Programski jezik Python

 1. Uvod

Oko 1972. godine pojavio se jezik C, prvi jezk opće namjene. Sedamnaest godina kasnije Guido van Rossum, istraživač na CWI (Stichting Mathematisch Centrum) u Nizozemskoj, radi na projektima vezanima uz interpreterskim jezik ABC. Nezadovoljan nefleksibilnošću tog i sličnih programskih jezika i nedostatkom alata za automatiziranje dosadnih sistemskih problema, odlučuje se razviti novi programski jezik. Želio je programski jezik koji bi mu omogućio rješavanje generalnih administratorskih zadaća brzo i fleksibilno, ali je istovremeno želio iskoristiti snagu sistemskih poziva Amoeba distribuiranog OS-a. I tako je, krajem 1989. godine, počeo razvijati programski jezik Python, koji je nazvao prema kultnoj BBC seriji „Monty Python's leteći cirkus“.
1996. godine Van Rossum je napisao o nastanku Python-a:

"Over six years ago, in December 1989, I was looking for a "hobby" programming project that would keep me occupied during the week around Christmas. My office ... would be closed, but I had a home computer, and not much else on my hands. I decided to write an interpreter for the new scripting language I had been thinking about lately: a descendant of ABC that would appeal to Unix/C hackers. I chose Python as a working title for the project, being in a slightly irreverent mood (and a big fan of Monty Python's Flying Circus)."
(Introduction to Programming Python, by Mark Lutz, published by O'Reilly)

Iako je u početku zamislio jezik koji bi bio specifičan samo za Amoeba OS, brzo je shvatio da mu je potreban jezik koji bi se mogao pokretati na svakoj platformi. 1991. godine u open source zajednicu je pušten interpreter za novi programski jezik, Python, napisan u C-u. Zbog činjenice da je Python open source aplikacija, danas se uspješno može vrtiti na gotovo svakoj platformi (Linux, Windows, Macintosh, Solaris, OS/2, Amiga, AROS, AS/400, BeOS, Palm OS, Acorn RISC OS, PlayStation, Sharp Zaurus, Pocket PC, …)

1.2. Osnovna svojstva jezika Python

Python je interpreterski jezik, što znači da se program ne kompajlira tj. ne prevodi se u strojni kod procesora nego u poseban, tzv. Python binarni kod. (Python bytecode) kojeg pokreće Python virtualna mašina. Zato se programi vrlo jednostavno mogu prenositi sa stroja na stroj, dovoljno je da se kod kopira i pokrene. Naravno, pod uvjetom da na tom stroju postoji odgovarajući virtualni stroj. Zbog činjenice da se Python kod interpretira, a ne izvodi izravno u strojnom jeziku optimiziranom za odgovarajući procesor, Python programi su sporiji od ekvivalentnih programa pisanih u drugim jezicima. Ali, kao i Java, i Python virtualni strojevi pružaju mogućnost prevođena Python binarnog koda u matični izvedbeni kod koji je puno bliži strojnom kodu i kao takav omogućava i brže izvođenje. Tako Python omogućava dobre perfomanse svojim programima, a u isto vrijeme zadržava snagu interpreterskih jezika.
Python podržava proceduralno i objektno orijentirano programiranje. Kod proceduralnog programiranja program se rastavlja na niz manjih zadataka – procedura – koje su dovoljno jednostavne da bi se mogle izraziti pomoću naredbi programskog jezika. U takvom načinu programiranja procedure se odvajaju od podataka koje obrađuju. Za razliku od toga, u objektno orijentiranom programiranju, cilj je spajanje podataka i operacija nad njima u objekte. Programer koji će koristiti taj objekt jednostavno od objekta zatraži određenu uslugu i ne zamara se razmišljajući o načinu na koji objekt funkcionira.
Modularnost. Python je moguće koristiti na više načina. Najčešće se kod rastavlja na više manjih modula koji međusobno mogu "komunicirati". Može se vrlo jednostavno iz jednog modula pozivati procedure ili koji koristiti objekte drugog modula.. Što je još važnije, pristup modulima je uvijek isti, bez obzira da li se radi o već ugrađenim modulima iz Python-ove standardne biblioteke ili o modulu koji ste napravili trenutak prije. Python-ova standardna biblioteka podržava regularne izraze, generiranje dokumentacije, threadove, baze podataka, web pretraživače, CGI, ftp, elektroničku poštu, XML, HTML, WAV datoteke, kriptografiju, GUI (grafičko sučelje) upotrebom Tk i još mnogo toga. Isto tako, moduli se mogu pisati i u drugim jezicima, pa se mogu napisati u C-u, kompajlirati i preko Python sučelja, koje je potpuno isto kao i kod Python modula, jednostavno koristiti. To omogućuje da se dijelovi koda koji predstavljaju usko grlo (vremenski su zahtjevni) ubrzaju i time znatno poboljšaju cjelokupno izvršavanje programa. Takav način programiranja se podrazumijeva u jezicima kao što su C i C++, ali je iznimka među skriptnim jezicima.
U python-u je vrlo jednostavno otkriti pogrešku u izvršavanju programa. U slučaju pogreške u izvođenju programa, moguće je pristupiti stogu programa, "stack trace" će točno odrediti vrstu i mjesto greške (exception) što omogućuje vrlo lagano lociranje i ispravljanje pogreške u programu.
Automatsko skupljanje smeća. Curenje memorije ili prerano uništenje objekata u tradicionalnim jezicima je vrlo čest uzrok "blokiranja" rada programa ili cijelog računala. Python interpreter sam se brine da se oslobodi memorija koja više nije potrebna – mehanizam za sakupljanje smeća (garbage collection) je ugrađen u sustav i automatski se pokreće po potrebi. Programeri tako ne moraju imati pod kontrolom gdje su rezervirali prostor za neki objekt i gdje će se taj prostor osloboditi, već se mogu fokusirati na samo rješavanje problema. S druge strane, kod automatskog skupljanja smeća, sustav sam procjenjuje kada treba to sakupljanje započeti i nerijetko se to događa upravo onda ka program obavlja neku zahtjevnu operaciju. Zato se i kod ugrađenog automatskog sustava za skupljanje smeća treba često paziti da ne novi objekti ne stvaraju neracionalno.

