

Inteligência Artificial

Aula 7
Profª Bianca Zadrozny
<http://www.ic.uff.br/~bianca/ia>

Aula 7 - 03/04/2009

Linguagem Python

- Introdução
 - Características de Python
 - Rodando programas
 - Módulos
- Tipos básicos
 - Números e variáveis
 - Strings
 - Listas e tuplas
 - Dicionários
- Fluxo de controle
 - Execução condicional
 - Repetições

Aula 7 - 03/04/2009

Características de Python

- Gratuita. Roda em muitas plataformas.
 - Pode ser baixada em www.python.org
- Fácil de ler.
 - Ao contrário de Perl = “write only language”
- Tempo de implementação rápido.
 - Ao contrário de Java.
- Orientada a objeto.

Aula 7 - 03/04/2009

Usando Python no modo interativo

- Usuário digitando em vermelho, máquina respondendo em preto.

```
$ python
>>> print "Hello everyone!"
Hello everyone!
>>> print 2+2
4
>>> myname = "Andrew"
>>> myname
'Andrew'
```

Aula 7 - 03/04/2009

Módulos

- Arquivos texto contendo código Python.

```
foo.py
print 25*3 # multiply by 3
print 'CompLing ' + 'lecture 3' # concatenate with +
myname = 'Andrew'
```

Módulo sendo executado a partir da linha de comando:

```
$ python foo.py
75
CompLing lecture 3
$
```

Aula 7 - 03/04/2009

Importando módulos

- Todo arquivo terminando em **.py** é um módulo python que pode ser importado.
 - A terminação **.py** é omitida.
 - As declarações do módulo (funções, variáveis) ficam disponíveis como atributos de um objeto que tem o nome do módulo.

```
$ python
>>> import foo
75
CompLing lecture 3
>>> foo.myname
'Andrew'
```

Aula 7 - 03/04/2009

Recarregando módulos

- A importação de módulos é cara computacionalmente e Python só a realiza uma vez (mesmo que o arquivo seja editado).
- Para forçar que o arquivo seja importado novamente, devemos usar o comando “reload”.

Edit foo.py to print 25^4 (instead of 25^3) and reload

```
>>> reload(foo)
100
CompLing lecture 3
<module 'foo' from 'foo.py'>
```

Aula 7 - 03/04/2009

Atributos de Módulos

- Considere o arquivo `bar.py`

```
university = 'UMass'
department = 'Linguistics'

>>> import bar
>>> print bar.department
Linguistics

>>> from bar import department
>>> print department
Linguistics

>>> from bar import *
>>> print university
UMass
```

Aula 7 - 03/04/2009

Estruturas de Programas em Python

- Programas são compostos de módulos.
- Módulos contém comandos.
- Comandos contém expressões.
- Expressões criam e processam objetos.
- Comandos incluem:
 - Atribuição de variáveis
 - Chamadas de função
 - Controle de fluxo
 - Declaração de função
 - Declaração de objeto
 - Leitura e impressão

Aula 7 - 03/04/2009

Objetos “built-in” de Python

- Números: inteiro e ponto-flutuante
- Strings
- Listas
- Dicionários
- Tuplas
- Arquivos

Aula 7 - 03/04/2009

Expressões numéricas e variáveis

- Operadores usuais: `+`, `*`, `/`, `**`
- Precedência usual:
 - $A * B + C * D = (A * B) + (C * D)$
- Módulos úteis: `math` e `random`
- Variáveis
 - Criadas na primeira atribuição
 - São substituídas pelo seu valor quando usadas em expressões
 - Tem que ter recebido um valor antes do primeiro uso.
 - Não precisam ser declaradas

Aula 7 - 03/04/2009

Strings

- Manipular strings em Python é fácil.
 - Comparado com linguagens como C, Java e C++.
- Strings podem ser escritas usando aspas simples ou aspas duplas.
 - Torna mais fácil incluir aspas dentro da string.
 - Exemplos:
 - `'Isso é uma string em Python'`
 - `"Isso também é uma string em Python"`
 - `'Ele disse "Alô?" e desligou o telefone'`
 - `"Gota d'água"`

