

Využití datových struktur, práce s textem

IB111 Úvod do programování

2016

- dnes: logické úlohy a hry, textová data
- příště: obrázky

- nástroje pro práci s textem/obrázky
- ilustrační příklady
- využití datových struktur
 - co kdy použít
 - výhody a nevýhody různých reprezentací
- uvažování o problémech, volba přístupu, kladení otázek

Práce se soubory – připomenutí

Otevírání a zavírání:

- `f = open("myfile.txt")` – otevření pro čtení
- `f = open("myfile.txt", "w")` – otevření pro zápis
- `f.close()` – uzavření souboru
- zápis pomocí `with` – lepší praxe (ale pokročilejší, souvisí s výjimkami)

Čtení a zápis:

- `f.readline()` – vrátí další řádek ze souboru
- `f.readlines()` – vrátí seznam všech zbývajících řádků
- `f.write(text)` – zapíše do souboru

Logické úlohy, hry

- Hanojské věže
 - Problém N dam
 - Číselné bludiště
 - Šachy
 - Člověče, nezlob se!
 - Pexeso
 - Piškvorky
- algoritmus
 - reprezentace stavu

přednáška o rekurzi:

- Hanojské věže
 - seznam seznamů (různé délky): velikosti disků
- Problém N dam
 - 2D mřížka – seznam seznamů (fixní délky) True/False
 - seznam souřadnic
 - optimalizovaný seznam souřadnic

Číselné bludiště

jednoduchá logická úloha

Ilustrace pojmů a postupů:

- návrh algoritmu
- volba datových struktur
- seznam seznamů
- slovník
- fronta
- načítání ze souboru
- objekty

Číselné bludiště

levý horní roh \rightarrow pravý dolní roh

skoky vertikálně a horizontálně, číslo = délka skoku

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	★

3	3	1	3	2
1	1	2	1	3
1	3	1	2	4
4	3	4	1	4
4	1	4	4	★

4	2	1	2	3
1	2	2	2	3
1	4	4	3	3
3	4	3	1	4
3	2	3	4	★

K vyzkoušení: tutor.fi.muni.cz

- nejkratší cesta
 - vzhledem k počtu skoků
 - vzhledem k celkové délce cesty
- kontrola jednoznačnosti nejkratšího řešení
- generování „co nejtěžšího“ zadání

Reprezentace bludiště

Jak budeme v programu reprezentovat bludiště?

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	★

zadani.txt:

5

24433

23323

32313

22321

14440

Seznam seznamů

„klasická“ reprezentace – dvojrozměrné pole (seznam seznamů v Pythonu)

`maze[x][y] = number`

```
[[2, 2, 3, 2, 1], [4, 3, 2, 2, 4],  
 [4, 3, 3, 3, 4], [3, 2, 1, 2, 4],  
 [3, 3, 3, 1, 0]]
```

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	★

Poznámka: `maze[x][y]` nebo `maze[y][x]`?
(častý zdroj chyb: nekonzistence)

Načítání ze souboru

```
def read_maze(filename = "input.txt"):
 f = open(filename)
 n = int(f.readline())
 maze = [ [ 0 for y in range(n) ]
 for x in range(n) ]
 for y in range(n):
 line = f.readline()
 for x in range(n):
 maze[x][y] = int(line[x])
 f.close()
 return maze
```

Jak najít řešení?

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	★

speciální případ obecného „prohledávání do šířky“:

- systematicky zkusíme všechny následníky
- pamatujeme si, kde už jsme byli
- pro každé pole si pamatujeme předchůdce (rekonstrukce cesty)

Algorithmus

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	☆

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	☆

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	☆

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	☆

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	☆

...

co si potřebujeme pamatovat:

- *fronta* polí, které musíme prozkoumat (světle zelená pole)
- *množina* polí, která už jsme navštívili (tmavě zelená pole)
- informace o předchůdcích (světle modré šipky)

optimalizace: podle informace o předchůdcích poznáme, kde už jsme byli

Zápis v Pythonu – přímočaré řešení

```
def solve(n, maze):
 start = (0, 0)
 queue = deque([start])
 pred = [[ (-1, -1) for x in range(n) ]
 for y in range(n) ]

 while len(queue) > 0:
 (x, y) = queue.popleft()
 if maze[x][y] == 0:
 print_solution((x, y), pred)
 break
 k = maze[x][y]
 if x+k < n and pred[x+k][y] == (-1, -1):
 queue.append((x+k, y))
 pred[x+k][y] = (x, y)
 if x-k >= 0 and pred[x-k][y] == (-1, -1):
 queue.append((x-k, y))
 pred[x-k][y] = (x, y)
 if y+k < n and pred[x][y+k] == (-1, -1):
 queue.append((x, y+k))
 pred[x][y+k] = (x, y)
 if y-k >= 0 and pred[x][y-k] == (-1, -1):
 queue.append((x, y-k))
 pred[x][y-k] = (x, y)
```


