

Programování NENÍ znalost jazyka!
Jazyk je jenom nástroj!

(Ale dnes to ještě BUDE o jazyku.)

Podprogramy („funkce“)

Příklad:

Vytiskněte tabulku malé násobilky ve tvaru

```
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X  X  1  2  3  4  5  6  7  8  9  10 X
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
X 1 X  1  2  3  4  5  6  7  8  9  10 X
X 2 X  2  4  6  8  10 12 14 16 18 20 X
X 3 X  3  6  9.....
X 4 X  4  8.....
X 5 X  5  10.....
.....
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
```

Co je funkce (podprogram)

- Něco, co vrací výsledky
(ne, nemusí vracet nic)
- Pojmenovaná část zdrojového kódu...
- ...připravená na opakované použití
(ale můžeme ji použít i jen jednou nebo vůbec)
- nástroj pro strukturování programu
(rozkouskování, dekompozici)

Co potřebujeme umět/vědět

- Jak definovat novou funkci
- Jak vracet výsledek
- Jak popsat parametry (více možností)
- Jak volat funkci
- Způsoby předávání parametrů
- Viditelnost proměnných (a funkcí) (zvenku a zevnitř)
- Funkce B definovaná uvnitř funkce A
- Pořadí hledání významu identifikátoru
- Kdy je funkce známá
- Jak vracet více výsledků najednou
- Jak předávat a dosazovat funkci (všechno je objekt)
- Closure

Proč funkce/podprogramy

(Funkční) dekompozice programu

- . členění problému/programu na části, které můžeme řešit odděleně
- . oddělení **CO TO DĚLÁ** od **JAK TO DĚLÁ**
- . skrývání proměnných atd., které mají význam jen pro řešení určité části
- = **To je těžké a budeme to zkoušet pořád!**
- . **re-use** - možnost jednou vytvořený podprogram použít vícrát (i v jiných programech)

Jak definovat novou funkci

```
def jméno_funkce(parametry):  
 příkaz  
 příkaz
```

Jak vracet výsledek

```
return hodnota
```

- příkaz **return** ukončuje provádění funkce a vrací výsledek (pokud ho uvedeme)
- ve funkci jich může být libovolný počet (i žádný)

Jak popsat parametry

- závorky se musí uvádět,
i když je seznam parametrů prázdný
- parametry se oddělují čárkou
- parametry mohou být:
 - obyčejné (poziční)
 - pojmenované (to jsou všechny)
 - s přiřazenou výchozí hodnotou
 - násobné/sběrné

Jak volat funkci

- zapsáním jména a uvedením parametrů
- závorky se píší, i když žádné parametry nejsou
- možnost volat s pojmenovanými parametry...

```
print( 10, 20, 30, sep='/', end='.' )
```

- ...bez dodržení pořadí

```
print( 10, 20, 30, end='.', sep='/' )
```


Tohohle si nevšímejte

```
def H(a,b,/, *z,c=77,d=88):  
 print( f"a={a} b={b} c={c} d={d} z={z}" )
```

```
H(1,2,3,4,5,c=11,d=22)  
a=1 b=2 c=11 d=22 z=(3, 4, 5)  
H(1,2,3,4,5,d=22)  
a=1 b=2 c=77 d=22 z=(3, 4, 5)  
H(1,2,3,4,5,c=11)  
a=1 b=2 c=11 d=88 z=(3, 4, 5)  
|
```

Způsoby předávání parametrů

a) hodnotou (většina jazyků)

b) odkazem (většina jazyků jiných než Python)

c) konstantní parametry (Pascal, C#...)

d) výstupní parametry (C#)

e) výsledkem

f) jménem (Algol 60)

g) ...

Předávání parametrů hodnotou:

= nová proměnná, do které se na začátku dosadí hodnota skutečného parametru.

Skutečným parametrem může být jakýkoliv výraz.

Viditelnost proměnných (a funkcí)

- z funkce lze číst **globální** proměnné
- **ALE** dosazením vytváříme vlastní **lokální** proměnnou
- ...pokud ji neoznačíme jako globální:

global proměnná

- **lokální** proměnné (a funkce) jsou viditelné pouze uvnitř

To dovoluje brát funkci jako černou skříňku (**CO** to dělá)
a nestarat se o to, co je uvnitř (**JAK** to dělá).

Funkce ale může mít vedlejší efekty!

(Třeba číst vstup nebo měnit obsah vnějších proměnných.)

Funkce B definovaná uvnitř funkce A

- je viditelná pouze uvnitř funkce A (je tam lokální)
- může číst proměnné funkce A
- může do nich dosazovat, pokud je označí jako

nonlocal proměnná

Pořadí hledání významu identifikátoru

“The LEGB rule”:

- Local
- Enclosed
- Global
- Built-in

`__builtins__`

Kdy je funkce známá

Špatná zpráva:

Funkci můžeme zavolat, jenom pokud byla předtím definovaná.

Dobrá zpráva:

Tělo funkce se zkoumá až při volání.

```
def f():  
 return g()
```

```
def g():  
 return 7
```

Příklad funkce

Potřebujeme postupně číst čísla,
která ale mohou být zapsaná tak, že je

- více čísel na jedné řádce
- vstup na více řádek

Takže pro čtení jednoho čísla musíme přečíst celou řádku
a zároveň nesmíme ztratit ta čísla, která tam ještě budou.

```
def PrectiJednoCisloZeVstupu () :  
 . . .
```

Problém

Když si funkce potřebuje něco pamatovat mezi svými voláními:

- nemůže to být lokální proměnná (ta přestane existovat)
- dosazením do globální proměnné může přepsat obsah proměnné která se používá k jinému účelu
- ...nebo naopak jiná část programu může poškodit proměnnou, kterou využívá ta funkce.

Částečné řešení

```
def PrectiJednoCisloZeVstupu (kamUkladatZbytek) :
```

Úplné řešení

objekty (nebo Closure) (obojí uvidíme později).

Příklad

Napište program, který přečte text ze vstupu ukončený slovem **KONEC** a vypíše dvacet slov s největším počtem výskytů.

Funkční dekompozice

= rozdělení práce pomocí funkcí

Programování shora (dolů)

= řešení úlohy rozkladem na pod-úlohy

= využívá volání (zatím neexistujících) podprogramů

Programování zdola (nahoru)

= vytváření podprogramů (řešení pod-úloh),

o kterých myslíme, že je budeme potřebovat
a následně z nich skládáme řešení větších
pod-úloh, až k hlavní úloze

Ladění zdola

testovací (pod)programy

Ladění shora

náhradní obsah podprogramů

Testovací podprogramy, vyhodnocování správnosti,
počítání chyb, automatické testování – později.