Aula 7 - 03/04/2009

Barra invertida em strings

- A barra invertida pode ser usada como caracter de escape para caracteres especiais.
- Exemplo: \n é newline, \t é tab

```
>>> s = 'Name\tAge\nJohn\t21\nBob\t44'
>>> print s
Name Age
John 21
Bob 44
>>> t = "Mary's"
>>> print t
"Mary's"
```

Aula 7 - 03/04/2009

Aspas triplas

- Aspas triplas (""" ou ''') são usadas para strings que ocupam várias linhas.

```
>>> s = """this is
... a string
... over 3 lines"""
>>> t = '''so
... is
... this'''
>>> print s
this is
a string
over 3 lines
>>> print t
so
is
this
```

Aula 7 - 03/04/2009

Operações com Strings

- Concatenação (+)
- Comprimento (len)
- Repetição (*)
- Indexação e "Slicing" ([:])

```
s = 'computational'
t = 'linguistics'
cl = s + ' ' + t # 'computational linguistics'
l = len(cl) # 25
u = '-' * 6 # '-----'
c = s[3] # 'p'
x = cl[11:16] # 'al li'
y = cl[20:] # 'stics'
z = cl[:-1] # 'computational linguistic'
```

Aula 7 - 03/04/2009

Indexação e Quebra

Figure 7-1. Offsets and slices: positive offsets start from the left end (offset 0 is the first item), and negatives count back from the right end (offset -1 is the last item). Either kind of offset can be used to give positions in indexing and slicing.

Aula 7 - 03/04/2009

Métodos de strings

- Alguns exemplos:

```
s = 'example'
s = s.capitalize() # 'Example'
t = s.lower() # 'example'
flag = s.isalpha() # True
s = s.replace('amp', 'M') # 'exMle'
i = t.find('xa') # 1
n = t.count('e') # 2
```

Aula 7 - 03/04/2009

Listas em Python

- Listas são coleções ordenadas de objetos arbitrários.
- Objetos são acessados usando índices que indicam a posição na lista a partir do início.
- Têm tamanho variável (crescem automaticamente à medida que os objetos são inseridos).
- São heterogêneas, isto é, podem conter qualquer tipo de objeto, incluindo outras listas.
- São mutáveis, ao contrário de strings.

```
>>> s = ['a', 'b', 'c']
>>> t = [1, 2, 3]
>>> u = s + t # ['a', 'b', 'c', 1, 2, 3]
>>> n = len(u) # 6
```

Aula 7 - 03/04/2009

Indexação e "Slicing" de Listas

- Funciona da mesma forma que com strings.
- A indexação retorna o objeto em uma dada posição.
- O "slicing" retorna uma lista.
- Podemos usar indexação e "slicing" para mudar o conteúdo da lista.

```
l = ['a', 'b', 'c', 'd']
x = l[2] # 'c'
m = l[1:] # ['b', 'c', 'd']
l[2] = 'z' # ['a', 'b', 'z', 'd']
l[0:2] = ['x', 'y'] # ['x', 'y', 'z', 'd']
```

Aula 7 - 03/04/2009

Métodos de listas

- Alguns exemplos:

```
l = [7, 8, 9, 3]
l.sort() # [3, 7, 8, 9]
l.append(6) # [3, 7, 8, 9, 6]
l.append([1, 2]) # [3, 7, 8, 9, [1, 2]]
l.extend(['r', 's']) # [3, 7, 8, 9, [1, 2], 'r', 's']
```

Aula 7 - 03/04/2009

Dicionários

- Dicionários são endereçados por *chave*, não por posição.
 - Podem ser vistos como uma coleção de pares chave:valor.
- São coleções *não-ordenadas* de objetos arbitrários.
- Tem tamanho *variável* e podem conter objetos de qualquer tipo, inclusive outros dicionários.
- São *mutáveis* como as listas.

