Publishing, a. s., 2024
Cover Photo © Depositphotos/novotnyfi

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-271-7447-8 (ePub)
ISBN 978-80-271-7446-1 (pdf)
ISBN 978-80-271-5467-8 (print)

Mé ženě Jarušce a dětem
Štěpánce, Pavlínce, Ivance a Michalovi

6 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 6 z 398

Stručný obsah

Stručný obsah

O autorovi .. 21
Poděkování .. 22
Úvod ... 23

Část A Superzáklady 31

Kapitola 1 Předehra ... 32
Kapitola 2 Vývojová prostředí .. 46
Kapitola 3 Zadávání hodnot a proměnné ... 55
Kapitola 4 Výrazy, příkazy a používání funkcí ... 70
Kapitola 5 Práce s objekty a nápověda .. 80
Kapitola 6 Moduly .. 88
Kapitola 7 Balíčky .. 101

Část B Začínáme programovat 111

Kapitola 8 Knihovny, robot Karel a příkaz with ... 112
Kapitola 9 Definice funkcí ... 128
Kapitola 10 Rozhodování .. 145
Kapitola 11 Opakování kódu, cykly.. 159
Kapitola 12 Kontejnery.. 174
Kapitola 13 Práce s kontejnery ... 184
Kapitola 14 Ošetřování chyb .. 199
Kapitola 15 Vytváříme aplikace .. 210

Část C Základy OOP 217

Kapitola 16 Úvod do OOP ... 218
Kapitola 17 Definice třídy .. 225
Kapitola 18 Dědění .. 239
Kapitola 19 Definice dceřiné třídy .. 248
Kapitola 20 Zobecňování, protokoly a abstraktní třídy 258
Kapitola 21 Prohlubujeme znalosti OOP ... 269

Stručný obsah 7

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 7 z 398

Část D Vývoj aplikace 283

Kapitola 22 Zásady objektové architektury ... 284
Kapitola 23 Návrh základní architektury ... 296
Kapitola 24 Testovací scénář ... 308
Kapitola 25 Definice testu a jeho spuštění .. 320
Kapitola 26 Spuštění hry a její svět .. 329
Kapitola 27 Definice akcí .. 342
Kapitola 28 Děláme aplikaci robustní .. 353
Kapitola 29 Dokončení aplikace ... 365
Kapitola 30 Volitelné uživatelské rozhraní ... 372
Kapitola 31 Další možnosti ... 383
Literatura .. 392
Rejstřík ... 394

Část E Přílohy 399

Příloha A Instalace Pythonu pod Windows .. 400
Příloha B Konfigurace ve Windows ... 404
Příloha C Použité funkce ze standardní knihovny ... 407
Příloha D Konvence pro psaní programů v Pythonu ... 413

Část F Seznamy 417

Seznam výpisů programů ... 418
Seznam obrázků .. 423
Seznam tabulek ... 425
Seznam odboček – podšeděných bloků ... 426

8 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 8 z 398

Podrobný obsah

Podrobný obsah

O autorovi .. 21
Poděkování .. 22
Úvod ... 23

Pro koho kniha není ... 23
Komu kniha určena je .. 23
Požadované znalosti .. 24
Jak číst tuto knihu .. 25
Uspořádání výkladu .. 25

První část: A Superzáklady ... 26
Druhá část: B Začínáme programovat .. 26
Třetí část: C Základy OOP. ... 26
Nezávislost kapitol v předchozích částech ... 26
Čtvrtá část: D Vývoj aplikace ... 27
Pátá část: E Přílohy ... 27
Šestá část: F Seznamy .. 27

Potřebné vybavení .. 27
Doprovodné programy .. 28

Použité typografické konvence ... 28
Odbočka – podšeděný blok .. 30

Zpětná vazba ... 30

Část A Superzáklady 31

Kapitola 1 Předehra ... 32
1.1 Hardware a software .. 32

1.1.1 První počítače .. 32
1.1.2 Co je to program .. 33
1.1.3 Syntaxe – sémantika – paradigma ... 33
1.1.4 Změny přístupu k tvorbě programů ... 34

Vyšší programovací jazyky ... 34
Modulární programování .. 35
Objektově orientované programování .. 35
Funkcionální paradigma ... 35
Objektově funkcionální paradigma ... 35

1.1.5 Důležitost čitelnosti programu ... 36
1.2 Překladače, interprety, platformy ... 37

1.2.1 Operační systém ... 37
1.2.2 Platforma .. 37
1.2.3 Programovací jazyky ... 38

Překládaný program ... 38
Interpretovaný program .. 38
Porovnání ... 39
Hybridně zpracovávaný program.. 39

Podrobný obsah 9

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 9 z 398

Jazyk versus způsob zpracování ... 39
1.3 Platforma Python ... 40

1.3.1 Součásti standardní instalace ... 40
1.3.2 Instalace Pythonu ... 40
1.3.3 Spuštění ... 41
1.3.4 Skripty .. 41
1.3.5 Dokumentace .. 42

1.4 Řádkový interpret .. 43
1.4.1 Odsazování .. 44

1.5 Shrnutí a soubory pro opakování .. 45
Kapitola 2 Vývojová prostředí .. 46

2.1 Vývojové prostředí .. 46
2.2 Prostředí IDLE .. 47

2.2.1 Spuštění prostředí IDLE ... 47
2.2.2 Základní popis ... 48
2.2.3 Příkazové okno .. 49
2.2.4 Opětné zadání dříve zadaných příkazů ... 50
2.2.5 Restart interaktivního systému ... 50
2.2.6 Uložení záznamu seance .. 50
2.2.7 Editační okno .. 51
2.2.8 Umístění editovaných souborů ... 51
2.2.9 Pokročilá nastavení .. 52

Použité písmo .. 52
Barevné zvýraznění textu .. 52
Další nastavení .. 53

2.3 IDLE versus řádkový interpret .. 53
2.3.1 Zobrazování výpisů programů .. 53

2.4 Shrnutí a soubory pro opakování .. 54
Kapitola 3 Zadávání hodnot a proměnné ... 55

3.1 Počáteční mezery .. 55
3.1.1 Komentáře ... 55

3.2 Celá čísla .. 56
3.3 Reálná čísla .. 57
3.4 Další možné zápisy čísel ... 58
3.5 Textové řetězce – stringy .. 58

3.5.1 Znak # ve stringu .. 59
3.5.2 Víceřádkové stringy .. 59
3.5.3 Escape sekvence .. 60
3.5.4 Bílé znaky .. 61

3.6 Proměnné a přiřazovací příkaz ... 61
3.6.1 Identifikátor ... 61
3.6.2 Konvence pro podobu identifikátorů .. 62

Jazyk identifikátorů .. 63
3.6.3 Definice a použití proměnné, přiřazovací příkaz ... 63
3.6.4 Zadání skupiny hodnot .. 64
3.6.5 N-tice hodnot ... 65

3.7 Hodnota versus odkaz na hodnotu .. 65
3.7.1 Halda a správa paměti .. 66

Odkaz je jako telefonní číslo .. 66
3.7.2 Terminologie ... 66
3.7.3 Nebezpečné změny hodnot ... 67

3.8 Literály .. 68
3.9 DRY – bez kopií .. 68
3.10 Shrnutí a soubory pro opakování .. 69

Kapitola 4 Výrazy, příkazy a používání funkcí ... 70

10 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 10 z 398

4.1 Více příkazů na řádku .. 70
4.2 Volání funkcí .. 71

4.2.1 Návratová hodnota funkce ... 71
4.2.2 Příklady funkcí ... 71
4.2.3 Parametr versus argument ... 72

4.3 Hodnota None ... 72
4.3.1 Podrobnosti o volání funkcí ... 73

4.4 Objekt výpustka – 73
4.5 Základní aritmetické operace ... 74
4.6 Formátovací stringy – f-stringy .. 74

Závěrečné rovnítko .. 75
4.7 Výrazy, příkazy, výrazové příkazy .. 75

4.7.1 Proměnná _ .. 75
4.7.2 Přiřazovací výraz ... 76
4.7.3 Více příkazů na řádku versus více výrazů na řádku .. 76

4.8 Složený přiřazovací příkaz .. 77
4.9 Zadání údajů z klávesnice ... 78
4.10 Shrnutí a soubory pro opakování .. 79

Kapitola 5 Práce s objekty a nápověda .. 80
5.1 Vše je objekt ... 80
5.2 Třída – instance – typ .. 81
5.3 Atributy objektů a jejich kvalifikace ... 81

5.3.1 Vytváření objektů... 82
5.3.2 Konstrukce = alokace + inicializace .. 83

Alokátor... 83
Initor .. 83

5.3.3 Tovární funkce ... 83
5.4 Získání nápovědy – dokumentace ... 84

5.4.1 Argument zadán .. 84
Řádkový interpret ... 84
IDLE .. 85
Nápověda k některým operátorům a konstrukcím jazyka .. 85

5.4.2 Bez argumentu... 85
5.5 Shrnutí a soubory pro opakování .. 86

Kapitola 6 Moduly .. 88
6.1 Moduly – základní informace .. 88

6.1.1 Vše je součástí nějakého modulu .. 88
6.1.2 Dva názvy objektů ... 89
6.1.3 Zdrojový soubor .. 89
6.1.4 Přeložený soubor .. 90

6.2 Příkaz import ... 90
6.2.1 Import je jen jiný druh přiřazení ... 90
6.2.2 Čistý import jiného modulu .. 91

6.3 Import modulu pod jiným názvem ... 92
6.3.1 Opakovaný import nic nenačítá ... 93

6.4 Přímý import ... 94
6.4.1 Import vyjmenovaných atributů ... 94
6.4.2 Hromadný import všech atributů ... 95

6.5 Vytvoření vlastního modulu .. 95
6.5.1 Název modulu .. 96
6.5.2 Kódová stránka.. 96
6.5.3 Dokumentační komentář .. 97
6.5.4 Import ladicího modulu a kontrolní tisky .. 97
6.5.5 Zadané příkazy... 97

6.6 Práce s vytvořeným modulem .. 98

Podrobný obsah 11

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 11 z 398

6.6.1 Proměnná s odkazem na objekt modulu .. 98
6.7 Oprava načteného modulu ... 98
6.8 Opětovné načtení opraveného modulu ... 99

6.8.1 Co opětovné načtení nezmění .. 100
6.9 Shrnutí a soubory pro opakování .. 100

Kapitola 7 Balíčky .. 101
7.1 Balíčky .. 101

7.1.1 Trocha terminologie ... 101
7.1.2 Název modulu – balíčku ... 102

7.2 Initor balíčku .. 102
7.2.1 Neinicializované balíčky ... 102

7.3 Relativní import .. 102
7.4 Umístění modulů s doprovodnými programy ... 103
7.5 Demonstrační hierarchie balíčků ... 104
7.6 Co dělat, když interpret na modul nevidí ... 107

7.6.1 Detekce pracovní složky .. 107
7.7 Spouštění modulu v balíčku ... 108
7.8 Shrnutí a soubory pro opakování .. 109

Část B Začínáme programovat 111

Kapitola 8 Knihovny, robot Karel a příkaz with ... 112
8.1 Knihovny .. 112

8.1.1 Knihovna Karelcz73 .. 113
8.1.2 Rozbalení knihovny do zdrojového kódu ... 113
Historie robota Karla .. 114
8.1.3 Použití nerozbalené knihovny ... 115
8.1.4 Začlenění knihovny do systému ... 116
8.1.5 Shrnutí ... 116

