

Programujeme v Pythone

učebnica informatiky pre stredné školy

Peter Kučera, Jaroslav Výboštok

3

díel

Programujeme v Pythone 3

učebnica informatiky pre stredné školy

Autori © Mgr. Peter Kučera, Mgr. Jaroslav Výboštok

Design © Mgr. Peter Kučera

Jazyková korektúra: Mgr. Katarína Kučerová

Prvé vydanie, 2018

Verzia číslo: 20181216

Vydavateľ: Mgr. Peter Kučera

Ukážka z e-knihy

Upozorňujeme, že elektronická kniha je dielom chráneným podľa autorského zákona a je určená len pre osobnú potrebu kupujúceho. Kniha ako celok ani žiadna jej časť nesmie byť voľne šírená na internete, ani nijako ďalej zverejňovaná. V prípade ďalšieho šírenia neoprávnene zasiahnete do autorského práva s dôsledkami podľa platného autorského zákona a trestného zákonníka.

Veľmi si vážime, že e-knihu ďalej nešírite. Len vďaka vašim nákupom dostanú autori, vydavatelia a kníhkupci odmenu za svoju prácu. Ďakujeme, že tak prispievate k vzniku ďalších skvelých kníh.

učebnicu a ďalšie materiály si môžete zakúpiť aj priamo na stránkach autora:

<http://www.programujemevpythone.sk/> a <https://www.facebook.com/programujemevpythone>

ISBN 978-80-570-0502-5 (pdf)

ISBN 978-80-570-0503-2 (epub)

ISBN 978-80-570-0504-9 (mobi)

Z NAŠEJ PONUKY

Programujeme v Pythone

učebnica informatiky pre stredné školy

Peter Kučera

Programujeme v Pythone

učebnica informatiky pre stredné školy

Peter Kučera, Jaroslav Výboštok

2

Programujeme v Pythone

učebnica informatiky pre stredné školy

Peter Kučera, Jaroslav Výboštok

3

Príručka pre učiteľa

k učebnici Programujeme v Pythone

Peter Kučera

Príručka pre učiteľa

k učebnici Programujeme v Pythone 2. diel

Peter Kučera, Jaroslav Výboštok

2

Creating with Python

Peter Kučera

Testy k učebnici

Programujeme v Pythone

Peter Kučera

Maturujeme v Pythone

zbierka riešených úloh k maturite z informatiky

Peter Kučera, Jaroslav Výboštok

Programujeme v Pythonu

Peter Kučera

www.programujemevpythone.sk
www.facebook.com/programujemevpythone

Obsah

Úvod

1 Zoznam zoznamov (dvojmerné pole)

1.1 Piškvorky

1.2 Diamantové bludisko

2 Rastrový obrázok

3 Korytnačia grafika

3.1 Kreslenie korytnačkou

Príkazy (metódy) pre korytnačku:

Používanie korytnačej grafiky v tkinter

3.2 Pracujeme s viacerými korytnačkami

4 Rekurzia a fraktály

4.1 Rekurzia

4.2 Pravá rekurzia a fraktály

4.3 Rekurzia a funkcie s návratovou hodnotou, rekurzia bez grafiky

5 Triedy a objekty

5.1 Vytvorenie triedy a jej používanie

Trieda Značka

Trieda Vlajka

5.2 Vytvorenie modulu s triedou

5.3 Kompozícia tried

5.4 Dedičnosť objektov

Vytvorenie triedy obrázkov, ťahanie obrázku

5.5 Využívanie objektov v programoch

Húsenica

6 Grafy

6.1 Vytváranie grafu

6.2 Reprezentácie grafu

Matica susedností

Asociatívne pole asociatívnych polí susedností

6.3 Prehľadávanie grafu

Prehľadávanie do hĺbky

Prehľadávanie do šírky

Hľadanie najkratšej cesty

Hľadanie najkratšej cesty v ohodnotenom grafe (Dijkstrov algoritmus)

