

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 4 z 495

Rudolf Pecinovský

Python 3.14
Algoritmické konstrukce

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 10344. publikaci

Odpovědný redaktor Petr Somogyi
Fotografie na obálce Depositphotos/mario7
Grafická úprava a sazba Rudolf Pecinovský
Počet stran 496
První vydání, Praha 2025
Vytisky Tiskárny Havlíčkův Brod a.s.

© Grada Publishing, a.s., 2025
Cover Design © Grada Publishing, a. s., 2025
Cover Photo © Depositphotos/mario7

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

ISBN 978–80–271–8342–5 (ePub)
ISBN 978–80–271–8341–8 (pdf)
ISBN 978–80–271– 6061-7 (print)

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 5 z 495

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

6 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 6 z 495

Stručný obsah

Stručný obsah

Úvod ... 21

Část A Superzáklady 31

Kapitola 1 Startujeme ... 32

Kapitola 2 Zadávání jednoduchých hodnot ... 57

Kapitola 3 Zadávání textů – stringů .. 73

Kapitola 4 Volání funkcí ... 90

Kapitola 5 Jednoduché výrazy .. 109

Kapitola 6 Proměnné, výrazy, příkazy .. 123

Kapitola 7 Logické hodnoty a operace ... 145

Kapitola 8 Další jednoduché příkazy .. 157

Část B Složené příkazy 167

Kapitola 9 Moduly ... 168

Kapitola 10 Vytvoření vlastního modulu .. 185

Kapitola 11 Balíčky ... 206

Kapitola 12 Definice funkcí .. 221

Kapitola 13 Parametry, argumenty a lokální proměnné funkcí 234

Kapitola 14 Pokročilé rysy funkcí ... 255

Kapitola 15 Rozhodování a příkaz with ... 276

Kapitola 16 Opakování kódu – rekurze a cykly .. 289

Kapitola 17 Tvorba aplikací ... 309

Kapitola 18 Ošetřování chyb ... 323

Stručný obsah 7

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 7 z 495

Část C Kontejnery 347

Kapitola 19 Seznamy .. 348

Kapitola 20 N-tice ... 367

Kapitola 21 Množiny ... 382

Kapitola 22 Slovníky .. 395

Kapitola 23 Rozšíření definic funkcí ... 409

Kapitola 24 Formátování stringů ... 428

Kapitola 25 Operace s kontejnery ... 453

Kapitola 26 Práce se soubory ... 464

Literatura .. 487

Rejstřík ... 489

8 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 8 z 495

Podrobný obsah

Podrobný obsah

Úvod ... 21
Komu kniha není určena .. 21
Komu je kniha určena .. 22
Struktura příručky ... 22
Koncepce výkladu .. 24

Jazyk identifikátorů ... 25
Potřebné vybavení .. 25

Operační systém .. 25
Doprovodné programy a jejich organizace... 25

Použité typografické konvence ... 27
Odbočka – podšeděný blok .. 29

Zpětná vazba ... 29

Část A Superzáklady 31

Kapitola 1 Startujeme ... 32
1.1 Hlavní součást instalace ... 32

1.1.1 Platforma .. 32
1.1.2 Dokumentace ... 33
1.1.3 PEP ... 34
1.1.4 Pracovní režimy ... 34
1.1.5 Překladač versus interpret ... 35

1.2 Vývojová prostředí .. 35
1.2.1 PyCharm a IntelliJ IDEA .. 35
1.2.2 Visual Studio Code .. 36
1.2.3 Jupyter Notebook a JupyterLab .. 36
1.2.4 Řádkový editor a IDLE .. 37

1.3 Spuštění Pythonu .. 37
1.3.1 Spouštění ve Windows ... 37
1.3.2 Spouštění v macOS a Linuxu ... 39
1.3.3 Co je nejdůležitější .. 39
1.3.4 Spouštění Pythonu v demonstračních programech v knize ... 39

1.4 Řádkový editor – REPL ... 39
1.4.1 Komentáře .. 40
1.4.2 Odsazování .. 41
1.4.3 Víceřádkové příkazy .. 41
Fyzické a logické řádky... 42
1.4.4 Dvě verze řádkového editoru ... 42

1.5 Spuštění skriptu napsaného v Pythonu .. 48
1.5.1 Windows ... 49

1.6 Prostředí IDLE .. 49
1.6.1 Spuštění IDLE .. 49
1.6.2 Základní popis ... 50
1.6.3 Příkazové okno .. 51

Podrobný obsah 9

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 9 z 495

1.6.4 Editační okno .. 53
1.6.5 Umístění editovaných souborů ... 54
1.6.6 Problémy při práci se schránkou .. 54
1.6.7 Barevné zvýraznění textu ... 55
1.6.8 Pokročilá nastavení .. 55

1.7 Shrnutí kapitoly a doprovodné soubory .. 56
Kapitola 2 Zadávání jednoduchých hodnot ... 57

2.1 Objekty a objektové programování .. 58
2.1.1 Koncepce Pythonu ... 58
2.1.2 Explicitně ... 59
2.1.3 Objekt, třída, instance, odkaz .. 59
2.1.4 Kontejnery ... 61

2.2 Datový typ .. 62
2.3 Nejdůležitější zvláštnosti Pythonu ... 63

Přísné a benevolentní programovací jazyky .. 63
2.4 Zápis celých a desetinných (reálných) čísel ... 64

2.4.1 Zpřehlednění dlouhých čísel pomocí znaku podtržení ... 65
2.4.2 Rozlišení celých a reálných čísel .. 66

2.5 Komplexní čísla ... 67
2.6 Počáteční nula u celých čísel ... 68
2.7 Zadávání čísel v jiných číselných soustavách .. 68
2.8 Logické hodnoty – platí × neplatí ... 69
2.9 Nic – None ... 69
2.10 Výpustka – Ellipsis, 70
2.11 Objekt NotImplemented ... 70
2.12 Literály .. 70
2.13 Důležitost přehlednosti ... 71
2.14 Shrnutí kapitoly a doprovodné soubory .. 72

Kapitola 3 Zadávání textů – stringů .. 73
3.1 Stringové literály .. 73

3.1.1 Víceřádkové stringy .. 74
3.1.2 Použití funkce print() ... 76

3.2 Komentáře .. 76
3.3 Escape sekvence ... 77

3.3.1 Zobrazení escape-sekvencí funkcí print() .. 81
3.3.2 Zjištění názvu znaku ... 82

3.4 Slučování sousedních textových literálů .. 82
3.5 Prefixy stringových literálů ... 83
3.6 Stringová interpolace – f-stringy .. 85

3.6.1 Samodokumentující se výrazy .. 85
3.6.2 Shrnutí zásad pro práci s f-stringy ... 85

3.7 Bajtové objekty .. 87
3.7.1 Bajtové stringy a bajtové literály ... 87
3.7.2 Třída bytearray – zadávání bajtových polí ... 88

3.8 Shrnutí kapitoly a doprovodné soubory .. 89
Kapitola 4 Volání funkcí ... 90

4.1 Volání volatelného objektu ... 90
4.1.1 Parametr versus argument .. 91
4.1.2 Syntaxe volání a návratová hodnota .. 92
4.1.3 Pořadí vyhodnocování a předávání argumentů... 92
4.1.4 Datové × funkční (volatelné) objekty .. 92

4.2 Vytváření objektů ... 93
4.3 Vestavěné funkce s jednoduchými argumenty ... 94

10 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 10 z 495

4.3.1 Zápis syntaxe ... 94
4.3.2 Anotace .. 95
4.3.3 Signatura funkce ... 96
4.3.4 Přehled vestavěných funkcí s argumenty jednoduchých typů .. 97

4.4 Získání nápovědy ... 104
4.4.1 Argument zadán .. 104
4.4.2 Bez argumentu... 106

4.5 Rozdělení volání na více řádků .. 107
4.6 Shrnutí kapitoly a doprovodné soubory .. 107

Kapitola 5 Jednoduché výrazy .. 109
5.1 Trocha teorie .. 109

5.1.1 Výraz ... 109
5.1.2 Operace .. 110
5.1.3 Operand .. 110
5.1.4 Operátor ... 110
5.1.5 Arita operátorů ... 110
Operátory jako volatelné objekty – funkce ... 111
5.1.6 Priorita operátorů .. 111
5.1.7 Asociativita binárních operátorů ... 113

5.2 Závorky, čárka jako operátor vytvoření n-tice .. 114
5.2.1 Pozor na záměnu čárky s desetinnou tečkou .. 115

5.3 Numerické operace .. 116
5.3.1 Tři druhy dělení .. 116
5.3.2 Umocňování ... 117
5.3.3 Nekonečna a nesmyslná čísla .. 118

5.4 Operace se stringy .. 119
5.4.1 Sčítání textů ... 120
5.4.2 Násobení stringu celým číslem .. 120
5.4.3 Indexace jednotlivých znaků .. 121

5.5 Shrnutí kapitoly a doprovodné soubory .. 122
Kapitola 6 Proměnné, výrazy, příkazy .. 123

6.1 Co jsou to proměnné ... 123
6.1.1 Proměnná versus atribut – kvalifikace .. 124

6.2 Správa paměti .. 124
Statické a dynamické typování .. 125

6.3 Pravidla pro tvorbu identifikátorů .. 126
6.3.1 Klíčová slova tvrdá a měkká .. 127
6.3.2 Systémové identifikátory – dundery .. 127

6.4 Zavedení proměnné – přiřazovací příkaz .. 128
6.5 Výrazy × příkazy, výrazové příkazy .. 130

6.5.1 Výrazové příkazy ... 130
6.5.2 Zadání více příkazů na řádku – oddělující středník ... 130
6.5.3 Zadání skupiny hodnot ... 131
6.5.4 Proměnné inf a nan ... 133
6.5.5 Proměnná _ .. 133

6.6 Vnořená volání volatelných objektů .. 134
6.7 Zjištění typu objektu v proměnné .. 135
6.8 Uložení funkce do proměnné .. 136
6.9 Lambda-výrazy ... 137

6.9.1 Využití při snižování počtu argumentů ... 138
6.10 Datové a funkční proměnné .. 139
6.11 Mezery ve výrazech a příkazech ... 139
6.12 Uložení do proměnné × propojení s názvem... 139
6.13 Přiřazovací výraz ... 140
6.14 Pomocné proměnné .. 141

Podrobný obsah 11

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 11 z 495

6.15 F-stringy – rozšiřující informace .. 141
6.15.1 Další pravidla ... 142
6.15.2 Formátování f-stringů ... 143

6.16 Shrnutí kapitoly a doprovodné soubory .. 144
Kapitola 7 Logické hodnoty a operace ... 145

7.1 Konstanty True a False ... 145
7.2 Převod jiných hodnot na logické ... 146
7.3 Logické operátory a operace .. 147

7.3.1 Zkrácené vyhodnocení ... 147
7.3.2 Pozor na priority ... 148

7.4 Porovnávání hodnot .. 149
7.4.1 Porovnání reálných čísel ... 149
7.4.2 Porovnávání a řazení textů – stringů .. 150
7.4.3 Zřetězené porovnávání ... 150
7.4.4 Porovnávání totožnosti objektů – operátor is .. 151

7.5 Operace s jednotlivými bity .. 152
7.6 Bitové posuny .. 153

7.6.1 Aritmetický × logický posun .. 154
7.7 Podmíněný výraz ... 154
7.8 Shrnutí kapitoly a doprovodné soubory .. 155

Kapitola 8 Další jednoduché příkazy .. 157
8.1 Přiřazovací příkaz .. 157
8.2 Rozšířený přiřazovací příkaz .. 157
8.3 Příkaz del ... 158
8.4 Příkaz assert ... 159

Návrh podle kontraktu .. 160
8.5 Příkaz pass ... 162
8.6 Složené příkazy a odsazování .. 163

8.6.1 Výhody a nevýhody koncepce Pythonu ... 164
8.7 Restart systému ... 165
8.8 Shrnutí kapitoly a doprovodné soubory .. 165

Část B Složené příkazy 167

Kapitola 9 Moduly... 168
9.1 Základní principy modulů ... 168

9.1.1 Vše je součástí nějakého modulu ... 168
9.1.2 Dva názvy objektů ... 168
9.1.3 Zdrojový soubor .. 169
9.1.4 Přeložený soubor .. 169

9.2 Další trocha teorie OOP .. 170
9.2.1 Atributy .. 170
9.2.2 Práce s objekty – kvalifikace ... 170
9.2.3 Další podrobnosti o tvorbě objektů .. 171
Terminologická vsuvka: co je konstruktor ... 172

9.3 Příkaz import ... 173
9.3.1 Čistý import jiného modulu ... 173
9.3.2 Import modulu pod jiným názvem .. 175
9.3.3 Přímý import vyjmenovaných objektů .. 176
9.3.4 Import objektů modulu nezahrnuje import jejich modulu .. 177
9.3.5 Argumentem příkazů import a from … import nesmí být výraz 178
9.3.6 Hromadný import všech atributů modulu – hvězdičkový import 178
9.3.7 Systémové identifikátory ... 180
9.3.8 Syntaktické diagramy příkazu import.. 180

12 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 12 z 495

9.4 Modul jako objekt .. 181
9.4.1 Modul builtins a zdánlivě neobjektové programování ... 182

9.5 Postup systému při importu modulu ... 182
9.6 Shrnutí kapitoly a doprovodné soubory .. 183

Kapitola 10 Vytvoření vlastního modulu .. 185
10.1 Demonstrační modul m10a_Modul .. 185

10.1.1 Kódová stránka.. 187
10.1.2 Dokumentační komentář a atribut __doc__ ... 187
10.1.3 Kontrolní tisky načítání modulu ... 188
10.1.4 Definice datových atributů ... 188
10.1.5 Neveřejné atributy ... 188
10.1.6 Reakce na zadané příkazy .. 189
10.1.7 Alternativní zveřejnění atributů .. 189

