Informatika pro moderní fyziky (2) základy Ruby, zpracování textu

František HAVLŮJ

e-mail: haf@ujv.cz

ÚJV Řež oddělení Reaktorové fyziky a podpory palivového cyklu

> akademický rok 2015/2016 6. října 2015

1 Co jsme se naučili minule

- Úvod do jazyka Ruby
 - Ještě chvilku v IRb
 - Pole
 - Vstup a výstup
 - Problém č. 2: jehla v kupce sena

Obsah

- 1 Co jsme se naučili minule
- Úvod do jazyka Ruby

- základní principy automatizace
- CSV soubory a Gnuplot
- příkazový řádek / terminál
- dávkové (BAT) soubory
- představení skriptovacích jazyků
- interpret Ruby a IRb
- letem světem Ruby

Obsah

- 1 Co jsme se naučili minule
- Úvod do jazyka Ruby
 - Ještě chvilku v IRb
 - Pole
 - Vstup a výstup
 - Problém č. 2: jehla v kupce sena

OOP - volání metod

Klasickým příkladem je například počet znaků v řetězci.

procedurální jazyky

strlen("retezec")

OOP - volání metod

Klasickým příkladem je například počet znaků v řetězci.

procedurální jazyky

strlen("retezec")

Můžeme místo toho nahlížet na řetězec jako na objekt:

OOP - volání metod

Klasickým příkladem je například počet znaků v řetězci.

procedurální jazyky

strlen("retezec")

Můžeme místo toho nahlížet na řetězec jako na objekt:

objektově orientované jazyky

"retezec".length

Hrátky s řetězci

Délka řetězce

"krabice".length

"kocour".size

Hrátky s řetězci

Délka řetězce

```
"krabice".length
```

"kocour".size

Ořez mezer

- " hromada ".strip
- " koleso ".lstrip

Hrátky s řetězci

Hledání

```
"koleno na kole".include?("kole")
```

"koleno na kole".count("kole")

Hrátky s řetězci

Hledání

```
"koleno na kole".include?("kole")
"koleno na kole".count("kole")
```

Nahrazení

```
"volej kolej".sub("olej", "yber")
"baba a deda".gsub("ba", "ta")
```

Dokumentace

GIYF: Google is your friend

ruby api string

API dokumentace

http://www.ruby-doc.org/core-1.9.3/String.html

Ztracen v poli

Literál, přiřazení

Ztracen v poli

Literál, přiřazení

Délka, řazení, vypletí, převracení

```
[4, 2, 6].sort
[2, 5, 3, 3, 4, 1, 2, 1].uniq.sort
[4, 2, 6].reverse
```

Ztracen v poli

Indexace

$$a = [1, 2, 3]$$
 $a[1]$
 $a[3]$

Ztracen v poli

Indexace

$$a = [1, 2, 3]$$

 $a[1]$
 $a[3]$

Do mínusu, odkud kam

Pole z řetězů

Řetězec, pole znaků

"kopr"[2]
"mikroskop"[0..4]

Pole z řetězů

Řetězec, pole znaků

```
"kopr"[2]
"mikroskop"[0..4]
```

Leccos funguje!

```
"abcd".reverse [1,2,3].size
```

Sekáček na maso

```
"a b c d".split
"a b,c d".split(",")
```

Operátor a operatér

Malé bezvýznamné plus

Operátor a operatér

Malé bezvýznamné plus

Násobilka

Převádět přes ulici

Převádět přes ulici

Vocad' pocad'

Vocad' pocad'

```
(1..4) (0...10)
```

Symbolika

"letadlo"

:letadlo

Boolean nebolí

Jednoduchá porovnání

$$2 + 2 < 5$$
"alfa" != "beta"
 $(x == y)$ and $(y == z)$

Boolean nebolí

Jednoduchá porovnání

Chytré metody

```
[1, 2, 3].include?(3)
"abc".include?("bc")
```

Úlohy

Konverze II

 vyzkoumejte, jak se chová to_f a to_i pro řetězce, které nejsou tak úplně číslo

Úlohy

Konverze II

 vyzkoumejte, jak se chová to_f a to_i pro řetězce, které nejsou tak úplně číslo

Palindrom

- z libovolného řetězce vyrobte palindrom (osel → oselleso)
- z libovolného řetězce vyrobte palindrom s lichým počtem znaků (osel → oseleso)

Úlohy

Palindrom / řešení

$$s = "osel"$$

puts
$$s[0..-2] + s.reverse$$

Výpis z účtu

Tiskem

```
print "jedna"
puts "dve"
```

Výpis z účtu

Tiskem

```
print "jedna"
puts "dve"
```

Inspektor Clouseau

```
puts "2 + 2 = \#\{2+2\}"
puts [1,2,3].inspect
```

Cyklistika

Jednoduchý rozsah

```
(1..5).each do
  puts "Cislo"
end
```

Cyklistika

Jednoduchý rozsah

```
(1..5).each do
  puts "Cislo"
end
```

S polem a proměnnou

```
[1, 2, 3].each do |i|
  puts "Cislo #{i}"
end
```

Úlohy

- vypište prvních deset druhých mocnin (1 * 1 = 1, 2 * 2 = 4 atd.)
- vypište malou násobilku
- vypište prvních N členů Fibonacciho posloupnosti (1, 1, 2, 3, 5, 8 ...)
- metodou Erathostenova síta nalezněte prvočísla menší než N