- příkaz `break` – opuštění cyklu
- využití zkráceného vyhodnocování

Alternativní reprezentace: slovník

slovník indexovaný dvojicí

souřadnice $(x, y) \rightarrow$ číslo na dané souřadnici

`maze[(x, y)] = number`

{
 $(1, 2): 2, (3, 2): 1, (0, 0): 2,$
 $(3, 0): 3, (2, 2): 3, (2, 1): 3,$
 $(1, 3): 2, (2, 3): 3, (1, 4): 4,$
 $(2, 4): 4, (4, 2): 3, (0, 3): 2,$
 ... }
}

2	4	4	3	3
2	3	3	2	3
3	2	3	1	3
2	2	3	2	1
1	4	4	4	★

N-tice a závorky

U n-tic většinou nemusíme psát závorky:

- $a, b = b, a$
místo
 $(a, b) = (b, a)$
- $\text{maze}[x, y]$
místo
 $\text{maze}[(x, y)]$

Slovník vs seznam seznamů

Pozor na rozdíl!

- `maze[x][y]` – seznam seznamů
- `maze[x, y]` – slovník indexovaný dvojicí

Další vylepšení

Zobecnění repetitivního kódu:

„copy&paste“ kód pro 4 směry

for cyklus přes 4 směry

Předchůdci

- pamatujeme si rovnou celou cestu
- také slovník

Upravený kód

```
def solve(maze):
 start = (0, 0)
 queue = deque([start])
 pred = {}
 pred[start] = [start]
 while len(queue) > 0:
 (x, y) = queue.popleft()
 if maze[x, y] == 0:
 print(pred[x,y])
 for (dx, dy) in [(-1,0), (1,0), (0,-1), (0,1)]:
 newx = x + dx * maze[x, y]
 newy = y + dy * maze[x, y]
 if (newx, newy) in maze and \
 not (newx, newy) in pred:
 queue.append((newx, newy))
 pred[newx, newy] = pred[x, y] + [(newx, newy)]
```

Někdy jsou závorky důležité:

- `s = [1, 2]` – seznam obsahující dva prvky
`s = [(1, 2)]` – seznam obsahující jeden prvek (dvojici)
- `s.append((1, 2))` – přidávám dvojici
`s.append(1, 2)` – volám `append` se dvěma argumenty (chyba)

Objektová reprezentace

```
class Maze:

 def __init__(self):
 # initialize

 def read(self, filename):
 # read maze from file

 def solve(self):
 # find solution

 def print_solution(self):
 # text output


 def save_image(self, filename, with_solution = True):
 # save maze as an image
```


Volba datové struktury

Jaká datová struktura pro reprezentaci stavu?

- Piškvorky
 - plán omezené velikosti
 - neomezený plán
- Člověče, nezlob se!
- Želví závody
- Pexeso

Člověče, nezlob se!

Želví závody

Pexeso – simulace paměti

- simulace hry pexeso
- hráči s různě dokonalou pamětí:
 - prázdná paměť (náhodná hra)
 - dokonalá paměť
 - omezená paměť – „buffer“ velikosti k
- pravděpodobnost výhry pro jednotlivé hráče

- reprezentace stavu hry (kartiček)?
- reprezentace paměti?

Práce s textem

- více o operacích s textem
- regulární výrazy
- ukázky

Rozdělení řetězce

- `split` – rozdělí řetězec podle zadaného podřetězce, vrátí seznam částí
- `join` – spojení seznamu řetězců do jednoho

```
>>> retezec = "Holka modrooka neseďavej u potoka"  
>>> retezec.split()  
['Holka', 'modrooka', 'neseďavej', 'u', 'potoka']  
>>> retezec.split('o')  
['H', 'lka m', 'dr', '', 'ka neseďavej u p', 't', 'ka']  
>>> retezec.split('ka')  
['Hol', ' modroo', ' neseďavej u poto', '']
```

Řetězce: další funkce

- `find`, `count` – vyhledávání a počítání podřetězců
- `lower`, `upper` – převod na malá/velká písmena
- `ljust`, `rjust`, `center` – zarovnání textu
- `rstrip`, `rstrip` – ořezání bílých znaků na začátku/konci

Pozn. objektová notace, metody

nástroj pro hledání „vzorů“ v textu

- programování
- textové editory
- příkazová řádka: např. grep
- teorie: formální jazyky, konečné automaty

WHENEVER I LEARN A NEW SKILL I CONCOCT ELABORATE FANTASY SCENARIOS WHERE IT LETS ME SAVE THE DAY.

