

SZCZEGÓŁOWY SPIS TREŚCI

PODZIĘKOWANIA	XIX
WPROWADZENIE	XXI
Dlaczego właśnie Python?	xxii
Jak się uczyć pisania kodu	xxii
Kto powinien przeczytać tę książkę	xxiii
Co jest w tej książce.....	xxiv
Strona internetowa.....	xxv
Baw się dobrze!.....	xxv
Wprowadzenie do wydania polskiego.....	xxvi
CZĘŚĆ I: NAUKA PROGRAMOWANIA	
ROZDZIAŁ 1	
NIE WSZYSTKIE WĘŻE SĄ GADAMI	3
Kilka słów na temat języka	4
Instalowanie Pythona.....	5
Instalowanie Pythona w systemie Windows 7	5
Instalowanie Pythona w systemie Mac OS X.....	7
Instalowanie Pythona w systemie Ubuntu	9
Po zainstalowaniu Pythona.....	10
Zapisywanie programów napisanych w Pythonie	12
Co już wiesz	13
ROZDZIAŁ 2	
OBLCZENIA I ZMIENNE	15
Obliczenia w Pythonie	16
Operatory w Pythonie	17
Kolejność działań	18
Zmienne są jak etykiety	19
Używanie zmiennych.....	21
Co już wiesz	23
ROZDZIAŁ 3	
ŁAŃCUCHY ZNAKÓW, LISTY, KROTKI I MAPY	25
Łańcuchy znaków	26
Tworzenie łańcuchów.....	26

Sposoby na problemy z łańcuchami.....	27
Osadzanie wartości w łańcuchach.....	30
Mnożenie łańcuchów	31
Listy mają większe możliwości niż łańcuchy.....	32
Dodawanie elementów do listy	35
Usuwanie elementów z listy	35
Działania arytmetyczne na listach.....	36
Krotki.....	38
Z mapą Pythona o drogę nie pytaj	39
Co już wiesz	41
Dla ambitnych	41
#1: Ulubione	41
#2: Liczenie wojowników	41
#3: Pozdrowienia!	42

ROZDZIAŁ 4

ŻÓŁW, ALE TAKI JAK W PYTHONIE 43

Używanie modułu Pythona o nazwie turtle.....	44
Tworzenie płótna	44
Przemieszczanie żółwia	46
Co już wiesz	50
Dla ambitnych	51
#1: Prostokąt	51
#2: Trójkąt.....	51
#3: Pole bez narożników	51

ROZDZIAŁ 5

ZADAWANIE PYTAŃ ZA POMOCĄ IF I ELSE 53

Instrukcje if	54
Blok to grupa instrukcji w programowaniu.....	54
Warunki pomagają nam porównywać elementy	56
Instrukcje if-then-else	58
Instrukcje if i elif.....	59
Łączenie warunków	60
Zmienne bez wartości – None	61
Różnica między łańcuchami i liczbami	62
Co już wiesz	64
Dla ambitnych	65
#1: Czy jesteś osobą bogatą?	65
#2: Wafelki!	65
#3: Tylko właściwa liczba	65
#4: Mogę walczyć z tymi ninja	65

ROZDZIAŁ 6	67
PYTHON ZAPĘTLONY	
Używanie pętli for	68
Skoro już jesteśmy przy pętlach	75
Co już wiesz	78
Dla ambitnych	78
#1: Pętla hello	78
#2: Liczby parzyste	78
#3: Pięć moich ulubionych składników.....	79
#4: Twoja waga na Książycu.....	79
ROZDZIAŁ 7	
KOD WIELOKROTNEGO UŻYTKU – FUNKCJE I MODUŁY	81
Używanie funkcji	82
Budowa funkcji	83
Zmienne i ich zasięg.....	84
Używanie modułów.....	86
Co już wiesz	89
Dla ambitnych	89
#1: Prosta funkcja z wagą na Książycu	89
#2: Funkcja z wagą na Książycu i latami	90
#3: Program z księżycową wagą.....	90
ROZDZIAŁ 8	
JAK UŻYWAĆ KLAS I OBIEKTÓW	91
Dzielenie rzeczy na klasy	92
Dzieci i rodzice	93
Dodawanie obiektów do klas	94
Definiowanie funkcji klas	95
Dodawanie cech klasy jako funkcji	95
Po co używać klas i obiektów?	97
Obiekty i klasy w obrazkach	98
Inne przydatne cechy obiektów i klas	101
Dziedziczenie funkcji	101
Funkcje wywołujące inne funkcje.....	102
Inicjalizowanie obiektu	104
Co już wiesz	105
Dla ambitnych	105
#1: Tańcząca żyrafa	106
#2: Żółwie widły	106