Úlohy

```
Mocniny / řešení

(1..10).each do |x|
  print x
  print " * "
  print x
  print " = "
  puts x*x
end
```

Úlohy

```
Mocniny / řešení
```

```
(1..10).each do |x|
  print x
  print " * "
  print x
  print " = "
  puts x*x
end
```

Mocniny / lepší řešení

```
(1..10).each do |x| puts "#\{x\} * #\{x\} = #\{x*x\}" end
```

Úlohy

Násobilka / řešení

```
(1..10).each do |a|
  (1..10).each do |b|
 puts "#{b} * #{a} = #{a*b}"
  end
end
```

Úlohy

Násobilka / řešení

```
(1..10).each do |a|
  (1..10).each do |b|
 puts "#{b} * #{a} = #{a*b}"
  end
end
```

Násobilka / jiné řešení

```
(1..10).each do |a|
  (1..10).each do |b|
 puts "%2d * %2d = %3d" % [b, a, a * b]
  end
end
```

Úlohy

Fibonacci / řešení

Úlohy

Erathostenes / řešení

```
n = 100
ary = (2..n).to_a
ary.each do |x|
  V = X
  while y <= n
 V += X
 ary.delete(y)
  end
end
puts ary.inspect
```

Česko čte dětem

Šikovný iterátor

```
IO.foreach("data.txt") do |line|
...
end
```

Česko čte dětem

Šikovný iterátor

```
IO.foreach("data.txt") do |line|
...
end
```

V kuse

```
string = IO.read("data.txt")
```

V podmínce

If nebo Unless

```
if "velikost".include?("kost")
  puts "s kosti"
end
unless 7 > 8
  puts "poporadku"
end
```

V podmínce

If nebo Unless

```
if "velikost".include?("kost")
  puts "s kosti"
end
unless 7 > 8
  puts "poporadku"
end
```

Přirozený jazyk

```
puts "je tam!" if "podvodnik".include? "vodnik"
puts "pocty" unless 2 + 2 == 5
a = [1]
a << a.last * 2 while a.size < 10</pre>
```

Úlohy

V souboru data/text_1.txt:

- spočítejte všechny řádky
- spočítejte všechny řádky s výskytem slova kapr
- spočítejte počet výskytů slova kapr (po řádcích i v kuse)

Úlohy

Kapři / řešení

Zápis do katastru

Soubor se otevře a pak už to známe

```
f = File.open("text.txt", 'w')
f.puts "Nazdar!"
f.close
```

Zápis do katastru

Soubor se otevře a pak už to známe

```
f = File.open("text.txt", 'w')
f.puts "Nazdar!"
f.close
```

The Ruby way

```
File.open("text.txt", 'w') do |f|
  f.puts "Nazdar!"
end
```

Úlohy

Z dat v souboru data/data_two_1.csv:

- vyberte pouze druhý sloupec
- sečtěte oba sloupce do jednoho
- vypočtěte součet obou sloupců
- vypočtěte průměr a RMS druhého sloupce

S hvězdičkou:

- použijte soubory *multi*
- proveďte pro všechny čtyři CSV soubory

Úlohy

CSV(1) / řešení

```
File.open("druhy_sloupec.csv", 'w') do |f|
 IO.foreach("../data/data_two_1.csv") do |line|
 f.puts line.strip.split[1]
 end
end
```

Úlohy

```
CSV(2) / řešení
File.open("sectene_sloupce.csv", 'w') do |f|
 IO.foreach("../data/data_two_1.csv") do |line|
 data = line.strip.split
 f.puts data[0].to_f + data[1].to_f
 end
end
```

Úlohy

CSV(3) / řešení

```
x0 = 0
x1 = 0
n = 0
IO.foreach("../data/data_two_1.csv") do |line|
  data = line.strip.split
  x0 += data[0].to_f
  x1 += data[1].to_f
  n += 1
end
puts "Prvni sloupec: soucet #{x0}"
puts "Druhy sloupec: soucet #{x1}"
```

Úlohy

CSV(4) / řešení


```
a0 = x0 / n
a1 = x1 / n
rms0 = 0
rms1 = 1
IO.foreach("../data/data_two_1.csv") do |line|
  data = line.strip.split
 rms0 += (data[0].to_f - a0) ** 2
 rms1 += (data[1].to_f - a1) ** 2
 n += 1
end
rms0 = (rms0 / n) ** 0.5
rms1 = (rms1 / n) ** 0.5
puts "Prvni sloupec: RMS #{rms0}"
puts "Druhy sloupec: RMS #{rms1}"
```

Zadání

#2

Adresář plný CSV souborů (stovky souborů) obsahuje data, která jsou záznamy signálů s lineární závislostí. V pěti z nich jsou ale poruchy - data ležící zcela mimo přímku. Kde?

Příklad - dobrý signál

Příklad - špatný signál

Řešení

- stačí vykreslit grafy pro všechny
- Dir pro najití souborů
- připravit a spustit gnuplot

Znovu a lépe

- pořád je to ještě spousta práce; navíc co když bude souborů tisíckrát víc?
- nabízí se několik řešení, od těžkopádných a robustních (LLS) přes chytré (selská regrese) až po jednoduché (detekce delta-y)
- hurá do toho, už je to jenom práce a skvělé cvičení

Co jsme se naučili minule Úvod do jazyka Ruby Ještě chvilku v IRb Pole Vstup a výstup Problém č. 2: jehla v kupce sena

A to je vše, přátelé!