OH NO! THE KILLER MUST HAVE FOLLOWED HER ON VACATION!

BUT TO FIND THEM WE'D HAVE TO SEARCH THROUGH 200 MB OF EMAILS LOOKING FOR SOMETHING FORMATTED LIKE AN ADDRESS!

IT'S HOPELESS!

EVERYBODY STAND BACK.

I KNOW REGULAR EXPRESSIONS.

Regulární výrazy

- obecně používaný nástroj
- syntax velmi podobná ve většině jazyků, prostředí
- ukázky základního využití v Pythonu

Ukázka

```
f = open("slovník.txt")
for line in f.readlines():
 line = line.rstrip()
 if re.search(r'st.*st', line):
 print(line)
f.close()
```

Znaky a speciální znaky

- základní znak „vyhoví“ právě sám sobě
- speciální znaky: `. ^ $ * + ? { } [] \ | ()`
 - umožňují konstrukci složitějších výrazů
 - chceme, aby odpovídaly příslušnému symbolu \Rightarrow prefix `\`

Skupiny znaků

[abc] – jeden ze znaků a, b, c

[^abc] cokoliv jiného než a, b, c

\d Čísla: [0-9]

\D Cokoliv kromě čísel: [^0-9]

\s Bílé znaky: [\t\n\r\f\v]

\S Cokoliv kromě bílých znaků: [^ \t\n\r\f\v]

\w Alfnumerické znaky: [a-zA-Z0-9_]

\W Nealfnumerické znaky: [^a-zA-Z0-9_]

Speciální symboly

- . libovolný znak
- ^ začátek řetězce
- \$ konec řetězce
- | alternativa – výběr jedné ze dvou možností

Opakování

*	nula a více opakování
+	jedno a více opakování
?	nula nebo jeden výskyt
{m, n}	m až n opakování

Pozn. *, + jsou „hladové“, pro co nejmenší počet opakování *?, +?

Jaký je význam následujících výrazů?

- `\d[A-Z]\d \d\d\d\d`
- `\d{3}\s?\d{3}\s?\d{3}`
- `[a-z]+@[a-z]+\ .cz`
- `^To:\s*(fi|kit)(-int)?@fi\.muni\.cz`

Regulární výrazy v Pythonu

- knihovna `re` (`import re`)
- `re.match` – hledá shodu na začátku řetězce
- `re.search` – hledá shodu kdekoliv v řetězci
- (`re.compile` – pro větší efektivitu)
- „raw string“ – `r'vyraz'` – nedochází k interpretaci speciálních znaků jako u běžných řetězců v Pythonu

Regulární výrazy v Pythonu: práce s výsledkem

- `match/search` vrací „MatchObject“ pomocí kterého můžeme s výsledkem pracovat
- pomocí kulatých závorek `()` označíme, co nás zajímá

Regulární výrazy v Pythonu: práce s výsledkem

```
>>> m = re.match(r"(\w+) (\w+)", \
 "Isaac Newton, fyzik")
>>> m.group(0)
'Isaac Newton'
>>> m.group(1)
'Isaac'
>>> m.group(2)
'Newton'
```

Regulární výrazy: xkcd

<http://xkcd.com/1313/>
http://www.explainxkcd.com/wiki/index.php/1313:_Regex_Golf
<https://regex.alf.nu/>

Analýza textu

statistiky délky slov a vět:

- \bar{x} – průměr
- s – směrodatná odchylka (míra variability)

	slova		věty	
	\bar{x}	s	\bar{x}	s
Starý zákon	4.3	2.3	14.9	7.8
Čapek	4.5	2.5	14.9	13.3
Pelánek	5.9	3.6	13.5	6.9
Wikipedie	5.6	3.0	14.8	8.3

Analýza textu – postup

- 1 text → seznam délek slov (vět)
- 2 seznam délek → statistiky

přímočaré řešení 1. kroku:

- procházet vstup po znacích
- pamatovat si délku aktuálního slova, věty
- speciální znak (mezera, tečka a podobně) → aktualizace seznamu

Imitace textu

- vstup: rozsáhlý text
- výstup: náhodně generovaný text, který má „podobné charakteristiky“ jako vstupní text
- imitace na úrovni písmen nebo slov

Náhodnostní imitace vstupního textu

I špiské to pole kavodali pamas ne nebo kdy v Dejný Odm sem uvalini se zabijí s Pan stěží ře, a silobe lo v ne řečkovících blova v nadrá těly jakvěmutelaji rohnutkohonebout anej Fravinci V A pěk finé houty. zal Jírakočitencej ské žil, kdDo jak a to Lorskříže si tomůžu schno mí, kto.

