

Python - podstawy

Dr inż. Maciej Miłostan, Instytut Informatyki,
Politechnika Poznańska

Co to jest Python

- Język programowania
- Interpretowano-kompilowany
- Elastyczny
- Łatwy do nauki
- O bogatej funkcjonalności
- Posiada wydajne wysoko poziomowe struktury danych
- Proste, ale efektywne podejście do programowania zorientowanego obiektowo
- Elegancka składni, dynamiczne typowanie czynią i interpretowany charakter cynią go idealnym w RAD i do pisania skryptów
- Open source, wiele bibliotek standardowych

Co to jest Python

- Posiada interfejsy do wielu języków programowania
- Bardzo łatwo można rozbudować interpreter o funkcje i typy zaimplementowane w C lub C++
- Uwaga w użyciu są dwie niekompatybilne wersje języka:
2.x i 3.x
- Będziemy mówić głównie o wersji 3 (za wyjątkiem BioPython-a)
- Nazwa pochodzi od “Monty Python’s Flying Circus” i nie ma nic wspólnego z gadami ☺

Linki do dokumentacji

- Python – oficjalna strona
- Python v3.2.2 documentation
- Tutorial
- Applications
- The Python Standard Library
- The Python Language Reference
- Extending and Embedding the Python Interpreter

Głośne przypadki użycia

- NASA
- Google Inc.
- YouTube.com
- Thawte Consulting

<http://www.python.org/about/success/usa/>

<http://www.python.org/about/quotes/>

Filozofia Pythona

- The Zen Of Python

```
mily@cerber:~> python
Python 2.6.2 (r262:71600, Jun 17 2010, 13:37:45)
[GCC 4.4.1 [gcc-4_4-branch revision 150839]] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import this
The Zen of Python, by Tim Peters
```

Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.

Flat is better than nested.

Sparse is better than dense.

Readability counts.

Special cases aren't special enough to break the rules.

Although practicality beats purity.

Errors should never pass silently.

Unless explicitly silenced.

In the face of ambiguity, refuse the temptation to guess.

There should be one-- and preferably only one --obvious way to do it.

Although that way may not be obvious at first unless you're Dutch.

Now is better than never.

Although never is often better than *right* now.

If the implementation is hard to explain, it's a bad idea.

If the implementation is easy to explain, it may be a good idea.

Namespaces are one honking great idea -- let's do more of those!

Skąd pobrać?

- Jest dystrybuowany z większością dystrybucji linuksowych, jeśli używasz linuksa lub Mac OS-a, to prawdopodobnie już go masz
- Oficjalna strona Pythona
 - <http://www.python.org/download/>
- Wersje pod windows też tam są
- Najnowsze wersje Pythona to 2.7.2 i 3.2.2

Interpreter Pythona

- Zwykle jest instalowany w:
`/usr/local/bin/python3.2` lub `/usr/bin/...`
W Windows: `C:\Python32`
- Wywołanie konsoli:
`python3.2`
- `CTRL-D` lub `CTR-Z` (Windows) kończy
działanie interpretera
- Historia i edycja `CTRL-P`, `C-N`, `C-A`, `C-F`,
`C-B`, `C-_`, `C-K`, `C-Y`

Interpreter pythona

- python -c komenda [arg]
- python -m moduł [arg]
- Dostęp do argumentów

import sys

sys.argv

sys.argv[0] jest ustawiane na '-'

W przypadku -c *command*, sys.argv[0] jest ustawiane na '-c'

-m *module* to sys.argv[0] jest ustawione na nazwę modułu

Tryb interaktywny

```
$ python3.2
```

```
Python 3.2 (py3k, Sep 12 2007, 12:21:02)
```

```
[GCC 3.4.6 20060404 (Red Hat 3.4.6-8)] on linux2
```

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

```
>>>
```

```
>>> the_world_is_flat = 1
```

```
>>> if the_world_is_flat:
```

```
... print("Be careful not to fall off!")
```

```
...
```

```
Be careful not to fall off!
```

Tu jest obowiązkowe
wcięcie

Pusty wiersz jest
potrzebny, żeby
zaznaczyć koniec
bloku instrukcji

Tryb interaktywny

```
$ python3.2
```

```
Python 3.2
```

```
[GCC 3.4.6]
```

```
Type "help"  
for more  
information.
```

Zwróć uwagę na brak nawiasów
klamrowych, średników, end-ów,
begin-ów itp. ozdobników znanych
z innych języków!!!