8.2 Signatura funkcí ... 116
8.3 Robot Karel a jeho svět ... 116

8.3.1 Vytvoření světa ... 117
8.3.2 Vytvoření robota ... 119

Pozice .. 119
Směr natočení .. 119
Barva .. 119

8.3.3 Výchozí sada akcí ... 119
8.3.4 Testy ... 121
8.3.5 Zrychlování .. 122

8.4 Jednoduché a složené příkazy ... 123
8.4.1 Fyzické a logické řádky .. 124
8.4.2 Složené příkazy a odsazování ... 124
8.4.3 Rozdílný způsob práce v interaktivním režimu ... 125

Řádkový interpret ... 125
IDLE ... 125

8.5 Příkaz with .. 125
8.6 Ukončení práce s daným světem robotů ... 127
8.7 Shrnutí a soubory pro opakování .. 127

Kapitola 9 Definice funkcí ... 128
9.1 Terminologie .. 128

9.1.1 Volatelné objekty .. 129
9.1.2 Definice funkce ... 129
9.1.3 Definice prázdné funkce .. 129
9.1.4 Dokumentační komentář .. 130

12 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 12 z 398

9.1.5 Funkce je objekt, na nějž odkazuje proměnná ... 132
9.2 Lokální proměnné .. 133

9.2.1 Funkci můžeme definovat její vlastní atributy .. 134
9.3 Funkce s návratovou hodnotou ... 135

9.3.1 Současné vrácení více hodnot ... 136
9.4 Funkce s parametry ... 136

9.4.1 Zadávání argumentů ... 137
9.4.2 Inicializované parametry a implicitní hodnoty argumentů .. 137
9.4.3 Povinně poziční a povinně pojmenované argumenty ... 138

9.5 Funkce print() a její parametry ... 138
9.6 Datový typ .. 139

Statické typování .. 139
Dynamické typování ... 140

9.7 Anotace ... 140
9.7.1 Anotace jsou nepovinné, ale doporučované .. 141

9.8 Demonstrační příklady .. 141
9.9 Lambda-výrazy ... 142

9.9.1 Příklad ... 143
9.10 Shrnutí a soubory pro opakování .. 143

9.10.1 Příklady k procvičení .. 144
def turn_about(k: Karel) -> Karel: .. 144
def step_back(k:Karel) -> Karel: .. 144
def step_left(k:Karel) -> Karel: def step_right(k:Karel) -> Karel: 144
def jump_left(k:Karel) -> Karel: def jump_right(k:Karel) -> Karel: 144
lambda c2f c: .. 144

Kapitola 10 Rozhodování .. 145
10.1 Logické hodnoty .. 145
10.2 Terminologie výrazů .. 146

Operace .. 146
Operátor.. 146
Operand .. 146
Arita operátorů .. 146
Priorita operátorů .. 147

10.3 Porovnávání hodnot .. 147
10.3.1 Porovnání reálných čísel .. 147
10.3.2 Zřetězené porovnávání ... 148
10.3.3 Porovnávání textů ... 148
10.3.4 Porovnávání totožnosti objektů ... 148

10.4 Logické operátory a operace .. 149
10.5 Podmíněný výraz ... 151
10.6 Podmíněný příkaz .. 152

10.6.1 Jednoduchý podmíněný příkaz .. 152
Opatrný krok ... 152

10.6.2 Vnořování složených příkazů ... 153
Testování .. 154

10.6.3 Větev else – úplný podmíněný příkaz ... 155
10.6.4 Rozhodování s více větvemi: rozšířený podmíněný příkaz .. 155

10.7 Přepínač – příkaz match … case ... 156
10.8 Shrnutí a soubory pro opakování .. 157

10.8.1 Příklady k procvičení .. 158
def is_north(k:Karel) -> bool: def is_west(k:Karel) -> bool: def
is_south(k:Karel) -> bool: ... 158
def is_turned_to(k:Karel, dir4:Direction4) -> bool: .. 158
def is_wall_left(k:Karel) -> bool: def is_wall_right(k:Karel) ->
bool: ... 158

Podrobný obsah 13

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 13 z 398

def clever_step(k:Karel) -> Karel: ... 158
def knp_1() -> None ... 158

Kapitola 11 Opakování kódu, cykly ... 159
11.1 Předehra ... 159
11.2 Příkaz while – cyklus se vstupní podmínkou .. 159

11.2.1 Zanořování cyklů .. 161
11.3 Nekonečný cyklus ... 162
11.4 Příkaz break – cyklus s podmínkou uprostřed .. 163
11.5 Cyklus s koncovou podmínkou .. 164
11.6 Zdroje hodnot ... 164

11.6.1 Rozbalovací hvězdička ... 165
11.6.2 Stringy .. 165
11.6.3 Objekt typu range ... 165
11.6.4 Objekt typu enumerate .. 166

11.7 Příkaz for – cyklus s parametrem ... 166
11.7.1 Proměnná odkazující na funkci ... 167
11.7.2 Definice testu .. 168

11.8 Příkaz continue .. 169
11.9 Rekurze ... 170
11.10 Shrnutí a soubory pro opakování .. 172

11.10.1 Příklady k procvičení .. 172
def count_markers(k:Karel) -> int: ... 172
def turn_to(k:Karel, dir4:Direction4) -> Karel: .. 172
def position(k:Karel) -> tuple[int, int]: .. 173
def world_size(k:Karel) -> tuple[int, int]: .. 173
def knp2() -> None: ... 173

Kapitola 12 Kontejnery ... 174
Zvláštnosti programových kontejnerů ... 174

12.1 Kontejnery .. 174
12.2 Proměnné, neměnné a hešovatelné objekty ... 175

12.2.1 Hešovatelné objekty ... 175
12.3 Druhy kontejnerů ... 176
12.4 Vytváření kontejnerů ... 177

12.4.1 Vytváření prostřednictvím literálů ... 177
12.4.2 Vytváření prostřednictvím konstruktorů .. 178
12.4.3 Vytváření prostřednictvím generátorové notace ... 181
12.4.4 Generátory lze použít jen jednou .. 182

12.5 Shrnutí a soubory pro opakování .. 183
12.5.1 Příklady k procvičení .. 183

lambda mocniny : ... 183
def multi_table() -> tuple[tuple[int, ...]]: .. 183
def hex2dec() -> tuple[tuple[int, ...]]: ... 183
def multi_triangle() -> tuple[tuple[int, ...]]: .. 183

Kapitola 13 Práce s kontejnery ... 184
13.1 Funkce versus metoda .. 184
13.2 Vytvoření výchozí sady pomocných kontejnerů .. 184
13.3 Získání prvku z posloupností a slovníků ... 185
13.4 Procházení kontejnerů – cyklus for .. 186

13.4.1 Procházení posloupnostmi .. 187
Cyklus s více parametry ... 187

13.4.2 Procházení slovníků – pohledy ... 188
keys()... 188
items() .. 188

14 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 14 z 398

values() ... 188
13.4.3 Konvence pro názvy slovníků .. 189

13.5 Vykrajování (slicing) posloupností .. 189
13.6 Další možnosti práce s jednotlivými prvky ... 190

13.6.1 Test přítomnosti prvku ... 190
13.6.2 Přidání a odebrání prvku .. 191

Množina .. 191
Seznam... 192
Slovník .. 192

13.7 Funkce s proměnným počtem argumentů .. 192
13.7.1 Hvězdičkový parametr .. 192
13.7.2 Hvězdičkový argument ... 194
13.7.3 Dvouhvězdičkový parametr .. 195
13.7.4 Dvouhvězdičkový argument ... 196

13.8 Jmenné prostory .. 197
13.9 Shrnutí a soubory pro opakování .. 197

13.9.1 Příklady k procvičení .. 197
def copy_2_top(k:Karel) -> None: .. 198
def histogram(values:list[int]) -> None: ... 198
def num_histogram(number:int) -> tuple[int]: ... 198

Kapitola 14 Ošetřování chyb .. 199
14.1 Tři druhy chyb .. 199

14.1.1 Syntaktické chyby ... 199
14.1.2 Běhové chyby .. 200
14.1.3 Logické chyby ... 200

14.2 Reakce na vznik běhových chyb .. 200
14.3 Zachycení a ošetření výjimky ... 201

14.3.1 Průchod programu bloky try … except … finally .. 201
14.4 Demonstrační příklad .. 202
14.5 Chování programu za běhu .. 203
14.6 Analýza chybové zprávy ... 205
14.7 Ladění a kontrolní tisky – modul dbg ... 205

14.7.1 Služby modulu dbg .. 206
DBG ... 206
start_pkg(level: int, name: str, doc: str = '', new_line=True,
end_char='¤') -> None .. 206
start_mod(level: int, name: str, txt:str='') -> None .. 206
prSEd(level:int=1, print_args=False, print_res=False, msg:str= '',
wait=False) .. 207
prIN(level:int, msg:str='') -> None .. 207
prDict(d=None, dict=False, syst=False, msg='', mod=False) 207
prSeq(seq, prn=True) -> None|str .. 208

14.7.2 Příklad ... 208
14.8 Shrnutí a soubory pro opakování .. 209

14.8.1 Příklady k procvičení .. 209
Kapitola 15 Vytváříme aplikace .. 210

15.1 Spuštění versus import zadaného skriptu .. 210
15.1.1 Rozpoznání režimu, v němž byl modul zaveden .. 210
15.1.2 Ukázka .. 211

Spuštění v interaktivním režimu ... 211
Spuštění v příkazovém panelu Windows ... 212

15.2 Argumenty příkazového řádku ... 212
15.3 Rozsáhlejší aplikace .. 213
15.4 Vytvoření spustitelné aplikace ... 214

Podrobný obsah 15

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 15 z 398

15.4.1 Soubor typu pyz ... 215
15.5 Shrnutí a soubory pro opakování .. 216

15.5.1 Příklady k procvičení .. 216

Část C Základy OOP 217

Kapitola 16 Úvod do OOP ... 218
16.1 Proč se učit objektové paradigma ... 218

16.1.1 Kdy se OOP začíná vyplácet .. 219
16.2 Základní princip OOP .. 220

16.2.1 Objekty a jejich atributy ... 220
16.2.2 Specifika atributů Pythonu .. 221
16.2.3 Práce s objekty – kvalifikace ... 222
16.2.4 Zprávy × metody ... 222
16.2.5 Metody versus funkce .. 223

16.3 Třídy a jejich instance ... 223
16.3.1 Třída ... 223
16.3.2 Instance ... 224
16.3.3 Vytváření instancí – konstruktor, alokátor, initor .. 224

16.4 Shrnutí a soubory pro opakování .. 224
Kapitola 17 Definice třídy ... 225

17.1 Definice třídy a jejích atributů .. 225
17.1.1 Definice prázdné třídy .. 225
17.1.2 Demonstrační definice standardní třídy ... 226
17.1.3 Dokumentační komentář .. 226
17.1.4 Výkonné a výrazové příkazy .. 227
17.1.5 Datové atributy .. 228
17.1.6 Instanční metody .. 228
17.1.7 Statické metody .. 229
17.1.8 Dekorátory ... 229
17.1.9 Initor a instanční datové atributy .. 230
17.1.10 Metody __repr__() a __str__() ... 230
17.1.11 Speciální identifikátory – dundery .. 231
17.1.12 Definice třídy je obyčejný příkaz ... 231
17.1.13 Práce s vytvořenou třídou a jejími instancemi .. 232

