Inteligência Artificial

Aula 4 Prof^a Bianca Zadrozny http://www.ic.uff.br/~bianca/ia-pos

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 4 - 14/09/2010

Baixando e Instalando

- Baixar o Python 2.7 no site www.python.org
 - Para o Windows baixar o Python 2.7 Windows installer e instalar usando as opções default.
- · Além do interpretador, será instalada uma IDE (IDLE).

Aula 4 - 14/09/2010

Operadores

O interpretador de Python pode ser usado para avaliar expressões aritméticas.

Operadores booleanos podem ser usados para manipular os valores True e False.

```
>>> 1==0
False
>>> not (1==0)
True
>>> (2==2) and (2==3)
>>> (2==2) and (2==3) False >>> (2==2) or (2==3) True
```

Aula 4 - 14/09/2010

Strings

Como Java, Python tem um tipo string definido na própria linguagem. O operador + pode ser usado para concatenação.

```
>>> 'inteligencia' + "artificial"
'inteligenciaartificial'
```

Existem muitos métodos para manipular strings.

```
>>> 'artificial'.upper()
'ARTIFICIAL'
>>> 'HELP'.lower()
'help'
>>> len('Help')
4
```

Podemos usar aspas simples ou duplas, facilitando o aninhamento de

Variáveis

• Em Python não existe declaração de variáveis, simplesmente atribuímos valores a um nome e a variável com aquele nome passa a existir.

```
>>> s = 'hello world'
>>> print s
hello world
>>> s.upper()
'HELLO WORLD'
>>> len(s.upper())
>>> num = 8.0
>>> num += 2.5
>>> print num
10.5
```

Comandos de ajuda

 Para descobrir os métodos para um determinado tipo, podemos usar os comandos dir e help.

Listas

- É uma estrutura de dados própria da linguagem para guardar sequências de itens.
- É **mutável**, isto é, podemos modificar elementos da lista individualmente.

```
>>> frutas = ['laranja', 'pera', 'banana']
>>> frutas[0]
 'laranja'
>>> frutas[1]= 'abacaxi'
>>> frutas
['laranja', 'abacaxi', 'banana']
Aula 4-14/09/2010
8
```

Listas (cont.)

• Podemos usar o operador + para concatenação de listas.

```
>>> outrasFrutas = ['kiwi', 'morango']
>>> frutas + outrasFrutas
>>> ['laranja', 'abacaxi', 'banana', 'kiwi', 'morango']
```

Podemos usar índices negativos a partir do final da lista.

```
>>> frutas[-2]
'abacaxi'
>>> frutas.pop()
'banana'
>>> frutas
['laranja', 'abacaxi']
>>> frutas.append('ameixa')
>>> frutas
 ['laranja', 'abacaxi', 'ameixa']
```

Aula 4 - 14/09/2010

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 lass item). Either kind of offset can be used to give positions in indexing and slicing.

Aula 4 - 14/09/2010

Listas (cont.)

• Podemos indexar pedaços de listas.

```
>>> frutas[0:2]
  ['laranja', 'abacaxi']
>>> frutas[:3]
  ['laranja', 'abacaxi', 'ameixa']
>>> frutas[1:]
  ['abacaxi', 'ameixa']]
>>> len(frutas)
3
```

Listas (cont.)

• Listas podem conter elementos de qualquer tipo, inclusive outras listas.

```
>>> listaDeListas =
 [['a','b','c'],[1,2,3],['um','dois','tres']]
>>> listaDeListas[1][2]
 3
>>> listaDeListas[0].pop()
 'c'
>>> listaDeListas
 [['a', 'b'],[1, 2, 3],['um', 'dois', 'tres']]
```

Tuplas

- Tuplas são estruturas similares a listas, exceto que são imutáveis.
- Usa-se parênteses ao invés de colchetes.

```
>>> par = (3,5)
>>> par[0]
3
>>> x,y = par
>>> x
3
>>> y
5
>>> par[1] = 6
TypeError: object does not support item
 assignment
```