2

more

```
>>>
```

```
>>> the_world_is_flat = 1
```

```
>>> if the_world_is_flat:
```

```
... print("Be careful not to fall off!")
```

```
...
```

```
Be careful not to fall off!
```


Skrypty wykonywalne

- Znana konwencja – na początku pliku umieszczamy:

```
#!/usr/bin/env python3.2
```

```
#!/usr/bin/python
```

Oczywiście linia musi się kończyć \n a nie
\\r\\n

- I nadanie praw:

```
$ chmod +x myscript.py
```


Strona kodowa kodów ☺

- Domyślnie UTF-8
- Można zmienić – bezpośredni po linii
#! umieszczaemy:

```
# -*- coding: encoding -*-
```

np.:


```
# -*- coding: cp-1250 -*-
```


Pliki startowe dla trybu interaktywnego

- Zmienna środowiskowa PYTHONSTARTUP
(działa na podobnej zasadzie jak .profile, albo .bashrc w przypadku powłoki linuksa)
- Skrypt załaduje się tylko w przypadku wywołania powłoki interaktywnej
- Jeśli chcemy go wywołać również ze skryptu, to:

```
import os  
filename = os.environ.get('PYTHONSTARTUP')  
if filename and os.path.isfile(filename):  
 exec(open(filename).read())
```


Customization modules

- `sitecastomize`
- `usercustomize`
- `>>> import site`
- `>>> site.getusersitepackages()`
`'/home/user/.local/lib/python3.2/site-packages'`
- `-S` wyłącza automatyczny import

Komentarze

```
# to jest pierwszy komentarz
```

```
SPAM = 1 # a to drugi
```

```
 # ... No i jeszcze trzeci!
```

```
STRING = "# To nie jest komentarz."
```


Python jako kalkulator

Python 3.x

```
>>> 2+2  
4  
>>> # This is a comment  
... 2+2  
4  
>>> 2+2 # and a comment on  
the same line as code  
4  
>>> (50-5*6)/4  
5.0  
>>> 8/5 # Fractions aren't lost  
when dividing integers  
1.6
```

Python 2.x

```
>>> 2+2  
4  
>>> #To jest komentarz  
... 2+2  
4  
  
>>> (50-5*6)/4  
5  
>>> 8/5 #Ułamki są gubione  
1
```


Python jako kalkulator

Python 3.x

```
>>> # Integer division  
 returns the floor:  
... 7//3  
  
2  
>>> 7//-3  
  
-3
```

Python 2.x

```
>>> 7/3  
2  
>>> 7.0/3  
2.333333333333335  
>>> 7.0//3  
2.0  
>>> 7.0//-3  
-3.0  
>>> 7//3  
-3
```


Przypisywanie wartości zmiennym

- Pojedyncze przypisania

```
>>> width = 20
```

```
>>> height = 5*9
```

```
>>> width * height
```

```
900
```

- Przypisania równoległe

```
>>> x = y = z = 0 #  
Zero x, y and z
```

```
>>> x
```

```
0
```

```
>>> y
```

```
0
```

```
>>> z
```

```
0
```


Zmienne muszą być definiowane (inicjowane)

```
>>> # spróbuj użyć niezdefiniowanej zmiennej
```

```
... n
```

Traceback (most recent call last):

```
  File "<stdin>", line 1, in <module>
```

```
NameError: name 'n' is not defined
```


Operacje zmienno-przecinkowe

- Pełne wsparcie dla operacji zmiennoprzecinkowych – operacje z liczbami typu integer są konwertowane na float w przypadku, gdy którykolwiek argument jest zmiennoprzecinkowy (float)

```
>>> 3 * 3.75 / 1.5
```

```
7.5
```

```
>>> 7.0 / 2
```

```
3.5
```


Liczby zespolone

```
>>> 1j * 1J
```

```
(-1+0j)
```

```
>>> 1j * complex(0, 1)
```

```
(-1+0j)
```

```
>>> 3+1j*3
```

```
(3+3j)
```

```
>>> (3+1j)*3
```

```
(9+3j)
```

```
>>> (1+2j)/(1+1j)
```

```
(1.5+0.5j)
```

