Programiranje 1

Regularni izrazi, Izuzeci

Univerzitet u Beogradu Elektrotehnički fakultet

Sadržaj

- Raw stringovi
- Funkcije, metode i *Match* objekti
- Specijalni karakteri i sekvence
 - Predstavljanje skupova
 - Predstavljanje ponavljanja
 - Grupisanje i grupe
 - Pozicija unutar stringa
 - Izbor
- Izuzeci

Raw stringovi

- Stringovi mogu sadržati specijalne karaktere kao što su \n, \t, \r, \\, \"...
- Raw stringovi tretiraju ovakve karaktere kao bilo koji drugi karakter (nemaju specijalno značenje)

```
string = "Fića\tTea\nSaša\rJela"
print(string)

Fića Tea
Jela

raw_string = r"Fića\tTea\nSaša\rJela"
print(raw_string)
Fića\tTea\nSaša\rJela
```

Funkcije i metode

Za kreiranje izraza koristi se funkcija compile()

```
import re

sablon_rec = re.compile(r"rec")
sablon_od = re.compile(r"od")
tekst = "recenica od cetiri reci"
```

 Za pretragu stringa koriste se metode match(), search(), finditer()

```
print(sablon_rec.match(tekst))  # <re.Match object; span=(0, 3), match='rec'>
print(sablon_od.match(tekst))  # None

print(sablon_rec.search(tekst))  # <re.Match object; span=(0, 3), match='rec'>
print(sablon_od.search(tekst))  # <re.Match object; span=(9, 11), match='od'>

for pogodak in sablon_rec.finditer(tekst): # <re.Match object; span=(0, 3), match='rec'>
print(pogodak)  # <re.Match object; span=(19, 22), match='rec'>
```

Match objekti

- Sadrže informacije o rezultatima pretrage
- Ukoliko nema pogotka, umesto *Match* objekta povratna vrednost je **None**
- Metode start(), end() i span() vraćaju informacije o poziciji pogotka unutar stringa

```
import re

sablon = re.compile(r"ovu")
tekst = "pronadji ovu rec"

pogodak = sablon.search(tekst)  # <re.Match object; span=(9, 12), match='ovu'>
if pogodak:
 pocetak = pogodak.start()  # 9
 kraj = pogodak.end()  # 12
 print(tekst[pocetak:kraj])  # ovu
```

1. zadatak

 Na programskom jeziku Python sastaviti program koji ispisuje pozicije pojavljivanja reči u tekstu.

```
Unesite tekst: mis uz pusku mis niz pusku
Unesite reč za pretragu: pusku
Reč se javlja na poziciji 7
Reč se javlja na poziciji 21
```

```
import re

text = input("Unesite tekst: ")

pattern = re.compile(input("Unesite reč za pretragu: "))

for match in pattern.finditer(text):
 print("Reč se javlja na poziciji {}".format(match.start()))
```

Specijalni karakteri i sekvence

Specijalni karakteri:

\	•	?	*	+	^	\$
	()	[]	{	}

Specijalne sekvence:

\d	\D	\w	\W	\s	\S
\A	\Z	\B	\b		

Predstavljanje skupova (1)

- Kreiranje skupa karaktera:
 - Za kreiranje se koriste specijalni karakteri [] unutar kojih se navode elementi skupa

Primeri	Opis
[abc]	Karakteri se mogu nabrajati pojedinačno, a navode se jedan za drugim bez razmaka
[a-c]	Može se zadati opseg karaktera korišćenjem znaka –
[^abc]	Mogu se izabrati samo karakteri koji se nalaze van skupa korišćenjem znaka ^ na početku skupa
[.?*+(}]	Specijalni karakteri nemaju specijalno značenje unutar skupa

Predstavljanje skupova (2)

Korišćenje postojećih skupova:

Specijalni karakter ili sekvenca	Opis	Flag	Opis
•	Bilo koji karakter sem novog reda	DOTALL	Može i novi red
\d	Bilo koja decimalna cifra		[0-9]
\D	Sve što nije decimalna cifra		[^0-9]
\w	Bilo koji <i>word</i> karakter	ACCTT	[a-zA-Z0-9_]
\ W	Sve što nije <i>word</i> karakter		[^a-zA-Z0-9_]
\s	Bilo koji whitespace karakter		[\t\n\r\f\v]
\\$	Sve što nije <i>whitespace</i> karakter [^ \t\n\r\f'		[^ \t\n\r\f\v]

2. zadatak (1/2)

 Na programskom jeziku Python sastaviti funkciju koja pronalazi godine izbora u zvanje saradnika u nastavi i ispisuje ih na standardnom izlazu sortirane u opadajućem poretku.

```
v06z02.csv

Milana, 2015
Aleksa, 2019
Jovan, 2017
Vladimir, 2016
```

```
Unesite naziv datoteke: v06z02.csv
```

Godine izbora u zvanje: 2019, 2017, 2016, 2015

2. zadatak (2/2)

```
import re

def find_and_sort(filename):
 with open(filename) as file:
 text = file.read()
 pattern = re.compile(r"\d\d\d\d\")
 years = pattern.findall(text)
 years.sort(reverse=True)
 return years

filename = input("Unesite naziv datoteke: ")
years = find_and_sort(filename)
print("Godine izbora u zvanje:", ", ".join(years))
```

o Da li se može napisati kompaktniji regularni izraz?