17.2 Definice třídy Fract .. 233
17.3 Práce s existující třídou a jejími atributy ... 235

17.3.1 Ještě jednou funkce versus metody ... 235
Účel návratové hodnoty s odkazem na instanci – zřetězení volání ... 236

17.3.2 Děláme Karla chytřejšího ... 236
17.4 Shrnutí a soubory pro opakování .. 237

17.4.1 Příklady k procvičení .. 238
Turtle2 .. 238
MultiTurtle .. 238

Kapitola 18 Dědění .. 239
18.1 Rozhraní versus implementace .. 239

18.1.1 Signatura versus kontrakt ... 240
18.1.2 API .. 240
18.1.3 PINI ... 240

18.2 Základní terminologie dědění ... 241
18.2.1 Dědění versus dědičnost ... 241

18.3 Tři druhy dědění ... 241
18.3.1 Přirozené (nativní) dědění .. 241
18.3.2 Dědění rozhraní ... 242
18.3.3 Dědění implementace ... 242

16 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 16 z 398

18.3.4 LSP – substituční princip Liskovové... 243
18.4 Dva způsoby dědění .. 244

18.4.1 Statické a dynamické typování .. 244
18.4.2 Jmenovité dědění (nominal subtyping) .. 244

Hierarchie jmenovitého dědění ... 244
18.4.3 Strukturální dědění a kachní typování .. 245

18.5 Polymorfismus ... 245
18.6 Virtuální metody a jejich přebíjení ... 246
18.7 Rodičovský podobjekt .. 246
18.8 Initory v procesu dědění ... 247
18.9 Shrnutí a soubory pro opakování .. 247

Kapitola 19 Definice dceřiné třídy .. 248
19.1 Definice rodičovské a dceřiné třídy ... 248

19.1.1 Použití vytvořených tříd .. 250
19.2 Karel, který zná svoji polohu .. 251

19.2.1 Použití neprobraných informací .. 252
19.3 Násobné dědění a diamantový problém .. 253

19.3.1 Návrh třídy s více bezprostředními rodiči .. 253
19.3.2 Pořadí prohledávání – MRO ... 254
19.3.3 Použití definovaných tříd .. 255
19.3.4 Důležité upozornění pro násobné dědění ... 256
19.3.5 Příklad ... 256

19.4 Shrnutí a soubory pro opakování .. 257
19.4.1 Příklady k procvičení .. 257

Karel přesouvající se dvojkroky .. 257
Kapitola 20 Zobecňování, protokoly a abstraktní třídy 258

20.1 Zobecňování ... 258
20.2 Standardní třídy ... 258
20.3 Abstraktní třídy .. 259

20.3.1 Terminologie .. 259
20.3.2 Koncepce Pythonu .. 259
20.3.3 Shrnutí .. 260

Návrhový vzor Šablonová metoda ... 262
20.4 Protokoly .. 262

20.4.1 Třída Protocol .. 263
20.4.2 Příklad ... 263
20.4.3 Návrhový vzor Dekorátor .. 264

KarelC – robot, který umí změnit svoji barvu .. 265
Test vytvořeného robota ... 266

20.5 Shrnutí a soubory pro opakování .. 267
20.5.1 Příklady k procvičení .. 267

Třída Karel2J.. 267
Třída Otik .. 267

Kapitola 21 Prohlubujeme znalosti OOP ... 269
21.1 Použití nelokálních proměnných .. 269

21.1.1 Příkaz global .. 270
21.1.2 Příkaz nonlocal .. 273

21.2 Neveřejné atributy ... 273
21.2.1 Atribut __all__ modulů ... 274
21.2.2 Nápověda versus hvězdičkový import .. 274

21.3 Atributy × vlastnosti .. 276
21.3.1 Zadávání a používání vlastností .. 276

Zadání... 277
Použití ... 278

Podrobný obsah 17

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 17 z 398

Pokus o změnu hodnoty vlastnosti nedefinující nastavovací metodu ... 278
21.3.2 Vlastnost je atributem třídy ... 278

21.4 Pojmenované n-tice ... 279
21.5 Výčtové typy ... 280
21.6 Shrnutí a soubory pro opakování .. 282

21.6.1 Příklady k procvičení .. 282

Část D Vývoj aplikace 283

Kapitola 22 Zásady objektové architektury ... 284
22.1 Předmluva .. 284
22.2 Architektura .. 285
22.3 Hlavní zásady návrhu .. 285

22.3.1 Připravenost na změny .. 286
22.3.2 CRIDP – maximální přehlednost ... 286
22.3.3 KISS – maximální jednoduchost ... 286
22.3.4 YAGNI – žádné zbytečnosti ... 286
22.3.5 SoC – jediný zodpovědný .. 287
22.3.6 SRP – jediná zodpovědnost ... 287

22.4 Návrhové vzory .. 287
22.5 Antivzory .. 289
22.6 Návrh programu ... 289

1. Účastníci .. 290
2. Schopnosti ... 290
3. Vlastnosti.. 290
4. Kódování .. 290

22.7 Druhy vytvářených sólo-objektů .. 290
22.8 Dva způsoby návrhu .. 291

22.8.1 Návrh shora dolů .. 291
22.8.2 Návrh zdola nahoru .. 292
22.8.3 Porovnání .. 292

22.9 UML – diagram tříd .. 293
22.10 Důležitost čitelnosti programu ... 295

Kapitola 23 Návrh základní architektury ... 296
23.1 Proč právě textová konverzační hra .. 296
23.2 Záznamy průběhu vývoje v této učebnici .. 297
23.3. Koncepce vyvíjené aplikace .. 297

Co to je h-objekt .. 298
23.4 Zadání ... 299
23.5 Účastníci – objekty vystupující ve hře ... 301

Aplikace, Hra – game ... 301
Svět – world ... 301
Prostor – place ... 301
Název – name .. 301
Příkaz – Akce – action .. 302
Přechod .. 302
H-objekt – item ... 302
Hráč .. 303
Batoh – bag ... 303
Úkol, cíl .. 303
Množství, kapacita – capacity .. 304
Spuštění, ukončení – start, end ... 304
Nápověda, přehled – help .. 304

23.6 Správci skupin objektů ... 304

18 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 18 z 398

23.6.1 Správci v naší aplikaci .. 304
23.7 Vytvoření zárodku budoucí aplikace ... 305
23.8 Shrnutí a soubory pro opakování a UML diagram .. 307

Kapitola 24 Testovací scénář ... 308
24.1 Jak testovat .. 308

24.1.1 Programování řízené testy ... 308
24.1.2 Jednotkové, integrační a regresní testy ... 309
24.1.3 Možnosti testování naší hry ... 310

24.2 Scénáře ... 310
24.2.1 Modul tests .. 311

24.3 Kroky definující stav hry ... 311
24.4 Definice třídy ScenarioStep .. 312

24.4.1 Systémový a uživatelský podpis ... 314
24.5 Definice šťastného scénáře .. 316
24.6 Simulace běhu hry ... 317

24.6.1 Jednoduchá simulace ... 317
24.6.2 Podrobnější simulace ... 318

24.7 Shrnutí a soubory pro opakování .. 319
Kapitola 25 Definice testu a jeho spuštění .. 320

25.1 Jak budeme testovat ... 320
25.1.1 Zadání příkazu hře ... 320
25.1.2 Odpověď a pozice ... 321
25.1.3 Jak testovat stav hry ... 321

Odpověď hry ... 321
Prostor .. 322
Sousedé aktuálního prostoru.. 322
H-objekty v prostoru ... 322
Nová definice initoru prostoru ... 323
H-objekty v batohu .. 323

25.2 Vlastní test hry ... 323
25.2.1 Kam s ním? .. 323
25.2.2 Průběh testu... 325

Zpracování příkazu ... 325
25.2.3 Společné zásady a pomocné funkce testů stavu ... 325

Převod porovnávaných textů na malá písmena ... 325
Společná chybová funkce ERROR() ... 325
Funkce compare_sources() ... 326

25.2.4 Test stavu ... 326
25.3 Spouštíme test ... 327
25.4 Další postup ... 328
25.5 Shrnutí a soubory pro opakování .. 328

Kapitola 26 Spuštění hry a její svět... 329
26.1 Tři druhy objektů ... 329
26.2 Delegování zodpovědnosti ... 330
26.3 Informace, zda hra běží ... 330
26.4 Funkce execute_command() v modulu actions ... 331

26.4.1 Definice má být krátká .. 331
26.4.2 Funkce execute_empty_command() .. 331
26.4.3 Funkce _execute_standard_command() .. 332

26.5 Spuštění testu .. 332
Načítání modulů ... 333
Spuštění testu ... 334

26.6 Pojmenované objekty .. 334
26.6.1 Úvahy o abstraktních třídách v Pythonu ... 334

Podrobný obsah 19

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 19 z 398

26.6.2 Definice třídy ANamed ... 335
26.6.3 Úvahy nad vlastnostmi ... 336

26.7 Vytváříme prostory .. 337
26.7.1 Slovník prostorů ... 337
26.7.2 Inicializace prostoru ... 338
26.7.3 Kdy inicializovat – hierarchie inicializací ... 339
26.7.4 Aktualizace batohu ... 340

26.8 Spuštění testu .. 340
26.9 Shrnutí a soubory pro opakování .. 341

Kapitola 27 Definice akcí .. 342
27.1 Funkce _execute_standard_command() ... 342
27.2 Třída Action .. 343
27.3 Definice slovníku NAME_2_ACTION a test .. 344
27.4 Manipulace s h-objekty .. 346

27.4.1 Definice třídy AItemContainer .. 346
27.4.2 Ošetření násobného dědění .. 346

Úprava initoru třídy ANamed ... 347
Úprava třídy Place .. 348

27.4.3 Modifikace třídy Bag ... 348
27.4.4 Redefinice funkce _take() ... 349
27.4.5 Kontrolní test ... 349

27.5 Přesun mezi prostory .. 349
27.6 Pokládání předmětu .. 351
27.7 Shrnutí a soubory pro opakování .. 352

Kapitola 28 Děláme aplikaci robustní .. 353
28.1 Nesplněné body zadání ... 353

28.1.1Potřeba nového scénáře .. 354
28.1.2 Společný startovní krok ... 354

28.2 Chybový scénář ... 354
28.2.1 Co vše se má zkontrolovat .. 354
28.2.2 Reakce na pokus o nekorektní spuštění .. 355
28.2.3 Chybový scénář MISTAKE_SCENARIO ... 356

28.3 Nový spouštěč testů .. 356
28.4 Oprava nekorektního spuštění ... 357

Hra zůstala aktivní ... 357
Vyhodnocuje se stav neaktivní hry .. 357
Špatná reakce na prázdný příkaz uprostřed hry .. 358

28.5 Problémy s argumenty standardních akcí .. 359
28.6 Přesun h-objektů z prostoru do batohu .. 359

28.6.1 Nová definice třídy Item .. 360
28.6.2 Předpona může mít širší význam .. 360
28.6.3 Oprava definice prostorů ... 361
28.6.4 Úprava funkce _take() ... 361

