
 [image:]

 Michael Dawson

 Python dla każdego

 Podstawy programowania

 Wydanie III

Przekład: Grzegorz Pawłowski

 Tytuł oryginału: Python Programming for the Absolute Beginner, 3rd Edition

 Tłumaczenie: Grzegorz Pawłowski

 Projekt okładki: Studio Gravite / Olsztyn; Obarek, Pokoński, Pazdrijowski, Zaprucki

 Materiały graficzne na okładce zostały wykorzystane za zgodą Shutterstock Images LLC.

 ISBN: 978-83-8322-775-7

 © 2010 Course Technology, a part of Cengage Learning.

 ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, without the prior written permission of the publisher.

 Python is a registered trademark of the Python Software Foundation.

 All other trademarks are the property of their respective owners.

 All images © Cengage Learning unless otherwise noted.

 Polish edition copyright © 2014, 2024 by Helion S.A. All rights reserved.

 Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

 Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

 Autor oraz wydawca dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz wydawca nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

 HELION S.A.

 ul. Kościuszki 1c, 44-100 GLIWICE

 tel. 32 230 98 63

 e-mail: helion@helion.pl

 WWW: https://helion.pl (księgarnia internetowa, katalog książek)

 Drogi Czytelniku!

 Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

 https://helion.pl/user/opinie/pytd3v_ebook

 Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

 Pliki z przykładami omawianymi w książce można znaleźć pod adresem: https://ftp.helion.pl/przyklady/pytd3v.zip

 	Poleć książkę

 	Kup w wersji papierowej

 	Oceń książkę

 	Księgarnia internetowa

 	Lubię to! » nasza społeczność

 Moim rodzicom, którzy przeczytali wszystko, co dotąd napisałem.

 Podziękowania

 Pisanie książki przypomina rodzenie — dowodzą tego rozstępy mózgu, jakie mi po tym pozostały. Więc chciałbym podziękować wszystkim ludziom, którzy pomogli mi wydać na świat moje kochane maleństwo.

 Dziękuję Jenny Davidson za wykonywanie podwójnych obowiązków zarówno redaktora projektu, jak i korektora. Doceniam Twoją ciężką pracę oraz dbałość o szczegóły.

 Dziękuję Robertowi Hoagowi za jego umiejętności w zakresie redagowania technicznego. (Dziękuję Ci za Twoje nietechniczne sugestie, a także za dobry humor).

 Chcę również podziękować Pete’owi Shinnersowi, pierwotnemu autorowi oprogramowania Pygame oraz ludziom, którzy przyczynili się do stworzenia pakietu LiveWires. Dzięki Wam wszystkim pisanie programów multimedialnych (a szczególnie gier!) jest teraz w zasięgu początkującego programisty Pythona.

 Na końcu, lecz z nie mniejszą wdzięcznością chcę podziękować Mattowi za jego biegłość w dziedzinie technik audio, Chrisowi za jego talenty muzyczne oraz Dave’owi za noszenie czapki kucharza.

 O autorze

 Michael Dawson pracował zarówno jako programista, jak i projektant i producent gier komputerowych. Oprócz praktycznego doświadczenia zdobytego w sferze produkcji gier Mike uzyskał licencjat w dziedzinie informatyki na Uniwersytecie Południowej Kalifornii. Obecnie uczy programowania gier na Wydziale Produkcji Gier Szkoły Filmowej w Los Angeles. Mike uczył także studentów programowania gier w ramach zajęć prowadzonych na UCLA Extension i Digital Media Academy w Stanfordzie. Jest autorem trzech innych książek: Beginning C++ through Game Programming, Guide to Programming with Python oraz C++ Projects: Programming with Text-Based Games. Możesz odwiedzić jego stronę internetową pod adresem www.programgames.com, aby dowiedzieć się więcej lub uzyskać pomoc w kwestiach dotyczących dowolnej z jego książek.

 Wstęp

 Z ekranu wpatrywała się we mnie postać, której twarz wydała mi się znajoma — to była moja twarz. Ziarnista i spikselizowana, ale pomimo wszystko moja. Patrzyłem z obojętnym zaciekawieniem na moje oblicze poskręcane i powykrzywiane ponad wszelką ludzką miarę, aż w końcu z mojej głowy wyskoczył embrion kosmity. Głos za mną powiedział: „Chcesz to zobaczyć jeszcze raz?”.

 Nie, to nie był jakiś koszmarny sen, to była moja praca. Pracowałem w firmie produkującej i projektującej gry komputerowe. Musiałem także „zagrać główną rolę” w naszej pierwszej produkcji, grze przygodowej, w której gracz goni mnie po ekranie kliknięciami. A jeśli graczowi nie uda się w porę znaleźć rozwiązania… cóż, myślę, że wiesz, czym to się kończy. Pracowałem także jako programista w ważnej firmie oferującej usługi internetowe, podróżując w różne miejsca kraju. I chociaż te dwa kierunki pracy mogą wydawać się całkiem różne, podstawowe umiejętności niezbędne do odniesienia sukcesu w każdym z nich zaczęły się kształtować, gdy pisałem proste gry na moim domowym komputerze jako dziecko.

 Celem tej książki jest nauczenie Cię języka programowania Python oraz umożliwienie Ci uczenia się programowania w taki sam sposób, w jaki uczyłem się ja — poprzez tworzenie prostych gier. Nauka programowania poprzez pisanie programów, które bawią, ma w sobie coś ekscytującego. Lecz nawet w przykładach, które są zabawne, spotkasz się z dozą poważnego programowania. Omawiam wszystkie podstawowe tematy, jakich mógłbyś oczekiwać w tekście o charakterze wprowadzenia, a nawet poza nie wykraczam. W dodatku pokazuję koncepcje i techniki, które mógłbyś zastosować w bardziej mainstreamowych projektach.

 Jeśli programowanie jest dla Ciebie czymś nowym, dokonałeś właściwego wyboru. Python jest doskonałym językiem dla początkujących. Ma przejrzystą i prostą składnię, która sprawi, że zaczniesz pisać użyteczne programy niemal natychmiast. Python udostępnia nawet tryb interaktywny, który oferuje bezzwłoczną informację zwrotną, co pozwoli Ci na przetestowanie nowych pomysłów prawie natychmiast.

 Jeśli trochę już przedtem programowałeś, to mimo wszystko dokonałeś właściwego wyboru. Python ma w sobie całą moc i elastyczność, jakiej mógłbyś oczekiwać od nowoczesnego, obiektowego języka programowania. Ale nawet przy całej jego mocy możesz być zaskoczony tym, jak szybko możesz budować programy. Faktycznie, koncepcje tak szybko przekładają się na język komputera, że Python został nazwany „programowaniem z szybkością myśli”.

 Jak każda dobra książka i ta rozpoczyna się od początku. Pierwszą rzeczą, jaką omawiam, jest instalacja Pythona w systemie Windows. Potem przedstawiam poszczególne koncepcje, jedną po drugiej, poprzez pisanie małych programów w celu zademonstrowania każdego kroku. Zanim zakończę książkę, omówię atrakcyjnie brzmiące tematy, takie jak struktury danych, obsługa plików, wyjątki, projektowanie obiektowe oraz programowanie interfejsu GUI i obsługi multimediów. Mam też nadzieję na pokazanie Ci nie tylko, jak programować, ale także, jak tworzyć projekty. Nauczysz się, jak organizować swoją pracę, dzielić problemy na możliwe do ogarnięcia kawałki oraz jak udoskonalać swój kod. Czasem spotkasz się z wyzwaniami, ale nigdy nie będziesz przytłoczony. Przede wszystkim, ucząc się, będziesz się dobrze bawić. I przy okazji utworzysz kilka małych, lecz fajnych gier komputerowych.

 Pełny kod programów zaprezentowanych w tej książce wraz z niezbędnymi plikami pomocniczymi możesz pobrać ze strony internetowej tej książki (http://www.helion.pl/ksiazki/pytdk3.htm). Strona ta zawiera również pliki instalacyjne oprogramowania, które będzie Ci potrzebne do uruchamiania programów. Bardziej szczegółowy opis tego, co jest dostępne na stronie internetowej, znajdziesz w dodatku A, „Strona internetowa książki”.

 Na całej trasie podróży poprzez treść tej książki umieszczam pewne drogowskazy w celu podkreślenia ważnych koncepcji.

 	
 Wskazówka

 To dobre rady, jakie doświadczeni programiści lubią przekazywać innym.

 	
 Pułapka

 Istnieje kilka obszarów, w których łatwo o zrobienie błędu. Pokazuję je.

 	
 Sztuczka

 To propozycje technik i skrótów, które ułatwią Twoje życie programisty.

 	
 W świecie rzeczywistym

 Kiedy przeanalizujesz gry przedstawione w tej książce, pokażę Ci, jak występujące w nich koncepcje są wykorzystywane w celach wykraczających poza tworzenie gier.

 Sprawdź swoje umiejętności

 Na końcu każdego rozdziału zaproponuję Ci kilka programów, jakie możesz napisać w oparciu o przyswojone umiejętności.

 Rozdział 1. Wprowadzenie. Program Koniec gry

 Programowanie polega zasadniczo na spowodowaniu, żeby komputer coś zrobił. Nie jest to za bardzo techniczna definicja, ale mimo to dość dokładna. Dzięki poznaniu Pythona potrafisz utworzyć program — prostą grę, niewielkie narzędzie czy też produkt biznesowy wyposażony w pełni profesjonalny graficzny interfejs użytkownika (ang. graphical user interface — GUI). Będzie całkowicie Twój — coś, co sam wykonałeś — i będzie robił dokładnie to, co mu kazałeś. Programowanie jest po części nauką, po części sztuką oraz jedną wielką przygodą. Rozpoczynając czytanie tego rozdziału, wkraczasz na drogę programowania w języku Python. Z rozdziału tego dowiesz się:

 	co to jest Python i co w nim jest takiego wspaniałego;

 	jak zainstalować Pythona na swoim komputerze;

 	jak wypisywać tekst na ekranie;

 	co to są komentarze i jak ich używać;

 	jak wykorzystywać zintegrowane środowisko programistyczne do tworzenia, edycji, uruchamiania i zapisywania na dysku swoich programów.

 Analiza programu Koniec gry

 Projekt o nazwie Koniec gry, przedstawiony w tym rozdziale, sprowadza się do wyświetlenia dwóch słów — cieszących się w świecie gier komputerowych złą sławą — „Koniec gry”. Na rysunku 1.1 pokazano ten program w działaniu.

 [image: Obraz192219.PNG]

 Rysunek 1.1. Aż nadto znajomy komunikat pojawiający się w grach komputerowych

 To, co widać na rysunku 1.1, nazywa się oknem konsoli. Jest to okno, w którym może być wyświetlany tylko tekst. Chociaż nie tak sympatyczne jak okna graficznego interfejsu użytkownika (ang. Graphical User Interface — GUI) aplikacje konsolowe są łatwiejsze do napisania i stanowią dobry punkt wyjściowy dla początkującego programisty.

