

```
#####
# ../ Osnove Python jezika ../ #
#####
#
# => izvucene najbitnije stvari iz tutorijala koji #
# dolazi uz python...podrazumjeva se da vec znate #
# osnove programiranja... #
# # #
# => by Mladen Kostresevic - [zevs][at][sendmail.ru] #
# # #
# => ljeta gospodnjeg 2004. #
# Belgrade, SD "4.April", Vozdovac #
#####
```

Neke osnovne informacije:

- Interpreterski jezik
- Pisan u C-u i moguće ga je proširivati u istom jeziku
- Zastupljen na velikom broju platformi
- Komentari počinju sa #
- Nema blokova BEGIN..END ili {...} već se blokovi naredbi grupisu "uvlačenjem" koda...
- Nema ; na kraju naredbe
- Source Code Encoding je moguće mijenjati..npr:

```
# -*- coding: iso-8859-1 -*-
```

- Za dodjelu vrijednosti koristi se =
- Stringovi mogu biti ograničeni sa 'moj_string' ili "moj_string"
- Viselinjski stringovi mogu biti napravljeni na dva načina:

```
print "Prva linija\n\
 Druga linija"
```

```
ili ""Prva linija
 Druga linija""
```

- Moguće je indeksirati stringove, npr:

```
Rijec = "Masina"
```

```
Rijec[0] # je M
Rijec[0:2] # je Ma
Rijec[2:4] # je si
```

```
Rijec[:2] # prva dva karaktera
Rijec[2:] # sve osim prva dva karaktera
```

- moguće je koristiti negativne brojeve da bi smo indeksirali string s desne strane:

```
Rijec[-1] # poslednji karakter
Rijec[-2:] # podlednja dva karaktera
```

- Funkcija len vraca duzinu stringa

Hint: nije dozvoljena dodjela vrijednosti nekom indeksu..npr:
Rijec[0]='M'

```
#####
# LISTE
#####
```

- sadrže elemente odvojene zarezom
- elementi nemoraju biti istog tipa

```
a = ['elemen1', 'e2', 111, 222]
```

svakom elementu se moze pristupiti preko indeksa

```
a[0] #'element1'
a[1] #'e2'
a[-2] #111
```

- funkcija len() moze da se koristi i na listama
- moguće je kreirati liste čiji članovi su također liste:

```
a=[1,2,3]
b=[a,'test']
```

u tom slučaju pristup elementima se obavlja na sledeći način:

```
b[0][0] #1
b[0][1] #2
```

```
=====
```

Operatori poredjenja: < > <= >= == != kao u C-u
Naredba Print:

```
b=1
while b<4
  print b
  b=b+1
```

... bice isprintano:

```
1
2
3
```

...ako zelimo da se sve printa u jednom redu potrebno je staviti zarez
iza print naredbe: print b,

```
#####  
# PETLJE  
#####
```

-> IF

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

HINT: primjetiti mogucnost navodjenja vise elif komandi cime se
zamjenjuje case ili switch naredba u drugim jezicima...

-> FOR

Za razliku od Pascala gdje se iteracija obavlja pomocu brojeva, u
Pythonu se iteracija obavlja preko elemenata nekog niza(liste, stringa):

```
a = ['cat', 'window', 'defenestrate']  
for x in a:  
 print x, len(x)
```

-> RANGE() Funkcija

ako je potrebno da se iteracija obavlja pomocu brojeva, koristi se
funkcija range() koja kreira listu ciju su elementi brojevi...