Aula 4 - 14/09/2010 13

Conjuntos

 Conjuntos são estruturas de dados que armazenam listas não-ordenadas sem duplicatas.

```
>>> shapes = ['circle','square','triangle','circle']
>>> setOfShapes = set(shapes)
>>> setOfShapes = set(shapes)
>>> setOfShapes set(['circle','square','triangle'])
>>> setOfShapes, add('polygon')
>>> setOfShapes, add('polygon')
>>> 'circle','square','triangle','polygon'])
>>> 'circle' in setOfShapes
True
>>> 'triombus' in setOfShapes
False
>>> favoriteShapes = ['circle','triangle','hexagon']
>>> setOfFavoriteShapes = set(favoriteShapes)
>>> setOfFavoriteShapes = set(favoriteShapes)
set(['square','polyon'])
>>> setOfShapes & setOfFavoriteShapes
set(['circle','triangle'])
>>> setOfShapes | setOfFavoriteShapes
set(['circle','square','triangle','polygon','hexagon'])
```

Dicionários

- Dicionários são endereçados por chave, não por posicão.
 - 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 4 - 14/09/2010

Dicionários (cont.)

```
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]
```

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.

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 4-14/09/2010
18
```

Laços "For"

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

```
1 = ['a', 'b', 'c']
for i in 1:
  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.

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

Aula 4 - 14/09/2010

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 1:
  print x*x
# another way to do it
n = len(1)
for i in range(n):
  print l[i]*l[i]
 Aula 4 - 14/09/2010
```

Exemplo: Interseção

```
11 = ['a', 'd', 'f', 'g']
12 = ['a', 'b', 'c', 'd']
# one way
result = []
for x in 11:
  for y in 12:
 if x == y:
 result.append(x)
# or, alternatively
result = []
for x in 11:
  if x in 12:
 # result == ['a', 'd']
 result.append(x)
 Aula 4 - 14/09/2010
```

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

• "Built-in"

```
1 = 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):
print multiply(4,5)
print multiply('-',5)
```

Aula 4 - 14/09/2010

Definição de funções

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

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

Exemplo

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

Variáveis locais

 Variáveis dentro de uma função são locais àquela função.

Passagem de Parâmetros

• Objetos imutáveis são passados "por valor".

Aula 4 - 14/09/2010

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']
>>> 1 = ['x', 'y']
>>> appendone(1)
['x, 'y', 'one']
>>> 1
['x', 'y', 'one']
```

Número variável de parâmetros

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

Aula 4 - 14/09/2010

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

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
```

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 4 - 14/09/2010

Usando objetos

• Supõe-se que a definição das classes está no arquivo shop.py.

```
import shop
shopName = 'the Berkeley Bowl'
fruitPrices = ('apples': 1.00, 'oranges': 1.50, 'pears': 1.75)
berkeleyShop = shop.FruitShop(shopName, fruitPrices)
appleFrice = berkeleyShop.getCostPerPound('apples')
print appleFrice
print('Apples cost $8.1f at $s.' \( applePrice, shopName))

otherName = 'the Stanford Mall'
otherFruitPrices = ('kiwis':6.00, 'apples': 4.50, 'peaches': 8.75)
otherFruitShop = shop.FruitShop(otherName, otherFruitPrices)
otherPrice = otherFruitShop.getCostPerPound('apples')
print otherPrice
print('Apples cost \( \frac{8}{2}. \frac{1}{2} at \( \frac{8}{2}. \frac{8}{2} (otherPrice, otherName))
print("My, that's expensive!")
```

Aula 4 - 14/09/2010

Variáveis Estáticas

```
class Person:
 population = 0
 def _init (self, myAge):
 self.age = myAge
 Person.population == 1
 def yet_population(self);
 return Person.population
 def get_age(self);
 return self.age

>>> import person_class
>>> pl = person_class.Person(12)
>>> pl = person_class.Person(63)
>>> pl.get_population()

1
>>> pl.get_population()
2
```

2 >>> p2.get_population() 2 >>> p1.get_age() 12 >>> p2.get_age() 63

person_class.py

Aula 4 - 14/09/2010