

Datové typy

IB111 Základy programování
Radek Pelánek

2018

Rozcvička: Co je jiné?

- smrk, lípa, borovice, jedle
- prase, koza, husa, ovce

Odd one out: varianta pro pokročilé

Odd one out: varianta pro začátečníky

prase, pes, prase, prase

Odd one out: varianta pro začátečníky

prase, pes, prase, prase

- vstup: seznam
- výstup: prvek, který je v seznamu osamocen

Odd one out: základní řešení

```
def odd_one_out(alist):
 for x in alist:
 count = 0
 for y in alist:
 if x == y:
 count += 1
 if count == 1:
 return x
 return None
```

Práce s daty

zpracování dotazníku, hledání cesty v bludišti, předpověď počasí, úprava obrázků

- 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?

Oddělení dat a funkcionality

Důležitý princip v mnoha oblastech informatiky

- webový portál: oddělení funkcionality, dat a vzhledu
- typická realizace:
 - funkciionalita – program (Python, PHP...)
 - data – databáze (MySQL...)
 - vzhled – grafický styl (CSS)

Ukázka nevhodného kódu

```
...
if currency == 'euro':
 value = amount * 25.72
elif currency == 'dollar':
 value = amount * 21.90
elif currency == 'rupee':
 value = amount * 0.34
...
...
```

Reálnější příklad

```
def print_stats():
 ...
 if success_rate < 0.5:
 bg_color = "red"
 elif success_rate < 0.85:
 bg_color = "yellow"
 else:
 bg_color = "green"
 ...
 ...
```

```
def print_stats():
 ...
 bg_color = get_color(success_rate,
 [0.5, 0.85, 1],
 ["red", "yellow", "green"])
 ...
 ...
```

Další úpravy:

- parametry jako globální konstanty „vytknuté“ na začátek kódu
- použití nějaké standardní „colormap“ (tip: viridis)

Abstraktní datové typy

Datový typ

- rozsah hodnot, které patří do daného typu
- operace, které je možno s těmito hodnotami provádět

Abstraktní datový typ (ADT)

- rozhraní
- popis operací, které chceme provádět (případně i složitost)

Konkrétní datová struktura

- implementace
- přesný popis uložení dat v paměti
- definice funkcí pro práci s těmito daty

Poznámky: hranice není vždy úplně ostrá, rozdíl mezi „formálním“ a „praktickým“ pojetím ADT; nejednotná terminologie „datový typ“, „datová struktura“

Dva pohledy na data

- abstraktní, „uživatelský“
 - operace, která s daty budu provádět
 - co musí operace splňovat, efektivita . . .
 - *množina: ulož, najdi, vymaž*
 - tento předmět
- konkrétní, implementační
 - jak jsou data reprezentována v paměti
 - jak jsou operace implementovány
 - *hašovací tabulka, binární vyhledávací strom*
 - IB002

Abstraktní pohled na data

Výhody:

- snadný vývoj
- jednodušší přemýšlení o problémech

Riziko:

- svádí k ignorování efektivity

Abstraktní datové typy

Nejpoužívanější ADT:

- seznam
- zásobník
- fronta, prioritní fronta
- množina
- slovník (asociativní pole)

Datový typ seznam: různé varianty

- obsahuje posloupnost prvků
 - stejného typu
 - různého typu
- přidání prvku
 - na začátek
 - na konec
 - na určené místo
- odebrání prvku
 - ze začátku
 - z konce
 - konkrétní prvek
- test prázdnosti, délky
- případně další operace, např. přístup pomocí indexu

Seznamy v Pythonu

opakování

- seznamy v Pythonu velmi obecné
- prvky mohou být různých typů
- přístup skrze indexy
- indexování od konce pomocí záporných čísel
- seznamy lze modifikovat na libovolné pozici

```
a = ['bacon', 'eggs', 'spam', 42]
print(a[1:3]) # ['eggs', 'spam']
print(a[-2:-4:-1]) # ['spam', 'eggs']
a[-1] = 17
print(a) # ['bacon', 'eggs', 'spam', 17]
print(len(a)) # 4
```

Seznamy v Pythonu – operace

```
s = [4, 1, 3] # seznam
s.append(x) # přidá prvek x na konec
s.extend(t) # přidá všechny prvky t na konec
s.insert(i, x) # přidá prvek x před prvek na pozici i
s.remove(x) # odstraní první prvek rovný x
s.pop(i) # odstraní (a vrátí) prvek na pozici i
s.pop() # odstraní (a vrátí) poslední prvek
s.index(x) # vrátí index prvního prvku rovného x
s.count(x) # vrátí počet výskytů prvků rovných x
s.sort() # seřadí seznam
s.reverse() # obrátí seznam
x in s # test, zda seznam obsahuje x
 # (lineární průchod seznamem!)
```