- Zawsze są reprezentowane jako dwa float-y

```
>>> a=1.5+0.5j
```

```
>>> a.real
```

```
1.5
```

```
>>> a.imag
```

```
0.5
```


Konwersje typów

- `chr()` wartość całkowitą, na znak o odpowiednim kodzie ASCII
- `complex()` wartość całkowitą, rzeczywistą, lub napisową na zespoloną
- `ord()` znak na jego kod ASCII
- `float()` wartość całkowitą lub napisową na rzeczywistą
- `int()` wartość rzeczywistą lub napisową, na całkowitą
- `str()` jakąkolwiek wartość na napis
- `eval()` interpretuje wartość napisową tak, jak Python, i oblicza wynik

Liczby zespolone a konwersje typów

```
>>> a=3.0+4.0j
```

```
>>> float(a)
```

Traceback (most recent call last):

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

TypeError: can't convert complex to float; use abs(z)

```
>>> a.real
```

3.0

```
>>> a.imag
```

4.0

```
>>> abs(a) # sqrt(a.real**2 + a.imag**2)
```

5.0

Python jako kalkulator cd.

- Zmienna _

```
>>> podatek = 12.5 / 100
```

```
>>> cena = 100.50
```

```
>>> cena * podatek
```

```
12.5625
```

```
>>> podatek + _
```

```
113.0625
```

```
>>> round(_, 2)
```

```
113.06
```


Łańcuchy znaków

- Cudzysłowie

```
>>> 'spam eggs'
```

```
'spam eggs'
```

```
>>> 'doesn\'t'
```

```
"doesn't"
```

```
>>> "doesn't"
```

```
"doesn't"
```

```
>>> "\"Yes," he said."
```

```
"\"Yes," he said."
```

```
>>> "\\\"Yes,\\\" he said."
```

```
"\"Yes," he said."
```

```
>>> '\"Isn\'t," she said.'
```

```
"\"Isn\'t," she said.'
```


```
hello = "This is a rather long string containing\nseveral lines of text just as you would do in C.\n\nNote that whitespace at the beginning of the line is significant."
```

```
print(hello)
```

```
This is a rather long string containing  
several lines of text just as you would do in C.
```

```
Note that whitespace at the beginning of the line is significant.
```


```
print("""\
```

Usage: thingy [OPTIONS]

-h

Display this usage message

-H hostname

Hostname to connect to

```
""")
```

produces the following output:

Usage: thingy [OPTIONS]

-h

Display this usage message

-H hostname

Hostname to connect to

Surowy łańcuch

- Surowy łańcuch (raw string)

```
hello = r"This is a rather long string containing\n\\several lines of text much as you would do in C."
```

```
print(hello)
```

This is a rather long string containing\n\\several lines of text much as you would do in C.

Operacje na łańcuchach

- Konkatenacja

```
>>> word = 'Help' + 'A'
```

```
>>> word
```

```
'HelpA'
```

- Generowanie powtórzeń

```
>>> '<' + word*5 + '>'
```

```
'<HelpAHelpAHelpAHelpAHelpA>'
```


Operacje na łańcuchach

- Konkatenacja dwóch łańcuchów

```
>>> 'str' 'ing' # <- This is ok
```

```
'string'
```

```
>>> 'str'.strip() + 'ing' # <- This is ok
```

```
'string'
```

```
>>> 'str'.strip() 'ing' # <- This is invalid
```

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

```
'str'.strip() 'ing'
```

 ^

SyntaxError: invalid syntax

```
>>> word[4]
'A'
>>> word[0:2]
'He'
>>> word[2:4]
'lp'
>>> word[:2] # The first two characters 'He'
>>> word[2:] # Everything except the first two characters 'lpA'
```

Łańcuchy są niemutowalne

```
>>> word[0] = 'x'
```

```
Traceback (most recent call last):
```

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


```
TypeError: 'str' object does not support item assignment
```

```
>>> word[:1] = 'Splat'
```

```
Traceback (most recent call last):
```

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

```
TypeError: 'str' object does not support slice assignment
```