10.2 Modul dbg a kontrolní tisky .. 190
10.2.1 Co modul dbg není .. 191

10.3 Průběh importu vytvořeného modulu .. 192
10.3.1 Použitelné názvy.. 193

10.4 Hromadný (hvězdičkový) import .. 194
10.5 Zveřejnění atributů pomocí __all__ ... 196
10.6 Import jako přiřazovací příkaz – shrnutí .. 198
10.7 Reimport již importovaného modulu ... 199

10.7.1 Pozor na přímo importované proměnné ... 201
10.7.2 Specifika funkce importlib.reload() ... 203
10.7.3 Rozbor chybového hlášení ... 204
10.7.4 Důsledky chybného zavedení modulu .. 204
10.7.5 Syntaktické chyby ... 204

10.8 Shrnutí kapitoly a doprovodné soubory .. 205
Kapitola 11 Balíčky ... 206

11.1 Balíčky (packages) .. 206
11.1.1 Initor standardního balíčku .. 207
11.1.2 Zobrazování začátku a konce inicializace balíčků a modulů .. 207
11.1.3 Uspořádání balíčků pro demonstraci .. 208
11.1.4 Demonstrace importu podbalíčků ... 210

11.2 Relativní import .. 212
11.2.1 Relativní import z rodičovských balíčků ... 212
11.2.2 Relativní import z podbalíčků .. 213
11.2.3 Demonstrace relativního importu .. 213
11.2.4 Cyklický import .. 215

11.3 Co dělat, když interpret na modul nevidí ... 215
11.3.1 Detekce a změna pracovní složky ... 216

11.4 Kde hledat moduly ... 217
11.4.1 Prohledávané složky ... 217

11.5 Přidání složky mezi prohledávané ... 218
11.6 Shrnutí kapitoly a doprovodné soubory .. 219

Kapitola 12 Definice funkcí .. 221
12.1 Povšechně o funkcích ... 221

12.1.1 Funkce je standardní objekt ... 222
12.2 Definice funkce je jen zvláštní přiřazovací příkaz .. 222
12.3 Definice vlastní funkce .. 222

12.3.1 Jednořádková definice ... 223
12.3.2 Víceřádková definice ... 224
12.3.3 Interaktivní režim versus zdrojový kód modulu ... 225
12.3.4 Prázdné funkce .. 226

12.4 Zadávání stringů zabírajících více řádků ... 227

Podrobný obsah 13

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 13 z 495

12.4.1 Použití funkce textwrap.dedent() ... 229
12.5 Definice funkcí v modulu .. 230
12.6 Kdy se projeví chyby v definici funkce .. 231
12.7 Shrnutí kapitoly a doprovodné soubory .. 233

Kapitola 13 Parametry, argumenty a lokální proměnné funkcí 234
13.1 Parametry, argumenty a lokální proměnné ... 234

13.1.1 Definice .. 234
13.1.2 Lokální proměnné ... 235
13.1.3 Volání funkcí s parametry .. 236
13.1.4 Povinně pojmenované argumenty .. 237
13.1.5 Povinně poziční argumenty ... 238
13.1.6 Mix pozičních a pojmenovaných argumentů ... 239

13.2 Implicitní hodnoty argumentů .. 240
13.2.1 Ještě jednou porovnání reálných čísel ... 242

13.3 Konstantnost předdefinovaných hodnot .. 243
13.4 Funkce s vedlejším efektem ... 244
13.5 Funkce vracející hodnotu a příkaz return ... 244
13.6 Přetěžování funkcí ... 245

13.6.1 Něco přetížit jde .. 246
13.7 Anotace ... 247
13.8 Dekorátory .. 248
13.9 Pomocné funkce a dekorátory z modulu dbg ... 249

13.9.1 Základní funkce modulu dbg ... 249
13.9.2 Přehled nabízených dekorátorů .. 250

13.10 Shrnutí kapitoly a doprovodné soubory .. 253
Kapitola 14 Pokročilé rysy funkcí ... 255

14.1 Vnitřní funkce ... 255
14.1.1 Odsazování .. 257
14.1.2 Přístup z okolního kódu ... 257
14.1.3 Import uvnitř funkce ... 258

14.2 IDLE a nastavení Show Code Context .. 258
14.3 Jmenné prostory .. 259
14.4 Oblast/rozsah platnosti, působnost (scope) ... 259

14.4.1 Zanoření oblastí platnosti .. 260
14.5 Lokalita použitých proměnných ... 261

14.5.1 Volná proměnná .. 261
14.5.2 Příkaz global .. 263
14.5.3 Příkaz nonlocal ... 264

14.6 Vnoření funkce versus vnoření volání funkcí ... 267
14.7 Zobrazování kontextu .. 267
14.8 Vnořená volání funkcí ... 268
14.9 Funkce vyššího řádu ... 269
14.10 Atributy funkcí ... 270
14.11 Nelokální proměnné a uzávěry (closures) ... 271
14.12 Zákaz hvězdičkového importu uvnitř funkcí ... 272
14.13 Možné řešení cyklického importu .. 272
14.14 Shrnutí kapitoly a doprovodné soubory .. 274

Kapitola 15 Rozhodování a příkaz with ... 276
15.1 Rozhodovací příkazy ... 276
15.2 Jednoduchý podmíněný příkaz .. 277
15.3 Úplný podmíněný příkaz ... 277
15.4 Rozšířený podmíněný příkaz .. 279
15.5 Přepínač match .. 279

14 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 14 z 495

15.5.1 Trocha terminologie .. 280
15.5.2 Postup vyhodnocení ... 281
15.5.3 Sdružování hodnot ve vzorech .. 281
15.5.4 Klíčové slovo _ je jen symbol .. 282
15.5.5 Další možnosti ... 282

15.6 Představení knihovny Karelcz7475 ... 283
15.6.1 Práce se světem – dvorkem ... 283
15.6.2 Zadatelné příkazy .. 284
15.6.3 Testovatelné podmínky .. 284
15.6.4 Skrytí aktuálního stavu robota ... 285

15.7 Příkaz with a správce kontextu ... 285
15.7.1 Pravidla používání příkazu with .. 286
15.7.2 Aplikace na příkladu s robotem ... 286

15.8 Shrnutí kapitoly a doprovodné soubory .. 288
Kapitola 16 Opakování kódu – rekurze a cykly .. 289

16.1 Rekurze ... 289
16.1.1 Nekonečná rekurze ... 289
16.1.2 Řádně ukončená rekurze .. 290
Zásobník návratových adres – ZNA .. 291
16.1.3 Rekurzivní definice faktoriálu a dodatečná dekorace funkce ... 291
16.1.4 Nevhodnost použití rekurze pro hluboké volání .. 293

16.2 Příkaz while – cyklus se vstupní podmínkou .. 293
16.3 Nekonečný cyklus ... 294
16.4 Příkaz break – cyklus s podmínkou uprostřed .. 295
16.5 Cyklus s ukončovací podmínkou ... 296
16.6 Přiřazení v hlavičce cyklu ... 296
16.7 Větev else .. 298
16.8 Příkaz continue .. 299
16.9 Účel a syntaxe cyklu for .. 300
16.10 Vyjmenování hodnot parametru cyklu ... 301
16.11 Využití objektů typu range ... 302

16.11.1 Důvod použití větve else ... 302
16.12 Větev else .. 303
16.13 Použití indexů .. 304
16.14 Použití stringu jako zdroje .. 305
16.15 Využití objektů typu enumerate ... 305
16.16 Vnořování cyklů ... 306
16.17 Postupné použití několika zdrojů ... 306
16.18 Shrnutí kapitoly a doprovodné soubory .. 307

Kapitola 17 Tvorba aplikací ... 309
17.1 Vytvoření aplikace či knihovny .. 309
17.2 Přímé spuštění versus import modulu .. 309

17.2.1 Rozpoznání režimu, v němž byl modul spuštěn .. 310
17.2.2 Demonstrace rozpoznání způsobu spuštění .. 310
17.2.3 Spuštění modulu umístěného v balíčku.. 311

17.3 Argumenty příkazového řádku ... 312
17.4 Rozsáhlejší aplikace .. 315

17.4.1 Umístění kódu aplikace .. 316
17.4.2 Initor balíčku a změny záhlaví modulů balíčku .. 316
17.4.3 Modul io pro ošetření vstupu .. 316
17.4.4 Modul game s jádrem hry .. 318
17.4.5 Řídící modul main ... 319

17.5 Vytvoření spustitelné aplikace ... 320

Podrobný obsah 15

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 15 z 495

17.5.1 Soubor typu pyz ... 321
17.5.2 Vytváříme aplikaci „ručně“ .. 321
17.5.3 Alternativy ... 322

17.6 Shrnutí kapitoly a doprovodné soubory .. 322
Kapitola 18 Ošetřování chyb ... 323

18.1 Tři druhy chyb .. 323
18.1.1 Syntaktické chyby... 323
18.1.2 Běhové chyby .. 324
18.1.3 Logické chyby ... 325
18.1.4 Varování ... 325

18.2 Chybové zprávy ... 325
18.2.1 Syntaktické chyby při práci v interaktivním režimu .. 326
18.2.2 Syntaktické chyby při překladu importovaného modulu .. 326
18.2.3 Běhové chyby .. 327
Odchylky v hlášeném prvotním zdroji .. 328

18.3 I chyby jsou objekty – výjimky ... 329
18.4 Rozdělení výjimek .. 330

18.4.1 Výjimky versus varování .. 331
18.5 Zachycení a ošetření výjimky ... 331

18.5.1 Více větví except .. 332
18.5.2 Větev else ... 333
18.5.3 Větev finally ... 333
18.5.4 Syntaktický diagram příkazu try .. 333
18.5.5 Příklad s kompletní verzí příkazu try ... 334

18.6 Praktický příklad .. 336
18.7 Zdánlivé záludnosti větve finally ... 336
18.8 Vyvolání výjimky .. 339
18.9 Problematika oddělených tisků .. 341
18.10 Příkaz assert ... 342
18.11 Jak vyvolat a zachytit varování .. 343

18.11.1 Vyvolání varovného hlášení .. 343
18.11.2 Zachycení varovného hlášení .. 344
18.11.3 Režimy zachytávání .. 345

18.12 Shrnutí kapitoly a doprovodné soubory .. 346

Část C Kontejnery 347

Kapitola 19 Seznamy .. 348
19.1 Proměnné a neměnné objekty .. 348
19.2 Základní informace o seznamech .. 349
19.3 Vytváření seznamů .. 350

19.3.1 Použití literálu ... 350
19.3.2 Využití konstruktoru list() ... 351
19.3.3 Sčítání a násobení .. 352
19.3.4 Generátorová notace seznamů ... 353
19.3.5 Tovární funkce a funkce vracející seznam ... 355

19.4 Modifikace seznamů .. 356
19.4.1 Metody append() a extend()... 356
19.4.2 Rizika práce s odkazy na proměnné objekty ... 357
19.4.3 Postupné budování seznamu .. 358
19.4.4 Přičítání jiných zdrojů... 359
19.4.5 Indexace prvků seznamu ... 360
19.4.6 Metody pracující s indexy .. 361
19.4.7 Metody pracující s celým seznamem .. 362

16 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 16 z 495

19.5 Vícerozměrné seznamy ... 363
19.6 Souhrnný příklad ... 364
19.7 Anotace odkazující na seznamy ... 365
19.8 Shrnutí kapitoly a doprovodné soubory .. 366

Kapitola 20 N-tice ... 367
20.1 Základní informace o n-ticích ... 367
20.2 Vytváření n-tic .. 368

20.2.1 Vytváření n-tic pomocí literálů ... 368
20.2.2 Využití konstruktoru tuple() .. 369
20.2.3 Sčítání a násobení ... 370
20.2.4 Přičítání n-tic .. 371
20.2.5 Balení a rozbalování n-tic ... 372
20.2.6 Prohazování proměnných .. 372
20.2.7 Hvězdičkové pravidlo .. 373

20.3 Generátorová notace n-tic .. 373
20.4 Problematika neměnnosti n-tic .. 374

Hešovatelné objekty .. 375
20.5 Přístup k prvkům n-tic ... 375
20.6 Sčítání seznamů a n-tic ... 376
20.7 Proměnné a neměnné prvky n-tice .. 377
20.8 Pojmenované n-tice ... 378
20.9 Anotace odkazující na n-tice .. 380
20.10 Shrnutí kapitoly a doprovodné soubory .. 381

Kapitola 21 Množiny ... 382
21.1 Základní informace o množinách ... 382
21.2 Vytváření množin ... 382

21.2.1 Vytváření množin pomocí literálů .. 383
21.2.2 Vytváření množin pomocí konstruktoru set() .. 383
21.2.3 Vytváření množin prostřednictvím množinových operací .. 385

21.3 Generátorová notace množin ... 388
21.4 Zmrazené množiny .. 388
21.5 Modifikace množin ... 389

21.5.1 Modifikace pracující s jedním prvkem... 390
21.5.2 Množinové operátory a rozšířené operace ... 391
21.5.3 Porovnávání množin ... 393

21.6 Anotace odkazující na množiny ... 394
21.7 Shrnutí kapitoly a doprovodné soubory .. 394

Kapitola 22 Slovníky .. 395
22.1 Mapovací objekty a slovníky .. 395
22.2 Vytváření slovníků ... 396

22.2.1 Vytváření slovníků pomocí literálů .. 396
22.2.2 Vytváření slovníků pomocí konstruktoru dict() .. 397
22.2.3 Ekvivalence slovníků .. 398
22.2.4 Vytváření slovníků pomocí metody fromkeys() ... 398

22.3 Generátorová notace slovníků ... 399
22.4 Operace se slovníkem ... 401

22.4.1 Práce s hodnotami pomocí „indexace“ klíčem .. 401
22.4.2 Další metody pro práci s jednotlivými položkami .. 402
22.4.3 Modifikace slovníku daty ze zadaného zdroje .. 403
22.4.4 Slovník jako generátor .. 404

