

1. SKRYPTY PYTHON

Wykonywanie skryptów

Uruchomienie z powłoki graficznej, np. IDLE:	<code>otwórz plik+F5</code>
Uruchomienie z powłoki systemu:	<code>python plik.py</code>
W systemach uniksowych można pominąć interpreter <code>python</code> , jeżeli informacje o nim, poprzedzone shebangiem (<code>#!</code>), znajdują się w nagłówku skryptu. Taki skrypt musi też mieć uprawnienia do wykonywania:	<code>./plik.py</code>

Pliki Python

<code>.py</code>	skrypty, które możemy modyfikować
<code>.pyc, .pyo</code>	skrypty skompilowane (nigdy nie należy ich edytować ręcznie)
<code>.pyz, .pywz</code>	skompresowane archiwum skryptów
<code>.pyd</code>	odpowiednik biblioteki dynamicznej DLL Windows
<code>.ipynb</code>	pliki IPython Notebook (Jupyter Notebook)
<code>.pyw</code>	skrypty wykonywane za pomocą <code>pythonw.exe</code> (Windows)

Przykładowa struktura pliku .py

Ścieżka do interpretera (Unix, opcjonalnie), np.:	<code>#!/usr/bin/env python</code>
Kodowanie znaków (opcjonalnie), np.:	<code>#!/usr/bin/env python</code>
Import bibliotek, np. NumPy:	<code>import numpy as np</code>
Definicje funkcji, procedur, klas:	<code>def komentarz():</code> <code>print('Witam')</code>
Warunek sekcji <code>__main__</code> :	<code>if __name__ == '__main__':</code>
Główna część programu:	<code># pozostałe instrukcje</code>

Zmienna prywatna `__name__` przyjmuje wartość `__main__` tylko wtedy, gdy uruchamiamy skrypt jako samodzielny program. Wstawienie powyższego warunku pozwoli nam importować z pliku funkcje i klasy bez wykonywania programu głównego znajdującego się w sekcji `__main__`.

Kodowanie znaków

Strona kodowa pozwala edytorowi tekstowemu odczytać znaki zapisane w plikach `.py`. Informacje o stronie kodowej umieszczamy tak, jak to pokazano w przykładzie powyżej.

```
# -*- coding: kodowanie -*-
# coding: kodowanie
```

Niektóre edytory mogą nie rozpoznawać powyższego zapisu. Konsola interaktywna może mieć inną stronę kodową. Aby sprawdzić stronę kodową, należy wykonać:

```
import sys; print(sys.stdin.encoding)
```

2. KOMENTARZE

Komentarze jednoliniowe poprzedza się minimum jednym znakiem `#`:

```
# wykomentować można całą linię
print("ok") # lub umieścić komentarz po instrukcji
""" komentarz blokowy otwiera się i zamyka trzema cudzysłowami ('''') lub zremisami ('"')
""" komentarz blokowy można użyć do wykomentowania
jednej, dwóch lub większej liczby linii"""
```

Komentarz blokowy, potocznie zwany `docstring`, umieszczony na początku funkcji (lub modułu) będzie dostępny przez metodę `__doc__`. Komentarze blokowe mogą posłużyć do automatycznego wygenerowania dokumentacji w pliku `.html`. Pozwalają na to takie projekty jak: `pydoc`, `epydoc` lub `sphinx-doc`.

3. IMPORT MODUŁÓW

Aby móc korzystać z funkcji danego modułu, należy go najpierw zaimportować.

Składnia	Przykład
<code># z modułu importujemy jedną wybraną funkcję</code> <code>from nazwaModulu import nazwaMetody</code>	<code>from math import sqrt</code> <code>b = sqrt(4)</code>
<code># import wszystkich funkcji z modułu</code> <code>from nazwaModulu import *</code>	<code>from math import *</code> <code>b = sqrt(4)</code>
<code># import całego modułu</code> <code>import nazwaModulu</code>	<code>import math</code> <code>b = math.sqrt(4)</code>
<code># import całego modułu pod aliasem</code> <code>import nazwaModulu as jakiśAlias</code>	<code>import math as blabla</code> <code>b = blabla.sqrt(4)</code>

Zapis `from nazwaModulu import *` może być źródłem konfliktów, powinno się go unikać.