...ale można kopiować ich fragmenty

```
>>> 'x' + word[1:]
```

```
'xelpA'
```

```
>>> 'Splat' + word[4]
```

```
'SplatA'
```

```
>>> 'x' + word[1:]
```

```
'xelpA'
```

```
>>> 'Splat' + word[4]
```

```
'SplatA'
```

```
>>> word[:2] + word[2:]
```

```
'HelpA'
```

```
>>> word[:3] + word[3:]
```

```
'HelpA'
```

```
>>> word[:2] + word[2:]
```

```
'HelpA'
```

```
>>> word[:3] + word[3:]
```

```
'HelpA'
```

```
>>> word[1:100]
```

```
'elpA'
```

```
>>> word[10:]
```

```
"
```

```
>>> word[2:1]
```

```
"
```


```
>>> word[-1] # The last character 'A' >>>
word[-2] # The last-but-one character 'p'
>>> word[-2:] # The last two characters 'pA'
>>> word[:-2] # Everything except the last
two characters 'He'
>>> word[-0] # (since -0 equals 0) 'H'
```

```
>>> word[-100:]  
'HelpA'  
>>> word[-10] # error  
Traceback (most recent call last):  
  File "<stdin>", line 1, in ?  
IndexError: string index out of range
```


```
>>> word[-100:] #przytnie wartość indeksu  
'HelpA'  
>>> word[-10] # error  
Traceback (most recent call last):  
  File "<stdin>", line 1, in ?  
IndexError: string index out of range
```

	H	e	l	p	A	
0	1	2	3	4	5	
-5	-4	-3	-2	-1		

Uwaga:

przedziały są niedomknięte od góry:
`word[1:2]` zwróci jedną literę

- ```
>>> s = 'supercalifragilisticexpialidocious'
>>> len(s) 34
```


# Unicode

## Python 3.2

```
>>> w="słowo"
>>> len(w)
5
>>> w
'słowo'
```

## Uwaga na encoding terminala:

```
>>> w="słowo"
File "<stdin>", line 0

^
SyntaxError: 'utf8' codec can't decode byte 0xb3
in position 4: unexpected code byte
```

## Python 2.7

```
>>> w="słowo"
>>> len(w)
6
>>> w
's\xc5\x82owo'
>>> w=u"słowo"
>>> len(w)
5
>>> w
u's\u0142owo'
>>>
```

```
>>> "słowo".encode('utf-8')
b's\xc5\x82owo'
```

```
>>> 'Hello\u0020World !'
'Hello World !'
```


# Listy

- Listy są mutowalne
- Mogą przechowywać również dane złożone np. inne listy


# Listy - przykłady

```
>>> a = ['spam', 'eggs', 100, 1234] >>> a
['spam', 'eggs', 100, 1234]
```

```
>>> a[0]
'spam'
>>> a[3]
1234
>>> a[-2]
100
>>> a[1:-1]
['eggs', 100]

```

- Kopia listy

```
>>> a[:]
```

```
['spam', 'eggs', 100, 1234]
```

- Mutowanie listy

```
>>> a ['spam', 'eggs', 100, 1234]
```

```
>>> a[2] = a[2] + 23
```

```
>>> a
```

```
['spam', 'eggs', 123, 1234]
```

```
>>> # Replace some items:
... a[0:2] = [1, 12]
>>> a
[1, 12, 123, 1234]
>>> # Remove some:
... a[0:2] = []
>>> a
[123, 1234]
>>> # Insert some:
... a[1:1] = ['bletch', 'xyzzy']
>>> a
[123, 'bletch', 'xyzzy', 1234]
>>> # Insert (a copy of) itself at the beginning
>>> a[:0] = a
>>> a
[123, 'bletch', 'xyzzy', 1234, 123, 'bletch', 'xyzzy', 1234]
>>> # Clear the list: replace all items with an empty list
>>> a[:] = []
>>> a
[]
```


# Długość listy

```
>>> a = ['a', 'b', 'c', 'd']
```

```
>>> len(a)
```

```
4
```


# Listy zagnieżdżone

```
>>> q = [2, 3]
>>> p = [1, q, 4]
>>> len(p)
3
>>> p[1]
[2, 3]
>>> p[1][0]
2
```


# Rozszerzanie list

```
>>> p[1].append('xtra')
>>> p [1, [2, 3, 'xtra'], 4]
>>> q [2, 3, 'xtra']
```


# Przykładowy program

```
>>> # Fibonacci series:
... # the sum of two
elements defines the
next
... a, b = 0, 1
>>> while b < 10:
... print(b)
... a, b = b, a+b
...
...
```

1  
1  
2  
3  
5  
8


# print

```
>>> a, b = 0, 1
>>> while b < 1000:
... print(b, end=',') ... a,
 b = b, a+b
```

...

