

Výuka programování v jazyce Python

Bakalářská práce

Tomáš Fortelka

Vedoucí bakalářské práce: RNDr. Jaroslav Icha

Jihočeská univerzita v Českých Budějovicích

Pedagogická fakulta

Katedra Informatiky

2010

Prohlášení

Prohlašuji, že svoji bakalářskou práci jsem vypracoval samostatně pouze s použitím pramenů a literatury uvedených v seznamu citované literatury.

Prohlašuji, že v souladu s § 47b zákona č. 111/1998 Sb. v platném znění souhlasím se zveřejněním své bakalářské práce, a to v nezkrácené podobě elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách.

V Českých Budějovicích dne 14. 4. 2010

Tomáš Fortelka

Anotace

Tato bakalářská práce má za cíl vytvořit kolekci výukových lekcí, které budou využitelné pro výuku objektově orientovaného programování na střední i vysoké škole. Python je dynamický objektově orientovaný jazyk, který se kromě využití v praxi, setkává s příznivou odezvou i jako jazyk používaný v úvodních kurzech objektově orientovaného programování.

Abstract

The target of this Bachelor thesis is to create a training-lesson's collection, which will be usable for teaching object oriented programming in high schools and also in universities. The Python language is dynamic object oriented language, which has, beside using in practice, very good response also as the language used in the preliminary courses object oriented programming.

Poděkování

Rád bych poděkoval RNDr. Jaroslavu Ichovi za ochotu, čas, organizační a odborné vedení při zpracování této práce.

Obsah

VÝUKA PROGRAMOVÁNÍ V JAZYCE PYTHON	1
PROHLÁŠENÍ	2
ANOTACE.....	3
ABSTRACT	3
PODĚKOVÁNÍ	1
OBSAH	2
1 ÚVOD.....	6
2 CO JE TO PYTHON	7
2.1 HISTORIE PYTHONU	7
2.2 JAK ZAČÍT PROGRAMOVAT V JAZYCE PYTHON	7
2.3 VÝVOJOVÉ PROSTŘEDÍ	8
2.4 ANALÝZA ZDROJŮ.....	8
2.4.1 <i>Analýza kurzů na internetu.....</i>	<i>8</i>
2.4.2 <i>Analýza oficiálních webů Pythonu na internetu</i>	<i>11</i>
2.4.3 <i>Analýza knižních zdrojů</i>	<i>12</i>
2.5 ZAČÁTEK PROGRAMOVÁNÍ	13
3 ZALOŽENÍ PYTHON PROJEKTU	15
3.1 VYTVOŘENÍ NOVÉHO PROJEKTU	15
4 TROCHA TEORIE	18
4.1 ČÍSLA.....	18
4.2 ŘETĚZCE.....	19
4.3 FUNKCE	20
4.3.1 <i>Definice funkce.....</i>	<i>20</i>
4.3.2 <i>Konstrukce if.....</i>	<i>20</i>
4.3.3 <i>Konstrukce for.....</i>	<i>21</i>
4.3.4 <i>Funkce Range().....</i>	<i>22</i>

5	PRVNÍ PROGRAM.....	24
5.1	PŘÍKAZ BREAK A CONTINUE.....	25
6	MODULY	28
6.1	CO TO JSOU MODULY?	28
6.2	IMPORT MODULU	28
6.3	VYTVORENÍ VLASTNÍHO MODULU.....	29
6.4	ZÁKLADNÍ MODULY.....	29
7	GRAFICKÉ PROSTŘEDÍ - MODULY PRO POUŽITÍ GRAFICKÉHO PROSTŘEDÍ	31
7.1	TKINTER	31
7.1.1	<i>Nezákladnější funkce Tkinter</i>	<i>31</i>
7.2	WXPYTHON	37
7.2.1	<i>Základní komponenty wxPythonu.....</i>	<i>37</i>
8	GRAFICKÉ PROSTŘEDÍ – UDÁLOSTI, JEDNODUCHÉ PROGRAMY 42	
8.1	UDÁLOSTI.....	42
8.1.1	<i>Registrace události.....</i>	<i>42</i>
	<i>Registrace události je velice jednoduchá na pochopení. Skládá se ze dvou kroků: ...</i>	<i>42</i>
8.1.2	<i>Identifikátory.....</i>	<i>43</i>
8.2	ROZMÍSTĚNÍ KOMPONENT.....	47
8.2.1	<i>Absolutní pozicování.....</i>	<i>47</i>
8.2.2	<i>Umístnění komponent pomocí sizerů.....</i>	<i>49</i>
8.2.3	<i>Sizer wx.BoxSizer</i>	<i>50</i>
8.3	GRIDSIZER.....	51
8.4	UKÁZKA PROGRAMU S JEDNODUCHÝM GRAFICKÝM PROSTŘEDÍM	51
9	OBJEKTOVĚ ORIENTOVANÉ PROGRAMOVÁNÍ.....	54
9.1	CO TO JE OBJEKTOVĚ ORIENTOVANÉ PROGRAMOVÁNÍ.....	54
9.2	DEFINOVÁNÍ TŘÍDY	55
9.3	DĚDIČNOST.....	55
9.4	POSTUP PYTHONU PŘI HLEDÁNÍ ATRIBUTU	57
9.5	TŘÍDNÍ A STATICKÉ METODY	57

10	GRAFIKA – ZÁKLADNÍ POPIS, ZPRACOVÁNÍ POMOCÍ PYTHONU	58
10.1	ZOBRAZOVÁNÍ.....	58
10.2	BAREVNÉ SYSTÉMY	58
10.2.1	<i>Prostor RGB</i>	58
10.2.2	<i>Prostor RGBA</i>	59
10.2.3	<i>Prostor CMY</i>	60
10.2.4	<i>Prostor CMYK</i>	60
10.2.5	<i>Formáty grafiky</i>	61
10.3	PYTHON A OBRÁZKY	62
11	ZVUK – CO JE TO ZVUK, POUŽITÍ V PYTHONU.....	66
11.1	CO JE TO ZVUK.....	66
11.2	VLASTNOSTI ZVUKU	67
11.2.1	<i>Barva zvuku</i>	67
11.2.2	<i>Výška zvuku</i>	67
11.2.3	<i>Intenzita a hlasitost zvuku</i>	67
11.3	KÓDOVÁNÍ ZVUKU	68
11.4	FORMÁTY ZVUKU	69
11.5	PYTHON A ZVUK	70
11.6	MP3 PŘEHRÁVAČ	70
11.6.1	<i>Popis funkcí Mp3 přehrávače</i>	71
12	VIDEO – CO JE TO VIDEO, POUŽITÍ V PYTHONU.....	74
12.1	CO JE TO VIDEO.....	74
12.2	VLASTNOSTI VIDEO.....	74
12.2.1	<i>Frame rate</i>	74
12.2.2	<i>Prokládání</i>	75
12.2.3	<i>Datový tok</i>	75
12.2.4	<i>Rozlišení</i>	75
12.2.5	<i>Poměr stran</i>	75
12.3	FORMÁTY VIDEO.....	76
12.4	PŘEHRÁVAČ VIDEO.....	77
12.4.1	<i>Simple VideoPlayer for Pymedia</i>	77
12.4.2	<i>Popis funkcí VideoPlayeru</i>	77

13	ZÁVĚR	79
----	-------------	----

1 Úvod

Prostřednictvím této bakalářské práce bych chtěl přispět k výuce programování v jazyce Python. Po prostudování knih, zabývajících se programovacím jazykem Python, jsem se rozhodl vytvořit kolekci výukových lekcí, které by měly sloužit pro snazší pochopení jazyka Python.

Výukové lekce budou začínat od úplných začátků a budou pokračovat přes základy a nadále se budou ubírat směrem využití jazyka Python pro práci s multimedií.

Současně budou vytvořeny výukové lekce v systému Eamos. V každé lekci je teorie a poté úkoly, které mají žáci vykonat. V systému Eamos budou vloženy i flashové animace, které budou sloužit pro názornou ukázkou for cyklu a větvení programu.

2 Co je to Python

Python je objektově orientovaný programovací jazyk, který se může využít v mnoha oblastech vývoje softwaru. Nabízí významnou podporu k integraci s ostatními jazyky a nástroji a přichází s mnoha standardními knihovnamí. Mnoho pythonských programátorů hlásí zvýšení produktivity práce a pocit, že jazyk podporuje vývoj na vyšší kvalitě s čitelnějším kódem. Jeho použití je velice široké od programů na zpracování multimedií až po zpracování textů. Pro zpracování textů se snad používá nejčastěji. Python není závislý na platformě, na které běží. Může nastat varianta, že na Linuxu bude zobrazení trochu jiné než na platformě Microsoft Windows. Aktuální verze Pythonu je 2.6 a 3.1. V kurzu se využívá verze 2.6.

2.1 Historie Pythonu

Počátek Pythonu je rok 1990, kdy ho vymyslel Guido van Rossum. Z počátku ho vyvíjel sám a teď na něm pracuje celý kolektiv. V roce 2001 byla založena nezisková organizace Python Software Foundation, která se zabývá vývojem tohoto jazyka.

2.2 Jak začít programovat v jazyce Python

Teď už víme, co to je programovací jazyk Python a nyní si musíme vysvětlit, jak vůbec začít.

- 1. Instalace Pythonu- odkaz: <http://www.py.cz/InstalaceWindows>**
- 2. Konfigurace Pythonu**
- 3. Výběr vývojového prostředí**
- 4. Seznámení se základní syntaxí Pythonu**

2.3 Vývojové prostředí

Po nainstalování Pythonu verze 2.6 se nainstaluje i vývojové prostředí IDLE, je jednoduché, ale plně dostačující. Poskytuje nám vše, co bude potřeba.

Další vývojové prostředí je Netbeans, ale do něho je potřeba nainstalovat plugin pro podporu Pythonu a verze Netbeans je potřeba minimálně 6.5. Následující lekce budeme tvořit v tomto prostředí z důvodu větší přehlednosti kódu a dalšího použití vývojového prostředí při programování v Javě.

Samozřejmě jsou i jiná vývojová prostředí, záleží na výběru.

2.4 Analýza zdrojů

V kapitole je provedena analýza kurzů, které jsou k dispozici na internetu. Poté bude provedena analýza oficiálních stránek Pythonu. V analýze oficiálních stránek je kladen větší důraz i na popis stránek. Tento důraz je kladen z důvodu větší pravděpodobnosti použití právě těchto zdrojů než zdrojů knižních.

2.4.1 Analýza kurzů na internetu

Analýza kurzů na internetu byla zaměřena na kurzy, které jsou určeny jako úvodní kurzy pro studenty vysokých škol. Při vyhledávání kurzů na internetu bylo zohledněno pořadí kurzů, které byly nalezeny vyhledávači. Kurzů jsem vybral sedm, z toho pět anglicky psaných kurzů a dva české kurzy.

Co je to Python

Název kurzu	Verze Pythonu	Pro koho je kurz určen	Předchozí znalosti	Jazyk	Zaměření kurzu	Splnění cíle kurzu
A Python Course	Uvedena	Studenty vysokých škol	Neuvedeno	Angličtina	Všeobecné	Ano
Python short course	Neuvedena	Není specifikováno	Neuvedeno	Angličtina	Všeobecné	Ne
Python course in Bioinformatics	Neuvedena	Studenty bioinformatiky	Neuvedeno	Angličtina	Bioinformatika	Ne
Python Tutorial Zone	Neuvedena	Není specifikováno	Neuvedeno	Angličtina	Všeobecné	Ne
Instant Python	Neuvedena	Není specifikováno	Neuvedeno	Angličtina	Žádné	Ne
Python	Neuvedena	Není specifikováno	Neuvedeno	Čeština	Všeobecné	Ne
Jak se naučit programovat	Uvedena	Není specifikováno	Neuvedeno	Čeština	Všeobecné	Ne

Tabulka.1 Přehled kurzů a jejich zhodnocení

Vybral jsem si několik požadavků, které by měly kurzy mít. Tyto požadavky jsou pro zájemce kurzu nutné, aby podle nich vyhodnotili, jestli jim kurz bude vyhovovat, či nikoliv. Mezi tyto požadavky na kurz patří například verze Pythonu.

Verze Pythonu je důležitá z hlediska rozdílné syntaxe mezi verzí 2.x a verzí 3.x. Zájemce o kurz by měl vědět, v jaké verzi Pythonu je kurz prezentován. Díky této informaci lze předejít komplikacím, které může způsobit rozdílná

Co je to Python

syntaxe. Po neúspěšném zhotovení programu, jehož nefunkčnost je způsobena rozdílnou syntaxí verzí Pythonu, může vést k odrazení zájemce od kurzu a celkově i od programování v jazyce Python. Proto je tento požadavek na kurz nutný.

Dalším velice důležitým požadavkem na kurz je kategorie, pro kterou je určen. Znalosti zájemců o kurz jsou rozmanité. Zájemce by měl vědět, zda je tento kurz určen právě pro něho. Pokud je například určen pro vysoké školy, je jasné, že se podle něho nebude učit žák základní školy.