28.7 Nápověda .. 363
28.7.1 Úprava testovací funkce .. 363

28.8 Shrnutí a soubory pro opakování .. 364
Kapitola 29 Dokončení aplikace ... 365

29.1 Jednoduché textové uživatelské rozhraní ... 365
29.2 Odstranění kontrolních tisků .. 366
29.3 Možnost opakovaného spouštění .. 367
29.4 Rozšíření výstupu .. 368
29.5 Argumenty příkazového řádku a nápověda .. 369
29.6 Vytvoření spustitelné aplikace ... 370

20 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 20 z 398

29.7 Shrnutí a soubory pro opakování .. 370
Kapitola 30 Volitelné uživatelské rozhraní ... 372

30.1 Předehra ... 372
30.1.1 Změna architektury ... 372
30.1.2 Protokol IUI ... 373
30.1.3 Definice a umístění komunikačních objektů – třída Console ... 374

30.2 Vytvoření primitivního GUI ... 375
30.2.1 Modalita dialogových oken .. 375
30.2.2 Knihovna tkinter .. 375
Návrhový vzor Fasáda .. 376
30.2.3 Modul tkinter.messagebox ... 377

Parametr **options ... 377
30.2.4 Modul tkinter.simpledialog ... 377
30.2.5 Rodičovské okno ... 378
30.2.6 Schování okna ... 379
30.2.7 Třída PrimitiveGUI ... 379
30.2.8 Doplnění metody main() v modulu __init__ ... 380
30.2.9 Spuštění aplikace v interaktivním režimu ... 380

30.3 Shrnutí a soubory pro opakování .. 381
Kapitola 31 Další možnosti ... 383

31.1 Další vylepšování ... 383
31.2 Převod literálů na konstanty .. 383

31.2.1 Magické hodnoty ... 384
31.2.2 Způsoby definice textových konstant ... 384
31.2.3 Modifikovaný šťastný scénář ... 385

31.3 Několik dalších námětů ... 386
Převod pod kvalitní grafické uživatelské rozhraní .. 386
Zdokonalení h-objektů .. 387
H-objekty – prostory ... 387
Rozšiřování sady příkazů ... 387
Rozhovor .. 387

31.4 Tipy pro učitele – hromadně zadávaná úloha ... 388
31.4.1 Zadání ... 388
31.4.2 Návrh architektury a představení společného API .. 389
31.4.3 Vývoj společného základu .. 389
31.4.4 Doplnění rozšiřujících akcí ... 389
31.4.5 Obhajoba závěrečné práce ... 390

Požadavky na modifikaci .. 390
31.5 Shrnutí a soubory pro opakování .. 391

Literatura .. 392
Rejstřík ... 394

Část E Přílohy 399

Část F Seznamy 417

=§=

O autorovi 21

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 21 z 398

O autorovi

O autorovi

Ing. Rudolf Pecinovský, CSc. je absolventem Fakulty Elektro-
technické ČVUT z roku 1979. Titul CSc. získal v Ústavu teorie
informace a automatizace ČSAV v roce 1983. Od počátku 80. let
učí a publikuje, přičemž svůj výzkum soustředí především na
oblast vstupních kurzů moderního programování pro naprosté
začátečníky. V současné době učí na Fakultě jaderné a fyzikálně
inženýrské ČVUT a na Fakultě informatiky a statistiky Vysoké školy
ekonomické v Praze. Vedle toho vyučuje ještě v řadě kurzů pro
začátečníky i profesionální programátory. Doposud mu vyšlo
přes 60 knih, které byly přeloženy do pěti jazyků. Většina jeho knih je zaměřena na
výuku moderního programování a na umění návrhu objektově orientované architektury.
=§=

22 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 22 z 398

Poděkování

Poděkování

Jeden by řekl, že příprava nového vydání začátečnické učebnice bude vyžadovat je-
nom pár změn a bude to vcelku „brnkačka“. Bohužel, opak je pravdou. Příprava
knihy v současném tempu aktualizací byla spojena s tolika oběťmi řady lidí z mého
blízkého i vzdálenějšího okolí, že bych měl velkou újmu na duši, kdybych jim zde
nepoděkoval.

Chtěl bych především nesmírně poděkovat své ženě Jarušce, která byla po celou
dobu mojí největší oporou a jejíž nekonečná trpělivost a vstřícnost mi pomohla do-
končit knihu v termínu, který se příliš nelišil od toho, jejž jsme původně s
nakladatelem dohodli, a ne až někdy za rok po něm. Původně jsem se domníval, že s
třetím vydáním nebude moc práce. Šeredně jsem se zmýlil, protože veškeré úpravy,
které jsem se rozhodl do knihy zanést (a že jich bylo požehnaně), musely zapadnout
do předchozího textu.

Na vylepšování textu nového vydání se ale podílela řada dalších lidí. Mezi nimi
musím poděkovat především těm, kteří si dali tu práci a při objevení chyby v minu-
lém vydáni mi o ní napsali. Především pak děkuji Luďkovi Šťastnému, který po celou
dobu rukopis pročítal a odhaloval v něm pasáže, jež by si zasloužily vylepšit.

Velkou zásluhu na současné podobě má i Jirka Kofránek, který mne upozornil na
některé problémy s výukou podle minulého vydání a průběžně pak se mnou konzul-
toval nejasnosti, na něž narazili jeho studenti.

Zvláštní poděkování patří Janu Lampovi, který upravil mou původní knihovnu
robota Karla tak, aby ji bylo možné používat bez nutnosti jejího rozbalení a začlenění
do vyvíjeného programu. Kromě toho v rámci své bakalářské práce převedl z Javy do
Pythonu i moji další knihovnu, kterou však použiji až v některé z dalších učebnic.

Velký dík patří i redaktoru Petrovi Somogyimu, který musel opakovaně procházet
některé již zredigované pasáže, protože jsem je znovu a znovu upravoval. A nemalý
dík patří i šéfredaktoru Radku Matulíkovi, který mne k napsání jednotlivých knih z po-
sledních let vyhecoval, a byl pak ochoten týden či dva počkat, když se mi nepodařilo
přesně dodržet původně dohodnutý termín odevzdání rukopisu.

=§=

Úvod 23

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 23 z 398

Úvod

Úvod

Python je moderní programovací jazyk, který umožňuje velmi jednoduše navrhovat
jednoduché programy, ale na druhou stranu nabízí dostatečně mocné prostředky
k tomu, abyste mohli s přiměřeným úsilím navrhovat i programy poměrně rozsáhlé.
Je pro něj vyvinuto obrovské množství knihoven a frameworků, které uživatelům
umožňují soustředit se na řešený úkol a nerozptylovat se vývojem nejrůznějších
pomocných podprogramů.

Python je v současné době nejlepším jazykem pro ty, kteří se nechtějí živit jako pro-
gramátoři, ale jejich profese či zájem je nutí jednou za čas něco naprogramovat.
Potřebují proto jazyk, který se mohou rychle naučit a v němž budou moci rychle vy-
tvářet jednoduché programy řešící (nebo pomáhající řešit) jejich problém. Na druhou
stranu ale sílí i jeho využití profesionálními vývojáři pro rozsáhlé podnikové a webové
aplikace.

Pro koho kniha není
Kniha není určena pro ty, kteří se chtějí co nejrychleji naučit jen naprosté základy
jazyka, aby mohli co nejdříve začít vytvářet své dvaceti- až padesátiřádkové skripty.
Pro ty je určena učebnice Python snadno a rychle [13].

Není určena ani pro zkušené programátory, kteří rozšiřují své portfolio jazyků
o jazyk Python. Pro ty jsou určeny příručky Python 3.13 – Kompletní příručka základů
jazyka [14] a Python 3.13 – Pokročilé vlastnosti jazyka [15].

Komu kniha určena je
Tato kniha je určena především těm, kteří se chtějí naučit dobře programovat v jazyku
Python. Nezáleží na tom, jestli ještě nikdy neprogramovali, anebo se je to sice někdo
snažil naučit, ale oni už většinu látky zapomněli. Kniha nepředpokládá žádné před-
běžné znalosti a dovednosti kromě základů práce s počítačem. Jejím cílem je předat
čtenáři základní znalosti a naučit ho dovednosti potřebné k vytváření jednoduchých
aplikací.

24 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 24 z 398

Knih a kurzů pro začátečníky je celá řada. Naprostá většina z nich však vysvětlí
pouze naprosté základy s tím, že vše ostatní se čtenář doučí sám metodou po-
kus-omyl. Tato kniha je určena především těm, které povrchní výklad těchto kurzů
neuspokojuje, protože nechtějí být pouze tupými opisovači někde získaného kódu, ale
chtějí se naučit, jak dobře navrhovat kód vlastní.

Zkušenost ukázala, že v takto pojaté učebnici najdou řadu cenných informací
i programátoři, kteří již mají jisté zkušenosti, ale kurzy, jimiž doposud prošli, se sou-
středily především na odpověď na otázku jak program zapsat, případně jak použít tu
kterou knihovnu, ale oni by se nyní rádi dozvěděli také odpověď na otázku jak složitější
program navrhnout.

Kniha je učebnicí programování. Učí své čtenáře, jak programy navrhovat, ladit
a dále je vylepšovat. Není učebnicí jazyka Python, a proto se nesnaží podrobně probrat
všechny jeho konstrukce (k tomu jsou určené výše zmíněné příručky [14] a [15]), ale
omezuje se při výkladu pouze na ty rysy jazyka, jejichž zvládnutí je pro návrh jedno-
duché aplikace nezbytné.

Vedle konstrukcí jazyka učí čtenáře také řadu zásad moderního programování,
jejichž zvládnutí je nutnou podmínkou pro všechny, kdo nehodlají zůstat u malých
žákovských programů, ale chtějí se naučit efektivně vyvíjet robustní středně rozsáhlé
aplikace, jejichž údržba nebude vést jejich uživatele k chrlení nepublikovatelných
výroků na adresu autora programu.

Osvojené základy jim pak umožní, aby v případě hlubšího zájmu o programování
v jazyku Python pokračovali některou z učebnic určených pro mírně pokročilé progra-
mátory – nejlépe samozřejmě některou z mých dalších učebnic – viz přehled v sekci
Literatura na straně 392.



Dopředu se omlouvám, že se kniha částečně překrývá se zmíněnými příručkami
[14] a [15]. Některé věci je prostě třeba vysvětlit jak naprostým začátečníkům
v programování, pro něž je určena tato učebnice, tak těm, kteří jsou sice zkušení
programátoři, ale potřebují na Python přejít z jiného jazyka nebo si prostě pro-
hloubit své znalosti (pro ně jsou primárně určeny příručky [14] a [15]).

Požadované znalosti
Před chvílí jsem řekl, že: „Kniha nepředpokládá žádné předběžné znalosti a dovednosti kromě
základů práce s počítačem.“ Jak jsem ale z různých reakcí zjistil, představa o tom, co to
jsou základy práce s počítačem, se mezi studenty dost různí. Řada z nich se domnívá,
že když umějí počítač zapnout a poklepáním spustit aplikaci, tak základy práce umějí.
Bohužel, pro studium této učebnice je potřeba trochu více. Budete potřebovat následu-
jící dovednosti:

Úvod 25

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 25 z 398

● Vědět, jaký je rozdíl mezi souborem a složkou, umět vytvořit novou složku a vložit
či přesunotu do ní požadované soubory.