7 Ďalšie možnosti jazyka Python

7.1 Ternárny operátor

7.2 Zjednodušené vytváranie zoznamov

7.3 Inicializované parametre funkcií

7.4 Výnimky

Príkazovník

Použitá literatúra

Úvod

Učebnica Programujeme v Pythone sa niesla v modrom dizajne a jej druhý diel v zelenom. Ešte chýbala tretia – červená zložka, aby bolo farebné spektrum RGB kompletné. Tretí diel, ktorého úvod práve čítate, sa nesie v červených farbách. Venuje sa témam, ktoré už prevyšujú cieľové požiadavky na maturitné skúšky. Učebnica je vhodná nielen pre všetkých študentov, ktorí si programovanie obľúbili a chcú sa mú hlbšie venovať aj v budúcnosti, ale aj pre tých, ktorí chcú byť vybavení silným nástrojom na riešenie problémov, ktoré dnešná digitálna doba prináša.

Aj obsah tohto dielu sme starostlivo namiešali a využili sme pri tom naše dlhoročné skúsenosti z vyučovania programovania na strednej škole.

V učebnici nájdete množstvo praktických a riešených príkladov, úlohy na precvičenie, ale aj otázky, ktoré vás majú nabádať na premýšľanie, objavovanie súvislostí, diskusiu v skupine, experimentovanie, ale aj hľadanie chýb a intuitívne hľadanie optimálneho riešenia.

Naučíte sa vytvárať a používať zložitejšie štruktúry, programovať algoritmy s využitím rekúzie, ktorá je veľmi silným, ale elegantným nástrojom, a tiež si môžete otestovať svoje hranice pri používaní a tvorení grafových algoritmov. Veríme, že vás zaujme aj objektové programovanie.

Ak ste sa k tretiemu dielu dostali len náhodou a chýbajú vám základy, nebojte sa rekurzívne vrátiť k predchádzajúcej úrovni. Nekonečného zacyklenia sa obávať nemusíte, 1. diel Programujeme v Pythone rieši aj triviálne prípady :)

Pri programovaní s touto učebnicou vám prajeme veľa príjemných chvíľ, zábavy, úspechov, ale aj zopár chybových hlášok, pri ktorých sa trochu potrápate, no hlavne sa naučíte ešte viac ...

autori

Textové súbory a obrázky k úlohám si môžete stiahnuť z:

...

1 Zoznam zoznamov (dvojrozmerné pole)

1.1 Piškvorcky

Nasledujúci program je prípravou na hru Piškvorcky. Program vykreslí mriežku. Kliknutím ľavého tlačidla myši sa na mieste kliknutia nakreslí krúžok alebo krížik, podľa toho, ktorý hráč je na ťahu.


```
# p1-01.py
import tkinter
canvas = tkinter.Canvas(width=400, height=400)
canvas.pack()
pocet_policok_x, pocet_policok_y = 10, 8
v = 30 #velkost políčka
mriezka_x, mriezka_y = 10, 10 # x a y začiatku mriežky
vypln = 1

def kresli_mriezku(px, py, v, mx, my):
 for stlpec in range(px):
 for riadok in range(py):
 canvas.create_rectangle(stlpec*v + mx, riadok*v + my,
 (stlpec+1)*v + mx, (riadok+1)*v + my)

def kresli(stlpec, riadok, vypln):
 if vypln == 1:
 canvas.create_oval(stlpec*v + mriezka_x + 1, riadok*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x -2, (riadok+1)*v+mriezka_y-2,
 fill = 'red')

 if vypln == 2:
 canvas.create_line(stlpec*v + mriezka_x + 1, riadok*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x -1, (riadok+1)*v+mriezka_y+1,
 fill = 'blue', width = 2)
 canvas.create_line(stlpec*v + mriezka_x + 1, (riadok+1)*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x -1, riadok*v + mriezka_y+1,
 fill = 'blue', width = 2)

def pozicia(x, y):
 stlpec = (x - mriezka_x) // v
 riadok = (y - mriezka_y) // v
 return stlpec, riadok

def oznac(sur):
 global vypln
```

```

 vypln = 3 - vypln
 stlpec, riadok = pozicia(sur.x, sur.y)
 kresli(stlpec, riadok, vypln)

kresli_mriezku(pocet_policok_x, pocet_policok_y, v, mriezka_x, mriezka_y)

canvas.bind('<Button-1>', oznac)

