

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Python. Od podstaw

Autor: Zespół autorów

Tłumaczenie: Rafał Jońca

ISBN: 83-246-0528-2

Tytuł oryginału: [Beginning Python](#)

Format: B5, stron: 704

Dołącz do społeczności programistów Pythona!

- Poznaj elementy języka
- Zaprojektuj interfejsy użytkownika
- Stwórz własne aplikacje sieciowe

Python to jeden z najszybciej rozwijających się języków programowania.

Jest dostępny na licencji open source i posiada elastyczną, czytelną składnię.

Jego możliwości pozwalają programistom na tworzenie aplikacji sieciowych, komunikację z bazami danych i zarządzanie systemami operacyjnymi.

Python jest językiem wieloplatformowym, dzięki czemu napisane w nim programy można uruchamiać w różnych środowiskach i pod kontrolą różnych systemów operacyjnych. Ogromne możliwości tego języka zainspirowały duże grono entuzjastów aktywnie dzielących się wiedzą na jego temat na różnego rodzaju forach i listach dyskusyjnych. Gwarantuje to, że żadne zadane im pytanie dotyczące Pythona nie pozostanie bez odpowiedzi.

Książka „Python. Od podstaw” to podręcznik dla tych, którzy chcą opanować ten język i tworzyć w nim własne aplikacje. Dzięki niej poznasz wszystkie elementy Pythona i dowiesz się, na czym polega programowanie obiektowe. Nauczysz się przetwarzać dane tekstowe i liczbowe, tworzyć graficzne interfejsy użytkownika za pomocą GTK oraz łączyć aplikacje z bazami danych. Poznasz zasady korzystania z plików XML, pisanie aplikacji internetowych i integrowania Pythona z usługami sieciowymi oraz innymi językami programowania.

Oto niektóre z zagadnień poruszanych w tej książce:

- operacje na liczbach i ciągach znaków,
- konstrukcje sterujące,
- funkcje i moduły,
- programowanie obiektowe,
- operacje na plikach i folderach,
- połączenia z bazami danych,
- przetwarzanie plików XML,
- obsługa serwerów pocztowych,
- tworzenie własnych rozszerzeń w języku C,
- aplikacje biznesowe,
- usługi sieciowe,
- integracja Pythona i Javy.

Wydawnictwo Helion
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl

Spis treści

0 autorach	15
Wprowadzenie	17
Rozdział 1. Podstawy programowania i ciągi znaków	25
Czym różni się programowanie od używania komputera?	25
Programowanie to spójność	26
Programowanie to sterowanie	26
Programowanie podąża za zmianami	27
Co to wszystko oznacza?	27
Pierwsze kroki	27
Uruchamianie edytora codeEditor	28
Wykorzystywanie powłoki Pythona w edytorze codeEditor	28
Zaczynamy korzystać z Pythona — ciągi znaków	29
Czym jest ciąg znaków?	30
Dlaczego cudzysłowy?	30
Stosowanie apostrofów i cudzysłowów	31
Łączenie dwóch ciągów znaków	32
Złączanie ciągów znaków na różne sposoby	33
Wyświetlanie tekstów za pomocą instrukcji print	34
Podsumowanie	35
Ćwiczenia	36
Rozdział 2. Liczby i operatory	37
Różne rodzaje liczb	37
Liczby w Pythonie	38
Pliki programów	40
Korzystanie z różnych typów	41
Podstawowe działania matematyczne	43
Kilka niespodzianek	45
Wykorzystywanie obliczeń matematycznych	45
Kolejność wykonywania działań	45
Formaty liczb	46

Błędy się zdarzają	47
Pewne nietypowe rozwiązania	48
Podsumowanie	49
Ćwiczenia	50
Rozdział 3. Zmienne — nazwy dla wartości	51
Przechowywanie danych — wykorzystywanie nazw	51
Zmiana danych za pomocą nazwy zmiennej	52
Kopiowanie danych	53
Nazwy, których nie można używać, i kilka zasad	53
Kolejne wbudowane typy danych	54
Krotki — niezmiennicze sekwencje danych	54
Listy — modyfikowalne sekwencje danych	57
Słowniki — grupowanie danych z indeksacją na podstawie nazw	59
Traktowanie ciągu znaków jak listy	61
Typy specjalne	62
Inne typowe właściwości sekwencji	63
Dostęp do ostatniego elementu	63
Zakresy sekwencji	63
Rozszerzanie list przez dodawanie kolejnych elementów	64
Wykorzystywanie list do tymczasowego przechowywania danych	65
Podsumowanie	66
Ćwiczenia	66
Rozdział 4. Podejmowanie decyzji	69
Porównywanie wartości — czy są takie same?	69
Operacja przeciwna — nierówność	71
Porównywanie wartości — która jest większa?	71
Większy lub równy, mniejszy lub równy	73
Negacja prawdy lub fałszu	73
Poszukiwanie wyniku więcej niż jednego porównania	74
Podejmowanie decyzji	75
Powtarzanie	77
Jak wykonywać coś raz za razem?	77
Zatrzymywanie pętli	79
Obsługa błędów	81
Wypróbowywanie kodu	82
Podsumowanie	84
Ćwiczenia	85
Rozdział 5. Funkcje	87
Umieszczanie programu w osobnym pliku	87
Funkcje — grupowanie kodu pod konkretną nazwą	89
Dobór nazwy	90
Opisywanie funkcji w jej wnętrzu	91
Ta sama nazwa w dwóch różnych miejscach	92
Pozostawianie notatek samemu sobie	93
Przekazywanie wartości do funkcji	94
Sprawdzanie parametrów	96
Ustawianie wartości domyślnej parametru	98

Wywoływanie funkcji wewnątrz innych funkcji	99
Funkcje wewnątrz funkcji	101
Zgłaszanie własnych błędów	102
Warstwy funkcji	103
Sposób analizy błędów w zagnieżdżonych funkcjach	103
Podsumowanie	104
Ćwiczenia	105
Rozdział 6. Klasy i obiekty	107
Podejścia do programowania	107
Pojęcie obiektu jest powszechnie znane	107
W jaki sposób korzystać z obiektów?	109
Definiowanie klasy	109
W jaki sposób wykonać obiekt?	110
Obiekty i ich zasięg	117
Podsumowanie	120
Ćwiczenia	122
Rozdział 7. Organizacja programów	123
Moduły	124
Importowanie modułów, z których chce się skorzystać	124
Tworzenie modułu na podstawie istniejącego kodu	125
Korzystanie z modułów — zaczynamy od wiersza poleceń	127
Zmiana sposobu działania importu	129
Pakiety	129
Moduły i pakiety	131
Przeniesienie wszystkiego do aktualnego zasięgu	131
Ponowny import modułów i pakietów	132
Podstawy testowania modułów i pakietów	134
Podsumowanie	135
Ćwiczenia	136
Rozdział 8. Pliki i foldery	137
Obiekty file	137
Zapis plików tekstowych	138
Odczyt plików tekstowych	139
Wyjątki dotyczące plików	141
Ścieżki i foldery	142
Ścieżki	142
Zawartość folderu	145
Uzyskiwanie informacji o plikach	146
Rekurencyjne wyświetlanie folderów	146
Zmiana nazwy, przenoszenie, kopiowanie i usuwanie plików	148
Przykład — rotacja plików	148
Tworzenie i usuwanie folderów	150
Globbing	150
Serializacja	152
Wskazówki dotyczące serializacji	153
Wydajna serializacja	154
Podsumowanie	154
Ćwiczenia	155