Predstavljanje ponavljanja (1)

- Kreiranje ponavljanja karaktera:
 - Za kreiranje se koriste specijalni karakteri { } unutar kojih se navodi broj ponavljanja

Primer	Opis
{m}	Prethodno navedeni karakter se ponavlja tačno m puta
{m,n}	Prethodno navedeni karakter se ponavlja najmanje m a najviše n puta
{m,}	Prethodno navedeni karakter se ponavlja najmanje m puta, ne postoji gornja granica
{,n}	Prethodno navedeni karakter se ponavlja najviše n puta, ne postoji donja granica

Predstavljanje ponavljanja (2)

- Korišćenje postojećih ponavljanja:
 - Koriste se specijalni karakteri ?, * i +

Specijalni karakter	Ekvivalentno sa	Opis
?	{0,1}	Prethodno navedeni karakter se pojavljuje jednom ili nijednom
*	{0,}	Prethodno navedeni karakter se ponavlja proizvoljan broj puta, ne postoje ni gornja ni donja granica
+	{1,}	Prethodno navedeni karakter se ponavlja najmanje jedanput, ne postoji gornja granica

Grupisanje i grupe

Za grupisanje se koriste specijalni karakteri ()

```
import re

tekst = "abababab"
sablon = re.compile(r"(ab)*")
print(sablon.match(tekst)) # <re.Match object; span=(0, 8), match='abababab'>
```

```
sablon = re.compile(r"(a)(b)")
pogodak = sablon.match(tekst)
print(pogodak.group())  # ab
print(pogodak.group(0))  # ab
print(pogodak.group(1))  # a
print(pogodak.group(2))  # b
print(pogodak.group(1, 2))  # ('a', 'b')
print(pogodak.groups())  # ('a', 'b')
```

```
sablon = re.compile(r"(a(b))")
pogodak = sablon.match(tekst)
print(pogodak.group(1))  # ab
print(pogodak.group(2))  # b
```

3. zadatak (1/2)

 Na programskom jeziku Python sastaviti funkciju koja prosleđenoj datoteci menja format u kom su zapisani podaci o studentu.

```
v06z03.csv

162/2018, Dorotea Pavlović
28/2019, Filip Ristić
413/2019, Jelena Petrović
```

```
v06z03.csv

18/162, Pavlović Dorotea
19/28, Ristić Filip
19/413, Petrović Jelena
```

3. zadatak (2/2)

```
import re
def rewrite(filename):
 with open (filename, "r+", encoding="UTF-8") as file:
 text = file.read()
 pattern = re.compile(
 r''(\d{1,4})/\d{2}(\d{2}),\s+(\w+)\s+(\w+)"
 new_text = pattern.sub(r"\2/\1, \4 \3", text)
 file.seek(0)
 file.truncate()
 file.write(new text)
filename = input("Unesite naziv datoteke: ")
rewrite(filename)
```

Pozicija unutar stringa

 Može se eksplicitno tražiti određena pozicija unutar stringa:

Specijalni karakter ili sekvenca	Opis
^	Početak stringa (ili reda ako je posavljen flag MULTILINE)
\$	Kraj stringa (ili reda ako je postavljen flag MULTILINE)
\A	Početak stringa
\Z	Kraj stringa
\b	Prazan string na početku ili na kraju reči
\B	Prazan string svuda osim na početku i na kraju reči

Izbor

Za izbor se koristi specijalni karakter

```
import re

sablon = re.compile(r"a|b")
print(sablon.match("a"))  # <re.Match object; span=(0, 1), match='a'>
print(sablon.match("b"))  # <re.Match object; span=(0, 1), match='b'>
print(sablon.match("c"))  # None
```

```
sablon = re.compile(r"a|b|c")
print(sablon.match("a"))  # <re.Match object; span=(0, 1), match='a'>
print(sablon.match("b"))  # <re.Match object; span=(0, 1), match='b'>
print(sablon.match("c"))  # <re.Match object; span=(0, 1), match='c'>
```

```
sablon = re.compile(r"(a|b)c")
print(sablon.match("ac"))  # <re.Match object; span=(0, 2), match='ac'>
print(sablon.match("bc"))  # <re.Match object; span=(0, 2), match='bc'>
print(sablon.match("abc"))  # None
print(sablon.match("ab"))  # None
print(sablon.match("c"))  # None
```