1.3. Usporedba s drugim programskim jezicima

Python se vrlo često uspoređuje s drugim programskim jezicima zbog činjenice da podržava više programskih paradigmi, sam Python je nastao kao kombinacija mnogih drugih programskih jezika, uključujući ABC, Modula-3, C, C++, Algol-68, SmallTalk, razne skriptne jezike. Ali, pošto je Python interpreterski jezik, najviše je usporedbi sa Perl-om, Javom, Tcl-om i JavaScript-om. Perl, kao i Python, nudi snagu potpunog programskog jezika kao i pristup sistemskim pozivima. Najveća snaga Perl-a je u radu sa stringovima, Perl je najmoćniji upravo u radu sa regularnim izrazima, filtriranju teksta i još uvijek se najčešće koristi za pisanje CGI skripti. Problem Perl-a je u kompliciranoj sintaksi koju je ponekad vrlo teško čitati, što dovodi do frustrirajuće teškog učenja jezika i nerazumljivih programa.
Python se vrlo često, zbog podržavanja objektno orijentiranog programiranja i slične sintakse, uspoređuje sa Javom. Java, iako puno jednostavnija od C++-a, još uvijek je kruta, posebno ako se želi napisati mali, brzi program. Python-ova jednostavnost omogućuje puno brže pisanje malih programa nego upotreba čiste Jave. Veliki korak u odnosu Python-a i Jave je razvoj JPython-a, Python interpretera napisanog isključivo u Javi. Sada je moguće pokretati Python programe na strojevima na kojima se vrti samo Java virtualni stroj. Vrlo je jednostavno u JPython-u raditi s Java objektima, komunicirati s njima, koristiti Java biblioteke klasa, kao da je Java u Python bila integrirana od početka razvoja jezika.
Od jezika koji je najčešće uspoređuju s Python-om najsličniji je JavaScript po svojoj sintaksi i po činjenici da je objektno orijentiran. Programeri JavaScript-e vrlo brzo i bez problema prihvaćaju Python. Python se, za razliku od JavaScripte, pokreće izvan Web pretraživača, a omogućava sistemske pozive i podržava vrlo jednostavno rješavanje problema koji se tradicionalno obavljaju pomoću shell skripta.

2.Pokretanje Python program-a

2.1.Tri su načina pokretanja Python programa

Najjednostavniji je način startanjem interpretera interaktivno. Pokreće se iz komandne linije a kod se unosi liniju po liniju i izvršava.
Dodatne opcije kada se interpreter pokreće iz komande linije.

-d
provide debug output
-O
generate optimized bytecode (resulting in .pyo files)
-S
do not run import site to look for Python paths on startup
-v
verbose output (detailed trace on import statements)
-X
disable class-based built-in exceptions (just use strings);
obsolete starting with version 1.6
-c cmd
run Python script sent in as cmd string
file
run Python script from given file (see below)

Primjer 2.1. (interaktivni interpreter iz komandne linije):

 $ python

Python 2.4 (#4, Dec 10 2004, 19:19:57)

[GCC 2.95.2 20000220 (Debian GNU/Linux)] on linux2

Type "copyright", "credits" or "license" for more information.

IDLE 1.1 -- press F1 for help

>>> print 'hello world'

hello world

>>>

Drugi način je pokretanje skripte napisane u Python-u. Interpreter se poziva zajedno sa skriptom. Većina skripta završava sa ekstenzijom .py. Vrlo je važno da se dobro izabere editor u kojem će se pisati program. Više editora koji podržavaju python sintaksu, među njima su najpopularniji i najmoćniji Vim i Emacs.

Primjer 2.2. (hello world skripta)

#!/usr/bin/pyhon

Filename : hello_world.py

print 'hello world'

</pre>

/usr/bin/pyhon označava puni put prema python interpreteru.

Pokretanje interpretera sa skriptom:

$ python hello_world.py

hello world

U Unix-u je moguće automatski pokrenuti interpreter bez da ga pokrenemo iz komadne linije. Jednostavno postavimo modove tako da skripta postane executable.

$ chmod a+x hello_world.py
$./hello_world.py
hello world

Treći način pokretanja Python programa je korištenje grafičkom sučelja iz IDE (integrated development environment) okoline.
IDLE je prvi Unix IDE za Python. Razvio ga je Guido van Rossum, prvi put za Python 1.5.2. IDLE je baziran na Tk-u, što zahtijeva da ima Tcl/Tk instaliran na stroju. Većine IDE sučelja sadrži i editor i interpreter.

2.2. Ispis/unos

Unos korisnika je vrlo jednostavno dobiti pomoću raw_input() funkcije

Primjer 2.3. Unošenje teksta

>>> ime = raw_input('Unesi ime: ')
Unesi ime: ana
>>> print 'Tvoje ime je:', ime
Tvoje ime je: ana

Primjer 2.3. je samo za unos teksta. Kada želimo raditi s cijelim brojevima, unošeni tekst se mora konvertirati u integer pomoću funkcije int()

Primjer 2.4. Ispis broja

>>> broj = raw_input('unesi broj: ')
unesi broj: 45
>>> print 'kvadrat unesenog broja je: %d' %int(broj)**2
kvadrat unesenog broja je: 2025

Isto kao i C, Python u naredbi print ima format specifikatore, koji počinju sa %, ima %d za integere, %s za stringove i %f za realne brojeve.

2.2.Komentari

Komentar započinje direktno iza znaka # i nastavlja se do kraja linije.