22.5 Pohledy ... 404
22.5.1 Pohledy jako zdroje dat .. 405
22.5.2 Operace s pohledy .. 406

22.6 Anotace odkazující na slovníky .. 407

Podrobný obsah 17

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 17 z 495

22.7 Shrnutí kapitoly a doprovodné soubory .. 407
Kapitola 23 Rozšíření definic funkcí ... 409

23.1 Předávání argumentů odkazem a hodnotou ... 409
23.1.1 Dvě hodnoty odkazu ... 410
23.1.2 Proč jde o předávání hodnotou ... 410

23.2 Pomocná funkce gr() ... 412
23.3 Proměnný počet pozičních argumentů ... 412

23.3.1 Hvězdičkový parametr .. 413
23.3.2 Hvězdičkový argument ... 414

23.4 Proměnný počet pojmenovaných argumentů ... 416
23.4.1 Dvouhvězdičkový parametr ... 416
23.4.2 Dvouhvězdičkový argument .. 416

23.5 Stručný souhrn .. 417
23.5.1 Podivné chování ... 418
23.5.2 Použití v definicích literálů .. 418

23.6 Vestavěné funkce pracující s kontejnery .. 419
23.7 Funkce modulu dbg pracující s kontejnery ... 425
23.8 Shrnutí kapitoly a doprovodné soubory .. 426

Kapitola 24 Formátování stringů ... 428
24.1 Formátovací operátor % ... 428
24.2 Pokročilejší metody formátování ... 430

24.2.1 Metody format() a format_map() versus f-stringy .. 430
24.2.2 Formátovací string.. 431
24.2.3 Syntaxe nahrazovacího pole ... 432
24.2.4 Vyhodnocení nahrazovaného textu .. 432
24.2.5 Formátování nahrazujícího textu .. 434
24.2.6 Konverze .. 435

24.3 Specifikace formátu ... 436
24.3.1 Počet zabraných pozic ... 436
24.3.2 Přesnost ... 438
24.3.3 Typ hodnoty .. 438
24.3.4 Skupiny číslic .. 441
24.3.5 Alternativní formát a vedoucí nuly .. 442
24.3.6 Znaménko .. 443
24.3.7 Zarovnání a plnění .. 443
24.3.8 Vnořená nahrazovací pole ve specifikaci formátu .. 445
24.3.9 Formátování samodokumentujících se nahrazovacích polí ... 446

24.4 Příklad: Pascalův trojúhelník .. 446
24.5 Formátování instancí dalších typů ... 447
24.6 Šablony stringů .. 448

24.6.1 Instanční metody třídy string.Template ... 449
24.6.2 Ukázka použití stringových šablon ... 451

24.7 T-stringy jako šablony stringů ... 451
24.8 Shrnutí kapitoly a doprovodné soubory .. 452

Kapitola 25 Operace s kontejnery ... 453
25.1 Přítomnost prvku v kontejneru ... 453
25.2 Proměnné objekty jako implicitní hodnoty parametrů ... 454
25.3 Kopírování .. 454

Mělké a hluboké kopie objektů .. 454
25.3.1 Zdánlivé kopie neměnných kontejnerů .. 455
25.3.2 Alternativní způsob tvorby mělkých kopií.. 456
25.3.3 Nebezpečí hlubokých kopií .. 456

25.4 Rozdělení doposud probraných kontejnerů ... 456
25.5 Řazení prvků posloupnosti ... 457

18 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 18 z 495

25.5.1 reversed(seq) ... 458
25.5.2 sorted(iterable, *, key=None, reverse=False) ... 458

25.6 Vykrajování (slicing) .. 459
25.7 Indexování a vykrajování u rozsahů .. 460
25.8 Nahrazování hodnot .. 461
25.9 „Úprava“ neměnných objektů .. 463
25.10 Shrnutí kapitoly a doprovodné soubory .. 463

Kapitola 26 Práce se soubory ... 464
26.1 Soubory: bleskové opakování .. 464

26.1.1 Soubor, souborový systém, cesta ... 465
26.1.2 Absolutní a relativní cesta .. 466
26.1.3 Substituované disky ve Windows.. 466

26.2 Koncepce vstupu a výstupu dat v Pythonu .. 466
26.2.1 Starší koncepce souborů v jazycích C nebo Pascal .. 467
26.2.2 Novější koncepce datových proudů .. 467
26.2.3 Koncepce Pythonu .. 467
26.2.4 Shrnutí používané terminologie ... 468

26.3 Dva způsoby práce se souborovým systémem .. 469
26.4 Moduly os a os.path .. 471
26.5 Pracovní složka .. 472
26.6 Skládání a rozkládání cest .. 473
26.7 Vytváření a mazání složek .. 474

26.7.1 Mazání ... 475
26.8 Získání informací o souborech ... 476
26.9 Zápis a čtení dat ... 477

26.9.1 Problematika kódování ve Windows ... 477
26.9.2 Otevírání souborů a datových proudů .. 478
26.9.3 Zápis dat, splachování a zavírání proudů a přidružených souborů 480

26.10 Automatické zavírání proudů použitím with .. 482
26.11 Čtení ze souborů .. 483
26.12 Shrnutí kapitoly a doprovodné soubory .. 485

Literatura .. 487
Rejstřík ... 489

=§=

O autorovi 19

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 19 z 495

O autorovi

O autorovi

Ing. Rudolf Pecinovský, CSc. studoval teoretickou
kybernetiku na Fakultě jaderné a fyzikálně inženýrské
ČVUT a poté technickou kybernetiku na Fakultě
Elektrotechnické ČVUT, kterou ukončil v roce 1979.
Titul CSc. získal v Ústavu teorie informace a auto-
matizace ČSAV v roce 1983. Od počátku 80. let učí
a publikuje, přičemž svůj výzkum soustředí pře-
devším na oblast vstupních kurzů moderního pro-
gramování a výuku objektově orientovaného para-
digmatu. V současné době učí na Fakultě jaderné
a fyzikálně inženýrské ČVUT a na Fakultě informatiky
a statistiky Vysoké školy ekonomické v Praze. Vedle toho
učí ještě v řadě kurzů pro začátečníky i profesio-
nální programátory. Doposud mu vyšlo přes 70 knih,
které byly přeloženy do pěti jazyků. Většina jeho
knih je zaměřena na výuku moderního programování a návrh objektově orientované
architektury.

z O autorovi
=§=

20 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 20 z 495

Poděkování

Poděkování

Vím, že se v českých knížkách většinou neděkuje, ale tvorba knih je spojena s tako-
vými oběťmi řady lidí z mého blízkého i vzdálenějšího okolí, že bych měl velkou újmu
na duši, kdybych tak neučinil.

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. Stále marně přemýšlím, kde má schovanou tu
svatozář.

Původně jsem se domníval, že s dalším vydáním nebude moc práce. Šeredně jsem
se zmýlil, protože veškeré úpravy, jež jsem do knihy zanesl, jsou vykoupeny hodina-
mi studia a experimentování, které rodina s neuvěřitelnou trpělivostí snášela.

Na vylepšování textu nového vydání se podílela řada dalších lidí. Mezi nimi mu-
sím poděkovat především těm, kteří si dali práci s odhalováním případných chyb ve
vznikajícím rukopisu. Mezi nimi pak především Luďkovi Šťastnému, který po celou
přípravu rukopis pročítal a odhaloval v něm pasáže, jež by si zasloužily vylepšit.
Neméně velkou zásluhu na současné podobě má i Jirka Kofránek, který mne průběžně
upozorňoval na některé problémy s výukou podle běžně používaných postupů. Řadu
podnětných myšlenek přinesl i Michal Palas, jenž pracuje v oblasti analýzy a zpraco-
vání dat a přispěl tak řadou poznatků z praxe.

V neposlední řadě patří můj dík redakci, především redaktoru Petru Somogyimu,
který trpělivě snášel mé neustálé modifikace již zkorigovaného textu, a Radku Matu-
líkovi, který mne k napsání jednotlivých knih z posledních let vyhecoval a byl pak
ochoten týden či dva počkat, když se mi nepodařilo přesně dodržet původně dohod-
nutý termín.

Úvod 21

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 21 z 495

Úvod

Úvod

Python je moderní programovací jazyk, který umožňuje velmi jednoduše navrhovat
jednoduché programy, ale na druhou stranu nabízí mocné prostředky k tomu, abyste
mohli s přiměřeným úsilím navrhovat i programy poměrně rozsáhlé. Je pro něj vyvi-
nuto obrovské množství knihoven, 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. Potře-
bují proto jazyk, který se mohou rychle naučit a v němž budou moci rychle vytvářet
jednoduché programy řešící jejich problémy nebo alespoň pomáhající při jejich řešení.

Python je vynikajícím nástrojem i pro ty, kteří vyvíjejí rozsáhlejší programy a ocení
jeho obrovské možnosti, které běžné jazyky neposkytují. Oblíbí si ho všichni, kteří ne-
potřebují pracovat v jazyku plném pravidel zabraňujících častým chybám začínajících
programátorů a poskytujícím nepřetržitý dozor přísného překladače kontrolujícího
dodržování těchto pravidel.

Pro takový druh uživatelů je určena tato příručka. Určitě ji však přivítají i čtenáři,
kteří řeší složitější problémy a potřebují proto znát jazyk do větší hloubky. Najdou
zde výklad leckterých konstrukcí, na něž v běžných učebnicích nezbylo místo.

Komu kniha není určena
Dopředu musím upozornit, že tato kniha není koncipována pro naprosté začátečníky,
kteří se s programováním teprve seznamují. Ti potřebují poněkud jiný postup výkla-
du a jiný výběr příkladů. Pro ně je určena kniha Začínáme programovat v jazyku Python
([15]), která vedle používání základních konstrukcí učí své čtenáře také řadu zásad
moderního programování, jejichž zvládnutí je nutnou podmínkou pro všechny, kteří
nehodlají zůstat u malých žákovských programů, ale chtějí se naučit efektivně vyvíjet
robustní středně rozsáhlé aplikace, jejichž údržba nepovede uživatele k chrlení nepub-
likovatelných výroků na adresu jejich autorů.

Kniha, kterou právě čtete, předpokládá alespoň minimální programátorské znalos-
ti a zkušenosti, což jí umožní soustředit se na výklad konstrukcí a rysů jazyka včetně
těch, na které v učebnicích pro začátečníky již obvykle nezbývá místo.

22 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 22 z 495

Komu je kniha určena
Je určena pro tři typy uživatelů:

● Autory, jejichž programátorské zkušenosti nejsou příliš hluboké, protože je vyu-
žívají pro tvorbu jednoduchých programů řešících jejich každodenní problémy.
Pro ty jsem výklad konstrukcí jazyka občas proložil výklady základů programo-
vání, které mohou ti pokročilejší přeskočit.

U těchto čtenářů bych byl rád, kdyby jim kniha pomohla v postupném pro-
hlubování jejich znalostí a dovedností. Narazí-li někde na obtížnější pasáž, jejíž
znalost právě nepotřebují, mohou ji klidně přeskočit a vrátit se k ní, až se jejich
zkušenosti prohloubí a budou potřebovat probíranou vlastnost použít.

● Programátory, kteří doposud vyvíjeli v jiném programovacím jazyce a chtějí roz-
šířit své dovednosti o programování v jazyce Python. Pro ty jsou určena různá
upozornění na rysy, jimiž se Python může odlišovat od toho, na co jsou ze své do-
savadní praxe zvyklí.

Z ohlasů na předchozí verze publikace odhaduji, že těchto čtenářů je 60 až
80 %, takže se jim budu snažit vyjít vstříc a vždy včas upozornit na potřebu od-
lišného přístupu k probírané konstrukci při návrhu programu.

Předpokládám navíc, že tito čtenáři budou chtít tuto knihu používat spíše jako
referenční příručku pro situace, kdy si nebudou zcela jisti, jak se některá kon-
strukce používá nebo jak přesně funguje.

● Uživatele, kteří již v Pythonu programují, ale potřebují znát jazyk do větší hloubky,
než jim poskytly absolvované kurzy a prostudované učebnice, nebo se potřebují
seznámit s novými konstrukcemi a rysy, které se mezi tím v Pythonu objevily.

K dokonalému využití platformy Python je však potřeba i znalost základních kniho-
ven. V této příručce vám představím pouze ty nejzákladnější funkce a třídy. Těm, kteří
touží po podrobnějším seznámení s knihovnou a jejími možnostmi v oblasti práce
s daty, poslouží publikace [13].

Struktura příručky
Tato kniha je prvním dílem dvoudílné příručky. V tomto dílu se čtenář seznámí se ve-
stavěnými jednoduchými datovými typy a základními algoritmickými konstrukcemi
jazyka. Dozví se základní informace o práci s objekty a naučí se pracovat s nejdůleži-
tějšími strukturovanými datovými typy.

Druhý díl nazvaný Python 3.14 – Objektové konstrukce je pak zaměřen na konstrukce
podporující objektově orientované programování a na hlubší pochopení některých
pokročilých programových konstrukcí.

Příručka se nesnaží probrat rozsáhlou knihovnu, která je součástí standardní kon-
figurace, nicméně většinu jejích funkcí typický uživatel nevyužije. Seznamuje proto

Úvod 23

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 23 z 495

opravdu jen s jejími nejdůležitějšími součástmi, které použije prakticky každý. O pou-
žití některých nadstavbových součástí vyšly nebo vyjdou samostatné publikace, při-
čemž spektrum těchto navazujících učebnic mohou ovlivňovat sami čtenáři.

Tento přístup umožňuje probrat jazyk do větší hloubky, takže se dostane i na ob-
lasti, které běžné učebnice opomíjejí a očekávají, že si některá témata čtenáři osvojí
metodou pokus-omyl.

První díl
První díl se věnuje především algoritmickým konstrukcím a základním datovým
strukturám. Je rozdělen do tří částí doprovázených samostatně distribuovanými pří-
lohami:

● První část seznamuje s platformou Python a s vývojovými prostředími, která po-
užívám pro definici ukázkových příkladů a demonstraci jejich funkce. Poté vám
ukáže, jak zadávat hodnoty jednoduchých datových typů, seznámí vás s jejich
použitím ve výrazech a s jednoduchými příkazy, které s takovýmito daty pracují.
Její zvládnutí je podmínkou pro studium dalších částí.