1.primjer:

```
>>> range(10)  
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

2.primjer:

```
>>> range(5, 10)  
[5, 6, 7, 8, 9]  
>>> range(0, 10, 3)  
[0, 3, 6, 9]  
>>> range(-10, -100, -30)  
[-10, -40, -70]
```

3.primjer:

```
>>> a = ['Mary', 'had', 'a', 'little', 'lamb']
>>> for i in range(len(a)):
... print i, a[i]
...
```

-> BREAK i CONTINUE

=====

- break se koristi za "iskakanje" iz najblize for ili while petlje...
- continue se koristi da bi se skocilo na izvrsavanje sledece iteracije u okviru nekog ciklusa...

PASS

=====

ova naredba ne radi nishta..) koristi se onda kada je radi ispravnosti sintakse potrebno navesti neku naredbu, a program ne treba da radi nista

```
#####
# FUNKCIJE
#####
```

Kljucna rijec def oznacava pocetak definisanja funkcije...

```
def activate_bomb(x):
 naredba1
 naredba2
```

Ispod zaglavlja funkcije moguće je postaviti neku vrstu komentara, tzv. docstring...postoje alati koji na osnovu ovih stringova prave html dokumentaciju za svaku funkciju...ovaj docstring je ustvari samo atribut objekta(posto su sve funkcije ustvari objekti) i njegovo ime je `__doc__`:

```
def activate_bomb(x):
 """ Ovo je opis funkcije """
 naredba1
 naredba2
```

```
print ime_funkcije.__doc__
```

- ako je potrebno da funkcija vraca neku vrijednost koristi se kljucna rijec return

- moguće je definisati funkciju sa promjenljivim brojem argumenata... postoji nekoliko nacina za to...najcesci je kada kreiramo funkciju i nekim njenim argumentima dodjelimo default vrijednosti...tako definisana

f-ja moze biti pozvana sa manje argumenata nego sto je definisana...

```
#####  
# LISTE - NASTAVAK  
#####
```

Spisak metoda koje mozete koristiti sa listama:

- append(x) - dodaje novi element na kraj liste
- extend(L) - prosiruje listu sa elementima liste L
- insert(i,x) - ubacuje element x u listu..parametar i odredjuje indeks elementa ispred koga ce se ubaciti x...
- remove(x) - uklanja prvi element iz liste koji ima vrednost x
- del lista[i] - uklanja element iz liste ciji je index i
- pop([i]) - vraca elemenat sa pozicije i + brise ga iz liste...
zagrade [] nije potrebno navoditi, one oznacavaju da je parametar i opcionalan...znaci mozemo ga izostaviti
lista.pop() ce da vrati i izbrise zadnji elemenat liste
- index(x) - vraca indeks elementa koji ima vrednost x
- count(x) - vraca broj pojavljivanja elementa x u listi
- sort() - sortira listu
- reverse() - "obrce" listu
- filter(funkcija, lista) - vraca listu ciji su elementi oni clanovi liste za koje je vrijednost f-je true

```
>>> def f(x): return x % 2 != 0 and x % 3 != 0
```

```
...
```

```
>>> filter(f, range(2, 25))
```

```
[5, 7, 11, 13, 17, 19, 23]
```

- map(funkcije, lista) - poziva se funkcija za svaki od elemenata liste i vraca se lista ciji su elementi vracene vrijednosti funkcije

```
>>> def cube(x): return x*x*x
```

```
...
```

```
>>> map(cube, range(1, 11))
```

```
[1, 8, 27, 64, 125, 216, 343, 512, 729, 1000]
```

- reduce(binarna funkcija, lista) - vraca vrijednost binarne funkcije za prva dva elementa liste, zatim ponovo poziva funkciju prosledjujuci joj tu vrijednost i sledeci element...tako sve do kraja liste...

```
>>> def sum(seq):
... def add(x,y): return x+y
... return reduce(add, seq, 0)
...
>>> sum(range(1, 11))
55
```

```
#####
# Tuples, nesto kao skupovi u Pascalu
#####
```

Pored lista i stringova u pythonu postoji jos jedan standardni sekvencioni tip podataka: Tuples... primjer:

```
>>> t = 12345, 54321, 'hello!'
>>> t[0]
12345
>>> t
(12345, 54321, 'hello!')
>>> # Tuples may be nested:
... u = t, (1, 2, 3, 4, 5)
>>> u
((12345, 54321, 'hello!'), (1, 2, 3, 4, 5))
```

- u sustini slicno listama...jedna od razlika je u tome sto nije moguće dodjeliti neku vrijednost odredjenom elementu Tuple-a...ali to je moguće uraditi pomocu par fazona..) takodje moguće je u okviru nekog Tuple-a ubaciti listu kao jedan njegov element...