 Program Koniec gry jest dość prosty; prawdę mówiąc, jest on jednym z najprostszych programów w języku Python, jakie można napisać. Właśnie dlatego jest prezentowany w tym rozdziale. Poprzez utworzenie tak skromnego programu poznajesz wszystkie czynności konfiguracyjne niezbędne do rozpoczęcia programowania w Pythonie, takie jak instalacja tego języka w Twoim systemie. Wykonujesz też cały proces tworzenia, zapisywania na dysku i uruchamiania programu. Po opanowaniu tych wszystkich podstawowych czynności będziesz gotów zająć się większymi i bardziej interesującymi programami.

 	
 W świecie rzeczywistym

 Program Koniec gry jest w gruncie rzeczy jedynie odmianą tradycyjnego programu Witaj świecie, który wyświetla słowa „Witaj świecie” na ekranie i jest często pierwszym programem, jaki pisze nowicjusz w celu postawienia swojego pierwszego kroku w nowym języku. Jest to tak popularny pierwszy program, że termin „Witaj świecie” stał się powszechnie zrozumiałym pojęciem w dziedzinie programowania.

 Co warto wiedzieć o Pythonie?

 Python jest potężnym, lecz mimo to łatwym w użyciu językiem programowania opracowanym przez Guida van Rossuma i opublikowanym po raz pierwszy w 1991 r. Za pomocą Pythona można szybko napisać mały projekt. Ale Pythona cechuje także dobra skalowalność i może być używany do tworzenia komercyjnych aplikacji o kluczowym znaczeniu.

 Jeśli zajrzysz do dokumentacji Pythona, być może zauważysz niepokojącą liczbę odniesień do spamu, jaj i liczby 42. Wszystkie te odniesienia są wyrazem hołdu dla angielskiej trupy komików Monty Python, która stała się inspiracją dla autora przy wyborze nazwy języka. Mimo że Guido van Rossum wybrał nazwę Python, nawiązując do grupy komediowej, oficjalną maskotką języka stał się wąż pyton. (Co było faktycznie najlepszym rozwiązaniem, ponieważ i tak byłoby dość trudno wkomponować twarze sześciu brytyjskich komików w ikonę programu).

 Jest na świecie wiele języków programowania. Co takiego wspaniałego jest w Pythonie? Pozwól, że Ci wyjaśnię.

 Python jest łatwy w użyciu

 Głównym celem każdego języka programowania jest zapełnienie luki między mózgiem programisty a komputerem. Większość popularnych języków, o których zapewne słyszałeś, takich jak Visual Basic, C# i Java, jest uważana za języki wysokiego poziomu, co oznacza, że są one bliższe języka człowieka niż maszyny cyfrowej. I tak jest rzeczywiście. Ale Python, ze swoimi prostymi i klarownymi regułami, jest nawet jeszcze bliższy języka angielskiego. Tworzenie programów w Pythonie jest tak proste, że zostało nazwane „programowaniem z szybkością myśli”. Łatwość korzystania z Pythona przekłada się na wydajność profesjonalnych programistów. Programy pisane w Pythonie są krótsze i są tworzone w krótszym czasie niż programy w wielu innych popularnych językach.

 Python jest mocny

 Python ma całą moc, jakiej można by oczekiwać od nowoczesnego języka programowania. Zanim skończysz lekturę tej książki, potrafisz pisać programy, które stosują interfejs GUI, przetwarzają pliki i wykorzystują różnorodne struktury danych.

 Python jest wystarczająco silnym językiem, aby zainteresować twórców oprogramowania na całym świecie, a także takie firmy, jak Google, IBM, Industrial Light + Magic, Microsoft, NASA, Red Hat, Verizon, Xerox i Yahoo!. Python jest również narzędziem wykorzystywanym przez profesjonalnych programistów gier. Kod tworzony w Pythonie zawierają gry publikowane przez takich producentów, jak Electronic Arts, 2K Games i Disney Interactive Media Group.

 Python jest językiem obiektowym

 Programowanie obiektowe (ang. object-oriented programming — OOP) to nowoczesne podejście do rozwiązywania problemów przy użyciu komputerów. Ucieleśnia ono intuicyjną metodę reprezentowania informacji i działań w programie. Z pewnością nie jest to jedyny sposób pisania programów, ale zwłaszcza przy większych projektach stanowi często najlepszą drogę.

 Języki takie jak C#, Java i Python są obiektowe. Ale Python pod jednym względem je przewyższa. W C# czy Javie programowanie OOP nie jest opcjonalne. To sprawia, że krótkie programy stają się niepotrzebnie skomplikowane i niezbędna jest pewna ilość wyjaśnień, zanim nowy programista będzie mógł zrobić coś znaczącego. W Pythonie przyjęto inne podejście — korzystanie z technik OOP jest opcjonalne. Masz całą potęgę OOP do swojej dyspozycji, ale możesz jej używać wtedy, kiedy rzeczywiście jej potrzebujesz. Masz do napisania krótki program, który naprawdę nie wymaga stosowania OOP? Nie ma problemu. Tworzysz duży projekt z udziałem zespołu programistów, w którym korzystanie z OOP jest niezbędne? Masz do tego odpowiednie narzędzie. Python daje Ci moc i elastyczność.

 Python jest językiem „klejącym”

 Python może zostać zintegrowany z innymi językami, takimi jak C, C++ i Java. To oznacza, że programista, używając Pythona, może spożytkować pracę już wykonaną w innym języku. Oznacza to również, że może on (lub ona) wykorzystać silne strony innych języków, jak na przykład większą szybkość, jaką mogą zaoferować C lub C++, nie tracąc przy tym łatwości tworzenia kodu, która jest cechą charakterystyczną programowania w Pythonie.

 Kod Pythona działa wszędzie

 Python pracuje na każdym sprzęcie, od palmtopa do superkomputera Cray. I jeśli przypadkiem nie masz superkomputera w swoim pokoju, możesz nadal używać Pythona na maszynach z systemem Windows, Macintosh lub Linux. A to tylko początek listy.

 Programy napisane w Pythonie są niezależne od platformy, co oznacza, że niezależnie od systemu operacyjnego, z którego korzystałeś przy tworzeniu swojego programu, będzie on działał na dowolnym innym komputerze, na którym zainstalowano Pythona. Więc jeśli napiszesz program na swoim PC, będziesz mógł przesłać pocztą elektroniczną jego kopię swojemu przyjacielowi, który używa Linuksa lub swojej cioci, która posiada Maca, a program będzie działał (o ile Twój przyjaciel i ciocia mają Pythona zainstalowanego na swoich komputerach).

 Python ma silne wsparcie ze strony społeczności

 Większości języków programowania towarzyszą poświęcone im grupy dyskusyjne, ale w przypadku Pythona istnieje coś, co nazywa się listą mailingową Python Tutor („nauczyciel Pythona”) i umożliwia początkującym programistom zadawanie tych pierwszych pytań w bardziej nieformalny sposób. Lista jest dostępna na stronie http://mail.python.org/mailman/listinfo/tutor. Chociaż w nazwie listy jest wyraz „Tutor”, każdy, zarówno nowicjusz, jak i ekspert, może odpowiadać na pytania.

 Istnieją też inne społeczności Pythona skupiające swoje zainteresowanie na różnych obszarach tematycznych, ale wspólnym elementem, który je na ogół cechuje, jest przyjazność i otwartość. Tylko takie podejście ma sens, skoro sam język jest tak przystępny dla początkujących.

 Python jest bezpłatny z otwartym dostępem do kodu źródłowego

 Python jest bezpłatny. Możesz zainstalować go na swoim komputerze i nie płacisz ani grosza. Ale licencja Pythona pozwala na wiele więcej. Możesz kopiować i modyfikować kod Pythona. Wolno Ci nawet odsprzedawać Pythona, jeśli chcesz (ale na razie nie porzucaj swojego dotychczasowego sposobu zarabiania na życie). Realizacja ideałów przyświecających twórcom oprogramowania open source (z otwartym dostępem do kodu źródłowego) jest po części źródłem popularności i sukcesu Pythona.

 Konfiguracja Pythona w systemie Windows

 Zanim będziesz mógł napisać swój pierwszy program w Pythonie, musisz zainstalować ten język na swoim komputerze. Ale nie martw się — przeprowadzę Cię krok po kroku przez proces instalacji Pythona na maszynie z systemem Windows.

 Instalacja Pythona w systemie Windows

 Aby zainstalować Pythona w systemie Windows, wykonaj następujące czynności:

 1. Pobierz instalator Pythona dla systemu Windows dostępny na stronie poświęconej książce — http://www.helion.pl/ksiazki/pytdk3.htm. Plik instalacyjny znajduje się w podfolderze Python folderu Software i ma nazwę python-3-1.msi.

 2. Uruchom windowsowy instalator Pythona, python-3.1.msi. Rysunek 1.2 pokazuje instalator w działaniu.

 3. Zaakceptuj domyślną konfigurację. Kiedy instalator zakończy pracę, będziesz miał Pythona 3.1 w swoim systemie.

 	
 Wskazówka

 Stronę poświęconą tej książce można znaleźć pod adresem http://www.helion.pl/ksiazki/pytdk3.htm. Zawiera ona kod każdego kompletnego programu prezentowanego na stronach tej książki razem ze wszystkimi niezbędnymi pomocniczymi plikami i instalatorami oprogramowania. Szczegółowy opis tego, co jest udostępnione do pobrania, można znaleźć w dodatku A, „Strona internetowa książki”.

 [image: Obraz192258.PNG]

 Rysunek 1.2. Twój komputer stanie się wkrótce domem Pythona

 Konfiguracja Pythona w innych systemach operacyjnych

 Python może pracować w dosłownie dziesiątkach innych systemów operacyjnych. Więc jeśli używasz czegoś innego niż Windows, nie omieszkaj odwiedzić oficjalnej strony internetowej Pythona, http://www.python.org, aby pobrać najnowszą wersję języka dla Twojej maszyny. Jak wygląda strona główna Pythona, możesz sprawdzić na rysunku 1.3.

 [image: Obraz192277.PNG]

 Rysunek 1.3. Odwiedź stronę główną Pythona, aby pobrać jego najnowszą wersję i przeczytać masę informacji o języku

 	
 Pułapka

 Python może być preinstalowany na Twoim komputerze; aby jednak programy prezentowane w tej książce działały poprawnie, musisz używać Pythona 3.

 Wprowadzenie do IDLE

 Standardowo w skład Pythona wchodzi zintegrowane środowisko programowania o nazwie IDLE. Środowisko programowania to zestaw narzędzi, które ułatwiają pisanie programów. Możesz je traktować jak procesor tekstu, którego możesz używać do tworzenia swoich programów. Ale jest ono czymś więcej niż miejscem do tworzenia, zapisywania na dysku i edytowania Twojego kodu — udostępnia tryb interaktywny oraz tryb skryptowy.

 Programowanie w trybie interaktywnym

 W końcu nadszedł czas, aby „pobrudzić sobie ręce” jakimś konkretnym programowaniem w Pythonie. Najszybszym na to sposobem jest uruchomienie Pythona w trybie interaktywnym. W tym trybie możesz powiedzieć Pythonowi, co ma zrobić, a on natychmiast zareaguje.

 Pisanie swojego pierwszego programu

 Aby rozpocząć swoją interaktywną sesję, z menu Start wybierz Wszystkie programy/Python 3.1/IDLE (Python GUI). Powinieneś zobaczyć na swoim ekranie coś bardzo podobnego do tego, co przedstawia rysunek 1.4.