● Druhá část probírá složené příkazy. Postupně probereme definice modulů, funkcí
a řady složených příkazů. Po jejím zvládnutí budete schopni vytvářet jednoduché
prográmky, i když se bude jednat spíše o prográmky na hraní.

● Třetí část rozšiřuje množinu používaných dat o kontejnery, což jsou objekty
určené k uchování jiných objektů. Snažil jsem se v ní uvést i pár příkladů, které již
nejsou pouze demonstrační, a měly by mít i praktické využití. Po jejím zvládnutí
byste měli být schopni vytvářet v Pythonu užitečné programy, které budou moci
používat jiní.

Druhý díl
Druhý díl se soustředí na konstrukce pro podporu objektově orientovaného progra-
mování, které rozebírá do nadstandardní hloubky. Je rozdělený do čtyř částí.

● První část se zaměřuje na výklad základních konstrukcí umožňujících a podporu-
jících objektově orientované programování. Po jejím zvládnutí budete schopni
vytvářet v Pythonu středně složité programy.

● Druhá část probírá tyto konstrukce do větší hloubky a ukazuje, jak definovat
ekvivalenty některých konstrukcí a datových struktur, které se do té doby v pří-
ručce jenom používaly.

● Třetí část se pak věnuje pokročilejším objektovým konstrukcím, jejichž znalost
umožňuje navrhovat efektivnější architekturu vytvářených programů. Podrobně
seznamuje s náročnými tématy jako přetěžování operátorů, správa paměti a pou-
žití metatříd.

● Čtvrtá číst se pak soustředí na podporu souběžného programování, při němž po-
čítač provádí několik úloh současně. Po stručném seznámení s problematikou

24 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 24 z 495

pak postupně představí a na praktických příkladech ukáže nejprve návrh pro-
gramů pracujících s více vlákny, poté návrh programů pracujících s více procesy,
poté představí možnosti asynchronního programování a na závěr seznámí s no-
vinkou verze 3.14, kterou je možnost vytváření subinterpretů.

Samostatnou část knihy tvoří přílohy. Ty ale nejsou součástí tištěného vydání – čtenáři
papírovýách knih je najdou webových stránkách příručky. V elektronických vydáních
je ale najdete.

Koncepce výkladu
Snažil jsem se, aby tato kniha mohla sloužit současně jako učebnice jazyka Python i jako
referenční příručka. Tyto dva druhy publikací si ale ve svých požadavcích poněkud
odporují.

● Dobrá učebnice vyžaduje, aby se výklad obešel bez dopředných odkazů. Musí
proto maximálně omezit (nejlépe zcela zrušit) používání čehokoliv, co ještě neby-
lo vysvětleno, a to i za cenu toho, že výklad mnoha témat bude třeba rozdělit do
několika částí, aby v něm mohly být vždy použity jen doposud probrané rysy
jazyka.

V opačném případě čtenáři vnímají danou konstrukci jako obrázek, který
okopírují a používají, aniž by znali význam jeho jednotlivých součástí. (To je
ostatně nectnost řady učebnic začínajících oblíbeným příkladem „Hello World“.)
Při takovémto přístupu totiž čtenáři občas nechápou důsledky některých obratů
a akcí a příčiny ohlášených chyb, jejichž odstranění je pak stojí nemalé úsilí.

● Naproti tomu referenční příručky by měly umožňovat co nejsnazší a nejrychlejší
dohledání potřebných informací. Mohou být proto koncipovány tak, že každé
téma je v nich plně probráno na jednom místě se všemi detaily, a to i za cenu do-
předných odkazů, protože při výkladu často potřebují použít konstrukci, která
teprve bude vysvětlena. Mohou si to dovolit, protože jsou určeny především
zkušenějším čtenářům, u nichž se předpokládají základní znalosti a danou refe-
renční příručku používají většinou k tomu, aby si ozřejmili některé detaily.

Jak jsem řekl, chtěl jsem, aby tato kniha mohla sloužit k oběma účelům, tedy jak jako
základní příručka, podle které se dá učit, tak jako referenční příručka, kde lze rychle
nalézt pasáž zabývající se diskutovaným tématem. Její struktura je proto navržena tak,
aby jednotlivé kapitoly probraly dané téma pokud možno komplexně a bez potřeby se
k němu vracet, ale aby se v nich na druhou stranu pokud možno neobjevovaly do-
předné odkazy i za cenu toho, že bude třeba výklad některých pasáží rozdělit.

Veškerý výklad je prostoupen hojnými AHA-příklady, tedy příklady, jejichž hlav-
ním účelem není vytvoření nějakého zdánlivě užitečného programu, ale kódu, jehož
cílem je co nejjednodušeji a co nejsrozumitelněji demonstrovat probíranou konstrukci,
aby čtenář pochopil její princip – aby u něj nastal kýžený AHA-efekt.

Úvod 25

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 25 z 495

Vedle nich se občas objeví i nějaký příklad, který by byl v praxi užitečný. Protože
se ale nejedná o učebnici programování, ale především o učebnici jazyka, bude těchto
praktických příkladů poskrovnu.

Jazyk identifikátorů
Jak jsem řekl, doprovodné programy v první části jsou převážně AHA-příklady
vysvětlující probíranou konstrukci. V nich budu pro větší názornost používat české
identifikátory. V příkladech, které zavánějí praktickou aplikovatelností, dám – jak
bývá v programování zvykem – přednost identifikátorům anglickým.

Potřebné vybavení
Pro úspěšné studium této knihy je vhodné mít instalovanou platformu Python. Tu lze
stáhnout na adrese https://www.python.org/downloads/. Na dané adrese najdete i stručný
návod, jak Python stáhnout a instalovat.

Kniha je psána pro verzi 3.14, ale drtivá většina příkladů poběží i na verzi 3.10.
Protože ale vím, že řada čtenářů pracuje se staršími verzemi (např. proto, že to jejich
zaměstnavatel požaduje z důvodu kompatibility), snažím se upozorňovat na všechna
vylepšení, která se objevila v novějších verzích počínaje verzí 3.5, abyste byli včas
upozorněni na to, co by vám nemuselo na počítači chodit bez vašeho zavinění.

Operační systém
Při práci v Pythonu vám může být většinou zcela jedno, nad jakým operačním systé-
mem je instalovaný. V některých výjimečných situacích na tom ale záleží. Protože asi
85 % mých studentů i účastníků mých kurzů používá operační systém Windows, jsou
mé knihy primárně zaměřeny na ně. Pokusím se ale nezapomínat ani na ten zbytek.

Doprovodné programy a jejich organizace
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/74_Python314bas.

1 Číslem 74 na počátku poslední složky se nevzrušujte, je to pouze moje interní označení

pořadí vytvářené knihy, protože bych v nich jinak bloudil. V textu příručky se s ním setkáte
ještě mnohokrát.

https://www.python.org/downloads/
http://knihy.pecinovsky.cz/74_Python314bas

26 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 26 z 495

Soubory s doprovodnými programy jsou uloženy v ZIP-souboru, jehož název za-
číná 74_Python_314bas_PGM_. Za tímto začátkem následuje číslo verze a datum vytvo-
ření. Když tento ZIP-soubor rozbalíte, vytvoří se následující složky:
74_APP Složka určená pro samostatné aplikace, které budeme v průběhu výkladu

vytvářet.
74_ILB Složka se spustitelným souborem Karelcz7475.pyz obsahujícím knihovnu, se

kterou budeme v některých kapitolách pracovat.
74_ILS Složka se zdrojovými kódy knihovny Karel7475
74_INP Složka s doprovodnými programy. K její vnitřní struktuře se za chvíli ještě

vrátím.
74_IWD Texty výpisů programů v příručce vysazené spolu s čísly řádků, abyste si

mohli daný soubor zobrazit vedle knihy např. v textovém editoru a při pročí-
tání popisu daného programu nemuseli listovat v knize, abyste zjistili, jak vy-
padá řádek s daným číslem, o němž se v textu hovoří. Soubory odpovídají
stejnojmenným souborům ze složky 74_INP/lessons.

Pojďme se nyní podívat na vnitřní strukturu složky 74_INP. Složka představuje pro
doprovodné programy kořenový balíček. V něm je klíčový modul v souboru dbg.py,
který používám při ladění a k názornému zobrazení průběhu některých procesů.
kromě něj zde naleznete pár dalších souborů s příponou py, které potřebují být z nej-
různějších důvodů v kořenové složce.

Kromě toho jsou tu tři podsložky představující balíčky (o balíčcích budeme hovořit
v kapitole 11 Balíčky na straně). Každý z nich je schránkou na jeden druh souborů:
lessons Balíček (složka) s doprovodnými programy obsahujícími příkazy zadávané

v průběhu kapitol většinou řádkovému interpretu označovanému REPL, občas
ale operačnímu systému. Zadání příkazu i odpověď systému jsou pak zobra-
zeny ve výpisech v knize. Názvy těchto souborů začínají vždy písmenem m
následovaným dvojmístným číslem kapitoly, dvěma podtržítky a textem
naznačujícím téma kapitoly – např. m01__Startujeme.py.

modules Balíček se samostatnými moduly, které se vztahují ke konkrétním kapitolám.
Názvy zde umístěných souborů začínají vždy písmenem m následovaným
dvojmístným číslem kapitoly, písmenem určujícím pořadí vzniku souboru
v průběhu kapitoly, podtržítkem a textem naznačujícím obsah souboru – na-
příklad m10a_Modul.py.

util Balíček s užitečnými programy, které se občas použijí.
DATA Pomocná složka, kterou budeme používat, až budeme v závěrečné kapitole

probírat práci se soubory.

Stažený ZIP-soubor si rozbalte, kam uznáte za vhodné. Jak napovídají adresy souborů
v jejich úvodních komentářích, já mám celý ZIP rozbalený do kořenové složky substi-
tuovaného disku R:, takže složka R:/74_INP je kořenovou složkou doprovodných pro-
gramů.

Úvod 27

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 27 z 495

Soubory s příkazy zadávanými v průběhu kapitoly se vyskytují ve dvou podobách
se stejným názvem, ale odlišnou příponou.

● Soubory s příponou py jsou zdrojové soubory Pythonu, jejichž příkazy je většinou
možné přímo zadávat Pythonu a které naleznete ve složce 74_INP/lessons.

● Soubory s příponou pydoc obsahují výpisy programů v knize i s uvedenými čísly
řádků. Ty obsahují jak příkazy uvedené v souborech ze složky 74_INP/lessons,
tak odpovědi systému. Tyto soubory najdete ve složce 74_IWD a jak už jsem řekl,
mají vám usnadnit sledování rozboru některých programů, abyste při něm ne-
museli neustále listovat mezi textem rozboru a rozebíraným výpisem.

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

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

názvy kapitol, podkapitol a oddílů, na které v textu odkazuji.
Citace Texty, které si můžete přečíst na displeji, například názvy polí v dialogo-

vých 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 verze
doplněn o číslo stránky, na níž se nachází. Čtenářům elektronické verze
stačí, když na něj klepnou, a použitý čtecí program by je měl na odkazo-
vaný objekt ihned přenést.

Adresa Internetové adresy vysazuji obyčejným bezpatkovým písmem.
Program Identifikátory a další části programů zmíněné v běžném textu vysazuji

neproporcionálním písmem, které je v elektronických verzích pro zvýraz-
nění tmavě červené.

Zadání Ve výpisech konverzace s počítačem budou zadání uživatele vysazena
tučně (v elektronických verzích pro zvýraznění modře).

Keyword Klíčová slova jazyka (anglicky keywords) budou vysezena také tučně
i v běžných výpisech programu (v elektronických verzích pro zvýraznění
tmavě červeně).

Chyba Obdobně budou zvýrazněna chybová hlášení. Nebudou podbarvena
a v elektronických verzích budou vysazena červeně.

28 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 28 z 495

 Na několika místech v knize je ukázka komunikace v příkazovém pa-
nelu operačního systému. V těchto výpisech zobrazuji pro přehlednost
zprávy systému stejně jako chybová hlášení, aby byly jasně odlišeny od
následné komunikace s Pythonem.

Komentář Svůj styl budou mít ve výpisech programů i komentáře, které budou
vysazeny kurzivou a v elektronických verzích zeleně podbarveny.

Výzva Výzvy operačního příkazu k zadání příkazu či jeho části budou podbar-
vené tak, aby byly snadno odlišitelné od zadávaného kódu.

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.



Symbol znamení raka označuje poznámky upozorňující na odchylky od
mainstreamových jazyků, tj. od jazyků Java, C/C++, C#, Delphi, Visual Basic apod. V
této poznámce občas opakuji informace, které jsou v hlavním textu, ale bojím se,
že by mohly být přehlédnuty.



Symbol znamení střelce označuje poznámky odkazující na část knihy, kde výklad
daného tématu pokračuje.



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



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
něž byste si měli dát pozor, protože jejich zanedbání vás většinou dostane do
problémů.

Úvod 29

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 29 z 495



Mračoun vás bude upozorňovat na některé nepříjemnosti a bude vám radit, jak
se těmto nástrahám vyhnout (či jak to zařídit, aby vám alespoň pokud možno
nevadily).



Brýle označují tzv. „poznámky pro šťouraly“, ve kterých se vás snažím seznámit
s některými zajímavými vlastnostmi probírané konstrukce nebo upozorňuji na
některé souvislosti, které však 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 pod-
šeděný blok je takovou drobnou odbočkou od výkladu. Nadpis podšeděného
bloku pak najdete i v podrobném obsahu mezi nečíslovanými nadpisy.

Při prvním čtení můžete tyto bloky přeskakovat a vracet se k nim až ve chvíli,
kdy v textu narazíte na téma probírané v bloku a budete si chtít osvěžit či doplnit
svoje znalosti.

Zpětná vazba
Přestože knihu četlo několik lektorů a její přípravě bylo věnováno značné úsilí, nelze
vyloučit, že se v ní mohou 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 nebo budete mít návrh na nějaké její vylepšení,
neostýchejte se poslat svůj dotaz či připomínku na adresu rudolf@pecinovsky.cz jako
e-mail s předmětem 74_Python_314bas_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/74_Python314bas
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
netroufnou se sami zeptat.

