
Stručný obsah

 1. Rychlý úvod do procedurálního programování19
 2. Datové typy ..57
 3. Datové typy představující kolekce .. 109
 4. Řídicí struktury a funkce ... 159
 5. Moduly... 193
 6. Objektově orientované programování .. 229
 7. Práce se soubory .. 279
 8. Pokročilé techniky programování ... 329
 9. Ladění, testování a profilování ... 399
 10. Procesy a vlákna ... 423
 11. Propojení v síti .. 439
 12. Programování databází ... 455
 13. Regulární výrazy .. 469
 14. Úvod do syntaktické analýzy... 491
 15. Seznámení s programováním grafického uživatelského

rozhraní ... 543

K1747.indd 3K1747.indd 3 15.4.2010 11:19:0615.4.2010 11:19:06

K1747.indd 4K1747.indd 4 15.4.2010 11:19:0615.4.2010 11:19:06

Obsah

Úvod .. 13

Uspořádání knihy ...15
Získání a instalace Pythonu 3 ..16
Poděkování...17

Lekce 1

Rychlý úvod do procedurálního programování 19

Tvorba a spouštění programů napsaných v jazyku Python20
Nádherné srdce jazyka Python ...24

Oblast č. 1: Datové typy ...25
Oblast č. 2: Odkazy na objekty ..26
Oblast č. 3: Datové typy pro kolekce ...28
Oblast č. 4: Logické operátory ...31
Oblast č. 5: Příkazy pro řízení toku programu ..35
Oblast č. 6: Aritmetické operátory ..39
Oblast č. 7: Vstup a výstup...42
Oblast č. 8: Tvorba a volání funkcí ..44

Příklady ..46
Program bigdigits.py ...46
Program generate_grid.py ..49

Shrnutí ...51
Cvičení ..53

Lekce 2

Datové typy ... 57

Identifikátory a klíčová slova ...58
Celočíselné typy ...60

Celá čísla ..61
Logické hodnoty ...64

Typy s pohyblivou řádovou čárkou ...64
Čísla s pohyblivou řádovou čárkou ..65
Komplexní čísla ...68
Desetinná čísla ...69

K1747.indd 5K1747.indd 5 15.4.2010 11:19:0615.4.2010 11:19:06

6

Řetězce ..71
Porovnávání řetězců ..73
Řezání a krokování řetězců ...74
Řetězcové operátory a metody ..76
Formátování řetězců metodou str.format() ..83
Kódování znaků ...95

Příklady ..98
Program quadratic.py ...98
Program csv2html.py ... 100

Shrnutí .. 105
Cvičení ... 107

Lekce 3

Datové typy představující kolekce...................................... 109

Typy představující posloupnost .. 110
N-tice .. 110
Pojmenované n-tice .. 113
Seznamy .. 115

Množinové typy ... 122
Množiny ... 123
Zmrazené množiny ... 126

Typy představující mapování ... 127
Slovníky ... 128
Výchozí slovníky ... 135
Uspořádané slovníky .. 136

Procházení a kopírování kolekcí .. 138
Operace a funkce pro iterátory a iterovatelné objekty .. 138
Kopírování kolekcí ... 146

Příklady ... 148
Program generate_usernames.py ... 148
Program statistics.py .. 151

Shrnutí .. 155
Cvičení ... 156

Lekce 4

Řídicí struktury a funkce .. 159

Řídicí struktury ... 160
Podmíněné větvení ... 160
Cykly ... 161

Obsah

K1747.indd 6K1747.indd 6 15.4.2010 11:19:0615.4.2010 11:19:06

7

Zpracování výjimek .. 163
Zachytávání a vyvolávání výjimek ... 163
Vlastní výjimky .. 167

Vlastní funkce ... 171
Jména a dokumentační řetězce ... 175
Rozbalení argumentů a parametrů ... 176
Přístup k proměnným v globálním oboru platnosti ... 178
Lambda funkce ... 180
Tvrzení.. 181