1,1,2,3,5,8,13,21,34,5  
5,89,144,233,377,610  
,987,

```
>>> i = 256*256
>>> print('The value of i is', i)
The value of i is 65536
```


# Instrukcje sterujące

```
>>> x = int(input("Please enter an integer: ")) Please
enter an integer: 42
>>> if x < 0:
... x = 0
... print('Negative changed to zero')
... elif x == 0:
... print('Zero')
... elif x == 1:
... print('Single')
... else:
... print('More')
...
• More
```


# Pętla for

```
>>> a = ['cat', 'window', 'defenestrate']
>>> for x in a:
... print(x, len(x))
...
cat 3
window 6
defenestrate 12
```


# Pętla for

- Nie można modyfikować iterowanych elementów – konieczne jest zrobienie kopii

```
>>> for x in a[:]: # zrób kopię listy (slice)
```

```
... if len(x) > 6: a.insert(0, x)
```

```
...
```

```
>>> a
```

```
['defenestrat', 'cat', 'window', 'defenestrat']
```


# Użycie range

```
>>> for i in range(3): range(5, 10)
... print(i) 5 do 9
...
0 range(0, 10, 3)
1 0, 3, 6, 9
2 range(-10, -100, -30) -10,
 -40, -70
```


```
>>> a = ['Mary', 'had', 'a', 'little',
 'lamb']
```

```
>>> for i in range(len(a)):
... print(i, a[i])
```

```
...
```


```
0 Mary
```

```
1 had
```

```
2 a
```

```
3 little
```

```
4 lamb
```


# Enumerate i items

```
for i, v in enumerate(['tic', 'tac', 'toe']):
... print(i, v)
```

```
...
```

```
0 tic
```

```
1 tac
```

```
2 toe
```

```
>>> knights = {'gallahad': 'the pure', 'robin': 'the brave'}
>>> for k, v in knights.items():
... print(k, v)
...
```

```
gallahad the pure robin the brave
```

```
>>> print(range(10))
range(0, 10)
```

```
>>> list(range(5))
[0, 1, 2, 3, 4]
```

```
for n in range(2, 10):
... for x in range(2, n):
... if n % x == 0:
... print(n, 'equals', x, '*', n//x)
... break
... else:
... # loop fell through without finding a factor
... print(n, 'is a prime number')
...
```

```
2 is a prime number
3 is a prime number
4 equals 2 * 2
5 is a prime number
6 equals 2 * 3
7 is a prime number
8 equals 2 * 4
9 equals 3 * 3
```

**break,continue** – zachowuję się jak w C  
**else** – nowość – wykonuje się, gdy warunek iterowania nie jest już spełniony (wszystkie elementy zostały przeiterowane)


# Wyrażenie pass

- **pass – jak w grze w karty pasujemy i nie podjmujemy działań, instrukcja pusta**
- Używa się jej tam, gdzie ze wzgl. składni musimy coś wpisać np. przy tworzeniu prototypów, lub aktywnym czekaniu:

```
>>> while True:
... pass # Busy-wait for
... keyboard interrupt (Ctrl+C)
...
```

```
>>> class MyEmptyClass:
... pass
...
```

```
>>> def initlog(*args):
... pass # Remember to
... implement this!
...
```


# Definiowanie funkcji

```
>>> def fib(n): # wypisuje ciąg fibonacciego do liczby n
... """ To jest dokumentacja funkcji fib"""
... a, b = 0, 1
... while a < n:
... print(a, end=' ')
... a, b = b, a+b
... print()
...
>>> # Wywołaj funkcje:
```

```
... fib(2000)
```

```
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597
```


- Funkcja ma własną tabelę symboli (zmienne lokalne), wartości zmiennym globalnym można przypisać jeśli się to explicite zaznaczy


# Wywoływanie funkcji

```
>>> fib
<function fib at 10042ed0>
>>> f = fib
>>> f(100)
0 1 1 2 3 5 8 13 21 34 55 89
```

```
>>> fib(0)
>>> print(fib(0))
None
```