```

Otázky:

1. Ktorý útvar sa nakreslí po prvom kliknutí?
2. Ktorý príkaz zabezpečí, že sa pri ďalšom kliknutí nakreslí iný útvar?
3. Akými inými spôsobmi môžeme zabezpečiť výmenu kresliaceho sa útvaru (`vypln = 3 - vypln`)?
4. Prečo sa nám nepodarí kliknutím na hranici políčka nakresliť krížik alebo krúžok cez dve políčka?
5. Aký index má v programe prvý stĺpec (resp. prvý riadok) hracej plochy?
6. Čo sa stane, ak na niektoré políčko klikneme viackrát?
7. Čo sa stane, ak klikneme mimo hracej mriežky?
8. Akým spôsobom zväčšíme počet políčok hracej plochy, veľkosť jedného políčka, alebo posunieme celú hraciu plochu?
9. Ako zistíme, koľko útvarov naklikal používateľ počas hry? Nechceme upravovať pôvodný (existujúci) program, ale na vyriešenie môžeme použiť len tlačidlo a vytvoriť funkciu, ktorá túto informáciu vypíše.

Program si zatiaľ v žiadnej štruktúre nepamätá naklikané krížiky a krúžky. Informácie o existujúcich útvaroch by sme vedeli zistiť pomocou vlastností vytvorených grafických útvarov v canvase (s týmito vlastnosťami sme pracovali v 9. kapitole 2. dielu učebnice). Bolo by to ale zbytočne komplikované. Pomohlo by nám vhodné vytvorenie značiek k útvarom (**tags**).

My si ukážeme iný spôsob. Naklikané krížiky a krúžky si budeme pamätať v zozname. Každému (aj prázdному) políčku mriežky bude v zozname zodpovedať jedno číslo. Napríklad: prázdne políčko bude reprezentované číslom 0, krížik číslom 1 a krúžok číslom 2. Pre mriežku s rozmermi 10 stĺpcov a 8 riadkov by nám postačoval 80-prvkový zoznam. Ako zistíme, čo je umiestnené v treťom stĺpci a druhom riadku? Zakaždým by sme si museli počítať index prvku v zozname. Napríklad výpočtom **(riadok-1) * pocet_policok_x + stlpec - 1**.

```

>>> riadok = 2
>>> stlpec = 3
>>> (riadok-1) * pocet_policok_x + stlpec - 1
12
>>> riadok = 1
>>> stlpec = 1
>>> (riadok-1) * pocet_policok_x + stlpec - 1
0
>>> riadok = 8
>>> stlpec = 10
>>> (riadok-1) * pocet_policok_x + stlpec - 1
79
>>> riadok = 3
>>> stlpec = 1
>>> (riadok-1) * pocet_policok_x + stlpec - 1
20

```

Aby sa nám pracovalo s indexmi políčok jednoduchšie, budeme si informácie pamätať inak. Pre každý riadok mriežky vytvoríme jeden zoznam - v našom prípade 8 zoznamov. Pridaním týchto zoznamov do jedného zoznamu získame zoznam zoznamov. Jedným prvkom tohto zoznamu bude práve zoznam čísel jedného riadku. Jeden riadok je zoznam 10 čísel.


```
# p1-01a.py
plocha = []
for i in range(8):
 plocha.append([0]*10)
print(plocha)
```

```
[[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0]]
```

Chceme zmeniť prázdne políčko v druhom riadku a treťom stĺpci v zozname **plocha** na krížik. Najprv uvedieme index pre daný riadok (čiže 1, lebo index 0 má prvý riadok, index 1 druhý riadok) a v ňom uvedieme index pre stĺpec (čiže 2, lebo prvý stĺpec má v zozname index 0). Zmeníme teda hodnotu pre **plocha[1][2]** a priradíme tam hodnotu **2**.

```
>>> plocha[1][2] = 2
>>> plocha
[[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 2, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0],
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 0, 0, 0, 0, 0, 0, 0, 0]]
>>>
```