Rozdział 9. Inne elementy języka Python	157
Lambda i filtry — krótkie funkcje anonimowe	157
Funkcja reduce	158
Funkcja map — krótsza wersja pętli	159
Decyzje wewnątrz list — listy składane	160
Generowanie list dla pętli	161
Zastępowanie ciągów znaków wartościami ze słowników	163
Przydatne moduły	165
Getopt — pobieranie opcji z wiersza poleceń	165
Wykorzystywanie więcej niż jednego procesu	167
Wątki — wiele zadań wykonywanych przez jeden proces	169
Przechowywanie hasel	171
Podsumowanie	172
Ćwiczenia	173
Rozdział 10. Tworzenie modułu	175
Szczegóły działania modułów	175
Importowanie modułów	177
Znajdowanie modułu	177
Analiza istniejącego modułu	178
Tworzenie modułów i pakietów	181
Stosowanie klas	182
Elementy programowania obiektowego	183
Tworzenie klas	183
Rozszerzanie istniejących klas	185
Wykonywanie pozostałych zadań związanych z modułami	186
Definiowanie błędów specyficznych dla modułu	186
Określanie eksportowanych informacji	187
Dokumentowanie modułu	188
Testowanie modułu	194
Uruchamianie modułu jako programu	195
Tworzenie pełnego modułu	196
Jak to działa?	199
Instalacja własnych modułów	202
Podsumowanie	205
Ćwiczenia	206
Rozdział 11. Przetwarzanie tekstu	207
Dlaczego przetwarzanie tekstów jest tak istotne?	207
Wyszukiwanie plików	208
Analiza dzienników	209
Przeszukiwanie poczty	210
Poruszanie się po systemie plików za pomocą modułu os	210
Wyrażenia regularne i moduł re	216
Podsumowanie	219
Ćwiczenia	220
Rozdział 12. Testy	221
Asercje	222
Przypadki testowe i zestawy testowe	223
Osprzęt testowy	227

Łączymy wszystko, wykorzystując metodologię XP	230
Implementacja w Pythonie narzędzia wyszukiwania	231
Bardziej zaawansowany skrypt wyszukujący	236
Testy formalne w cyklu życia oprogramowania	238
Podsumowanie	239
Rozdział 13. Tworzenie graficznych interfejsów użytkownika	241
Środowiska do tworzenia graficznych interfejsów dostępne w Pythonie	241
Wprowadzenie do pyGTK	243
Zasoby dotyczące pyGTK	243
Tworzenie interfejsów graficznych za pomocą pyGTK	245
Sygnały GUI	247
Wątki pomocnicze GUI i kolejka zdarzeń GUI	248
Pakowanie widgetów	254
Glade — tworzenie interfejsów graficznych dla pyGTK	255
Systemy budowania GUI dla innych szkieletów interfejsów graficznych	256
Wykorzystywanie libglade w Pythonie	256
Krótki przewodnik po Glade	257
Uruchamianie Glade	257
Tworzenie projektu	259
Wykorzystywanie palety do utworzenia okna	259
Umieszczanie widgetów w oknie	260
Glade tworzy plik XML opisujący interfejs graficzny	261
Tworzenie rozbudowanej aplikacji z wykorzystaniem Glade	263
Zaawansowane widgety	269
Dalsza rozbudowa PyRAP	272
Podsumowanie	278
Ćwiczenia	279
Rozdział 14. Dostęp do baz danych	281
Korzystanie z trwałych słowników DBM	282
Wybór modułu DBM	282
Tworzenie trwałego słownika	283
Dostęp do danych trwałego słownika	285
Kiedy stosować trwały słownik, a kiedy relacyjną bazę danych?	287
Korzystanie z relacyjnych baz danych	288
Instrukcje SQL	289
Definicje tabel	291
Tworzenie bazy danych	292
Stosowanie interfejsu programistycznego baz danych	294
Pobieranie modułów	295
Tworzenie połączeń	296
Korzystanie z kursorów	296
Transakcje — zatwierdzanie i wycofywanie zmian	304
Sprawdzanie możliwości modułu oraz metadane	304
Obsługa błędów	305
Podsumowanie	306
Ćwiczenia	306

Rozdział 15. Python i XML	309
Czym jest XML?	309
Hierarchiczny język znaczników	309
Rodzina standardów	311
Czym jest Schema i DTD?	312
Do czego używa się modelu dokumentów?	312
Czy model dokumentu jest potrzebny?	312
Dokument DTD	312
Przykład DTD	313
DTD to nie XML	314
Ograniczenia DTD	314
Dokument Schema	314
Przykład dokumentu Schema	315
Schema to standardowy dokument XML	315
Schema jest hierarchiczny	315
Inne zalety Schema	316
Schema jest znacznie rzadziej obsługiwany	316
XPath	316
HTML jako podzbiór języka XML	317
Modele DTD dla języka HTML	317
Moduł i klasa HTMLParser	317
Moduł htmllib	318
Biblioteki XML dostępne w Pythonie	319
Walidacja dokumentu XML w Pythonie	320
Czym jest walidacja?	320
Poprawność formatu a walidacja	320
Dostępne narzędzia	321
Czym jest SAX?	322
Bazujący na strumieniu	323
Sterowany zdarzeniami	323
Czym jest DOM?	323
Dostęp bezpośrednio z pamięci operacyjnej	323
SAX czy DOM?	324
Możliwości	324
Wymagania pamięciowe	324
Szybkość działania	324
Analizatory SAX i DOM dostępne w Pythonie	325
Pakiet PyXML	325
Pakiet xml.sax	325
Pakiet xml.dom.minidom	325
Wprowadzenie do XSTL	328
XSTL to XML	328
Język formatowania i przekształceń	329
Funkcyjny, sterowany szablonami	329
Wykorzystywanie Pythona do przekształceń XML za pomocą XSTL	329
Łączymy wszystko — kanały RSS	331
Wstęp do kanałów RSS	332
Model DTD dla RSS	333
Problem z rzeczywistego świata	333
Kolejny problem z rzeczywistego świata	336
Podsumowanie	338
Ćwiczenia	338