4. zadatak (1/3)

- Na programskom jeziku Python sastaviti program koji pronalazi i ispisuje sve nekorektne e-mail adrese iz zadatate datoteke. Smatrati da korektna adresa ima oblik local@domain pri čemu važi sledeće:
 - Oba dela adrese (local i domain) smeju da sadrže slova, brojeve, tačke, crtice i pluseve
 - Oba dela adrese moraju da počinju slovom
 - Prvi deo (local) ne sme da ima više od 64 karaktera
 - Drugi deo (domain) mora da se završi tačkom praćenom sa dva ili tri slova

4. zadatak (2/3)

```
v06z04.txt
fica@student.etf.rs
dora.gmail.com
5a5a@yahoo.com
pavlovic.tea@student.etf.bg.ac.rs
i++@yahoo.com
jela petrovic@gmail.com
a"b(c)d,e:f;g<h>i[j\k]l@etf.rs
d@j.edu
f121p-h0m3@dva+2.mkv
aleksandar@mail.mp3
a1234567890123456789012345678901234567890123456789012345678901
23436++@etf.bg.ac.rs
```

4. zadatak (3/3)

```
dora.gmail.com
5a5a@yahoo.com
a"b(c)d,e:f;g<h>i[j\k]l@etf.rs
aleksandar@mail.mp3
a123456789012345678901234567890123456789012345678901
23436++@etf.bg.ac.rs
```

```
import re

pattern = re.compile(
 r"^[a-zA-Z][\w.+-]{0,63}@[a-zA-Z][\w.+-]*.[a-zA-Z]{2,3}$"
)
with open("v06z04.txt") as mails:
 for mail in mails:
 if not pattern.match(mail):
 print(mail.strip())
```

5. zadatak (1/2)

 Na programskom jeziku Python sastaviti program koji izdvaja različite reči iz HTML datoteke. Ignorisati sadržaj zadat između oznaka <>.

5. zadatak (2/2)

Prvi Jednostavan HTML dokument paragraf Drugi

```
import re
with open("v06z05.html") as html:
 content = html.read()
pattern = re.compile(r"<[^<>]+>|[\s,.!?]+")
words = pattern.split(content)
words = set(words)
words.remove("")
print(*words, sep=" ")
```

 Zašto reči nisu uređene po redosledu pojavljivanja unutar datoteke?

Izuzeci (1)

- o Greške otkrivene u toku izvršavanja programa:
 - TypeError, IndexError, KeyError, ...

```
a = 10
b = input("b: ")
c = a + b
```

```
b: 20
Traceback (most recent call last):
 File "...", line 3, in <module>
 c = a + b
TypeError: unsupported operand type(s) for +: 'int' and 'str'
```

```
lista = [1, 2, 3]
lista[3] = 4
```

```
Traceback (most recent call last):
 File "...", line 2, in <module>
 lista[3] = 4
IndexError: list assignment index out of range
```

Izuzeci (2)

Rezevisane reči try, except, finally

```
while True:
 try:
 broj = int(input("Unesite broj: "))
 break
 except ValueError:
 print("Niste uneli broj! Pokušajte ponovo.")
```

```
try:
 datoteka = open("datoteka.txt")
 datoteka.write("Datoteka nije otvorena za pisanje.")
finally:
 datoteka.close()
```

o Rezevisana reč raise

```
if broj < 0:
 raise Exception("Negativan broj!")</pre>
```

6. zadatak (1/5)

- Na programskom jeziku Python sastaviti program koji računa ukupan broj sedišta na svim letovima do željenog grada. Dostupne su sledeće datoteke:
 - Datoteka v06z06d01.txt sadrži informacije o modelima aviona. Jedan red datoteke sadrži oznaku modela aviona i broj sedišta u avionu odvojene dvotačkom.
 - Datoteka v06z06d02.txt sadrži informacije o odlaznim letovima sa aerodroma Nikola Tesla. Jedan red datoteke sadrži ime grada, broj leta i oznaku modela aviona. Ime grada i broj leta su odvojeni dvotačkom, a broj leta i oznaka modela zarezom. Može postojati više letova ka istom gradu.