# Zwracanie wyniku

```
>>> def fib2(n): # return Fibonacci series up to n
... """Return a list containing the Fibonacci series up to n."""
... result = []
... a, b = 0, 1
... while a < n:
... result.append(a) # see below
... a, b = b, a+b
... return result
...
>>> f100 = fib2(100) # call it
>>> f100 # write the result
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89]
```


# Wartości domyślne

```
def ask_ok(prompt, retries=4, complaint='Yes or no, please!'):
 while True:
 ok = input(prompt)
 if ok in ('y', 'ye', 'yes'):
 return True
 if ok in ('n', 'no', 'nop', 'nope'):
 return False
 retries = retries - 1
 if retries < 0:
 raise IOError('refusenik user')
 print(complaint)
```


Wartości domyślne są ewaluowane w momencie wywołania

```
>>> i = 5
... def f(arg=i):
... print(arg)
...
... i= 6
... f()
5
```


# WAŻNE

- Wartość domyślna jest ewaluowana **tylko raz**

```
def f(a, L=[]):
 L.append(a)
 return L
```

```
print(f(1))
print(f(2))
print(f(3))
```

- Wynik:  
[1]  
[1, 2]  
[1, 2, 3]

```
def f(a, L=None):
 if L is None: L = []
 L.append(a) return L
```

```
print(f(1))
print(f(2))
print(f(3))
```

[1]  
[2]  
[3]


# Wywoływanie funkcji

- `slowo_kluczowe = wartość`

```
def pomidor(v, s='coś sztywnego',
 a='leżeć', type='Norweski Błękit'):
```

.....

```
pomidor(1000)
```

```
pomidor(a='stać', v=10)
```

```
pomidror('tysiac', s='bardzo miękkie')
```

```
pomidor(1000,'miękkie','stoi')
```

- pomidor() #brakuje argumentu
- pomidor(v=5, 'spadł') #argument bez słowa kluczowego po słowie kluczowym
- pomidor(5, v=10) #zduplikowana wartość
- pomidor(nie='zdefiniowana') #nie zdefiniowane słowo kluczowe


# Argumenty na liście i w słowniku

```
def cheeseshop(kind, *arguments,
 **keywords):
 print("-- Do you have any", kind, "?")
 print("-- I'm sorry, we're all out of",
 kind)
 for arg in arguments:
 print(arg)
 print("-" * 40)
 keys = sorted(keywords.keys())
 for kw in keys:
 print(kw, ":", keywords[kw])
```

- `cheeseshop("Limburger", "It's very  
runny, sir.", "It's really very, VERY  
runny, sir.", shopkeeper="Michael  
Palin", client="John Cleese",  
sketch="Cheese Shop Sketch")`

```
-- Do you have any Limburger ?
-- I'm sorry, we're all out of Limburger
It's very runny, sir. It's really very,
VERY runny, sir.
```

---

```
client : John Cleese
shopkeeper : Michael Palin s
ketch : Cheese Shop Sketch
```


# Argumenty arbitralne

Przykład 1:

```
def write_multiple_items(file, separator,
 *args) : file.write(separator.join(args))
```

Przykład 2:

```
>>> def concat(*args, sep="//") :
... return sep.join(args)
```


```
...
```

```
>>> concat("earth", "mars", "venus")
```

```
'earth/mars/venus'
```

```
>>> concat("earth", "mars", "venus",
 sep=".")
```

```
'earth.mars.venus'
```


# Rozpakowywanie listy argumentów

```
>>> list(range(3, 6)) # normal call with separate arguments
[3, 4, 5]
>>> args = [3, 6]
>>> list(range(*args)) # call with arguments unpacked from a list
[3, 4, 5]
```


# Rozpakowywanie argumentów ze słownika

```
>>> def parrot(voltage, state='a stiff',
action='voom'):
```

```
.....
```

```
>>> d = {"voltage": "four million", "state":
"bleedin' demised", "action": "VOOM"}
```

```
>>> parrot(**d)
```


# Lambda wyrażenia

- Konstrukcja rodem z języków funkcyjnych – umożliwia tworzenie anonimowych funkcji

Przykład:

```
>>> def make_incremator(n):
... return lambda x: x + n

...
>>> f = make_incremator(42)
>>> f(0)
42
>>> f(1)
43
```


Dziękuję za uwagę!