```
#####
# RIJECNICI
#####
```

Jos jedan vrlo koristan tip podataka koji je ugradjen u python jeste rijecnik...:) u nekim drugim jezicima rijecnici se nazivaju asocijativnim nizovima..Za razliku od sekvencionalnih tipova podataka koji su indeksirani brojevima,rijecnici su indeksirani pomocu "kljuceva". Kljucevi mogu biti npr. brojevi ili stringovi...Rijecnik predstavlja skup parova kljuc:vrijednost...s tim da jedan rijecnik ne smije imati vise istih kljuceva...

Rijecnik se kreira na sledeci nacin:

```
Rec = {'Mladen':'064 555 666', 'Milan':'011 555 777'}
```

kreirali smo rijecnik koji ima dva elementa...

Rec.keys() - vraca listu definisanih kljuceva rijecnika

del Rec['Mladen'] - brise elemenat rijecnika ciji je kljuc 'Mladen'

Rec.has_key('Mladen') - vraca true ili false

```
#####  
# MODULI  
#####
```

Kada definisete neki modul(snimite npr neku funkciju u fajl.py), taj modul mozete koristiti u nekom drugom modulu ili u glavnom programu...

Potrebno je napisati import <ime fajla>, bez ekstenzije...

Tada se stvara novi namespace, u kome se nalazi ono sto je definisano u modulu...pa cete tim stvarima pristupati npr. ovako:

ime_modula.f-ja...

Postoji mogucnost da importujete modul na sledeci nacin:

```
from ime_modula import *
```

...cime ce vam sve iz modula biti dostupno(sem simbola koji pocinju sa _)...

Svaki modul ima svoju tabelu simbola, koja se koristi kao globalna tabela simbola od strane f-ja definisanih u tom modulu...

SearchPath za module:

1. trenutni direktorij
2. environment variable PYTHONPATH
3. instalacioni dir

Python dolazi sa bibliotekom standardnih modula..detalje obavezno pogledajte u "Python Library Reference"..tamo se nalazi dosta funkcija koje ce vam sigurno biti potrebne...

Npr. mozete koristiti dir(ime_modula) funkciju da bi ste izlistali sva dostupna imena iz tog modula(znaci imena f-ja, promjenljivih)...

Paketi :

=====

su nacin organizovanja modula za python i organizovanja tzv. namespace-ova... npr. ako je ima modula A.B, to bi moglo da znaci da se submodule B nalazi u okviru paketa A... Kao sto organizovanje programa u module, spriječava konflikte globalnih promjenljivih, tako i organizovanje modula u pakete spriječava

pojavljivanje istih modula istog imena od strane razlicitih autora...

Npr...ako razvijamo neke biblioteke za rad sa audio podacima, struktura naseg paketa bi mogla izgledati ovako:

```
Sound/ Top-level package
  __init__.py Initialize the sound package
  Formats/ Subpackage for file format conversions
 __init__.py
 wavread.py
 wavwrite.py
 aiffread.py
 aiffwrite.py
 auread.py
 auwrite.py
 ...
  Effects/ Subpackage for sound effects
 __init__.py
 echo.py
 surround.py
 reverse.py
 ...
  Filters/ Subpackage for filters
 __init__.py
 equalizer.py
 vocoder.py
 karaoke.py
 ...
```

Prilikom importovanja nekog paketa, python pretrazuje direktorije definisane u sys.path u potrazi za package direktorijem.

__init__.py fajl je potreban da bi python tretirao navedene direktorije kao pakete... on moze biti potpuno prazan, ali takodje moze sadrzati inicijalizacioni kod za paket...

Korisnici paketa mogu importovati pojedinačne module npr:

```
import Sound.Effects.echo
```

Ista stvar je mogla biti uradjena i ovako:

```
from Sound.Effects import echo
```

.....

Postoji jos jedna caka oko importovanja modula/paketa....

moze se pisati: from Sound.Effects import *

to bi trebalo da importuje sve module iz paketa Effects...medjutim ovo moze biti problem na nekim Mac i Windows sistemima...problem je u tome sto python ne zna da li da importuje neku funkciju kao 'Saber' ili 'SABER' ili 'SaBeR'...:)

Za takve stvari postoji mogucnost da se u okviru __init__.py definise lista __all__ koja ce da sadrzi nazive modula koji ce biti importovani kada se paket importuje pomocu *...npr:

```
__all__ = ["echo", "surround", "reverse"]
```

U sustini ne preporucuje se importovanje pomocu * jer to moze da dovede to teze citljivog koda...:)

```
#####  
# INPUT & OUTPUT  
#####
```

funkcija str() - pretvara nesto u string...:)

modul string...sadrzi neke zgodne funkcije za manipulaciju stringovima

print string.rjust(str(x),5) - stampa broj x, u polju duzine 5 znakova, s desnim poravnavanjem

postoji i string.ljust() - lijevo poravnavanje
kao i string.center() - centralno

postoji jos jedna zgodna funkcija koja stampa numericke vrijednosti sa nulama ispred nje, u zavisnosti koju duzinu polja navedemo...

```
>>> import string  
>>> string.zfill('12', 5)  
'00012'  
>>> string.zfill('-3.14', 7)  
'-003.14'
```

HINT: ako funkciji print prosledimo vise parametara ona sma stampa blanko izmedju njih...

Kao i u C-u, tako i u pythonu postoji mogucnost da se print koristi na sledeci nacin:

```
>>> table = {'Sjoerd': 4127, 'Jack': 4098, 'Dcab': 7678}  
>>> for name, phone in table.items():  
... print '%-10s ==> %10d' % (name, phone)  
...  
Jack ==> 4098  
Dcab ==> 7678  
Sjoerd ==> 4127
```

.....postoji jos dosta fora oko formatiranja izlaza...ali moracate ih traziti po dokumentaciji..:)

```
#####  
# FAJLOVI  
#####
```

open() - vraca fajl objekat, i najcesce se koristi ovako:

open(filename, mode)

modovi su: 'r' - read

'w' - write(ako fajl vec postoji bice prvo unisten)

'a' - append

'r+' - read/write

u slucaju da se ne navede mod, bice podrazumjevano 'r'

Kod Windows i Macintosh sistema...postoji i dodatak na osnovni mod otvaranja fajla 'b', koji oznacava da se fajl otvara u binarnom modu: 'rb', 'wb', i 'r+b'.

read(size) - cita zadati niz bajtova iz fajla...ako je size izostavljeno cita se cijeli fajl...oprez...moze vam eksplodirati hard disk ako je velicina fajla duplo veca od vase raspolozive memorije...:)

```
>>> f.read()  
'This is the entire file.\n'  
>>> f.read()  
"
```

HINT: primjetite da kada read() stigne na kraj fajla, vraca prazan string

readline() - cita jednu liniju iz fajla

```
>>> f.readline()  
'This is the first line of the file.\n'  
>>> f.readline()  
'Second line of the file\n'  
>>> f.readline()  
"
```

readlines() - vraca listu koja sadzi linije fajla

write(string) - zapisuje sadrzaj stringa u fajl

tell() - vraca integer koji predstavlja trenutnu lokaciju "fajl kursora"
...to je broj bajtova, racunajuci od pocetka fajla

seek(offset, from_what) - sluzi za pomjeranje "fajl kursora"

from_what =0 - pocetak fajla
=1 - trenutna pozicija
=2 - kraj fajla