Předchozími znalostmi se rozumí znalosti předchozích programovacích jazyků. V kurzu je nutná znalost i jiného programovacího jazyka než Pythonu. Pokud by toto hledisko nebylo uvedeno a zájemce kurzu by o tom nevěděl, mohlo by se stát, že zájemce by si nedokázal vytvořit přehled určité problematiky v programování.

Jazyk je rozhodující pro zájemce o kurz. Zájemci, kteří mají jazykovou bariéru, uvítají raději kurz ve svém mateřském jazyce.

Zaměření kurzu znamená, jaký je směr výuky programování v jazyce Python. Pro zájemce o kurz je tedy velice podstatné zaměření kurzu. Pokud tato informace chybí, nebo nevyplývá z kurzu ihned, může se zájemce část kurzu už naučit a po chvíli zjistit, že kurz má jiné zaměření než očekával.

Splnění cílů kurzu je všeobecné tvrzení. Snažil bych se toto tvrzení specifikovat blíže. Zjistil jsem, že nejčastější nesplnění cíle kurzu je způsobeno autorem kurzu. Ten si dá za cíl kurzu přehnané množství probírané látky a ve výsledném kurzu je zhruba polovina toho, co si autor sliboval. Další častou chybou je nedodržení plánované délky kurzu. Jako další příklad bych uvedl nesprávný směr kurzu. Autor kurzu si určí směr, například na grafické prostředí, a v kurzu se o něm zmiňuje pouze okrajově. Případný zájemce bude zklamán, pokud nejsou splněny správně, nebo nejsou vůbec splněny cíle kurzu.

Co je to Python

Závěrem bych tedy konstatoval, že nejlépe si vedly kurzy, které slouží k výuce na vysokých školách (A Python Course – Indiana University Bloomington). Zpravidla zahraniční kurzy mají kvalitnější kurzy pro výuku programování v jazyce Python. Bohužel u těchto kurzů je nutná znalost angličtiny.

2.4.2 Analýza oficiálních webů Pythonu na internetu

První stránkou, která bude asi nejčastěji navštěvovaná je www.py.cz, která je v češtině. Na této stránce najdeme vše potřebné pro začátky programování. Pro základní přehled je zde vše potřebné. Na úvodní stránce máme na výběr celý obsah tohoto webu. Na stránce se nabízí tutoriály. Tutoriály jsou velmi pěkně udělané a dobře pochopitelné.

Dále je možno vidět, jak nainstalovat Python na různé platformy. Při jakémkoliv problému s instalací doporučuji prostudovat tento web. V menu je odkaz, který se zabývá problematikou češtiny pro různé verze, překlad projektu a k dispozici je i několik hotových projektů. Na stránce máme přehled editorů, které je možné použít pro programování v jazyce Python. Je to například IDLE, PSpad, VIM. Dále se tento web zabývá grafickým prostředím (GUI). Na této části webu je přehledně popsáno, jak a proč vybrat určitý modul pro GUI. Do podrobností je nejvíce rozepsán modul Tkinter. Obsahem popisu modulu Tkinter je několik kapitol, jak začít právě s tímto modulem. Na této části webu jsou názorně zpracovány úvodní lekce právě v tomto modulu. Další část webu se zabývá modulem WxPython. Bohužel na tomto webu se o modulu moc nezmiňují, což je podle mne škoda, protože s ním mám osobně mnohem lepší zkušenosti než s Tkinterem. V dalších kapitolách si řekneme více o WxPython. V následujících výukových lekcích se budeme zabývat jak Tkinterem, tak i WxPython. Na webu v záložce GUI jsou zastoupeny moduly, které se zabývají především vytvořením a následným vývojem her.

Co je to Python

Následující část webu se zabývá databázemi a to znamená spolupráci Pythonu s databázovým systémem typu Oracle, MySQL. Tímto tématem se v našem kurzu nebudeme příliš zabývat, protože si myslím, že to patří do jiných kurzů. Následně se na tomto webu dozvíme, že se Python používá především pro práci se soubory a to jak textovými, tak i binárními. Na práci se soubory nemá Python konkurenci. Na webu v sekci, jež je vyhraněná na práci se soubory, můžeme najít jednoduše napsané články, které nám pomůžou pochopit naši problematiku. Články obsahují například praktické ukázky programu, části kódu a popis kódu.

Na webu se dozvíme, že Python je vhodný pro vědecké výpočty. Je zde ukázka modulů a práce s nimi.

Poté následuje sekce tipy a triky, zajímavé téma, důležité pro toho, kdo by chtěl něco vylepšit, nebo pozměnit. Následuje sekce historie Pythonu. Na konci je Pythonway, kde je napsáno, jaká mohou být jména proměnných, pasti jazyka Python. Vřele doporučuji pročíst.

Vrátíme se na hlavní stránku www.py.cz a v menu vidíme Kde začít -> Python začínáme – tady jsou popsány tutoriály, knihy, jejich ukázka a popis kódu.

Další část jsou vytvořené projekty, které by se mohly využít k výuce Pythonu. Bohužel ke dni 21. 2. 2010 nebyly žádné nalezeny.

2.4.3 Analýza knižních zdrojů

Na trhu je mnoho knih, které se dají použít jako příslušný zdroj informací při studiu programování. Proto jsem vybral několik knih. První kniha se jmenuje Object-Oriented Programming in Python a další velmi dobře

Co je to Python

propracovaná kniha je *Introduction to Computing and Programming in Python A Multimedia Approach*.

První zmíněná kniha se hodí pro začátečníka v programování v jazyce Python. Ovšem u této knihy je důležitá předchozí znalost nějakého programovacího jazyka. Znalost nějakého předchozího jazyka usnadní pochopení problematiky objektově orientovaného programování, kterému se kniha věnuje. Kniha je dobře čitelná a najdete v ní hodně dobrých triků. Má však jednu nevýhodu, nevěnuje se grafickému prostředí. Pro tvoření programů s grafickým prostředím je tedy nutná ještě jedna kniha, popřípadě vyhledávání kurzu na internetu.

Introduction to Computing and Programming in Python A Multimedia Approach je kniha, která popisuje Python pro práci s multimedií. Kniha pracuje s aplikací JES (Jython Environment for Students), která umožňuje jednodušší práci s vytvářením programu. Dále rozepisuje princip práce s multimedií na počítačích. Kniha je rozdělena na jednotlivé sekce, které se věnují problematice obrázků, zvuku a videa. V každé takovéto sekci je mnoho ukázek kódu pro práci s danou problematikou. Na přiloženém CD jsou uloženy všechny ukázky a programy včetně instalace JES.

2.5 Začátek programování

V programování je nejdůležitější pochopení proměnné. Proměnou můžeme chápat jako úložiště informace. Proměnná má vyčleněné místo v operační paměti. Proměnné v Pythonu jsou dynamicky typové. To znamená, že proměnným můžeme přiřadit různé typy. Ke zjištění typu proměnné je vyhrazena funkce **type**. Tato funkce vrací typ argumentu, který jí byl předán. Proměnné se nedeklarují. K vytvoření dojde tehdy, když je jim přiřazena hodnota.

Co je to Python

Dále je třeba si uvědomit, že Python je závislý na odsazení od levého okraje. Pokud používáme vývojové prostředí Netbeans, nemusíme se starat o odsazení. Netbeans si odsazení ohlídá sám.

3 Založení Python projektu

Všechny projekty budou tvořeny v Netbeans 6.5. Toto vývojové prostředí nabízí řadu funkcí. Mezi tyto funkce patří například našeptávač, debugování programu, freeware a bezesporu velice dobrá dokumentace programu na webu. Z těchto důvodů jsem vybral právě toto vývojové prostředí.

3.1 Vytvoření nového projektu

Vytvoření nového projektu je velice jednoduché, a proto si myslím, že by s tím neměl být problém. Po otevření Netbeans 6.5 v základním menu si klikneme na titulkové menu a vybereme možnost File (Obr. 1). Jak je již na obrázku patrné, zvolíme New Project, následně se nám objeví dialogové okno (Obr. 2). Po vybrání projektu podle Obr. 2 se dostáváme k dalšímu oknu a to znázorňuje Obr. 3. Toto okno je nejdůležitější, protože si vybíráme název projektu, kam projekt uložit a hlavně verzi Pythonu, ve které bude projekt tvořen. Více o Netbeans na stránkách: <http://WIKI.NETBEANS.ORG/PYTHON>.

Založení Python projektu

Obr. 1: Otevření Python projektu

Obr. 2 : Vybrání Python projektu

Založení Python projektu

Obr. 3: Zvolení a uložení Python Projektu

Po ukončení nastavení projektu, stiskneme toto tlačítko a projekt

4 Trocha teorie

Python je založen na jednoduché, regulární syntaxi. Příkazy vytvořené pomocí Pythonu jsou ukončovány znakem konce řádku a blok příkazů je vytvořen odsazením. Python je původně skriptovací jazyk a proto vypadá výsledný program jako pseudokód. Tím, že program vypadá jako pseudokód, eliminuje množství nepříjemných chyb (používání středníků, používání závorek).

4.1 Čísla

Zápis výrazů je jednoduchý. Operátory +, -, * a / fungují stejně jako v jiných jazycích (například Pascal nebo C). Rovněž můžeme používat závorky pro změnu priority výrazů. Například:

```
>>> 2+2
4
>>> # Toto je komentář
... 2+2
4
>>> 2+2 # a toto je komentář na stejném řádku jako kód
4
>>> (50-5*6)/4
5
>>> # Dělení celých čísel vrátí celé číslo:
... 7/3
2
>>> 7/-3
-3
```

4.2 Řetězce

Řetězce jsou složeny z jednotlivých částí – znaků, které pak tvoří celek. Typy, které se skládají z jednotlivých částí, se nazývají složené datové typy. Složené datové typy mají dvě výhody:

1. Lze k nim přistupovat jako k celku
2. Lze přistupovat k jejich jednotlivým částem, z nichž jsou složeny

Právě tyto řetězce tvoří silnou stránku Pythonu, který se využívá především na práci s řetězci, se kterými je práce jinak velice složitá.

Zde je ukázka možností zápisu řetězců v Pythonu:

```
>>> 'Bydlím ve městě'  
'Bydlím ve městě'  
>>> '"To je počítač," řekl.'  
""To je počítač," řekl.'  
>>> "\"To je počítač, \" řekl."  
""To je počítač," řekl.'
```

Mnohdy potřebuje programátor řetězec, který je rozložen přes více řádků. První z nich, který se neváže pouze na řetězce, je spojení dvou po sobě jdoucích řádků znakem zpětného lomítka:

```
hello = 'Dlouhý řetězec obsahující mnoho\n\  
řádek \n\  
    Spojení po sobě jdoucích řádků\  
    se provádí takto.'
```

Výsledek bude následující:

Dlouhý řetězec obsahující mnoho

Trocha teorie

řádek

Spojení po sobě jdoucích řádků se provádí takto.

4.3 Funkce

4.3.1 Definice funkce

Funkce má v Pythonu klíčovou roli. Funkce je pojmenovaná část programu, kterou lze dále zavolat v jiné části programu. V Pythonu je definována klíčovým slovem **def**. Za tímto klíčovým slovem následuje jméno funkce, které může být libovolné. Dále funkce může obsahovat parametry. Samozřejmě, že parametry funkce nemusí mít a mohou být prázdné. Následuje tělo funkce, to je blok kódu (příkazů), a proto musí být odsazeno podobně jako tělo cyklu apod.[1] Tělo funkce může být libovolně velké. Níže máme uvedeno zapsání funkce v Pythonu.

Zápis: `def navez(parametry):`

Za dvojtečkou pokračuje tělo funkce.

Parametry funkce

Každá funkce má v kulaté závorce parametry funkce. Funkce může mít nějaký parametr, nebo nemusí mít žádný. Záleží na tom, co my zrovna aktuálně potřebujeme.

```
def vypis (jmeno, prijmeni, znamka):  
 print "Jméno studenta „,jmeno  
 print " Prijmeni studenta", prijmeni  
 print "Dostal znamku",znamka
```

4.3.2 Konstrukce if

Konstrukce **if** je nejčastěji používaná, proto je nutno ji dobře znát. Tento rozhodovací příkaz pro řízení toku dat se může větvit o příkaz **elif** a **else** .