● Stáhnout soubor ze zadané webové stránku a uložit jej do zadané složky.

● Rozbalit zadaný archivní soubor ve formátu ZIP do zadané složky.

● Otevřít okno příkazového řádku (okno konzoly).

● Zadávat v okně příkazového řádku požadované příkazy.

Není to mnoho, ale bez těchto znalostí se při čtení dalšího textu neobejdete. Na dru-
hou stranu nápověda od umělé inteligence, která je již všudypřítomná, vám chybějící
znalosti jistě rychle doplní.

Jak číst tuto knihu
Kniha je koncipována tak, aby mohla sloužit jako učebnice v kurzech programování
i jako učebnice pro samouky, kteří se vážně zajímají o programování, a povrchní
výklad většiny kurzů je neuspokojuje.

Kniha probírá vše potřebné od naprostých základů až po některé rysy, které se
v běžných příručkách většinou neprobírají, ale jejichž znalost považuji za velmi uži-
tečnou, protože pomáhá efektivněji navrhnout program, anebo rychleji odhalit příčiny
mnohých chyb.

Před výkladem řady konstrukcí proto předchází teoretický úvod, který považuji za
nutný k jejich hlubšímu pochopení. Pokud vás teorie nezajímá, klidně tento úvod pře-
skočte a vraťte se k němu v případě, že vám některé věci budou nejasné.

Současně jsem chtěl, aby mohla sloužit jako stručná referenční příručka. Proto v zá-
jmu toho, aby vzájemně související věci byly pohromadě, ve výkladu občas maličko
předběhnu a představím vám cosi (většinou funkce), co podrobně vysvětlím až někdy
později.

Platí zde totéž, co pro teoretické pasáže: neostýchejte se přeskakovat. Snažil jsem
se, abych v případě, kdy při výkladu začnu používat něco, co jste mohli přeskočit,
anebo vám jen z hlavy vypadly podrobnosti, pokaždé doplnil odkaz na místo, kde
jsme látku probírali a kde byste si mohli své znalosti osvěžit.

Uspořádání výkladu
Snažil jsem se látku rozvrhnout tak, aby všechny kapitoly byly přibližně stejně dlouhé
(přibližně deset stran) a mohli jste látku vstřebávat po rozumných soustech. Kniha je
rozdělena do šesti částí.

26 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 26 z 398

První část: A Superzáklady
První část probírá naprosté základy, bez jejichž znalosti nelze vytvořit ani velice jed-
noduchou aplikaci. Naučíte se v ní pracovat s čísly a texty a dozvíte se, jak používat
funkce. Poté stručně probere naprosté základy používání objektů, bez nichž se v Pythonu
nedá programovat. Na závěr vysvětlí, jak vytvářet moduly, abyste mohli své programy
také ukládat a opakovaně používat, a jak u složitějších aplikací tyto moduly uspořádat
do balíčků.

Doprovodné programy v první části se nesnaží nic řešit. Jsou to vesměs
AHA-příklady, tj. příklady, jejichž jediným cílem je, aby si čtenář řekl: „Aha, takto to
funguje.“

Druhá část: B Začínáme programovat
V druhé části začnete vytvářet jednoduché programy. Naučí vás definovat vlastní
funkce a postupně probere základní algoritmické konstrukce a datové struktury, mezi
něž patří především různé druhy kontejnerů. Na závěr vysvětlí koncepci ošetřování
chyb a předvede používání k tomu určených programových konstrukcí.

Na konci druhé části budete umět samostatně navrhnout a odladit jednoduchý
program. Kdo bude chtít, může v tuto chvíli příručku na chvíli odložit a pustit se do
vývoje svých programů. Ke studiu dalších částí se vrátí, až získá v programování
Pythonu jisté zkušenosti a bude umět docenit témata probíraná v těchto částech.

Třetí část: C Základy OOP.
Třetí část vás seznámí se základy objektově orientovaného programování, jejichž zna-
lost je pro vývoj složitějších programů nezbytná. Vysvětlí, kdy začne být výhodný
přechod na objektově orientované paradigma, probere základní vlastnosti objektů
a tříd a naučí vás pravidla pro jejich vytváření a používání. Zvláštní kapitoly věnuje
dědění, jeho různým podobám, pravidlům a především jeho nástrahám. Poté pokračuje
výkladem některých specifických konstrukcí a datových typů.

Tato část probírá především teorii demonstrovanou prostřednictvím AHA-příkladů.
Na procvičení této teorie dojde v několika doprovodných příkladech, ale především
pak při tvorbě netriviální aplikace, které je věnována čtvrtá část.

Na konci třetí části budete nadstandardně obeznámeni s objektově orientovaným
paradigmatem a jeho implementací v Pythonu. Budete připraveni vytvářet rozsáhlejší
aplikace, které by se vám bez schopnosti vytvářet vlastní třídy a objekty navrhovaly
mnohem obtížněji.

Nezávislost kapitol v předchozích částech
V prvních třech částech této učebnice se snažím, aby na sobě jednotlivé kapitoly nezá-
visely, přesněji aby příklady v následující kapitole přímo nenavazovaly na to, co se
řešilo v kapitole předchozí. Pokud ano, tak se v daném příkladu vše potřebné vybu-
duje znovu.

Úvod 27

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 27 z 398

Čtvrtá část: D Vývoj aplikace
Hlavním cílem čtvrté části je procvičit probranou látku na nějaké netriviální aplikaci
a při té příležitosti také naučit čtenáře několik klíčových zásad objektově orientovaného
programování.

Neméně důležitým cílem je převést čtenáře z hladiny objektového kódování, kdy pro-
gramátor používá objektové konstrukce, aniž by jakkoliv měnil styl svého uvažování
(tj. používané paradigma), do hladiny objektového programování, kde si při návrhu programu
opravdu snaží „přemýšlet objektově“ a řídit se pravidly objektově orientovaného pro-
gramování.

Text této části vás nejprve seznámí se základy objektově orientované architektury
a s principem návrhových vzorů. Poté navrhne základní architekturu demonstrační
aplikace a začne ji realizovat. Představí vám metodiku programování řízeného testy
a ukáže, jak navrhnout vlastní test. Pak už bude třeba jenom opakovaně spouštět tento
test, který vždy oznámí, kde je v programu další chyba, a postupným opravováním
těchto chyb nakonec vyvinout celou aplikaci.

Na konci této části budete mít rozchozenou jednoduchou aplikaci realizující textovou
konverzační hru a budete mít základní představu o tom, jako se objektově orientované
aplikace navrhují.

V posledních dvou kapitolách nejprve představí dva náměty, jak je možné aplikaci
zdokonalit, a předvede realizaci těchto změn. Poté naznačuje některé další možnosti
vylepšení a ukazuje učitelům, kteří by chtěli knihy používat při výuce, jak modifiko-
vat vyvíjenou aplikaci, aby mohla sloužit jako příklad k závěrečným zkouškám.

Pátá část: E Přílohy
V prvním vydání této učebnice bylo několik příloh, které samy o sobě zabírají asi 10 %
objemu knihy. S nakladatelstvím jsme se dohodli, že je v zájmu snížení ceny do papí-
rové verze učebnice nezařadíme a čtenáři si je budou moci stáhnout z webové stránky
knihy. Čtenáři elektronických verzí najdou tyto přílohy přibalené na konci dokumentu.

Šestá část: F Seznamy
Jako třešničku na závěr dostáváte další „detašovanou“ přílohu se seznamy výskytů
všech tabulek, obrázků, výpisů kódu a podšeděných bloků. Ty pomohou ve chvíli,
kdy si potřebujete připomenout nějaký konkrétní objekt, ale nemůžete si vzpomenout,
ve které kapitole jste se s ním setkali. Tyto seznamy mohou takováto hledání urychlit.

Potřebné vybavení
Pro úspěšnou práci s touto knihou je vhodné mít instalovanou platformu Python ale-
spoň ve verzi 3.13, pro kterou byla kniha psána. Poslední verzi Pythonu lze stáhnout
na adrese https://www.python.org/downloads/. Při instalaci určitě zaškrtněte, že chcete insta-
lovat „tcl/tk and IDLE“ a že chcete instalovat dokumentaci, i když se dá používat
i on-line dokumentace na stránkách Pythonu.

https://www.python.org/downloads/

28 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 28 z 398

U některých operačních systémů je instalace poněkud složitější, tak jsem se rozhodl,
že budu šetřit místem a nejčastější odchylky shrnu v samostatném dokumentu na
webových stránkách knihy.

Doprovodné programy
Text knihy je prostoupen řadou doprovodných programů. Budete-li si je chtít spustit
a ověřit jejich funkci, potřebujete je nejprve stáhnout. Najdete je na stránce knihy na
adrese1 http://knihy.pecinovsky.cz/73_python-nz3. Na stránce najdete i podrobný výklad
obsahu doprovodných programů a časem i pár doplňkových textů.

Mezi jiným zde budou i soubory obsahující všechny výpisy programů v knize
i s uvedenými čísly řádků. Tyto soubory vám mají usnadnit sledování rozboru někte-
rých programů, abyste si je mohli vytisknout, položit vedle knihy či čtečky a nemuseli
při čtení rozboru programů neustále listovat mezi rozborem a rozebíraným výpisem.

Kromě toho tu najdete i PDF soubory s přílohami, o nichž jsem se zmiňoval před
chvílí, a některé další doplňkové soubory.

Použité typografické konvence
K tomu, abyste se v textu lépe vyznali a také abyste si vykládanou látku lépe zapama-
tovali, používám několik prostředků pro odlišení a zvýraznění textu.
Termíny První výskyt nějakého termínu a další texty, které chci zvýraznit, vysazu-

ji tučně.
Název Názvy firem a jejích produktů vysazuji kurzivou. Kurzivou vysazuji také

názvy kapitol, podkapitol a oddílů, na něž v textu odkazuji.
Citace Texty, které si můžete přečíst na displeji, např. názvy polí v dialogových

oknech či názvy příkazů v nabídkách, vysazuji tučným bezpatkovým písmem.
Odkaz Celá kniha je prošpikovaná křížovými odkazy na související pasáže. Ne-

ní-li odkazovaný objekt (kapitola, obrázek, výpis programu, …) na stejné
stránce nebo na některé ze sousedních stránek, je pro čtenáře tištěné ver-
ze doplněn o číslo stránky, na níž se nachází. Čtenářům elektronické
verze stačí, když na něj klepnou. Použitý prohlížeč by je měl na odkazo-
vaný objekt ihned přenést.

Adresa Názvy souborů a internetové adresy vysazuji obyčejným bezpatkovým pís-
mem.

Program Identifikátory a další části programů zmíněné v běžném textu vysazuji
neproporcionálním písmem, které je v elektronických verzích pro zvýraz-
nění tmavě červené.

1 Číslem 73 v adrese se nevzrušujte, jedná se pouze o moje interní označení pořadí vytvářené

knihy, protože bych v nich jinak bloudil.

http://knihy.pecinovsky.cz/73_python-nz3

Úvod 29

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 29 z 398

Keyword Klíčová slova jazyka jsou navíc pro zvýraznění vysazena tučně a podtr-
žena.