Aula 7 - 03/04/2009

Exemplo com dicionários

```
level = {'low':1, 'medium':5}
x = level['medium'] # 5
n = len(level) # 2

flag = level.has_key('low') # True
l = level.keys() # ['low', 'medium']

level['low'] = 2 # {'low':2, 'medium':5}
level['high'] = 10 # {'low':2, 'high':10, 'medium':5}

level.items()
[('low',2), ('high',10), ('medium',5)]

level.values()
[2, 10, 5]
```

Aula 7 - 03/04/2009

Sobre dicionários

- Operações sobre seqüências não funcionam (ex.: "slice") já que dicionários são mapeamentos e não seqüências.
- Dicionários têm um conjunto de chaves.
 - Só pode haver um valor por chave.
- Atribuir um valor a uma nova chave adiciona uma nova entrada ao dicionário.
- As chaves podem ser qualquer tipo de objeto.
- Dicionários podem ser usados como "records".
- Dicionários podem ser usados para armazenar matrizes esparsas.

Aula 7 - 03/04/2009

Outros Objetos

- Tuplas: como listas, porém imutáveis.

```
emptyT = ()
t1 = (1, 2, 3)
x = t1[1] # 2
n = len(t1)  # 3
y = t1[1:] # (2, 3)
```
- Arquivos: objetos com métodos para ler e escrever arquivos.

```
file = open('myfile', 'w')
file.write('hello file\n')
file.close()

f2 = open('myfile', 'r')
s = f2.readline() # 'hello file\n'
t = f2.readline() # ''
all = open('myfile').read() #entire file as a string
```

Aula 7 - 03/04/2009

Execução Condicional

```
course = 'Syntax'
if course == 'Syntax':
 print 'Bhatt'
 print 'or Potts'
elif course == 'Computational Linguistics':
 print 'McCallum'
else:
 print 'Someone else'
```

- A indentação determina a estrutura do bloco.
 - É o único lugar onde o espaço em branco importa.
- A indentação ajuda na legibilidade do código.
- Expressões depois do if e elif podem ser de quase qualquer tipo.
 - False, 0, [], (), " funcionam como falso, o resto é verdadeiro.

Aula 7 - 03/04/2009

Laços "While"

- Um laço do tipo "while" continua enquanto a expressão no topo for verdadeira.

```
a = 0
b = 10
while a < b:
 print a
 a = a + 1
```

```
s = 'abcdefg'
while len(s) > 0:
 print s
 s = s[1:]
```

Aula 7 - 03/04/2009

Laços "For"

- "For" é usado pra percorrer uma seqüência qualquer de objetos.

```
l = ['a', 'b', 'c']
for i in l:
 print i

sum = 0
for x in [1, 2, 3, 4, 5, 6]:
 sum = sum + x
print sum
```

- O uso de "range" pode ser útil.

```
range(5) # [0, 1, 2, 3, 4]
range(2,5) # [2, 3, 4]
range(0,6,2)  # [0, 2, 4]
```

Aula 7 - 03/04/2009

Laços "For"

- Fazer alguma coisa com cada item de uma lista.

```
l = [1, 2, 3, 4, 5, 6] # or l = range(1,7)
```

```
# one way to print the square
for x in l:
 print x*x
```

```
# another way to do it
n = len(l)
for i in range(n):
 print l[i]*l[i]
```

Aula 7 - 03/04/2009

Exemplo: Interseção

```
l1 = ['a', 'd', 'f', 'g']
l2 = ['a', 'b', 'c', 'd']
# one way
result = []
for x in l1:
 for y in l2:
 if x == y:
 result.append(x)
# or, alternatively
result = []
for x in l1:
 if x in l2:
 result.append(x) # result == ['a', 'd']
```

Aula 7 - 03/04/2009

Funções "built-in", importadas e definidas pelo usuário

- "Built-in"

```
l = len(['a', 'b', 'c'])
```

- Importadas

```
import math
from os import getcwd
print getcwd() # which directory am I in?
x = math.sqrt(9) # 3
```