Kterak král kočku kupoval V zemi Taškářů panoval král a zapřisáhl se velikou přísahou že bude pochválena První pán si jí ani nevšimnul zato druhý se rychle shýbl a Jůru pohladil Aha řekl sultán a bohatě obdaroval pana Lustiga koupil od něho telegram z Bombaje v Indii není o nic horší člověk nežli někdo z mých hraček Kdepak mávl Vašek rukou

Základní přístup

- 1 vstupní text \Rightarrow statistiky textu
- 2 statistiky \Rightarrow generování náhodného textu

Co jsou vhodné statistiky?

- základ: frekvence písmen (slov)
- rozšíření: korelace mezi písmeny (slovy)

příklad: pokud poslední písmeno bylo **a**:

- **e** velmi nepravděpodobné (méně než obvykle)
- **l**, **k** hodně pravděpodobná (více než obvykle)

Implementace

- základní frekvenční analýza – datová struktura slovník
písmeno \Rightarrow frekvence
- rozšířená analýza – slovník slovníků
písmeno \Rightarrow { písmeno \Rightarrow frekvence }

generování

- podle aktuálního písmene získám frekvence
- vyberu náhodné písmeno podle těchto frekvencí –
„vážená ruleta“

Imitace sofistikovanej

- Recurrent Neural Networks – dokáží postihnout i složitější aspekty jazyka
- básně, recepty, Wikipedia články, zdrojové kódy, ...

<http://karpathy.github.io/2015/05/21/rnn-effectiveness/>

PANDARUS:

Alas, I think he shall be come approached and the day
When little srain would be attain'd into being never fed,
And who is but a chain and subjects of his death,
I should not sleep.

Second Senator:

They are away this miseries, produced upon my soul,
Breaking and strongly should be buried, when I perish
The earth and thoughts of many states.

DUKE VINCENTIO:

Well, your wit is in the care of side and that.

Second Lord:

They would be ruled after this chamber, and
my fair nues begun out of the fact, to be conveyed,
Whose noble souls I'll have the heart of the wars.

Statistiky jmen

- data: četnosti jmen, příjmení podle roků, krajů, ...
- zdroj: Ministerstvo vnitra ČR
<http://www.mvcr.cz/clanek/cetnost-jmen-a-prijmeni-722752.aspx>
- XLS – pro zpracování v Pythonu uložit jako CSV (comma-separated values)
- doporučené cvičení
 - snadno zpracovatelné
 - zajímavá data
 - cvičení na vymýšlení otázek
- následuje několik ukázek pro inspiraci ...

Poznámky ke zpracování

- slovník: jméno \rightarrow seznam výskytů
- CSV – funkce `split` \rightarrow seznam
- normalizace (relativní výskyty jmen) – podělit součtem (pro daný rok)
 - různě velké ročníky
 - neúplná data u starých ročníků

Vyučující IB111: JAN, JAROSLAV, JIŘÍ, MAREK, MATĚJ,
 NIKOLA, ONDŘEJ, RADEK, TOMÁŠ, VALDEMAR

Prvni pismena

Co zajímavého můžeme z dat zjistit?

Kladení otázek – důležitá dovednost hodná tréninku.

Computers are useless. They can only give you answers. (Pablo Picasso)

Identifikace trendů

U kterých jmen nejvíce roste/klesá popularita?

- co to vlastně znamená?
- jak formalizovat?

Nejdelší růst/pokles

Kolik let v řadě roste popularita jména:

- Tobiáš – 14
- Viktorie, Ella, Sofie – 9
- Elen, Tobias – 8

Kolik let v řadě klesá popularita jména:

- Jana – 26
- Martin – 21
- Petra – 11
- Zdeněk – 9

Největší skok v popularitě za 10 let

- alespoň desetinásobný nárůst popularity:
Sofie, Elen, Amálie, Ella, Nicol, Nella, Tobias
- pokles alespoň o 60 %:
Petra, Pavlína, Martina

Pocet jmen s frekvenci > 0.1%

Zdroje zajímavých dat

Otevřená data / Open data

- <http://www.opendata.cz>
- <http://www.otevrenadata.cz>
- <http://www.data.gov>
- <http://data.gov.uk>

Zpracování dat seriózněji

využití existujících knihoven:

- načítání dat ve standardních formátech: HTML, XML, JSON, CSV, ...
- operace s daty: numpy, pandas
- vizualizace: matplotlib

prostředí ipython – interaktivní prozkoumávání dat

- využití datových struktur: seznamy seznamů, slovníky
- práce s textem: split, regulární výrazy
- kladení otázek, přístup k problému