Trocha teorie

Příkaz **elif** se používá nejčastěji a nahrazuje plně příkaz **switch**, který Python nemá. Jedná se o to, že pokud příkaz **if** vyhodnotí nepravdu, projede se větve **elif**. Nastane-li pravda, vykoná se tělo v této větvi. Příkaz **if** lze aplikovat s **else** a to maximálně jednou. Vykoná se pouze, pokud bude nepravda z řídicího příkazu **if** tak i z větvi **elif**.

```
 cislo_1 = int(raw_input("Napište celé první číslo: "))
 cislo_2 = int(raw_input("Napište celé druhé číslo: "))
 vysledek = cislo_1 * cislo_2
 if vysledek < 0:
 print 'Výsledek je záporný.'
 elif vysledek == 0:
 print 'Výsledek je 0'
 elif vysledek > 0:
 print 'Výsledek je větší jak 0. '
```

4.3.3 Konstrukce for

Python šel jinou cestou, než obvyklou v interpretovaných jazycích. Příkaz **for** umožňuje iterovat prvky libovolné sekvence (připomeňme, že sekvencí jsou kromě seznamů i řetězce). Za řídicí proměnnou se postupně dosazují všechny prvky sekvence v tom pořadí, v jakém jsou v sekvenci uloženy. K ukončení cyklu dojde po vyčerpání všech prvků (případně příkazem **break**, nebo neodchycenou výjimkou). Během cyklu není bezpečné modifikovat řídicí sekvenci. Může dojít buď k vynechání, nebo opakování prvku (to platí pouze pro proměnné sekvencní typy, u neměnných to nelze již z jejich principu). Potřebujeme-li přesto změnit pořadí prvků v seznamu, přes který iterujeme, musíme iterovat přes prvky kopie původního seznamu. Kopii seznamu snadno a rychle vytvoříme pomocí subsekvence s vynechanými indexy.[2]

Trocha teorie

```
retezec = 'Python'  
>>> for x in retezec:  
... print x, len(x)
```

Výstup:

Python 6

4.3.4 Funkce Range()

Potřebujeme-li iterovat prvky podle aritmetické posloupnosti, bude se nám hodit právě interní funkce **range()**. Kde právě jako parametr funkce dáváme číslo, které chceme rozložit aritmetickou posloupností. Tato funkce nám vrátí seznam prvků.

```
range(5)
```

Výstup:

[0, 1, 2, 3, 4]

Pokud bychom chtěli, aby začínala posloupnost od jinud než od 0,

vložíme druhý parametr funkce. První parametr funkce bude číslo počáteční. Od tohoto čísla bude začínat aritmetická posloupnost. Druhý parametr funkce - tímto číslem končí aritmetická posloupnost n-1.

```
range(6, 11)
```

Výstup:

[6, 7, 8, 9, 10]

Další častá varianta použití této funkce je, že se může nastavit po jakých krocích má aritmetická posloupnost přirůstat. Stačí přidat oproti předchozí verzi jeden parametr navíc.

```
range(2, 6, 11)
```

Trocha teorie

Výstup:

[6, 8, 10]

Cvičení:

1. Vyzkoušejte si násobení, dělení a další matematické operace. Vyzkoušejte i goniometrické funkce. Fungují goniometrické funkce?
2. Definiujte funkci, která bude mít parametr Vaše jméno a pomocí funkce se dozvíte, z kolika písmen se skládá Vaše jméno.

První program

5 První program

První program je jednoduchý. Program nám bude vypisovat jméno, náš věk, dále nám zajistí, aby věk nebyl vyšší než 40 let. Pro data jako je jméno a rok narození se dotážeme.

```
1
2
3 if __name__ == "__main__":
4 rok = int(raw_input("Zadejte rok narozeni: "))
5 Jmeno = (raw_input("Zadejte jmeno: "))
6 print "_____"
7
8 print "Jmenuju se " + Jmeno
9 vek = 2009-rok
10 print "Vek je ", vek, " let."
11 if vek < 40:
12 print "Vek je v poradku."
13 elif vek == 40:
14 print "Vek je v poradku"
15 else:
16 print "Vek neni v poradku"
```

Obr. 4 První program - jak by měl vypadat

`rok = int(raw_input("Zadejte rok narozeni: "))` – funkce `raw_input` zajistí, že se dotáže pomocí parametru, který je uveden v závorkách. Po zadání hodnoty se nám hodnota, kterou jsme zadali, přiřadí pod proměnou `rok`.

`print "Jmenuju se " + Jmeno` – tato část nám „vytiskne“ na obrazovku to, co je pro nás důležité, nebo to, co bychom rádi viděli.

První program

5.1 Příkaz break a continue

Příkaz **break** slouží k aktuálnímu ukončení cyklu for nebo while a vrátí řízení za tento příkaz. Více uvidíme na ukázkovém programu.

Příkaz **continue** způsobí přeskočení na další iteraci, kde se znovu porovná řídicí podmínka v případě cyklu **while**. Do cyklu **For** se dosadí další člen příslušné podmínky.

Ještě za zmínku stojí to, že můžeme použít větev **else**. Tato větev se provede po regulérním ukončení cyklu.

```
for x in range(2, 10):
 delitel=2
 if x % delitel == 0:
 print x, 'lze vydelit', delitel
 break
 else:
 print x, 'nelze delit'
print'Ukonceno'
```

Tento program vypočítá z určitého rozsahu, jestli je číslo dělitelné dělitelem. V našem případě je číslo dělitelné 2. For cyklus s pomocí funkce range vezme nejdříve číslo 2. Číslo 2 je vyděleno a porovná se v podmínce if. Nastane-li rovnost s 0, vytiskne se číslo, které je dělitelné dělitelem. Následuje kouzelné klíčové slovo break. Toto slovo dokáže to, že se cyklus for ukončí a řízení bude pokračovat až za tímto cyklem. To znamená, že řízení přeskočí na print 'Ukonceno'.

Výsledek programu bude vypadat takto:

2 lze vydelit 2

Ukonceno

První program

Nyní ukázka stejného programu, ale s použitím **continue**.

```
for x in range(2, 10):
 delitel=2
 if x % delitel == 0:
 print x, 'lze vydělit', delitel
 continue
 else:
 print x, 'nelze delit'
print 'Ukonceno'
```

For cyklus s pomocí funkce range vezme nejdříve číslo 2. Číslo 2 je vyděleno a porovná se v podmínce If . Nastane-li rovnost s 0, vytiskne se „číslo je dělitelné dělitelem“. Následuje klíčové slovo continue. Toto slovo zajistí, že zbytek těla programu v cyklu bude ignorováno a dojde znovu k porovnání podmínky cyklu for. To znamená, že řízení přeskočí na `for x in range(2,10)` : Následně se zvýší číslo o 1 a následuje celý cyklus opět až ke klíčovému slovíčku continue a celé se to znovu opakuje, dokud platí podmínka for cyklu.

Výsledek programu s použitím klíčového slova continue bude vypadat takto:

```
2 lze vydělit 2
3 nelze delit
4 lze vydělit 2
5 nelze delit
6 lze vydělit 2
7 nelze delit
8 lze vydělit 2
9 nelze delit
Ukonceno
```

První program

Cvičení:

1. Vytvořte program, který vytiskne všechna prvočísla v rozsahu od 2 do 20.
Hotové řešení je na přiloženém CD – třetí příklad.

6 Moduly

V této kapitole se zaměříme na moduly. Co to jsou moduly, k čemu nám slouží, přehled nejzákladnějších modulů a ukážeme si, jak modul vytvořit.

6.1 Co to jsou moduly

Modul je program se speciální strukturou (více na <http://howto.py.cz/cap10.htm>). Z modulu (programu) lze využít určité funkce, proměnné, třídy. Každý dobrý modul by měl mít přehlednou dokumentaci.

Modulů je mnoho a zpravidla jsou zaměřené na určité směry vytváření programu. Může importovat modul pro práci se soubory, pro práci s grafickým prostředím, pro práci se zvukem. Konec konců si můžeme vytvořit vlastní modul, který pak můžeme používat, kdy budeme chtít. Hlavní výhodou použití modulů je ta, že nám šetří čas programování. Při použití modulů je nutné dodržet licenci!

6.2 Import modulu

Modul se importuje do Pythonského programu velmi jednoduše a záleží jenom na nás, jestli si importujeme část modulu nebo celý modul.

Ukázka celého importu je následující:

```
import math
```

Ukázka částečného importu z modulu math. Vybereme jenom funkci **cos ()**:

```
from math import cos
```

Dalším typem importu je `import`, který importuje vše, co modul nabízí, ale sám modul importovat nechceme. Tento způsob se moc často nevyužívá, ale stojí za zmínku. Nejvíce se používá celý import modulu.

Ukázka importu všeho co modul nabízí, ale ne import celého modulu:

Moduly

```
from math import *
```

6.3 Vytvoření vlastního modulu

Pokud budeme chtít nějakou část programu často využívat, můžeme si vytvořit modul, který jenom importujeme a použijeme. Vytvoření modulu není nic složitého. Jde jenom o jednoduchou úpravu programu. Mělo by platit, že v modulu by mělo být vše ve funkcích. Například definujeme si funkci pozdrav.

```
def pozdrav():  
 return „Zdravím všechny z mého modulu!“
```

Tento kód uložíme pod názvem *pozdravy.py*. Následně vytvoříme nový projekt a uložíme ho na stejné místo jako *pozdravy.py*. Do prázdného projektu napíšeme:

```
import pozdravy  
print pozdravy.pozdrav()
```

Program vypíše:

Zdravím všechny z mého modulu!

Toto je asi celá problematika týkající se vytváření vlastních modulů.

6.4 Základní moduly

Distribuce Python obsahuje mnoho modulů, které je možno stáhnout a používat. S tímto tvůrci počítali, a proto vytvořili program module docs, který je přímo při instalaci Pythonu. Pomocí tohoto programu nám vytváří přehled modulů, které jsou dostupné v distribuci. Program si můžeme spustit pomocí menu Start hned vedle IDLE. Po spuštění programu si hned můžeme napsat, co bychom potřebovali vědět. Například napíšeme „time“ a program nám najde, v jakém modulu se nachází time a spustí Váš prohlížeč, kde se načte dokumentace vygenerovaná modulem pydoc.

Moduly

Pokud si chceme vytvořit náhled všech dostupných modulů, můžeme použít Pythonskou dokumentaci. V této dokumentaci je většina modulů popsána, a dokonce je uvedeno i několik příkladů použití.

Velice zajímavá funkce, která se často využívá je funkce `dir()`. Tato funkce nám vypíše z každého modulu funkce a proměnné, který daný modul obsahuje.

Cvičení:

1. Proveďte modifikaci spočívající ve vytvoření vlastního modulu, který bude provádět metodu z prvního příkladu kapitoly 5.

2. Importujte si modul z předchozího příkladu. Dále importujte modul **Math**. Pomocí obou modulů vytvořte funkci, která bude vytvářet faktoriál. Čísla, na kterých bude prováděn faktoriál, budou vycházet z předchozího příkladu. Pro výpočet faktoriálu bude využito modulu **Math**. Všechna čísla vytisknete na obrazovku.

7 Grafické prostředí - moduly pro použití grafického prostředí

Jak již bylo zmíněno v předchozí kapitole, Python nabízí velké množství modulů a to se týká i vývoje grafického prostředí (GUI). Mezi nejznámější patří Tkinter a mezi novější a možná i více používaný patří WxPython. Záleží již na každém, co si zvolí, nebo jaký se mu více bude líbit. Ukážeme si zde ukázkou obou těchto modulů.

7.1 Tkinter

Tkinter je modul, který slouží k vytváření okenních aplikací a jejich práci s nimi. Aplikace vytvořené pomocí Tkinter vypadají stejně v Unixech, Windows tak na MAC. Skládá se z mnoha menších modulů. Popsány jsou ty nejzákladnější funkce, které se využívají právě v tomto modulu.

7.1.1 Nejzákladnější funkce Tkinter

Mezi nejzákladnější třídy Tkinter patří Button, Canvas, Frame, Checkbutton, Label, Listbox, Text, Radiobutton, Message.

Frame – jednoduchý kontejner, který nám sdružuje všechny komponenty pohromadě

```
frame = Frame (self, uvod)
frame.pack (uvod)
```

frame – lokální proměnná, do které je inicializován widget Frame

frame.pack (uvod) – funkce pack učiní, že se frame stane viditelným

Button – nám slouží k vytvoření tlačítka, na které běžně klikáme. Dá se toho na tlačítkách mnoho nastavit a základní syntaxe je takto:

```
self.button = Button(frame, text="AHOJ", fg="blue",
command=Pozdrav)
```

Grafické prostředí - moduly pro použití grafického prostředí

Parametry funkce:

`Frame` – znamená do jakého framu chceme tlačítko vložit

`text` – text, který se objeví na tlačítku

`fg` – barva, kterou bude mít písmo na tlačítku

`command` – příkaz, který se provede po stisknutí tlačítka (např. definovaná funkce, spuštění dalšího okna atd.)

Checkbutton – Nabývá dvou stavů (zaškrtnuté, není zaškrtnuté). Nastavená hodnota bez zaškrtnutí je standardně nastavena na 0 a pokud je zaškrtnuta - nastaveno na 1. Hodnoty (0 nebo 1) lze zaměnit a to pomocí **onvalue** a **offvalue**. Pokud je potřeba více stavů použijeme Listbox.

```
from Tkinter import *
 pokus = Tk ()

 check = Checkbutton(pokus, text="vyzkousej", fg="green")
 check.pack()
```

Parametry třídy **Checkbutton** :

`text` – text, který se objeví u checkbuttonu

`fg` – barva, kterou bude mít text

`command` – příkaz, který se provede po stisknutí tlačítka (např. definovaná funkce, spuštění dalšího okna atd.)

