Kurs rozszerzony języka Python Wykład 4.

Marcin Młotkowski

27 października 2017

Plan wykładu

- Iteratory i generatory
 - Przetwarzanie iteracyjne kolekcji
 - Operacje na kolekcjach (iterable)
 - Generatory
- Wejście/wyjście
 - Pliki tekstowe
 - Trwałość obiektów
 - CSV
 - Strumienie

Plan wykładu

- 1 Iteratory i generatory
 - Przetwarzanie iteracyjne kolekcji
 - Operacje na kolekcjach (iterable)
 - Generatory
- Wejście/wyjście
 - Pliki tekstowe
 - Trwałość obiektów
 - CSV
 - Strumienie

Protokół iteracyjny

"Producent"

Umiem dostarczać kolejne elementy kolekcji po jednym elemencie, a jak już wszystkie dostarczę to poinformuję o tym.

"Konsument"

Daj kolejny element.

Konsumenci

- instrukcja for-in
- operator in

Naiwna wersja implementacji protokołu

Metody kolekcji

- iter: zainicjuj przeglądanie;
- next: zwróć element i przesuń wskaźnik; jeśli koniec zwróć None.

Przykładowa implementacja

```
class Kolekcja:
 def __init__(self):
 self.data = ["jeden", "dwa", "trzy"]
 def iter(self):
 self.pointer = 0
 def next(self):
 if self.pointer < len(self.data):
 self.pointer +=1
 return self.data[self.pointer - 1]
 else:
 return None
```

Wady rozwiązania

```
\begin{aligned} \mathsf{suma} &= 0 \\ \mathsf{for} \ \mathsf{x} \ \mathsf{in} \ \mathsf{wek\_1}: \\ \mathsf{for} \ \mathsf{y} \ \mathsf{in} \ \mathsf{wek\_2}: \\ \mathsf{suma} \ += \ \mathsf{x*y} \end{aligned}
```

Wady rozwiązania

```
\label{eq:wek_1} \begin{split} \text{wek}\_1 &= \text{wek}\_2 = \text{Kolekcja()} \\ \text{suma} &= 0 \\ \text{for x in wek}\_1: \\ \text{for y in wek}\_2: \\ \text{suma} &+= \text{x*y} \end{split}
```

Postulat

Fajnie byłoby, żeby jedną kolekcję dało się przeglądać jednocześnie w kilku miejscach

Postulat

Fajnie byłoby, żeby jedną kolekcję dało się przeglądać jednocześnie w kilku miejscach

Diagnoza problemu

Kłopot jest dlatego, że jest tylko jeden wskaźnik do przeglądania.

Postulat

Fajnie byłoby, żeby jedną kolekcję dało się przeglądać jednocześnie w kilku miejscach

Diagnoza problemu

Kłopot jest dlatego, że jest tylko jeden wskaźnik do przeglądania.

Rozwiązanie problemu

Każdy konsument (pętla, wątek etc.) otrzymuje własny wskaźnik przeglądania.

Protokół (Python 3.*)

• Na początku wywoływana jest metoda __iter__;

Protokół (Python 3.*)

- Na początku wywoływana jest metoda __iter__;
- zwróconą wartością powinien być obiekt (enumerator) implementujący metodę __next__() która za każdym wywołaniem zwraca kolejny element kolekcji

Protokół (Python 3.*)

- Na początku wywoływana jest metoda __iter__;
- zwróconą wartością powinien być obiekt (enumerator) implementujący metodę __next__() która za każdym wywołaniem zwraca kolejny element kolekcji
- Metoda __next__() jest wywoływana tak długo, póki nie zostanie zgłoszony wyjątek StopIteration

Protokół (Python 3.*)

- Na początku wywoływana jest metoda __iter__;
- zwróconą wartością powinien być obiekt (enumerator) implementujący metodę __next__() która za każdym wywołaniem zwraca kolejny element kolekcji
- Metoda __next__() jest wywoływana tak długo, póki nie zostanie zgłoszony wyjątek StopIteration

Python 2.*

Zamiast __next__ jest next.

Przykład

Zadanie

Implementacja kolekcji zwracającej kolejne liczby od 1 do 10

Przykład

Zadanie

Implementacja kolekcji zwracającej kolejne liczby od 1 do 10

```
Implementacja

class ListaLiczb:

 def __iter__(self):
 self.licznik = 0
 return self

 def __next__(self):
 if self.licznik >= 10: raise StopIteration
 self.licznik += 1
```

return self.licznik

Nieskończona lista liczb naturalnych

```
lterator
class Intlterator(object):
 def __init__(self):
 self.licznik = 0

 def __next__(self):
 wynik = self.licznik
 self.licznik += 1
 return wynik
```

```
Implementacja kolekcji

class IntCollection(object):
 def __iter__(self):
 return IntIterator()
```

