Kurs rozszerzony języka Python Wykład 5.

Marcin Młotkowski

3 listopada 2017

Plan wykładu

- Wyrażenia regularne
 - Wprowadzenie
 - Grupowanie wyrażeń
- 2 Przetwarzanie html'a
- Przetwarzanie XML'a

Plan wykładu

- Wyrażenia regularne
 - Wprowadzenie
 - Grupowanie wyrażeń
- 2 Przetwarzanie html'a
- 3 Przetwarzanie XML'a

Przykłady wyrażeń regularnych

W systemie windows

c:\WINDOWS\system32> dir *.exe

Wynik

```
accwiz.exe
actmovie.exe
ahui.exe
alg.exe
append.exe
arp.exe
asr_fmt.exe,
asr_ldm.exe
```

Przykłady, cd

```
?N*X, *BSD
```

\$ rm *.tmp

Przykłady wyrażeń regularnych

Wyszukwanie a dopasowywanie

biblioteka re

import re

dopasowanie od początku tekstu

if re.match("brr+um", "brrrrum!!!"): print("pasuje")

Niepasujący suffiks może być zignorowany.

wyszukiwanie

if re.search("brr+um", "Autko robi brrrrum!!!"): print("jest")

Kompilowanie wyrażeń regularnych

```
import re
automat = re.compile("brr+um")
automat.search("brrrrum")
automat.match("brrrrum")
```

Interpretacja wyniku

```
>>> re.search("brr+um", "brrrum!!!")
```

MatchObject

```
.group(): dopasowany tekst
```

.start(): początek dopasowanego tekstu

.end(): koniec dopasowanego tekstu

Większy przykład

Zadanie

Znaleźć na stronie html'owej wszystkie odwołania do innych stron

przykłady

www.ii.uni.wroc.pl ii.yebood.com

Rozwiązanie zadania

Implementacja

```
 \begin{array}{l} {\sf adres} = "([{\sf a-zA-Z}] + \backslash.) * [{\sf a-zA-Z}] + " \\ {\sf automat} = {\sf re.compile}("\,{\sf http://"} \, + \, {\sf adres}) \\ {\sf tekst} = {\sf fh.read}() \\ \end{array}
```

Rozwiązanie zadania

Implementacja

```
 \begin{array}{l} {\sf adres} = "([{\sf a-zA-Z}] + \backslash.) * [{\sf a-zA-Z}] + " \\ {\sf automat} = {\sf re.compile}("http://" + {\sf adres}) \\ {\sf tekst} = {\sf fh.read}() \\ \end{array}
```

```
[ url.group() for url in automat.finditer(tekst) ]
```

Podręczne zestawienie metaznaków

znak	opis
w*	wystąpienie 0 lub więcej razy w
w+	wystąpienie co najmniej raz w
$w\{m,n\}$	w występuje przynajmniej <i>m</i> razy, a co najwyżej
	n razy
w?	0 lub 1 wystąpienie <i>w</i>
$w_1 w_2$	alternatywa znaków w_1 i w_2
•	dowolny znak oprócz znaku nowego wiersza
[aeiouy]	pojedyncza samogłoska
[A-Z]	wielka litera

Popularne skróty

znak	opis
\d	dowolna cyfra
\w	znak alfanumeryczny (zależy od LOCALE)
$\setminus Z$	koniec napisu

Problem z ukośnikiem

```
Rola ukośnika w Pythonie
```

```
"Imię\tNazwisko\n"
print("Tabulator to znak \\t")
"c:\\WINDOWS\\win.ini"
```

Ukośnik a wyrażenia regularne

```
Wyszukiwanie '[' re.match("\[", "[")
```

Ukośnik a wyrażenia regularne

```
Wyszukiwanie '['
```

re.match("\[", "[")