Příklad: make_html_skeleton.py ... 183
Shrnutí .. 188
Cvičení ... 189

Lekce 5

Moduly .. 193

Moduly a balíčky ... 194
Balíčky .. 197
Vlastní moduly .. 200

Přehled standardní knihovny Pythonu ... 209
Práce s řetězci .. 210
Programování na příkazovém řádku .. 211
Matematika a čísla ... 212
Datum a čas ... 212
Algoritmy a datové kolekce představující kolekce .. 214
Souborové formáty, kódování a perzistence dat ... 215
Práce se soubory, adresáři a procesy .. 218
Sítě a Internet .. 220
XML ... 222
Další moduly .. 224

Shrnutí .. 225
Cvičení ... 226

Lekce 6

Objektově orientované programování............................... 229

Objektově orientovaný přístup ... 230
Objektově orientované principy a terminologie ... 231

Vlastní třídy ... 234
Atributy a metody ... 234
Dědičnost a polymorfismus ... 239

Obsah

K1747.indd 7K1747.indd 7 15.4.2010 11:19:0715.4.2010 11:19:07

8

Řízení přístupu k atributům pomocí vlastností .. 241
Tvorba kompletních, plně integrovaných datových typů .. 243

Vlastní třídy představující kolekce .. 255
Tvorba tříd agregujících kolekce .. 256
Tvorba tříd představujících kolekce pomocí agregace .. 262
Tvorba tříd představujících kolekce pomocí dědičnosti ... 269

Shrnutí .. 275
Cvičení ... 277

Lekce 7

Práce se soubory ... 279

Zapisování a čtení binárních dat ... 284
Naložené objekty s volitelnou kompresí ... 285
Holá binární data s volitelnou kompresí ... 288

Zapisování a analyzování textových souborů .. 297
Zapisování textu .. 297
Analyzování textu .. 298
Analyzování textu pomocí regulárních výrazů ... 301

Zapisování a analyzování souborů XML ... 303
Stromy elementů ... 304
Model DOM (Document Object Model) .. 307
Ruční zápis kódu jazyka XML .. 310
Analýza kódu jazyka XML pomocí rozhraní SAX (Simple API for XML) 311

Binární soubory s náhodným přístupem ... 314
Generická třída BinaryRecordFile .. 314
Příklad: Třídy modulu BikeStock ... 322

Shrnutí .. 326
Cvičení ... 327

Lekce 8

Pokročilé techniky programování 329

Další techniky procedurálního programování ... 330
Větvení pomocí slovníků .. 331
Generátorové výrazy a funkce .. 332
Dynamické provádění kódu a dynamické importy .. 334
Lokální a rekurzivní funkce .. 341
Dekorátory funkcí a metod .. 345
Anotace funkcí .. 349

Obsah

K1747.indd 8K1747.indd 8 15.4.2010 11:19:0715.4.2010 11:19:07

9

Další objektově orientované programování ... 351
Řízení přístupu k atributům ... 352
Funktory .. 355
Správce kontextu ... 357
Deskriptory .. 360
Dekorátory tříd ... 365
Abstraktní bázové třídy ... 368
Vícenásobná dědičnost ... 375
Metatřídy .. 377

Funkcionální styl programování .. 381
Částečná aplikace funkce ... 384
Korutiny ... 385

Příklad: Valid.py .. 393
Shrnutí .. 395
Cvičení ... 396

Lekce 9

Ladění, testování a profilování ... 399

Ladění.. 400
Syntaktické chyby .. 401
Chyby za běhu programu ... 402
Vědecké ladění ... 406

Testování jednotek ... 410
Profilování .. 416
Shrnutí .. 420

Lekce 10

Procesy a vlákna ... 423

Modul pro práci s více procesy .. 424
Modul pro práci s vlákny .. 428

Příklad: Vícevláknový program pro hledání slova ... 429
Příklad: Vícevláknový program pro hledání duplicitních souborů 432

Shrnutí .. 437
Cvičení ... 438

Obsah

K1747.indd 9K1747.indd 9 15.4.2010 11:19:0715.4.2010 11:19:07

10

Lekce 11

Propojení v síti .. 439

Tvorba klienta TCP .. 441
Tvorba serveru TCP ... 446
Shrnutí .. 452
Cvičení ... 453

Lekce 12

Programování databází ... 455

Databáze DBM ... 456
Databáze SQL ... 460
Shrnutí .. 467
Cvičení ... 468

Lekce 13

Regulární výrazy ... 469

Jazyk Pythonu pro regulární výrazy .. 471
Znaky a třídy znaků ... 471
Kvantifikátory .. 472
Seskupování a zachytávání .. 474
Aserce a příznaky ... 475