Zastosowanie

Obliczyć $\max(\Sigma_{i=0}i)$ takie że $\Sigma_{i=0}i < 100$

Zastosowanie

Obliczyć $\max(\Sigma_{i=0}i)$ takie że $\Sigma_{i=0}i < 100$

Rozwiązanie

```
\begin{array}{l} \mathsf{suma} = 0 \\ \mathsf{for} \ \mathsf{i} \ \mathsf{in} \ \mathsf{IntCollection()}; \\ \mathsf{if} \ \mathsf{suma} \ + \mathsf{i} \ > = 100; \ \mathsf{break} \\ \mathsf{suma} \ + = \mathsf{i} \end{array}
```

Jawne użycie iteratorów

```
>>> I = [1,2,3]
>>> it = iter(I)
>>> it.__next__()
>>> next(it)
>>> next(it)
3
>>> next(it)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
Stoplteration
```

Uwagi

Pytanie

Czy zawsze pożądane jest posiadanie więcej niż jednego iteratora?

Uwagi

Pytanie

Czy zawsze pożądane jest posiadanie więcej niż jednego iteratora?

Kontrprzykład

Przetwarzanie plików.

Ważne

- filter
- map
- reduce

Ważne

- filter
- map
- reduce

Python 2.*

Funkcje zwracają listę

Python 3.*

Funkcje zwracają iterator

Progamowanie funkcjonalne

```
Operatory (moduł operator)

operator.add(x,y)

operator.mul(x,y)

operator.pow(x,y)
...
```

Progamowanie funkcjonalne

Operatory (moduł operator)

```
operator.add(x,y)
operator.mul(x,y)
operator.pow(x,y)
```

. . .

Iloczyn skalarny

```
sum(map(operator.mul, vector1, vector2))
```

Iterator a lista

Python 3.*

list(filter(lambda x : x > 2, [1,2,3,4]))

Biblioteka itertools

Mnóstwo funkcji produkujących generatory

Biblioteka itertools

Mnóstwo funkcji produkujących generatory

```
Kolejne potęgi 2

it = map(lambda x : 2**x, itertools.count())

next(it)

next(it)

next(it)
...
```

Definicje

Generator

Generator to funkcja, która zwraca iterator.

Definicje

Generator

Generator to funkcja, która zwraca iterator.

Wyrażenie generatorowe

Wyrażenie generatorowe to wyrażenie, która zwraca iterator.

Jak implementować funkcje generatorowe

yield

Wykorzystanie yield

```
Implementacja nieskończonej listy potęg 2

def power2():
 power = 1
 while True:
 yield power
 power = power * 2
```

```
it = power2()
for x in range(4):
 print (next(it))
```

Wykorzystanie yield

```
Implementacja nieskończonej listy potęg 2

def power2():
 power = 1
 while True:
 yield power
 power = power * 2
```

```
it = power2()
for x in range(4):
 print (next(it))
```

Nieskończona pętla

```
for i in power2(): print (i)
```

Wyrażenia generatorowe

```
Instrukcja
```

```
wyr_generatorowe = (i** 2 for i in range(5))
jest równoważna

def wyr_generatorowe():
 for i in range(5):
 yield i**2
```

Zastosowanie

String szesnastkowo

":".join(":02x".format(ord(c)) for c in s)

Plan wykładu

- 1 Iteratory i generatory
 - Przetwarzanie iteracyjne kolekcji
 - Operacje na kolekcjach (iterable)
 - Generatory
- Wejście/wyjście
 - Pliki tekstowe
 - Trwałość obiektów
 - CSV
 - Strumienie

Otwarcie i zamknięcie pliku

```
fh = open('plik', 'r')
...
fh.close()
```

Atrybuty otwarcia

'r'	odczyt
'w'	zapis
'a'	dopisanie
'r+'	odczyt i zapis
'rb', 'wb', 'ab'	odczyt i zapis binarny

Metody czytania pliku

Odczyt całego pliku

fh.read()

Odczyt tylko size znaków

fh.read(size)

Odczyt wiersza, wraz ze znakiem '\n'

fh.readline()

Zwraca listę odczytanych wierszy

fh.readlines()

Tryby odczytu/zapisu

Tryb tekstowy

fh.read() zwraca string w kodowaniu takie jak ustawiono przy
otwarciu pliku: open(fname, 'r', encoding=''utf8'').

Tryb binarny open(fname, 'rb')

fh.read() zwraca ciąg binarny.