Rozdział 16. Programowanie sieciowe	341
Protokoły	343
Porównanie protokołów i języków programowania	343
Stos protokołów internetowych	344
Dodatkowe informacje na temat protokołu IP	346
Wysyłanie wiadomości e-mail	347
Format wiadomości e-mail	348
Wiadomości MIME	349
Wysyłanie poczty za pomocą SMTP i smtp lib	358
Odczytywanie wiadomości e-mail	360
Przetwarzanie lokalnej skrzynki pocztowej modułem mailbox	360
Pobieranie poczty z serwera POP3 za pomocą modułu poplib	361
Pobieranie poczty z serwera IMAP modułem imaplib	364
Bezpieczne połączenia POP3 i IMAP	368
Aplikacje obsługi poczty przez WWW nie są typowymi klientami poczty	369
Programowanie z wykorzystaniem gniazd	369
Gniazda	369
Dołączanie do zewnętrznych interfejsów	372
Serwer odwracający tekst	372
Klient dla serwera odwracającego tekst	374
Moduł SocketServer	375
Serwery wielowątkowe	377
Serwer pogawędek internetowych	378
Projekt serwera pogawędek	378
Protokół serwera pokoju pogawędek	379
Klient pogawędek	384
Jednowątkowa wielozadaniowość uzyskiwana za pomocą select	386
Inne tematy	388
Rozważania na temat projektowania protokołów	388
Szkielec Twisted	389
Architektura komunikacji równorzędnej	392
Podsumowanie	392
Ćwiczenia	393
Rozdział 17. Tworzenie rozszerzeń w języku C	395
Ogólna postać modułu rozszerzeń	396
Kompilacja i instalacja modułu rozszerzenia	398
Przekazywanie parametrów z Pythona do C	400
Zwracanie wartości z C do Pythona	403
Projekt LAME	404
Moduł rozszerzenia LAME	408
Używanie obiektów Pythona z poziomu kodu języka C	420
Podsumowanie	423
Ćwiczenia	423
Rozdział 18. Pisanie programów komercyjnych i shareware	425
Analiza przypadku — tło	426
W jakim stopniu wykorzystywać Pythona?	426
Licencjonowanie kodu napisanego w Pythonie	428
Warto skorzystać z usług internetowych	429

Strategia cen	430
Znaki wodne	430
Inne modele	435
Sprzedaż platformy, a nie produktu	436
Twoje środowisko programistyczne	436
Poszukiwanie programistów języka Python	438
Szkolenie programistów znających inne języki niż Python	438
Doświadczeni programiści Pythona	438
Problemy z Pythonem	438
Tworzenie kodu dla innych wersji Pythona	439
Przejście na inny system operacyjny	440
Debugowanie wątków	441
Typowe pomyłki	441
Przenośna dystrybucja	442
Istotne biblioteki	443
Timeoutsocket	443
PyGTK	444
GEOip	444
Podsumowanie	444
Rozdział 19. Programowanie numeryczne	445
Liczby w Pythonie	446
Liczby całkowite	446
Długie liczby całkowite	447
Wartości zmiennoprzecinkowe	447
Formatowanie liczb	448
Znaki jako liczby	451
Matematyka	452
Arytmetyka	452
Wbudowane funkcje matematyczne	454
Moduł math	455
Liczby zespolone	456
Tablice	459
Moduł array	460
Pakiet numarray	462
Podsumowanie	465
Ćwiczenia	465
Rozdział 20. Python w firmie	467
Aplikacje biznesowe	468
Zarządzanie dokumentem	468
Ludzie skatalogowani	471
Podejmowanie akcji za pomocą diagramów przepływu	472
Audyty, ustawy i inna cenna wiedza	473
Audyty i zarządzanie dokumentami	474
Korzystanie z rzeczywistych systemów biznesowych	475
Wprowadzenie do zestawu narzędzi wftk	476
Moduł python-ldap	490
Dodatkowe informacje na temat LDAP	494
Wracamy do wftk	495
Podsumowanie	500
Ćwiczenia	500

Rozdział 21. Aplikacje i usługi internetowe	501
REST — architektura sieci WWW	502
Charakterystyka REST	502
Operacje REST	504
HTTP — REST w realnym świecie	505
Widoczny serwer WWW	506
Żądanie HTTP	509
Odpowiedź HTTP	510
CGI — zamiana skryptu w aplikację internetową	511
Umowa między serwerem WWW a skryptem CGI	513
Specjalne zmienne środowiskowe CGI	514
Pobieranie danych od użytkownika przy użyciu formularzy HTML	516
Moduł cgi — przetwarzanie formularzy HTML	517
Tworzenie wiki	522
Główna biblioteka BittyWiki	524
Interfejs WWW dla BittyWiki	527
Usługi internetowe	536
Sposób działania usług internetowych	537
Usługi internetowe REST	538
Szybkie wprowadzenie do REST — znajdowanie okazji w Amazon.com	538
Znajdowanie okazji	540
Dodawanie interfejsu REST do BittyWiki	544
Wyszukiwanie i zastępowanie w wiki przy użyciu usługi internetowej w systemie REST	547
Protokół XML-RPC	551
Krótkie wprowadzenie do XML-RPC — pobieranie wiadomości z Meerkat	553
Żądanie XML-RPC	555
Odpowiedź XML-RPC	556
Gdy coś nie działa	557
Udostępnianie BittyWiki dzięki XML-RPC	558
Wyszukiwanie i zastępowanie korzystające z usługi XML-RPC	561
SOAP	563
Krótkie wprowadzenie do SOAP — interfejs Google API	563
Żądanie SOAP	566
Odpowiedź SOAP	567
Jeśli zdarzy się błąd	568
Udostępnianie BittyWiki za pomocą interfejsu SOAP	569
Wyszukiwanie i zastępowanie korzystające z usługi SOAP	571
Dokumentowanie interfejsu usługi internetowej	572
Dokumentacja czytelna dla ludzi	573
Interfejs introspekcji XML-RPC	574
WSDL	575
Wybór standardu usług internetowych	578
Etykieta usług internetowych	579
Użytkownicy usług	579
Twórcy usług	580
Wykorzystywanie aplikacji internetowych jako usługi internetowe	580
Przykłady publicznie dostępnych usług internetowych	581
Podsumowanie	582
Ćwiczenia	582