'string' Textové řetězce, neboli stringy se v programech používají velmi často.
Aby se vám v doprovodných progrmech lépe hledaly, jsou vysazeny ma-
ličko odlišně od okolního kódu.

>>> Značná část výpisů zaznamenává konverzaci mezi uživatelem a interpre-
tem jazyka. Výzvy interpretu k zadání příkazu jsou vysazeny s jiným
podbarvením a barvou písma, aby je bylo možné snadno odlišit od zadání
uživatele a odpovědi na zadaný příkaz.

Zadání V záznamech komunikace se systémem budou texty, které zadává
uživatel, vysazeny tučně (v elektronických verzích pro zvýraznění
tmavě modře).

Kromě výše zmíněných částí textu, které považuji za důležité zvýraznit nebo alespoň
odlišit od okolního textu, najdete v knize ještě řadu doplňujících poznámek a vysvět-
livek. Všechny budou v jednotném rámečku, jenž bude označen ikonou
charakterizující druh informace, kterou vám chce poznámka či vysvětlivka předat.



Symbol jin-jang bude uvozovat poznámky, s nimiž se setkáte na počátku každé
kapitoly. Zde vám vždy prozradím, co se v dané kapitole naučíte.



Píšící ruka označuje obyčejnou poznámku, která pouze doplňuje informace
z hlavního proudu výkladu o nějakou zajímavost.



Ruka s hrozícím prstem upozorňuje na věci, které byste měli určitě vědět a na
které byste si měli dát pozor, protože jejich zanedbání vás většinou dostane do
problémů.



Usměváček vás bude upozorňovat na různé tipy, jimiž můžete vylepšit svůj pro-
gram nebo zefektivnit svoji práci.



Mračoun vás naopak bude upozorňovat na různá úskalí programovacího jazyka
nebo programů, s nimiž budeme pracovat, a bude vám radit, jak se těmto nástra-
hám vyhnout či jak zařídit, aby vám alespoň pokud možno nevadily.

30 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 30 z 398



Obrázek knihy označuje poznámku týkající se používané terminologie. Tato po-
známka většinou upozorňuje na další používané termíny označující stejnou
skutečnost nebo na konvence, které se k probírané problematice vztahují.



Brýle označují tzv. „poznámky pro šťouraly“, ve kterých se vás snažím seznámit
s některými zajímavými vlastnostmi probírané konstrukce nebo upozorňuji na
některé souvislosti, avšak které nejsou k pochopení látky nezbytné.

Odbočka – podšeděný blok
Občas je potřeba vysvětlit něco, co nezapadá přímo do okolního textu. V tako-
vých případech používám podšeděný blok se silnou čarou po straně. Tento
podšeděný blok je takovou drobnou odbočkou od ostatního výkladu. Nadpis
podšeděného bloku pak najdete i v podrobném obsahu mezi nečíslovanými nad-
pisy.

Zpětná vazba
Předem přiznávám, že tato kniha je sice třetím vydáním učebnice programování v jazyku
Python, ale oproti předchozímu vydání je natolik přepracovaná, že je to vlastně nová
kniha. Nelze proto vyloučit, že přestože knihu četlo několik lektorů, mohou se v ní
objevit přehlédnutí, která nemá redaktor šanci zachytit a opravit.

Pokud vám proto bude někde připadat text nepříliš srozumitelný nebo budete mít
nějaký dotaz (ať už k vykládané látce či použitému vývojovému prostředí), anebo po-
kud v knize objevíte nějakou chybu či budete mít návrh na nějaké její vylepšení,
neostýchejte se poslat na adresu rudolf@pecinovsky.cz e-mail s předmětem
73_PYTHON_NZ3_DOTAZ.

Bude-li se dotaz týkat něčeho obecnějšího nebo to bude upozornění na chybu, po-
kusím se co nejdříve zveřejnit na stránce knihy http://knihy.pecinovsky.cz/73_python_nz3
odpověď i pro ostatní čtenáře, kteří by mohli o danou chybu zakopnout, nebo by je
mohl obdobný dotaz napadnout za pár dní, anebo jsou natolik ostýchaví, že si ne-
troufnou se sami zeptat.

Dopředu se ale omlouvám, že na poštu často odpovídám se značným zpožděním,
protože jsem se nechal přemluvit k napsání několika dalších knih a rychleji to stihnout
neumím.

=§=

mailto:rudolf@pecinovsky.cz
mailto:rudolf@pecinovsky.cz?subject=73_PYTHON_NZ3_DOTAZ
http://knihy.pecinovsky.cz/73_python_nz3

Část A Superzáklady

Část A
Superzáklady

První část knihy vás seznámí se základními konstrukcemi jazyka
Python, bez jejichž znalosti se při sestavování programu neobejde-
te. Nejprve poskytne základní informace o počítačích, programech
a programovacích jazycích. Pak představí zadávání čísel a textů,
naučí vás volat funkce, vysvětlí, jak pracovat s objekty, a na závěr
ukáže, jak ukládat vaše programy do modulů a organizovat je do
balíčků.

=§=

32 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 32 z 398

Kapitola 1 Předehra

Kapitola 1
Předehra



Co se v kapitole naučíte
Kapitola poskytuje základní přehled o historii způsobu vývoje počítačových pro-
gramů a o základních termínech, které budu v textu knihy používat. Seznámí vás
se základními programátorskými paradigmaty, probere rozdíl mezi překladači
a interprety a objasní termín platforma. Na závěr vás seznámí se základními cha-
rakteristikami jazyka a platformy Python a stručně vysvětlí, jak Python instalovat.

1.1 Hardware a software

1.1.1 První počítače
První samočinný počítač řízený programem byl mechanický a navrhl jej v roce 1837
Charles Babbage. Tou dobou byl také publikován první program. Napsala jej Ada Lo-
velace a vyšel v jejích poznámkách překladatele ke knize o Babbageově stroji.

První fungující elektromechanický samočinný počítač zprovoznil v roce 1938 Konrad
Zuse v Německu. V průběhu druhé světové války vznikly další počítače v Anglii a ve
Spojených státech.

Po válce vznikl poměrně rychle trh s počítači. Počítače konstruovali převážně muži
a programovaly je převážně ženy, protože řada mužů považovala programování za
něco přízemního, co není hodno jejich intelektu. Situace se začala měnit až v šedesá-
tých letech, protože se postupně ukazovalo, že podniky utratí mnohem více za
programové vybavení než za vlastní počítač.

Navíc většina důvtipných řešení a patentů v oblasti hardwaru rychle zastarala
a byla překonána mnohem důvtipnějšími řešeními někoho jiného, kdežto objevy na
poli softwaru přežívaly celá desetiletí. V současné době se už proto hlavní vývoj neo-
dehrává v oblasti hardwaru, ale softwaru.

Kapitola 1 Předehra 33

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 33 z 398

1.1.2 Co je to program
Program bychom mohli charakterizovat jako v nějakém programovacím jazyku za-
psaný předpis popisující, jak má procesor, pro nějž je program určen (v našem
případě počítač), splnit zadanou úlohu.

Cílovým procesorem nemusí být vždy počítač. Oblíbeným příkladem programů
jsou např. kuchařské předpisy. V předpočítačových dobách zaměstnávaly některé in-
stituce (např. armáda) velké skupiny počtářů2 řešících na mechanických kalkulačkách
výpočty podle algoritmů, které dnes zakódujeme v nějakém programovacím jazyku
a předhodíme počítači. Takto se vytvářely například nejrůznější navigační a dělostře-
lecké tabulky.

Na programu je důležité, že musí být napsán v nějakém programovacím jazyku,
kterému rozumí programátor. V počátcích používání počítačů bylo nutné programo-
vat ve strojovém kódu. Programátor si musel pamatovat kombinace čísel zadávající
jednotlivé instrukce počítači a ve správném pořadí je zadávat do počítače. To samo-
zřejmě vedlo k velkému množství chyb.

Záhy proto vznikly programy, které umožňovaly zadat jednotlivé instrukce pomo-
cí zkratek, 3 a takto zadaný program převedly do podoby, které rozuměl počítač.
Takový program byl označován jako překladač (anglicky compiler), protože překládal
zadání z tzv. jazyka symbolických instrukcí (JSI) do strojového kódu.

Toto zefektivnění práce se programátorům zalíbilo, začali proto vymýšlet, jak ještě
více přiblížit způsob zápisu programu způsobu, jímž člověk přemýšlí. Postupně tak
vznikaly stále dokonalejší vyšší programovací jazyky, které programátorům umožňova-
ly se maximálně soustředit na řešený problém, aniž by museli nějak výrazně uvažovat
nad tím, jak bude počítač jejich program zpracovávat. Tento proces postupného zvy-
šování abstrakce zadávání programů počítači trvá prakticky dodnes.

Vybrat jazyk pro kuchařský předpis je poměrně jednoduché, vybrat jazyk pro počí-
tač je mnohem složitější. Vlastnosti použitého jazyka totiž naprosto zásadně ovlivňují
jak rychlost vývoje programu, tak i rychlost a kvalitu výsledných programů. Proto ta-
ké prošly programovací jazyky i metodiky jejich používání celou řadou revolučních
změn.

1.1.3 Syntaxe – sémantika – paradigma
Při popisu programovacích jazyků se setkáte s řadou termínů. Tři klíčové termíny
jsou:

2 Přiznejme si, že to tehdy byly většinou počtářky, protože muži dělají při práci podobného

druhu příliš mnoho chyb. Takovéto „lidské počítače“ pomáhaly např. v Sovětském svazu
s vývojem atomové pumy či s prvními lety do vesmíru.

3 Např. instrukce ADD přičetla zadané číslo, instrukce JMP (zkratka z anglického jump – skoč)
„skočila“ na zadané místo v programum, odkud se pokračovalo apod.

34 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 34 z 398

● Syntaxe definuje, jak se zapisují jednotlivé konstrukce jazyka. Je to soubor pravi-
del definujících, jaké kombinace symbolů vedou ke správně zapsanému
programu. Nijak se však netýkají toho, co bude onen správně zapsaný program
dělat.

● Sémantika popisuje význam syntakticky správných textů v daném programova-
cím jazyce a způsob jejich interpretace – např.: „takto zadaný příkaz definuje, podle
čeho se má program rozhodnout, jak bude pokračovat“.

● Paradigma označuje celkový přístup programátora k návrhu programu, jeho
programovací styl a s tím spojenou sadu preferovaných programových konstrukcí.
Různé programovací jazyky podporují různá paradigmata.

Používané paradigma není definováno používaným programovacím jazykem,
ale způsobem přemýšlení při návrhu programu. Jazyk může pouze nabídnout
nástroje, které používání daného paradigmatu usnadní.

1.1.4 Změny přístupu k tvorbě programů
Jak byly počítače postupně zdokonalovány, byly postupně nasazovány v dalších a dal-
ších oblastech a programátoři pro ně vytvářeli stále dokonalejší programy. Programy
byly čím dál rafinovanější a složitější, a to začalo vyvolávat velké problémy. Progra-
mátoři totiž přestávali být schopni své programy rozchodit, a když je vítězně
rozchodili, nedokázali z nich v rozumném čase odstranit chyby, které uživatelé v pro-
gramu objevili.

Tato krize vedla k zavádění nejrůznějších metodik a paradigmat, které měly jediný
cíl: pomoci programátorům co nejefektivněji spolehlivé a snadno upravovatelné pro-
gramy.