ROZDZIAŁ 9

WBUDOWANE FUNKCJE PYTHONA

107

Używanie funkcji wbudowanych.....	108
Funkcja abs	108
Funkcja bool.....	109
Funkcja dir.....	111
Funkcja eval	113
Funkcja exec	114
Funkcja float	114
Funkcja int.....	115
Funkcja len	116
Funkcje max i min	117
Funkcja range	118
Funkcja sum	120
Praca z plikami.....	120
Tworzenie pliku testowego	120
Otwieranie pliku w Pythonie.....	123
Zapisywanie w plikach	124
Co już wiesz	125
Dla ambitnych	125
#1: Tajemniczy kod	125
#2: Ukryta wiadomość	126
#3: Kopiowanie plików	126

ROZDZIAŁ 10

PRZYDATNE MODUŁY PYTHONA

127

Wykonywanie kopii za pomocą modułu copy	128
Sprawdzanie słów kluczowych za pomocą modułu keyword	131
Uzyskiwanie liczb losowych za pomocą modułu random	132
Używanie funkcji randint do wybierania liczby losowej	132
Wybieranie losowego elementu z listy za pomocą funkcji choice	134
Używanie funkcji shuffle do tasowania listy	134
Kontrolowanie działania powłoki za pomocą modułu sys	134
Wychodzenie z powłoki za pomocą funkcji exit.....	134
Odczytywanie za pomocą obiektu stdin	135
Zapisywanie z wykorzystaniem obiektu stdout	136
Której wersji Pythona używam?.....	136
Czas na moduł time	136
Przekształcanie daty za pomocą funkcji asctime.....	138
Uzyskiwanie daty i czasu za pomocą funkcji localtime	139
Odpoczynek z funkcją sleep	139
Używanie modułu pickle do zapisywania informacji	140

Co już wiesz	142
Dla ambitnych	142
#1: Skopiowane auta	142
#2: „Zapeklowane” ulubione	142

ROZDZIAŁ 11

JESZCZE WIĘCEJ GRAFIKI Z ŻÓŁWIEM **143**

Zaczynamy od prostego kwadratu	144
Rysowanie gwiazd	145
Rysowanie auta	148
Wypełnianie kolorem	150
Funkcja do rysowania wypełnionego okręgu	151
Tworzenie czystej bieli i czerni	153
Funkcja rysowania kwadratów	153
Rysowanie wypełnionych kwadratów	155
Rysowanie wypełnionych gwiazd	156
Co już wiesz	158
Dla ambitnych	158
#1: Rysowanie ośmiokąta	159
#2: Rysowanie wypełnionego ośmiokąta	159
#3: Kolejna funkcja do rysowania gwiazd	159

ROZDZIAŁ 12

UŻYWANIE MODUŁU TKINTER DO TWORZENIA LEPSZEJ GRAFIKI **161**

Tworzenie przycisku, którym można kliknąć	163
Używanie parametrów nazwanych	165
Tworzenie płotna do rysowania	165
Rysowanie linii	166
Rysowanie ramek	168
Rysowanie wielu prostokątów	170
Ustawianie koloru	172
Rysowanie łuków	175
Rysowanie wielokątów	177
Wyświetlanie tekstu	178
Wyświetlanie obrazków	180
Tworzenie prostej animacji	181
Tworzenie obiektu reagującego na zdarzenia	184
Więcej sposobów używania identyfikatora	187
Co już wiesz	188
Dla ambitnych	189
#1: Zapełnij ekran trójkątami	189
#2: Ruchomy trójkąt	189
#3: Poruszająca się fotografia	189

CZĘŚĆ II: GRA ODBIJ PIŁKĘ!