Rozdział 22. Integracja Pythona i Javy	583
Powody tworzenia skryptów w aplikacjach Javy	584
Porównanie implementacji Pythona	585
Instalacja Jythona	586
Uruchamianie Jythona	586
Uruchamianie trybu interaktywnego	586
Wykonywanie skryptów w Jythonie	588
Opcje sterowania skryptami	589
Tworzenie poleceń wykonywalnych	589
Uruchamianie Jythona bez użycia skryptu	591
Pakiet aplikacji bazującej na Jythonie	591
Integracja Javy i Jythona	592
Stosowanie klas Javy w Jythonie	592
Dostęp do baz danych z poziomu Jythona	597
Tworzenie serwletów J2EE w Jythonie	602
Rozszerzanie HttpServlet	605
Wybór narzędzi dla Jythona	608
Testowanie z wykorzystaniem Jythona	609
Osadzanie interpretera Jythona	610
Wywoływanie skryptu Jythona w Javie	610
Kompilacja skryptu Pythona do kodu Javy	612
Obsługa różnic między rozwiązaniami CPython i Jython	613
Podsumowanie	614
Ćwiczenia	615
Dodatek A Odpowiedzi do ćwiczeń	617
Dodatek B Zasoby internetowe	651
Dodatek C Co nowego w Pythonie 2.4?	655
Słowniczek	659
Skorowidz	669

1

Podstawy programowania i ciągi znaków

Niniejszy rozdział stanowi wprowadzenie do programowania w Pythonie. Python to bardzo bogaty język, z wieloma funkcjami, więc warto poświęcić chwilę na naukę chodzenia, zanim rozpocznie się bieganie. Rozdziały od 1. do 3. zawierają opis podstawowych zasad programowania przedstawiony w sposób jak najbardziej przyjazny, wraz z prostymi przykładami.

Jeśli jesteś doświadczonym programistą i chcesz jedynie poznać Pythona, możesz tylko przejrzeć ten rozdział, zwracając baczniejszą uwagę na prezentowane przykłady. Od rozdziału 3. zaczyna się jednak materiał, który warto przeczytać w całości, gdyż zawiera wiele cennych informacji o nowym języku.

Jeśli jesteś programistą początkującym, pod koniec rozdziału będziesz posiadał już pewną wiedzę na temat programowania, a także miał za sobą pierwsze interakcje z językiem programowania — Pythonem. Ćwiczenia znajdujące się na końcu rozdziału mają za zadanie sprawdzić i ugruntować zdobytą wiedzę.

Czym różni się programowanie od używania komputera?

Warto zrozumieć, że gdy się programuje, ma się kontrolę nad poczynaniami komputera. Czasem nie wykonuje on od razu tego, czego się oczekiwało, niemniej po kilku próbach i modyfikacjach najczęściej zaczyna poprawnie realizować powierzone mu zadania — oczywiście do momentu, gdy nie zmieni się programu.

Niestety, w komputerach osobistych pojawił się trend, który oddalił nas od niezawodności, ponieważ nowe oprogramowanie tworzone jest na podstawie innego oprogramowania, które nie zawsze bywa stabilne. Z tego powodu typowy użytkownik komputera odnosi czasem

wrażenie, że komputer jest złośliwą i cwaną bestią, która wymaga ogromnego nakładu pracy i środków, by coś poprawnie wykonać. Jeśli też tak czujesz, wiedz, że nie jesteś sam. Gdy ktoś nauczy się programować, zaczyna rozumieć powody takiego stanu rzeczy. Co więcej, często zdaje sobie sprawę, że pewne zadania mógłby wykonać lepiej niż programiści piszący oprogramowanie, z którego aktualnie korzysta.

Pamiętaj, że programowanie w języku takim jak Python, czyli w języku interpretowanym, oznacza, że nie trzeba zwracać sobie głowy całym sprzętem, pamięcią i długimi sekwencjami zer i jedynek. Wszystko zapisuje się w formie tekstowej podobnej do języka naturalnego, choć prostszej i bardziej zhierarchizowanej. Python jest językiem, więc podobnie jak język polski jest zrozumiały dla wszystkich osób, które go poznały. Nauka języka programowania jest łatwiejsza od nauki języka naturalnego, ponieważ nie jest związana z dyskusjami, debatami, rozmowami telefonicznymi, filmami, sztukami i innymi interakcjami. Język programowania ma za zadanie przekazać komputerowi konkretne instrukcje i zapewnić ich poprawne wykonanie. Z biegiem czasu okazało się, że komputery można zastosować niemal wszędzie tam, gdzie wcześniej podobne zadania wykonywali ludzie. Mimo to cały czas składają się z podobnych części i wykonują swe zadania w zbliżony sposób.

Programowanie to spójność

Pomimo całej złożoności różnorodnych zastosowań komputerów jego podstawowa struktura i sposób działania nie ulegały znaczącym zmianom. W zasadzie wewnętrzne mechanizmy definiujące sposób działania komputera nie zmieniły się w znaczący sposób od lat pięćdziesiątych ubiegłego wieku, kiedy to do budowy komputerów zaczęto wykorzystywać tranzystory.

Dzięki tej wewnętrznej prostocie mamy pewność, że komputery mogą i powinny być wysoce spójne. Dla programistów oznacza to mniej więcej tyle, że gdy każe się komputerowi wykonać wirtualny skok, należy podać jego wysokość i miejsce lądowania, a komputer będzie wykonywał to zadanie dowolnie długo z identycznym rezultatem. Program nie powinien zmienić sposobu swego działania, o ile nie wymusimy tych zmian.

Programowanie to sterowanie

Programowanie komputera znacząco różni się od tworzenia programu dla ludzi, w potocznym znaczeniu tego słowa. W świecie rzeczywistym, gdy poprosi się osobę o wykonanie pewnego zadania, czasem trzeba się nieźle natrudzić, by prośba ta została spełniona. Jeśli na przykład planuje się przyjęcie na 30 osób i poprosi dwie z nich, by przyniosły chipsy, może się okazać, że jedna z nich przyniesie ciasteczka lub drinki.

W świecie komputerów ten problem nie istnieje. Komputer będzie wykonywał dokładnie to zadanie, które zostało mu powierzone. Nietrudno sobie wyobrazić, że trzeba zwrócić uwagę na szczegóły — komputer może wykonać nasze zadanie niezależnie od jego konsekwencji.

Jednym z celów Pythona jest zapewnienie możliwości tworzenia **bloków** kodu, które to pozwalają kreować coraz większe aplikacje w sposób modułowy i jak najbardziej zrozumiały. Stanowi to kluczowy element stylu programowania nazywanego **programowaniem obiektowym**. Główne zasady tego stylu dotyczą tworzenia godnych zaufania fragmentów, które

działają poprawnie połączeniu ich w jedną całość, a jednocześnie są zrozumiałe i użyteczne jako niezależne komponenty. Programista ma pełną kontrolę nad sposobem wykonania poszczególnych części programu, ale jednocześnie ma możliwość rozszerzania jego funkcjonalności, gdy zajdzie taka potrzeba.

