

# Práce s daty

IB111 Základy programování  
Radek Pelánek

2017

## *připomenutí*


- Jaká data budu zpracovávat?
- Jaká data budu potřebovat k řešení problému?
- Jaké operace s daty budu chtít provádět?
- Jak rychle budu chtít, aby operace s daty fungovaly?

- použití datových struktur na praktických příkladech
- interakce volby dat a algoritmu
- vnořené datové struktury: seznam seznamů, slovník indexovaný dvojicí, slovník slovníků. . .
- práce s textem, soubory

# Problém $N$ dam

- šachovnice  $N \times N$
- rozestavit  $N$  dam tak, aby se vzájemně neohrožovaly
- zkuste pro  $N = 4$  a  $N = 5$
- jak řešit algoritmicky?


# Problém N dam – řešení


# Problém N dam – algoritmus

- ilustrace algoritmu backtracking
- hrubá síla, ale „chytře“
- začneme s prázdným plánem, systematicky zkusíme umisťovat dámy
- pokud najdeme kolizi, vrátíme se a zkusíme jinou možnost
- přirozený rekurzivní zápis

# Problém N dam – backtracking


# Problém N dam – reprezentace stavu

## Volba reprezentace

V jaké podobě a v jaké datové struktuře si budeme pamatovat rozmístění dam na šachovnici?


# Problém N dam – reprezentace stavu

- pro každé pole si pamatujeme, zda na něm je/není dáma
  - dvourozměrný seznam True/False
- pro každou dámu si pamatujeme její souřadnice
  - seznam dvojic  $x_i, y_i$
- pro každý řádek si pamatujeme, v kterém sloupci je dáma
  - seznam čísel  $x_i$
  - nejvýhodnější reprezentace


## Problém N dam – rekurzivní řešení

```
def solve_queens(n, state):  
 if len(state) == n:  
 output(state)  
 return True  
 else:  
 for i in range(n):  
 state.append(i)  
 if check_queens(state):  
 if solve_queens(n, state): return True  
 state.pop()  
 return False
```

# Kdy se ohrožují dvě dámy?


# Kdy se ohrožují dvě dámy?


$$x_1 = x_2$$

$$y_1 = y_2$$

$$x_1 + y_1 = x_2 + y_2$$

$$x_1 - y_1 = x_2 - y_2$$

## Problém N dam – řešení

```
def output(state):
 for y in range(len(state)):
 for x in range(len(state)):
 if state[y]==x: print("X", end=" ")
 else: print(".", end=" ")
 print()
 print()
```

```
def check_queens(state):
 for y1 in range(len(state)):
 x1 = state[y1]
 for y2 in range(y1+1, len(state)):
 x2 = state[y2]
 if x1 == x2 or x1-y1 == x2-y2 or \
 x1+y1 == x2+y2:
 return False
```

# Zajímavost: využití randomizace

- uvedený kód pomalý pro  $N \geq 20$
- výrazné urychlení při využití randomizace – procházíme všechny kandidáty na umístění dámy, ale v náhodném pořadí
- proč pomáhá?

# Backtracking – další příklady použití

- mnoho logických úloh:
  - Sudoku a podobné úlohy
  - algebrogramy (SEND + MORE = MONEY)
- optimalizační problémy (např. rozvrhování, plánování)
- obecný „problém splnění podmínek“ (constraint satisfaction problem)

# 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


# Případová studie: 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: [www.umimematiku.cz/skakacka](http://www.umimematiku.cz/skakacka)

- 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

Zobecnění repetitivního kódu:

„copy&paste“ kód pro 4 směry  
↓  
for cyklus přes 4 směry

Předchůdci

- pamatujeme si rovnou celou cestu (\*)
- také slovník

(\*) to je sice „plýtvání pamětí“, ale vzhledem k velikosti zadání nás to vůbec nemusí trápit


# 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
```


# Objektová reprezentace

- pro základní úlohu není nezbytné
- velmi vhodné pro rozšíření, např. „hledání těžkých zadání“ (potřeba pracovat s více zadáními současně)
- *doporučené cvičení*

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?


# Kahoot otázky: 1, 2

`a = [1, 2, 3]`

`b = [(1, 2, 3)]`

`c = [(1, 2), 3]`

## Kahoot otázky: 3, 4