```
>>> f=open('/tmp/workfile', 'r+')
>>> f.write('0123456789abcdef')
>>> f.seek(5) # Go to the 6th byte in the file
>>> f.read(1)
'5'
>>> f.seek(-3, 2) # Go to the 3rd byte before the end
>>> f.read(1)
'd'
```

.....

f.close() - zatvara fajl

fajl objekti imaju jos metoda, kao npr. truncate()..detalje pogledati u Library Reference...

Pickle Modul

=====

Stringovi se lako mogu citati/pisati u fajl...ali kada je potrebno neki slozeniji tip podataka zapisati/procitati iz faja ona nastaje frka...u pomoc stize modul pickle..) on moze bilo koji python objekat prebaciti u njegovu string reprezentaciju i obratno...ovaj postupak se naziva pickling/unpickling..

Kada neki objekat pickling-ujemo...mozemo ga upisati u fajl ili sta god..

Ako imamo objekat x, i fajl f otvoren za pisanje...pickling x:

```
pickle.dump(x,f)
```

```
unpickling: x=pickle.load(f)
```

.....

postoji jos fazona oko pickling-ovanja...pogledaj Reference Manual...

```
#####
# GRESKE i IZUZECI
#####
```

Najcesce greske su sintaksne greske i izuzeci...Sintaksne greske su veoma ceste i njih nema potrebe objasnjavati...

Izuzeci nastaju u toku izvorsavanja programa...njih je moguće "presresti" u toku izvorsavanja programa i odrediti sta da se radi u tom slucaju...

Postoji vise definisanih tipova izuzetaka i na osnovu njih mi lakse

mozemo da "vidimo" sta se desilo i kako reagovati...neki od njih su:
ZeroDivisionError, NameError i TypeError...

```
>>> 10 * (1/0)
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
ZeroDivisionError: integer division or modulo by zero
>>> 4 + spam*3
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'spam' is not defined
```

Sledeci primjer pokazuje kako se moze obraditi jedan od izuzetaka:

```
>>> while True:
... try:
... x = int(raw_input("Please enter a number: "))
... break
... except ValueError:
... print "Oops! That was no valid number. Try again..."
```

try klauzula radi ovako:

- prvo se izvrse naredbe izmedju try i except
- ako se ne desi izuzetak, klauzula except se preskace i to je kraj try klauzule
- ako dodje do izuzetka prilikom izvršavanja try klauzule, ostatak klauzule se preskace, provjerava se tip izuzetka(posle except) i ako on odgovara izvršava se except klauzula...
- ako dodje do izuzetka koji nije naveden posle except, izuzetak se prosledjuje spoljnoj(outer) try klauzuli...ako ni tamo ne bude obradjen doci ce do prekida izvršavanja programa(unhandled exception)

.....

try klauzula moze imati vise except klauzula, za razlicite tipove izuzetaka...takodje, moguće je u okviru jedne except klauzule obraditi vise tipova izuzetaka, npr:

```
... except (RuntimeError, TypeError, NameError):
... pass
```

U slucaju vise except klauzula, poslednja od njih moze izostaviti tip izuzetka pa se moze koristiti kao dzoker(wildcard)...ovo treba koristiti vrlo oprezno...

```
import string, sys
```

```
try:
```

```

f = open('myfile.txt')
s = f.readline()
i = int(string.strip(s))
except IOError, (errno, strerror):
 print "I/O error(%s): %s" % (errno, strerror)
except ValueError:
 print "Could not convert data to an integer."
except:
 print "Unexpected error:", sys.exc_info()[0]
 raise

```

.....

try-except klauzula moze da ima i else dio...on se koristi kada je potrebno da se uradi nesto onda kada se ne desi izuzetak i mora da stoji nakon svih except klauzula:

```

for arg in sys.argv[1:]:
 try:
 f = open(arg, 'r')
 except IOError:
 print 'cannot open', arg
 else:
 print arg, 'has', len(f.readlines()), 'lines'
 f.close()

```

.....

Naredba raise omogucava programeru da "namjerno" pozove neki izuzetak:

```

>>> raise NameError, 'HiThere'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: HiThere

```

prvi argument je tip izuzetka, a drugi je opcioni i on predstavlja argument izuzetka...

Korisnicki definisani izuzeci

=====

Moguće je kreirati vlastiti tip izuzetka...to se radi definisanjem klase izuzetka, koja nasledjuje osnovnu klasu Exception:

```

>>> class MyError(Exception):
... def __init__(self, value):
... self.value = value
... def __str__(self):
... return repr(self.value)
...

```

```

>>> try:
... raise MyError(2*2)
... except MyError, e:
... print 'My exception occurred, value:', e.value
...
My exception occurred, value: 4
>>> raise MyError, 'oops!'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
__main__.MyError: 'oops!'

```

.....

try klauzula ima jos jednu opcionu klauzulu, koja se koristi onda kada je potrebno obaviti neke operacije bez obzira da li je doslo do izuzetka ili ne...npr:

```

>>> try:
... raise KeyboardInterrupt
... finally:
... print 'Goodbye, world!'
...
Goodbye, world!
Traceback (most recent call last):
  File "<stdin>", line 2, in ?
KeyboardInterrupt

```

U slucaju kada se desi izuzetak, on se "poziva" nakon izvrsenja finally klauzule....

Finally se obicno koristi kada treba osloboditi neki objekat, bez obzira da li je njegova upotreba bila uspjesna ili ne...

```

#####
# KLASA I OBJEKTI
#####

```

Klasa - korisnicki definisan tip podataka...
Objekat - instanca(jedno pojavljivanje) neke klase...

Da bi se sto bolje razumjelo objektno programiranje u Pythonu, neophodno je objasniti sta je namespace a sta python scope...

Namespace predstavlja skup imena objekata neke cjeline...npr. skup ugradjenih imena funkcija(abs() i sl...), zatim globalne promjenljive u okviru nekog modula...ili lokalne promjenljive u okviru funkcije...
Bitno je znati da ne postoje relacija izmedju imena u razlucitim namespace-ovima...tako je moguće da u dva razlicita modula imamo dvije funkcije istog imena bez ikakve greske...kada zelimo da

koristimo neku od njih, navedemo prvo ime modula a onda njeno ime.

Scope(vidljivost,doseg) predstavlja dio python koda u kome se imenima nekog namespace-a moze pristupiti direktno, znaci bez reference...

Definicija klase:

```
class ClassName:  
 <statement-1>  
 .  
 .  
 .  
 <statement-N>
```

Gdje statement-x obicno predstavlja funkciju ili atribut klase a zajedno se nazivaju clanice klase...

Kada se definise neka klasa, tada dolazi do stvaranja novog namespace-a koji se odnosi na tu klasu i preko koga se pristupa njenim clanicama(metodama i atributima).

Posto je python potpuno objektno orjentisan jezik, svaka definicija klase u stvari predstavlja jedan objekat...tako da je moguće pristupati njegovim atributima, kao sto su `__doc__` ili ako smo definisali:

```
class MyClass:  
 "A simple example class"  
 i = 12345  
 def f(self):  
 return 'hello world'
```

tada je moguće pristupiti `MyClass.i` ili `MyClass.f`

Naravno, svrha definisanja klase jeste mogućnost njihovog instanciranja, tj. pravljenja novih promjenljivih(objekata)...npr:

```
x = MyClass()  cime smo napravili novu instancu(objekat x) klase MyClass
```

Primjetimo da mehanizam instanciranja funkcionise kao mehanizam pozivanja funkcija...

Ako je potrebno da novonastali objekat(instanca klase) ima neke "default" vrijednosti svojih atributa potrebno je u okviru klase definisati metodu `__init__()`

Ova metoda se poziva svaki put kada se instancira novi objekat...moze sadrzati i listu parametara ako je potrebna veca fleksibilnost pri stvaranju novih instanci(objekata)...npr:

```
>>> class Complex:
```

```

... def __init__(self, realpart, imagpart):
... self.r = realpart
... self.i = imagpart
...
>>> x = Complex(3.0, -4.5)
>>> x.r, x.i
(3.0, -4.5)

```

Kada instanciramo neki objekat, mozemo pristupati njegovim atributima i metodama...
 Ono sto je interesantno jeste da je moguće i definisati nove attribute u okviru
 postojećeg objekta, iako oni nisu definisani u okviru klase, bas kao sto se
 kreira neka globalna promjenljiva...znaci bez prethodne deklaracije...npr:

```

class MojaKlasa: # definicija klase
 i = 3

x = MojaKlasa() # definicija objekta te klase

x.brojac = 0 # kreiranje novog atributa

del x.brojac # brisanje atributa

```

Jos neke sitnice koje su bitne kod klasa:

- nazivi atributa "override"-ju nazive metoda, tako da treba biti oprezan kod davanja naziva, te se drzati neke konvencije kako bi se moguće greske izbjegle.
- za razliku od nekih drugih jezika u Pythonu ne postoji "data hiding"...znaci nije moguće odvojiti koje su clanice klase private a koje public kao u Pascalu npr. Doduse to je moguće uraditi, ali pisanjem C koda, cime se inace python moze prosirivati.
- prilikom pozivanja metoda nekog objekta, kao prvi parametar toj metodi prosledjuje se ime objekta..iz tog razloga obicno se metode definisu tako sto im je prvi parametar promjenljiva self u koju se posle smjesta naziv objekta koji zove metodu...inace, rijec self nema nekog specijalnog znacjenja za Python, to je cista konvencija...
- ako imamo definisanu neku funkciju...tu f-ju mozemo ukljuciti u definiciju nase nove klase vrlo jednostavno:

```

# Function defined outside the class
def f1(self, x, y):
 return min(x, x+y)

class C:
 f = f1
 def g(self):

```


```
return 'hello world'
```

.....

naravno, ovo se ne koristi cesto...i moze dovesti do otezanog razumijevnja koda od strane vasih kolega...)

- metode neke klase mogu "pozivati" druge metode preko self parametra, npr:

```
class Bag:
 def __init__(self):
 self.data = []
 def add(self, x):
 self.data.append(x)
 def addtwice(self, x):
 self.add(x)
 self.add(x)
```

.....

Nasledjivanje

=====

Posto je Python objektno orjentisan jezik, normalno je da "podrzava" nasledjivanje klasa.

Bazna klasa - klasa koja se nasledjuje

Izvedena klasa(derivat) - nova klasa koja nasledjuje prethodnu

Sintaksa je sledeca:

```
class IzvedenaKlada(BaznaKlasa1, BaznaKlasa2, BaznaKlasaX):
 <statement-1>
 .
 .
 .
 <statement-N>
```

.....

umjesto bazne klase moze biti i neki izraz, sto je zgodno ako zelite naslijediti neku klasu iz npr. drugog modula: `class IzvedenaKlasa(Modul.OsnovnaKlasa)`

Izvedene klase mogu da "override"-ju metode bazne klase...znaci ako smo naslijedili klasu koja ima metodu `stampaj()`...u izvedenoj klasi ova metoda moze ponovo da se implementira na neki drugi nacin...(za C++ programere: sve metode python posmatra kao virtual)

Ako je u nekim situacijama potrebno napraviti neku strukturu kao sto je Record u Pascalu ili struct u C-u...za to mozete vrlo jednostavno iskoristitiobicnu klasu:

```
class Radnik:
 pass
```

```
TrenutniRadnik = Radnik() # Kreira prazan record
```

```
# Popunimo record nekim podacima
```

```
TrenutniRadnik.ime = 'Jontra'
```

```
TrenutniRadnik.plata = 1000
```

```
#####
```

```
# KRAJ #
```

```
# #
```

```
# Puno sreće u daljem radu... #
```

```
#####
```