 To okno ma nazwę Python Shell (powłoka Pythona). Po znaku zachęty (>>>) wpisz print("Koniec gry"), a potem naciśnij klawisz Enter. Interpreter reaguje przez wyświetlenie na ekranie tekstu:

 Koniec gry

 Ta-dam! Napisałeś swój pierwszy program w Pythonie! Jesteś prawdziwym programistą (pozostało Ci co prawda jeszcze trochę do nauki, ale to dotyczy nas wszystkich).

 [image: Obraz192285.PNG]

 Rysunek 1.4. Python w trakcie interaktywnej sesji oczekuje na Twoje polecenie

 Użycie funkcji print

 Spójrz na wiersz, który wprowadziłeś, print("Koniec gry"). Zauważ, jakie to proste. Bez żadnej wiedzy o programowaniu potrafiłeś zapewne odgadnąć, jaka jest funkcja tego kodu. To jest właśnie kwintesencja Pythona, który jest zwięzły i przejrzysty. Docenisz to jeszcze mocniej, kiedy dowiesz się, jak tworzyć w tym języku bardziej skomplikowane rzeczy.

 Funkcja print() wyświetla tekst ujęty w cudzysłowy, który umieszczasz wewnątrz nawiasów. Jeśli nie umieścisz niczego wewnątrz nawiasów, zostanie wyprowadzony pusty wiersz.

 	
 Pułapka

 Python uwzględnia wielkość liter — nazwy funkcji składają się umownie z małych liter. Dlatego polecenie print("Koniec gry") zostanie wykonane, ale polecenia Print("Koniec gry") i PRINT("Koniec gry") już nie.

 Nauka żargonu

 Teraz, kiedy zostałeś programistą, musisz sypać wokół tymi wymyślnymi terminami, które są zrozumiałe tylko dla programistów. Funkcja to jakby miniprogram, który startuje i wykonuje pewne określone zadanie. Zadaniem funkcji print() jest wyświetlenie jakiejś wartości (lub ciągu wartości). Uruchamiasz, czyli wywołujesz funkcję, używając jej nazwy, po której należy umieścić parę nawiasów. Wykonałeś dokładnie tę czynność w trybie interaktywnym, kiedy wprowadziłeś tekst print("Koniec gry"). Czasem podajesz, czyli przekazujesz do funkcji wartości, od których będzie zależeć jej działanie. Umieszczasz te wartości, zwane argumentami, między nawiasami. W przypadku swojego pierwszego programu przekazałeś do funkcji print() argument "Koniec gry", którego funkcja użyła do wyświetlenia komunikatu Koniec gry.

 	
 Wskazówka

 Funkcje w Pythonie również zwracają wartości, czyli dostarczają informacje z powrotem do tej części programu, która wywołała daną funkcję. Nazywają się one wartościami zwracanymi. Dowiesz się więcej o wartościach zwracanych w rozdziale 2.

 W tym szczególnym przypadku możesz być jeszcze dokładniejszy, mówiąc, że wartość "Koniec gry", którą przekazałeś do funkcji print(), jest łańcuchem. Nie oznacza to nic innego jak ciąg znaków, takich, jakie znajdują się na Twojej klawiaturze. Nazwa „łańcuch” może wydawać się dziwna — „tekst” lub „słowa” byłyby może bardziej zrozumiałe — ale u jej źródła jest myśl, że tekst jest łańcuchem, czyli ciągiem znaków. Od strony technicznej "Koniec gry" jest łańcuchowym literałem, ponieważ jest w sensie dosłownym ciągiem znaków, które tworzą ten tekst.

 Wiersz, który wprowadziłeś w interpreterze, jest traktowany również jako instrukcja. W języku polskim zdanie wyraża kompletną myśl. W Pythonie instrukcja jest kompletnym poleceniem. Powoduje wykonanie czegoś. Każdy program zawiera pewną liczbę instrukcji.

 W końcu teraz, kiedy już jesteś programistą, możesz komuś oznajmić, że napisałeś jakiś kod w Pythonie. Kod oznacza instrukcje programu. Możesz również używać czasownika „kodować”, mając na myśli czynność programowania. Możesz na przykład powiedzieć, że siedziałeś przy komputerze całą noc, pogryzając Hot Cheetos, popijając Mountain Dew i kodując jak szalony.

 Generowanie błędu

 Komputery biorą wszystko dosłownie. Jeśli pomylisz się w nazwie funkcji, choćby to dotyczyło tylko jednej litery, komputer nie będzie miał absolutnie żadnego pojęcia, co masz na myśli. Na przykład jeśli w trybie interaktywnym wpiszę po znaku zachęty primt("Koniec gry"), interpreter odpowie czymś takim:

 Traceback (most recent call last):

 File "<pyshell#0>", line 1, in <module>

 primt("Koniec gry")

 NameError: name 'primt' is not defined

 W tłumaczeniu na język polski interpreter mówi: „Hę?”. Kluczowy wiersz komunikatu o błędzie to NameError: name 'primt' is not defined. Jest to stwierdzenie, że interpreter nie rozpoznaje słowa primt. Jako istota ludzka możesz zignorować moją literówkę i zrozumiesz, co miałem na myśli. Komputery nie są tak wyrozumiałe. Na szczęście z takimi błędami w programie (czyli pluskwami, ang. bugs) można sobie łatwo poradzić przez poprawienie nieprawidłowej litery.

 Co to jest podświetlanie składni?

 Prawdopodobnie zauważyłeś, że słowa na ekranie są wyświetlane w różnych kolorach (nie dotyczy to oczywiście książki). To stosowanie kolorów, zwane podświetlaniem składni, pomaga szybko zrozumieć wprowadzoną treść poprzez jej wizualną kategoryzację. A w tym szaleństwie kolorowania jest metoda. Słowa specjalne, które są częścią języka Python, takie jak print, są wyświetlane na fioletowo. Łańcuchy znaków, takie jak "Koniec gry", mają kolor zielony, a dane wyjściowe — wszystko to, co interpreter wyświetla jako wynik tego, co wpisujesz — są wyróżnione kolorem niebieskim. Kiedy będziesz pisać większe programy, ten system kolorów okaże się bardzo przydatny, ułatwiając Ci ogarnięcie kodu jednym spojrzeniem i zauważenie ewentualnych błędów.

 Programowanie w trybie skryptowym

 Korzystanie z trybu interaktywnego daje Ci natychmiastową informację zwrotną. Jest to wspaniałe, ponieważ od razu widzisz wyniki. Ale tryb interaktywny nie został zaprojektowany do tworzenia programów, które możesz zapisać na dysku i uruchomić później. Na szczęście IDLE Pythona oferuje także tryb skryptowy, w którym możesz tworzyć, edytować, ładować i zapisywać swoje programy. Jest to jakby procesor tekstu przystosowany do obsługi Twojego kodu. Prawdę mówiąc, możesz wykonywać tak znane czynności, jak „znajdź i zamień” czy „wytnij i wklej”.

 Pisanie swojego pierwszego programu (ponownie)

 Możesz otworzyć okno trybu skryptowego z okna interaktywnego, którego używałeś do tej pory. Z menu File (plik) wybierz New Window (nowe okno). Ukaże się nowe okno, które wygląda dokładnie tak samo jak to na rysunku 1.5.

 W tym nowym oknie skryptowym wpisz tekst print("Koniec gry") i naciśnij klawisz Enter. Nic się nie dzieje! To dlatego, że jesteś w trybie skryptowym. To, co teraz robisz, jest wprowadzaniem listy instrukcji dla komputera, które mają zostać wykonane później. Po zapisaniu swojego programu na dysku możesz go uruchomić.

 Zapisywanie i uruchamianie programu

 Aby zapisać program na dysku, wybierz z menu File (plik) opcję Save As (zapisz jako). Ja nadałem swojemu programowi nazwę koniec_gry.py. Aby później było można go łatwo znaleźć, zapisałem go na pulpicie.

 [image: Obraz192319.PNG]

 Rysunek 1.5. Twoje puste okno czeka. Python jest gotowy — możesz zacząć pisanie programu w trybie skryptowym

 	
 Wskazówka

 Pamiętaj, aby zapisywać swoje programy z rozszerzeniem .py. To umożliwia różnym aplikacjom, nie wyłączając IDLE, rozpoznawanie tych plików jako programów w języku Python.

 Aby uruchomić swój program Koniec gry, po prostu wybieram z menu Run (uruchom) opcję Run Module (uruchom moduł). Wtedy w oknie interaktywnym wyświetla się wynik programu. Popatrz na rysunek 1.6.

 Pewnie zauważysz, że okno interaktywne zawiera stary tekst, który pozostał po moich poprzednich działaniach. Nadal widoczna jest instrukcja, którą wprowadziłem w trybie interaktywnym, print("Koniec gry"), oraz jej wynik — komunikat Koniec gry. Poniżej tego wszystkiego widać komunikat RESTART, świadczący o ponownym uruchomieniu powłoki, a pod nim wynik uruchomienia mojego programu w trybie skryptowym: Koniec gry.

 Aby uruchomić swój program w IDLE, musisz najpierw go zapisać w postaci pliku na dysku.

 [image: Obraz192344.PNG]

 Rysunek 1.6. Wynik uruchomienia programu Koniec gry w środowisku IDLE

 Tryb interaktywny wspaniale się nadaje do szybkiego wypróbowania małego pomysłu. Tryb skryptowy sprawdza się doskonale przy pisaniu programów, które będzie można uruchomić później. Łączenie obydwu trybów to znakomity sposób kodowania.

 Chociaż wystarczy mi sam tryb skryptowy do napisania programu, to jednak zawsze pozostawiam otwarte okno interaktywne. W trakcie pisania swoich programów w trybie skryptowym przeskakuję do okna interaktywnego, aby wypróbować nowy pomysł lub upewnić się, że mój sposób użycia jakiejś funkcji jest prawidłowy.

 Okno skryptowe jest miejscem, gdzie dopracowuję swój produkt końcowy. Okno interaktywne odgrywa rolę szkicownika, w którym mogę eksperymentować. Łączne ich użycie pomaga mi pisać lepsze programy i robić to szybciej.

 Powrót do programu Koniec gry

 Do tej pory uruchamiałeś pewną wersję programu Koniec gry, wykorzystując IDLE. Kiedy jesteś w trakcie pisania programu, uruchamianie go poprzez IDLE jest znakomitym sposobem postępowania. Ale jestem pewien, że chciałbyś, aby Twoje gotowe produkty funkcjonowały tak jak każdy inny program na Twoim komputerze. Chciałbyś, aby użytkownik mógł uruchamiać Twój program po prostu przez dwukrotne kliknięcie jego ikony.

 Gdybyś spróbował uruchomić w ten sposób tę wersję programu Koniec gry, którą wcześniej pokazałem, zobaczyłbyś, jak okno się pojawia i równie szybko znika. Prawdopodobnie pomyślałbyś, że nic się nie wykonało. Ale coś jednak by się zdarzyło — za szybko jednak, abyś mógł to zauważyć. Program zostałby uruchomiony, tekst Koniec gry zostałby wyświetlony i program by się zakończył — wszystko w ułamku sekundy. To, czego brakuje temu programowi, to sposób na zachowanie otwartego okna konsoli.