Label – slouží jako štítek pro psaní textu, nebo vkládání obrázku a nabízí nám velice mnoho možností využití a nastavení

Grafické prostředí - moduly pro použití grafického prostředí

```
from Tkinter import *
 pokus = Tk ()

 stitek = Label (pokus, text="Toto je label.",
fg="green",bg="white", font="Arial 16")
 stitek.pack()
```

`bg` - nastavení pozadí labelu

`text` - text, který se má vypsát

`fg` - barva, kterou bude mít písmo

`font` - příkaz, který určuje, jakým stylem bude písmo zobrazeno

`padx` - horizontální mezera mezi obsahem labelu a okrajem, standardně nastaveno na 1 pixel

`pady` - vertikální mezera mezi obsahem labelu a okrajem, standardně nastaveno na 1 pixel

Radiobutton - slouží pro výběr z více hodnot, implementace je obdobná jako u checkboxu

```
from Tkinter import *
 pokus = Tk()

 radio = radiobutton(pokus, text="Cislo 5", fg="green", value = 5)
 radio = radiobutton(pokus, text ="Cislo 2", value =2)

 radio.pack()
 radio1.pack()
```

`text` - text, který se objeví u radiobuttonu

`fg` - barva, kterou bude mít text

`value` - hodnota, kterou bude mít po kliknutí na tento radiobutton

Grafické prostředí - moduly pro použití grafického prostředí

`command` – příkaz, který se provede po stisknutí tlačítka (např. definovaná funkce, spuštění dalšího okna atd.)

Menu – k zřehlednění možností programu. Komponenta slouží k vytvoření menu a to i rozbalovací menu s položkami.

```
from Tkinter import *
modul = Tk()
def pozdrav():
 print "Ahoj, vítám tě!"
def konec():
 menuZak = Menu (pokus)
 menuZak.add_command(label="Ahoj!", command=pozdrav)
 menuZak.add_command(label="Konec", command=konec)
 modul.config(menu=menuZak)
```

Další velice často používaný způsob je vytváření podnabídky. K rodičovskému menu se připojují pomocí **`add_cascade`**.

Grafické prostředí - moduly pro použití grafického prostředí

```
modul = Tk()
def pozdrav():
 print "Ahoj, vítám tě!"
def Cau():
 print "Zdravim, vítám tě!"

def konec():
 menuZak = Menu(pokus)
menuPozdrav = Menu(menuZak, tearoff=0)
menuPozdrav.add_command(label="Ahoj", command=pozdrav)
menuPozdrav.add_command(label="Cau", command=Cau)
menuPozdrav.add_separator()
menuPozdrav.add_command(label="Pryč", command=root.quit)
menuZak.add_cascade(label="Pozdrav", menu=menuPozdrav)
```

Menu má k dispozici mnoho funkcí, které můžeme využívat pro práci. Doporučuji přečíst referenční příručku. Uvedeny jsou jen nezákladnější funkce pro práci s menu.

Add - přidáme položky do seznamu menu, mohou být i typu checkbox nebo radiobutton

Delete (index1, index2) - maže položky menu podle indexu. Může smazat jednu i více položek.

index 1 – počátečný index, odkud se má začít mazat.

index 2 – konečný index, až po tento index se vše smaže. Pokud se index 2 vynechá, smaže se jenom jedna položka s indexem 1.

Canvas - třída pro poskytnutí strukturované grafiky. Slouží ke kreslení grafů, kreseb, znázornění geometrických útvarů

Nejdůležitější metoda je **create**, pomocí této metody se přidávají prvky na plátno.

Grafické prostředí - moduly pro použití grafického prostředí

```
from Tkinter import *

ctverec = Tk()

ctver = Canvas(ctverec, width=300, height=200)
ctver.pack()

ctver.create_rectangle(50, 25, 150, 75, fill="green")
```

Přidávat můžeme čáry, mnohoúhelníky, čtverec, oblouk, bitmap.

Vytvoření čáry

```
from Tkinter import *

cara = Tk()

car = Canvas(cara, width=300, height=200)
car.pack()

car.create_line(0, 0, 150, 75, fill="blue")
```

Chcete-li se dozvědět více o možnostech dalšího využití třídy **canvas**, přečtěte si referenční příručku.

7.2 WxPython

WxPython je modul, který je nutno doinstalovat. Stáhnout si ho lze z <http://www.wxpython.org/download.php>. Návod na instalaci a dokumentaci k WxPython naleznete na <http://wxwidgets.org/docs/>. Komponenty jsou podobné jako u předchozího modulu, ale vypadají trochu jinak a mají i jiné metody. Podle mého názoru je WxPython lepší, z důvodu mnohdy jednodušší syntaxe, než Tkinter. Můžou se využít oba moduly v jednom programu.

7.2.1 Základní komponenty wxPythonu

wx.Button – základní a nejjednodušší komponenta je tlačítko, má podobné funkce jako u Tkinteru. Opět po stisku tlačítka se dá zavolat nějaká funkce, otevření nového okna atd. (událost).

`GetLabel()` – získání textu z tlačítka

`SetLabel(const wxString a Label)` – nastavení textu na popisku tlačítka

`wx.EVT_BUTTON(id, func)` – událost na stisknutí tlačítka, po které se vyvolá funkce, která je definovaná

wx.ToggleButton - opět tlačítko jako `wx.Button` akorát s tím rozdílem, že toto tlačítko zůstane „zamáčknuté“ po stisku. Metody jsou stejné až na metodu události na stisk tlačítka, která se drobně liší.

`wx.EVT_TOGGLEBUTTON(id, func)` – událost stisknutí tlačítka, při které se spouští určitá definovaná funkce

wx.BitmapButton - tlačítko, do kterého se místo popisku vkládá obrázek. Tato komponenta může nabývat stavy: zablokovaný, normální, aktivní, zmáčknutý a vybraný.

Grafické prostředí - moduly pro použití grafického prostředí

`GetBitmapDisabled()` - když je tlačítko zablokováno, tak vrátí obrázek, který bude na tlačítku zobrazen

`GetBitmapFocus()` - je-li tlačítko vybrané, tak vrátí obrázek, který bude na tlačítku zobrazen

`GetBitmapHover()` - když je tlačítko aktivní, tak vrátí obrázek, který bude na tlačítku zobrazen

`GetBitmapSelected()` - když je tlačítko zmáčknuté, tak vrátí obrázek, který bude na tlačítku zobrazen

`SetBitmapDisabled(const wxBitmap& bitmap)` - metoda k nastavení obrázku pokud je tlačítko zablokované

`SetBitmapFocus(const wxBitmap& bitmap)` - metoda k nastavení obrázku pokud je tlačítko vybrané

`SetBitmapHover(const wxBitmap& bitmap)` - metoda k nastavení obrázku pokud je tlačítko aktivní

`SetBitmapSelected(const wxBitmap& bitmap)` - metoda k nastavení obrázku pokud je tlačítko vybrané

`wx.EVT_BUTTON(id, func)` - událost, která se vykoná po stisknutí tlačítka

wx.StaticLine - slouží pro vytváření jak svislých tak i vodorovných čar, které se používají jako oddělovač textu, tlačítek a ostatních komponent

wx.StaticText - slouží pro zobrazení textu

`GetLabel()` - vrací text, který se nachází na komponentě

`SetLabel(const wxString)` - nastavuje text, který se má vypsát

wx.ComboBox - komponenta, která slouží pro výběr prvků z více možností

Grafické prostředí - moduly pro použití grafického prostředí

`GetValue()` – tato metoda vrací hodnotu z textového pole

`Remove(long from, long to)` – metoda, která způsobí vymazání textu od počátečního indexu ke konečnému indexu

`SetValue(const wxString& text)` – metoda, která nám nastavuje hodnoty do comboboxu

wx.CheckBox – používá se pro zjištění stavu „ano, ne“. Nabývá tedy pouze dvou stavů

`GetValue()` – pokud je komponenta zaškrtnutá, vrátí **true**. Není zaškrtnutá metoda, vrátí **false**

`SetValue()` – metoda nastavuje stav komponenty na **true** nebo **false**

`EVT_CHECKBOX(id, func)` – událost, která se provede funkcí. Pokud se stav komponenty změní

wx.RadioButton – používá se tam, kde je potřeba vybrat z větší skupiny stavů

`GetValue()` – je-li tlačítko zaškrtnuté, vrátí se **true**. Pokud není zaškrtnuté, vrací se **false**

`SetValue(const bool value)` – metoda pro nastavení zaškrtnutí tlačítka. Pokud je nastaveno na **true**, tlačítko je zaškrtnuté

wx.Gauge – Komponenta, která nám opticky znázorňuje průběh nějakého času, tato komponenta nám nabízí dva módy

- Konečný mód je takový, u kterého víme čas potřebný na zpracování kopírování souboru.
- Nekonečný mód – nevíme, kolik času budeme potřebovat. Komponenta nám nabízí zobrazení jak vertikálně, tak i horizontálně.

`GetRange()` – metoda vrací maximální hodnotu komponenty

Grafické prostředí - moduly pro použití grafického prostředí

`GetValue()` – metoda vrací aktuální hodnotu komponenty

`SetRange(int range)` – metoda nastaví na určitou hodnotu komponentu

`SetValue(int pos)` – metoda nastaví komponentu na pozici a zároveň nastaví mód na konečný

`Pulse()` – metoda posune náplň v komponentě a zároveň nastaví mód na nekonečný

wx.Slider – komponenta, která nabízí rozhraní pro číselný výběr na ose čísel. Pohybem na ose může vybrat nějakou konkrétní číselnou hodnotu

`GetMax()` – metoda, která vrátí maximální hodnotu slideru

`GetMin()` – metoda, která vrátí minimální hodnotu slideru

`GetValue()` – metoda vrací aktuální hodnotu slideru

`SetRange(int minValue, int maxValue)` – metoda, která nastaví rozsah slideru

`SetValue(int value)` – metoda nastavuje na určitou pozici

`wx.EVT_SCROLL(func)` – událost, kde se při posunutí slideru, provede definovaná funkce

wx.ListBox – listbox je seznam, který v sobě uchovává různé položky. Je možno vybrat i více položek, ale záleží jaký styl je navolen

`Append(const wxString)` – metoda na vkládání položek do seznamu (Listboxu)

`GetSelection()` – metoda pro vrácení indexu položky

`GetStringSelection()` – metoda pro vrácení popisu položky ze seznamu

`Clear()` – metoda pro vymazání všech položek ze seznamu

Grafické prostředí - moduly pro použití grafického prostředí

`wx.EVT_LISTBOX_DCLICK(id, func)` – událost, při které uživatel klikne dvakrát na určitou položku, zavolá se určitá funkce

wx.Panel – základní komponenta, která slouží pro skládání dalších komponent

8 Grafické prostředí – události, jednoduché programy

Grafické prostředí budeme vytvářet pomocí modulu WxPython. Vybral jsem tento modul proto, že jeho metody mi přijdou jednodušší a snazší na pochopení. Navíc názvy metod u každé komponenty se nazývají prakticky stejně jako například u jazyků C# a Java.

8.1 Události

Událostí chápeme to, že se něco děje, nebo se něco provede na nějaký podnět. To samé platí v programovacím jazyce. Například kliknutí myši na tlačítko je událost pro program. Pokud máme zaregistrován ovladač události, může tento ovladač být provázán s funkcí. Daná funkce se následně provede.

8.1.1 Registrace události

Registrace události je velice jednoduchá na pochopení. Skládá se ze tří kroků:

1. Vytvoření metody, která bude volána po události
2. Registrovat událost například wx.EVT_CLOSE, wx.EVT_BUTTON.
3. Svázat událost s metodou z 1. bodu.

Názorná ukázka zaregistrování události na tlačítko:

```
button = Button(self, label = 'Registrace události')
button.Bind(wx.EVT_BUTTON, self.OnClick)
```

8.1.2 Identifikátory

Identifikátory komponenty jsou jedinečná čísla, která nelze zaměnit a nelze udělat duplikát. Tyto identifikátory slouží především k tomu, aby bylo možné jasné poznání o jakou komponentu se jedná a tudíž jakou událost máme předat jednotlivé komponentě. Máme několik možností vytvoření identifikátorů.

- a) Python si je vytvoří sám
- b) Předefinované identifikátory
- c) Přidat identifikátor dle vlastního výběru

Ukázka použití identifikátoru:

```
wx.Button(parent, -2)
wx.Button(parent, wx.ID_CANCEL)
```

Jak si můžeme všimnout identifikátor je v příkladě **-2** nebo **wx.ID_CANCEL**. To znamená, že jeho výběr je na wxPythonu. Vznikne automatický identifikátor, který bude vždy záporný. Pokud vytvoříme identifikátor podle našeho výběru, bude vždy kladný. Automatické identifikátory se používají pro komponenty, se kterými již v aplikaci nebudeme pracovat, a po celou dobu se v aplikaci nemění. Hodnotu identifikátoru můžeme zjistit jednoduše pomocí metody **GetId()**. Více informací ohledně událostí na stránce: <http://zetcode.com/wxpython/events/>.