Modul pro regulární výrazy .. 479
Shrnutí .. 488
Cvičení ... 489

Lekce 14

Úvod do syntaktické analýzy .. 491

Terminologie formy BNF a syntaktické analýzy ... 493
Ruční tvorba analyzátorů ... 497

Analyzování jednoduchých dat ve tvaru klíč-hodnota ... 497
Analyzování seznamu skladeb ... 500
Analýza bloků jakožto doménově specifického jazyka ... 502

Syntaktická analýza ve stylu jazyka Python
pomocí nástroje PyParsing ... 511

Stručné seznámení s nástrojem PyParsing .. 511
Jednoduchá analýza dat ve tvaru klíč-hodnota ... 515
Analyzování seznamu skladeb ... 516

Obsah

K1747.indd 10K1747.indd 10 15.4.2010 11:19:0715.4.2010 11:19:07

11

Analýza bloků jakožto doménově specifického jazyka ... 518
Syntaktická analýza logiky prvního řádu .. 523

Syntaktická analýza s nástrojem PLY podle nástrojů Lex a Yacc 528
Analyzování jednoduchých dat ve tvaru klíč-hodnota ... 530
Analyzování seznamu skladeb ... 532
Analýza bloků jakožto doménově specifického jazyka ... 534
Syntaktická analýza logiky prvního řádu .. 536

Shrnutí .. 540
Cvičení ... 541

Lekce 15

Seznámení s programováním grafického

uživatelského rozhraní .. 543

Programy ve stylu dialogových oken .. 547
Programy s hlavním oknem .. 552

Vytvoření hlavního okna ... 552
Vytvoření vlastního dialogového okna ... 563

Shrnutí .. 565
Cvičení ... 566

Závěrem... 569

Rejstřík .. 571

Obsah

K1747.indd 11K1747.indd 11 15.4.2010 11:19:0715.4.2010 11:19:07

K1747.indd 12K1747.indd 12 15.4.2010 11:19:0815.4.2010 11:19:08

Úvod

Python je pravděpodobně nejsnadněji osvojitelný programovací jazyk, který se nejkrásněji použí-
vá. Kód jazyka Python je srozumitelný pro čtení i zápis a k tomu je stručný bez jakéhokoli nádechu
tajemna. Python je velmi expresivní jazyk, což znamená, že obvykle stačí napsat daleko méně řádků
kódu jazyka Python, než kolik by jich bylo zapotřebí pro ekvivalentní aplikace napsanou třeba v jazy-
ku C++ nebo Java.

Python je multiplatformní jazyk. Obecně lze tedy říci, že program napsaný v jazyku Python lze spustit
ve Windows i v unixových systémech, jako je Linux, BSD a Mac OS X, pouhým zkopírováním sou-
boru či souborů, které tvoří daný program, na cílový stroj, aniž by jej bylo nutné „sestavovat“ nebo
kompilovat. Je možné vytvářet programy napsané v Pythonu, které používají funkčnost specifickou
pro určitou platformu. To ale jen zřídkakdy nezbytné, protože téměř celá standardní knihovna Pytho-
nu a většina knihoven třetích stran jsou plně a transparentně multiplatformní.

Jednou z opravdu silných stránek Pythonu je, že se dodává se skutečně kompletní standardní kni-
hovnou, díky čemuž můžeme provádět třeba stahování souboru z Internetu, rozbalování zkompri-
movaného archivního souboru nebo vytváření webového serveru jen pomocí jediného nebo něko-
lika málo řádků kódu. A kromě standardní knihovny je k dispozici tisíce knihoven třetích stran,
z nichž některé poskytují ve srovnání se standardní knihovnou výkonnější a sofistikovanější možnosti
(např. síťová knihovna Twisted nebo numerická knihovna NumPy), zatímco jiné poskytují funkč-
nost, která je příliš specializovaná na to, aby byla zahrnuta do standardní knihovny (např. simulační
balíček SimPy). Většina knihoven třetích stran je k dispozici v seznamu balíčků pro jazyk Python
(pypi.python.org/pypi).