Ešte to zovšeobecníme podľa rozmerov plochy, ktoré máme nastavené v premenných, a doplníme to do programu pred definíciu funkcie **kresli_mriezku**:

```
#p1-01a-2.py
plocha = []
for i in range(pocet_policok_y):
 plocha.append([0]*pocet_policok_x)
print(plocha)
```

Teraz už môžeme doplniť funkciu **oznac()** o kontrolu, či je políčko prázdne. Iba ak je prázdne, zmeníme políčko hodnotu, vykreslíme obrázok a zmeníme typ výplne.

```
def oznac(sur): #p1-01b.py
 global vypln
 stlpec, riadok = pozicia(sur.x, sur.y)
 if plocha[riadok][stlpec] == 0:
 vypln = 3 - vypln
 plocha[riadok][stlpec] = vypln
 kresli(stlpec, riadok, vypln)
```

Otázky:

10. Prečo program ohlási chybu, keď klikneme mimo mriežky?
11. Ako zabezpečíme, aby sme tejto chybe predišli?

Keď si pamätáme naklikané útvary, môžeme rozohratú hru uložiť do textového súboru. Doplníme do programu tlačidlo **Save**, ktoré hru uloží. Do prvého riadku uložíme veľkosť hracej plochy (v počte políčok).


```
def save(): #p1-01c.py
 subor = open('piskvorky.txt', 'w')
 subor.write(str(pocet_policok_x)+' '+str(pocet_policok_y)+'\n')
 for riadok in plocha:
 zapisat = ''
 for prvok in riadok:
 zapisat = zapisat + str(prvok) + ' '
 zapisat = zapisat[:-1]+'\\n'
```

```

 subor.write(zapisat)
 subor.close()
button1 = tkinter.Button(text='Save', command=save)
button1.pack()

```

Ukážka uloženého súboru pre takto naklikanú hraciu plochu:


```

10 8
2 0 0 0 0 0 0 0 0 1
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 2 1
1 0 0 0 0 0 0 2 1 2

```

Ešte doplníme do programu tlačidlo **Load**, ktoré načíta do zoznamu textový súbor, vykreslí mriežku a útvary a zmení rozmery plochy podľa informácií v súbore. Keďže po prečítaní riadku a použití metódy `split()` dostaneme z čísel v riadku zoznam reťazcov, a tie potrebujeme po jednotlivých prvkoch premeniť funkciou `int()` na čísla, vyrobíme si funkciu `int_zoznam()`. Funkcia `int_zoznam()` nám všetky prvky zoznamu zmení na čísla a na výstupe vráti zoznam čísel.

```

def int_zoznam(zoznam): #p1-01d.py
 vysledok = []
 for prvok in zoznam:
 vysledok.append(int(prvok))
 return vysledok

```

```

def load(): #p1-01e.py
 global pocet_policok_x, pocet_policok_y, plocha
 subor = open('piskvorky.txt', 'r')
 info = subor.readline()
 info = info.strip()
 rozmery = info.split()
 pocet_policok_x, pocet_policok_y = int_zoznam(rozmery)
 plocha = []
 for riadok in subor:
 riadok = riadok.strip()
 riadok_zoznam = riadok.split()
 riadok_zoznam = int_zoznam(riadok_zoznam)
 plocha.append(riadok_zoznam)
 canvas.delete('all')
 kresli_mriezku(pocet_policok_x, pocet_policok_y, v, mriezka_x, mriezka_y)
 kresli_plochu()

```

```

button2 = tkinter.Button(text='Load', command=load)
button2.pack()

```

Funkcia `kresli_plochu()`, ktorú voláme po prečítaní súboru, prejde celým zoznamom `plocha` a postupne vykreslí jednotlivé útvary volaním funkcie `kresli()`.

```
def kresli_plochu(): #p1-01f.py
 for r in range(pocet_policok_y):
 for s in range(pocet_policok_x):
 kresli(s, r, plocha[r][s])
```