```
data = {"a": [1, 3, 7, 12],  
 "c": [2, 5],  
 "x": [19, 2, 4]}  
data["d"] = [1, 2]  
data["c"] = [6, 7]
```

## Kahoot otázky: 5, 6, 7

```
d1 = {"a": 5, "c": "R2D2"}  
d2 = {"b": 8, "a": 7, "B": "C3PO"}  
s = [d1, d2]  
t = "BB8"
```

# Kahoot otázky: 8

```
x = []  
nums = []  
for i in range(3):  
 nums.append(x)  
 x.append(i)
```


# Vizualizace Python Tutor

Python 3.6

```
1 x = []  
2 nums = []  
→ 3 for i in range(3):  
4 nums.append(x)  
5 x.append(i)
```

[Edit code](#) | [Live programming](#)

.jted


- operace s textem – připomenutí a rozšíření
- ukázka zpracování

# Rozdělení řetězce

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

```
>>> retezec = "Holka modrooka neseďavej u potoka"  
>>> retezec.split()  
['Holka', 'modrooka', 'nesedavej', '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
- `replace` – nahrazení podřetězce
- `lower`, `upper` – převod na malá/velká písmena
- `ljust`, `rjust`, `center` – zarovnání textu
- `rstrip`, `rstrip` – ořezání bílých znaků na začátku/konci

Pozn. objektová notace, metody


# Analýza textu

- vstup: text (v textovém souboru)
- výstup: zajímavé statistiky
  - délka vět, slov
  - nejčastější slova (určité minimální délky)
  - frekvence písmen, digramy, trigramy

⇒ *cvičení*

# 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

# 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 řečekovicích blova v nadrá těly jakvěmutelaji rohnutkohonebout anej Fravinci V A pěk finé houty. zal Jírakočítencej 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)

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

generování

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

- seznam seznamů – tabulka  $26 \times 26$ , pouze pro malá písmena anglické abecedy
- slovník slovníků – pro libovolné symboly


# Korelace písmen: seznamy

```
def letter_ord(char):  
 return ord(char) - ord('a')  
  
def letter_correlations(text):  
 counts = [[0 for a in range(26)]  
 for b in range(26)]  
 for i in range(len(text)-1):  
 a = letter_ord(text[i])  
 b = letter_ord(text[i+1])  
 if 0 <= a <= 26 and 0 <= b <= 26:  
 counts[a][b] += 1  
 return counts
```

## Výpis nejčastějších následujících písmen

```
def most_common_after(letter, counts, top_n=5):  
 i = letter_ord(letter)  
 letter_counts = [(counts[i][j], chr(ord('a')+j))  
 for j in range(26)]  
 letter_counts.sort(reverse=True)  
 for count, other_letter in letter_counts[:top_n]:  
 print(other_letter, count)
```

# Korelace písmen: slovníky

```
def symbol_correlation(text):  
 counts = {}  
 last = " "  
 for symbol in text:  
 if last not in counts:  
 counts[last] = {}  
 counts[last][symbol] = counts[last].get(symbol, 0)  
 last = symbol  
 return counts
```

Tip pro kratší kód: defaultdict

## Výpis nejčastějších následujících písmen

```
def most_common_after_symbol(symbol, counts, top_n=5):  
 print(sorted(counts[symbol].keys(),  
 key=lambda s:  
 -counts[symbol][s])[:top_n])
```

# Imitate textu

```
def get_next_letter(current, counts):
 total = sum(counts[current].values())
 r = random.randint(0, total-1)
 for symbol in counts[current].keys():
 r -= counts[current][symbol]
 if r < 0:
 return symbol
 return " "
```

```
def imitate(counts, length=100):
 current = " "
 for _ in range(length):
 print(current, end="")
 current = get_next_letter(current, counts)
```

# Imitace textu: rozšíření

- nebrat v potaz pouze předcházející písmeno, ale *k* předcházejících písmen
- *doporučené cvičení*

# Imitace sofistikovanej

- Recurrent Neural Networks – dokáži postihnout i složitějši 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.

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


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)

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


## 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
- interaktivní prozkoumávání dat: ipython, jupyter

N dam, číselné bludiště, imitace textu

- jaká data potřebuji reprezentovat?
- jak budu data reprezentovat? (volba datových struktur)
- co se těmi daty budu dělat? (návrh algoritmu)

*doporučená cvičení – programujte!*