V jazyku Python lze programovat v procedurálním, objektově orientovaném a v menší míře též funk-
cionálním stylu, i když v jádru je Pythonu objektově orientovaným jazykem. V této knize si ukážeme,
jak psát procedurální a objektově orientované programy, a osvojíme si též prvky funkcionálního pro-
gramování v jazyku Python.

Účelem této knihy je prezentovat způsob, jakým psát programy ve správném stylu Pythonu 3, a po
přečtení se stát užitečnou příručkou pro jazyk Python 3. Přestože Python 3 je spíše evolučním nežli
revolučním pokračováním Pythonu 2, nejsou u něj starší postupy již vhodné nebo nezbytné, přičemž
se objevilo několik nových, využívajících přednosti Pythonu 3. Python 3 je lepší jazyk než Python 2
– je totiž postaven na mnohaleté zkušenosti s Pythonem 2 a přidává spoustu nových možností (a sou-
časně vypouští ty, které se v Pythonu 2 neosvědčily), díky nimž je programování ještě příjemnější,
pohodlnější, snazší a konzistentnější.

Cílem knihy je naučit jazyk Python, a přestože se v ní seznámíte s množstvím standardních kniho-
ven Pythonu, nesetkáte se se všemi. To ale není žádný problém, protože po přečtení knihy budete mít
o Pythonu dost znalostí na to, abyste použili jakoukoli ze standardních knihoven nebo z knihoven
třetích stran, a také na to, abyste byly schopni vytvářet své vlastní knihovní moduly.

K1747.indd 13K1747.indd 13 15.4.2010 11:19:0815.4.2010 11:19:08

14

Kniha je navržena tak, aby byla užitečná pro různé skupiny čtenářů, mezi něž patří samouci a ama-
térští programátoři, studenti, vědci, inženýři a všichni ostatní, kteří potřebují v rámci své práce něco
naprogramovat, a samozřejmě také profesionální vývojáři a počítačový odborníci. Ovšem k tomu,
aby byla kniha použitelná pro tak široké spektrum čtenářů, aniž by přitom znalé nudila nebo méně
zkušené ztrácela, musí předpokládat alespoň nějaké zkušenosti s programováním (v libovolném
jazyku). Především předpokládá základní znalosti v oblasti datových typů (jako jsou čísla a řetěz-
ce), datových typů představujících kolekce (jako jsou množiny a seznamy), řídících struktur (jako
jsou příkazy if a while) a funkcí. Kromě toho některé příklady a cvičení předpokládají základní
znalost značkovacího jazyka HTML a některé ze specializovanějších lekcí na konci vyžadují ales-
poň základní orientaci v probíraném tématu. Například Lekce o databázích předpokládá základní
znalost jazyka SQL.

Kniha je uspořádána s ohledem na maximální možnou produktivitu a rychlost. Na konci první
lekce budete schopni psát v jazyku Python malé, ale užitečné programy. V každé další lekci se
seznámíte s novými tématy a zárověň témata probíraná v předchozích lekcích budete často rozši-
řovat a prohlubovat. To znamená, že při postupném pročítání jednotlivých lekcí můžeme kdykoliv
přestat– a s dosud získanými znalostmi budete schopni psát ucelené programy. Potom se můžete
samozřejmě pustit do dalšího čtení a naučit se pokročilejší a sofistikovanější techniky. Z tohoto
důvodu se s některými tématy seznámíte v jedné lekci a pak je blíže prozkoumáte v další či v něko-
lika pozdějších lekcích.

Při výuce nového programovacího jazyka se objevují dva hlavní problémy. Prvním je, že někdy, když
je nutné se naučit nějaký nový princip, tento princip závisí na jiném, který zase přímo či nepřímo
závisí na tom prvním. Druhý problém tkví v tom, že na začátku může čtenář o jazyku vědět jen něco
málo neb vůbec nic, takže je velice obtížné prezentovat zajímavé nebo užitečné příklady či cvičení.
V této knize se budeme snažit vyřešit oba problémy. První předpokládáním nějakým předchozích
zkušeností s programováním a druhý představením „nádherného srdce“ jazyka Python v lekci 1,
což je osm klíčových oblastí jazyka Python, které jsou samy o sobě dostatečné pro tvorbu ucházejí-
cích programů. Důsledkem tohoto přístupu je, že v prvních lekcích jsou některé příklady v trošičku
umělém stylu, poněvadž používají pouze to, co jsme se do místa jejich prezentace naučili. Tento vliv
se s každou další lekcí zmenšuje, a to až do konce lekce 7, kde jsou všechny příklady zapsány stylem,
který je pro Python 3 naprosto přirozený.