 W tej poprawionej wersji programu Koniec gry — finalnym projekcie prezentowanym w tym rozdziale — okno pozostaje otwarte, tak aby użytkownik mógł zobaczyć komunikat. Po wyświetleniu tekstu Koniec gry program wyświetla także wskazówkę Aby zakończyć program, naciśnij klawisz Enter. Kiedy tylko użytkownik naciśnie klawisz Enter, program kończy pracę, a okno konsoli znika.

 Prześledzę z Tobą cały kod, fragment po fragmencie. Program ten możesz pobrać ze strony dedykowanej tej książce (http://www.helion.pl/ksiazki/pytdk3.htm), z folderu rozdziału 1.; nazwa pliku to game_over.py. Ale lepiej będzie, jeśli napiszesz ten program samodzielnie, a potem go uruchomisz.

 	
 Sztuczka

 W systemie operacyjnym Windows możesz bezpośrednio otworzyć program Pythona w IDLE przez kliknięcie ikony pliku prawym przyciskiem myszy i wybranie opcji Edit with IDLE (edytuj za pomocą IDLE).

 Używanie komentarzy

 Dwa pierwsze wiersze programu wyglądają następująco:

 # Koniec gry

 # Przykład użycia funkcji print

 Te dwa wiersze nie są instrukcjami, które komputer ma wykonać. Tak naprawdę to komputer całkowicie je zignoruje. Te uwagi, zwane komentarzami, są przeznaczone dla ludzi. Komentarze wyjaśniają kod programu w języku naturalnym (polskim, angielskim lub jakimś innym). Komentarze są bezcenne dla innych programistów, bo pomagają im zrozumieć Twój kod. Ale komentarze są pożyteczne także dla Ciebie. Przypominają Ci, w jaki sposób zrealizowałeś coś, co może nie jest oczywiste na pierwszy rzut oka.

 Do tworzenia komentarzy używa się symbolu kratki (#). Wszystko, co się znajduje po tym symbolu (z wyjątkiem sytuacji, gdy jest on elementem łańcucha znaków), aż do końca wiersza, jest komentarzem. Komentarze są ignorowane przez komputer. Zwróć uwagę, że komentarze są w IDLE wyróżnione kolorem czerwonym.

 Dobrym pomysłem jest rozpoczynanie wszystkich programów od kilku komentarzy, podobnie jak ja zrobiłem w swoim przykładzie. Warto umieścić w nich tytuł programu i jego cel. Chociaż ja tego tu nie zrobiłem, powinieneś także podać nazwisko programisty i datę utworzenia programu.

 Być może myślisz sobie: „Po co mi w ogóle komentarze? Skoro sam napisałem ten program, to wiem, co on robi”. To może być prawdą miesiąc po napisaniu Twojego kodu, ale doświadczeni programiści wiedzą, że po upływie kilku miesięcy od utworzenia programu Twoje pierwotne intencje mogą już nie być takie jasne. Gdy chcesz zmodyfikować jakiś stary program, kilka dobrze umieszczonych komentarzy może bardzo ułatwić Ci życie.

 	
 W świecie rzeczywistym

 Komentarze są jeszcze użyteczniejsze dla innego programisty, który musi modyfikować napisany przez Ciebie program. Tego rodzaju sytuacje występują często w świecie profesjonalnego programowania. Tak naprawdę szacuje się, że większość czasu i wysiłku programisty jest zużywana na konserwację kodu, który już istnieje. Wcale nierzadko programista otrzymuje zadanie zmodyfikowania programu napisanego przez kogoś innego, a może się zdarzyć, że w pobliżu nie będzie twórcy oryginalnego kodu, który mógłby odpowiedzieć na ewentualne pytania. Tak więc dobre komentarze mają kluczowe znaczenie.

 Używanie pustych wierszy

 Z technicznego punktu widzenia kolejny wiersz naszego programu jest pusty. Komputer na ogół ignoruje puste wiersze; w tym programie zostały także umieszczone tylko ze względu na ludzi, którzy będą czytać kod. Puste wiersze mogą ułatwić czytanie programu. Jeśli chodzi o mnie, zazwyczaj łączę wiersze zawierające wewnętrznie powiązany kod w sekcje, które oddzielam pustym wierszem. W omawianym programie pustym wierszem oddzieliłem komentarze od wywołania funkcji print.

 Wypisywanie łańcucha znaków

 Kolejny wiersz programu powinien być Ci znajomy:

 print("Koniec gry")

 To Twój stary przyjaciel — funkcja print. Ten wiersz, dokładnie tak samo jak w trybie interaktywnym, wyświetla komunikat Koniec gry.

 Czekanie na reakcję użytkownika

 Ostatni wiersz programu:

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 wyświetla podpowiedź Aby zakończyć program, naciśnij klawisz Enter i czeka, aż użytkownik naciśnie klawisz Enter. Kiedy użytkownik naciśnie ten klawisz, program się zakończy. Jest to niezły sposób na zachowanie otwartego okna konsoli, dopóki użytkownik nie zakończy pracy w aplikacji.

 Jak można by się spodziewać, nadszedł czas, abym wyjaśnił, co takiego dzieje się w tym wierszu. Ale zamierzam potrzymać Cię w niepewności. Przykro mi. Będziesz musiał poczekać do następnego rozdziału, aby w pełni docenić ten jeden wiersz programu.

 Podsumowanie

 W tym rozdziale dowiedziałeś się wielu podstawowych rzeczy. Poznałeś nieco Pythona i jego silne strony. Zainstalowałeś ten język na swoim komputerze i wykonałeś w nim taką małą testową przejażdżkę. Nauczyłeś się wykorzystywać tryb interaktywny Pythona do natychmiastowego wykonywania instrukcji programu. Zobaczyłeś, jak należy używać trybu skryptowego do tworzenia, edytowania, zapisywania i uruchamiania dłuższych programów. Dowiedziałeś się, jak wyświetlać tekst na ekranie i jak czekać na decyzję użytkownika przed zamknięciem okna konsoli programu. Wykonałeś całą pracę u podstaw niezbędną do rozpoczęcia przygody z programowaniem w Pythonie.

 Sprawdź swoje umiejętności

 1. Wygeneruj swój oryginalny błąd poprzez wprowadzenie w trybie interaktywnym swojego ulubionego smaku lodów. Następnie, w charakterze rekompensaty za swój zły uczynek, wprowadź instrukcję, która wypisze nazwę Twoich ulubionych lodów.

 2. Utwórz i zapisz program, który wyświetla Twoje imię i (zanim zakończy swoje działanie) czeka, aż użytkownik naciśnie klawisz Enter. Następnie uruchom ten program przez dwukrotne kliknięcie jego ikony.

 3. Napisz program, który wyświetla Twój ulubiony cytat. W kolejnym wierszu powinieneś podać nazwisko autora cytowanej wypowiedzi.

 Rozdział 2. Typy, zmienne i proste operacje wejścia-wyjścia. Program Nieistotne fakty

 Teraz, kiedy już zapoznałeś się z podstawami zapisywania i wykonywania programu, pora umocnić swoje pozycje i stworzyć coś więcej. W tym rozdziale poznasz różne sposoby klasyfikowania i przechowywania danych przez komputery i, co ważniejsze, dowiesz się, jak te dane wykorzystywać w swoich programach. Zobaczysz nawet, jak uzyskiwać informacje od użytkownika, aby Twoje programy stały się interaktywne. W szczególności dowiesz się, jak:

 	używać łańcuchów w potrójnych cudzysłowach i sekwencji specjalnych w celu uzyskania większej kontroli nad tekstem,

 	sprawić, aby Twoje programy wykonywały operacje matematyczne,

 	przechowywać dane w pamięci komputera,

 	używać zmiennych w celu uzyskiwania dostępu do tych danych i manipulowania nimi,

 	uzyskiwać dane wejściowe od użytkowników i tworzyć programy interaktywne.

 Wprowadzenie do programu Nieistotne fakty

 Poprzez połączenie umiejętności zaprezentowanych w tym rozdziale utworzysz program Nieistotne fakty, którego działanie pokazano na rysunku 2.1.

 [image: Obraz193165.PNG]

 Rysunek 2.1. Ojej! Karol mógłby pomyśleć o diecie, zanim odwiedzi Słońce

 Program pobiera trzy osobiste informacje od użytkownika: imię, wiek i wagę. Z tych prozaicznych danych program potrafi wyprodukować kilka zabawnych choć trywialnych faktów dotyczących tej osoby — na przykład, ile by ważyła na Księżycu.

 Chociaż może wydawać się, że jest to prosty program (i taki jest w istocie), bardziej Cię zainteresuje, kiedy sam go uruchomisz, ponieważ Ty podajesz dane wejściowe. Zwrócisz większą uwagę na wyniki, ponieważ zostaną dopasowane do Twojej osoby. Ta prawda odnosi się do wszystkich programów — od gier po aplikacje biznesowe.

 Użycie cudzysłowów przy tworzeniu łańcuchów znaków

 Przykład łańcucha znaków, "Koniec gry", napotkałeś w poprzednim rozdziale. Ale łańcuchy mogą być o wiele dłuższe i bardziej skomplikowane. Być może będziesz chciał przekazać użytkownikowi kilka akapitów instrukcji. Albo mógłbyś chcieć sformatować swój tekst w bardzo specyficzny sposób. Odpowiednie użycie cudzysłowów może pomóc Ci w utworzeniu łańcuchów spełniających te wszystkie wymagania.

 Prezentacja programu Koniec gry 2.0

 Program Koniec gry 2.0 stanowi ulepszenie swojego poprzednika, programu Koniec gry, poprzez wyświetlenie atrakcyjniejszej wersji tego samego komunikatu, który informuje gracza, że jego (lub jej) gra komputerowa dobiegła końca. Sprawdź na rysunku 2.2, jak wygląda przykładowe uruchomienie programu.

 [image: Obraz193172.PNG]

 Rysunek 2.2. Teraz zrozumiałem — gra skończona

 Ten program pokazuje, że prezentowanie tekstu na różne sposoby poprzez użycie cudzysłowów jest dość proste. Jego kod znajdziesz na stronie poświęconej książce (http:// www.helion.pl/ksiazki/pytdk3.htm), w folderze rozdziału 2.; nazwa pliku to koniec_gry2.py.