Grafické prostředí – události, jednoduché programy

Ukázka kódu – použití identifikátorů:

```
import wx

class Identifiers(wx.Frame):
 def __init__(self, parent, id, title):
 wx.Frame.__init__(self, parent, id, title, size=(200,
150))

 panel = wx.Panel(self, -1)
 grid = wx.GridSizer(3, 2)

 grid.AddMany([(wx.Button(panel, wx.ID_CANCEL), 0,
wx.TOP | wx.LEFT, 9),
 (wx.Button(panel, wx.ID_DELETE), 0, wx.TOP, 9),

 (wx.Button(panel, wx.ID_SAVE), 0, wx.LEFT, 9),
 (wx.Button(panel, wx.ID_EXIT)),
 (wx.Button(panel, wx.ID_STOP), 0, wx.LEFT, 9),
 (wx.Button(panel, wx.ID_NEW))])

 self.Bind(wx.EVT_BUTTON, self.OnQuit, id=wx.ID_EXIT)

 panel.SetSizer(grid)
 self.Centre()
 self.Show(True)

 def OnQuit(self, event):
 self.Close()

app = wx.App()
Identifiers(None, -1, '')
```

Kód převzat z [26]

Grafické prostředí – události, jednoduché programy

Popis programu:

`wx.Frame.__init__(self, parent, id, title, size=(200, 150))`
– metoda, která zajišťuje vytvoření framu(základního okna), který má parametry **size**(velikost okna), **title**(nastavení titulku okna)

`panel = wx.Panel(self, -1)` – vytvoření panelu, ve kterém budou umístěna tlačítka

`grid = wx.GridSizer(3, 2)` – vytvoří se grid (šachovnice), která má parametry tak, že se vytvoří 3 řádky a 2 sloupce. Do nich se pak budou vkládat jednotlivá tlačítka

`grid.AddMany([(wx.Button(panel, wx.ID_CANCEL), 0, wx.TOP | wx.LEFT, 9),`

`(wx.Button(panel, wx.ID_DELETE), 0, wx.TOP, 9),`

`(wx.Button(panel, wx.ID_SAVE), 0, wx.LEFT, 9),`

`(wx.Button(panel, wx.ID_EXIT)),`

`(wx.Button(panel, wx.ID_STOP), 0, wx.LEFT, 9),`

`(wx.Button(panel, wx.ID_NEW))])` – metoda, která

přidává jednotlivá tlačítka do gridu

`wx.Button(panel, wx.ID_SAVE)` – vytvoření tlačítka, které má automatický identifikátor `wx.ID_SAVE`

`self.Bind(wx.EVT_BUTTON, self.OnQuit, id=wx.ID_EXIT)` – zaregistrování události, kde na stisk tlačítka, které má identifikátor `wx.ID_EXIT` bude provedena funkce `OnQuit`

`self.Show(True)` – metoda zajistí, že se daný frame stane viditelným

Grafické prostředí – události, jednoduché programy

`def OnQuit(self, event):` – definování funkce `OnQuit`, která zajišťuje ukončení aplikace

`self.Close()` – Metoda ukončí aplikaci

Výsledný program po spuštění by měl vypadat takto:

Obr. 5 Ukázka identifikátorů Windows. Obrázek převzat z [21]

Tady bych chtěl upozornit na jednu zajímavost, která se týká rozdílného zobrazení u Linuxu. U Linuxu se k tlačítkům, které mají jako identifikátor například `wx.ID_CANCEL` a další identifikátory, které jsou použity v předcházejícím příkladě, přidá ikona. Tato ikona je vytvořena zcela sama pomocí implementace v Linuxu.

Obr. 6 Zobrazení identifikátorů LINUX. Obrázek převzat z [26]

8.2 Rozmístění komponent

Existují dva způsoby rozmístění komponent v okně. Pro začátečníky se často používá absolutní pozicování (podle souřadnic). Absolutní pozicování se používá pro začátečníky hlavně proto, že je zápis jednoduchý a lehce pochopitelný. Druhý způsob zápisu je pomocí sizerů. Existuje několik typů sizerů a patří mezi ně například `wx.BoxSizer`, `wx.FlexGridSizer`, `wx.GridSizer`. Tyto vyjmenované sizery si zde popíšeme.

8.2.1 Absolutní pozicování

Absolutní pozicování je náročné z hlediska představivosti a počítání souřadnic. Tento systém pozicování, kde je nutno zadávat konkrétní souřadnice pro pozici a velikost komponenty, není vhodný pro praktické použití. Důvod, proč se neužívá v praxi je ten, že při vložení další komponenty jsme nuceni změnit souřadnice a velikost ostatních komponent v okně.

Grafické prostředí – události, jednoduché programy

Příklad pro absolutní pozicování:

```
import wx
class PozicovaniAbsolutni(wx.Frame):
 def __init__(self, parent, id, title):
 wx.Frame.__init__(self, parent, id, title, size=(300,
300))

 panel = wx.Panel(self, -1)

 menubar = wx.MenuBar()
 file = wx.Menu()
 menubar.Append(file, '&File')
 self.SetMenuBar(menubar)

 wx.TextCtrl(panel, -1, pos=(-1, -1), size=(300, 250))

 self.Centre()
 self.Show(True)

app = wx.App(0)
PozicovaniAbsolutni(None, -1, '')
app.MainLoop()
```

Výsledek bude vypadat takto:

Obr. 7 Příklad na absolutní pozicování. Příklad převzat z [25]

Grafické prostředí – události, jednoduché programy

`wx.TextCtrl(panel, -1, pos=(-1, -1), size=(300, 250))` –
Ukázka absolutního pozicování, kde si volíme počáteční souřadnice umístění
a velikost komponenty (*size=(300,250)*).

8.2.2 Umístění komponent pomocí sizerů

Sizery mají jednu podstatnou výhodu. Spočívá v tom, že když okno
zvětšíme, přizpůsobí se komponenty zvětšení okna. U absolutního pozicování
nám zůstanou, i po zvětšení okna, stále stejně velké komponenty. Tento příklad
bude využívat automatického sizeru.

```
import wx

class AutomatickySizer(wx.Frame):
 def __init__(self, parent, id, title):
 wx.Frame.__init__(self, parent, id, title, size=(300,
300))

 menubar = wx.MenuBar()
 file = wx.Menu()
 menubar.Append(file, '&File')
 menubar.Append(edit, '&Edit')
 menubar.Append(help, '&Help')
 self.SetMenuBar(menubar)

 wx.TextCtrl(self, -1)

 self.Centre()
 self.Show(True)

app = wx.App(0)
AutomatickySizer(None, -1, '')
app.MainLoop()
```

Grafické prostředí – události, jednoduché programy

Myslím si, že tady není co komentovat. Jenom bych dodal, že po spuštění programu vypadá výsledek stejně jako v předchozím příkladě. Rozdíl je pouze v tom, že při zvětšení okna se nám přizpůsobí i komponenty.

8.2.3 Sizer wx.BoxSizer

Pomocí tohoto sizeru můžeme komponenty umístit vodorovně, nebo svisle.

Pro vytvoření komplexního layoutu můžeme vkládat jeden sizer do druhého.

Hlavní parametry a zápis by mohl vypadat takto:

```
box = wx.BoxSizer(integer orient)
box.Add(wx.Window window, integer proportion=0, integer flag
= 0, integer border = 0)
```

`box = wx.BoxSizer(integer orient)` – vytvoření `BoxSizeru`, kde jako parametr má orientaci `BoxSizeru`. Ta buď může být svislá – vertikální (`wx.VERTICAL`), nebo vodorovná - horizontální (`wx.HORIZONTAL`).

```
box.Add(wx.Window window, integer proportion=0, integer flag
= 0, integer border = 0)
```

Parametr `proportion` definuje poměr změny velikosti komponent.

Parametr `flag` zajišťuje, jak se daná komponenta bude chovat uvnitř. Jinak řečeno můžeme použít následující možnosti (`wx.LEFT`, `wx.RIGHT`, `wx.BOTTOM`, `wx.TOP`, `wx.ALL`).

Parametr `border` nastavuje mezeru mezi jednotlivými komponentami.

8.3 GridSizer

GridSizer je použit v předchozím příkladu v kapitole 8.1. GridSizer vytvoří šachovnici, kam můžeme komponenty vkládat. Mezi jednotlivými komponentami je stejná mezera a buňka pro každou komponentu je stejně velká.

```
wx.GridSizer(int rows=1, int cols=0, int vgap=0, int hgap=0)
```

Parametr rows – nastavuje počet řádků šachovnice

Parametr cols – nastavuje počet sloupců šachovnice

Parametr vgap – nastavuje vertikální mezeru mezi jednotlivými buňkami

Parametr hgap – nastavuje horizontální mezeru mezi jednotlivými buňkami

Pro další možnosti a ukázky jiných sizerů doporučuji prostudovat stránku:
<http://zetcode.com/wxpython/layout/>.

8.4 Ukázka programu s jednoduchým grafickým prostředím

Program bude imitovat losování náhodných čísel. Cílem tohoto programu je ukázka absolutního pozicování, vyvolání události, základní práce s komponentami. K tomuto programu je využit modul random, pomocí kterého získáváme náhodná čísla.

Grafické prostředí – události, jednoduché programy

```
import wx
import random

class Sazka(wx.Dialog):
 def __init__(self, parent, id, title):
 wx.Dialog.__init__(self, parent, id, title,
size=(300, 220))

 cisla = []
 wx.StaticText(self, -1, 'Hozena cisla', (75, 10))
 wx.Button(self, 1, 'Zavri', (50, 150))
 wx.Button(self, 2, 'Hazej', (150, 150), (110, -1))
 seznam = wx.ListBox(self, 3, (75, 30), (150, 100),
cisla, wx.LB_SINGLE)

 self.Bind(wx.EVT_BUTTON, self.Hod, id=2)
 self.Bind(wx.EVT_BUTTON, self.Konec, id=1)

 self.Centre()
 self.ShowModal()
 self.Destroy()
 self.Show(true)

 def Hod(self, event):
 cislo = random.randrange(0, 20)
 text= str(cislo)
 seznam.Append(text)

 def Konec(self, event):
 self.Close()

app = wx.App()
Sazka(None, -1, 'Sazka.py')
```

Grafické prostředí – události, jednoduché programy

`cisla = []` - deklarace proměnné. Vytvoří se prázdný seznam, který slouží pro přidávání a uchování vylosovaných čísel.

`wx.StaticText(self, -1, 'Hozena cisla', (75, 10))` – vytvoření textu jako popisu ListBoxu

`wx.Button(self, 1, 'Zavri', (50, 150))` – vytvoření jednoho z tlačítek ve Framu

`seznam = wx.ListBox(self, 3, (75, 30), (150, 100), cisla, wx.LB_SINGLE)` – vytvoření ListBoxu s uvedenými parametry

`self.Bind(wx.EVT_BUTTON, self.Hod, id=2)` – zaregistrování události stisku tlačítka

`cislo = random.randrange(0, 20)` – metoda, která nám získává náhodné číslo za použití modulu random

`text= str(cislo)` – převod z typu int na typ string, abychom mohli zobrazit číslo a následně ho dát do seznamu

`seznam.Append(text)` – přidá text do Listboxu

Cvičení:

1. Vycházejte z předcházejícího programu a vytvořte možnost nového losování. Například vytvořte další tlačítko, které bude provádět nové losování.

2. Upravte program tak, aby bylo možné losovat maximálně 10krát.

9 Objektově orientované programování

Pro dostatečné pochopení problematiky doporučuji prostudovat knihu *Object-Oriented Programming in Python* [31]. V této knize naleznete všechny informace týkající se objektově orientovaného programování.

V podkapitolách naleznete základní body objektově orientovaného programování.

9.1 Co to je objektově orientované programování

Python je objektově orientovaný jazyk. V této kapitole se budeme zabývat:

- a) Dědičností
- b) Vícenásobnou dědičností
- c) Polymorfismem
- d) Zapouzdřením

Objekty nejsou jenom instance třídy, ale i samotná třída je objekt v Pythonu. Mezi objekty v Pythonu patří moduly, uživatelské funkce. Stejně jako i v jiných jazycích může mít objekt mnoho atributů a metod. K těmto atributům můžeme přistupovat veřejně (public), nebo soukromně (private). Přístup veřejný znamená, že má určitý objekt přístup k atributům jiné třídy. Naopak soukromý přístup k atributům pouze v rámci stejného objektu.

9.2 Definování třídy

Třída se v Pythonu definuje pomocí konstrukce **class**. Popis této konstrukce si lépe představíme na následujícím příkladu.

```
class auto:
 def __init__(self, z = 'Fiat'):
 self.znacka = z
 def ukazZnacku(self):
 print 'Toto je auto:', self
 print 'Znacka:', self.znacka
```

Po klíčovém slovu `class` následuje libovolný název třídy. Stejně jako v jiných konstrukcích tak i tady následuje odsazení. Poté co odsadíme, můžeme definovat funkci.

9.3 Dědičnost

Dědičnost je často využívána kvůli zjednodušení a lepší orientaci v kódu. Také šetří práci programátorům. Vysvětlil bych to opět na příkladu, kde využijeme předcházející ukázkou.

Objektově orientované programování

```
class SUV (auto):  
  
 def __init__(self, z = 4x4):  
  
 auto.__init__(self, znacka = 'Fiat')  
 self.zaber = z  
  
 def ukaz(self):  
  
 auto.ukazZnacku(self)  
 print 'Typ auta:', self.zaber  
  
autoDoTerenu = SUV()  
autoDoTerenu.ukaz()
```

Zavolání a výpis bude vypadat takto:

Toto je auto: <__main__.AutoDoTerenu instance at 0x82a6a8c>

znacka: fiat

zaber: 4x4

Pokud bychom chtěli použít vícenásobnou dědičnost, pak bychom byli nuceni dopsat do závorek k příkazu `class SUV (auto)`: jednotlivé rodičovské třídy oddělené čárkami.