6. zadatak (2/5)

v06z06d01.txt

Airbus A319: 156

Airbus A320: 180

ATR 72: 74

Bombardier CRJ900: 90

Embraer 195: 122

v06z06d02.txt

Podgorica: JU 172, Airbus A319

Munich: LH 1729, Bombardier CRJ900

Geneva: DS 1438, Airbus A320

Podgorica: JU 170, ATR 72

Podgorica: YM 101, Embraer 195

Munich: LH 1723, Airbus A319

6. zadatak (3/5)

```
Unesite grad: Tel Aviv
Nema letova za željeni grad.
Unesite grad: Podgorica
Ukupan broj sedišta: 352
```

```
def models(airplanes_filename):
 models = {}
 with open(airplanes_filename) as airplanes:
 pattern = re.compile(r"\s*[:]\s*")
 for airplane in airplanes:
 airplane = airplane.strip()
 model, seats = pattern.split(airplane)
 models[model] = int(seats)
 return models
```

6. zadatak (4/5)

```
def cities(departures filename, models):
 cities = {}
 with open (departures filename) as departures:
 pattern = re.compile(r"\s*[:,]\s*")
 for departure in departures:
 departure = departure.strip()
 city, flight, model = pattern.split(departure)
 city = city.lower()
 seats = models[model]
 try:
 cities[city] += seats
 except KeyError:
 cities[citv] = seats
 return cities
def seats(cities, city):
 return cities[city]
```

6. zadatak (5/5)

```
models = models("v06z06d01.txt")
cities = cities("v06z06d02.txt", models)
while True:
 try:
 city = input("Unesite grad: ").lower()
 if not city:
 break
 total = seats(cities, city)
 print("Ukupan broj sedišta: {}".format(total))
 except KeyError:
 print("Nema letova za željeni grad.")
```

7. zadatak (1/4)

- Na programskom jeziku Python sastaviti program koji rangira korisnike po vremenu provedenom u video razgovorima na nekoj socijalnoj mreži. Korisnici se rangiraju u nerastućem redosledu.
- Dostupna je datoteka koja sadrži podatke o video razgovorima na toj socijalnoj mreži. Svaki red sadrži imena korisnika (dva ili više), datum razgovora (dd.mm.gggg.) i vremenski interval trajanja razgovora (hh:mm-hh:mm). Podaci su međusobno odvojeni razmacima.

7. zadatak (2/4)

```
v06z07.txt
Fica Tea Sasa 01.11.2019. 10:11-11:02
Sasa Fica 01.11.2019. 05:00-05:15
Tea Fica Jela 10.12.2019. 12:03-15:47
```

```
Fica > Tea > Jela > Sasa
```

```
import re

times = {}

pattern = re.compile(
 r"(([a-zA-Z]+\s+){2,})"
 r"(\d{1,2}\.){2}\d{4}\.\s+"
 r"(\d{1,2}:\d{1,2})-(\d{1,2}:\d{1,2})"
)
```

7. zadatak (3/4)

```
with open("proba.txt", encoding="UTF-8") as calls:
 for call in calls:
 for i in pattern.finditer(call):
 users = i.group(1).split()
 start = [int(x) for x in i.group(4).split(":")]
 end = [int(x) for x in i.group(5).split(":")]
 time = (end[0]-start[0])*60 + end[1]-start[1]
 for user in users:
 if not user in times:
 times[user] = 0
 times[user] += time

times = sorted(times, key=times.get, reverse=True)
print(*times, sep=" > ")
```


Izmeniti regularni izraz da podržava č, ć, đ, š, i ž.

Pregled

ETF Beograd::Programiranje 1 34/40

Pregled – Funkcije i metode

- Funkcije iz modula re:
 - compile()
 - match()
 - search()
 - finditer()
 - findall()
 - split()
 - sub()
- Funkcije za rad sa datotekama:
 - truncate()

Pregled – Ključne reči

- Za rad sa izuzecima:
 - try, except, finally
 - raise

Pregled – Operatori

- Aritmetički operatori
- Bitski operatori
- Operatori dodele
- Relacioni operatori
- Logički operatori
- Operatori identiteta
- Operatori pripadnosti

Pregled – Tipovi podataka

Literatura – Knjige

- M. Kovačević, Osnove programiranja u Pajtonu, Akademska misao, Beograd, 2017.
- M. Lutz, Learning python: Powerful object-oriented programming, 5th edition, O'Reilly Media, Inc., 2013.
- J. Zelle, Python Programming: An Introduction to Computer Science, 3rd Ed., Franklin, Beedle & Associates, 2016.
- D. Beazley, B. K. Jones, Python Cookbook, 3rd edition,
 O'Reilly Media, 2013.
- A. Downey, J. Elkner, C. Meyers, How To Think Like A Computer Scientist: Learning With Python, free e-book

Literatura – *Online* izvori

- Python 3 documentation, <u>https://docs.python.org/3/index.html</u>
- Learn Python, Basic tutorial, <u>https://www.learnpython.org/</u>
- TutorialsPoint, Python tutorial <u>https://www.tutorialspoint.com/python/index.htm</u>
- W3Schools, Python tutorial <u>https://www.w3schools.com/python/</u>
- GeeksforGeeks, Python programming language <u>https://www.geeksforgeeks.org/python-programming-language/</u>