Programowanie podąża za zmianami

Programy działają na komputerach borykających się z problemami świata rzeczywistego. W tym rzeczywistym świecie plany i warunki często się zmieniają. Z racji tych zmian programista bardzo rzadko ma okazję napisać perfekcyjnie zgrany, użyteczny i elastyczny program. Najczęściej można osiągnąć tylko dwa z podanych celów. Zmiany, z którymi trzeba się zmierzyć, powodują ostrożne podchodzenie do pewnych zagadnień programistycznych. Przy odrobinie uwagi można napisać programy, które będą potrafiły stwierdzić, że zostały poproszone o wykonanie zadania przekraczającego ich możliwości i informowały o tym użytkownika. Czasem można nawet utworzyć programy, które dokładnie wskażą miejsce i przyczynę niepowodzenia. Python oferuje specjalne funkcje pozwalające opisać warunki, które musiały zajść, by uniemożliwić poprawne działanie.

Co to wszystko oznacza?

Po połączeniu tych wszystkich wymienionych elementów można wysnuć następujący wniosek: programowanie umożliwia poinformowanie komputera, jakie zadania ma wykonywać przy jednoczesnej pełnej kontroli nad tym procesem. Czasem zdarzają się wypadki. Można je często przewidzieć i zaoferować mechanizm, który pozwoli je obsłużyć w odpowiedni sposób, a nawet powrócić do pracy.

Pierwsze kroki

Na początek warto odwiedzić witrynę wydawnictwa Helion (<http://helion.pl>), pobrać znajdujące się tam przykłady oraz zainstalować program PythonCard. PythonCard to zbiór narzędzi ułatwiających programowanie w Pythonie. Są one dostępne bezpłatnie i zostały napisane specjalnie z myślą o tym języku. Zawierają edytor, codeEditor, z którego będziemy korzystać w pierwszej części książki. Ma on wiele wspólnego z domyślnym edytorem dostarczanym wraz z Pythonem (idle), ale w opinii autorów codeEditor jest lepszym narzędziem do nauki programowania, gdyż został napisany z myślą o prostszych projektach. Co więcej, sam edytor został napisany w Pythonie.

Programy pisze się w postaci tak zwanego **kodu źródłowego**. Kod źródłowy to zestaw instrukcji w formie zgodnej z danym językiem programowania. Komputer analizuje kod i wykonuje zawarte w nim zadania.

Tak jak autorzy mają wyspecjalizowane narzędzia do pisania tekstów dla magazynów, książek i publikacji online, tak programiści mają własne wyspecjalizowane narzędzia. Dla początkującego programisty języka Python dobrym narzędziem będzie codeEditor.

Uruchamianie edytora codeEditor

Sposób uruchomienia edytora zależy od wykorzystywanego systemu operacyjnego.

Po zainstalowaniu pakietu PythonCard w systemach Linux i Unix wystarczy w oknie terminala wpisać `codeEditor`, by uruchomić edytor.

W systemie Windows edytor znajduje się w menu *Start* na zakładce *Programy/PythonCard*. Kliknięcie elementu *codeEditor* spowoduje uruchomienie edytora.

Uruchomiony po raz pierwszy edytor nie otwiera żadnego pliku — zapewnia najmniejszy możliwy punkt startowy, czyli jedno proste okienko. Po lewej stronie znajduje się numeracja wierszy. Programiści bardzo często stosują numery wierszy, by przekazać sobie informacje na temat miejsca wystąpienia błędu. Jest to jedna z podstawowych cech dobrego edytora dla programistów.

Wykorzystywanie powłoki Pythona w edytorze codeEditor

Zanim zaczniemy pisać programy, poeksperymentujemy trochę z powłoką Pythona. Na razie powłokę warto traktować jako sposób na uzyskanie dostępu do Pythona. Umożliwia ona wejście do wnętrza działającego egzemplarza interpretera Pythona w celu przekazywania kodu do wykonania. Co więcej, w tym samym czasie Python wykona wszystkie powierzone mu zadania i wyświetli odpowiedzi. Ponieważ uruchomione programy często mają **kontekst** — określone środowisko dostosowane do potrzeb programu przez programistę — powłoka jest doskonałym narzędziem, gdyż daje dostęp do utworzonego kontekstu. Czasem zamiast słowa kontekst mówi się o **środowisku** aplikacji.

spróbuj sam Uruchomienie powłoki Pythona

Aby uruchomić powłokę Pythona z poziomu edytora codeEditor, rozwiń menu *Shell* i kliknij polecenie *Shell Window*. Pojawi się nowe okno z powłoką Pythona (to chyba nikogo nie zaskoczyło?) obok głównego okna edytora z numerami wierszy (rysunek 1.1). Podobny interfejs łatwo uzyskać bez stosowania PythonCard — wystarczy wywołać interpreter języka Python, korzystając z polecenia `python` w systemie Unix lub wywołując polecenie *Python* z menu *Start* systemu Windows.

W uruchomionej powłoce pojawiły się dodatkowe informacje, którymi nie należy się na razie przejmować (`from`, `import`, `pcapp` itp.). Na końcu znajduje się znak zachęty interpretera (`>>>`), który informuje o gotowości do przyjmowania kolejnych poleceń.

```
>>> import wx
>>> from PythonCard import dialog, util
>>> bg = pcapp.getCurrentBackground()
>>> self = bg
>>> comp = bg.components
>>>
```

Rysunek 1.1.

Jak to działa?

Edytor codeEditor jest programem napisanym w Pythonie, a zawarta w nim powłoka jest specjalnym środowiskiem, z którego skorzystamy w dalszej części książki, aby poznanie języka Python było możliwie wygodne. Instrukcje `from`, `import` i inne zostały szczegółowo omówione w rozdziale 7. Na razie nie warto zaprzętać sobie nimi głowy.

Zaczynamy korzystać z Pythona — ciągi znaków

W tym momencie warto poeksperymentować, by poznać podstawowe zachowanie powłoki. Wpisz dowolny tekst umieszczony w cudzysłowach. Oto przykład:

```
>>> "Ten tekst tak naprawdę nic nie robi"
'Ten tekst tak naprawdę nic nie robi'
>>>
```

Zauważ, że zaraz po wpisaniu pierwszego cudzysłowu (") powłoka edytora zmieniła kolor tekstu dla całego zdania. Oczywiście powyższy tekst jest całkowicie prawdziwy — nic nie robi. Nie zmienia środowiska Pythona; został po prostu wyliczony przez egzemplarz interpretera jako wyrażenie, ponieważ takie polecenie wydaliśmy. Polecenie brzmiało: odczytaj podany tekst. Nie została zawarta tu żadna informacja o zmianie środowiska.