 # Koniec gry - wersja 2

 # Demonstruje użycie cudzysłowów w łańcuchach znaków

 print("Program 'Koniec gry' 2.0")

 print("Taki sam", "komunikat", "jak przedtem,")

 print("tylko",

 "nieco",

 "większy.")

 print("Oto", end=" ")

 print("on...")

 print(

 """

 _ __ ____ _ _ _____ ______ _____

 | |/ / / __ \ | \ | | |_ _| | ____| / ____|

 | ' / | | | | | \| | | | | |__ | |

 | < | | | | | . ` | | | | __| | |

 | . \ | |__| | | |\ | _| |_ | |____ | |____

 |_|_\ ____/ |_| _| |_____| |______| _____|

 _____ _____ __ __

 / ____| | __ \ \ \ / /

 | | __ | |__) | \ _/ /

 | | |_ | | _ / \ /

 | |__| | | | \ \ | |

 _____| |_| _\ |_|

 """

)

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 Używanie cudzysłowów wewnątrz łańcuchów

 Widziałeś, jak tworzy się proste łańcuchy poprzez ujęcie tekstu w cudzysłów. Do utworzenia wartości łańcuchowej możesz użyć pojedynczego (' ') albo podwójnego cudzysłowu (""). Komputerowi jest wszystko jedno. Więc zapis 'Koniec gry' reprezentuje taki sam łańcuch jak "Koniec gry". Ale spójrz na pierwsze wystąpienia łańcucha w programie:

 print("Program 'Koniec gry' 2.0")

 W tej instrukcji występują obydwa rodzaje cudzysłowu. Popatrz jeszcze raz na rysunek 2.2. Widoczne są tylko znaki pojedynczego cudzysłowu, ponieważ stanowią one część łańcucha, tak jak na przykład litera K. Lecz znaki podwójnego cudzysłowu nie są częścią łańcucha. Odgrywają one rolę zewnętrznych ograniczników, które informują komputer, gdzie łańcuch się zaczyna i gdzie się kończy. Więc jeśli użyjesz podwójnego cudzysłowu do wyznaczenia granic swojego łańcucha, wewnątrz niego możesz użyć tyle pojedynczych cudzysłowów, ile tylko chcesz. I na odwrót, jeśli zamkniesz swój łańcuch w pojedynczym cudzysłowie, możesz wewnątrz tego łańcucha użyć dowolnej liczby podwójnych cudzysłowów.

 Gdy już użyjesz określonego rodzaju cudzysłowu jako ograniczników swojego łańcucha, nie możesz stosować cudzysłowów tego samego typu wewnątrz tego łańcucha. To ma swój sens, ponieważ kiedy komputer zobaczy drugie wystąpienie znaku rozpoczynającego cudzysłów, będzie sądził, że łańcuch się właśnie zakończył. Na przykład tekst "Dzięki słowom 'Houston, mamy problem.' Jim Lovell stał się jednym z najsławniejszych amerykańskich astronautów." jest prawidłowym łańcuchem. Lecz zapis "Dzięki słowom "Houston, mamy problem." Jim Lovell stał się jednym z najsławniejszych amerykańskich astronautów." nie jest prawidłowy, ponieważ komputer potraktuje drugie wystąpienie znaku podwójnego cudzysłowu jako koniec łańcucha. Tak więc komputer widzi łańcuch "Dzięki słowom ", po którym pojawia się słowo Houston. A ponieważ komputer nie ma pojęcia, co oznacza Houston, będziesz miał w swoim programie paskudny błąd.

 Wypisywanie wielu wartości

 Możesz wypisać wiele wartości za pomocą pojedynczego wywołania funkcji print() — wystarczy, że w nawiasach podasz listę wartości argumentów oddzielonych przecinkami. Ja wypisuję wiele wartości w wierszu

 print("Taki sam", "komunikat", "jak przedtem,")

 Przekazuję do funkcji trzy argumenty: "Taki sam", "komunikat" i "jak przedtem,", co skutkuje wyświetleniem przez kod tekstu Taki sam komunikat jak przedtem,. Zwróć uwagę, że każda wartość jest wypisywana ze spacją w roli separatora. Jest to domyślne zachowanie funkcji print().

 Kiedy masz do czynienia z listą argumentów, po każdym przecinku oddzielającym elementy listy możesz rozpocząć nowy wiersz. Kolejne trzy wiersze programu tworzą pojedynczą instrukcję, która wypisuje jeden wiersz tekstu tylko nieco większy. Rozpoczynam nowy wiersz po każdym separatorze w postaci przecinka:

 print("tylko",

 "nieco",

 "większy.")

 Czasem przydaje się rozbicie listy argumentów na wiele wierszy, ponieważ może ono zwiększyć czytelność kodu.

 Definiowanie łańcucha końcowego funkcji print

 Domyślnie funkcja print() wypisuje jako wartość końcową znak nowego wiersza. To oznacza, że kolejne wywołanie funkcji print() wyświetliłoby tekst w następnym wierszu. Na ogół jest to zgodne z Twoim oczekiwaniem, niemniej jednak masz możliwość zdefiniowania swojego własnego łańcucha, który zostanie wypisany na końcu tekstu. Możesz na przykład zdefiniować go tak, że kiedy wywołasz funkcję print(), ostatnim wypisanym znakiem będzie spacja (zamiast znaku nowego wiersza). To by oznaczało, że kolejna instrukcja print() rozpoczęłaby wypisywanie wartości bezpośrednio po tej spacji. Korzystam z tej funkcjonalności w następnych dwóch wierszach programu:

 print("Oto", end=" ")

 print("on...")

 Ten kod wypisuje tekst „Oto on...” w jednym wierszu. Dzieje się tak dlatego, że w pierwszej instrukcji print() zdefiniowałem spację jako ostatni łańcuch do wypisania. Tak więc instrukcja wypisuje tekst „Oto ” (łącznie ze spacją po ostatnim „o”), ale wyprowadza znak nowego wiersza. Następna instrukcja print() rozpoczyna wypisywanie tekstu „on...” bezpośrednio po spacji, która pojawia się po ostatnim „o” w tekście „Oto”. Efekt ten uzyskuję przez zdefiniowanie spacji jako wartości parametru end funkcji print() za pomocą kodu end=" ". W swojej własnej instrukcji print() możesz zdefiniować łańcuch, który ma być wypisany jako ostatnia wartość, dokładnie tak, jak ja to zrobiłem, dodając przecinek, po nim nazwę parametru end, znak równości i sam łańcuch. Możliwość zdefiniowania swojego własnego łańcucha, który ma być wypisany przez instrukcję print() na końcu, daje Ci większą elastyczność w sposobie formatowania Twoich danych wyjściowych.

 	
 Wskazówka

 Nie martw się, jeśli jeszcze nie wiesz, co to jest parametr. Wszystkiego o parametrach i przekazywaniu ich wartości dowiesz się w rozdziale 6., w podrozdziale „Używanie parametrów i wartości zwrotnych”.

 Tworzenie łańcuchów w potrójnych cudzysłowach

 Z pewnością najbardziej bajerancką częścią programu jest wypisywanie tekstu „Koniec gry” w postaci wielkich liter. Odpowiada za to następujący łańcuch:

 """

 _ __ ____ _ _ _____ ______ _____

 | |/ / / __ \ | \ | | |_ _| | ____| / ____|

 | ' / | | | | | \| | | | | |__ | |

 | < | | | | | . ` | | | | __| | |

 | . \ | |__| | | |\ | _| |_ | |____ | |____

 |_|_\ ____/ |_| _| |_____| |______| _____|

 _____ _____ __ __

 / ____| | __ \ \ \ / /

 | | __ | |__) | \ _/ /

 | | |_ | | _ / \ /

 | |__| | | | \ \ | |

 _____| |_| _\ |_|

 """

 Widzimy coś, co nazywa się łańcuchem w potrójnym cudzysłowie. Jest to łańcuch ujęty w parę ograniczników złożonych z trzech kolejnych znaków cudzysłowu. Tak jak przedtem, nie ma znaczenia, jakiego rodzaju cudzysłowów użyjesz, o ile każdy z trzech cudzysłowów będzie tego samego typu.

 Jak możesz zauważyć, łańcuchy w potrójnych cudzysłowach mogą obejmować wiele wierszy. Są wyświetlane w dokładnie tej postaci, w jakiej je wpisałeś w programie.

 	
 W świecie rzeczywistym

 Jeśli podobają Ci się litery utworzone z wielu znaków, które wystąpiły w programie Koniec gry 2.0, to z pewnością Ci się spodoba dziedzina sztuki o nazwie ASCII-Art. Są to zasadniczo rysunki składające się z samych tylko znaków klawiatury. Przy okazji wyjaśnię, że ASCII jest akronimem utworzonym od nazwy American Standard Code for Information Interchange (amerykański standardowy kod do wymiany informacji). Jest to kod, który zawiera 128 standardowych znaków. (Rodzaj sztuki reprezentowany przez ASCII-Art nie jest nowy i nie narodził się wraz z komputerem. W rzeczywistości pierwsze rysunki wykonane na maszynie do pisania datuje się na 1898 r.).

 Używanie sekwencji specjalnych w łańcuchach znaków

 Sekwencje specjalne umożliwiają umieszczanie w łańcuchach znaków o szczególnym charakterze. Dają większą kontrolę nad wyświetlanym tekstem i elastyczność w jego tworzeniu. Sekwencje specjalne, które będziesz wykorzystywał, składają się ze znaku poprzedzonego lewym ukośnikiem. Wszystko to może wydawać się nieco tajemnicze, ale kiedy już zobaczysz kilka sekwencji specjalnych w działaniu, przekonasz się, jak łatwo ich używać.

 Prezentacja programu Zabawne podziękowania

 Oprócz poinformowania gracza, że gra została zakończona, program często wyświetla podziękowania, wymieniając wszystkie osoby, które tak ciężko pracowały, aby projekt stał się rzeczywistością. Program Zabawne podziękowania wykorzystuje sekwencje specjalne w celu osiągnięcia pewnych efektów, które byłyby niemożliwe do uzyskania w inny sposób. Wynik działania programu pokazuje rysunek 2.3.

 [image: Obraz193215.PNG]

 Rysunek 2.3. Proszę ograniczyć aplauz

 Kod wygląda na pierwszy rzut oka trochę zagadkowo, ale wkrótce zrozumiesz go w całości. Kod tego programu możesz znaleźć na stronie internetowej tej książki (http://www.helion.pl/ksiazki/pytdk3.htm), w folderze rozdziału 2.; nazwa pliku to zabawne_podziekowania.py.

 # Zabawne podziękowania

 # Demonstruje sekwencje specjalne

 print("\t\t\tZabawne podziękowania")

 print("\t\t\t \\ \\ \\ \\ \\ \\ \\ \\ \\ \\")

 print("\t\t\t napisał")

 print("\t\t\t Michael Dawson")

 print("\t\t\t \\ \\ \\ \\ \\ \\ \\")

 print("\nSpecjalne podziękowania należą się:")

 print("mojemu fryzjerowi,", end=" ")

 print("Henry\'emu \'Wielkiemu\', który nigdy nie mówi \"nie da się\".")

 # dzwonek systemowy

 print("\a")

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 Przesuwanie kursora tekstowego w prawo do najbliższego punktu tabulacji

 Czasem chcesz odsunąć jakiś tekst od lewego marginesu, od którego standardowo zaczyna się wypisywanie. W procesorze tekstu mógłbyś użyć klawisza Tab. W przypadku łańcuchów znaków możesz wykorzystać sekwencję specjalną zastępującą znak tabulacji \t. Dokładnie to samo zrobiłem w wierszu poniżej:

 print("\t\t\tZabawne podziękowania")

 Użyłem sekwencji specjalnej \t trzy razy z rzędu. Więc kiedy program wyświetla łańcuch, wyprowadza trzy znaki tabulacji, a potem tekst Zabawne podziękowania. To sprawia, że tekst wygląda, jakby został wyświetlony niemal w środku okna konsoli. Sekwencje tabulacji dobrze się nadają do odsuwania tekstu od lewego marginesu, jak w tym programie, lecz są także doskonałym środkiem do ustawiania tekstu w kolumny.