Zatiaľ máme spravený tento program:

```
# p1-01g.py
import tkinter
canvas = tkinter.Canvas(width=400, height=400)
canvas.pack()
pocet_policok_x, pocet_policok_y = 10, 8
v = 30 #veľkosť políčka
mriezka_x, mriezka_y = 10, 10 # x a y začiatku mriežky
vypln = 1
plocha = []
for i in range(pocet_policok_y):
 plocha.append([0]*pocet_policok_x)

def kresli_mriezku(px, py, v, mx, my):
 for stlpec in range(px):
 for riadok in range(py):
 canvas.create_rectangle(stlpec*v + mx, riadok*v + my,
 (stlpec+1)*v + mx, (riadok+1)*v + my)

def kresli(stlpec, riadok, vypln):
 if vypln == 1:
 canvas.create_oval(stlpec*v + mriezka_x + 1, riadok*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x - 2, (riadok+1)*v+mriezka_y-2,
 fill = 'red')
 if vypln == 2:
 canvas.create_line(stlpec*v + mriezka_x + 1, riadok*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x - 1, (riadok+1)*v+mriezka_y+1,
 fill = 'blue', width = 2)
 canvas.create_line(stlpec*v + mriezka_x + 1, (riadok+1)*v+mriezka_y+1,
 (stlpec+1)*v+mriezka_x - 1, riadok*v + mriezka_y+1,
 fill = 'blue', width = 2)

def pozicia(x, y):
 stlpec = (x - mriezka_x) // v
 riadok = (y - mriezka_y) // v
 return stlpec, riadok

def oznac(sur):
 global vypln
 stlpec, riadok = pozicia(sur.x, sur.y)
 if plocha[riadok][stlpec] == 0:
 vypln = 3 - vypln
 plocha[riadok][stlpec] = vypln
 kresli(stlpec, riadok, vypln)

def save():
 subor = open('piskvorky.txt', 'w')
 subor.write(str(pocet_policok_x)+' '+str(pocet_policok_y)+'\n')
 for riadok in plocha:
 zapisat = ''
 for prvok in riadok:
 zapisat = zapisat + str(prvok) + ' '
 zapisat = zapisat[:-1]+'\\n'
 subor.write(zapisat)
```

```

subor.close()

def int_zoznam(zoznam):
 vysledok = []
 for prvok in zoznam:
 vysledok.append(int(prvok))
 return vysledok

def kresli_plochu():
 for r in range(pocet_policok_y):
 for s in range(pocet_policok_x):
 kresli(s, r, plocha[r][s])

def load():
 global pocet_policok_x, pocet_policok_y, plocha
 subor = open('piskvorky.txt', 'r')
 info = subor.readline()
 info = info.strip()
 rozмеры = info.split()
 pocet_policok_x, pocet_policok_y = int_zoznam(rozмеры)
 plocha = []
 for riadok in subor:
 riadok = riadok.strip()
 riadok_zoznam = riadok.split()
 riadok_zoznam = int_zoznam(riadok_zoznam)
 plocha.append(riadok_zoznam)
 subor.close()
 canvas.delete('all')
 kresli_mriezku(pocet_policok_x, pocet_policok_y, v, mriezka_x, mriezka_y)
 kresli_plochu()


button1 = tkinter.Button(text='Save', command=save)
button1.pack()
button2 = tkinter.Button(text='Load', command=load)
button2.pack()

kresli_mriezku(pocet_policok_x, pocet_policok_y, v, mriezka_x, mriezka_y)
canvas.bind('<Button-1>', oznac)

```

Otázky:

12. Keď načítame akúkoľvek uloženú hru (vytvorenú týmto programom), ktorý útvar sa nakreslí v hre pri nasledujúcom kliknutí? Ako môžeme zabezpečiť, aby to bol vždy ten správny útvar?
13. Ako by sme museli upraviť náš program, ak by sme v súbore vo všetkých riadkoch (okrem prvého) vynechali medzery medzi číslami?
14. Istý hráč používaním nášho programu (nemenil program ani údaje v textovom súbore) vytvoril takéto hracie pole:

Odhadnite, akým postupom sa mu to mohlo podariť.