9.4 Postup Pythonu při hledání atributu

Python nejdříve projde třídu objektu. Následně pokračuje prohledáváním první rodičovské třídy stejné třídy. Stejný princip se aplikuje i na předky této třídy. Pokud je však atribut nenalezen, přesune se na další rodičovské třídy. Pokud nastane varianta, že interpret nenajde žádný hledaný atribut, vyvolá se výjimka.

Nastane-li situace a bude chtít volat metodu z některých rodičovských tříd, použijeme zápis. Chceme-li volat metodu některé z rodičovských tříd, použijeme zápis podobný tomu jako je tento: `auto.ukazZnacku(self)`.

Zde voláme funkci `ukazZnacku`, která se nachází ve třídě `auto` a je součástí objektu `self`.

9.5 Třídní a statické metody

Novinkou, co se týče Pythonu, jsou třídní a statické metody. Třídní metoda je taková, která dostane místo instance třídu samotnou. Dostane ovšem první argument. U třídní metody není důležité, jestli je volána jako metoda instance nebo funkce, která je definována ve funkci. Pokud vytvoříme metodu, která bude třídní, vytvoříme vlastně klasickou funkci. Tato funkce bude obsahovat jako první argument odkaz na třídu a poté se s funkcí `classmethod()` zkonvertuje.

Statické metody jsou takové metody, které nepřibírají žádný argument, v němž je instance nebo třída. Mohli bychom si to představit jako funkce, které jsou definované ve třídě. Jejich sestavení je obdobné jako u předchozího typu metod. Místo funkce `classmethod()` použijeme funkci `staticmethod()`.

10 Grafika – základní popis, zpracování pomocí Pythonu

Grafika a její zpracování a zobrazování zažívá v poslední době velký rozmach. Stále bude toto odvětví žádané, a proto jsem ho zařadil i do výuky programování. V této kapitole si řekneme, co je to vlastně ta grafika, z čeho se skládá, jak se k ní přistupuje a konečně zpracování grafiky pomocí Pythonu.

10.1 Zobrazování

Do lidského oka vstupuje světlo různých intenzit a vlnových délek. Toto světlo dopadá na fotoreceptory v oku, které vlnu vyhodnotí a informaci pošlou dál do mozku. Mozek tyto informace zpracuje, vyhodnotí a my pak vidíme barvy, tvary. Již zmiňovaná vlnová délka nám určuje odstín barvy, kterou vidíme. Intenzita nám určí, jak silně ji vnímáme. Právě těchto dvou věcí je využíváno v zobrazování u počítačů. Princip zobrazování obrazu u počítačů je založen na zobrazování jednotlivých bodů (pixelů). Každý bod nabývá určité intenzity a barvy, který je dán použitým barevným systémem (viz kapitola 9.2). Tyto body jsou velmi malé, a proto se nám na monitoru nemusí zdát zcela viditelné. U obrazovek se udává tzv. rozlišení. Rozlišení je horizontální a vertikální počet bodů (pixelů), která je daná obrazovka schopná zobrazit. Rozlišení je udáváno tedy pomocí dvou čísel (800x600, 1024x780).

10.2 Barevné systémy

10.2.1 Prostor RGB

Při vytváření obrazu jsou použity různé barvy. Tato kombinace různých barev vychází ze základních barev barevného spektra. V obrazovkách se používají tři základní barvy (složky). Tyto barvy jsou červená (red), zelená (green) a modrá (blue). Prostor RGB se jmenuje právě podle počátečních písmen anglických názvů. Hodnoty těchto barev nabývají hodnot od 0 – 255.

Grafika – základní popis, zpracování pomocí Pythonu

Barva, kterou je zastoupena hodnota 0, nemá žádnou intenzitu. Hodnota 255 znamená, že je barva nejvíce zastoupena a tudíž má největší intenzitu. Toto vyjádření znamená 3 bitové zastoupení barev (barevných složek), které je dnes nejběžnější. Pokud chceme dostat bílou barvu, musíme zobrazit červenou, zelenou a modrou v plné intenzitě. Chceme-li různé druhy odstínů šedi, musíme zvolit stejnou intenzitu u všech barevných složek. Kdybychom chtěli převést barevný obraz na obraz s různými stupni šedi, nemůžeme tento problém řešit prostým průměrem hodnot jednotlivých barevných složek. Důvod je prostý. Lidské oko vnímá intenzitu u různých barevných složek jinak, a proto se používá empirický vztah pro výpočet jasů (označováno jako I).

$$I = 0.299 R + 0.587 G + 0.114 B$$

Obr. 8 Znárodnění systému RGB. Obrázek převzat z [24]

10.2.2 Prostor RGBA

Název je podobný jako u prostoru RGB. Tento prostor má navíc mimo základních stejných barev tzv. α – kanál. Tento kanál nám určuje průhlednost jednotlivých obrazových bodů. Nejnižší číslo 0 znamená neprůhledný. Nejvyšší číslo 1 znamená plně průhledný obrazový bod. Tento prostor se

používá spíše výjimečně. Hlavní použití je, když je potřeba sloučit více obrazů do jednoho.

10.2.3 Prostor CMY

RGB prostor není zcela reálný z praktického života, protože je založen na aditivním skládání barevného světla. V praktickém životě je mnohem častěji používáno tzv. subtraktivní skládání světla (přidávání jednotlivých barev).

Tento prostor se skládá ze tří základních barev: tyrkysová (cyan), červenofialová (magenta) a žlutá (yellow). Složením těchto barev nám vznikne černá barva. Takovéto skládání barev je vhodné pro tiskárny, které tisknou podle tohoto systému barev.

Obr. 9 Prostor CMYK. Obrázek převzat z [23]

10.2.4 Prostor CMYK

Prostor CMYK vychází z prostoru CMY. Skládá se ze stejných barev jako prostor CMY. Přidané písmeno do názvu prostoru znamená, že je přidaná černá barva (Black). K tomuto přidání černé barvy došlo hlavně z důvodu využití systému v polygrafii. V polygrafii nestačilo zastoupení všech tří barev CMY a

Grafika – základní popis, zpracování pomocí Pythonu

výsledná „černá“ nevypadala dobře. Z toho důvodu se do prostoru přidává černá barva, která tento nedostatek řeší.

10.2.5 Formáty grafiky

Formáty grafiky rozdělujeme podle 3 kategorií. První dělení je určeno pro vektorovou grafiku (grafika tvořená z rovinných útvarů) a bitmapovou grafiku (grafika je skládána z jednotlivých bodů). Další dělení formátů je na ztrátové a bezztrátové (formát podporuje nějaký algoritmus pro zmenšení velikosti obrázku, aniž bychom to byli schopni postřehnout)

1. Bitmapové formáty – ztrátové

- JPEG- určený především jako závěrečný formát u úpravy fotografií

2. Bitmapové formáty – neztrátové

- PNG – určený na webové stránky. Byl vyvinut jako zdokonalení formátu GIF
- GIF – komprese LZW84, možno použít i pro animace, počet barev maximálně 256
- BMP – jednoduchý formát, nevýhoda je vysoká datová velikost obrázku

3. Bitmapové formáty – ztrátové

- JPEG – využívá kosinové modulace, lze nastavit velikost komprimování, nejčastěji používaný formát

4. Vektorové

- SVG – k popisování grafiky používá jazyk XML
- VRML – používá se pro aplikace virtuální reality

10.3 Python a obrázky

Pro zobrazování obrázků v Pythonu není potřeba doinstalovat nějaké moduly a lze obrázek zobrazit pomocí modulu Wx. Zobrazení obrázku se vytváří pomocí metody `wx.Image(self, name, index)`. Nejlépe tuto metodu pochopíme na následujícím příkladu.

```
import os
import wx

SIZEW = (300,200)

class Frame(wx.Frame):

 def __init__(self, parent, id, title):
 style=wx.DEFAULT_FRAME_STYLE ^ (wx.RESIZE_BORDER)
 wx.Frame.__init__(self, parent, id, title=title,
size=SIZEW, style=style)
 self.Center()
 self.Show()
 self.panel = wx.Panel(self)
 self.panel.SetBackgroundColour('White')

 menuBar = wx.MenuBar()

 self.SetMenuBar(menuBar)
 menuFile = wx.Menu()
 menuBar.Append(menuFile, '&File')

 fileOpenMenuItem = menuFile.Append(-1, '&Otevri
obrazek', 'Otevri obrazek')
```

Grafika – základní popis, zpracování pomocí Pythonu

```
self.Bind(wx.EVT_MENU, self.Open, fileOpenMenuItem)

 exitMenuItem = menuFile.Append(-1, 'Exit', 'Konec')
 self.Bind(wx.EVT_MENU, self.Exit, exitMenuItem)
 def Open(self, event):
 filters = 'Image files (*.gif;*.jpg)|*.gif;*.jpg'
 dlg = wx.FileDialog(self, message="Otevri obrazek",
defaultDir=os.getcwd(), defaultFile="", wildcard=filters,
style=wx.OPEN)

 if dlg.ShowModal() == wx.ID_OK:

 filename = dlg.GetPath()
 self.SetTitle(filename)
 wx.BeginBusyCursor()
 self.image = wx.Image(filename,
wx.BITMAP_TYPE_ANY, -1)

 self.ShowP()
 wx.EndBusyCursor()

 dlg.Destroy()

 def ShowP(self):

 self.bitmap = wx.StaticBitmap(self.panel, -1,
wx.BitmapFromImage(self.image))

 self.SetClientSize(self.bitmap.GetSize())
```

Grafika – základní popis, zpracování pomocí Pythonu

```
def Exit(self, event):  
  
 self.Destroy()  
  
app = wx.App()  
Frame(None, -1, 'Image Viewer')  
app.MainLoop()
```

`filters = 'Image files (*.gif;*.jpg)|*.gif;*.jpg'` – vytvoření proměnné `filters`, která slouží jako vymezení formátů.

`dlg = wx.FileDialog(self, message="Otevri obrazek", defaultDir=os.getcwd(), defaultFile="", wildcard=filters, style=wx.OPEN)` – vytvoření `fileDialogu`, který nám umožní vybrání souboru s obrázkem

`message="Otevri obrazek"` – nastavuje název dialogového okna

`defaultFile=""` – slouží k nastavení cesty dialogového okna. Pokud je nastaveno na prázdný řetězec, je defaultně dialogové okno nastaveno na cestu, ve které je uložen projekt

`wildcard=filters` – slouží k filtrování souborů

`style=wx.OPEN` – styl dialogového okna, který je v tomto případě nastaven pro otevírání souborů a ne například pro ukládání

`filename = dlg.GetPath()` – získáme cestu k adresáři s obrázkem

`self.image = wx.Image(filename, wx.BITMAP_TYPE_ANY, -1)` –

vytvoříme `image`, kde první parametr `filename` je cesta k souboru s obrázkem

Grafika – základní popis, zpracování pomocí Pythonu

`wx.BITMAP_TYPE_ANY` – slouží k tomu, že se automaticky pokusí zjistit formát obrázku

```
self.bitmap = wx.StaticBitmap(self.panel, -1,
```

```
wx.BitmapFromImage(self.image)) – vytvoření bitmapy, která nám daný  
obrázek zobrazí do panelu
```

Cvičení:

1. Modifikujte prohlížeč, který je popsán v této kapitole. Proveďte modifikaci spočívající v rozšíření prohlížení obrázků ve formátu png.
2. Prohlížeč obrázků rozšířte o ovládání pomocí tlačítek.

11 Zvuk – co je to zvuk, použití v Pythonu

Produkce zvuku je dnes brána téměř jako samozřejmost. Proto je vhodné se o něm zmínit v následující kapitole. Kapitola bude pojednávat o vzniku zvuku, parametrech zvuku, kódování zvuku, modulech používaných pro práci se zvukem a ukázkách mp3 přehrávače.

11.1 Co je to zvuk

Zvuk je elektromagnetické vlnění v prostředí, které v uchu vytváří sluchový vjem. Frekvence vlnění je přibližně od 16 Hz do 20 000 Hz. Tyto hodnoty jsou jenom přibližné, protože každý člověk může vnímat jiné krajní frekvence. Zpravidla hudebníci mají větší frekvenční rozsah a daleko citlivější sluch. Pokud zdroj zvuku vydává frekvenci vlnění mimo rozsah 16 Hz – 20 000 Hz, je pro člověka neslyšitelný. Pokud je frekvence menší než 16 Hz, označuje se jako infrazvuk. Je-li frekvence větší jak 20 000 Hz, je označován jako ultrazvuk.

Zdroj zvuku může být jakékoliv těleso, které se chvěje v prostředí. Prostředí je nejčastěji vzduch, ale zvuk proniká i kapalinami a pevnými látkami. Mezi zdroje zvuku patří reproduktory, sluchátka, zvony atd. Lidský hlas je také chvění tělesa (hlasivek). O toto chvění se stará proudící vzduch hlasivkami. Frekvence lidského hlasu se pohybuje v rozsahu 500 – 2 000 Hz. V tomto rozsahu slyšíme nejjasněji a nejsilněji. Děj, který zahrnuje vznik zvuku a jeho šíření v prostředí, se nazývá akustika.