Přístup knihy je veskrze praktický, takže budete vyzýváni, abyste si příklady a cvičení sami vyzkou-
šeli a získali tak určitou praxi. Kdykoliv to bude možné, použijeme pro příklady kompletní programy
a moduly představující realistické případy užití. Příklady, řešení pro cvičení a errata ke knize jsou
k dispozici na stránce http://knihy.cpress.cz/K1747.

I když je nejlepší používat nejnovější verzi Pythonu 3, nemusí to být vždy možné, pokud uživatelé
nemohou nebo nechtějí svoji verzi Pythonu modernizovat. Každý příklad v této knize funguje s Pytho-
nem 3.0, přičemž příklady a funkční prvky specifické pro Python 3.1 jsou výslovně uvedeny.

Přestože je možné tuto knihu použít pro vývoj softwaru, který používá pouze Python 3.0, měli by
všichni, kteří chtějí vytvářet software, který se bude používat řadu let a který by měl být kompati-
bilní s pozdějšími vydáními Pythonu 3.x, používat Python ve verzi 3.1 a podporovat tuto verzi jako
nejstarší verzi Pythonu 3. To je dáno zčásti tím, že Python 3.1 nabízí několik velice pěkných nových
možností, ale především tím, že vývojáři Pythonu důrazně doporučují používat Python 3.1 (nebo

Úvod

K1747.indd 14K1747.indd 14 15.4.2010 11:19:0815.4.2010 11:19:08

15

novější). Vývojáři se rozhodli, že Python 3.0.1 bude posledním vydáním v řadě 3.0.y a že již žádná
další vydání v této řadě nebudou, a to ani tehdy, pokud se objeví nějaké chyby či bezpečnostní pro-
blémy. Chtějí totiž, aby všichni uživatelé Pythonu 3 přešli k Pythonu 3.1 (nebo k novější verzi), který
bude mít běžná vydání s opravami chyb a bezpečnostních problémů.

Uspořádání knihy
Lekce 1 prezentuje osm klíčových oblastí jazyka Python, které jsou dostatečné pro psaní komplet-
ních programů. Dále popisuje některá z dostupných programovacích prostředí Pythonu a prezen-
tuje dva malinké programy sestavené s využitím osmi klíčových oblastí jazyka Python probíraných
v dřívější části lekce.

Lekce 2 až 5 představují prvky procedurálního programování jazyka Python, včetně jeho základních
datových typů, datových typů představujících kolekce a řady užitečných vestavěných funkcí a řídících
struktur společně s velmi jednoduchou prací se soubory. Lekce 5 ukazuje, jak vytvářet vlastní moduly
a balíčky, a poskytuje přehled standardní knihovny Pythonu, abyste měli dobrou představu o funk-
cích, které jsou v Pythonu ihned k dispozici – a díky kterým nemusíte znovu objevovat kolo.

Lekce 6 poskytuje důkladné seznámení s objektově orientovaným programováním v jazyku Python.
Veškerá látka týkající se procedurálního programování, kterou jste se naučili v předchozích lekcích,
i nadále platí, protože objektově orientované programování je postaveno na procedurálních zákla-
dech. Využívá tak například stejné datové typy, datové typy představující kolekce a řídící struktury.

Lekce 7 se věnuje zápisu a čtení souborů. V případě binárních souborů se navíc jedná o kompresi
a náhodný přístup a u textových souborů o syntaktickou analýzu prováděnou ručně a pomocí regu-
lárních výrazů. Tato Lekce dále ukazuje, jak zapisovat a číst soubory XML, včetně použití stromů
elementů, modelu DOM (Document Object Model – objektový model dokumentu) a rozhraní SAX
(Simple API for XML – jednoduché aplikační rozhraní pro XML).

Lekce 8 reviduje látku probíranou v několika předchozích lekcích a prozkoumává řadu pokročilejších
prvků jazyka Python v oblasti datových typů a datových typů představujících kolekce, řídících struk-
tur, funkcí a objektově orientovaného programování. Tato Lekce dále představuje spoustu nových
funkcí, tříd a pokročilých technologií, včetně funkcionálního stylu programování a použití korutin.
Probíraná témata jsou sice náročná, ale zato velice užitečná.