Musím se ale předem omluvit, že na dotazy neodpovídám okamžitě, protože při
svém pracovním vytížení zapínám poštu jen jednou za čas.

z Úvod
=§=

mailto:rudolf@pecinovsky.cz
mailto:rudolf@pecinovsky.cz?subject=74_Python_314bas_DOTAZ
http://knihy.pecinovsky.cz/74_Python314bas

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 31 z 495

Část A Superzáklady

Část A
Superzáklady

Tato část seznamuje s naprostými základy jazyka Python a s mož-
nostmi práce s jednoduchými daty. Nejprve prozradí, jak instalo-
vat a spustit vestavěné vývojové a výukové prostředí, poté vás
naučí zadávat hodnoty různých typů, probere jednoduché aritme-
tické a logické výrazy včetně základní sady jednoduchých funkcí.
Po této předehře se pustí do výkladu proměnných a základních
jednoduchých příkazů.

=§=

32 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 32 z 495

Kapitola 1 Startujeme

Kapitola 1
Startujeme



Co se v kapitole naučíte
Kapitola vás nejprve seznámí se základními instalovanými součástmi platformy
a poté vám představí vývojová prostředí, jež jsou součástí instalace a umožní
vám komunikovat s interpretem jazyka Python.

1.1 Hlavní součást instalace
V dalším textu budu předpokládat, že máte staženou a instalovanou platformu Python
podle návodu v pasáži Potřebné vybavení na straně . Projděme si nyní, co jste instalova-
li, a ukažme si, co z toho budeme využívat.

1.1.1 Platforma
Nejprve bych vám měl vysvětlit, proč říkám, že jste si stáhli platformu Python, když
všichni hovoří o jazyku. Jde o to, že samotný jazyk vám není k ničemu do té doby, než
získáte nástroje k tomu, abyste jej mohli používat.

Především potřebujete překladač, abyste svůj program převedli do podoby, kterou
je schopen interpretovat virtuální stroj. Současně potřebujete knihovny, v nichž jsou
připravené podprogramy realizující nejčastější operace, abyste je nemuseli všechny
vytvářet sami. Sadu programů potřebných k tomu, aby se váš program plnohodnotně
rozběhl, označujeme termínem platforma.

Vedle příslušné platformy potřebujete pro úspěšný vývoj programů nějaké vývo-
jové prostředí, ve kterém budete své programy s rozumným úsilím navrhovat, a do-
kumentaci, v níž najdete potřebné informace a pokud možno i nějaký tutoriál, jenž vás
seznámí s naprostými základy.

Python se od ostatních platforem liší mimo jiné také tím, že kromě základního in-
terpretu, překladače, knihoven, frameworků a relativně rozsáhlé dokumentace obsa-
huje i jednoduché, ale pro začátečníka vcelku použitelné vývojové prostředí, v němž

Kapitola 1 Startujeme 33

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 33 z 495

můžete zadávat své příkazy a vyvíjet programy, a vedle něj i rozumně podrobný tuto-
riál. Tato konstelace proto bývá označována anglickým marketingovým heslem battery
included (včetně baterií) – když instalujete standardní Python, tak nějakou dobu už
nebudete nic jiného potřebovat.

Výchozí standardní implementace, kterou si můžete jako platformu stáhnout na
stránkách www.python.org, bývá označována jako CPython, protože je implementována
v jazyku C. Implementace jazyka Python vznikla i na jiných platformách. Projděme si
alespoň ty nejznámější.

Jython přináší implementaci nad platformou Java. V době psaní této učebnice však
stále ještě běžela ve verzi 2, která již není od počátku roku 2020 podporována. Vývoj
Jython 3 je sice v pokročilé fázi, ale ještě nebyla vydána finální stabilní verze.

IronPython přináší implementaci nad platformou .NET a Mono.
PyPy je implementace napsaná v Pythonu s JIT (Just-In-Time) překladačem. Je pro

některé typy úloh, zejména ty, které intenzivně používají procesor a nezdržují se
čekáním na jiné zdroje (paměť, disk, síť), výrazně rychlejší než CPython. Bohužel zde
občas kulhá kompatibilita s některými C rozšířeními a může mít vyšší spotřebu paměti.

MicroPython je lehká implementace jazyka pro mikrokontroléry a různé zabudované
systémy. Má nízkou spotřebu paměti, ale na druhou stranu podporuje pouze omeze-
nou část standardní knihovny.

V tomto přehledu nesmíme zapomenout na jednu z poměrně rozšířených platfo-
rem, kterou je interaktivní platforma Jupyter Notebook,2. Na této platformě se používá
odnož jazyka označovaná IPython, jejíž odchylka spočívá především ve vylepšeném
interaktivním rozhraní. Tato platforma je používaná zejména při analýze dat a v nej-
různějších vědeckých projektech. Vzhledem k její rozšířenosti je maximální snaha im-
plementovat do ní nové verze jazyka co nejrychleji, takže můžete novou verzi
používat během týdnů či několika málo měsíců od jejího vydání.

V této učebnici se soustředím na nativní platformu jazyka Python, tedy na platfor-
mu, kterou jste podle výše uvedeného návodu instalovali, a to konkrétně na verzi
3.14, jež vyšla v říjnu roku 2024.

1.1.2 Dokumentace
Přítomnost dokumentace je nesmírně důležitá, protože Python přichází (ostatně jako
většina současných platforem) s obrovskou nabídkou možností, které si průměrný lid-
ský mozek nedokáže zapamatovat. Proto jistě oceníte možnost rychlého získání po-
třebných informací jak o samotném jazyku, tak o instalovaných knihovnách. Navíc
zde najdete i několik rad a doporučení.

Pokud jste si v rámci instalace Pythonu instalovali i jeho dokumentaci (což vřele
doporučuji), najdete ji v podsložce Doc/html složky, do níž jste instalovali Python.
Z toho jste si jistě odvodili, že dokumentace je ve formátu HTML a můžete ji otevřít
v libovolném prohlížeči.

2 Název je zkratkou z názvů tří primárně zabudovaných jazyků: Julia, Python a R.

http://www.python.org/

34 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 34 z 495

Jak se můžete přesvědčit na obrázku 1.1, hlavní stránka slouží jako taková křižo-
vatka s přehledem oblastí, o nichž se můžete informovat. Kromě toho je nad nadpisem
vstupní pole, do nějž můžete zadat svůj požadavek, a zabudované skripty vám po-
mohou najít vhodnou odpověď.

1.1.3 PEP
Dokumentace se velmi často odvolává na nejrůznější dokumenty, které jsou označo-
vané vždy zkratkou PEP a číslem. PEP je zkratka z anglického Python Enhancement
Proposal (doporučení pro vylepšení Pythonu). Jsou to dokumenty poskytující informace
komunitě Pythonu nebo navrhující nové funkce, procesy nebo prostředí. Jejich přehled
najdete na https://www.python.org/dev/peps/.

Obrázek 1.1:

Okno s dokumentací platformy ve verzi 3.14 Release candidate 3

1.1.4 Pracovní režimy
Při vývoji programů v Pythonu pracujete v jednom ze dvou režimů:

● V interaktivním režimu zadáváte příkazy, na něž systém okamžitě zareaguje,
zadaný příkaz provede a na následujících řádcích zobrazí svoji odpověď.

https://www.python.org/dev/peps/

Kapitola 1 Startujeme 35

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 35 z 495

● V editačním režimu vytváříte v nějakém textovém editoru zdrojový kód programu,
který následně buď přímo, anebo v interaktivním režimu spustíte.

Při práci v Pythonu s uživatelem vždy komunikuje interpret. Ten však zadané příkazy
hned neprovádí, ale nechá si je od překladače nejprve převést do interního kódu, kte-
rý je pak možné interpretovat mnohem efektivněji než původní zdrojový text.

Při intepretaci interního kódu se navíc interpret může rozhodnout, že se některé
části budou provádět opakovaně a že bude proto výhodné si je nechat přeložit stranou
přímo do strojového kódu příslušného procesoru, a ten pak nechat provést maximální
rychlostí.

1.1.5 Překladač versus interpret
Překladač a interpret Pythonu spolu těsně spolupracují, takže je někdy těžké rozlišit,
kdo z nich je zodpovědný za příslušnou reakci (a přiznejme si, programátora to větši-
nou ani nezajímá). Nebudu proto mezi nimi v dalším textu většinou rozlišovat a ne-
bude-li evidentní, kdo z nich je za něco zodpovědný, budu pro ně používat hromadné
označení Python.

1.2 Vývojová prostředí
Když se rozhodneme vyvíjet programy, měli bychom si nejprve rozmyslet, jaké bu-
deme používat vývojové prostředí, tj. sadu nástrojů usnadňujících vývoj. Teoreticky je
sice možné používat běžný textový editor a komunikovat se systémem prostřednic-
tvím příkazového řádku, ale naprostá většina programátorů dává přednost komfortu
vývojového prostředí.

Pro Python existuje řada integrovaných vývojových prostředí (Integrated Develop-
ment Environment – IDE), která výrazně usnadňují práci, a to zejména na rozsáhlých
projektech. Pojďme si představit nejpoužívanější vývojová prostředí používaná při
vývoji programů v jazyce Python. Pokud byste chtěli vyzkoušet i některá další, zají-
mavý přehled najdete v anglické wikipedii pod heslem Comparison of integrated
development environments.

1.2.1 PyCharm a IntelliJ IDEA
Pravděpodobně nejrozšířenějším prostředím mezi profesionálními programátory je
prostředí PyCharm, které vyvíjí pražská firma JetBrains. Standardní verze je placená,
ale firma nabízí i Community Edition, která je pro výuku a soukromé použití zdarma
a pro středně složité aplikace dostačuje.

Toto prostředí je postaveno nad platformou IntelliJ IDEA, která je základem stejno-
jmenného nejrozšířenějšího prostředí pro tvorbu programů v Javě, ale hojně se používá

https://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#Python
https://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#Python

36 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 36 z 495

pro vývoj programů v řadě dalších programovacích jazyků. Rozšíření o podporu
Pythonu lze do prostředí IntelliJ IDEA nahrát i jako plugin. Proto mu zřejmě dají před-
nost programátoři, kteří již toto prostředí využívají pro tvorbu programů v jiném pro-
gramovacím jazyce.

Obě verze zahrnují i podporu umělé inteligence, i když každá v různé síle. Zá-
kladní nabídku inteligentního návrhu a generování kódu však poskytují obě.

Prostředí PyCharm můžete stáhnout na https://www.jetbrains.com/pycharm/download.
Plugin do IntelliJ IDEA, který ocení všichni, kdo dané prostředí již používají, najdete
na adrese https://www.jetbrains.com/idea/download.

1.2.2 Visual Studio Code
Prostředí Visual Studio Code nebo zkráceně VS Code vyvíjí Microsoft jako open-source.
Toto IDE zřejmě upřednostní programátoři, kteří v něm již programují v jazyku
JavaScript nebo v některém programovacím jazyku pro platformu .NET. Prostředí má
nepřeberné množství pluginů pro nejrůznější jazyky včetně Pythonu, nicméně to pri-
márně není vývojové prostředí, ale editor kódu umožňující zefektivnění práce pro-
střednictvím řady pluginů.

Mnozí jistě ocení, že do něj Microsoft začlenil svoji umělou inteligenci Copilot
a umožnil její používání zdarma

Prostředí můžete stáhnout na adrese https://code.visualstudio.com/.

1.2.3 Jupyter Notebook a JupyterLab
Project Jupyter je nezisková organizace zabývající se vývojem open-source softwaru,
otevřených standardů a služeb pro interaktivní výpočetní techniku. Její název vznikl
jako akronym složený z názvů tří primárně podporovaných jazyků: Julia, Python a R.

Jupyter Notebook je webové prostředí pro vytváření dokumentů – poznámkových
bloků (notebooků) Jupyter. JupyterLab je uživatelské rozhraní nové generace. Seznámit
se s nimi můžete na adrese https://jupyter.org/try.

Jak už jsem řekl, toto prostředí je oblíbené při analýze dat a práci na různých vě-
deckých projektech, kdy uživatel ocení jeho interaktivitu a možnost prokládat pro-
gramy běžným textem. Oceníte jej zejména v situaci, kdy potřebujete vytvářet
jednoduché programy spouštějící kód definovaný v některé z rozšířených knihoven
a potřebujete co nejjednodušeji sestavit různé přehledy a grafy. Je proto vhodný pro
prototypování a experimentování.

Pro mnohé je ale důležité, že neposkytuje prakticky žádné nástroje pro refaktoraci
kódu a nehodí se pro vývoj netriviálních aplikací. Je vhodný pro výuku základních
programových konstrukcí, ale na druhou stranu je naprosto nevhodný pro výuku vý-
voje netriviálních aplikací. Proto jej ve svých učebnicích a příručkách nepoužívám.

https://www.jetbrains.com/pycharm/download
https://www.jetbrains.com/idea/download
https://code.visualstudio.com/
https://jupyter.org/try

Kapitola 1 Startujeme 37

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 37 z 495

1.2.4 Řádkový editor a IDLE
Při používání nejrůznějších propracovaných vývojových prostředí bychom se však
zejména na počátku zbytečně rozptylovali vstřebáváním základních pravidel jejich
ovládání. Zvládnout dobře nějaké dokonalé vývojové prostředí totiž bývá složitější
než zvládnout základy programovacího jazyka. Nemáte-li proto zkušenost s vývojo-
vým prostředím, které podporuje i Python, má smysl si mezi prostředími začít vybírat
až v okamžiku, kdy zvládnete základy jazyka a nejdůležitějších součástí standardní
knihovny.

V této příručce se oněmi propracovanými vývojovými prostředími zabývat nebudu,
protože demonstrační programy budou jednoduché, takže bychom jejich možnosti
nevyužili. Využijeme naopak toho, že standardní instalace nabízí dvě základní vývo-
jová prostředí:

● Řádkový editor (bývá označován zkratkou REPL) se spustí tehdy, spustíme-li
Python, aniž bychom mu zadali program, který má spustit, nebo nějaký nestan-
dardní požadavek.