- Definidas pelo usuário

```
def multiply(a, b):
 return a * b
print multiply(4,5)
print multiply('-',5)
```

Aula 7 - 03/04/2009

Definição de funções

- **Def** cria um objeto do tipo função e dá um nome a ele.
- **Return** retorna um objeto a quem chamou a função.

```
def square(x): # create and assign
 return x*x
y = square(5) # y gets 25
```

Aula 7 - 03/04/2009

Exemplo

```
def intersect(seq1, seq2)
 result = []
 for x in seq1:
 if x in seq2:
 result.append(x)
 return result
```

Aula 7 - 03/04/2009

Variáveis locais

- Variáveis dentro de uma função são locais àquela função.

```
>>> intersect(s1, s2):
... result = []
... for x in s1:
... if x in s2:
... result.append(x)
... return result
...
>>> intersect([1,2,3,4], [1,5,6,4])
[1, 4]
>>> result
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'result' is not defined
```

Aula 7 - 03/04/2009

Passagem de Parâmetros

- Objetos imutáveis são passados "por valor".

```
>>> def plusone(x):
... x = x + 1
... return x
...
>>> plusone(3)
4
>>> x = 6
>>> plusone(x)
7
>>> x
6
```

Aula 7 - 03/04/2009

Passando parâmetros mutáveis

- Números, strings e tuplas são imutáveis enquanto listas e dicionários são mutáveis.
- Objetos mutáveis são passados "por referência".

```
>>> def appendone(s):
... s.append('one')
... return s
...
>>> appendone(['a', 'b'])
['a', 'b', 'one']
>>> l = ['x', 'y']
>>> appendone(l)
['x', 'y', 'one']
>>> l
['x', 'y', 'one']
```

Aula 7 - 03/04/2009

map

```
>>> counters = range(1,6)
>>> updated = []
>>> for x in counters:
... updated.append(x+3)
...
>>> updated
[4, 5, 6, 7, 8]

# Another way...
>>> def addthree(x):
... return x+3
...
# map() applies a function to all elements of a list
>>> map(addthree, counters)
[4, 5, 6, 7, 8]
```

Aula 7 - 03/04/2009

Funções anônimas

```
# lambda is a way to define a function with no name
>>> map((lambda x: x+3), counters)
[4, 5, 6, 7, 8]

# a list comprehension does something similar,
# but can offer more flexibility
>>> result = [addthree(x) for x in counters]
>>> result
[4, 5, 6, 7, 8]
>>> [addthree(x) for x in counters if x < 4]
[4, 5, 6]
```

Aula 7 - 03/04/2009

Número variável de parâmetros

```
def max (*a):
 maximum = 9999999
 for x in a:
 if x > maximum:
 maximum = x
 return maximum
```

Aula 7 - 03/04/2009

Parâmetros opcionais

```
def exp (x, exponent=2.718):
 return exponent ** x
```

```
>>> exp(1)
2.718
>>> exp(1, 2.0)
2.0
>>> exp(3, 2.0)
8.0
>>> exp(3, exponent=2.0)
8.0
```

Aula 7 - 03/04/2009

Múltiplos parâmetros opcionais

```
def exp_plus (x, exponent=2.718, addend=0):
 return (exponent ** x) + addend
```

```
>>> exp(1)
2.718
>>> exp(1, 2.0)
2.0
>>> exp(1, exponent=2.0)
2.0
>>> exp(1, addend=2.0)
4.718
```

Aula 7 - 03/04/2009

Número arbitrário de parâmetros opcionais

- A notação ** recebe todos os parâmetros extra em um dicionário.

```
def showargs (separator, **d):
 for key in d.keys():
 print str(key)+":"+str(d[key])+separator,
 print
```

```
>>> showargs(";", bi=2, tri=3, quad=4)
tri:3;bi:2;quad:4;
```

```
def showargs (separator, **d):
 for (key,val) in d.items():
 print str(key)+":"+str(val)+separator,
 print
```

Aula 7 - 03/04/2009