 Wypisywanie znaku lewego ukośnika

 Jeśli wybiegałeś myślą w przód, być może zastanawiałeś się, w jaki sposób wyświetlić lewy ukośnik, skoro komputer zawsze interpretuje go jako początek sekwencji specjalnej. Cóż, rozwiązanie jest dość proste — wystarczy wpisać dwa lewe ukośniki, jeden po drugim. Każdy z poniższych wierszy wypisuje trzy znaki tabulacji oraz pewną liczbę lewych ukośników (jako wynik zastosowania odpowiedniej liczby sekwencji \\) oddzielonych spacjami:

 print("\t\t\t \\ \\ \\ \\ \\ \\ \\ \\ \\ \\")

 print("\t\t\t \\ \\ \\ \\ \\ \\ \\")

 Wstawianie znaku nowego wiersza

 Jedną z najprzydatniejszych sekwencji, jakie masz do dyspozycji, jest sekwencja nowego wiersza. Ma ona postać \n. Dzięki użyciu tej sekwencji możesz wstawiać w swoich łańcuchach znak nowego wiersza, mając na celu wyprowadzenie pustego wiersza w miejscach, gdzie to jest potrzebne. Możesz umieścić sekwencję nowego wiersza na samym początku łańcucha, aby oddzielić go od tekstu wypisanego poprzednio. To właśnie zrobiłem w wierszu:

 print("\nSpecjalne podziękowania należą się:")

 Komputer po napotkaniu sekwencji \n wyprowadza pusty wiersz, a potem wypisuje tekst Specjalne podziękowania należą się:.

 Wstawianie znaku cudzysłowu

 Wstawienie znaku cudzysłowu do łańcucha — nawet cudzysłowu tego samego typu co cudzysłów wyznaczający granice tego łańcucha — jest proste. Wystarczy użyć sekwencji \' w przypadku znaku pojedynczego cudzysłowu oraz \" w przypadku znaku podwójnego cudzysłowu. Sekwencje te znaczą „wstaw w tym miejscu znak cudzysłowu” i żadna z nich nie zostanie błędnie potraktowana przez komputer jako znacznik końca Twojego łańcucha. Właśnie tego sposobu użyłem, aby umieścić obydwa rodzaje cudzysłowów w jednym wierszu tekstu:

 print("Henry\'emu \'Wielkiemu\', który nigdy nie mówi \"nie da się\".")

 Pierwszy i ostatni znak podwójnego cudzysłowu stanowią zewnętrzne ramy ograniczające łańcuch. Aby łatwiej zrozumieć zawartość łańcucha, przypatrzmy się jego poszczególnym częściom:

 	fragment \'Wielkiemu\' jest wyświetlany w postaci 'Wielkiemu';

 	każda sekwencja \' powoduje wyświetlenie znaku pojedynczego cudzysłowu;

 	fragment \"nie da się\" przyjmuje na wyjściu postać "nie da się";

 	obie sekwencje \" są wyświetlane jako znaki podwójnego cudzysłowu;

 	fragment Henry\'ego przyjmuje postać Henry'ego;

 	samotna sekwencja \' jest wyświetlana jako znak apostrofu.

 Wywołanie sygnału dzwonka systemowego

 Uruchamiając ten program, od razu zauważysz coś nowego. Usłyszysz krótki dźwięk! Następna instrukcja w programie:

 print("\a")

 wywołuje sygnał dzwonka systemowego Twojego komputera. W tym celu wykorzystuje sekwencję specjalną \a, która reprezentuje znak alarmu. Ile razy ją wypiszesz, tyle razy zadźwięczy dzwonek. Możesz użyć łańcucha zawierającego tylko tę sekwencję, tak jak ja zrobiłem, lub też umieścić ją wewnątrz dłuższego łańcucha. Możesz nawet użyć tej sekwencji wiele razy, aby sygnał dzwonka zabrzmiał wielokrotnie.

 Niektóre z sekwencji specjalnych działają zgodnie z założeniem tylko wtedy, gdy uruchamiasz swój program bezpośrednio z systemu operacyjnego, a nie poprzez IDLE. Dobrym przykładem jest tu sekwencja \a. Powiedzmy, że mam program, który po prostu wypisuje sekwencję specjalną \a. Jeśli uruchamiam go poprzez IDLE, na ekranie wyświetla mi się mały kwadratowy znaczek — to nie to, czego oczekiwałem. Ale jeśli uruchamiam ten sam program bezpośrednio z systemu Windows, poprzez podwójne kliknięcie ikony programu, zgodnie z moim zamierzeniem odzywa się dzwonek systemowy mojego komputera.

 Sekwencje specjalne okazują się nie takie złe, kiedy zobaczy się je w działaniu. A mogą być całkiem przydatne. W tabeli 2.1 znajduje się podsumowanie kilku najbardziej użytecznych.

 Tabela 2.1. Wybrane sekwencje specjalne

 	
 Sekwencja

 	
 Opis

 	
 \\

 	
 Lewy ukośnik. Powoduje wyświetlenie jednego lewego ukośnika.

 	
 \'

 	
 Pojedynczy cudzysłów. Powoduje wyświetlenie znaku pojedynczego cudzysłowu.

 	
 \'

 	
 Podwójny cudzysłów. Powoduje wyświetlenie znaku podwójnego cudzysłowu.

 	
 \a

 	
 Alarm. Wywołuje sygnał dzwonka systemowego.

 	
 \n

 	
 Nowy wiersz. Przenosi kursor na początek następnego wiersza.

 	
 \t

 	
 Tabulator poziomy. Przesuwa kursor w prawo do najbliższego punktu tabulacji.

 Konkatenacja i powielanie łańcuchów

 Dowiedziałeś się, jak można wstawiać do łańcucha znaki specjalne, ale są takie rzeczy, które możesz robić z całymi łańcuchami. Możesz na przykład połączyć dwa oddzielne łańcuch w jeden większy. A nawet możesz powielać pojedynczy łańcuch tyle razy, ile Ci się podoba.

 Prezentacja programu Głupie łańcuchy

 Program Głupie łańcuchy wyświetla na ekranie szereg łańcuchów. Wyniki zostały pokazane na rysunku 2.4.

 [image: Obraz193251.PNG]

 Rysunek 2.4. Łańcuchy na ekranie wyglądają inaczej niż w kodzie programu

 Chociaż już zobaczyłeś łańcuchy wyświetlone na ekranie komputera, sposób ich utworzenia będzie dla Ciebie całkowitą nowością. Kod tego programu znajdziesz na stronie internetowej książki (http://www.helion.pl/ksiazki/pytdk3.htm), w folderze rozdziału 2.; nazwa pliku to glupie_lancuchy.py.

 # Głupie łańcuchy

 # Demonstruje konkatenację i powielanie łańcuchów

 print("Możesz dokonać konkatenacji dwóch " + "łańcuchów za pomocą operatora '+'.")

 print("\nTen łańcuch " + "może nie " + "sprawiać wiel" + "kiego wrażenia. " \

 + "Ale " + "pewnie nie wiesz," + " że jest\n" + "to jeden napraw" \

 + "d" + "ę" + " długi łańcuch, utworzony przez konkatenację " \

 + "aż " + "dwudziestu dwu\n" + "różnych łańcuchów i rozbity na " \

 + "sześć wierszy." + " Jesteś pod" + " wrażeniem tego faktu?\n" \

 + "Dobrze, ten " + "jeden " + "długi" + " łańcuch właśnie się skończył!")

 print("\nJeśli jakiś łańcuch naprawdę Ci się podoba, możesz go powtórzyć.")

 print("Kto na przykład nie lubi lodów? Masz rację, nikt. Ale jeśli naprawdę ")

 print("je lubisz, powinieneś to wyrazić w adekwatny sposób:")

 print("Lody!" * 10)

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 Konkatenacja łańcuchów

 Konkatenacja łańcuchów oznacza ich połączenie w celu utworzenia jednego nowego łańcucha. Prostego przykładu dostarcza pierwsza instrukcja print:

 print("Możesz dokonać konkatenacji dwóch " + "łańcuchów za pomocą operatora '+'.")

 Operator + łączy dwa łańcuchy "Możesz dokonać konkatenacji dwóch " i "łańcuchów za pomocą operatora '+'." w jedną całość, tworząc nowy, dłuższy łańcuch. Jest to dość intuicyjna operacja. Jest to jakby dodawanie łańcuchów przy użyciu takiego samego symbolu, z jakiego się zawsze korzysta przy dodawaniu liczb.

 Kiedy łączy się dwa łańcuchy, ich właściwe wartości zostają ze sobą zespolone bez wstawiania między nie odstępu czy też innego separatora. Więc jeśli połączysz dwa łańcuchy "dobra" i "noc", otrzymasz "dobranoc", a nie "dobra noc". W większości przypadków będziesz chciał, aby łączone łańcuchy oddzielała spacja, więc nie zapomnij o jej wstawieniu.

 Kolejna instrukcja print pokazuje, że możesz łączyć łańcuchy bez żadnych ograniczeń:

 print("\nTen łańcuch " + "może nie " + "sprawiać wiel" + "kiego wrażenia. " \

 + "Ale " + "pewnie nie wiesz," + " że jest\n" + "to jeden napraw" \

 + "d" + "ę" + " długi łańcuch, utworzony przez konkatenację " \

 + "aż " + "dwudziestu dwu\n" + "różnych łańcuchów i rozbity na " \

 + "sześć wierszy." + " Jesteś pod" + " wrażeniem tego faktu?\n" \

 + "Dobrze, ten " + "jeden " + "długi" + " łańcuch właśnie się skończył!")

 Komputer wyświetla jeden długi łańcuch, który został utworzony przez konkatenację 22 osobnych łańcuchów.

 Używanie znaku kontynuacji wiersza

 Na ogół umieszczasz jedną instrukcję w każdym wierszu kodu. Ale nie jest to konieczne. Możesz rozciągnąć pojedynczą instrukcję na kilka wierszy. Wszystko, co musisz zrobić, to użyć znaku kontynuacji wiersza \ (który jest właśnie lewym ukośnikiem), tak jak ja zrobiłem w powyższym kodzie. Możesz wstawić go wszędzie, gdzie normalnie zastosowałbyś odstęp (choć nie wewnątrz łańcucha), by kontynuować pisanie instrukcji w następnym wierszu. Komputer będzie działał tak, jakby to był jeden długi wiersz kodu.

 Z punktu widzenia komputera długość wiersza programu jest nieistotna, ale jest ważna dla ludzi. Jeśli jakiś wiersz kodu wydaje Ci się zbyt długi lub uważasz, że byłby bardziej czytelny w postaci kilku wierszy, użyj znaku \, aby go podzielić na części.

 Powielanie łańcuchów

 Kolejna nowa koncepcja zaprezentowana w omawianym programie została zilustrowana w poniższym wierszu:

 print("Lody!" * 10

 W tym wierszu tworzony jest nowy łańcuch, "Lody!Lody!Lody!Lody!Lody!Lody!Lody!Lody!Lody!Lody!", który zostaje wyświetlony na ekranie. Notabene jest to łańcuch "Lody!" powtórzony 10 razy.

 Podobnie jak operator konkatenacji, operator powielania (*) jest dość intuicyjny. Jest to taki sam symbol, jaki jest używany do mnożenia liczb w komputerze, więc zastosowanie go do powielania łańcucha ma swój sens. To tak, jakbyś mnożył łańcuch. Aby powielić łańcuch, wystarczy umieścić między nim a liczbą powtórzeń operator *.