● Prostředí IDLE je interaktivní vývojové prostředí s jednoduchým editorem, které
je celé napsané v Pythonu a je součástí standardní knihovny (pokud jste při insta-
laci Pythonu jeho začlenění neodmítli), takže je můžeme spustit jako program
v Pythonu.

Prostředí IDLE nabízí rozumný kompromis mezi jednoduchostí ovládání (a s ní spo-
jenou rychlostí osvojení) a sadou nabízených funkcí. Jeho nejdůležitější výhodou je
však to, že je součástí standardní instalace a nenutí vás proto instalovat cokoliv další-
ho. (Za chvíli vám obě základní prostředí představím.)

Výběr vývojového prostředí, které budete používat, je však zcela na vás, protože
zdrojový kód bude nezávisle na použitém vývojovém prostředí shodný a shodné,
nebo alespoň velmi podobné by měly být i odpovědi v interaktivním režimu. Jak si
ukážeme ve výpisech 1.1 na straně a 1.5 na straně , bude se lišit nejvýše jejich for-
mát.

1.3 Spuštění Pythonu
Příkaz potřebný ke spuštění Pythonu závisí na používaném operačním systému. Pro-
beru proto samostatně pravidla pro Windows a pravidla pro prostředí založená na
Linuxu (včetně MacOS).

1.3.1 Spouštění ve Windows
Ve Windows existují dva běžné způsoby, jak spustit Python. Rozdíl mezi nimi spočívá
v tom, jak jsou oba příkazy implementovány a jaké verze Pythonu mohou spustit.

38 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 38 z 495

Pomocí příkazu py
Pokud jste při instalaci zaškrtli položku py launcher (viz příloha A,3 obrázek A.2), může-
te spustit speciální zavaděč – Python Launcher, což je nástroj, který je umístěn do slož-
ky C:\Windows\, takže je dostupný bez nutnosti upravovat proměnné prostředí PATH.
Python Launcher detekuje, které verze Pythonu jsou na vašem počítači nainstalovány,
a dokáže automaticky delegovat spouštěcí příkaz na správnou verzi.

Ve výchozím nastavení použije nejnovější verzi Pythonu nainstalovanou na vašem
počítači. Když jsem na svém počítači instaloval vývojové verze Pythonu (alfa, beta,
release candidate), spouštěl příkaz py zadaný bez argumentů právě tyto verze, protože
jsem zmiňovanou volbu v instalačním okně zaškrtl. Když jsem chtěl spustit některou
z minulých verzí, musel jsem zadat její číslo jako argument – např. -3.13, případně
jiné obdobné číslo odpovídající verzi, kterou jsem chtěl spustit:

py -3.13

Pomocí příkazu python
Tento příkaz odkazuje na spustitelný soubor Pythonu, který byl vybrán jako výchozí
během instalace Pythonu. Cesta k této verzi je uložena v proměnné prostředí PATH,
takže je přímo dostupná.

Aby tomu tak bylo, musíte při instalaci zaškrtnout v okně Setup volbu Add python.exe
to PATH. Protože jsem však při instalaci vývojových verzí tuto volbu nezaškrtl (viz pří-
loha A, obrázek A.1), tak se při zadání příkazu Python spouštěla verze, jejíž cesta byla
v proměnné PATH uvedena.

Na druhou stranu ale musíte při zařazení další verze hlídat, aby byla minulá verze
ze seznamu v této proměnné odstraněna.

Pomocí příkazu pyw, resp. pythonw
Tyto programy nejsou určeny pro spouštění samotného Pythonu, ale pro spouštění
programů používajících grafické uživatelské rozhraní (GUI). Při použití těchto verzí
příkazu se neotevírá konzolové okno, protože se předpokládá, že program komuniku-
je s uživatelem prostřednictvím vlastních oken. Případné tisky na standardní nebo na
standardní chybový výstup jsou proto ztraceny (samozřejmě pokud je program ne-
přesměruje jinam).

Zadáním některého z uvedených příkazů v adresním řádku Průzkumníka
Málo lidí ví o tom, že ve Windows je možné zadávat příkazy tak, že se zadají v adres-
ním řádku Průzkumníka. Tento způsob se uplatní zejména tehdy, potřebujete-li zadat
spouštěnému programu nějaké argumenty a nechce se vám pro daný účel definovat
zástupce.

Abych neprovokoval uživatele jiných systémů, že je tu zbytečně velká část textu
věnována Windows, umístil jsem příslušný výklad do přílohy A Instalace a konfigurace
Pythonu pod Windows.

3 Připomínám, že čtenáři papírové verze si musejí stáhnout přílohy z webové stránky knihy.

Kapitola 1 Startujeme 39

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 39 z 495

1.3.2 Spouštění v macOS a Linuxu
V těchto systémech se ke spouštění Pythonu standardně používá příkaz python3. Někde
lze použít i samotné python, ale to na řadě systémů nefunguje, anebo spouští Python 2.x.

Některé distribuce dokonce vyžadují zadání úplné verze – např. python3.14.
Co platí pro váš operační systém, si musíte vyzkoušet.

1.3.3 Co je nejdůležitější
Nezávisle na použitém operačním systému je třeba, abyste příkaz spouštějící interpret
Pythonu zadávali ve složce (adresáři), v níž budete mít umístěné spouštěné skripty.
Studenti na to často zapomínají, a pak se diví, proč Python tvrdí, že daný skript neexis-
tuje.

1.3.4 Spouštění Pythonu v demonstračních programech v knize
Já budu v této knize používat v demonstračních programech spouštění prostřednic-
tvím zavaděče py (je to nejkratší). Vy pak nahraďte tento příkaz tím, který bude platit
na vašem systému.

1.4 Řádkový editor – REPL
Všechna vývojová prostředí včetně tak jednoduchého, jakým je IDLE, poskytují okna
či panely pro komunikaci s interpretem v interaktivním režimu. Představím vám pro-
to základy komunikace s řádkovým editorem v okně příkazového řádku. Tento editor
se aktivuje, spustíte-li Python bez argumentů. Tyto základy pak všechna zmíněná okna
či panely vývojových prostředí nějakým způsobem přebírají.

Demonstraci takovéhoto spuštění ve Windows si můžete prohlédnout na obrázku 1.2.

Obrázek 1.2:

Okno příkazového řádku Windows se spuštěným řádkovým editorem (REPL) Pythonu

40 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 40 z 495

Řádkový editor bývá často označován zkratkou REPL. Tato zkratka se používá pro
označení editorů z rodiny interaktivních programů a vychází z počátečních písmen
anglického Read-Evaluate-Print-Loop, což bychom mohli přeložit do češtiny jako cyklus
přečti, vyhodnoť, vytiskni. Touto zkratkou budu v dalším textu označovat tento pro-
gram i já.

Po spuštění Pythonu bez argumentů se spustí REPL, který zobrazí úvodní řádky
oznamující spuštění interpretu následované řádkem s výzvou (anglicky prompt)
k zadání příkazů, jejichž prostřednictvím získáte další informace nebo spustíte zada-
nou akci.

Základní výzva je tvořená čtveřicí znaků „>>> “ (tři většítka následovaná meze-
rou). Když za ni něco napíšete a stisknete ENTER, interpret zadaný řádek zpracuje
a zdá-li se mu, že jste zadali celý příkaz, vypíše na další řádek výsledek.

Zadáváte-li příkaz, který zabírá několik řádků, Python zahajuje každý další řádek
pokračovací výzvou tvořenou čtveřicí znaků „... “ (tři tečky následované mezerou).

Výsledek vypisuje od začátku řádku, kdežto všechny řádky příkazů jsou uvozené
počáteční nebo pokračovací výzvou. Výzvy budu ve výpisech programů podbarvovat
jinou barvou než zbytek programu, abyste co nejsnadněji odlišili zadávaný kód od
výzev programu.

Podoba zobrazeného textu trochu závisí na tom, používáte-li verzi 3.13 či mladší,
anebo některou ze starších verzí. Od verze 3.13 totiž začal Python zobrazovat výzvy
jinou barvou, aby se daly snadno odlišit od zadávaného textu.

1.4.1 Komentáře
 I při maximální snaze o srozumitelnost zapsaného kódu se občas stane, že si u někte-
ré části nemůžete vzpomenout, proč jste ji do kódu zahrnuli, k čemu slouží a jak přes-
ně se má používat. Jednou z cest, jak program učinit pochopitelnějším jiným
programátorům (a po čase i sobě), je doplnit jej vysvětlujícími komentáři.

Text začínající znakem # (mříž) a pokračující až do konce řádku vnímá Python jako
komentář a ignoruje jej. Jedinou výjimkou je výskyt znaku # uvnitř stringu (slangový
výraz pro zadávaný text – podrobnosti viz kapitolu 3 Zadávání textů – stringů na stra-
ně).

Řada programátorů komentáře ignoruje a nastavuje svá vývojová prostředí tak,
aby byly komentáře co nejméně nápadné a při pročítání kódu je neobtěžovaly. Protože
většinou vytvářím výukové programy, jejichž čtenáři dodatečné informace v komen-
tářích často ocení, mám ve svých prostředích naopak nastaveno, že komentáře jsou
podbarveny, aby se tím co nejlépe odlišily od okolního kódu.

Bude tomu tak i ve výpisech komunikace s prostředím a v definicích částí progra-
mů v této knize. To umožňuje snadno číst kód a ignorovat komentáře, anebo naopak
se soustředit na vysvětlovací komentáře ve chvíli, kdy nám něco není jasné.

Ke komentářům se ještě vrátím v podkapitole 3.2 Komentáře na straně .

Kapitola 1 Startujeme 41

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 41 z 495

1.4.2 Odsazování
Abych mohl vysvětlovat další speciality Pythonu, musím vás nejprve seznámit s ně-
kterými rysy jazyka.

V Pythonu je (na rozdíl od většiny ostatních programovacích jazyků) důležité, jak
moc daný řádek kódu odsadíte od levého kraje. Odsadíte-li jej méně nebo více, než je
v danou chvíli potřeba, Python se vzbouří a ohlásí syntaktickou chybu.

Příkaz zadávaný za výzvou musí vždy začínat hned za výzvou bez jakýchkoliv
úvodních mezer či tabulátorů. Ve výpisu 1.1 je na řádku 1 zadán součet tří čísel.

Pokud bychom však před naše zadání vložili byť jedinou mezeru, jak je naznačeno
na řádku 3, Python ohlásí syntaktickou chybu unexpected indent (nečekané odsazení).

Výpis 1.1: Komunikace s interpretem spuštěným v konzolovém okně

1 >>> 1+2+3 # Jednoduchý výraz, jehož hodnotu chceme spočítat
2 6
3 >>> 0 # CHYBA! Řádek začíná mezerou
4 File "<unknown>", line 1
5 0
6 IndentationError: unexpected indent
7 >>>

1.4.3 Víceřádkové příkazy
Nevejde-li se nám celé zadání na řádek, musíme interpret včas varovat: buď tím, že
otevřeme závorku, anebo tím, že na konec řádku vložíme znak \ (zpětné lomítko). Po
stisku klávesy ENTER pak interpret přečte řádek, zjistí, že ještě není ukončen (otevřená
závorka není uzavřena nebo řádek končí znakem \), a editor připraví další řádek,
v němž vypíše pokračovací výzvu tvořenou třemi tečkami a mezerou.

Když při čtení řádku pozná, že zadání skončilo (před ukončením řádku byla pří-
padná závorka uzavřena a řádek nekončí zpětným lomítkem), tak celý několikařád-
kový blok textu přeloží a zpracuje a na následujícím řádku (u delšího výsledku na
následujících řádcích) vypíše případný výsledek.

Končí-li řádek komentářem, tak se koncová zpětná lomítka neuplatní, protože od
znaku # až do konce řádku je Python ignoruje, a to včetně případného závěrečného
zpětného lomítka.

Celý koncept víceřádkových příkazů je založen na principu fyzických a logických
řádků popsaném v podšeděném okně Fyzické a logické řádky. Kód uplatňující popsaná
pravidla si můžete prohlédnout ve výpisu 1.2.

Zde si na řádku 9 všimněte, že zpětné lomítko zadané na konci komentáře se neu-
platní (Python nezobrazil pokračovací výzvu, ale hned vypsal výsledek), protože (jak
jsme si řekli) všechny znaky od znaku # do konce řádku ignoruje a s nimi i závěrečné
zpětné lomítko.

42 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 42 z 495

Výpis 1.2: Dva způsoby zadání pokračovacích řádků

1 >>> (45 # První řádek víceřádkového příkazu
2 ... + 67 # Druhý fyzický řádek je pokračování logického
3 ... + 89 # Pokračovacích řádků může být libovolný počet
4 ...) - 100 # Poslední z fyzických řádků tvořících jeden logický
5 101
6 >>> 45 \
7 ... + 67\
8 ... + 89\
9 ...) - 100 # Zpětné lomítko v komentáři Python ignoruje \
10 101
11 >>>

Fyzické a logické řádky
Syntaxe Pythonu rozlišuje fyzické a logické řádky.

● Fyzický řádek je řádek textu končící znakem konce řádku.

● Logický řádek může sestávat z několika fyzických řádků, přičemž pokračo-
vání logického řádku vzniknou v těchto případech:

● Předchozí fyzický řádek končí znakem \ (zpětné lomítko), který není
součástí komentáře ani stringu.

Teoreticky by za zpětným lomítkem měl bezprostředně následovat
konec řádku, ale pokud se mezi lomítko a konec řádku vloudí nějaké
mezery, Python je bude ignorovat.

● Na některém z předchozích řádků byla otevřena závorka, která ještě
nebyla uzavřena. Za takovouto „závorku“ se považuje i trojice apostro-
fů či uvozovek uvozující víceřádkový string (viz pasáž 3.1.1 Víceřádkové
stringy na straně).