Vyšší programovací jazyky
V padesátých letech minulého století se začala prosazovat myšlenka, že by bylo vhod-
né, aby si vědci a inženýři mohli programy, které by jim pomáhaly řešit jejich
problémy, navrhnout sami a nemuseli se dohadovat s programátory, co že to vlastně
potřebují. Vznikla idea vyšších programovacích jazyků, které by umožňovaly nesou-
středit se při vývoji programu na jazyk počítače, ale vyjadřovat se stylem, který je
bližší běžnému vyjadřování.

V polovině padesátých let se narodil jazyk Fortran a za ním poměrně rychle následo-
valy další. Používání vyšších jazyků zvýšilo přehlednost vytvářených programů a s ní
i produktivitu programátorů. Tato změna spolu se zlepšujícím se hardwarem umožni-
la psát stále rozsáhlejší programy. Avšak tato rozsáhlost byla příčinou řady chyb
způsobených především nedostatečnou komunikací programátorů pracujících na
různých částech programu.

Kapitola 1 Předehra 35

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 35 z 398

Modulární programování
V šedesátých letech se proto začalo prosazovat modulární programování, které přinášelo
nejrůznější pravidla doporučení, jak vytvářet rozsáhlé programy a minimalizovat přitom
pravděpodobnost chyb vznikajících právě v důsledku rozsáhlosti těchto programů.

V sedmdesátých letech se začalo prosazovat strukturované programování, jehož pra-
vidla bychom mohli stručně shrnout do doporučení psát program tak, aby byl co
nejpřehlednější. Vychází se přitom z faktu, že programátor stráví několikanásobně více
času čtením částí programu, které jsou nově vytvářenými částmi používány nebo na
něž tyto nové části navazují, než psaním nového kódu.

Profesionální programátoři dlouho tento styl odmítali (přečtěte si např. článek
Opravdoví programátoři nepoužívají Pascal)4 a prohlašovali jej za výmysl univerzitních
teoretiků. Praxe však ukázala, že dodržením jeho zásad se výrazně zvýší efektivita
vývoje a softwarové firmy jej začaly u svých programátorů vyžadovat.

Objektově orientované programování
V průběhu osmdesátých a zejména pak devadesátých let ovládlo programátorský svět
objektově orientované programování, které umožnilo vytvářené programy dále zpřehled-
nit. Opět se opakovala situace, kdy je praktici nejprve odmítali, ale studie na konci
osmdesátých let minulého staletí ukázaly, že od určité velikosti programu (hovoří se
přibližně o 100 000 příkazů) přestává být v lidských silách udržet trojici (doba vývoje,
spolehlivost, cena) v rozumné hladině bez aplikace objektově orientovaného paradig-
matu.

Funkcionální paradigma
Objektové paradigma se široce používá dodnes, na přelomu století se v některých ob-
lastech začalo prosazovat funkcionální paradigma, které doporučuje definovat program
jako funkci, při jejíž definici bude dodržována jistá sada pravidel.

Vývoj podle funkcionálního paradigmatu je sice mentálně trochu náročnější, ale na
druhou stranu dodržování oněch pravidel výrazně usnadňuje tvorbu programů, které
budou rozdělovat svoji práci mezi několik procesorů, abychom měli výsledek k dis-
pozici co nejrychleji.

Objektově funkcionální paradigma
Objektové a funkcionální paradigma se vzájemně doplňují: používání objektového para-
digmatu pomáhá zvládat rozsáhlé programy, které potřebují být průběžně upravovány,
používání funkcionálního paradigmatu usnadňuje návrh programů, které rozdělují
výpočet do několika paralelně běžících vláken.

Obecně bychom tedy mohli říci, že současné době kraluje objektově-funkcionální
paradigma.

4 Viz např. https://www.logix.cz/michal/humornik/Pojidaci.Kolacu.xp, heslo Real Programmers Don't

Use Pascal najdete i na anglické wikipedii.

https://www.logix.cz/michal/humornik/Pojidaci.Kolacu.xp

36 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 36 z 398



Teď jsem vás asi tou záplavou termínů vylekal, ale nebojte se. Během dalšího vý-
kladu vás s jednotlivými paradigmaty seznámím podrobněji a ukážu vám, ve
kterých situacích je vhodné určité paradigma zvolit. Python je totiž multipara-
digmatický jazyk, takže vás ve výběru vhodného paradigmatu nijak neomezuje.

V počátcích programování bylo hlavním cílem programátorů, aby jejich programy
spotřebovaly co nejméně paměti a byly co nejrychlejší. Tehdejší počítače totiž měly
paměti málo, byly z dnešního hlediska velice pomalé a jejich strojový čas byl drahý. Se
stoupající složitostí programů však byly takto psané programy stále méně stabilní
a stále hůře udržovatelné. Současně s tím, jak klesala cena počítačů, jejich strojového
času i paměti, začínal být nejdražším článkem v celém vývoji člověk.

Cena strojového času a dalších prostředků spotřebovaných za dobu života pro-
gramu začínala být pouze zlomkem ceny, kterou bylo nutné zaplatit za jeho návrh,
zakódování, odladění a následnou údržbu. Začal se proto klást stále větší důraz na
produktivitu programátorů, a to i za cenu snížení efektivity výsledného programu.

Na druhou stranu je třeba přiznat, že nejrůznější softwarové nástroje se dále zdo-
konalují a umožňují programovat efektivně, přičemž další nástroje se postarají o to,
aby co nejefektivněji běžel i výsledný program.

1.1.5 Důležitost čitelnosti programu
Prakticky každý program zaznamená během svého života řadu změn. Požadavky zá-
kazníka na to, co má program umět, se většinou průběžně mění, a program je proto
třeba průběžně upravovat, rozšiřovat a vylepšovat. Celé současné programování je
proto vedeno snahou psát programy nejenom tak, aby pracovaly efektivně, tj. rychle
a s minimální spotřebou různých zdrojů (operační paměť, prostor na disku, kapacita sítě
atd.), ale aby je také bylo možné kdykoliv jednoduše upravit a vylepšit. A k tomu je
třeba, aby byl program čitelný a srozumitelný, protože programátoři věnují mnohem
více času čtení programu než jeho psaní.

Je přitom úplně jedno, jestli autor píše program pro někoho cizího, anebo jej píše
pro sebe, protože jej chce použít při řešení nějakého problému. Každý program, který
se osvědčí, nás po chvíli používání přivede na myšlenku jej vylepšit.

Problém je, že když se po čtvrt roce jiných aktivit ke svému programu vrátíte, zjis-
títe, že je to pro vás program úplně cizího člověka. Pokud jste jej nenapsali dostatečně
přehledný, začnete pracně přemýšlet nad tím, jak jste to tenkrát mysleli a proč a jak
jste realizovali tu kterou fintu.

Předchozí zásady krásně shrnul Martin Fowler ve své knize Refactoring ([6], český
překlad [7])

Kapitola 1 Předehra 37

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 37 z 398

„Napsat program, kterému porozumí počítač, umí každý trouba.
Dobrý programátor píše programy, kterým porozumí člověk.“5

Přesně k tomu se vás budu snažit vést v průběhu celého výkladu. Neustále vám proto
budu vštěpovat zásadu CRIDP , což je zkratka z anglického Code Readability Increases
Development Productivity – čitelnost kódu zvyšuje efektivitu vývoje.

1.2 Překladače, interprety, platformy
Než se pustím do dalšího výkladu, měl bych ujasnit pár termínů, které budu v průběhu
dalšího textu často používat.

1.2.1 Operační systém
Operační systém je sada programů, jejímž úkolem je zařídit, aby počítač co nejlépe
sloužil zadanému účelu. Operační systémy osobních počítačů se snaží poskytnout co
největší komfort a funkčnost jak lidským uživatelům, tak programům, které operační
systém nebo tito uživatelé spouští. (Teď nehodnotím, jak se jim to daří.)

Operační systém se snaží uživatele (člověka nebo program) odstínit od hardwaru
použitého počítače. Uživatel může střídat počítače, avšak dokud bude na všech stejný
operační systém, bude si se všemi rozumět.

Při obsluze lidského uživatele to má operační systém jednoduché: člověk komuni-
kuje s počítačem pomocí klávesnice, obrazovky, myši a případně několika dalších
zařízení. Ty všechny může operační systém převzít do své správy a zabezpečit, aby se
nejrůznější počítače chovaly vůči uživateli stejně.

U programů to má ale složitější. Programy totiž potřebují komunikovat nejenom
s operačním systémem (např. když chtějí něco přečíst z disku nebo na něj něco zapsat),
ale také přímo s procesorem, kterému potřebují předat své instrukce k vykonání. Pro-
blémem ale je, že různé procesory rozumí různým sadám instrukcí.

1.2.2 Platforma
Abychom věděli, že náš program na počítači správně poběží, musíme vědět, že počí-
tač bude rozumět té správné sadě instrukcí a že na něm poběží ten správný operační
systém. Kombinaci použitý hardware + operační systém budu v dalším textu označovat
termínem platforma HWOS.

Platforma HWOS je speciálním případem obecnější počítačové platformy, kterou
bychom definovali jako pracovní prostředí umožňující bezproblémovou činnost programů.

5 “Any fool can write code that a computer can understand. Good programmers write code that hu-

mans can understand.”

38 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 38 z 398

Pokud takováto obecnější platforma poběží nad HWOS, tak odstíní program, který na
ní běží, od všeho (nebo alespoň téměř od všeho), co se děje „pod ní“, mimo jiné právě
od HWOS.

V současné době se dává často přednost oněm obecnějším platformám běžícím nad
HWOS. Tyto platformy definují tzv. virtuální stroj, což je speciální program provádě-
jící program zapsaný v kódu dané platformy, označovaném často jako bajtkód
(bytecode).6 Vedle něj pak bývá její součástí i poměrně rozsáhlá knihovna často použí-
vaných podprogramů.

Delší dobu byla nejrozšířenější takovou platformou Java. Běžní uživatelé se asi
nejčastěji setkají s platformou .NET, nad níž běží většina programů pro Windows,
a platformou jazyka JavaScript – ta ale často běží sama nad platformou definovanou
příslušným prohlížečem.

Takovouto obecnější platformou je i Python. Jakmile na nějakém počítači instalujete
Python, můžete na něm používat prakticky všechny programy vytvořené pro tuto
platformu. Výjimkou jsou pouze programy, které vedle platformy Python používají
i přímý přístup k HWOS.

1.2.3 Programovací jazyky
Jak už jsme si řekli, pro zápis programů používáme nejrůznější programovací jazyky.
Ty jsou vymýšleny tak, aby v nich mohl člověk co nejlépe popsat svoji představu o tom,
jak má počítač splnit požadovanou úlohu.

Program zapsaný v programovacím jazyku pak musíme nějakým způsobem pře-
vést do podoby, které porozumí počítač. Podle způsobu, jakým postupujeme, dělíme
programy na překládané, interpretované a hybridní.

Překládaný program
U překládaných programů se musí napsaný program nejprve předat překladači (ně-
kdo dává přednost termínu kompilátor), který jej přeloží (zkompiluje), tj. převede do
podoby, s níž si již daná platforma ví rady. Jinými slovy: musí jej přeložit do kódu pří-
slušného procesoru a používat instrukce, kterým rozumí použitý operační systém.
Přeložený program pak můžeme kdykoliv na požádání spustit.