Odczyt pliku

```
Przykład

fh = open('test.py', 'r')

while True:

wiersz = fh.readline()

if len(wiersz) == 0: break

print(wiersz)

fh.close()
```

Odczyt pliku

```
Przykład

fh = open('test.py', 'r')

while True:

wiersz = fh.readline()

if len(wiersz) == 0: break

print(wiersz)

fh.close()
```

```
Inny przykład
fh = open('test.py', 'r')
for wiersz in fh:
 print(wiersz)
```

Zapis do pliku

```
fh.write('dane\ zapisywane\ do\ pliku\ n')\\ fh.writelines(['to\ n', 'sa\ n', 'kolejne\ n', 'wiersze\ n'])
```

Zamykanie pliku

Uwaga

Zawsze należy zamykać pliki.

Przykład

```
try:
 fh = open('nieistniejacy', 'r')
 data = fh.read()
finally:
 fh.close()
```

Zamykanie pliku

Uwaga

Zawsze należy zamykać pliki.

Przykład

```
try:
 fh = open('nieistniejacy', 'r')
 data = fh.read()
finally:
 fh.close()
```

Alternatywne zamykanie pliku

del fh

Zamykanie pliku

Porada

```
with open('nieistniejacy', 'r') as fh:
data = fh.read()
```

Formaty danych

- Pliki tekstowe
- Pliki z rekordami
- Pliki CSV
- Pliki *.ini
- XML
- ..

Przechowywanie obiektów w pliku: pakiet pickle

Zapis obiektu

```
import pickle
obj = Obj()

fh = open('plik.obj', 'w')
pickle.dump(obj, fh)
fh.close()
```

Odczyt obiektu

```
fh = open('plik.obj', 'r')
obj = pickle.load(fh)
fh.close()
```

Comma Separated Values — CSV

Dane osobowe

```
"imie1", "nazwisko1", 2001-01-01, 3
"imie2", "nazwisko3", 2009-11-23, 2
```

Dane giełdowe

```
04PRO,2009-11-10 13:17:33.0,C/P/M,2.97,2.97,3.0,2.92,2.93 05VICT,2009-11-10 13:18:01.0,C/P/S,0.84,0.84,0.86,0.84,0.85 06MAGNA,2009-11-10 13:18:43.0,C/P/S,1.15,1.15,1.17,1.14,1.14
```

Parametry formatu

```
delimiter separator, np. ',' ';' ':'
lineterminator koniec wiersza
quotechar znak cudzysłowu
quoting kiedy ujmować pola w cudzysłów;
QUOTE_ALL, QUOTE_NONNUMERIC,
QUOTE_NONE
```

CSV - dialekty

- Dialekt: domyślne parametry, np. dialekt excel
- Możliwość dodania własnego dialektu

Odczyt CSV

```
Przykład
```

Zapis w formacie CSV

```
Przykład
import csv
data = [ [1, 'Kubus'], [2, 'Puchatek'] ]
writer = csv.writer(
 open('out', "w"),
 dialect=csv.excel)
writer.writerows(data)
```

CSV — słowniki

```
Data;FS;FO;FOE;FSW;FZ;FPA;FRP;FANE;
2009-05-05;1416.17;183.01;101.80;123.63;
2009-05-04;1416.03;183.11;101.95;123.48;
2009-05-02;1415.79;183.06;101.93;123.43;
```

Przetwarzanie słowników

```
fh = open('notowania.csv', "r")
reader = csv.DictReader(fh, delimiter=';')
for row in reader:
 for k in row.keys():
 print(k, row[k])
```

CSV, słowniki cd.

Własne nazwy kolumn

```
fh = open('notowania.csv', "r")
klucze = ['lp', 'name']
reader = csv.DictReader(fh, fieldnames= klucze)
for row in reader:
 print(row['lp'], row['name'])
```

Strumienie; motywacje

```
def przegladaj_notowania(zrodlo):
 reader = csv.DictReader(zrodlo, delimiter=';')
 for row in reader:
 for k in row.keys():
 print(k, row[k])
```

```
Wywołanie funkcji

przegladaj_notowania('dane.csv')

url = 'http://www.notowania.pl/dane.csv'

przegladaj_notowania(url)
```

Rodzaje strumieni danych

- Plik dyskowy
- Sieć komputerowa (url)
- String
- ..

Własności strumieni

- implementacja kolekcji
- .read()
- .read(size)
- .write(buf)
- .close()
- ..

Implementacja funkcji

```
def przegladaj_notowania(zrodlo):
 reader = csv.DictReader(zrodlo, delimiter=';')
 for row in reader:
 for k in row.keys():
 print(k, row[k])
```

Plik dyskowy

```
in_stream = open('dane.csv', 'r')
przegladaj_notowania(in_stream)
in_stream.close()
```

Internet

```
import urllib
url = 'http://www.notowania.pl/dane.csv'
in_stream = urllib.urlopen(url)
przegladaj_notowania(in_stream)
in_stream.close()
```

String jako strumień

```
String jako strumień

str = '2006-11-13;12.45;45.78'

import StringlO

in_stream = StringlO.StringlO(str)

przegladaj_notowania(in_stream)

in_stream.close()
```