3.Tipovi podataka

Postoje dva načina provjere tipa varijabli u programi. Za vrijeme kompajliranja programa (static typing) ili za vrijeme rada programa (dynamic typing). Python prodržava dynamic type što znači da nema deklaracija tipa varijabli već da sam program za vrijeme rada odlučuje koji će tip pridružiti kojoj varijabli. Takav način korištenja varijabli je Dave Thomas (razvojna zajednica Ruby jezika) nazvao duck typing ("(referring to a value) if it walks like a duck, and quacks like a duck, then it is a duck.").
U praksi, dinamičko deklariranje funkcionira tako da svaki program za vrijeme svog rada pridjeljuje varijablama tipove ovisno o tome koje su im vrijednosti pridružene (operator pridruživana u Python-u je =). Valjanost tih tipova se provjerava tek kada se te varijable koriste u operacijama – u tom trenutku se i generiraju greške u slučaju upotrebe operatora koji nisu dozvoljeni nad tipovima varijabli koje su u izrazu.
Među jezicima koji podržava dinamičko deklariranje, Python je umjereno type-checked. Impilicitno pretvaranje je definirano za numeričke tipove, npr. dozvoljeno je množiti complex broj i long integer bez eksplicitnog pretvaranja. Ali nema implicitnog pretvaranja između numeričkih tipova i stringova (za razliku od Perl-a, u Python se ne može operaciji sa stringom pridružiti broj.)
Ono što Python ima je ugrađena funkcija eval() koja čita string kao moguću operaciju:

>>> eval('5+6')
11
>>> eval('7*8')
56

Vrlo je važno je zapamtiti da je Python osjetljiv na velika i mala slova pa varijabla brojac nije jednaka varijabli Brojac.

3.1. Brojevi
Python podržava četiri tipa brojeva: integer, long integer (mogu biti prezentirani i oktalno i heksadecimalno), float (realni) i complex (kompleksni).

Primjeri unosa:

int 0101 84 -237 0x80 -0X92

long 29979062458L -84140l 0xDECADEDEADBEEFBADFEEDDEAL

float 3.14159 4.2E-10 -90. 6.022e23 -1.609E-19

complex 6.23+1.5j -1.23-875J 0+1j 9.80665-8.31441J -.0224+0j

3.2. Stringovi

String je u Python-u neprekidni niz karaktera između navodnika (jednostrukih ili duplih).
Evo nekoliko primjera korištenja operacija sa stringovima.

>>> pystr = 'Python'
>>> iscool = 'is cool!'
>>> pystr[0]
'P'
>>> pystr[2:5]
'tho'
>>> iscool[:2]
'is'
>>> iscool[3:]
'cool!'
>>> iscool[-1]
'!'
>>> pystr + iscool
'Pythonis cool!'
>>> pystr + ' ' + iscool
'Python is cool!'
>>> pystr * 2
'PythonPython'
U Python-u se uvijek može doći do brze pomoći za korištenje neke funkcije ili naredbe. Jednostavno se u interpreter prompt-u napiše help(naredba).
Npr. za pomoć u radu sa stringom:
>>> help(str)

3.3. Operatori

Standardni operatori funkcioniraju u Python-u kao i u bilo kojem drugom programskom jeziku.
+ - * / % **
Uz standardno zbrajanje, oduzimanje, množenje, cjelobrojno dijeljenje/ostatak cjelobrojnog dijeljenja Python nudi i operator za potenciranje **.
Python podržava operatore poput *=, +=, -=, /=, ali ne podržava C-ovsko predinkrementiranje i postinkrementiranje.
Isto tako, Python ima i standardne operator za uspoređivanje.
< <= > >= == != <>
Za različito postoje dva operatora != i <>. Preporuča se korištenje operatora !=.
Isto tako podržani su logički operatori and, or i not. Upotrebljavajući logičke operatore možemo stvarati izraze poput:

>>> (2 < 4) and (2 == 4)
False
>>> (2 > 4) or (2 < 4)
True
>>> not (6.2 <= 6)
True
>>> 3 < 4 < 5
True

Zadnji izraz je u Python-u legalan, i zapravo je kraći zapis ovoga.

>>> (3 < 4) and (4 < 5)

True

4.Kontrola toka programa

4.1. Naredba

Python implicitno pretpostavlja da fizička linija koda odgovara logičkoj naredbi. Ako se želi staviti više logičkih naredbi u fizičku liniju odvaja ih se s točka-zarez. U praksi se takav način pisanja koda izbjegava jer dovodi do nepreglednosti i nečitljivosti št je u suprotnosti sa Python ideologijom.

4.2. Blokovi naredba

Blokovi naredba – grupe naredbi koje se uvjetno izvode ili čije se izvođenje ponavlja (a ponašaju se poput jedne naredbe) – grupiraju se pomoću uvlaka, za razliku od C-a i C++ gdje se blokovi grupiraju pomoću vitičastih zagrada. Vrlo je važno paziti na sva prazna mjesta jer Python-u je svako prazno mjesto ispred naredbe uvlaka. Prazni blok naredbi definira se ključnom riječju pass.

4.3. If-elif-else

If naredba omogućuje grananje toka programa ovisno o tome da li je logički izraz istinit ili lažan. Ako je vrijednost izraza iza riječi if logička istina, izvodi se if_blok_naredbi, u protivnom se ispituje izraz iza elif, ako ni on nije točan izvodi se else_blok_naredbi.

if logički_izraz1:
 if_blok_naredbi
elif logički_izraz2:
 elif_blok_naredbi
else:
 else_blok_naredbi

Python nema switch-case naredbu. Svi mnogostruki izbori se rade pomoću if-elif-else naredbe. Za razliku od C/C++-a to u Python-u nije mukutrpno upravo zbog njegove čiste sintakse.

Primjer 4.1. Upotreba if-elif-else naredbe

#!usr/bin/python

if_iga_pogadanja.py

broj = 23

pogodi = int(raw_input('Unesi cijeli broj: '))

if pogodi == broj:

 #pocetak bloka

 print 'Pogodak!!!!'

 #kraj bloka

elif pogodi < broj:

 print 'broj je veci.'

else:

 print 'broj je manji.'

print 'Kraj.'