 Operacje na liczbach

 Do tej pory używałeś łańcuchów do reprezentowania tekstu. To tylko jeden typ wartości. Komputery pozwalają na przedstawianie informacji także na inne sposoby. Jedną z najbardziej podstawowych i zarazem najważniejszych form informacji są liczby. Liczby są wykorzystywane w prawie każdym programie. Czy piszesz grę, np. kosmiczną strzelankę, czy pakiet do zarządzania domowymi finansami, musisz dysponować jakimś sposobem reprezentowania liczb. Jakby nie było, musisz się zajmować obsługą listy najlepszych wyników lub sprawdzaniem sald rachunków. Na szczęście Python oferuje kilka różnych typów liczb, które mogą zaspokoić potrzeby związane z programowaniem gier lub innych aplikacji.

 Prezentacja programu Zadania tekstowe

 Kolejny program wykorzystuje te okropne zadania tekstowe. Jak się domyślasz, chodzi o ten ich rodzaj, który zdaje się zawsze dotyczyć dwóch pociągów wyruszających z różnych miast w tym samym czasie, które jadą naprzeciw siebie … i budzi na nowo koszmar z gimnazjalnej algebry — pociągi niechybnie się zderzą. Nie obawiaj się jednak. Nie będziesz musiał rozwiązywać ani jednego zadania tekstowego, ani nawet wykonywać jakichkolwiek matematycznych obliczeń — całą pracę wykona komputer. Program Zadania tekstowe jest tylko zabawnym (mam nadzieję) sposobem eksploracji działań na liczbach. Sprawdź na rysunku 2.5, jak wygląda jego przykładowe uruchomienie.

 [image: Obraz193259.PNG]

 Rysunek 2.5. W Pythonie możesz dodawać, odejmować, mnożyć, dzielić oraz prowadzić rejestr wagi ciężarnych hipopotamic

 Kod tego programu możesz znaleźć na stronie internetowej tej książki (http://www.helion.pl/ksiazki/pytdk3.htm), w folderze rozdziału 2.; nazwa pliku to zadania_tekstowe.py.

 # Zadania tekstowe

 # Liczby i działania matematyczne

 print("Ciężarna hipopotamica ważąca 1500 kg rodzi 45-kilogramowe młode,")

 print("ale potem zjada 25 kg paszy. Ile wynosi jej nowa waga?")

 input("Aby się dowiedzieć, naciśnij klawisz Enter.")

 print("1500 - 45 + 25 =", 1500 - 45 + 25)

 print("Poszukiwacz przygód wraca z udanej wyprawy i kupuje każdemu ze swoich")

 print("6 towarzyszy 3 butelki piwa. Ile butelek zostało zakupionych?")

 input("Aby się dowiedzieć, naciśnij klawisz Enter.")

 print("6 * 3 =", 6 * 3)

 print("Należność za obiad w restauracji wynosi razem z napiwkiem 159 zł, a Ty")

 print("postanawiasz ze swoimi przyjaciółmi podzielić ją na 4 równe części. Ile")

 print("każde z Was będzie musiało zapłacić?")

 input("Aby się dowiedzieć, naciśnij klawisz Enter.")

 print("159 / 4 =", 159 / 4)

 print("\nGrupa 4 piratów znajduje skrzynię, a w niej 107 złotych monet, i")

 print("postanawia podzielić zdobycz po równo. Ile monet otrzyma każdy z nich?")

 input("Aby się dowiedzieć, naciśnij klawisz Enter.")

 print("107 // 4 =", 107 // 4)

 print("\nTa sama grupa 4 piratów dzieli między siebie po równo 107 złotych")

 print("monet ze znalezionej skrzyni. Ile monet zostanie po podziale?")

 input("Aby się dowiedzieć, naciśnij klawisz Enter.")

 print("107 % 4 =", 107 % 4)

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 Typy liczbowe

 W programie Zadania tekstowe używane są liczby. To oczywiste. Ale mniej oczywisty może być fakt, że w programie wykorzystano dwa różne typy liczb. Python umożliwia programistom wykorzystywanie kilku różnych typów liczb. Dwa typy używane w tym programie, prawdopodobnie występujące najczęściej, to liczby całkowite (ang. integers) oraz liczby zmiennoprzecinkowe (ang. floating-point numbers, floats). Liczby całkowite to liczby bez części ułamkowej. Można je opisać inaczej jako liczby, które można zapisać bez kropki dziesiętnej. Przykładowe liczby całkowite to 1, 27, -100 i 0. Liczby zmiennoprzecinkowe zawierają kropkę dziesiętną; ich przykładami są 2.376, -99.1 i 1.0.

 Stosowanie operatorów matematycznych

 Dzięki operatorom matematycznym możesz przekształcić swój komputer w kosztowny kalkulator. Operatory te powinny wyglądać całkiem znajomo. Na przykład kod 1500 - 45 + 25 oznacza odjęcie wartości 45 od 1500, a potem dodanie liczby 25, zanim zostanie wyświetlony wynik 1480. Używając języka technicznego, powiemy, że obliczana jest wartość wyrażenia 1500 - 45 + 25, która wynosi 1480. Wyrażenie to nic innego jak ciąg wartości połączonych operatorami, który można uprościć do innej wartości. Kod 6 * 3 powoduje pomnożenie liczby 6 przez 3 i wyświetlenie wyniku 18. A kod 159 / 4 oznacza podzielenie liczby 159 przez 4 i wypisanie wyniku 39.75 w postaci liczby zmiennoprzecinkowej.

 Wszystkie omówione do tej pory operatory matematyczne są zapewne dobrze Ci znane — ale popatrz na kolejne obliczenie, 107 // 4. Użycie // jako operatora matematycznego jest dla Ciebie prawdopodobnie czymś nowym. Występujące w wyrażeniu dwa ukośniki (//) reprezentują dzielenie całkowite, w którym wynik jest zawsze liczbą całkowitą (ewentualna część ułamkowa jest ignorowana). Różni się ono od dzielenia zmiennoprzecinkowego z operatorem /, którego przykład poznałeś w poprzednim akapicie (przy którym część ułamkowa wyniku nie jest ignorowana). Tak więc wynik wyrażenia 107 // 4 to 26.

 Następne obliczenie, 107 % 4, może również sprawić, że podrapiesz się po głowie. Użyty w nim symbol % to operator modulo, który wyznacza resztę z dzielenia całkowitego. Tak więc wartością wyrażenia 107 % 4 jest liczba 3, czyli część ułamkowa wyniku dzielenia 107 / 4 pomnożona przez 4.

 Tabela 2.2 podsumowuje niektóre użyteczne operatory matematyczne.

 Tabela 2.2. Przydatne operatory matematyczne

 	
 Operator

 	
 Opis

 	
 Przykład użycia

 	
 Wartość wyrażenia

 	
 +

 	
 Dodawanie

 	
 7 + 3

 	
 10

 	
 -

 	
 Odejmowanie

 	
 7 - 3

 	
 4

 	
 *

 	
 Mnożenie

 	
 7 * 3

 	
 21

 	
 /

 	
 Dzielenie (zmiennoprzecinkowe)

 	
 7 / 3

 	
 2.3333333333333335

 	
 //

 	
 Dzielenie (całkowite)

 	
 7 // 3

 	
 2

 	
 %

 	
 Modulo

 	
 7 % 3

 	
 1

 Zwróć uwagę na pozycję w tabeli 2.2 odnoszącą się do dzielenia zmiennoprzecinkowego. Wynika z niej, że 7 podzielone przez 2 równa się 2.3333333333333335. Choć wynik został obliczony z dość dobrym przybliżeniem, to nie jest jednak całkowicie dokładny. Trzeba o tym pamiętać, kiedy używa się liczb zmiennoprzecinkowych, chociaż takie przybliżenia są zupełnie wystarczające w większości zastosowań.

 	
 Wskazówka

 Moduł decimal zapewnia obsługę dokładnej dziesiętnej arytmetyki zmiennoprzecinkowej. Aby dowiedzieć się więcej, zajrzyj do dokumentacji Pythona.

 Pojęcie zmiennych

 Dzięki zmiennym, które stanowią fundamentalny aspekt programowania, możesz przechowywać informacje oraz nimi manipulować. Python pozwala na tworzenie zmiennych w celu organizowania informacji i uzyskiwania do nich dostępu.

 Prezentacja programu Pozdrawiacz

 Sprawdź na rysunku 2.6, jak wyglądają wyniki programu Pozdrawiacz.

 Na zrzucie ekranu przedstawionym na rysunku 2.6 ten program wygląda jak coś, co już kiedyś pisałeś. Ale wewnątrz kodu czai się nowa i potężna koncepcja zmiennych. Kod tego programu możesz znaleźć na stronie internetowej tej książki (http://www.helion.pl/ksiazki/pytdk3.htm), w folderze rozdziału 2.; nazwa pliku to pozdrawiacz.py.

 # Pozdrawiacz

 # Demonstruje użycie zmiennej

 name = "Ludwik"

 print(name)

 print("Cześć,", name)

 input("\n\nAby zakończyć program, naciśnij klawisz Enter.")

 [image: Obraz193309.PNG]

 Rysunek 2.6. Pozdrowienia dla wszystkich Ludwików na świecie

 Tworzenie zmiennych

 Zmienna stanowi sposób na przypisanie informacji nazwy i przez to umożliwienie dostępu do niej. Nie musisz dokładnie wiedzieć, gdzie w pamięci komputera jakaś informacja jest przechowywana, albowiem możesz się do niej dostać dzięki użyciu zmiennej. Jest to tak, jakbyś dzwonił do swojego przyjaciela, wybierając numer jego telefonu komórkowego. Nie musisz wiedzieć, w jakim miejscu miasta przebywa Twój przyjaciel, aby się z nim skontaktować. Wystarczy, że naciśniesz przycisk, i już go masz. Lecz zanim użyjesz zmiennej, musisz ją utworzyć, tak jak w wierszu poniżej:

 name = "Ludwik"

 Ten wiersz zawiera instrukcję przypisania. Tworzy ona zmienną o nazwie name i przypisuje jej wartość — poprzez tę zmienną odwołujemy się do łańcucha "Ludwik". Generalnie instrukcje przypisania służą do nadania zmiennej wartości. Jeśli jakaś zmienna jeszcze nie istnieje, co miało miejsce w przypadku zmiennej name, jest tworzona, a następnie zostaje jej przypisana wartość.

 	
 Pułapka

 Z technicznego punktu widzenia instrukcja przypisania zapamiętuje wartość znajdującą się po prawej stronie znaku równości w pamięci komputera, a zmienna po lewej stronie tylko odwołuje się do tej wartości (i nie przechowuje jej bezpośrednio). Dlatego pythonowi puryści powiedzieliby, że zmienna otrzymuje wartość, a nie że wartość zostaje jej przypisana. Ja jednak używam sformułowań „otrzymuje” i „zostaje jej przypisana” zamiennie w zależności od tego, co w danym kontekście wydaje się najbardziej klarowne.