Odd one out: řešení pomocí count

```
def odd_one_out(alist):
 for x in alist:
 if alist.count(x) == 1:
 return x
 return None
```

Generátorová notace pro seznamy

list comprehension

speciální Pythonu

```
s = [x for x in range(1, 7)]  
print(s) # [1, 2, 3, 4, 5, 6]
```

```
s = [2 * x for x in range(1, 7)]  
print(s) # [2, 4, 6, 8, 10, 12]
```

```
s = [(a, b) for a in range(1, 5)  
 for b in ["A", "B"]]  
print(s) # [(1, 'A'), (1, 'B'), (2, 'A'),  
 # (2, 'B'), ...]
```

Odd one out: generátorová notace

```
def odd_one_out(alist):  
 return [x for x in alist  
 if alist.count(x) == 1]
```

Pozn. Mírně odlišné chování od předchozích ukázek – vrací seznam všech osamocených.

Vnořené seznamy

- prvky seznamů mohou být opět seznamy
- použití: vícerozměrná data (např. matice)

```
mat = [[1, 2, 3],  
 [4, 5, 6],  
 [7, 8, 9]]  
print(mat[1][2]) # 6
```

```
def null_matrix(m, n):  
 return [[0 for col in range(n)]  
 for row in range(m)]
```

Pozn. efektivnější způsob práce s maticemi: knihovna numpy

Násobení matic

Wikipedia

Vnořené seznamy: Násobení matic

```
def matrix_mult(matL, matR):
 rows = len(matL)
 cols = len(matR[0])
 common = len(matR)
 result = null_matrix(rows, cols)
 for i in range(rows):
 for j in range(cols):
 for k in range(common):
 result[i][j] += matL[i][k] * matR[k][j]
 return result
```

Interpretace dvojitého indexování

- „data [i] [j]“
 - data indexuji „dvojicí čísel“
 - intuitivní
 - neodpovídá implementaci v Pythonu
- „data[i] [j]“
 - indexuji prvním číslem, dostanu seznam
 - tento seznam indexuji druhým číslem
 - speciální případ obecného postupu

Pozn. V Pythonu můžeme mít i `data[i,j]` – to však není seznam, ale slovník indexovaný dvojicí. Více později.

Interpretace složitějšího indexování

čteme „zleva“, resp. „z vnitřku“:

- `mat[2][::-1][0]`
- `sorted(mat[1])[2]`
- `(mat[0]*5)[7]`

Čistě ilustrativní příklady, rozhodně ne ukázky pěkného kódu.

Fronta a zásobník

fronta a zásobník – „seznamy s omezenými možnostmi“

Proč používat něco omezeného?

Fronta a zásobník

fronta a zásobník – „seznamy s omezenými možnostmi“

Proč používat něco omezeného?

- vyšší efektivita implementace
- čitelnější a čistější kód
- „sebe-kontrola“

Sebe-kontrola, historická poznámka: GOTO; xkcd.com/292/

Zásobník

- LIFO = *Last In First Out*
- operace
 - push (vložení)
 - pop (odstranění)
 - top (náhled na horní prvek)
 - empty (test prázdnosti)
- mnohá použití
 - procházení grafů
 - analýza syntaxe
 - vyhodnocování výrazů
 - rekurze

Zásobník v Pythonu

implementace pomocí seznamu

- místo push máme append
- místo top máme [-1]

```
def push(stack, element):  
 stack.append(element)
```

```
def pop(stack):  
 return stack.pop()
```

```
def top(stack):  
 return stack[-1]
```

```
def empty(stack):  
 return stack.empty()
```

Příklad aplikace: postfixová notace

- infixová notace
 - operátory mezi operandy
 - $(3 + 7) * 9$
 - je třeba používat závorky
- prefixová notace (polská notace)
 - operátory před operandy
 - $* + 3 7 9$
 - nepotřebujeme závorky
- postfixová notace (reverzní polská notace, RPN)
 - operátory za operandy
 - $3 7 + 9 *$
 - nepotřebujeme závorky

využití zásobníku: převod mezi notacemi, vyhodnocení
postfixové notace

Vyhodnocení postfixové notace

```
def eval_postfix(line):
 stack = []
 for token in line.split():
 if token == '*':
 b = pop(stack)
 a = pop(stack)
 push(stack, a * b)
 elif token == '+':
 b = pop(stack)
 a = pop(stack)
 push(stack, a + b)
 else:
 push(stack, int(token))
 return top(stack)
```

