Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structures
Python
C

Performanc

Design

Kurt Schmidt

Dept. of Computer Science, Drexel University

May 10, 2017

Examples are taken from Kernighan & Pike, *The Practice of Programming*, Addison-Wesley, 1999

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structures

Python

Performance

Intro

Design and Implementation

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Data Structure:
Python
C

Performance

Objectives:

- To design and implement a program for a small yet reasonably complicated problem
- To introduce and review a variety of implementation languages and to have students review the pros and cons of different implementation choices and languages.

Show me your flowcharts and conceal your tables, and I shall continue to be mystified. Show me your tables, and I won't usually need your flowcharts; they'll be obvious.

- Frederick P. Brooks, The Mythical Man Month

Design

Kurt Schmic

Intro

Markov

Learn Phase Generate Phase

Structures

Python

Porformana

Markov

Case Study

Design

Markov

Problem Generate random English text that reads well Program Some data comes in, some data goes out, and the processing depends on a little ingenuity Implementations C, C++, Java

Approaches

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structure
Python
C

Porformano

Failed attempts:

- Generate random letters (10,000 monkeys typing at 10,000 typewriters)
 - Weighted choices, given letter frequency
- Choose random words from a dictionary
- We need a statistical model with more structure
 - Frequency, given some context

The Markov Algorithm (Learn)

Design

Kurt Schmic

Intr

Markov Learn Phase Generate Phas

Data Structures
Python
C

Performance

Learn from input:

- 1 Look at <u>all</u> n-word phrases (prefixes)
 - Consider the word that follows each each prefix
 - The same prefix might appear more than once, maybe with a different suffix
- Store the (prefix, suffix list) in a dictionary
 - The key is the prefix
 - The satellite data (value) associated w/each prefix is the list of suffixes

Note, we're creating a multi-map.

Each prefix can have several possible suffixes

Example

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structure
Python

Porformano

The following example uses a subset of Prof. Brooks' quote.

- Prefix length of 2 words
- We won't strip punctuation
- We won't worry about capitalisation
 - So, "We" and "we" are different strings
- We will use a special (null, null) prefix to indicate the start

Markov Algorithm – Build (Learn)

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Structures

Python

Porformano

- 1 Set w_1 and w_2 to the sentinel values
- 2 Read next word into tok
- 3 Add (prefix, suffix) pair to table (dictionary)
- 4 Replace (w_1, w_2) with (w_2, tok)
- 5 Back to 2

Example Markov Table

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phas

Structure
Python

Performance

A subset of the states, parsing Brooks' quote.

Prefix	Suffix List
(null) (null)	Show
(null) Show	me
Show me	your your
me your	flowcharts tables,
your flowcharts	and
flowcharts and	conceal
your tables,	and and
will be	mystified. obvious.
be obvious.	(null)
be mystified.	Show
mystified. Show	me

Notes

Design

Kurt Schmid

Intro

Markov Leam Phase Generate Phase

Structures
Python

Performance

- Store duplicate suffixes
 - E.g., "and" must be a good word to follow "Your tables"
 - The statistical bit. "and" is more likely to be chosen
- Use (null) to mark the end of a story

Markov Algorithm – Generate

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Data Structures
Python

Performance

- 1 Set w_1 and w_2 to the sentinel values
- 2 Look up prefix in table, get suffix list
- f 3 Randomly choose suffix s
 - If s is sentinel, exit
 - Else, print s
- 4 Replace (w_1, w_2) with (w_2, s)
- 5 Back to 2

Implementation

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Data Structures

n /

- See the lecture outline for links to different implementations
 - C (see Makefile)
 - C++
 - Java
 - Python
 - Perl
- What are the pros and cons of the different implementations?

Design

Kurt Schmid

Intro

Markov Learn Phase

Generate Phase

Data Structures

Structures

Dayfaynaana

Data Structures

The Data Structures

Design

Data Structures

- Python and Perl have everything we need built in
- Java and C++ provide appropriate containers in their standard libraries
- in C We'll need to roll these things ourselves

The Data Structures - Python

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Data Structure: Python

Performance

- The dictionary (dict) is given to us
- The prefixes, the keys in the dictionary, will be stored in 2-element tuples (immutable)
- The satellite data, list of suffixes, will be stored in a list (a vector)
 - If a prefix doesn't already exist in the table, we insert it, with an empty list, []
 - Append the new suffix onto the end of this list

Hash Table in C

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Data Structures

Porformano

We'll make an open hash table of size M to store our table:

- The prefix (key) is hashed
 - Returns a value on [0, M-1]
- Each entry in the table is a bucket of keys
 - Distinct keys that have the same hash value (collision)
 - We'll use a linked list
- Each prefix is associated with a list of suffixes

The Satellite Data – Suffix List

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structures

Python

C

Performance

- An entry might have several associated data
- Store values in a linked list
- Each Suffix is a node in a linked list
 - word, (a pointer to) the suffix
 - next, pointer to the rest of the list

```
typedef struct Suffix* Suffix ;
struct Suffix {
  char* word ;
  Suffix* next ;
};
```

Figure: List of Suffixes

The Prefix (State)

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structures
Python
C

Porformano

Each state stores

- The prefix of *NPREF* words
- The list of suffixes
- Pointer to next State in bucket

Figure: A Single State (NPREF = 2)

```
typedef struct State* State;
struct State {
 State* next;
 char* pref[NPREF];
 Suffix* suf;
};
```


The Hash Table

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Structure:
Python
C

Performanc

State* statetab[NHASH] ;

- The table itself
- An array of pointers to States
- Again, use lists of States (buckets) to handle collisions

The Hash Table

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Structures

Python

Performance

Figure: Sample State Table

Other C Code – eprintf

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Data Structures
Python
C

Dayfaynaana

Print an error message to stderr, then exit:

```
void eprintf( char*, ... ) ;
```

Print a warning message to stderr (don't exit):

```
void weprintf( char*, ... ) ;
```

■ Call strdup(s), exits if it fails

```
char* estrdup( char *s ) ;
```

Other C Code – eprintf (cont.)

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Structures
Python
C

Porformance

■ Call malloc(n), exits if it fails

```
void* emalloc( size_t n ) ;
```

■ Call realloc(p, n), exits if it fails

```
void* erealloc( void* p, size_t n ) ;
```

Store program name in a static global

```
void setprogname( char* ) ;
```

Retrieve stored name:

```
char* progname( void ) ;
```

Other C Code - memmove

Design

Kurt Schmid

Intro

Markov Learn Phase Generate Phase

Data Structures
Python
C

Performance

```
memmove(t,s,n);
```

- Moves (low-level) a block of memory
- \blacksquare Reads n bytes, starting at s, and writing at t
- Okay if regions overlap
- Given prefix (w_1, \ldots, w_{n-1}) , with suffix suffix:

```
memmove( prefix, prefix+1, (NPREF-1)*sizeof( prefix[0] )) ;
prefix[NPREF-1] = suffix ;
```

- Slides everybody down (left) 1, appends the current suffix
- $ightharpoonup prefix is now <math>(w_2, \ldots, w_{n-1}, suff)$

Design

Kurt Schmic

Intro

Markov Learn Phase

Generate Phase

Structures

Performance

Performance

Performance

Design

Kurt Schmic

Intro

Markov Learn Phase Generate Phase

Structure
Python
C

Performance

On Linux 4.4 (64-bit) with an i7 quad core @ 2GHz:

Language	Time (sec)	Lines of Code
С	0.023	203
C++	0.274	58
Java	0.135	87
Python	0.050	54
Perl	0.056	19