 Dowiesz się więcej o implikacjach sytuacji, gdy zmienne odwołują się do wartości (zamiast je przechowywać), w rozdziale 5., w podrozdziale „Referencje współdzielone”

 Wykorzystywanie zmiennych

 Kiedy zmienna zostaje utworzona, odwołuje się do pewnej wartości. Wygoda posługiwania się zmienną polega na tym, że może być ona używana dokładnie tak samo jak wartość, do której się odwołuje. Więc wykonanie instrukcji zawartej w wierszu:

 print(name)

 skutkuje wyświetleniem łańcucha "Ludwik" dokładnie tak, jak wykonanie instrukcji print("Ludwik"). A wiersz

 print("Cześć,", name)

 wyświetla wartość łańcucha "Cześć,", potem spację i wartość łańcucha "Ludwik". W tym przypadku używam zamiast łańcucha "Ludwik" zmiennej name, otrzymując taki sam wynik.

 Nazwy zmiennych

 Jako dumny rodzic swojego programu wybierasz nazwy występujących w nim zmiennych. W przypadku tego programu zdecydowałem się nazwać swoją zmienną name (imię), ale równie dobrze mógłbym użyć nazwy osoba, facet lub alfa7345690876, a program wykonywałby się dokładnie tak samo. Istnieje kilka reguł, których należy przestrzegać, aby tworzyć prawidłowe nazwy zmiennych. Jeśli tylko utworzysz nieprawidłową nazwę, program Cię o tym powiadomi, zgłaszając błąd. Dwie najważniejsze reguły są następujące:

 1. Nazwa zmiennej może zawierać tylko cyfry, litery i znaki podkreślenia.

 2. Nazwa zmiennej nie może zaczynać się od cyfry.

 Oprócz reguł tworzenia prawidłowych nazw zmiennych istnieją pewne zalecenia, do których stosują się bardziej doświadczeni programiści przy tworzeniu dobrych nazw zmiennych — jeśli już jakiś czas programowałeś, poznałeś przepaść, jaka dzieli prawidłową nazwę zmiennej od dobrej. (Jedną radę dam Ci natychmiast: nigdy nie nazywaj zmiennej alfa7345690876).

 	Wybieraj nazwy opisowe. Nazwy zmiennych powinny być na tyle klarowne, aby inny programista po spojrzeniu na nazwę miał dobre wyobrażenie o tym, co ona reprezentuje. Więc na przykład używaj nazwy wynik zamiast w. (Jedyny wyjątek od tej reguły dotyczy zmiennych używanych przez krótki okres. Programiści często nadają tym zmiennym krótkie nazwy, takie jak x. Ale to jest w porządku, bo poprzez użycie nazwy x programista daje jasno do zrozumienia, że zmienna reprezentuje chwilowe miejsce przechowywania wartości).

 	Bądź konsekwentny. Istnieją różne szkoły sposobu zapisywania wielowyrazowych nazw zmiennych. Czy używać nazwy wysoki_wynik, czy też wysokiWynik? Ja używam stylu ze znakami podkreślenia. Lecz nie jest ważne, jaką metodę stosujesz, o ile jesteś konsekwentny.

 	Przestrzegaj tradycji języka. Pewne konwencje nazewnicze stały się już tradycją. Na przykład w większości języków (łącznie z Pythonem) nazwy zmiennych rozpoczynają się od małej litery. Inną tradycją jest unikanie stosowania podkreślenia jako pierwszego znaku nazw zmiennych. Nazwy, które rozpoczynają się od znaku podkreślenia, mają w Pythonie specjalne znaczenie.

 	Zachowuj kontrolę nad długością nazw. Wydaje się to przeczyć pierwszemu wskazaniu: wybieraj nazwy opisowe. Czy osobiste_sprawdzanie_salda_rachunku nie jest znakomitą nazwą zmiennej? Być może nie. Długie nazwy zmiennych mogą prowadzić do problemów. Mogą sprawić, że instrukcje będą mało czytelne. Poza tym im dłuższa nazwa zmiennej, tym większa

Ciąg dalszy dostępny w wersji pełnej.

 Rozdział 3. Rozgałęzianie kodu, pętle while, projektowanie programu. Gra Odgadnij moją liczbę

Dostępne w wersji pełnej.

 Rozdział 4. Pętle for, łańcuchy znaków i krotki. Gra Wymieszane litery

Dostępne w wersji pełnej.

 Rozdział 5. Listy i słowniki. Gra Szubienica

Dostępne w wersji pełnej.

 Rozdział 6. Funkcje. Gra Kółko i krzyżyk

Dostępne w wersji pełnej.

 Rozdział 7. Pliki i wyjątki. Gra Turniej wiedzy

Dostępne w wersji pełnej.

 Rozdział 8. Obiekty programowe. Program Opiekun zwierzaka

Dostępne w wersji pełnej.

 Rozdział 9. Programowanie obiektowe. Gra Blackjack

Dostępne w wersji pełnej.

 Rozdział 10. Tworzenie interfejsów GUI. Gra Mad Lib

Dostępne w wersji pełnej.

 Rozdział 11. Grafika. Gra Pizza Panic

Dostępne w wersji pełnej.

 Rozdział 12. Dźwięk, animacja i rozwijanie programu. Gra Astrocrash

Dostępne w wersji pełnej.

 Dodatek A Opis pakietu livewires

Dostępne w wersji pełnej.

 Dodatek B Opis pakietu livewires

Dostępne w wersji pełnej.
Dostępne w wersji pełnej.
Dostępne w wersji pełnej.

OEBPS/Images/Obraz192277_fmt.jpeg
) Wekcome to Python.o - Mozila Firefox

€sa

Python P P

@ python o I () <

About Downloads Documentation Community SuccessStories News Events

. Intuitive Interpretation
Calcuatons are simple with Python, and expression
syntaxis straightoruarcs the opertors , ,and
workas expected;parentheses | can beused for
srouping More sbout simpie math unctions.

5.6665666666666667

Python is a programming language that lets you work quickly
and integrate systems more effectively. > Lear More

OEBPS/Images/Obraz193259_fmt.jpeg
iczarna hipopotamica wazaca 1500 kg rodzi 45-kilogramove mlode.
ale poten zjada 25 ky paszy. Ile wynosi jej nowa waga?
fby sic doviedzicé, nacisnij klawise Enter.
1560 -~ 45 + 25 - 1480
oszukivacz praygdd wraca z udanej uyprauwy i kupuje kaidemu ze swoich
touarzyszy 3 hutelki piva. Ile butelck zostalo zakupionych?
hy sie dowiedzieé, nacisnij klawisz Enter.
%32 18
laleZnosé za obiad w restauracji wynosi razem z napivkiem 159 =¥, a Ty
[postanauiasz ze swoini przyjacisini podzielié ja na 4 réwne czesci. Ile
fiazde = Was bedzie musialo zaplaci€?
Aby sic doviedzieé, nacisnij klawisz Enter.
Hss /'3 = 39,75

vupa 4 piratéy znajduje skrzynie, a w niej 107 zlotych monet, i
Jpostanavia podzielil zdohycz po réuno. Il monet otrzyma kazdy z nich?
Aby sic dowiedzicé, nacisnij klawisz Enter.

Ho? /%4 = 26

a sama grupa 4 piratéw dzieli miedzy siehie po réwno 107 zlotych
onet ze znalezionej skezyni. Ile monet zostanie po podziale?
Aby sie dowiedzied, naciénij klawisz Enter.

4

Aby zakoficzyé program, naciénij klawisz Enter..

OEBPS/Images/Obraz193172_fmt.jpeg
Progran *Konioe gy 2.0
A" Son konunikat dak preedeen,

fiby zakoficzyé progran, naciénij klawisz Enter.,

OEBPS/Images/Obraz192344_fmt.jpeg
Python Shell
Edt Shel Debug Optons indows Hep
Pychon 3.1.1 (r311:74483, Aug 17 2009, 17:02:12) [MSC v.1500 32 bit (Incel)] on
wins2
Type "copyright, "credics® or "license()" for more information.
>>> print ("Koniec gry")
Kontec gry

>>> RESTART
55>

Koniec gry
>>>

OEBPS/Images/Obraz192319_fmt.jpeg

OEBPS/Images/Obraz192219_fmt.jpeg
[Fonicc gry

iénij klawisz Enter..
fAby zakoficzyé program, naciénij kl

OEBPS/Images/Obraz193251_fmt.jpeg
loZesz dokonal konkatenacji duoch IahcuchGu za pomoca operatora ’+ -

en tafcuch moze nie sprawiaé wielkiego urazenia. Ale pewnie nie wiesz, Ze jest
o jeden napraude dlugi Iafcuch, utyorzony przez konkatenacje az duudziestu duu
[réznych Tahcuchow i rozhity na szedé wierszy. Jestes pod wrazeniem tego faktu?
Dobrzc. ten jeden dtugi fahcuch wlasnie sie skonczylt

o615 jakié lahicuch napraude Ci sie podoba, mozesz go poutdrzyé.
[kto na przykZad nie lubi lodéw? Masz racje, nikt, fle jesli napraude
je lubisz. powinienes to wyrazié u adekwatny sposd
fLody!LodyfLody? Lody? Lody! Lody! Lody! Lody! Lody? Lody!

Aby zakoficzyé program, naciénij klawisz Enter..

OEBPS/Images/Obraz193165_fmt.jpeg
20481 Jak masz na inie? Karol
[1c masz lat? 28
Dobrze. ostatnie pytanie. Ile kilograméw wazysz? 75

eS1i poeta ee cunmings wysIatby do Ciebie wiadomo$é e-mail,
Lurscilhy sie do Ciebie karol
fle jeili bylby uéciekly, nazwalby Cie KAROL

es1i mate dziecko préhowatoby zurécié na siehie Twoja uwage.
woje imig prayhralohy forme:

[Karo LKaro 1 Karo 1Karo 1Karo 1

[2yjesz juz ponad 883698088 sekund.

2y _wiesz, ze na Ksieiycu Tuoja waga wynositaby 12.5 kg?
i $ToAcu wazylhys Cuasylabys> 2832.5 kg Cale niestety niedtugod.

Aby zakoficzyé program, naciénij klawisz Enter..

OEBPS/Images/Obraz192285_fmt.jpeg
Python Shell
Edt Shel Debug Qptions Windows Hel
Bychon 3.1.1 (£311:74483, Aug 17 2008, 17:02:12)
wins2
Type "copyright®,
>

[MSC v.1500 32 bit (Intel)] on

moredits or "license ()" for more information.

OEBPS/Images/Obraz193309_fmt.jpeg
[Ludyilk
2eé, Ludwik

Aby zakoficzyé program, naciénij klawisz Enter..

OEBPS/Images/Obraz193215_fmt.jpeg
Zabaune_podz ickowania
VAN AN VNN
napisat
Michael Dawson
N AN

fspecialne podzickovania nalezq sie: o o
ojenu fryzeroui, Henry’enu ~Wielkienu’. keéry nigdy nie méui

Aby zakoficzyé program, naciénij klawisz Enter..

OEBPS/Images/Obraz192258_fmt.jpeg
2 Python 3.1.1 Setup

‘Select Destination Directory

Please select a drectory for the Python 3.1.1 fies.

o prorat)

OEBPS/Images/pytd3v_m.jpg
PYTHON

DLA KAZDEGO

Podstawy programowania

Od zera do hohatera!