4.4. While petlja

Prva od petlja kojom raspolaže Python je while petlja. Ona se koristi za ponavljanje bloka naredbi. While_blok_naredbi će se izvršavati dok god je logički uvjet iza while naredbe istinit. Blok naredbi iza else će se izvršiti na kraju petlje.

while logički_izraz:
 while_blok_naredbi
else:
 else_blok_naredbi

else u while petlji redundantan jer zapravo se bilo koja naredba koja dolazi iza while petlje izvršava nakon što while petlja završi.

Primjer 4.2. Upotreba while petlje

#!usr/bin/python

while_igra_pogadanja.py

broj = 23

stop = False

while not stop:

 pogodi = int(raw_input('Unesi cijeli broj: '))

 if pogodi == broj:

 #pocetak bloka

 print 'Pogodak!!!!'

 stop = True

 #kraj bloka

 elif pogodi < broj:

 print 'broj je veci.'

 else:

 print 'broj je manji.'

else:

 print 'While je gotov.'

print 'Kraj.'

4.5. For petlja

Druga petlja kojom raspolaže Python, for petlja je više slična foreach petlji u shell skriptama nego tradicionalnoj for petlji u većini programskih jezika koja funkcionira kao brojač. Petlja uzima kao ulaz niz elemenata i obraduje svaki element u bloku naredbi. Niz elemenata može biti lista, tuple ili string, isto tako to može biti i niz stringova ili brojeva.

Primjer 4.3. Upotreba for petlje s nizom brojeva

#!usr/bin/python

#for.py

for i in range(1,5):

 print i

1

2

3

4

Primjer 4.4. Upotreba for petlje s nizom stringova

#!usr/bin/python

#for_string.py

print 'moji predmeti pasa su:'

for predmet in ['pin','unix','nwp','mat 2']

 print predmet,

print

$ python for_string.py

moji predmeti su:

pin unix nwp mat 2

Predmeti su ispisani svi u istom redu zbor zareza u printu koji označava da se sljedeći ispis nastavlja u istom redu.

4.6. break i continue

Break naredbom se prekida izvođenje petlje, bez obzira na logički izraz u petlji koji još uvijek može biti istinit.
Continue naredba uzrokuje skok programa na kraj petlje, ali se petlja nastavlja na sljedeću iteraciju.

Primjer 4.5. Upotreba break i continue naredbe

#!/usr/bin/python

#break_continue.py

while True:

 s = raw_input('Unesi nešto(izlaz): ')

 if s == 'izlaz':

 break

 if len(s) < 3:

 continue

 print 'dovoljna duzina'

print 'Kraj'

$ python break_continue.py

Unesi nešto(izlaz): a

Unesi nešto(izlaz): 45

Unesi nešto(izlaz): 123

dovoljna duzina

Unesi nešto(izlaz): izaz

dovoljna duzina

Unesi nešto(izlaz): izlaz

Kraj

5.Funkcije

5.1.Deklaracija i korištenje funkcija

Ponavljani postupak, blok naredbi koji se često koristi, stavlja se u jednu zasebnu cjelinu, funkciju i svaki put kad zatreba pokreće pozivom te funkcije. Onom tko poziva funkciju nije važno što u njoj piše, jedino je važno ono što funkcija prima (argumenti) i ono što funkcija vraća.

Primjer 5.1. Prva funkcija

#!usr/bin/python

#prva_funkcija.py

#definiranje funkcije nadiMax sa dva argumenta a i b

def nadiMax(a,b):

 if a > b:

 return a

 else:

 return b

#poziv funkcije

print nadiMax(4,7), 'je najveci'

x=-3

y=-6

print nadiMax(x,y),'je_najveci'

$ python prva_funkcija.py

7 je najveci

-3 je najveci

Odmah nakon return naredbe vraća se tamo od kud je funkcija pozvana. Svaka funkcija implicitno sadrži return naredbu. Ako uz return naredbu ništa nije navedeno funkcija će vratiti None. None je specijalna vrijednost koja predstavlja ne postojanje vrijednosti. Kada varijabla nema vrijednosti, ima vrijednost None.

5.2. Lokalne i globalne varijable

Pojedina funkcija u svojem radu može za realizaciju željenog algoritma trebati niz pomoćnih varijabli (objekata)

#!usr/bin/python

#funkcija_lokalna.py

def funkcija(x):

 print 'Lokalna varijabla x je',x

 x = 2

 print 'Lokalna varijabla x je',x

x=50

funkcija(x)

print 'x je',x

$ python funkcija_lokalna.py

Lokalna varijabla x je 50

Lokalna varijabla x je 2

x je 50

Python podržava i globalne objekte. Ako se želi u funkciji koristi varijabla definirana izvan nje koristi se global.

#!usr/bin/python

#funkcija_globalna.py

def funkcija():

 global x

 print 'x prije promjene je',x

 x = 2

 print 'x poslije promjene je',x

x=50

funkcija()

print 'x je',x

$ python funkcija_globalna.py

x prije promjene je 50

x poslije promjene je 2

x je 2

5.2.Podrazumijevani argumenti

U slučaju da se neke funkcije pozivaju vrlo često sa istim vrijednostima mogu se definirati podrazumijevane vrijednosti argumenata funkcije. Argumenti s podrazumjevanom vrijednošću moraju se nalaziti na kraju liste argumenata. Isto tako umjesto pozicije u pozivu funkcije vrijednosti se mogu vezati uz neku određenu varijablu.