4. TWORZENIE WŁASNYCH MODUŁÓW

Umieszczenie pustego pliku o nazwie `__init__.py` w wybranym katalogu pozwoli Pythonowi zidentyfikować dany katalog jako moduł i spowoduje między innymi rekurencyjne przeszukiwanie podkatalogów. Aby katalog (tzn. moduł) był widoczny, musi znajdować się w jednej ze ścieżek `sys.path`.

```
Nazewnictwo: zmiennym oraz skryptom .py nigdy nie należy nadawać nazw, które zostały już nadane funkcjom. Trzeba też unikać nazw zastrzeżonych i słów kluczowych.
katalog/
__init__.py
funkcje.py
podkatalog/
__init__.py
macierze.py
wykresy.py
```

Co może znajdować się w pliku __init__.py

Zmienna `__all__` typu `list` zawiera listę podrzędnych modułów, które będą importowane przy użyciu składni `from nazwaModulu import *`. W poniższym przykładzie, aby `macierze.py` i `wykresy.py`, znajdujące się w podkatalogu, importowały się przy użyciu `from katalog import *`, w pliku `__init__.py` należy zadeklarować:

```
__all__ = ['macierze', 'wykresy']
```

W Python 2 znaki Unicode nie są dopuszczalne w `__all__`. Rozwiązanie tego problemu jest następujące:

```
__all__ = [n.encode('ascii') for n in __all_] # tylko dla Python 2
```

Zmienna tekstowa `__version__` może zawierać dowolne informacje o wersji.

Zmienna tekstowa `__author__` powinna zawierać informacje o autorze.

W nagłówku pliku `__init__.py` można też umieścić komentarz `docstring`.

5. SŁOWA KLUCZOWE — NAZWY ZASTRZEŻONE

Listę słów kluczowych można otrzymać w następujący sposób:

```
import keyword
print(keyword.kwlist)
```

Listę nazw zastrzeżonych obejmującą wszystkie nazwy funkcji typów wbudowanych można otrzymać w następujący sposób:

Python 2	Python 3
<code>import __builtin__</code> <code>dir(__builtin__)</code>	<code>import builtins</code> <code>dir(builtins)</code>

6. TYPY DANYCH

Typy arytmetyczne

int

Python 2: wartości całkowitoliczbowe typu `int` mieszczą się w zakresie od $+2\,147\,483\,647$ do $-2\,147\,483\,648$. Wartości całkowitoliczbowe wychodzące poza zakres `int` kończymy `L`, np. `a = 4721885298529L`. Jeżeli jakaś wartość przekroczy zakres `int`, Python 2 automatycznie zmieni typ na `long`. Python 3: typ `int` jest praktycznie typem `long`. Nie wolno podawać kończącego `L`. Liczby `long` mogą być zapisane w postaci heksadecymalnej lub oktalnej, np. `a = 44B664BBF61`.

float

Liczby rzeczywiste deklarujemy przy pomocy kropki dziesiętnej. Dopuszczalne są też zapisy na bazie `e` lub `E` z podaniem wykładnika, np. zapis `a = 2.5e2` odpowiada wyrażeniu $2.5 \cdot 10^2$, które jest tożsame z `a = 250.` lub `a = 250.0.`

complex

Liczby urojone zapisuje się, podając obowiązkowo część rzeczywistą oraz część urojoną `j`, np. `a = 25+3j`.

Do konwersji pomiędzy typami służą funkcje `int()`, `float()`, `long()` i `complex()`. Dodatkowe informacje można uzyskać po zaimportowaniu biblioteki `sys` lub z funkcji `type()`:

```
sys.maxint _____ Maksymalny zakres int w Python 2.
sys.maxsize _____ Maksymalny zakres int w Python 3.
type(a) _____ Zwraca typ zmiennej a.
sys.getsizeof(a) _____ Rozmiar obiektu a w bajtach.
```

W Pythonie wszystkie zmienne są obiektami. Liczby też. Każdy obiekt posiada od kilku do kilkunastu metod własnych dostępnych „po kropce”. Jeżeli zmienna `a` jest typu liczbowego, będą to metody usprawniające pracę z liczbami. Np. dla `a = 2.0` metoda `a.hex()` zwróci nam postać heksadecymalną liczby. Jeżeli `a` jest łańcuchem znaków, będą to metody usprawniające pracę ze znakami, np. `a.title()` zamieni małe litery na duże. Każda zmienna liczbowa posiada metodę `.bit_length()` zwracającą rozmiar w bajtach.

Typ logiczny (bool)

Dopuszczalne wartości zmiennej typu logicznego to `True` lub `False` (wielkość liter ma znaczenie). Liczba całkowita 1 może być interpretowana jako logiczne `True`, a liczba 0 jako `False`.

```
a = True ; b = 1
if a and b:
 print("ok")
```

Znaki (str)

Python 2: znaki są typu ASCII. Deklarację znaków Unicode poprzedzamy `u`. Python 3: znaki są typu Unicode, pomijamy `u`:

```
ptak = u"gżegżółka" # Python 2
ptak = "gżegżółka" # Python 3
```