Interpretovaný program
Naproti tomu interpretovaný program předáváme v podobě, v jaké jej programátor
vytvořil, programu označovanému jako interpret. Ten obdržený program prochází
a ihned jej také provádí – interpretuje jeho příkazy.

6 Virtuální stroj se mu říká proto, že se vůči programu v daném bajtkódu chová obdobně, jako

se chová procesor vůči programu v čistém strojovém kódu.

Kapitola 1 Předehra 39

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 39 z 398

Porovnání
Výhodou překládaných programů je, že většinou běží výrazně rychleji, protože u in-
terpretovaných programů musí interpret vždy nejprve přečíst kus programu, zjistit,
co má udělat, a teprve pak může tento požadavek vykonat.

Výhodou interpretovaných programů bývá na druhou stranu to, že jim většinou nezá-
leží na tom, na jaké platformě běží. Stačí, když na daném počítači běží potřebný interpret.
Mohli bychom říci, že platformou těchto programů je právě onen interpret.

Vytvoříte-li pro nový počítač interpret, můžete na něj vzápětí přenést i všechny pro-
gramy schopné běhu nad tímto interpretem. Kdykoliv tyto programy po systému něco
chtějí, požádají o to svoji platformu (interpret), a ta jim příslušné služby zprostředkuje. Ta-
kovým programům pak může být jedno, na jakém procesoru a pod jakým operačním
systémem běží, protože se beztak „baví“ pouze se svou platformou.

Naproti tomu překládané programy se většinou musí pro každou platformu trochu
(nebo také hodně) upravit a znovu přeložit. Při implementaci programu pro více platforem
bývá někdy pracnost přizpůsobení programu jednotlivým platformám srovnatelná s prac-
ností vývoje jeho první verze.

Hybridně zpracovávaný program
Vedle těchto základních druhů zpracování programů existuje ještě hybridní způsob
zpracování, který se snaží sloučit výhody obou skupin. Při něm se program nejprve
přeloží do bajtkódu nějaké platformy, který je vymyšlen tak, aby jej bylo možné co
nejrychleji interpretovat. Takto přeložený program je potom interpretován virtuálním
strojem dané platformy. Ten je zodpovědný za maximálně efektivní interpretaci kódu
připraveného překladačem.

Hybridní zpracování spojuje výhody obou kategorií. K tomu, aby v nich napsané pro-
gramy mohly běžet na různých platformách, stačí pro každou platformu vyvinout
potřebný virtuální stroj. Ten pak spolu s knihovnou vytváří vyšší, mnohem univerzálnější
platformu. Je-li tento virtuální stroj dostatečně „chytrý“ (a to jsou v současné době praktic-
ky všechny), dokáže odhalit často se opakující části kódu a někde stranou je přeložit, aby je
nemusel pořád kolem dokola interpretovat.

Jazyk versus způsob zpracování
Na překládané, interpretované a hybridní bychom měli dělit způsoby zpracování vy-
tvořených programů, avšak často se takto dělí i programovací jazyky. Je sice pravda,
že to, zda bude program překládaný, interpretovaný nebo hybridní, není závislé na
použitém jazyce, ale je to především záležitostí implementace daného jazyka, nicméně
každý z jazyků má svoji typickou implementaci, podle které je pak zařazován.

Všechny jazyky mohou být implementovány všemi třemi způsoby a pro mnohé
opravdu existují všechny tři druhy implementace. U většiny však typická implemen-
tace natolik výrazně převažuje, že se o těch ostatních prakticky nemluví. Klasický
Basic je považován za interpretovaný jazyk, Java a Python za hybridní a jazyky C a Pascal
za překládané.

Hybridní implementace jazyků se v posledních letech výrazně prosadila a hybrid-
ně implementované jazyky jsou dnes králi programátorského světa. Vyvíjí v nich
převážná většina programátorů a procento implementací v těchto jazycích neustále
vzrůstá.

40 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 40 z 398

1.3 Platforma Python
Kniha má sice v názvu, že je učebnicí programování v jazyku Python, ale samotný jazyk
vám není k ničemu do té doby, než získáte nástroje k tomu, abyste jej mohli používat.
Pojďme je probrat a následně instalovat.

1.3.1 Součásti standardní instalace
Pro další práci potřebujete mít instalovanou platformu Python. Její součástí je:

● Knihovna, v níž jsou připravené podprogramy realizující nejčastější operace,
abyste je nemuseli všechny vytvářet znovu sami.

● Překladač, který váš program přeloží do bajtkódu dané platformy a propojí jej s
použitými knihovnami.

● Virtuální stroj, jenž přeložený program, tj. bajtkód, příkaz za příkazem interpre-
tuje a tím jej provede.

To vše je součástí minimální instalace, kterou nabízejí některé distribuce Linuxu. Sou-
částí standardní instalace však bývá více. Patří do ní:

● Poměrně podrobná dokumentace s definicí jazyka, popisem instalovaných kni-
hoven, jednoduchým tutoriálem a řadou dalších užitečných informací.

● Součástí dokumentace je i tutoriál, jenž vás seznámí s naprostými základy.

● Knihovna Tkinter pro tvorbu grafického uživatelského rozhraní (GUI).

● Nad touto knihovou vybudované jednoduché vývojové prostředí IDLE.

● Program pip sloužící k instalaci externích knihoven.

Protože standardní instalace obsahuje prakticky všechny klíčové součásti, které pro
vývoj programů v Pythonu potřebujete, bývá označována anglickým marketingovým
heslem battery included.

1.3.2 Instalace Pythonu
Pro instalační soubory si dojděte na stránku https://www.python.org/downloads/, kde si zadá-
te, pro který operační systém chcete Python instalovat. Vedle obligátních systémů
Windows a macOS zde najdete informace při instalaci na řadu systémů IBM od AIX po
OS/390, pro Solaris a HP-UX a řadu dalších systémů.

Instalace pro systémy Linux jsou nabízeny ve zdrojové formě, aby se při překladu
a sestavní přizpůsobily příslušné distribuci. Řada distribucí vám ale nabídne Python
předinstalovaný, anebo je instalační program součástí dané distribuce.

Zájemci o podrobnější informace i instalaci v nejrozšířenějších prostředích Windows
a macOS najdou popsaný postup v příloze A Instalace Pythonu pod Windows na straně
400. Čtenáři papírových knih, které tuto přílohu neobsahují, si mohou texty příloh
stáhnout na stránce knihy, odkud si stahovali doprovodné programy.

https://www.python.org/downloads/

Kapitola 1 Předehra 41

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 41 z 398

1.3.3 Spuštění
Jak jsme si řekli, součástí standardní instalace bývá nastavení operačního systému,
které zabezpečí, aby systém správně zpracoval soubory s některou z definovaných
přípon začínajících py.

Příkaz ke spuštění Pythonu z příkazového řádku závisí na použitém operačním
systému.

● V systému Windows se Python může spustit příkazem py nebo python.

● V systémech Linux a macOS se většinou spouští příkazem python3. Někde bude
fungovat i příkaz python, ale u něj si musíte dát pozor, protože na některých sys-
témech tento příkaz spouští starší Python 2.

● Někde je třeba uvést plnou verzi, takže chcete-li spustit např. verzi 3.13, musíte ji
spustit příkazem python3.13.

Já budu v doprovodných programech používat příkaz py, protože pracuji pod Win-
dows (přizpůsobuji se většině čtenářů) a tento příkaz je ze všech uvedených nejkratší.

Zadáte-li uvedený příkaz bez argumentů, spustíte řádkový interpret. Jako vývojo-
vé prostředí je však řádkový interpret v konzolovém okně příliš těžkopádný a je
vhodný maximálně pro spouštění jednotlivých skriptů. V podkapitole 2.2 Prostředí
IDLE na straně 47 si proto představíme něco maličko dokonalejšího.

1.3.4 Skripty
Termínem skript (anglicky script) označujeme spustitelný textový soubor obsahující
kód v nějakém skriptovacím jazyce. Klíčové je, že tento soubor musí být spustitelný, tj.
že na počítači musí existovat program, který umí tento soubor načíst a zadaný kód
provést. Operační systém by pak měl umět poznat, kterému programu má zadaný
soubor předat ke zpracování.

Python patří mezi skriptovací jazyky, tj. mezi jazyky, v nichž je možné zapisovat
skripty. Soubory se skripty v jazyku Python by měly mít příponu py, jejich přeložené
verze pak příponu pyc. Máte-li správě instalovaný Python, tak pokud takový soubor
zadáte ke spuštění, měl by být spuštěn program Python, jenž kód v daném souboru
provede.

Máte-li již instalovaný Python a stažené doprovodné soubory zmiňované v pasáži
Potřebné vybavení na straně 27, můžete si vše vyzkoušet. Otevřete složku, do níž jste
umisťovali doprovodné programy, najděte v ní soubor m01a_script.py a poklepejte na
něj. Pracujete-li ve Windows, mělo by se otevřít okno konzoly z obrázku 1.1, pracuje-
te-li v jiném operačním systému, měl by se otevřít jeho ekvivalent.

Pokud váš počítač nechce reagovat na poklepání na daný soubor, zkuste jej zadat
v příkazovém řádku. Pokud se při instalaci nenastavilo správně sdružení přípony
souboru s programem, který jej má spustit, vyvolejte explicitně Python a předejte mu
název skriptu jako argument, jak je to předvedeno na obrázku 1.2.

42 Začínáme programovat v jazyku Python

73_Python_NZ3_ZLOM.doc; verze 1.02.9704_2024-07-29_po_22-14 Strana 42 z 398

Obrázek 1.1:

Okno otevřené po poklepání na skript m01a_script.py

Obrázek 1.2:

Spouštění skriptu m01a_script.py v konzolovém okně

Na obrázku jsem ukázal, že máte-li správně sdruženou příponu .py se spuštěním
Pythonu, můžete zadávat název skriptu bez přípony. Bude ale samozřejmě fungovat
i v případě, kdy jej zadáte i s příponou.

Zadáváte-li ale název skriptu jako argument spouštěného Pythonu (viz výše pasáž
1.3.3 Spuštění), musíte zadat název souboru i s příponou. Na druhou stranu můžete
takto předat Pythonu soubor s libovolnou příponou, protože Python se začne zabývat
jeho obsahem a najde-li v souboru zdrojový kód Pythonu, bude spokojen.

1.3.5 Dokumentace
Říkali jsme si, že součástí standardní instalace je i poměrně podrobná dokumentace.
Přítomnost dokumentace je nesmírně důležitá (a troufám si tvrdit, že je jednou z příčin
úspěchu jazyka), protože Python přichází (ostatně jako většina současných platforem)
s obrovskou nabídkou možností, které si průměrný lidský mozek nedokáže zapama-
tovat. Proto jistě oceníte možnost rychlého získání potřebných informací jak o samotném
jazyku, tak o instalovaných knihovnách. Navíc zde najdete i několik rad a doporučení.

Dokumentace je distribuována jako složka se sadou souborů ve formátu HTML.
Uživatelé Windows najdou soubor s dokumentací v podsložce Doc/html složky, do níž
instalovali Python. Podobu po „spuštění“ souboru index.html si můžete prohlédnout
na obrázku 1.3.