Lekce 9 se od všech předchozích lekcí liší v tom, že místo představování nových prvků jazyka Python
probírá techniky a knihovny pro ladění, testování a profilování programů.

Zbývající lekce se věnují nejrůznějším pokročilým tématům. Lekce 10 ukazuje techniky pro rozložení
pracovní zátěže programu do více procesů nebo vláken. Lekce 11 ukazuje, jak pomocí standardní
podpory Pythonu pro komunikace přes síť vytvářet aplikace s architekturou klient-server. Lekce 12
se věnuje databázovému programování (jednoduché soubory DBM s daty ve tvaru klíč-hodnota
i databáze SQL).

Lekce 13 vysvětluje a demonstruje minijazyk regulárních výrazů v Pythonu a věnuje se modulu pro
regulární výrazy. Lekce 14 pokračuje dále a ukazuje základní techniky syntaktické analýzy pomocí
regulárních výrazů a také použití dvou modulů třetích stran, PyParsing a PLY. Nakonec Lekce 15
představuje programování grafického uživatelského rozhraní (Graphical User Interface neboli GUI)

Uspořádání knihy

K1747.indd 15K1747.indd 15 15.4.2010 11:19:0815.4.2010 11:19:08

16

pomocí modulu tkinter, který je součástí standardní knihovny Pythonu. Kniha má dále velmi struč-
ný závěr a samozřejmě rejstřík.

Mnohé lekce jsou pro udržení související látky na jednom místě docela dlouhé. Nicméně lekce jsou
rozděleny na části, oddíly a někdy i pododdíly, takže je lze číst takovým tempem, které vám nejlépe
vyhovuje – třeba přečtením jedné části nebo jednoho oddílu najednou.

Získání a instalace Pythonu 3
Máte-li moderní a aktualizovaný unixový systém nebo Mac, pak již máte Python 3 nejspíše nainsta-
lovaný, což ověříte zapsáním příkazu python -V (jedná se o velké písmeno V) do konzoly (Termi-
nal.app v systému Mac OS X). Jedná-li se o verzi 3.x, pak je Python 3 již přítomen, takže nemusíte
nic instalovat. Pokud Python nebyl vůbec nalezen, může to být tím, že má název, který obsahuje číslo
verze. Zkuste napsat python3 -V, a pokud ani to nefunguje, tak python3.0 -V nebo python3.1 -V.
Pokud některá z těchto možností funguje, pak víte, že již máte Python nainstalovaný, a znáte jeho
verzi i název. (V této knize používáme název python3, můžeme ale používat takový název, který u vás
funguje, například python3.1.) Pokud nemáte nainstalovanou žádnou verzi Pythonu 3, čtěte dále.

Pro systémy Windows a Mac OS X jsou k dispozici snadno použitelné grafické instalační balíčky,
které vás provedou instalačním procesem krok za krokem. Můžete je stáhnout na adrese www.python.
org/download. Pro Windows stáhněte balíček „Windows x86 MSI Installer“, pokud si ovšem nejste
jisti, že váš stroj má jiný procesor, pro který je dodáván jiný instalátor. Máte-li například AMD64,
sáhněte po balíčku „Windows X86-64 MSI Installer“. Jakmile instalační balíček získáte, stačí jej už
jen spustit a řídit se pokyny na obrazovce.

Pro Linux, BSD a další unixové systémy (kromě systému Mac OS X, pro nějž je k dispozici instalační
soubor .dmg) spočívá nejjednodušší způsob instalace Pythonu v použití systému pro správu balíčků
vašeho operačním systému. Ve většině případů je Python k dispozici v několika samostatných balíč-
cích. Například v systému Ubuntu (od verze 8) existuje python3.0 pro Python, idle-python3.0
pro editor IDLE (jednoduché vývojové prostředí) a python3.0-doc pro dokumentaci – společně se
spoustou dalších balíčků, které vedle standardní knihovny poskytují doplňky s dalšími funkčními
prvky. (Pro Python ve verzi 3.1 budou názvy balíčků samozřejmě začínat python-3.1.)

