
docs.python.org Miroslav Hájek, github.com/etakerim

Premenné
Slúžia na ukladanie hodnôt cez priradenie

Výpočty s číslami
S číslami sa dajú uskutočňovať aritmetické výpočty

Celé číslo (int)
Desatinné číslo (float)
Reťazec (str)
Logická hodnota (bool)

cislo = 42
pi = 3.14159
meno = "Janko"
videl = True alebo False

Súčet
Rozdiel
Súčin
Podiel
Celočíselný podiel
Zvyšok po delení
Umocňovanie
Zátvorky na zmenu
 poradia výpočtu
Výpočet s priradením

a + b
a – b
a * b
a / b
a // b
a % b
a ** b
a * (b – c)

a += b

Výstup
Umožňuje výpis reťazcov a premenných do konzoly

Výpis reťazca verbatim
Výpis hodnoty premennej
Formátovaný text
Potlačenie nového riadku

print("Ahoj")
print("Čas", prem)
print(f"{hod}:{min}")
print(i, end="")

Vstup
Pozastaví vykonávanie programu a umožní zadať údaje

Cykly
Opakuje blok kódu

Textový vstup m = input("Zadaj meno: ") While cyklus
- kým platí
 podmienka

- nekonečný
 cyklus

Vyskoč z cyklu

while podmienka:
 príkazy

while True:
 príkazy
break

Celočíselný vstup

Číselný základ 2

vek = input("Váš vek?: ")
vek = int(vek)
binarne = int("0101", 2)

Desatinný vstup platba = input("Cena: ")
platba = float(platba)

Vetvenie
Umožňuje odtestovať podmienky a na základe nich dovoluje
urobiť rozhodnutie o ďalšom pokračovaní programu

For cyklus
- n-krát, kde n je
konkrétne číslo.

for i in range(n):
 príkazy

Porovnávanie
 - rovná sa
 - nerovná sa
 - väčší ako
 - väčší alebo rovný
 - menší ako
 - menší alebo rovný

 x == 42
 x != 42
 x > 42
 x >= 42
 x < 42
 x <= 42

Premenná v rozsahu
od 0 po n – 1

range(od, do+1, krok)

Funkcie
Podprogramy. Pomenované kúsky kódu s jedným účelom,
ktoré sú navrhnuté na sprehľadnenie programu pre
znovupoužitie. Môžu brať parametre a vracať výsledky.

Logické spojky
 - konjunkcia
 - disjunkcia
 - negácia

x > 10 and x < 18
x == "A" or x == "B"
not hotovo

Vytvorenie
 Pomenovaný kód

Spustenie (volanie)

def pozdrav():
 print("Ahoj!")

pozdrav()

Podmienky
Ak je splnená
podmienka1 potom
vykonaj len príkazy1
Inak ak (elif) platí
podmienka2 vykonaj
len príkazy2
Ak nebola vykonaná ani
jedna vetva urob
príkazy3

if podmienka1:
 príkazy1
elif podmienka2:
 príkazy2
else:
 príkazy3

S parametrom def pozdrav(meno):
 print("Ahoj", meno)

pozdrav("Miro")

S návratovou
 hodnotou

def pozdrav(meno):
 return "Čau" + meno

pozdrav("Miro")

Reťazce
Postupnosť znakov uvedená v úvodzovkach

Manipulácia s reťazcami
Bežné funkcie na prácu so znakmi a reťazcami

Prázdny reťazec
Vytvorenie reťazca
Dĺžka reťazca

s = ""
s = "Môj reťazec"
len(s)

 - unicode kód znaku
 - znak z unicode kódu
 - je malé písmeno?
 - je veľké písmeno?

kod = ord("A")
znak = chr(65)
c.islower()
c.isupper()

Zreťazenie
 - 'JaBlko'
Duplikovanie
 - 'AbAbAbAbAb'

"Ja" + "Blko"

"Ab" * 5

Odstráň biele znaky
Rozdeľ podľa medzery
Začína reťazec s "abc'"?
Končí reťazec s ".edu" ?
Na malé písmená
Na veľké písmená
Hľadaj index daného
podreťazca
(nenašiel = -1)
Nahraď výskyt "x" s "y"
Obrátenie reťazca

s.strip()
s.split(" ")
s.startswith("abc")
s.endswith(".edu")
s = s.lower()
s = s.upper()

i = s.find("x")

s.replace("x", "y")
s = s[::-1]

Indexovanie a
rezanie
 - od 0 po n - 1
 - prvý znak
 - posledný znak
 - od 0. po 4. znak

retazec[od:do+1:krok]
retazec[0]
retazec[-1]
retazec[0:4]

Zoznamy
Postupnosti prvkov dostupné cez poradové číslo – index.
Vytvárajú sa ich vymenovaním medzi hranatými zátvorkami

Slovníky
Nezoradená skupina dvojíc – kľúč, hodnota. Umožňujú
zoskupiť viaceré vlastností jednoho predmetu.

Prázdny zoznam
Vymenovanie prvkov
Prístup k n. prvku
Dĺžka zoznamu

zoznam = []
zoznam = ["A", "B"]
zoznam[n]
len(zoznam)

Prázdny slovník
Vymenovanie dvojíc
kĺúč – hodnota

d = {}
d = {
 "meno": "Matej",
 "vek": 15
}

Pridanie prvku na koniec
Rozšírenie o iný zoznam
Vloženie prvku na pozíciu
Kopírovanie zoznamu
Spojenie zoznamu do
 reťazca s ',' ako deličom

zoznam.append("C")
zoznam.extend(guests)
zoznam.insert(1, "Q")
kopia = zoznam.copy()
",".join(users)

Je kĺúč v slovníku?
Vráti hodnotu kľúča
Priradí kľúču novú
hodnotu alebo vytvorí
novú dvojicu

"vek" in d
d["vek"]

d["meno"] = "Pat"

Zmazanie podľa hodnoty
Odstránenie posl. prvku
Odstránenie n-tého prvku

zoznam.remove("B")
u = zoznam.pop()
u = zoznam.pop(n)

Zoznam dvojíc slovníka
Zoznam kľúčov
Zoznam hodnôt

d.items()
d.keys()
d.values()

Utriedenie na mieste
Utriedenie kópie
Obrátenie na mieste
Obrátenie kópie

zoznam.sort()
l = sorted(zoznam)
zoznam.reverse()
l = reversed(zoznam)

Vráti "x" ak kľúč nie je v
slovníku
Odstráni zo slovníka
Zlúči dva slovníky

d.get("meno", "x")

d.pop("vek", "x")
d.update(slovnik)

Štandardná knižnica
Užitočné funkcie, ktorých balíčky musíme "importovať"

Matematika

 konštanty
 zaokrúhlenie
 odmocnina
 logaritmus
 prepona (vzdialenosť)
 goniometria
 (v radiánoch)
 prevod stupňov
 z/na radiány

from math import *

pi, e
round(4.5)
sqrt(2)
log(x, zaklad)
hypot(a, b)
sin(uhol)
cos(uhol)
s = degrees(r)
r = radians(s)

Náhodné čísla

celé číslo ako range
celé číslo z <a, b>
reálne číslo <a, b>
vyber zo zoznamu
zamiešaj zoznam

from random import *

randrange(a, b, k)
randint(a, b)
uniform(a, b)
choice(zoznam)
shuffle(zoznam)