Python sloučí úvodní fyzický řádek se všemi jeho pokračovacími řádky do jednoho
logického řádku. Pravidla pro odsazování platí pouze pro logické řádky, přičemž
počáteční odsazení pokračovacích řádků Python ignoruje.

1.4.4 Dvě verze řádkového editoru
Autoři verze 3.13 modifikovali řádkový editor (REPL) tak, aby usnadňoval některé
operace a aby se současně výpis zpřehlednil. Pro výklad některých funkcionalit tohoto
editoru je ale potřeba znát základy Pythonu, proto budu často uvádět dopředné odkazy
pro ty, kteří na Python přecházejí z jiného programovacího jazyka.

Barevné rozlišení části textu
Nový editor používá barvy (samozřejmě pokud to operační systém u příkazového
řádku podporuje). Výzvu nyní tiskne jinou barvou než následující text a odpovědi

Kapitola 1 Startujeme 43

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 43 z 495

Pythonu. Svou vlastní barvu mají i výpisy zásobníku návratových adres (viz podšeděný
rámeček Zásobník návratových adres – ZNA na straně) po vyvolání výjimky (viz pod-
kapitolu 18.3 I chyby jsou objekty – výjimky na straně).

Není to sice plnohodnotné zvýrazňování syntaxe, ale i taková drobnost pomůže
orientaci v zadávaném kódu.

Nepříjemné je, že na černém pozadí, které používá většina programátorů, jsou
barvy výzev a chybových hlášení špatně vidět. V době psaní tohoto textu nebylo
možné nastavit vlastní. Bylo však možné barvy vypnout, a to tak, že jste před spuště-
ním Pythonu nastavili systémovou proměnnou PYTHON_COLORS na nulu.

Ve Windows k tomu musíte ve standardním příkazovém řádku zadat před vlastním
spuštěním Pythonu příkaz

set PYTHON_COLORS=0

používáte-li PowerShell, tak

$env:PYTHON_COLORS = 0

v Linuxu a macOS pak příkaz

export PYTHON_COLORS=0

Tím nastavíte systémovou proměnnou PYTHON_COLORS, jejíž hodnotu Python před spuš-
těním inovovaného editoru kontroluje.

Práce se složenými příkazy – řádkový versus příkazový režim editoru
Nejdůležitější změnou je to, že nyní můžete vkládat a editovat text po blocích (přesněji
řečeno po příkazech), takže v případě víceřádkových příkazů včetně složených (ty
bývají většinou víceřádkové – viz podkapitolu 8.6 Složené příkazy a odsazování na stra-
ně), můžete postupně vložit celý příkaz a dokud jej nedokončíte, můžete jej editovat
včetně slučování a rozdělování řádků.

Navíc při zadávání příkazů řádkový editor sám rozpoznává složené příkazy a au-
tomaticky vloží na začátek dalšího řádku odpovídající počet mezer.

Když chcete upravit některý ze dříve zadaných příkazů, tak se šipkou nahoru a dolů
nepřesouváte po jednotlivých fyzických řádcích, jak tomu bývá v konzolových oknech
zvykem, ale opět po celých příkazech, které pak můžete opravit a zadat znovu. Tím se
alespoň částečně přibližujete k možnostem prostředí IDLE.

Tento nový režim práce bychom mohli nazvat příkazový režim (vstup se zpraco-
vává po celých příkazech), kdežto režim, v němž pracoval editor ve starších verzích
Pythonu, bychom mohli označit jako řádkový režim, protože vstup se zpracovával po
řádcích a chyba ve víceřádkovém příkazu se dala opravit pouze tak, že se tento příkaz
začal zadávat znovu řádek za řádkem.

Vkládání kódu ze schránky v příkazovém režimu – vkládací výzva
Automatické odsazování se, bohužel, uplatní i při vkládání textu ze schránky. Máte-li
proto příkazy v těle složeného příkazu odsazené, budou odsazené dvakrát. Editor si
toto odsazení zapamatuje, takže další příkaz již bude odsazen třikrát – viz výpis 1.3.

44 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 44 z 495

Bohužel, stejně se chová i při vkládání kódu ze schránky, chceme-li vyzkoušet kus
kódu zkopírovaný přes schránku z vašeho editoru. Výsledek pak vypadá pro nás ne-
hezky a pro Python je v řadě případů nepřijatelný a chrlí chybová hlášení.

Záchranu poskytuje stisk klávesy F3 (aby to fungovalo, tak řádek, ve kterém tisk-
nete klávesu F3, musí být v danou chvíli prázdný), která přepíná režim zpracování
vstupu a současně ihned změní výzvu na „(paste) “ (uzávorkovaný text následovaný
mezerou). Pak můžete vložit požadovaný text ze schránky.

Protože je výzva „(paste) “ určena pro vkládání kódu ze schránky, budu jí říkat
vkládací výzva.

Problémy při vkládání textu ze schránky jsem se snažil ukázat a vysvětlit ve výpisu
1.3, kde jsem ze schránky vkládal první výraz (řádky 1–4) z výpisu 1.2 na straně .

Musíte ale vzít v úvahu, že řádky, kde komentář říká, že jsem stiskl klávesu F3, byly
při stisku klávesy prázdné a uvedený komentář jsem tam vložil (je jedno, jestli ze
schránky či přímo) až poté, co editor změnil podobu výzvy.

Výpis 1.3: Špatně odsazovaný kód vkládaný ze schránky

1 >>> (45 # První řádek víceřádkového příkazu
2 ... + 67 # Druhý fyzický řádek je pokračování logického
3 ... + 89 # Pokračovacích řádků může být libovolný počet
4 ...) - 100 # Poslední z fyzických řádků tvořících jeden logický
5 101
6 (paste) # Změna výzvy po stisku klávesy F3
7 (paste) (45 # První řádek víceřádkového příkazu
8 (paste) + 67 # Druhý fyzický řádek je pokračování logického
9 (paste) + 89 # Pokračovacích řádků může být libovolný počet
10 ...) - 100 # Poslední z fyzických řádků tvořících jeden logický
11 ...
12 101
13 >>> # Stisk klávesy na předminulém řádku změnil dvě po sobě jdoucí výzvy
14 (paste) # Znovu změna výzvy po stisku klávesy F3
15 (paste) (45 # První řádek víceřádkového příkazu
16 (paste) + 67 # Druhý fyzický řádek je pokračování logického
17 (paste) + 89 # Pokračovacích řádků může být libovolný počet
18 (paste)) - 100 # Poslední z fyzických řádků tvořících jeden logický
19 ...
20 ...
21 101
22 >>> # Stisk F3 na předminulém řádku znovu změnil dvě po sobě jdoucí výzvy
23 >>>

Na řádcích 1–4 je vidět zobrazení vloženého kódu totožného s kódem prvních čtyř
řádků zadaných ve výpisu 1.2 na straně .

Na řádcích 2–4 je vidět, že editor na začátku řádku zopakoval odsazení z minulého
řádku, a poté vložil příslušný řádek ze schránky. Tím se ale k odsazení vloženému
editorem přidalo odsazení ze zdrojového textu.

Řádek 1 nebyl odsazený, takže řádek 2 je odsazený správně. Na řádku 3 se ale ke
čtyřem mezerám vloženým editorem přidaly čtyři mezery ze zkopírovaného řádku.

Kapitola 1 Startujeme 45

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 45 z 495

Obdobná situace je na řádku 4, kde se k osmi mezerám vloženým editorem přidaly
čtyři mezery ze zkopírovaného řádku.

Zobrazená podoba zadaného kódu se nám možná nelíbila, ale neobsahovala žád-
nou chybu. Python proto spočítal zadaný výraz a zobrazil jej na řádku 5, načež na řádku
6 zobrazil standardní výzvu „>>> “ (není vidět, změnila se).

Tato výzva se po stisku klávesy F3 změnila na vkládací výzvu „(paste) “, která je
na řádku 6 ve výpisu zobrazena a která editor přepnula do vkládacího režimu.

Za tuto výzvu jsem zapsal komentář na řádku 6 a za něj znovu vložil stejný kód jako
výše. Na řádcích 7–10 se nyní zobrazil kód správně odsazený. Po vložení posledního
řádku se zobrazil prázdný řádek 11, na jehož začátku se stále zobrazovala vkládací
výzva „(paste) “. REPL očekával zadání dalšího kódu, ať už ručně, nebo ze schránky.

Stiskl jsem znovu F3. REPL z toho odvodil, že zadávání příkazu skončilo, nahradil
vkládací výzvy „(paste) “ na řádcích 10 a 11 pokračovacími výzvami „... “ a čekal,
co budu zadávat dál.

Protože je však pokračovací výzva o 3 znaky kratší, tak byl kód na řádku 10 zdán-
livě posunutý. Říkám zdánlivě, protože kód na řádku 19 začíná čtyřmi mezerami, stejně
jako kódy na dvou řádcích předchozích. Pro Python tedy posunuté nejsou. Jsou posu-
nuté pouze pro nás, protože řádek 10 začíná o čtyři znaky dříve než řádky předchozí.

Jak jsem řekl, REPL čekal, co budu zadávat dál. Stiskl jsem ENTER, REPL předal celý
zadaný blok Pythonu, který jej vyhodnotil, REPL ho na řádku 12 vypsal a na následujícím
řádku (13) zobrazil opět standardní výzvu „>>> “.

Zde jsem vložil komentář upozorňující na to, že stisk klávesy F3 na řádku 11 změnil
dvě po sobě jdoucí výzvy – tu na řádku, na němž jsem stiskl F3 (řádek 11), a také tu na
řádku předchozím.

Na řádku 14 jsem znovu stiskl klávesu F3, čímž se výzva znovu změnila na pokra-
čovací výzvu „(paste) “ a nastavil se vkládací režim. Zapsal jsem komentář oznamu-
jící změnu výzvy a poté jsem ze schránky vložil stejný kód jako minule. Když ale po
vložení kódu skončil kurzor na řádku 19, stiskl jsem ještě jednou ENTER a na řádku 20
stiskl F3.

Po změně dvou posledních výzev jsem znovu stiskl ENTER, abych oznámil konec
zadání. REPL znovu předal zadaný blok Pythonu, jenž jej vyhodnotil, REPL vytiskl na
řádku 21 výsledek a zobrazil na řádku 22 standardní výzvu „>>> “.

Opět jsem vložil komentář upozorňující na změnu dvou výzev.
Když se nyní podíváte na řádky 19–20 se změněnými výzvami, zjistíte následující:

protože jsou oba předchozí řádky prázdné, tak v nich nebylo co posouvat a estetický
dojem z programu to uživateli neruší (snad až na ten „zbytečný“ prázdný řádek).

Tisk hodnoty pouze posledního výrazového příkazu
Je-li na řádku zadáno více výrazových příkazů, tiskne nový REPL pouze hodnotu po-
sledního z nich. Totéž platí o situaci, kdy se vyskytne více výrazových příkazů ve
vkládacím režimu. Po skončení vkládacího režimu se vytiskne pouze poslední z nich.
Vše jsem se pokusil demonstrovat ve výpisu 1.4.

46 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 46 z 495

Výpis 1.4: Více výrazových příkazů na řádku či ve vkládacím bloku

1 >>> 1; 2; 3
2 3
3 (paste) 11
4 (paste) 22
5 ... 33
6 ...
7 33
8 (paste) print(111)
9 (paste) print(222)
10 ... print(333)
11 ...
12 111
13 222
14 333
15 >>>

Na řádku 1 jsem zadal tři výrazové příkazy. Jak vidíte na řádku 2, nový editor vytiskl
pouze poslední z nich (ten předchozí tiskne postupně všechny tři hodnoty, každou na
samostatný řádek).

Na řádku 3 jsem stiskl klávesu F3. Tím se režim práce přepnul do vkládacího a stan-
dardní výzva byla nahrazena vkládací výzvou. Postupně jsem zadal tři hodnoty, na
každý řádek jednu.

Na řádku 5 jsem znovu stiskl klávesu F3. Tím jsem přepnul zpět do standardního
režimu, čímž se výzva na řádcích 5–6 změnila na pokračovací. Po stisku ENTER se na
řádku 7 vytiskla hodnota naposledy zadaného výrazového příkazu a na následujícím
řádku 8 standardní výzva.

Na řádku 8 jsem opět stiskl klávesu F3 a opět tak přepnul režim práce do vkládacího.
Standardní výzva byla nahrazena vkládací výzvou. Postupně jsem zadal tři příkazy
print, na každý řádek jeden.

Na řádku 11 jsem znovu stiskl klávesu F3. Tím jsem přepnul zpět do standardního
režimu, čímž se výzva na řádcích 10–11 změnila zpět na pokračovací. Po stisku ENTER
se na řádku 12–14 postupně vytiskly hodnoty tištěné jednotlivými příkazy a na násle-
dujícím řádku 15 se opět zobrazila standardní výzva.

Jak odmítnout práci v příkazovém režimu řádkového editoru
To, jestli bude výše popsané vylepšení opravdu sloužit k zefektivnění vaší práce, záleží
na tom, v jakém režimu s řádkovým editorem pracujete.

Pokud do něj příkazy pro svoje experimenty s kódem vkládáte ručně a strukturova-
ný příkaz do něj ze schránky vkládáte spíše výjimečně, mohl by vám tento nový režim
práce řádkového editoru pomoci zvýšit efektivitu.

Pokud naopak jako já připravujete své programy převážně v nějakém editoru
a většinou je zkopírujete ze schránky do editoru, abyste vyzkoušeli funkčnost daného
kódu, a pokud tento kód potřebuje opravu, opravíte ji v editoru a znovu zkopírujete
přes schránku, bude vás nutnost přepínání mezi dvěma režimy brzy obtěžovat.

Kapitola 1 Startujeme 47

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 47 z 495

Samozřejmě, že IDE, které používám (přiznám se, je to PyCharm), umožňuje spouštět
testovací programy mnohem efektivněji, ale problém je v tom, že do spolupráce s vámi
občas vkládá zbytečně moc umělé inteligence, která je nakonec kontraproduktivní.