Úlohy:

- 1 Doplníte do programu tlačidlo `vymen`, ktoré vymení navzájom krížiky a krúžky (nielen na obrazovke, ale aj v zozname `plocha`).
- 2 Doplníte do programu widget `scale` (posúvač), ktorým budeme meniť veľkosť jedného políčka. Hneď po zmene sa nám prekreslí obsah canvasu.
- 3 Vytvorte funkciu `pocety()`, ktorá spočíta v hracej ploche počet krížikov a počet krúžkov.
- 4 Doplníte do programu tlačidlo `preklop zvislo`, ktoré zrkadlovo otočí (preklopí) obsah hracej plochy.

- 5 Doplníte do programu tlačidlo `preklop vodorovne`, ktoré zrkadlovo otočí (preklopí) obsah hracej plochy.

- 6 Vytvorte program, ktorý overí, či v textovom súbore je zapísaný plán reálnej hry, teda či v ňom len niekto neprepísal v poznámkovom bloku niektoré hodnoty. Napríklad overte, či rozmery hracej plochy korešponujú s údajmi v riadkoch, či počet krúžkov je rovný alebo o jedno väčší ako počet krížikov.

Otázky:

15. Ako by ste naprogramovali, aby program v hre Piškvorky zistil súvislý rad aspoň piatich symbolov v rovnakom smere?
16. Čo robia nasledovné funkcie `A()` a `B()`? Prečo vo funkcii `A()` je príkaz `global`, a vo funkcii `B()` nie je?

```
def A():  
 global plocha  
 plocha = plocha[::-1]
```


```
def B():
 for r in range(len(plocha)):
 plocha[r] = plocha[r][::-1]
```

17. Ako by sme vytvorili funkcie `A()` a `B()` (v predchádzajúcej otázke), ak by sme nepoznali alebo nemohli použiť rezy?

Vráťme sa k vytvoreniu zoznamu zoznamov. V programe `p1-01a.py` sme ho vytvárali pomocou `for` cyklu.

```
# p1-01a.py
plocha = []
for i in range(8):
 plocha.append([0]*10)
print(plocha)
```

Môžeme zoznam zoznamov vytvoriť aj jednoduchšie? Pozrime sa na takéto riešenie:

```
>>> plocha = [[0] * 3] * 5
>>> plocha
[[0, 0, 0], [0, 0, 0], [0, 0, 0], [0, 0, 0], [0, 0, 0]]
>>> plocha[0][1] = 2
>>> plocha
[[0, 2, 0], [0, 2, 0], [0, 2, 0], [0, 2, 0], [0, 2, 0]]
>>>
```

Z pokusu v príkazovom riadku vidíme, že zoznam zoznamov sa na prvý pohľad vytvoril aj týmto spôsobom správne. Keď však zmeníme hodnotu jedného prvku niektorého zoznamu, tento prvok sa naraz zmení vo všetkých zoznamoch v zozname. Prečo to tak je? Zápis `[0] * 3` vytvoril jeden trojprvkový zoznam s nulami. Následne zápisom `[[0] * 3] * 5` sa vytvoril päťprvkový zoznam. Problémom však je, že ten obsahuje päťkrát referenciu (odkaz na miesto v pamäti), kde sa nachádza pôvodne vytvorený trojprvkový zoznam. Všetkých päť prvkov teda referuje (odkazuje) na **jeden a ten istý zoznam troch núl**. Keď v ktoromkoľvek z piatich zoznamov zmeníme jeden prvok, stále meníme ten istý trojprvkový zoznam. Najlepšie to uvidíme vo vizualizácii pomocou www.pythontutor.com

Write code in Python 3.6

(drag lower right corner to resize code editor)

```
1 plocha = [[0] * 3] * 5
2 print(plocha)
3 plocha[0][1] = 2
4 print(plocha)
```

→ line that has just executed
→ next line to execute

<< First < Back Done running (4 steps) Forward > Last >>

Print output (drag lower right corner to resize)

```
[[0, 0, 0], [0, 0, 0], [0, 0, 0], [0, 0, 0], [0, 0, 0]]
[[0, 2, 0], [0, 2, 0], [0, 2, 0], [0, 2, 0], [0, 2, 0]]
```