#!usr/bin/python

#default_argumenti.py

def funkcija(a,b=5,c=10):

 print 'a je',a,',b je',b,', c je',c

#dozvoljeni pozivi

funkcija(3,7)

funkcija(25,c=24)

funkcija(c=50,a=100)

$ python default_argumenti.py

a je 3 ,b je 7 , c je 10

a je 25 ,b je 5 , c je 24

a je 100 ,b je 5 , c je 50

6.python Moduli

Osnovna namjera modula je omogućiti efikasnije programiranje. Moduli su dokumenti koji sadrže definicije i implementacije funkcija. Tako se onda mogu grupirati funkcije u module i koristiti iz svakog python programa. Te funkcije se mogu pozivati iz bilo koje programa tako da se moduli "importaju". Modul je zapravo python program koji sadrži funkcije i varijable koje je pisac modula definirao. Python nudi svoju standardnu biblioteku, koja dolazi sa svakom instalacijom interpretera, u obliku modula. Sadrži vrlo veliku količinu korisnih modula za rad sa gotovo svime što se može zamisliti.
Većina funkcija za rad sa sistemom dolazi u dva modula: sys (koji podržava rad sa Python interpreterom) i os (koji podržava rad sa operacijskim sustavom na kojem se Python interpreter vrti).

6.1. sys

Primjer 6.1. Upotreba sys.argv liste (sadrži argumente komandne linije)

#!/usr/bin/python

argv.py

import sys

Funkcija koja ispisuje fajl na standardni izlaz

def readfile(filename):

 f = file(filename)

 while True:

 line = f.readline()

 if len(line) == 0:

 break

 print line,

 f.close()

#glavni program

if len(sys.argv) < 2:

 print 'nema argumenta'

 sys.exit()

if sys.argv[1].startswith('--'):

 option = sys.argv[1][2:]

 #dohvaca prvi argument i kopira string osim prva dva znaka

 if option == 'verzija':

 print 'Verzija 1.00'

 elif option == 'help':

 print 'Ovo je help. Ovaj program ispisuje dokument na standardni izlaz'

 print 'opcije programa ukljucuju'

 print '--verzija - ispisuje verziju'

 print '--help - ispisuje pomoc i izlazi'

else:

 for filename in sys.argv[1:]:

 readfile(filename)

Model se uključuje koristeći import naredbu. U ovom primjeru importali smo sys modul. U trenutku kad Python interpreter dođe do linije u kojoj piše import sys traži dokument sys.py u nekom od direktorija koji su u path-u. Ako nađe dokument, naredbe u glavnom bloku tog modula se izvršavaju i funkcije modula se nakon toga mogu pozivati iz programa.

6.2. os

Primjer 6.2. Izlistavanje sadržaja direktorija

>>> for line in os.popen('ls /B').readlines():

 print line[:-1]

Primjer 6.3. (backup dokumenata i direktorija)

#!/usr/bin/python

backup_version.py

import os, time

dokumenti i direktoriji za koje se radi backup

izvor = ['/home/g2swaroop/all', '/home/g2swaroop/bin']

odredisni direktorij

odr_dir = '/mnt/d/backup/'

datum – stvara poddirektorij u glavnom odredisnom direktorju

danas = odr_dir + time.strftime('%Y%m%d')

The time - the name of the zip archive

sad = time.strftime('%H%M%S')

komenat korisnika

komentar = raw_input('Enter a comment --> ')

if len(komentar) == 0: # da li je komentar unesen

 # ime zip dokumenta

odr = danas + os.sep + sad + '.zip'

else:

odr = danas + os.sep + sad + '_' + \

komentar.replace(' ', '_') + '.zip'

ako nema poddirektorija, kreiraj ga

if not os.path.exists(danas):

os.mkdir(danas)

print 'Uspjesno je kreiran direktorij ', danas

zip koji se pokrece

zip_naredba = 'zip -qr %s %s' % (odr, ' '.join(izvor))

pokreni backup

if os.system(zip_naredba) == 0:

print 'Uspjesni backup u', odr

else:

print 'Stvaranje backupa je propalo.'

6.3. socket

Da se stvori veza između mašina, Python programi importaju socket modul, kreiraju socket objekt, i pozivaju metode tog objekta da otvore vezu i šalju i primaju podatke. Metode socketa se direktno mapiraju na socket pozive u C biblioteci. Sljedeci primjer čeka vezu na socketu, i kroz socket vraća ono što je primio, dodajući 'Echo=>' ispred stringa.

Primjer 6.4. Socket na server

from socket import * # ukljuci modul socket

myHost = '' # server, '' znaci localni host

myPort = 50007 # slusaj na slobodnom portu

sockobj = socket(AF_INET, SOCK_STREAM) # napravi TCP socket objekt

sockobj.bind((myHost, myPort)) # postavi ga na port

sockobj.listen(5) # slusaj, dozvoli 5 konekcija

 # cekanju

while 1: # slusaj dok traje proces

 connection, address = sockobj.accept() # cekaj na sljedecu konekciju

 print 'Server connected by', address # konekcija je novi socket

 while 1:

 data = connection.recv(1024) # citaj sljedecu liniju na klijentu

 if not data: break

 connection.send('Echo=>' + data) # posalji odgovor klijentu

 connection.close()

Na klijentskoj strani, upotrebljavaju se socketi pomoću kojih se šalju podaci na server, i ispisuje odgovor servera; 'localhost' znači da se klijent i server vrte na istoj mašini što nam omogućava da testiramo skriptu. Za testiranje preko interneta: pokreni server na drugoj mašini, i postavi serverHost ili argv[1] na IP adresu te mašine.

Primjer 6.5. socket na klijentu

import sys

from socket import *

serverHost = 'localhost' # server ime

serverPort = 50007 # slobodni port koji koristi server

message = ['Hello network world'] # tekst koji se salje na server

if len(sys.argv) > 1:

 serverHost = sys.argv[1] # ili server iz prvog argumenta

 if len(sys.argv) > 2: # ili iz drugog argumenta komandne linije

 message = sys.argv[2:] # poruka za svaki argument

sockobj = socket(AF_INET, SOCK_STREAM) # napravi TCP/IP socket objekt

spoji se na server i port servera

sockobj.connect((serverHost, serverPort))

for line in message:

 sockobj.send(line) # posalji preko socketa liniju

 data = sockobj.recv(1024) # primi liniju od servera preko socketa

 print 'Client received:', `data`

sockobj.close() # zatvori socket, server prima eof

Pošto je importanje modula vremenski zahtjevno Python optimizira modul i stvara Python binarni kod sa ekstenzijom pyc. Taj optimizirani Python-ov binarni kod ne ovisi o platformi na kojoj se vrti i može se koristiti i iz drugih programa.
Svaki modul ima ime koje se može dobiti sa naredbom __name__ , koje je postavljen na __main__ kada se modul poziva samostalno, što se može iskoristit ako se želi izbjegnuti pokretanje nekog dijela glavnog programa u slučaju da je pozvan kao modul.