Již několikrát se mi stalo, že jsem nějaký svůj doprovodný program chtěl spustit
v IDE, ale to mi začalo tvrdit, že v programu je nějaká mně neznámá chyba. Když jsem
pak týž program bez jediné změny spustil v prostoduchém řádkovém editoru, prošel
bez problémů. Nepodařilo se mi přijít na to, co je příčinou tohoto nesouladu.

Zřejmě jsem nebyl sám, protože dokumentace vysvětluje, že když mi vylepšený
řádkový editor nebude vyhovovat, mohu pustit standardní řádkový editor převzatý
z minulých verzí, který pracuje pouze v řádkovém režimu. Ve Windows k tomu musíte
zadat před spuštěním Pythonu z příkazového řádku příkaz

set PYTHON_BASIC_REPL=1

používáte-li PowerShell, tak

$env:PYTHON_BASIC_REPL = 1

v Linuxu a macOS pak příkaz

export PYTHON_BASIC_REPL=1

Tím vytvoříte systémovou proměnnou, kterou Python před spuštěním inovovaného
editoru kontroluje, aby zjistila, který editor má spustit. Spustíte-li starší verzi editoru,
bude barevné zvýraznění automaticky vypnuto, protože je předchozí verze nenabízela.

Měl bych ještě upozornit, že na nastavené hodnotě nezáleží, Python pouze kontro-
luje, zda taková systémová proměnná existuje. Pokud byste se chtěli vrátit k vylepše-
nému REPL, tak musíte danou proměnnou odstranit. Ve standardním příkazovém
řádku Windows tak učiníte příkazem

set PYTHON_BASIC_REPL=

v PowerShell příkazem

Remove-Item Env:PYTHON_BASIC_REPL

a v Linuxu a macOS příkazem

unset PYTHON_BASIC_REPL



Editor použitý pro výpisy
Vzhledem ke svému výše popsanému režimu práce budu v příštích výpisech
zaznamenávat své seance s řádkovým editorem převzatým z minulých verzí,
tj. budu mít nastavenu systémovou proměnnou PYTHON_BASIC_REPL=1, protože mi
pak zobrazené výsledky připadají přehlednější.

48 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 48 z 495

1.5 Spuštění skriptu napsaného v Pythonu
Možnosti spouštění skriptů zapsaných v Pythonu bohužel silně závisí na operačním
systému, v němž pracujete. Jedno ale mají všechny operační systémy spolčené: ve
všech systémech lze skript napsaný v jazyku Python spustit tak, že z příkazového řád-
ku zavoláte Python a předáte mu název souboru se skriptem jako argumentem.

Můžete si to hned vyzkoušet. V sadě doprovodných programů najdete ve složce
74_INP soubor m01a_script.py. Otevřete okno příkazového řádku, v něm otevřete tuto
složku a zadejte v závislosti na operačním systému odpovídající z příkazů:

py m01a_script.py
python m01a_script.py
python3 py m01a_script.py

První dva by měly fungovat ve Windows, třetí na Linuxu a macOS. Po zadání příkazu
by se měl vypsat text

 Toto je první spuštěný skript v Pythonu.
 Až si text přečtete, stiskněte Enter.

Stiskněte Enter

obdobně, jako je tomu na obrázku 1.3.

Obrázek 1.3:

Text zobrazený skriptem m01a_script

Když si text přečtete a stisknete ENTER, řízení se vrátí operačnímu systému a vypíše se
další výzva – ve výše uvedeném případu výzva R:\74_INP>.

Takto by to mělo chodit na všech operačních systémech. Když jsem hovořil s uži-
vateli pracujícími na Linuxu nebo macOS, tak mi všichni shodně tvrdili, že jiný postup
ani nepoužívají. Že je sice možné modifikovat nastavení tak, aby šel daný skript spus-
tit poklepáním, ale že se z jejich pohledu vynaložená námaha nevyplatí.

Kapitola 1 Startujeme 49

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 49 z 495

1.5.1 Windows
Uživatelé operačního systému Windows, kterých bývá mezi čtenáři mých knih tak
85 %, jsou však zhýčkaní a nejraději by skripty spouštěli pouhým poklepáním.

Mají-li Python správně nainstalován, mělo by opravdu stačit poklepat na daný
soubor. Tím se automaticky spustí Python, otevře konzolové okno, v němž vypíše
pouze hlášku programu se závěrečnou výzvou ke stisku tlačítka ENTER. Po jeho stisku
se okno zavře a systém se vrátí do původního stavu.

Nevýhodou tohoto řešení je, že skriptu nelze zadávat žádné argumenty. Používá-
te-li některé argumenty často, můžete definovat příslušného zástupce. Pokud argu-
menty střídáte a nechce se vám pro každou jejich kombinaci definovat nového
zástupce, musí se skript po svém spuštění na jejich hodnoty doptat.

1.6 Prostředí IDLE
Jak už jsem naznačil, prostředí IDLE je pro úvodní kroky asi nejvhodnější, protože je
za prvé součástí základní instalace, takže už je nemusíte instalovat, a za druhé je ze
všech nejjednodušší. Navíc je pro návrh jednodušších programů, jakými bude většina
doprovodných programů, naprosto postačující.

Prostředí bylo pojmenováno podle Erika Idlea, jednoho ze zakládajících členů sku-
piny Monty Python, podle níž byl pojmenován celý jazyk. Později ale bylo rozhodnuto,
že mu bude přidělen profesionálnější název. Nepřejmenovali jej, jen název jinak inter-
pretují – nyní je oficiálně zkratkou z anglického Integrated Development and Learning
Environment (Integrované vývojové a učební prostředí).

Předpokládám, že většina z vás bude používat nějaké dokonalejší IDE. Nicméně
základní funkcionalitu, kterou můžeme u libovolného IDE předpokládat, lze na IDLE
snadno demonstrovat, a na vás už pak zbyde jenom zjistit, jak se tato funkcionalita ve
vašem IDE aktivuje.

Pojďme si proto IDLE ve stručnosti představit.

1.6.1 Spuštění IDLE
Zdrojový kód prostředí IDLE je ve složce #/Lib/idlelib/, kde symbol # zastupuje
složku, kam jste instalovali Python. Najdete jej v souboru idle.py, používáte-li Windows,
tak také v souboru idle.pyw.

IDLE spustíte např. tak, že výše popsaným způsobem spustíte Python, kterému
předáte argument -m idlelib.idle, tedy například ve Windows:

pyw -m idlelib.idle

v Linuxu a macOS pak příkaz

python3 -m idlelib.idle

50 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 50 z 495

Nezávisle na použitém operačním systému je třeba, abyste příkaz spouštějící IDLE
zadávali ve složce, v níž budete mít umístěné spouštěné skripty. Můžete si k tomu
vytvořit dávkový soubor, v němž nastavíte příslušnou složku a zadáte popsaný pří-
kaz. Tento soubor pak můžete spouštět odkudkoliv.

Alternativa pro Windows
Patříte-li mezi čtenáře pracující ve Windows, můžete zkusit alternativní možnosti:

● Můžete zadat příslušný příkaz do adresního řádku Průzkumníka (nejdříve se sa-
mozřejmě musíte přesunout do příslušné složky).

● Můžete si vytvořit zástupce způsobem popsaným v příloze v podkapitole
B.2 Nastavování zástupce spouštějícího IDLE (připomínám, že čtenáři tištěné verze
příručky najdou soubor s přílohami na webové stránce knihy).

Můžete k tomu využít můj soubor !IDLE_Python_314.lnk. Tento zástupce je ale
nastaven pro můj počítač, takže si jej budete muset otevřít a upravit podle uspo-
řádání na vašem počítači. Vše je popsáno ve zmíněné podkapitole.

1.6.2 Základní popis
Prostředí IDLE (viz obrázek 1.4) je multiokenní prostředí, jehož okna mohou pracovat
v jednom ze dvou režimů:

Obrázek 1.4:

Okno vývojového prostředí IDLE

● Jedno z oken může pracovat v příkazovém, interaktivním režimu, v němž uživatel
komunikuje přímo se systémem, tj. s interpretem jazyka Python. V dalším textu jej
budu označovat jako příkazové okno.

● Ostatní okna mohou pracovat pouze v editačním režimu, v němž editujete zdro-
jové či datové soubory, které pak v příkazovém okně použijete. Budu je proto
označovat jako editační okna.

Režim aktuálního okna poznáte podle titulkové lišty. Příkazové okno v ní má uveden
text IDLE Shell, následovaný verzí programu. Editační okno v ní uvádí název otevřené-
ho souboru následovaný pomlčkou, úplnou cestou k danému souboru a v kulatých
závorkách uvedenou verzi Pythonu.

Kapitola 1 Startujeme 51

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 51 z 495

Režim otevřeného okna ovlivňuje i hlavní nabídku (nabídkovou lištu). Příkazové
okno má jako třetí položku nabídku Shell a jako čtvrtou položku nabídku Debug (viz
obrázek 1.5), zatímco editační okno má místo nich nabídky Format a Run.

Mezi aktuálně otevřenými okny se přepínáte buď jejich aktivací na příkazovém
panelu operačního systému (jednotlivá okna se zde vydávají za samostatné aplikace),
anebo výběrem požadovaného cílového okna v nabídce Window (viz obrázek 1.5).

Obrázek 1.5:

Výběr požadovaného cílového okna v nabídce Windows

Při prvním otevření bude mít okno takovou velikost, aby se v něm zobrazilo 40 řádků
po 80 znacích. Zadáním příkazu Zoom Height nebo stiskem klávesové zkratky ALT+2
zvětšíte výšku okna na velikost displeje, opětovným zadáním tohoto příkazu je vrátíte
do výchozí velikosti, a to i v případě, kdy mělo před zvětšením jinou velikost.

Dáváte-li přednost jiné výchozí velikosti okna, můžete ji nastavit v dialogovém
okně Settings vyvolaném zadáním příkazu Option → Configure IDLE. Podrobněji již mož-
nosti nastavení tohoto programu prozatím vysvětlovat nebudu; zájemci si jistě poradí
sami, i když třeba s trochou experimentování. Jenom bych upozornil, že některá na-
stavení (mezi nimi právě výchozí velikost okna) se uplatní až po zavření a následném
spuštění programu.

Protože vím, že většina programátorů dává přednost tmavé barvě pozadí a svět-
lému písmu, neboť mnohem méně oslňuje, tak bych zájemce navedl v nastavovacím
okně na kartu Highlights, kde si v pravé části mohou nastavit tmavé téma a v případě
potřeby je i upravit na téma vlastní.

1.6.3 Příkazové okno
Nenastavíte-li ve výše zmíněném okně Settings spuštění v editačním okně, tak se po
spuštění aplikace otevře příkazové okno (viz obrázek 1.4), v němž se zobrazí úvodní
řádek definující verzi Pythonu a použitý procesor následovaný řádkem s nápovědou
a řádkem s výzvou k zadání příkazů, jejichž prostřednictvím získáte další informace
nebo spustíte zadanou akci.

Až do verze 3.9 byla výzva standardní součástí zobrazovaného textu – stejně jako
je tomu u editoru v konzolovém okně (viz obrázek 1.1). Na rozdíl od příkazového pa-
nelu se v příkazovém okně nevypisovala pokračovací výzva, což občas způsobovalo
problémy, o nichž jsem hovořil v předchozích verzích této příručky.

52 Python 3.14 – Algoritmické konstrukce

74_Python_314alg_ZLOM.doc; verze 1.01.2037_2025-11-05_st_22-34 Strana 52 z 495

Od verze 3.10 je proto pro výzvy vyhrazen vlevo speciální panel. Vedle standardní
výzvy se v něm zobrazuje i pokračovací výzva. Od zobrazení v konzolovém okně se
zobrazení v příkazovém okně liší tím, že odsazené jsou nyní i odpovědi systému na
vaše příkazy, protože komunikace s uživatelem probíhá v pravém panelu. Levý panel
s výzvami je pouze informační.

Ve výpisu 1.5 si můžete prohlédnout zopakovanou sadu příkazů z výpisů 1.1 na
stránce (včetně komentářů probraných před tím v pasáži 1.4.1 Komentáře) a prvního
příkazu z výpisu 1.2 na straně zobrazenou přibližně tak, jak by ji zobrazilo IDLE.
Můžete tak porovnat, jak se tyto dva způsoby záznamu komunikace v interaktivním
režimu liší.

Výpis 1.5: Podoba výpisu v prostředí IDLE

1 >>> 1+2+3 # Jednoduchý výraz, jehož hodnotu chceme spočítat
2 6
3 >>> 0 # CHYBA! Řádek začíná mezerou
4 ...
5 SyntaxError: unexpected indent
6 >>> (45
7 ... + 67
8 ... + 89
9 ...) - 100
10 101
11 >>>

Z mého pohledu se s IDLE pracuje většinou lépe, ale na druhou stranu mi připadá, že
zobrazení řádkového editoru je informativnější. Navíc v IDLE nelze zadat sadu příka-
zů ze schránky, protože je ochotno zpracovat vždy jen jeden příkaz, kdežto řádkový
editor je schopen zpracovat celou sérii příkazů zadaných ze schránky. Proto budu ve
zbytku příručky používat zobrazení řádkového editoru.

Restart interaktivního režimu
V interaktivním režimu je občas výhodné smazat všechny výsledky pokusů a začít
znovu. Ukázky ve výpisech jsou většinou koncipovány tak, že žádný restart nevyža-
dují a mnohé na sebe dokonce navazují. Pokud by někdy byl potřeba restart, vždy na
to výslovně upozorním.

V IDLE se restart spouští příkazem Restart Shell v nabídce Shell, anebo stiskem klá-
vesové zkratky CTRL+F6.

Po zadání tohoto příkazu se za text vloží řádek s čárou z rovnítek přerušenou
uprostřed textem RESTART: Shell. Od tohoto okamžiku se interpret chová stejně, jako
kdybyste jej právě spustili.

============================ RESTART: Shell ============================

V řádkovém editoru není plynulý restart typu IDLE možný, protože interpret běží
jako aplikace pod operačním systémem. Musíte proto nejprve zadat příkaz

exit()