Frames Objects

Global frame

plocha

list

list

0	1	2
0	2	0

Rovnako nevhodné je aj toto riešenie:

Príkazovník

Zoznam zoznamov (dvojrozmerné pole)

```
zoznam = []
for i in range(5):
 zoznam.append([0] * 10)
zoznam[4][9] = hodnota
print(zoznam[3][5])
print(zoznam)

for riadok in range(5):
 for stlpec in range(10):
 print(zoznam[riadok][stlpec])

for riadok in zoznam:
 for prvok in riadok:
 print(prvok)
```

Rastrový obrázok

```
obr = tkinter.PhotoImage(file='súbor.png')
canvas['width'] = obr.width()
canvas['height'] = obr.height()
canvas.create_image(0, 0, image=obr)

farba = obr.get(súradnica_x, súradnica_y)
print(farba[0], farba[1], farba[2]) #RGB
obr.put('farba', (súradnica_x, súradnica_y))
canvas.update()
```

Korytnačia grafika

```
import turtle

k = turtle.Turtle()
k.forward(vzdialenosť)
k.right(uhol)
k.left(uhol)
k.penup()
k.pendown()
k.pensize(hrúbka_pera)
k.pencolor('farba')
k.backward(vzdialenosť)
k.dot(priemer_bodky)
k.setposition(súradnica_x, súradnica_y)
k.setheading(natočenie)
k.towards(súradnica_x, súradnica_y)
print(k.position())
print(k.heading())

ts = turtle.TurtleScreen(canvas)
k = turtle.RawTurtle(ts)
canvas.config(scrollregion=(0, 0, 800, 400))
ts.tracer(0)
ts.delay(0)
ts.update()
k.speed(0)
k.reset()
k.home()
k.clear()
k.fillcolor('farba')
k.begin_fill()
k.end_fill()
turtle.mainloop()
```

Rekurzia a frakftály

```
def meno_funkcie(parametre):  
 if podmienka:  
 ...príkazy...  
 meno_funkcie(parametre)  
  
def vypocet(n):  
 if n < 1:  
 return 0  
 return n + vypocet(n - 1)
```

```
def meno_funkcie(parametre):  
 if podmienka:  
 triviálny prípad  
 else:  
 ...príkazy...  
 meno_funkcie(parametre)  
 ...príkazy...  
 meno_funkcie(parametre)  
 ...príkazy...
```


Triedy a objekty

```
class Názov_triedy:  
 def __init__(self, parametre):  
 self.atribút = parameter1  
 ...príkazy...  
 def metóda(self, parametre)  
 ...príkazy...  
  
inštancia = Názov_triedy(parametre_konštruktora)  
inštancia.metóda(parametre)
```

```
class Odvodená_trieda(Rodič):  
 def __init__(self, parametre):  
 Rodič.__init__(self, parametre)  
 self.atribút = parameter1  
 ...príkazy...  
 def metóda(self, parametre)  
 ...príkazy...
```

Grafy

```
vrcholy = ['Adam', 'Nika', 'Jana', 'Roman']  
graf = [[0, 1, 0, 1],  
 [1, 0, 0, 1],  
 [0, 0, 0, 1],  
 [1, 1, 1, 0]]
```


```
graf1 = {'Adam':{'Roman':1, 'Nika':1},  
 'Nika':{'Adam':1, 'Roman':1},  
 'Jana':{'Roman':1},  
 'Roman':{'Adam':1, 'Jana':1, 'Nika':1}}
```

Ďalšie možnosti jazyka Python

```
premenná = hodnota1 if podmienka else hodnota2  
zoznam = [výraz for prvok in zoznam]  
zoznam = [výraz for prvok in zoznam if filtrujúca_podmienka]  
  
def funkcia(parameter1, parameter2=inicializačná_hodnota)  
 ...príkazy...  
  
funkcia(hodnota1)  
funkcia(hodnota1, hodnota2)  
funkcia(hodnota1, parameter2=hodnota2)
```

```
try:  
 ...príkazy...  
except:  
 príkazy spracovania výnimky
```