if __name__=='__main__':

 print 'samo ako se sam pokrecem'

 print 'a ne kao modul iz drugog programa'

6.3. math i random

>>> import math

>>> math.cos(math.pi / 4.0)

0.70710678118654757

>>> math.log(1024, 2)

10.0

>>> import random

>>> random.choice(['apple', 'pear', 'banana'])

'apple'

>>> random.sample(xrange(100), 10) # sampling without replacement

[30, 83, 16, 4, 8, 81, 41, 50, 18, 33]

>>> random.random() # random float

0.17970987693706186

>>> random.randrange(6) # random integer chosen from range(6)

4

6.4. Korisnički moduli

Svaki Python program je ujedno i modul. Tako da su svi primjeri u seminaru do sada moduli.
Primjer 6.6. Moj prvi modul

#name.py

if __name__=='__main__':

 print 'samo ako se sam pokrecem'

verzija='1.01'

def funkcija(a,b):

 return (a*b)

#moj_modul_primjer.py

import name

print name.verzija

print name.funkcija(4,7)

$ python moj_modul_primjer.py

1.01

28

ili se može eksplicitno navesti koje se funkcije importaju.

Primjer 6.7. Moj drugi modul

#moj_modul_primjer1.py

from name import funkcija

print funkcija(4,7)

$ python moj_modul_primjer1.py

28

Funkcija dir() lista sve funkcije i varijable uključene u modul.

>>> import name

>>> dir(name)

['__builtins__', '__doc__', '__file__', '__name__', 'funkcija', 'verzija']

6.5. C à Python

Kada u programu postoje dijelovi koda koji predugo traju i usporavaju rad programa python omogućava korištenje modula napisani i kompajliranih u C-u, što uvelike može ubrzati kritične dijelove koda.

Primjer 6.8. Hello.c

/* Jednostavan C modul za Python, "hello" */

#include <Python.h>

#include <string.h>

/* module funkcija */

static PyObject * /* vraća objekt */

message(PyObject *self, PyObject *args) /* self neiskorišten u modulu */

{

 /* args poziva iz Pythona */

 char *fromPython, result[64];

 /* pretvori Python -> C */

 if (! PyArg_Parse(args, "(s)", &fromPython))

 /* null=exception */

 return NULL;

 else {

 strcpy(result, "Hello, ");

 /* dodaje string poslan iz Python-a */

 strcat(result, fromPython);

 /* pretvaranje Python -> c */

 return Py_BuildValue("s", result);

 }

}

/* registracijska tablica */

static struct PyMethodDef hello_methods[] = {

/* ime metode, pointer na funkciju, uvijek-tuple */

 {"message", message, 1}, {NULL, NULL}

};

,

/* inicijalizacija modula */

/* poziva se na prvi import */

void inithello()

{

/* ime je važno jedino ako se dinamično učitava u Python */

 (void) Py_InitModule("hello", hello_methods);

}

Napravite makefile

#makefile.hello

PY = $(DIR_PYTHON_HEADER)

hello.so: hello.c

 gcc hello.c -g -I$(PY)/Include -I$(PY) -fpic -shared -o hello.so

clean:

 rm -f hello.so core

$ make –f makefile.hello

$ Python

>>> import hello # import C modula

>>> hello.message('svijet') # poziv C funkcije

'Hello, svijet'

>>> hello.message('Ana')

'Hello, Ana'

C funkcije izgledaju i koriste se iz Python-a kao da su napisane u njemu. Vrlo je malo razlika između C modula hello i Python modula osim po imenu (ne završava na .py ili .pyc). C moduli čak i odgovaraju na dir() funkciju.

>>> dir(hello) # C modul atributi

['__doc__', '__file__', '__name__', 'message']

>>> hello.__name__, hello.__file__

('hello', './hello.so')

>>> hello.message # C funkcijski objekt

7.Strukture podataka

Strukture podataka služe spremanju povezanih podataka u kolekciju. Tri su ugrađene strukture podataka u Python-u – lista, tuple i rječnik.

7.1. Lista

Lista je struktura podataka koja sadrži uređenu kolekciju, tj. u listu možeš dodavati niz objekata koji su međusobno povezani. U listu možeš dodavati, iz nje brisati ili ju pretraživati.

#!usr/bin/python

lista.py

#Ovo je moja lista imena

imena=['tomas','marko','mario','gorancic','tanja']

print 'U list je',len(imena),'imena'

print 'imena:',

for ime in imena:

 print ime,

print '\ndodavanje amelie'

imena.append('amelia')

print 'moja imena su sada',imena

imena.sort()

print 'sortirana imena su,',imena

print 'prvo ime je',imena[0]

brisano=imena[0]

del imena[0]

print 'obrisano je',brisano

print 'moja imena su sada',imena

$ python lista.py

U list je 5 imena

imena: tomas marko mario gorancic tanja

dodavanje amelie

moja imena su sada ['tomas', 'marko', 'mario', 'gorancic', 'tanja', 'amelia']

sortirana imena su, ['amelia', 'gorancic', 'mario', 'marko', 'tanja', 'tomas']

prvo ime je amelia

obrisano je amelia

moja imena su sada ['gorancic', 'mario', 'marko', 'tanja', 'tomas']

Još nekoliko metoda liste:

append(x) – dodaje na kraj liste
insert(i,x) – dodaje element x na poziciju i
remove(x) – briše prvi element iz liste
pop(i) - briše element na poziciji i, i vraća ga
index(x) – vraća indeks prvog elementa u listi s vrijednošću x
count(x) – brojac pojavljivanja elementa x u listi
sort() – sortira elemente u listi
reverse() – okrece redosljed elemenata u listi

7.2. Tuple

Tuple ima istu strukturu kao i lista, s tom razlikom da se elementi u tuple ne mogu mijenjati. Koriste se kada je sigurno da se lista objekata u programu neće mijenjati.