ROZDZIAŁ 13

ZACZYNAMY PISAĆ NASZĄ PIERWSZĄ GRĘ ODBIJ PIŁKĘ! 193

Pacnij piłkę rakietką	194
Tworzenie płotna gry	194
Tworzenie klasy Piłka	195
Dodawanie elementów działania	198
Aby piłka się przemieszczała	198
Odbijanie się piłki od krawędzi płotna	200
Zmiana początkowego kierunku piłki	202
Co już wiesz	204

ROZDZIAŁ 14

KOŃCZYMY NASZĄ PIERWSZĄ GRĘ ODBIJ PIŁKĘ! 205

Dodawanie rakietki	206
Sterowanie ruchem rakietki	207
Ustalanie, czy piłka zetknęła się z rakietką	209
Dodanie elementu losowego	212
Co już wiesz	216
Dla ambitnych	216
#1: Opóźnienie rozpoczęcia gry	217
#2: „Game over” z prawdziwego zdarzenia	217
#3: Przyspieszająca piłka	217
#4: Zapisywanie wyniku	217

CZĘŚĆ III: GRA PAN PATYCZAK PĘDZI DO WYJŚCIA

ROZDZIAŁ 15

TWORZENIE GRAFIKI DO GRY PAN PATYCZAK PĘDZI DO WYJŚCIA 221

Plan gry Pan Patyczak pędzi do wyjścia	222
Pobieranie programu GIMP	222
Tworzenie elementów gry	224
Przygotowywanie przezroczystego obrazka	224
Rysowanie pana Patyczaka	225
Rysowanie platform	227
Rysowanie drzwi	228
Rysowanie tła	229
Przezroczystość	230
Co już wiesz	230

ROZDZIAŁ 16

TWORZENIE GRY PAN PATYCZAK PĘDZI DO WYJŚCIA

233

Tworzenie klasy Gra	234
Ustawianie tytułu okna i tworzenie płotna	234
Dokończenie funkcji <code>_init_</code>	235
Tworzenie funkcji pętlaGłówna	236
Tworzenie klasy Coords	238
Wykrywanie kolizji	238
Kolizje duszków w poziomie	239
Kolizje duszków w pionie	241
Łączymy wszystko ze sobą: nasz ostateczny kod do wykrywania kolizji ...	241
Tworzenie klasy Duszek	244
Dodawanie platform	245
Dodawanie obiektu Platforma	246
Dodawanie wielu platform	247
Co już wiesz	249
Dla ambitnych	249
#1: Szachownica	249
#2: Szachownica dwuobrazkowa	250
#3: Półka na książki i lampa	250

ROZDZIAŁ 17

TWORZENIE PANA PATYCZAKA

251

Inicjalizacja obiektu DuszekPatyczak	252
Wczytywanie obrazków przedstawiających pana Patyczaka	252
Ustawianie zmiennych	253
Dowiązywanie klawiszy	255
Obracanie postaci patyczaka w lewo i w prawo	255
Uczymy pana Patyczaka skakać	256
Co już mamy	257
Co już wiesz	258

ROZDZIAŁ 18

DOKOŃCZENIE GRY PAN PATYCZAK PĘDZI DO WYJŚCIA

259

Animowanie postaci patyczaka	260
Tworzenie funkcji animuj	260
Ustalanie pozycji pana Patyczaka	263
Patyczak wykonuje ruchy	265
Testowanie duszka naszej postaci	273
Drzwi!	273

Tworzenie klasy DuszekDrzwi	274
Wykrywanie drzwi	275
Dodawanie obiektu drzwi	275
Ostateczna wersja gry	276
Co już wiesz	282
Dla ambitnych	283
#1 „Wygrana”	283
#2: Animowanie drzwi	283
#3: Ruchome platformy	283

POSŁOWIE

CO DALEJ?

285

Programowanie gier i grafiki	286
PyGame	286
Języki programowania	288
Java	288
C/C++	288
C#	289
PHP	289
Objective-C	290
Perl	290
Ruby	291
JavaScript	291
Ostatnie słowo	292

ZAŁĄCZNIK

SŁOWA KLUCZOWE PYTHONA

293

and	294
as	294
assert	295
break	295
class	296
continue	296
def	297
del	297
elif	298
else	298
except	298
finally	298
for	298
from	298
global	300

if	300
import	301
in	301
is	302
lambda	302
not	302
or	302
pass	303
raise	305
return	305
try	305
while	305
with	306
yield	306

SŁOWNICZEK**307****SKOROWIDZ****313**