11.2 Vlastnosti zvuku

Mezi základní vlastnosti zvuku patří barva zvuku, výška a intenzita (hlasitost) zvuku. Tyto vlastnosti zvuku se v praxi často mění pomocí ekvalizátorů. Jde o nástroj, který mění výšky, tempo, hlasitost zvuku.

11.2.1 Barva zvuku

Zvuky mohou být ve stejné výšce, a přesto nemusejí být stejné. Mohou se lišit v barevnosti zvuku. Barva zvuku určuje počet vyšších harmonických tónů ve složeném tónu. Podle barvy zvuku rozeznáváme jednotlivé lidské hlasy, hudební nástroje.

Tóny se skládají z frekvence, která je tvořena násobky frekvence základního tónu - vyšší harmonické frekvence. Frekvenci, která má dvojnásobný počet kmitů proti kmitu základnímu, se říká druhá harmonická. V praxi to znamená, že liché násobky základního kmitočtu zvuk zostřují a místo toho sudé násobky základní harmonické frekvence zvuk zjemňují.

11.2.2 Výška zvuku

Výška zvuku je v přímé úměře frekvenci zvuku. Pokud je vyšší frekvence zvuku, je vyšší i výška zvuku. Pro zjištění výšky zvuku je nutné ji zjistit přístrojem a pro vizualizaci se používají indikátory vybuzení.

11.2.3 Intenzita a hlasitost zvuku

Hlasitost zvuku se vyjadřuje akustickým tlakem, kterým působí na sluch. S tímto souvisí i intenzita zvuku, která udává dopadající energii na plochu. Mezi těmito parametry je vazba pomocí vzorce.

Vzorec pro výpočet intenzity zvuku

$$I = E/S \cdot t$$

Zvuk – co je to zvuk, použití v Pythonu

E – energie, která je dána vlněním.

S – plocha na kterou energie dopadá.

T – čas po jakou dobu na ní dopadá energie.

Vzorec pro výpočet hladiny intenzity zvuku

$$L = 10 \log I/I_0$$

L - hladina intenzity v decibelech (dB).

I - intenzita zvuku.

I_0 – intenzita prahu slyšení (10^{-12}Wm^{-2})

Práh slyšitelnosti odpovídá nejnižší intenzitě zvuku a to je přibližně 0,00001 Pa. Na druhé straně práh bolesti je 100 Pa. S větší intenzitou může dojít k trvalému poškození sluchu. Dynamika lidského sluchu je přibližně 120 dB.

11.3 Kódování zvuku

Zvuk musí být kódován do digitální podoby, aby se s ním následně nechalo pracovat v počítači. Kódování, které se používá pro zvuk je PCM modulace (pulzně kódová modulace). Při PCM modulaci se vychází ze Shannonova teorému. Podle tohoto teorému musí být použito minimálně 2krát větší frekvence při vzorkování, než je největší frekvence dosažená v signálu, který se má kódovat. Pro kódování lidského hlasu například u CD se používá frekvence 44,1 kHz. V praxi se využívá A/D převodník, který odečítá hodnoty v určitém časovém intervalu. Zpětný proces využívá D/A převodník, který digitální signál převede na analogový.

11.4 Formáty zvuku

Podobně jako u grafických formátů i ve zvuku jsou ztrátové a bezztrátové formáty. Princip je opět stejný. U ztrátových formátů zvuku dojde ke ztrátě informace vlivem použitého kódování. Tato ztráta informace není podstatná, protože lidský sluch tuto ztrátu informace nepostřehne. U bezztrátových formátů nedochází ke ztrátě informace, ale velikost souboru je o něco větší než u ztrátových formátů.

1. Zvukový formát – ztrátový

- MP3 – ztrátový formát, který patří k jednomu z nejstarších a nejznámějších formátů. Jeho použití je univerzální a používá se skoro všude (poslech hudby, hudba k filmům). Mezi jeho výhody patří velká komprese souboru (malá velikost výsledného hudebního souboru). Nevýhoda je velká ztrátovost informace.
- AC3 – nevýhoda toho formátu je malá komprese, takže výsledné soubory jsou dost velké. Použití tohoto formátu je u DVD.
- WMA – formát protlačovaný firmou Microsoft. Horší výstupní parametry jako u formátu MP3. Použití tohoto formátu je minimální.
- Vorbis – patří do kontejneru Ogg. Tento formát podporuje vícekanálový zvuk. Velice dobrá kvalita zvuku a kompresní poměr. Formát přehraje téměř, každý přehrávač.

2. Zvukový formát – bezztrátový

Zvuk – co je to zvuk, použití v Pythonu

- WAW – bezeztrátový formát, který vychází z PCM (pulzně kódová modulace). Z tohoto vychází i Audio CD. Nejčastěji používaný formát pro zpracování zvuku. Velikost souboru je omezena na 4 GB.
- WavPack – využívá bezeztrátovou kompresi. Komprese je velice malá (1:2). Použití především tam, kde je nutné zachovat kvalitu zvuku.

11.5 Python a zvuk

Pro práci se zvukem je možné použití několika modulů. Zpravidla nabízejí tyto moduly téměř shodné funkce (např. přehrávání wav souborů, nastavení hlasitosti atd.). Z hlediska jednoduchosti použití metod a dobré dokumentaci na internetu, mi přišel vhodný modul Pymedia.

Modul Pymedia nabízí přehrávání mp3, wma, ogg a dalších formátů. Modul Pymedia nemusí nutně přehrávat jenom formáty zvukové, ale může přehrávat i formáty videa (viz. Kapitola 12). Na www.pymedia.org je možnost stáhnutí poslední verze Pymedia. Na stránkách je průvodce, který nám popíše, jak má probíhat nainstalování modulu a jeho použití v Pythonu. Na stránce Pymedia nechybí ani dokumentace modulu a tutoriál, ukázka přehrávače hudby a videa.

11.6 Mp3 přehrávač

Mp3 přehrávač je již vytvořen na přiloženém CD ve složce MP3prehravac. Přehrávač je tedy schopen přehrát mp3 soubory. Není však problém vytvořený přehrávač přeprogramovat na přehrávání například wma souborů. Vytvořený přehrávač umožňuje vybrání písně, kterou chceme přehrát. Puštění, zastavení a pauza písničky jsou řešeny přes tlačítka. Přehrávač umožňuje ztlumení zvuku a lze nastavit hlasitost zvuku pomocí slideru.

11.6.1 Popis funkcí Mp3 přehrávače

```
def pust(self, event):  
  
 global hudba  
  
 global delka_skladby  
  
 try:  
  
 hudba = pymedia.Player()  
  
 hudba.start()  
  
 hudba.startPlayback(soundfile)  
  
 time.sleep(1)  
  
 delka_skladby = hudba.getLength()  
  
 slider1.SetRange(0, delka_skladby)  
  
 self.datas()
```

`def pust(self, event):` – vytvoření funkce, která je volána po stisknutí tlačítka play

`hudba = pymedia.Player()` – do proměnné hudba přiřadíme z modulu Pymedia Player, který bude nadále nastavovat

`hudba.start()` – spustění Playeru

`hudba.startPlayback(soundfile)` – spuštění písně, která je předána parametrem soundfile

Zvuk – co je to zvuk, použití v Pythonu

`delka_skladby = hudba.getLength()` – přiřazení do proměnné

delka_skladby velikost skladby v milisekundách

```
def pauza(self, event):  
  
 try:  
  
 stav=hudba.isPaused()  
  
 if stav == 0:  
  
 hudba.pausePlayback()  
  
 stav=hudba.isPaused()  
  
 elif stav == 1:  
  
 hudba.unpausePlayback()
```

`stav=hudba.isPaused()` – do proměnné **stav** se přiřazuje hodnota, která nabývá hodnoty 0 (player není pozastaven), nebo hodnoty 1 (player je pozastaven)

`hudba.pausePlayback()` – metoda, která slouží pro pozastavení (pause) playeru

`hudba.unpausePlayback()` – metoda pro opětovné puštění playeru

Cvičení:

1. Upravte přehrávač, který je popsán v této kapitole. Úprava spočívá ve vytvoření menu, ve kterém bude výpis stavu přehrávače. (Přehrávač hraje, stop přehrávače).

Zvuk – co je to zvuk, použití v Pythonu

2. Proveďte úpravu přehrávače, který bude rozšířen o slider znázorňující průběh přehrávání písně.

12 Video – co je to video, použití v Pythonu

Video je fenoménem dnešní doby a setkáme se s ním prakticky každý den. Může jít o samostatný film na nějakém médiu, televizní vysílání. Z výše zmiňovaných důvodů jsem si dovolil zařadit do kurzu práci s videem a jednoduchou ukázkou přehrávače videa. V kapitole je popsáno, co je to video, z čeho se skládá, formáty videa, Python a video.

12.1 Co je to video

Video je technologie, která zaznamenává a přehrává sérii po sobě jdoucích obrázků. K přenosu videa se používají elektrické signály. Elektrické signály v sobě zapouzdřují složku RGB. K těmto signálům patří i zvukový doprovod, který může být jednokanálový nebo vícekanálový. Pro uchování videa slouží paměťová média. Mohou to být VHS kazety, DVD nosiče, CD a dnes i blue-ray disky.

12.2 Vlastnosti videa

Mezi vlastnosti videa patří Frame rate, prokládání, rozlišení, poměr stran a datový tok. Tyto vlastnosti souvisí s kvalitou videa a ty zároveň souvisí s formáty, které si popíšeme v následující podkapitole.

12.2.1 Frame rate

Frame rate je počet snímku za jednu sekundu. Tato vlastnost videa je velmi důležitá z důvodu plynulosti videa. Pokud je malý počet snímků za sekundu (6 - 9 snímků), je obraz blikající a nevytváří plynulý pohyb. Lidské oko vnímá více jak 15 snímků za sekundu jako plynulý obraz. V praxi se používá nejčastěji 25 a 30 snímků za sekundu.

12.2.2 Prokládání

Video lze skládat progresivně a prokládaně. Prokládané skládání videa využívá půlsnímků, které jsou rozdělné na sudé a liché řádky. Každý půlsnímek je potom zobrazen na půlku doby zobrazení celého snímku. Progresivní skládání je tvořeno bez půlsnímků. Místo těchto půlsnímků jsou zde celé snímky, které se zobrazují na celou dobu snímku.

12.2.3 Datový tok

Datový tok je počet dat, která se přenesou za jednotku času. Ve videu se udává v Mbit/s. Podle datového toku je možné určit, o jakou kvalitu videa jde. Pokud je datový tok velký, je kvalita videa dobrá.

12.2.4 Rozlišení

U videa se dělí rozlišení na analogové a digitální. U digitálního videa se udává rozlišení v pixelech na výšku a šířku. Například 320x640.

U analogového videa je tvořeno rozlišení řádky. Počet řádků je stanoven podle normy. Například norma PAL a SECAM má počet řádků 576.

12.2.5 Poměr stran

Poměr stran (obrazový formát) je dán poměrem stran vodorovné a svislé čáry. Tento poměr je tedy důležitý pro spuštění videa, abychom neměli obraz malý a naopak. Poměry stran jsou 4:3 a 16:9.

12.3 Formáty videa

Formáty videa jsou uloženy v kontejnerech. V těchto kontejnerech může být uložen zvuk, video, nebo obojí dohromady. Kontejnery slouží k lepšímu nakládání a přenosu souborů, které uchovávají právě video, zvuk nebo zvuk s videem.

1. AVI kontejner – nejrozšířenější kontejner pro video. Podporuje mnoho kompresí videa a zvuku. Lze ho použít i pro uložení do modernějších formátů Xvid, DivX. Jeho obrovská výhoda je v kompatibilitě přehrávání pod různými operačními systémy včetně stolních přehrávačů.
2. MPEG Program Stream – kontejner, kde je použito pro video komprese MPEG - 1 a MPEG - 2. Pro audio kompresi je využito AC3 nebo MP2. Video s podporou tohoto formátu mají zpravidla koncovku MPG,VOB.
3. MPEG Transport Stream – použití pro digitální vysílání, AVCHD kamery a BLUE – ray přehrávače. Komprese zvuku využívá AC3 a video kompresi MPEG - 2 a MPEG - 4.
4. MP4 – oblíbený kontejner, který využívá standart MPEG - 4. Podporuje i jiné komprese například MPEG - 1 a MPEG - 2. Využití je především v mobilních zařízeních, kde je použit jako formát pro přehrávání videa. Formát pro mobilní zařízení má koncovku 3GP.
5. Matroška – nejuniverzálnější kontejner, který pojme obrovské množství různých kompresí zvuku, videa. Největší výhodou je

Video – co je to video, použití v Pythonu

použití pro každého zdarma. To je jeden důvod z mnoha, proč se postupně zvyšuje použití tohoto formátu. Pro video soubory přípona MKV.