Vyhodnocení postfixové notace

vstup	akce	zásobník
7 4 7 + * 8 +	push	
4 7 + * 8 +	push	7
7 + * 8 +	push	7 4
+ * 8 +	+	7 4 7
* 8 +	*	7 11
8 +	push	77
+	+	77 8
		85

Fronta

- FIFO = *First In First Out*
- operace
 - enqueue (vložení)
 - dequeue (odstranění)
 - front (náhled na přední prvek)
 - empty (test prázdnosti)
- použití
 - zpracovávání příchozích požadavků
 - procházení grafu do šířky
- pokročilejší varianta: prioritní fronta

Fronta v Pythonu

- implementace pomocí seznamů snadná, ale neefektivní
 - přidávání a odebírání na začátku seznamu vyžaduje přesun
 - pomalé pro dlouhé fronty
- použití knihovny `collections`
 - datový typ `deque` (oboustranná fronta)
 - vložení do fronty pomocí `append`
 - odebrání z fronty pomocí `popleft`
 - přední prvek fronty je `[0]`

Fronta: ukázka deque

```
from collections import deque
q = deque(["Eric", "John", "Michael"])
q.append("Terry") # Terry arrives
q.append("Graham") # Graham arrives
q.popleft() # Eric leaves
q.popleft() # John leaves
print(q) # deque(['Michael', 'Terry', 'Graham'])
```


Příklad aplikace: bludiště

Datový typ množina

- neuspořádaná kolekce dat bez vícenásobných prvků
- operace
 - insert (vložení)
 - find (vyhledání prvku, test přítomnosti)
 - remove (odstranění)
- použití
 - grafové algoritmy (označení navštívených vrcholů)
 - rychlé vyhledávání
 - výpis unikátních slov

Motivace pro množinu

Množina v Pythonu

```
set(alist) # vytvoří množinu ze seznamu
len(s) # počet prvků množiny s
s.add(x) # přidání prvku do množiny
s.remove(x) # odebrání prvku z množiny
x in s # test, zda množina obsahuje x
s1 <= s2 # test, zda je s1 podmnožinou s2
s1.union(s2) # sjednocení množin s1 a s2
s1 | s2 # -- totéž --
s1.intersection(s2) # průnik množin s1 a s2
s1 & s2 # -- totéž --
s1.difference(s2) # rozdíl množin s1 a s1
s1 - s2 # -- totéž --
s1.symmetric_difference(s2) # symetrický rozdíl množin
s1 ^ s2 # -- totéž --
```

Množina v Pythonu

```
basket = ['apple', 'orange', 'apple', 'orange', 'banana']
fruit = set(basket)

print(fruit) # {'orange', 'apple', 'banana'}
print('orange' in fruit) # True
print('tomato' in fruit) # False
```

```
a = set("abracadabra")
b = set("engineering")

print(a) # {'a', 'r', 'b', 'c', 'd'}
print(b) # {'i', 'r', 'e', 'g', 'n'}
print(a | b) # {'a', 'c', 'b', 'e', 'd', 'g', 'i', 'r'}
print(a & b) # {'r'}
print(a - b) # {'a', 'c', 'b', 'd'}
print(a ^ b) # {'a', 'c', 'b', 'e', 'd', 'g', 'i', 'r'}
```

Aplikace množiny

```
def unique(alist):
 return list(set(alist))

def odd_one_out(alist):
 return set(alist)-set([x for x in alist
 if alist.count(x) > 1])
```

Datový typ slovník

dictionary, map, asociativní pole

- neuspořádaná množina dvojic (klíč, hodnota)
- klíče jsou unikátní
- operace jako u množiny (insert, find, delete)
- přístup k hodnotě pomocí klíče (indexování pomocí [])
- klíče jsou neměnné, ale hodnoty se smí měnit
- příklady použití
 - překlad UČO na jméno, jméno na tel. číslo
 - počet výskytů slov v textu
 - „cache“ výsledků náročných výpočtů

Slovník vs. seznam

zjednodušené srovnání:

- indexování (klíče):
 - seznam: čísla
 - slovník: cokoliv (neměnitelného)
- pořadí klíčů:
 - seznam: fixně dáno
 - slovník: neřazeno

Slovník v Pythonu

```
phone = {"Buffy": 5550101, "Xander": 5550168}
phone["Dawn"] = 5550193
print(phone)
# {'Xander': 5550168, 'Dawn': 5550193, 'Buffy': 5550101}
print(phone["Xander"])
# 5550168
del phone["Buffy"]
print(phone)
# {'Xander': 5550168, 'Dawn': 5550193}
print(phone.keys())
# dict_keys(['Xander', 'Dawn'])
print("Dawn" in phone)
# True
```