Python informuje, że odczytał wpisany tekst. Przedstawił go poniżej w odpowiedniej postaci, czyli w apostrofach. Co więcej, polskie znaki diakrytyczne zostały zastąpione odpowiednimi kodami. Gdy opiszemy **typy danych**, przedstawimy sposoby wyświetlania informacji przez Pythona w zależności od jej typu.

Czym jest ciąg znaków?

Ciąg znaków (ang. *string*) to pierwszy typ danych, którym zajmiemy się w języku Python. Komputery, a w szczególności języki programowania, dzielą wszystko na typy. Typy to kategorie elementów występujących w trakcie działania programu. Program (i programista), gdy zna typ, wie, co może zrobić z danym elementem. Jest to bardzo istotny aspekt działania komputerów, ponieważ nie rozumieją one pojęć abstrakcyjnych i muszą dokładnie wiedzieć, w jaki sposób połączyć dwie różne wartości. Gdy jasno zdefiniuje się typ tych dwóch wartości, nic nie stoi na przeszkodzie, by określić zasady rządzące ich łączeniem. Gdy znany jest typ elementu, Python wie, jakie zadania może wykonać. Podobnie dzieje się z programistą.

Dlaczego cudzysłowy?

Powróćmy do tematu ciągu znaków. W Pythonie ciąg znaków to podstawowa jednostka tekstu. W odróżnieniu od innych języków programowania pojedyncza litera jest reprezentowana przez ciąg znaków o długości 1. Zamiast wyjaśniać działanie ciągów znaków w próżni, wykonajmy kilka przykładów w powłoce Pythona i prześledźmy wyniki.

spróbuj sam Wpisywanie ciągów znaków z cudzysłowami i apostrofami w różnych postaciach

Wpisz następujące ciągi znaków, umieszczając je w cudzysłowach lub apostrofach. Na końcu każdego wiersza naciśnij klawisz *Enter*.

```
>>> "To jest kolejny tekst"
'To jest kolejny tekst'
>>> 'To także jest tekst'
'To tak\bxfe jest tekst'
>>> """To kolejny tekst, który różni
... się od poprzednich"""
'To kolejny tekst, kt\x3c3ry r\x3c3\bxfn\l si\3c3x od poprzednich'
```

Jak to działa?

W trakcie pisania kodu można stosować apostrofy lub cudzysłowy — Python traktuje zawarty w nich tekst dokładnie w ten sam sposób. Więcej informacji na ten temat znajdzie się w dalszej części rozdziału.

Po wykonaniu ćwiczenia Czytelnik zapewne zwrócił uwagę na kilka kwestii. Po pierwsze, że tekst początkowo zawarty w cudzysłowach pojawił się później w apostrofach. Po drugie, w trzecim przykładzie pojawiają się obok siebie trzy cudzysłowy. Po słowie „różni” stosujemy klawisz *Enter*, by przejść do kolejnego wiersza. Kolejny podrozdział dokładnie wyjaśnia wszystkie te wątpliwości.

Stosowanie apostrofów i cudzysłowów

Python stosuje trzy różne tryby oznaczania ciągów znaków. Istnieją apostrofy i cudzysłowy, na które można patrzeć w dwojaki sposób. W pierwszym przypadku są one równoważne — działają tak samo i dają te same wyniki. Dlaczego zatem stosuje się jedno i drugie? Powodów jest kilka. Ciągi znaków pełnią ogromną rolę w niemal każdym programie, a ciągi znaków definiuje się za pomocą cudzysłowów. Trzeba jednak pamiętać, że znaki te nie są znakami specjalnymi i wymysłem programistów. Stanowią część zwykłego tekstu w języku polskim i najczęściej wskazują na zastosowanie cytatu. Co więcej, używa się ich również do podkreślenia pewnych słów lub zaakcentowania, że nie należy ich traktować dosłownie.

Języki programowania mają pewien problem, ponieważ stosować mogą tylko te znaki, które występują na klawiaturze. Z drugiej strony, typowy użytkownik klawiatury również ma dostęp do wszystkich znaków, więc może ich użyć do zadań innych niż programowanie! W jaki sposób wskazać, że jakiś znak jest znakiem specjalnym? W jaki sposób wskazać językowi programowania, że jako programiści chcemy uzyskać inne znaczenie cudzysłowu, a jako użytkownik programu całkowicie odmienne?

Jednym z rozwiązań tego problemu są tak zwane sekwencje specjalne. W większości języków programowania przyjmują one najczęściej formę pojedynczego znaku nazywanego **znakiem specjalnym**. Znak ten ma za zadanie znosić specjalne znaczenie innych znaków, na przykład cudzysłowów. W Pythonie znakiem tym jest lewy ukośnik (`\`). Jeśli więc chce się umieścić w apostrofach tekst, który również zawiera apostrofy, należy wewnętrzne apostrofy poprzedzić znakiem specjalnym, by znieść ich specjalne znaczenie i zapewnić poprawną analizę tekstu przez Pythona. Ponieważ czasem przykład jest lepszy od słów, oto on:

```
>>> 'I powiedział \'ten tekst zawiera apostrofy\''
'I powiedział\b3 'ten tekst zawiera apostrofy''
```

Powróćmy do analizy wcześniejszego przykładu. Standardowo powłoka Pythona wyświetla ciąg znaków wewnątrz apostrofów. Jeśli jednak w tekście stosuje się apostrof, a sam cytowany tekst umieści w cudzysłowach, Python stosuje odpowiednią kombinację tych dwóch znaków, by ułatwić odczyt danych. Oto przykład:

```
>>> 'Bartek powiedział "To Jerry\'ego wina"'
'Bartek powiedział\b3 "To Jerry\'ego wina"'
```

Tak naprawdę między apostrofami i cudzysłowami nie ma żadnej różnicy. Oczywiście należy pamiętać o tym, że ciąg znaków zaczynający się znakiem cudzysłowu nie może zakończyć się znakiem apostrofu i na odwrót. Jeśli ciąg znaków zawiera tylko cudzysłowy, można otoczyć go apostrofami i w ten sposób uniknąć pisania znaków specjalnych. Podobnie sprawa wygląda z tekstami z apostrofami — warto umieszczać je w cudzysłowach. Przydaje się to szczególnie w trakcie tworzenia zapytań SQL (język zapewniający dostęp do baz danych), gdyż w nich najczęściej trzeba stosować apostrofy. Więcej informacji na temat SQL-a znajduje się w rozdziale 14. Warto pamiętać o jednej sprawie — same cudzysłowy lub apostrofy nie dopuszczają przenoszenia tekstu do kolejnego wiersza (czyli utworzenia znaku **nowego wiersza**). Wynika to z faktu, że Python stosuje ten znak do oznaczania końca instrukcji. Ogólnie jednak znak ten służy do wskazania, że należy przenieść kursor do nowego wiersza.

