Section Handout: Python

Problem 1: Jane Austen's Favorite Word

Project Gutenberg is an open-source effort intended to legally distribute electronic copies of thousands of books no longer under copyright. So, if you're tired of coding in spite of the strong Internet connection, you might download yourself a little Franz Kafka by visiting:

http://www.gutenberg.org/files/5200/5200.txt

and e-flip through Metamorphosis to pass the time.

A quick scan of **www.gutenberg.org** reveals that virtually all of Jane Austen's novels—Emma, Lady Susan, Love and Friendship, Northanger Abbey, Persuasion, Price and Prejudice, and Sense and Sensibility—are available in plain text format. Naturally, this prompts you to wonder what everyone else is wondering: What's Jane Austen's favorite word?

Given an array of URLs, write a Python function **getFavoriteWord** that reads in all of the plain text documents addressed by the URLs, compiles a huge frequency map of all words she uses anywhere in any of the texts, and returns the most commonly occurring word. Only count a word if it's all lowercase letters, and assume the favorite word is the one with the highest score, where the score of a word is equal to **freq**^{len}, where **freq** is the word's frequency and **len** is the word's length. For simplicity, assume all punctuation marks are separated from real words by whitespace.

See the last page of the section handout for a list of all dictionary methods. (You'll want to focus on the get and operator[] methods.)

```
#
# Pulls all of the contents from each of the URLs in the 'urls' list,
# and returns what appears to be the favorite word, where the
# metric for what favorite means is outlined above
#
def getFavoriteWord(urls):
```

Problem 2: Maximizing Points

You're given an unlimited number of pebbles to distribute across an N x N game board (N drawn from [3, 15]), where each square on the board contains some positive point value between 10 and 99, inclusive. A 6 x 6 board might look like this:

33	74	26	55	79	54
67	56	91	72	44	32
44	64	22	91	29	61
12	32	76	50	50	32
81	65	56	38	96	36
38	78	50	92	90	75

The player distributes pebbles across the board so that:

- At most one pebble resides in any given square.
- No two pebbles are placed on adjacent squares. Two squares are considered adjacent if they are horizontal, vertical, or even diagonal neighbors. There's no board wrap, so 44 and 61 aren't neighbors. Neither are 33 and 75.

The goal is to maximize the number of points claimed by your placement of pebbles.

Write a program that reads in a sequence of boards from standard input and posts the maximum number of points attainable by an optimal pebble placement for each. Each board is expressed as a series of lines, where each line is a space-delimited series of numbers. A blank line marks the end of each board (including the last one.)

The better solution to this problem uses memoization to reduce the running time of the solution from something very exponential in running time to something noticeably less exponential (though still exponential.) Don't worry too much about the file reading portion of the solution—focus instead on the ideal distribution of pebbles and the Python code that helps to discover it. (See the last page of this handout for a list of all dictionary and mutable sequence methods.)

So, if the following were fed to standard input:

```
71 24 95 56 54
85 50 74 94 28
i92 96 23 71 10
23 61 31 30 46
164 33 32 95 89
!78 78 11 55 20 11
98 54 81 43 39 97
12 15 79 99 58 10
i13 79 83 65 34 17
85 59 61 12 58 97
40 63 97 85 66 90
133 49 78 79 30 16 34 88 54 39 26
80 21 32 71 89 63 39 52 90 14 89
49 66 33 19 45 61 31 29 84 98 58
36 53 35 33 88 90 19 23 76 23 76
77 27 25 42 70 36 35 91 17 79 43
133 85 33 59 47 46 63 75 98 96 55
75 88 10 57 85 71 34 10 59 84 45
29 34 43 46 75 28 47 63 48 16 19
62 57 91 85 89 70 80 30 19 38 14
61 35 36 20 38 18 89 64 63 88 83
.
i45 46 89 53 83 59 48 45 87 98 21
15 95 24 35 79 35 55 66 91 95 86 87
94 15 84 42 88 83 64 50 22 99 13 32
!85 12 43 39 41 23 35 97 54 98 18 85
84 61 77 96 49 38 75 95 16 71 22 14
18 72 97 94 43 18 59 78 33 80 68 59
26 94 78 87 78 92 59 83 26 88 91 91
34 84 53 98 83 49 60 11 55 17 51 75
29 80 14 79 15 18 94 39 69 24 93 41
66 64 88 82 21 56 16 41 57 74 51 79
49 15 59 21 37 27 78 41 38 82 19 62
54 91 47 29 38 67 52 92 81 99 11 27
!31 62 32 97 42 93 43 79 88 44 54 48
```

then your program would print the maximum number of points one can get by optimally distributing pebbles while respecting the two rules, which would be this:

Python mutable sequence API

Operation	Result
s[i] = x	item i of s is replaced by x
s[i:j] = t	slice of s from i to j is replaced by the contents of the iterable t
del s[i:j]	same as $s[i:j] = []$
s[i:j:k] = t	the elements of $s[i:j:k]$ are replaced by those of t
del s[i:j:k]	removes the elements of $s[i:j:k]$ from the list
s.append(x)	same as $s[len(s):len(s)] = [x]$
s.extend(x)	same as $s[len(s):len(s)] = x$
s.count(x)	return number of i's for which $s[i] == x$
s.index(x[, i[, j]])	return smallest k such that $s[k] == x$ and $i \le k \le j$
s.insert(i, x)	same as $s[i:i] = [x]$
s.pop([i])	same as $x = s[i]$; del $s[i]$; return x
s.remove(x)	same as del s[s.index(x)]
s.reverse()	reverses the items of s in place
<pre>s.sort([cmp[, key[, reverse]]])</pre>	sort the items of s in place

Python dictionary API

Operation	Result		
len(a)	the number of items in a		
a[k]	the item of a with key k		
a[k] = v	set $a[k]$ to v		
del a[k]	remove a[k] from a		
a.clear()	remove all items from a		
a.copy()	a (shallow) copy of a		
k in a	True if a has a key k, else False		
k not in a	Equivalent to not k in a		
a.has_key(k)	Equivalent to k in a , use that form in new code		
a.items()	a copy of a's list of (key, value) pairs		
a.keys()	a copy of a's list of keys		
<pre>a.update([b])</pre>	updates (and overwrites) key/value pairs from b		
<pre>a.fromkeys(seq[, value])</pre>	Creates a new dictionary with keys from seq and values set to value		
a.values()	a copy of a's list of values		
a.get(k[, x])	a[k] if k in a , else x		
a.setdefault(k[, x])	a[k] if k in a , else x (also setting it)		
a.pop(k[, x])	a[k] if k in a , else x (and remove k)		
<pre>a.popitem()</pre>	remove and return an arbitrary (key, value) pair		
<pre>a.iteritems()</pre>	return an iterator over (key, value) pairs		
a.iterkeys()	return an iterator over the mapping's keys		
a.itervalues()	return an iterator over the mapping's values		

The above tables were lifted from http://docs.python.org/lib/typesseq-mutable.html and http://docs.python.org/lib/typesmapping.html.