Slovník v Pythonu

užitečné funkce pro slovníky

```
d.keys() # vrátí seznam klíčů  
d.values() # vrátí seznam hodnot  
d.items() # vrátí seznam záznamů (dvojic)  
d.get(key, default) # pokud existuje klíč key, vrátí  
 # jeho hodnotu, jinak vrátí  
 # hodnotu default  
d.get(key) # jako předtím,  
 # jen default je ted' None
```

Slovník v Pythonu

.items() – použití např. pro kompletní výpis (nikoliv vyhledávání!)

```
for name, num in phone.items():
 print(name + "'s number is", num)
# Xander's number is 5550168
# Dawn's number is 5550193
```

Odd one out: řešení se slovníkem

```
def odd_one_out(alist):
 count = {}
 for x in alist:
 count[x] = count.get(x, 0) + 1
 for x in count:
 if count[x] == 1:
 return x
 return None
```

Odd one out: řešení se slovníkem II

```
def odd_one_out(alist):
 count = {}
 for x in alist:
 count[x] = count.get(x, 0) + 1
 return min(count.keys(), key=count.get)
```

Pozn. Odlišné chování od ostatních ukázek v případě, kdy není splněn předpoklad unikátního osamoceného prvku.

Převod do Morseovky

připomenutí: dřívější řešení přes seznamy

```
morse = [".-", "-...", "-.-.", "-.."] # etc

def to_morse(text):
 result = ""
 for i in range(len(text)):
 if ord("A") <= ord(text[i]) <= ord("Z"):
 c = ord(text[i]) - ord("A")
 result += morse[c] + "|"
 return result
```

Převod do Morseovky

```
morse = {"A": ".-", "B": "-...", "C": "-.-."} # etc.

def to_morse(text):
 result = ""
 for c in text:
 result += morse.get(c, "?") + " | "
 return result

# advanced version
def to_morse(text):
 return "|".join(list(map(lambda x: morse.get(x, "?"),
 text))))
```

Substituční šifra

```
def encrypt(text, subst):
 result = ""
 for c in text:
 if c in subst:
 result += subst[c]
 else:
 result += c
 return result

my_cipher = {"A": "Q", "B": "W", "C": "E"} # etc.

print(encrypt("BAC", my_cipher))
# WQE
```

Frekvenční analýza slov

```
text = """It is a period of civil war. Rebel  
spaceships, striking [...] restore freedom to  
the galaxy """
```

```
output_word_freq(text)
```

the	7
to	4
rebel	2
plans	2
of	2
her	2
...	

Frekvenční analýza slov

```
def is_word_char(char):
 return char not in '!"#$%&\'()*+,-./:;=>?@[\\]^_`~
```


```
def word_freq(text):
 text = "".join(filter(is_word_char, text))
 text = text.lower()
 word_list = text.split()
 freq = {}
 for word in word_list:
 freq[word] = freq.get(word, 0) + 1
 return freq
```

Výpis

```
def output_word_freq_simple(text):
 freq = word_freq(text)
 for word in freq:
 print(word, "\t", freq[word])
```

Jak udělat výpis seřazený podle četnosti a vypisovat pouze nejčetnější slova?

Řazení výstupu: pomocný seznam dvojic

```
def output_word_freq(text, topN=10):
 freq = word_freq(text)
 tmp = [(freq[word], word) for word in freq]
 tmp.sort(reverse=True)
 for count, word in tmp[:topN]:
 print(word, "\t", count)
```

Řazení výstupu: využití lambda funkce

```
def output_word_freq(text, topN=10):
 freq = word_freq(text)
 words = sorted(freq, key=lambda x: -freq[x])
 for word in words[:topN]:
 print(word, "\t", freq[word])
```

Indexování slovníku

slovník můžeme indexovat „neměnitelnými“ datovými typy

- čísla
- řetězce
- dvojice
- n-tice (neměnná forma seznamu)

Indexování slovníku n-ticí

```
data = {}
data[(1, 5)] = "white king"
data[2, 6] = "black rook"
print(data.keys()) #dict_keys([(1, 5), (2, 6)])
```

Můžeme vynechávat kulaté závorky u n-tice.

Pozor na rozdíl:

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

- datové typy: abstraktní vs konkrétní
- seznam, vnořený seznam („vícerozměrné pole“)
- zásobník, fronta
- množina
- slovník