Wewnątrz ciągów znaków Python dopuszcza kilka sposobów określania znaków sterujących, które standardowo nie są wyświetlane — najczęściej znaki sterujące dotyczą wykonania pewnej akcji, na przykład przejścia do nowego wiersza. Do wskazania takich sytuacji przeważnie korzysta się ze znaku sterującego `\` (pamiętaj, że ten znak jest używany także do wcześniej wymienionych celów, więc w zasadzie można mówić o znaku superspecjalnym). Kombinacja `\n` powoduje wstawienie znaku przejścia do nowego wiersza. Stosuje się ją najczęściej.

Zanim nie nauczymy się przekazywać tekstów na ekran w inny sposób, powłoka będzie wyświetlała znaki specjalne w postaci `\n` zamiast dokonać rzeczywistego przejścia do nowego wiersza.

Python wykorzystuje jeszcze jeden sposób tworzenia ciągów znaków, który w zasadzie eliminuje potrzebę stosowania znaków specjalnych, a także dopuszcza tworzenie tekstów wielowierszowych. Sposób ten wymaga użycia trzech cudzysłowów lub apostrofów. Gdy tylko umieści się trzy takie znaki obok siebie, nie trzeba przejmować się stawianiem znaków specjalnych przed apostrofami i cudzysłowami stanowiącymi część tekstu. Python traktuje wszystko, co zostało wpisane, jako element ciągu znaków, dopóki ponownie nie napotka trzech znaków cudzysłowu lub apostrofu.

```
>>> """To jest specjalny ciąg znaków pozwalający złamać
... kilka zasad, których jeszcze nie wspominaliśmy."""
'To jest specjalny ci\xfb9g znak\xf3w pozwalaj\xbb9cy z\xbb3ama\xe6\n kilka zasad,
kt\xf3rych jeszcze nie wspominali\x9cmy.'
```

Nietrudno zauważyć, że pomiędzy potrójnymi cudzysłowami Python jest bardzo wyrozumiały co do zawartości tekstu. Pojawia się jednak pewne pytanie — dlaczego w wyniku pojawił się znak `\n`? W tekście dokonaliśmy przejścia do nowego wiersza, więc dlaczego Python nie wykonał tego samego zadania w wyniku? Otóż Python stara się zachować jednolity sposób wyświetlania i zapewnić jego dokładność. Oto dlaczego `\n` może być bardziej preferowane od przejścia do nowego wiersza: po pierwsze, istnieje sposób poinformowania Pythona, że chce się dokonać rzeczywistego przejścia do nowego wiersza. Po drugie, gdyby domyślnie w takich sytuacjach było stosowane przejście do nowego wiersza, tak naprawdę nie byłoby wiadomo, czy znak `\n` naprawdę występuje, gdyż przejście mogło zostać wywołane na przykład przez zawinięcie tekstu z racji osiągnięcia końca wiersza terminala. Python, stosując znak `\n`, informuje o rzeczywistej zawartości tekstu.

Łączenie dwóch ciągów znaków

Bardzo często w trakcie programowania zachodzi potrzeba połączenia kilku ciągów znaków w jeden i wyświetlenia jako całość. Przykładem może być tu posiadanie osobnych rekordów dla imienia, drugiego imienia i nazwiska osoby lub też adresu rozbitego na kilka części. Python każdy z elementów może traktować jako niezależną część.

```
>>> "Jan"
'Jan'
>>> "T."
'T.'
>>> "Kowalski"
'Kowalski'
>>>
```

spróbuj sam Zastosowanie znaku + do łączenia tekstów

Istnieje kilka rozwiązań pozwalających połączyć poszczególne ciągi znaków. Pierwsze z rozwiązań polega na zastosowaniu domyślnego łączenia zakodowanego w języku Python.

```
>>> "Jan" + "T." + "Kowalski"
'JanT.Kowalski'
```

Jak to działa?

Poszczególne ciągi zostały połączone w jedną całość, ale między nimi nie pojawiły się tak pożądane odstępy. Teraz nazwisko i imię są mało czytelne, ponieważ operator + nie bierze pod uwagę specjalnego sposobu łączenia tekstów.

Aby uzyskać właściwy efekt, między poszczególnymi elementami można wstawić spację. Podobnie jak znaki nowego wiersza, spacje są traktowane jak każdy inny znak, na przykład A, s lub 5. Python nie usuwa spacji z tekstu, choć nie są one widoczne.

```
>>> "Jan" + " " + "T." + " " + "Kowalski"
'Jan T. Kowalski'
```

Takie podejście zapewni dużą elastyczność, ale istnieją inne rozwiązania ułatwiające tworzenie złożonych tekstów.

Złączanie ciągów znaków na różne sposoby

Kolejne rozwiązanie polega na użyciu tak zwanego **określnika formatu**. W ciągu znaków umieszcza się specjalną sekwencję, która Python zamienia później na wskazaną przez nas wartość. Choć początkowo może się wydawać, że takie podejście komplikuje całą sprawę, tak naprawdę ułatwia sterowanie wyświetlaniem, na przykład pozwala stosować pewne dodatkowe sztuczki.

spróbuj sam Wykorzystanie określnika formatu do wypełnienia ciągów znaków

Najpierw przetestujmy działanie określnika na nazwisko Jana T.:

```
>>> Jan T. %s" % ("Kowalski")
'Jan T. Kowalski'
```

Jak to działa?

Określnik formatu %s oznacza ciąg znaków. Kilka kolejnych określników przedstawimy w dalszych rozdziałach wraz z nowymi typami danych. Każdy określnik tymczasowo zastępuje rzeczywisty tekst. Znak % po ciągu znaków informuje, iż wszystkie określniki formatu z wcześniejszego tekstu należy zastąpić wartościami podanymi zaraz po nim.

Dlaczego docelowy tekst znalazł się w nawiasach? Ponieważ informują one Pythona, że powinien spodziewać się **sekwencji** zawierającej wartości mające zastąpić określniki formatu.