Pokud na vašem systému nejsou k dispozici žádné balíčky s Pythonem 3, pak musíte stáhnout zdrojový
kód z adresy www.python.org/download a sestavit Python úplně od začátku. Stáhněte jeden z archivů
tarball se zdroji a v případě komprese gzip jej rozbalte příkazem tar xvfz Python-3.1.tgz nebo
v případě komprese bzip2 příkazem tar xvfj Python-3.1.tar.bz2. (Číslo verze se může lišit, napří-
klad Python-3.1.1.tgz nebo Python-3.1.2.tar.bz2, ale stačí jednoduše nahradit 3.1 skutečným
číslem verze.) Konfigurace sestavení probíhá standardním způsobem. Nejdříve se přesuňte do nově
vytvořeného adresáře Python-3.1 a spusťte ./configure. (Pro lokální instalaci můžete použít volbu
--prefix.) Dále spusťte make.

Je možné, že na konci obdržíte několik zpráv oznamujících, že ne všechny moduly bylo možné sestavit.
To obvykle znamená, že na svém počítači nemáte některé z požadovaných knihoven nebo hlaviček.
Pokud například nelze sestavit modul readline, použijte systém pro správu balíčků pro nainstalo-
vání odpovídající vývojové knihovny – například readline-devel na systémech na bázi distribuci
Fedora nebo readline-dev na systémech na bázi distribuce Debian, jako je například Ubuntu. Další

Úvod

K1747.indd 16K1747.indd 16 15.4.2010 11:19:0815.4.2010 11:19:08

17

modul, který se nemusí ihned sestavit, je modul tkinter, který závisí na vývojových knihovnách
Tcl a Tk, což jsou moduly tcl-devel a tk-devel na systémech na bázi distribuce Fedora a modu-
ly tcl8.5-dev a tk8.5-dev na systémech na bázi distribuce Debian (s tím, že vedlejší verze nemusí
být 5). Naneštěstí nejsou názvy příslušných balíčků na první pohled zřejmé, a proto může být nutné
obrátit se s žádostí o pomoc na diskuzní fórum Pythonu. Po nainstalování chybějících balíčků spusť-
te znovu ./configure a make.

Po úspěšně provedeném příkazu make se můžete spuštěním příkazu make test přesvědčit, zda je všech-
no v pořádku. Není to ale nezbytné a navíc může dokončení tohoto příkazu trvat spoustu minut.

Pokud použijete volbu --prefix pro lokální instalaci, pak stačí spustit make install. Pokud v pří-
padě Pythonu 3.1 instalujete třeba do adresáře ~/local/python31, pak přidáním adresáře ~/local/
python31/bin do své proměnné prostředí PATH budete schopni spouštět Python příkazem python3
a editor IDLE příkazem idle3. Pokud již máte lokální adresář pro spustitelné soubory, který se
nachází v proměnné prostředí PATH (např. ~/bin), pak můžete místo změny proměnné PATH přidat
symbolické odkazy. Máte-li spustitelné soubory například v adresáři ~/bin a Python jste nainstalo-
vali do adresáře ~/local/python31, pak můžete vytvořit vhodné odkazy spuštěním příkazů ln -s
~/local/python31/bin/python3 ~/bin/python3 a ~/local/python31/bin/idle3 ~/bin/idle3.
Pro účely této knihy jsme v systémech Linux a Mac OS X přesně takto provedli lokální instalaci a při-
dali symbolické odkazy, přičemž ve Windows jsme použili binární instalátor.

Pokud nepoužijete volbu --prefix a máte přístup uživatele „root“, přihlaste se jako „root“ a pro-
veďte příkaz make install. Na systémech podporujících příkaz sudo, jako je například Ubuntu,
spusťte příkaz sudo make install. Je-li v systému Python 2, adresář /usr/bin/python se nezmění
a Python 3 bude dostupný jako python3.0 (nebo python3.1 podle nainstalované verze) a od verze
Python 3.1 také jako python3. Editor IDLE pro Python 3.0 se nainstaluje jako idle, takže pokud
potřebujete i nadále přístup k editoru IDLE pro Python 2, musíte před provedením instalace starý
editor IDLE přejmenovat (např. na /usr/bin/idle2). Python 3.1 nainstaluje editor IDLE jako idle3,
takže k žádnému konfliktu s editorem IDLE pro Python 2 nedochází.