#!/usr/bin/python

tuple.py

zoo = ('vuk','slon','lisica')

print 'Broj zivotinja je',len(zoo)

novi_zoo = ('zebra','zeba',zoo)

print novi_zoo

print novi_zoo[2]

print novi_zoo[2][2]

$ python tuple.py

Broj zivotinja je 3

('zebra', 'zeba', ('vuk', 'slon', 'lisica'))

('vuk', 'slon', 'lisica')

lisica

7.3. Rječnik

Rječnik je kao telefonski imenik gdje se može naći broj osoba znajući njihovo ime. Svakom objektu u rječniku pridružuje se ključ sa vrijednostima. Ključ mora biti jedinstven – ne može se naći prava osoba ako ih ima više sa istim ključem. Za ključeve se može koristiti samo nepromjenjive objekte poput stringova, dok se za vrijednosti može koristiti sve.

#!/usr/bin/python

dict.py

tel={'mario':'3245-543',

 'Tomas':'4324-323',

 'Zoki':'4324-432'

 }

print 'telefon Tomas-a je %s' % tel['Tomas']

tel['Hrvoje']='4323-112'

del tel['Tomas']

print '%d je ljudi u imeniku.' % len(tel)

for ime,telefon in tel.items():

 print 'ime %s - tel %s' %(ime,telefon)

if tel.has_key('Hrvoje'):

 print 'Hrvojev telefon je %s' %tel['Hrvoje']

$ python dict.py

telefon Tomas-a je 4324-323

3 je ljudi u imeniku.

ime mario - tel 3245-543

ime Zoki - tel 4324-432

ime Hrvoje - tel 4323-112

Hrvojev telefon je 4323-112

8.Objektno orijentirano programiranje

Za razliku od proceduralnog programiranja koje je orijentirano na funkcije, objektno orijentirano programiranje je orijentirano na objekte, strukture koje kombiniraju podatke sa funkcionalnošću.
U Python programskom jeziku sve je objekt. To uključuje i funkcije i sve ugrađene tipove podataka pa čak i integer.
Metode klada se razlikuju od običnih funkcija jedino po tome da imaju posebnu varijablu imena self – ta varijabla odnosi se upravo na objekt koji sadrži te metode. Self varijabla je ekvivalenta this pokazivaču u C++-u.
U klasi se može definirati specijalna metoda imena __init__ koja će se pokrenuti odmah nakon što se objekt stvori. Koristi se za inicijaliziranje početnih vrijednosti ako je potrebno. Odgovara konstruktoru u C++-u.

Postoji još specijalnih metoda:

__del__ (self)
poziva se u prije nego što se objekt uništi (destruktor)
__str__(self)
poziva se kada koristimo print sa objektom ili kada se upotrebljava str()
__lt__(self,other)
Poziva se kada se koristi operator <. Postoje metode za sve operatore (+,>,…)
__getitem__(self,key)
Poziva se kada se koristi operator []
x[key]
__len__(self)
Poziva se kada se built-in funkcija len() koristi za objekt

Unutar objekata postoje dva tipa varijabli – varijable klase i varijable objekta. Razlika između tih dviju vrsta je u vlasništvu – pitanje je tko je vlasnik tih varijabli – objekt ili klasa?
Varijable klase se dijele između svih objekata (instanci) klase. Varijable objekta su specifične za pojedinačni objekt i ne dijele se između objekata.

#!/usr/bin/python

objvar.py

class Osoba:

 populacija=0

 def __init__(self,ime):

 'Inicijalizacija osobe.'

 self.ime = ime

 print('inicijalizacija %s') %self.ime

 'kada je osoba kreirana populacija se poveca'

 Osoba.populacija += 1

 def ispisImena(self):

 print 'moje ime je %s' %self.ime

 def kolikoIma(self):

 #uvijek je barem jedna

 if Osoba.populacija ==1:

 print 'jedina sam osoba ovdje'

 else:

 print 'ima %s ljudi.' %Osoba.populacija

zagor = Osoba('Zagor')

zagor.ispisImena()

zagor.kolikoIma()

petro = Osoba('Petro')

petro.ispisImena()

petro.kolikoIma()

marija = Osoba('Marija')

marija.ispisImena()

marija.kolikoIma()

$ python objvar.py

inicijalizacija Zagor

moje ime je Zagor

jedina sam osoba ovdje

inicijalizacija Petro

moje ime je Petro

ima 2 ljudi.

inicijalizacija Marija

moje ime je Marija

ima 3 ljudi.

8.1. Python podržava nasljeđivanje.

#!/usr/bin/python

nasljedivanje.py

class ClanSkole:

 'Bilo koji clan skole'

 def __init__(self, ime,godine):

 self.ime = ime

 self.godine = godine

 print 'inicijalizirani clan je %s' %self.ime

 def ispis(self):

 print 'Ime: %s, Godine:%s' %(self.ime,self.godine)

class Ucitelj(ClanSkole):

 'Svi ucitelji'

 def __init__(self,ime,godine,placa):

 ClanSkole.__init__(self,ime,godine)

 self.placa = placa

 print 'inicijaliziran ucitelj %s' %self.ime

 def ispis(self):

 ClanSkole.ispis(self)

 print 'Placa je %s' %self.placa

class Ucenik(ClanSkole):

 'svi studenti'

 def __init__(self,ime,godine,ocjene):

 ClanSkole.__init__(self,ime,godine)

 self.ocjene = ocjene

 print 'inicijaliziran ucenik %s' %self.ime

 def ispis(self):

 ClanSkole.ispis(self)

 print 'Ocjene su %s' %self.ocjene

u = Ucitelj('Gosp. Grahorac',56,232321)

uc = Ucenik('Mario',19,84)

print

clanovi=[u,uc]

for clan in clanovi:

 clan.ispis()

 #radi i za ucenike i za ucitelje

$ python nasljedivanje.py

inicijalizirani clan je Gosp. Grahorac

inicijaliziran ucitelj Gosp. Grahorac

inicijalizirani clan je Mario

inicijaliziran ucenik Mario

Ime: Gosp. Grahorac, Godine:56

Placa je 232321

Ime: Mario, Godine:19

Ocjene su 84

9.Rad s tekstualnim datotekama

Mogućnost kreiranja, čitanja i ispisivanja tekstualnih datoteka je vrlo važan dio mnogih programa.