Sekwencje są bardzo istotną częścią programowania w Pythonie. Wkrótce zostaną opisane bardziej szczegółowo. Na razie po prostu będziemy je stosować. Trzeba pamiętać, że każdy określnik formatu występujący w oryginalnym tekście musi posiadać odpowiadającą mu wartość zastępującą. Poszczególne wartości umieszcza się właśnie w sekwencji i oddziela przecinkami (jeśli jest więcej niż jedna). W przedstawionym przykładzie sekwencji nie trzeba stosować, gdyż zastępujemy tylko jeden określnik. Nic jednak nie stoi na przeszkodzie, by jej użyć.

Nazwa **określnik formatu** nie jest przypadkowa, ponieważ określnik nie tylko umożliwia wstawienie wartości, ale również odpowiednie jej sformatowanie. Zagadnienie to przedstawimy w kolejnym przykładzie.

spróbuj sam Formatowanie ciągów znaków

Istnieje kilka bardzo prostych opcji związanych z formatowaniem ciągów znaków.

```
>>> "%s %s %10s" % ("Jan", "T.", "Kowalski")
'Jan T. Kowalski'
>>> "%-10s %s %10s" % ("Jan", "T.", "Kowalski")
'Jan T. Kowalski'
```

Jak to działa?

W pierwszym wyniku nazwisko znalazło się bardziej na prawo, ponieważ w określniku formatu pojawiła się informacja o tym, by zrobić miejsce na tekst o długości 10 znaków. To właśnie oznacza `%10s`. Ponieważ słowo `Kowalski` ma tylko 8 znaków, po jego lewej stronie pojawiły się dwa dodatkowe znaki spacji.

W drugim przykładzie `T.` pozostało samotne na środku, a pierwsze imię i nazwisko znalazły się na bokach. Opisałmy już działanie prawego określnika. Określnik po lewej stronie działa bardzo podobnie, choć na odwrót — także rezerwuje miejsce na 10 znaków tekstu, ale zastosowano kod `%-10s`. Znak minusa oznacza, że przekazany tekst należy umieścić po lewej zamiast po prawej stronie dziesięcioznakowego miejsca.

Wyświetlanie tekstów za pomocą instrukcji `print`

Do tej pory Python wyświetlał wprowadzane przez nas teksty w taki sposób, w jaki przechowuje je wewnętrznie. Nie zastosowaliśmy żadnego polecenia, które powodowało wyświetlenie tekstu użytkownikowi. Zdecydowana większość programów przedstawia użytkownikom różnego rodzaju informacje: statystyki rozgrywek sportowych, tabelę odjazdów pociągów, witryny internetowe, a nawet informacje rozliczeniowe za telefon. Najważniejsze jest, by zostały one poprawnie zrozumiane przez osobę, która je zobaczy.

spróbuj sam Wyświetlanie tekstu

Większość języków posiada specjalne polecenia zapewniające wyświetlanie tekstu użytkownikom. W Pythonie najprostszym poleceniem tego typu jest funkcja `print`.

```
>>> print "%s %s %10s" % ("Jan", "T.", "Kowalski")
Jan T. Kowalski
```

Zauważ, że tym razem całego tekstu nie otaczają żadne cudzysłowy ani apostrofy. Jest to niezmiernie istotne — po raz pierwszy wykonaliśmy instrukcję, która spowodowałaby wyświetlenie tekstu użytkownikowi!

Jak to działa?

Instrukcja `print` jest **funkcją** — specjalną nazwą, którą nadaje się fragmentowi programu wykonującemu jedno lub więcej ściśle określonych zadań. Najczęściej nie trzeba się w ogóle przejmować sposobem wykonania tych zadań. (Dopiero w rozdziale 5., w którym zajmujemy się pisaniem własnych funkcji, zastanowimy się nad szczegółami ich działania.)

Funkcja `print` jest przykładem funkcji wbudowanej, czyli funkcji stanowiącej część języka Python, w przeciwieństwie do pozostałych funkcji pisanych przez siebie lub też innych programistów. Funkcja `print` wyświetla dane na wyjściu, czyli przedstawia coś użytkownikowi w miejscu, które może zobaczyć: terminalu, oknie, drukarce, a nawet wyświetlaczu ciekłokrystalicznym. Inne funkcje zajmują się pobieraniem danych wejściowych, czyli danych pochodzących od użytkownika, z pliku, z sieci itp. Python wszystkie te funkcje łączy w jeden pakiet funkcji wejścia-wyjścia. Funkcje tego typu dotyczą wszystkich operacji zajmujących się pobieraniem lub też wysyłaniem danych na zewnątrz programu. Więcej informacji na ten temat znajduje się w rozdziale 8.

Podsumowanie

W niniejszym rozdziale przedstawiliśmy, w jaki sposób korzystać z edytora programistycznego `codeEditor` napisanego w Pythonie i służącego do edycji programów w tym języku. Poza edycją plików `codeEditor` obsługuje również powłokę Python, która ułatwia testowanie instrukcji Pythona.

Korzystając z powłoki, poznaliśmy podstawy obsługi ciągów znaków, wliczając w to łączenie kilku mniejszych ciągów znaków w jeden duży, a także zastosowanie określników formatu. Określnik `%s` informuje o wstawianiu ciągu znaków. Zastosowanie w nim wartości liczbowej, na przykład `%8s`, pozwala określić ilość miejsca przewidzianego dla tekstu (w przykładzie dokładnie 8 znaków). W kolejnych rozdziałach przedstawimy określniki formatu dla innych typów danych.

Zaznajomiliśmy się również z wyświetlaniem utworzonych ciągów znaków. Wyświetlanie tekstu to operacja wejścia-wyjścia (szczegółowe informacje na ten temat znajdują się w rozdziale 8.). Funkcja `print` wyświetla na ekranie przekazany do niej ciąg znaków.

W kolejnym rozdziale zajmiemy się obsługą liczb, a także operacjami, które można na nich przeprowadzać, łączeniem liczb i tekstów, by wyświetlić wyniki za pomocą funkcji `print`. Wykorzystamy w tym celu poznaną w tym rozdziale technikę określników formatu.

Ćwiczenia

- 1** W powłoce Pythona wpisz następujący tekst "Szalej dziecinko, szalej,\n\tna wierzchołkach drzew.\t\tgdym wiatr zawieje\n\t\t\t spadniesz mi na ziemię.". Poeksperymentuj z liczbą i rozmieszczeniem sekwencji specjalnych `\t` i `\n`. Sprawdź efekt. Co się stało?
- 2** W powłoce Pythona zastosuj ten sam tekst co w poprzednim ćwiczeniu, ale użyj funkcji `print` do jego wyświetlenia. Ponownie poeksperymentuj z rozmieszczeniem sekwencji specjalnych `\t` i `\n`. Jak sądzisz, co się stało?