12.4 Přehrávač videa

V této podkapitole využijeme již vytvořený program z www.pymedia.org. Program je dobře srozumitelný, přehledně strukturovaný a nechybí v něm základní popis funkcí. Další důvod využití již vytvořeného programu z Pymedia je velikost kódu programu. Nebylo by dobré kopírovat dlouhý kód a následně popisovat funkce přehrávače. Toto jsou důvody mého rozhodnutí pro využití již hotového programu ze serveru Pymedia.

V podkapitole se tedy dozvíme, jak vytvořený program překopírovat do Netbeans a popis funkcí videopřehrávače, které využívají modul Pymedia.

12.4.1 Simple VideoPlayer for Pymedia

Program je vytvořen na serveru www.pymedia.org. V sekci [tutorials/installation](http://www.pymedia.org/tut/src/vplayer.py.html). Názvem programu je **Simple VideoPlayer**. Kompletní odkaz: <http://pymedia.org/tut/src/vplayer.py.html>. Po kliknutí na odkaz si můžeme následující kód zkopírovat a vložit ho do Netbeans 6.5. Pokud máme nainstalovaný modul Pymedia, měl by program fungovat bez problémů.

12.4.2 Popis funkcí VideoPlayeru

V programu je využito několik modulů, které nejsou náplní tohoto kurzu. Jedná se především o moduly Thread, Time, Os. Tyto moduly není potřeba nutně znát pro tento program. Základní funkce programu by fungovaly i bez těchto modulů. Modul Thread a Time se využívají v tomto programu pro

Video – co je to video, použití v Pythonu

pokročilejší funkce. Mezi tyto pokročilejší funkce patří zobrazování odehraného času pomocí slideru.

Základní funkce přehrávače, mezi které patří výběr videa, spouštění videa, pauza videa, stop videa, využívají právě modul Pymedia. Právě tyto funkce si popíšeme.

```
self.ac= acodec.Decoder(params) – slouží pro dekódování zvuku, který doprovází video, parametry dekódování jsou předány z parametrů funkce def initAudio( self, params )
```

```
self.vc= pymedia.video.ext_codecs.Decoder(params) – po spuštění videa se zavolá pomocí Pymedia externí kodek (hardwarový kodek), který se nadále použije pro dekódování videa. Pokud takový kodek nelze použít, provede se následující kód
```

```
self.vc= vcodec.Decoder(params) – tato část kódu využívá z Pymedia modulu softwarový kodek, který se použije pro dekódování videa
```

```
dm= pymedia.video.muxer.Demuxer(format) – metoda slouží pro streamování videa a jeho následné rozložení na jednotlivé snímky, parametr této metody je formát, který chceme streamovat
```

```
if dm.streams[ vindex ][ 'type' ]== muxer.CODEC_TYPE_VIDEO:– provede se streamování videa a porovná se typ formátu videa s formáty, které jsou k dispozici pro dekódování videa
```

```
if dm.streams[ aindex ][ 'type' ]== muxer.CODEC_TYPE_AUDIO: – provede se streamování audia a porovná se typ formátu audia s formáty, které jsou k dispozici pro dekódování audia
```

13 Závěr

Cílem této bakalářské práce bylo vytvoření série výukových lekcí programování v jazyce Python pro střední školy a pro úvodní kurz programování na vysokých školách. Výukové lekce jsou směřovány k využití programovacího jazyka Python pro zpracování multimedií. Tento cíl byl splněn.

Byl vytvořen dotazník, který byl podán studentům předmětu KIN/PYTHA. Z dotazníku vyplynul zájem studentů o využití flashových animací při výuce programování. Animace se zabývají problematikou cyklů a větvení programu. Flashová animace slouží pro lepší představivost průběhu cyklu a je určena především žákům středních škol.

Dále podle dotazníku vyplynula nutnost vytvoření doprovodného e-learnigového kurzu. Kurz slouží především jako doprovod výukových lekcí. Na e-learnigovém kurzu se nachází úkoly, které slouží pro procvičení dané problematiky. Součástí kurzu jsou e-learnigové materiály pro studenty kurzu. E-learnigový kurz je vytvořen na systému Eamos.

Myslím, že vytvořený kurz splňuje požadavky studentů, pro které je kurz určen. Kurz obsahuje vysvětlení problematiky multimedií a současně i vysvětlení problematiky programování v jazyce Python. V práci jsou zpracovány názorné ukázky programů, které jsou současně přiloženy k práci na CD.

Část bakalářské práce byla využita v praxi. Vyzkoušení v praxi probíhalo v rámci kurzu programování v jazyce Python na Pedagogické fakultě JČU. Studenti měli k dispozici 5 lekcí, které si prostudovali a následně odpověděli na dotazník. V dotazníku mohli vyjádřit názor na každou lekci zvlášť. Pozitivní ohlas na lekce byl u 83% studentů. Z tohoto ověření v praxi usuzuji, že došlo ke splnění cíle bakalářské práce.

Reference

- [1] ŠVEC, Jan. Učebnice jazyka Python (aneb Létající cirkus) [online]. 16.12. 2002 [cit. 2009-10-28]. Řízení toku programu. Dostupné z WWW: <<http://www.pythondocs.ic.cz/tut/node6.html#SECTION00670000000000000000>>.
- [2] ŠVEC, Jan. Učebnice jazyka Python (aneb Létající cirkus) [online]. 16.12. 2002 [cit. 2009-10-28]. Definice funkce. Dostupné z WWW: <<http://www.pythondocs.ic.cz/tut/node6.html#SECTION00610000000000000000>>.
- [3] ŠVEC, Jan. Létající cirkus,Python tutoriál [online]. 13.února.2003 [cit. 2009-12-15]. Dostupný z WWW: <http://i.iinfo.cz/r/old/data/letajici_cirkus.pdf>.
- [4] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-29]. Jak se tvoří program. Dostupné z WWW: <<http://howto.py.cz/cap01.htm>>.
- [5] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-20]. Funkce. Dostupné z WWW: <<http://howto.py.cz/cap03.htm>>.
- [6] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-20]. Větvení a rekurze. Dostupné z WWW: <<http://howto.py.cz/cap04.htm>>.
- [7] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-20]. Řetězce. Dostupné z WWW: <<http://howto.py.cz/cap07.htm>>.
- [8] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-20]. Seznamy. Dostupné z WWW: <<http://howto.py.cz/cap09.htm>>.

- [9] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-21]. Moduly a soubory. Dostupné z WWW: <<http://howto.py.cz/cap10.htm>>.
- [10] KUBIAS, Jaroslav. Učíme se programovat v jazyce Python [online]. 2008 [cit. 2010-03-21]. Třídy a objekty. Dostupné z WWW: <<http://howto.py.cz/cap13.htm>>.
- [11] PYTHON SOFTWARE FOUNDATION. More Control Flow Tools [online]. 1.dec.2009 [cit. 2009-12-01]. Dostupný z WWW: <<http://docs.python.org/tutorial/controlflow.html>>.
- [12] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Python - funkce. Dostupné z WWW: <http://www.sallyx.org/sally/python/python7.php?app_invia_off=1>.
- [13] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Úvod do jazyka Python. Dostupné z WWW: <http://www.sallyx.org/sally/python/python1.php?app_invia_off=1>.
- [14] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Python - datové typy. Dostupné z WWW: <http://www.sallyx.org/sally/python/python3.php?app_invia_off=1>.
- [15] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Python - Bloky a cykly. Dostupné z WWW: <http://www.sallyx.org/sally/python/python5.php?app_invia_off=1>.
- [16] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Python - Třídy a objekty. Dostupné z WWW: <http://www.sallyx.org/sally/python/python8.php?app_invia_off=1>.
- [17] BÍLEK, Petr. Sallyx [online]. 2005 09 11 [cit. 2009-12-01]. Python - moduly. Dostupné z WWW: <http://www.sallyx.org/sally/python/python11.php?app_invia_off=1>.

- [18] KOSINA, Pavel . Programujte [online]. 10.06. 2005 [cit. 2009-12-02]. Python - 3. lekce. Dostupné z WWW: <<http://programujte.com/?akce=clanek&cl=2005060801-python-3-lekce>>.
- [19] KOSINA, Pavel . Programujte [online]. 24.06. 2005 [cit. 2009-12-02]. Python - 4. lekce. Dostupné z WWW: <<http://programujte.com/?akce=clanek&cl=1970010105-python-4-lekce>>.
- [20] VOJÁČEK, Jakub. Programujte [online]. 14.11. 2008 [cit. 2010-01-02]. WxPython -základní komponenty. Dostupné z WWW: <<http://programujte.com/?akce=clanek&cl=2008072401-wxpython-zakladni-komponenty>>.
- [21] VOJÁČEK, Jakub. Programujte [online]. 08.11. 2008 [cit. 2010-01-02]. WxPython - události. Dostupné z WWW: <<http://programujte.com/?akce=clanek&cl=2008072800-wxpython-udalosti>>.
- [22] VOJÁČEK, Jakub. Programujte [online]. 03.11. 2008 [cit. 2010-01-02]. WxPython - rozmístnění komponent v okně. Dostupné z WWW: <<http://programujte.com/?akce=clanek&cl=2008072400-wxpython-rozmisteni-komponent-v-okne>>.
- [23] Regarda Design. RegardaDesign [online]. 2010 [cit. 2010-03-29]. RegardaDesign. Dostupné z WWW: <<http://regardadesign.co.uk/Resources/Uploads/uploads/uploads/CMYK.jpg>>.
- [24] Microton s.r.o. Navajo otevřená encyklopedie [online]. 2006 [cit. 2010-03-29]. Navajo otevřená encyklopedie. Dostupné z WWW: <<http://rgb.navajo.cz/rgb.png>>.
- [25] BODNAR, Jan. Zetcode [online]. 2007 [cit. 2009-12-02]. Layout management in wxPython. Dostupné z WWW: <<http://zetcode.com/wxpython/layout/>>.

- [26] BODNAR, Jan. Zetcode [online]. 2007 [cit. 2009-12-02]. Events in wxPython. Dostupné z WWW: <<http://zetcode.com/wxpython/events/>>.
- [27] JÍCHA, Vladimír. JeCh Webz [online]. 2010 [cit. 2009-12-02]. Digitální kompresní formáty. Dostupné z WWW: <<http://jech.webz.cz/formaty.php>>.
- [28] ŽÁRA, Jiří , et al. Moderní počítačová grafika. Brno : Computer Press, 2004. 609 s. ISBN 80-251-0454-0.
- [29] Video In Wikipedia : the free encyclopedia [online]. St. Petersburg (Florida) : Wikipedia Foundation, 25.6.2006, 9.3.2010 [cit. 2010-03-29]. Dostupné z WWW: <<http://cs.wikipedia.org/wiki/Video>>.
- [30] GUZDIAL, Mark. Introduction to Computing and Programming in Python A Multimedia Approach. [s.l.] : Pearson Prentice Hall, 2005. 378 s.
- [31] GOLDWASSER, Michael H.; LETSCHER, David . Object-Oriented Programming in Python. [s.l.] : Pearson Prentice Hall, 2008. 666 s.
- [32] MACEK, Vladimír. Vytvoř softwaru, síťové služby, hosting, konzultace, školení [online]. 16. prosince 2002 [cit. 2010-04-14]. Učebnice jazyka Python (aneb Létající cirkus). Dostupné z WWW: <<http://macek.sandbox.cz/texty/python-tutorial-cz/tut/node5.html>>.
- [33] KOSINA, Pavel . Úvod do Tkinter [online]. 2007 [cit. 2010-04-14]. Menu. Dostupné z WWW: <<http://tkinter.programujte.com/menu.htm>>.

Rejstřík

- Break., 25
- Canvas, 35
- Continue, 26
- Dědičnost, 54, 55
- Eamos, 6, 79
- Flashové animace, 6
- For cyklus, 25
- Frame, 31
- Frekvence, 66
- Funkce, 20
- Checkbutton, 32
- JES, 13
- Kódování, 68
- Kontejner, 76
- Label, 32
- Listbox, 32
- Menu, 34
- Modul, 28
- Netbeans, 8
- Norma, 75
- Operátory, 18
- Parametr, 20
- Polymorfismus, 54
- Práh slyšitelnosti, 68
- Průhlednost, 59
- Převodník, 68
- Pseudokód, 18
- PSPad, 11
- Půlsnímek, 75
- Pymedia, 70, 77
- Python, 1, 3, 6, 7, 9, 10, 11, 12, 13, 15, 16, 18, 21, 22, 31, 43, 54, 57, 62, 70, 74, 79, 80, 81, 82
- Radiobutton, 33
- Rozlišení, 75
- Řetězce, 19
- Sizery, 49
- Technologie., 74
- Thread, 77
- Tkinter, 11, 31
- Události, 42
- Vícenásobná dědičnost, 54
- Video, 74
- Windows, 7
- wx.BitmapButton, 37
- wx.BoxSizer, 47
- wx.Button, 37
- wx.ComboBox, 38
- wx.Gauge, 39
- wx.GridSizer, 47
- wx.CheckBox, 39
- wx.ListBox, 40
- wx.Panel, 41
- wx.RadioButton, 39
- wx.Slider, 40
- wx.StaticText, 38
- wx.ToggleButton, 37
- WxPython, 37