9.1. Datoteke

Datoteke se mogu otvarati za čitanje ili pisanje tako da se prvo kreira objekt tipa file. Tada se koriste read, readline, ili write metode file objekta da se čita ili piše u datoteku ovisno o tome u kojem je modu otvorena datoteka. Nakon završetka rada s datotekom metodom close se ona zatvara.

Primjer 9.1 Tekstualna datoteka

#!/usr/bin/python

fileobj.py

tekst='''\

Ovo je prva linija tekst.

ovo je druga linija teksta.

Ovo je treca linija teksta.

'''

f = file('tekst.txt','w')

f.write(tekst)

f.close

f=file('tekst.txt') #datoteka se otvara u read modu

while True:

 linija=f.readline()

 if len(linija) == 0: #duzina 0 indicira kraj fajla

 break

 print linija

f.close()

$ python fileobj.py

Ovo je prva linija tekst.

ovo je druga linija teksta.

Ovo je treca linija teksta.

9.2. Pickle

Standardni modul koji omogućava da se bilo koji Python objekt sprema u dokument i dobavlja kasnije (trajno spremanje objekata). Postoji još jedan modul cPikle koji se ponaša kao i pickle modul osim što je napisan u C-u pa time puno brži. Korištenje i jednog i drugog modula je potpuno identično.

Primjer 9.2. Pickling i unpickling

#!/usr/bin/python

pickle.py

import cPickle

listaDok = 'podaci.data' #ime dokumenta koji koristimo za spremanje

lista=['hrast','bukva','lipa']

#pisanje, spremanje podataka

f = file(listaDok,'w')

cPickle.dump(lista,f)

f.close()

del lista

#citanje podataka

f = file(listaDok)

spremljena = cPickle.load(f)

print spremljena

$ python pickle.py

['hrast', 'bukva', 'lipa']

10.Rukovanje iznimkama

>>> 10 * (1/0)

Traceback (most recent call last):

 File "<stdin>", line 1, in ?

ZeroDivisionError: integer division or modulo by zero

>>> 4 + spam*3

Traceback (most recent call last):

 File "<stdin>", line 1, in ?

NameError: name 'spam' is not defined

>>> '2' + 2

Traceback (most recent call last):

 File "<stdin>", line 1, in ?

TypeError: cannot concatenate 'str' and 'int' objects

Iznimke su pogreške tj. odstupanja u radu programa. Mogu biti uzrokovane raznim događajima (pad sistema, nedozvoljeno pisanje po memoriji, dijeljenje s nulom,...) Kada se detektira takva situacija u python programu podiže se iznimka. Iznimka se zatim prosljeđuje pozivatelju funkcije koji ju obrađuje. U slučaju da nema koda za obradu iznimke program se ruši.

try:
 # blok naredbi koji se pokusa izvrsiti
except greska:
 # blok naredbi koji obraduje iznimku greska
else:
 # blok naredbi koji se izvrsava ako nije podignuta niti jedna iznimka

Primjer 10.1. try-except

#!/usr/bin/python

exception.py

import sys

class maliExcept(Exception):

 'korisnicki definirana exception klasa'

 def __init__(self,duzina,barem):

 self.duzina = duzina

 self.barem = barem

try:

 s = raw_input('Unesi nesto > ')

 if len(s)<3:

 raise maliExcept(len(s),3)

except EOFError:

 print 'Zasto EOF?'

except maliExcept,x:

 print 'Unos je bio duzine %d, najmanje je trebao biti %d' %(x.duzina,x.barem)

else:

 print 'nije dignuta nije jedna exception'

EOFError – kada korisnik pritisne ctrl+d

Ako želimo izvršiti neki dio koda bez obzira je li došlo do greške ili nije koristimo Try…Finally

Primjer 10.2. Try-Finally

#!/usr/bin/python
try_finally.py

try:
 f = file('tekst.txt')
 while True:
 linija = f.readline()
 if len(linija) == 0:
 break
 print linija,
finally:
 print 'Ciscenje...'
 f.close()

$ python try_finally.py
Ovo je prva linija tekst.
ovo je druga linija teksta.
Ovo je treca linija teksta.
Ciscenje...

11.zaključak

Python je jednostavan programski jezik koji istovremeno ima snagu i složenost tradicionalnih programskih jezika (C, C++, …) i jednostavnost skriptnih i interpreterskih jezika (Java, Perl, …) . Iako je ponekad identificiran kao čisto skriptni jezik, upotrebljavan je u mnogim velikim projektima kao što je Zope aplikacijski server, Google i Mnet.
Čitanje dobrog Python programa izgleda gotovo kao čitanje engleskog. Vrlo je lako započeti u njemu programirati, a dovoljno je kompleksan da se u njemu mogu programirati i najteži problemi. Za razliku od većine drugih programskih jezika, ne prisiljava programera da prihvaća jednu programsku paradigmu i razmišlja o samoj metodi programiranja, već da razmišlja o rješavanju problema i onog što zapravo želi učiniti s programom.
Programiranje u Python-u treba biti zabava...

LITERATURA

Wesley J. Chun: Core Python programming
Mark Lutz: Introduction to Programming Python
Mark Lutz: Programming Python, 2nd Edition
C.H. Swaroop: A Byte of Python