Poděkování
Nejdříve bych chtěl poděkovat za odezvu, kterou jsem obdržel od čtenářů první edice, kteří mi poskyt-
li připomínky ohledně oprav, návrhů nebo obojího.

Mé další poděkování míří k odborným recenzentům knihy, počínaje Jasminem Blanchettem, který je
počítačovým odborníkem, programátorem a spisovatelem, s nímž jsem spolupracoval na dvou kni-
hách o C++ a knihovně Qt. Jeho zapojení do plánování lekcí, jeho rady, kritika všech příkladů i jeho
pečlivé čtení významným způsobem zlepšily kvalitu této knihy.

Georg Brandl je přední vývojář a dokumentátor v oblasti Pythonu odpovědný za vytvoření nové sady
dokumentačních nástrojů. Všiml si spousty zákeřných chyb a velice trpělivě a neústupně je vysvětlo-
val, dokud nebyly pochopeny a opraveny. Dále provedl řadu zlepšení v rámci příkladů.

Phil Thompson je expertem na jazyk Python a tvůrcem knihovny PyQt, což je pravděpodobně nejlepší
knihovna GUI pro Python. Jeho bystrozraká a podnětná odezva vedla k řadě vyjasnění a korekcí.

Poděkování

K1747.indd 17K1747.indd 17 15.4.2010 11:19:0915.4.2010 11:19:09

18

Trenton Schulz je hlavní softwarový inženýr ve společnosti Qt Software (před odkoupením společ-
ností Nokia známé jako Trolltech), který byl cenným recenzentem všech mých předchozích knih
a který mi opět přišel na pomoc. Pozorně přečetl a množství jeho připomínek napomohlo k ujasně-
ní řady problémů a vedlo k značným zlepšením v textu.

Kromě výše zmíněných recenzentů, z nichž každý přečetl celou knihu, nesmím zapomenout na Davi-
da Boddieho, předního autora odborných titulů ve společnosti Qt Software, zkušeného odborníka
na jazyk Python a vývojáře softwaru s otevřeným zdrojovým kódem, který přečetl a poskytl cennou
odezvu na několik částí této knihy.

Pro tuto druhou edici bych také rád poděkoval Paulu McGuireovi (autorovi modulu PyParsing),
který byl tak laskav a zkontroloval příklady využívající modul PyParsing, které se objevily v nové lekci
věnované syntaktické analýze, a který mi poskytl spoustu uvážených a užitečných rad. A pro stejnou
lekci zkontroloval David Beazley (autor modulu PLY) příklady využívající modul PLY a postaral se
o cennou odezvu. Kromě toho Jasmin Blauchebt, Treon Schulz, Georg Braudla Phil Thompson pře-
četli většinu z nového materiálu této druhé edice a poskytli mi velice hodnotnou zpětnou vazbu.

Díky patří také Guidovi van Rossumovi, tvůrci jazyka Python, jakož i širší komunitě kolem Pytho-
nu, která se významným způsobem podílela na tvorbě Pythonu a zvláště jeho knihoven, které jsou
nesmírně užitečné a které je radost používat.

A jako vždy děkuji Jeffu Kingstonovi, tvůrci jazyka Lout pro sazbu písma, který používám již více
než deset let.

Zvláštní díky patří mé redaktorce Debře Williams Cauley za její podporu a také za to, že se opět
postarala, aby měl celý proces co nejhladší průběh. Děkuji též Anně Popick, která se tak dobře sta-
rala o produkční proces, a korektorovi Audrey Doyle, který opět odvedl naprosto skvělou práci.
A v souvislosti s touto druhou edicí chci též poděkovat Jennifer Lindnerové za pomoc při udržování
nového materiálu na srozumitelné úrovni a japonskému překladateli první edice Takahiro Nagaovi
za odhalení zákeřných chyb, které jsem měl možnost v této edici opravit.

V neposlední řadě bych chtěl poděkovat své ženě Andree za to, že zvládla mé buzení ve čtyři hodiny
ráno, kdy často přicházely nápady a opravy kódu, které se tu a tam dožadovaly poznamenání nebo
otestování, a za její lásku, věrnost a podporu.

Úvod

K1747.indd 18K1747.indd 18 15.4.2010 11:19:0915.4.2010 11:19:09