Zagadka

Jak znaleźć w tekście "\["?

```
re.match('\[', '\[') # błąd kompilacji wyrażenia regularnego
```

```
re.match('\[', '\[') # błąd kompilacji wyrażenia regularnego re.match("\[", "[") # wynik: None
```

```
'\['
re.match('\[', '\[')  # błąd kompilacji wyrażenia regularnego
re.match("\[", "[")  # wynik: None
```

```
re.match('\\[', '\[') # błąd kompilacji wyrażenia regularnego
```

```
'\['
re.match('\[', '\[') # błąd kompilacji wyrażenia regularnego
re.match("\[", "[") # wynik: None
```

```
re.match('\\[', '\['] # błąd kompilacji wyrażenia regularnego
re.match("\\[", "["] # wynik: None
```

```
'\['
re.match('\[', '\[')  # błąd kompilacji wyrażenia regularnego
re.match("\[", "[")  # wynik: None
```

```
re.match('\\[', '\[') # błąd kompilacji wyrażenia regularnego re.match("\\[", "[") # wynik: None
```

```
re.match('\\\[', '\[') # wynik: None re.match('\\\\[', '\[') # wynik: None
```

Poprawne rozwiązanie

Rozwiązanie

```
re.match('\\\\[', '\[') re.match(r'\\\[', '\[')
```

Przetwarzanie znaków

Przetwarzanie stringów na poziomie Pythona

string w Pythonie	
'\n'	0x0A
'\t'	0x0B
'\\'	0x0A 0x0B 0x5C

Przetwarzanie stringów na poziomie wyrażeń regularnych

string w wyrażeniu regularnym	znak 'prawdziwy'
'\['	0x5B

Trochę o grupach

```
 res = re.match("a(b*)a.*(a)", "abbabbba") \\ print(res.groups())
```

Wynik

```
('bb', 'a')
```

Wyrażenia grupujące

 $(?P < \underline{nazwa} > \underline{regexp})$

Zadanie

Z daty w formacie '20171103' wyciągnąć dzień, miesiąc i rok.

Wyrażenie regularne

$$wzor = \c^2(P < rok > \d\{4\})(P < mies > \d\{2\})(P < dzien > \d\{2\})$$

Wyrażenie regularne

 $wzor = \frac{(?P < rok) \setminus d\{4\}}{(?P < mies) \setminus d\{2\}}(?P < dzien) \setminus d\{2\})$

Wyrażenie regularne

$$wzor = '(?P < rok > \d{4})(?P < mies > \d{2})(?P < dzien > \d{2})'$$

Wyrażenie regularne

$$wzor = '(?P < rok > \d{4})(?P < mies > \d{2})(?P < dzien > \d{2})'$$

Wyrażenie regularne

$$wzor = \c^2(P < rok > \d\{4\})(P < mies > \d\{2\})(P < dzien > \d\{2\})$$

res = re.search(wzor, "W dniu 20171103 jest wykład z Pythona")

Wyrażenie regularne

$$wzor = '(?P < rok > \d{4})(?P < mies > \d{2})(?P < dzien > \d{2})'$$

res = re.search(wzor, "W dniu 20171103 jest wykład z Pythona")

print(res.group("rok"), res.group("mies"))

Zamiana tekstu

Zadanie: zamienić daty w formacie yyyy-mm-dd na dd-mm-yyyy

Plan wykładu

- Wyrażenia regularne
 - Wprowadzenie
 - Grupowanie wyrażeń
- 2 Przetwarzanie html'a
- Przetwarzanie XML'a

Przetwarzanie html'a

Plik html to ciąg znaczników

```
<html>
<title>Tytuł</title>
<body bgcolor="red">
<div align="center">Tekst</div>
</body>
</html>
```

Tagi otwierające

<html>, <body>, <div>

Tagi zamykające

</body>, </div>, </html>

Klasa html.parser.HTMLParser

```
class html.parser.HTMLParser:
 def handle_starttag(self, tag, attrs):
 def handle_startendtag(self, tag, attrs):
 def handle_endtag(self, tag):
 def handle_data(self, dane):
 ...
```

Do uruchomienia parsera służy metoda feed:

```
def handle_endtag(self, data)
```

Klasa html.parser.HTMLParser

```
class html.parser.HTMLParser:
 def handle_starttag(self, tag, attrs):
 def handle_startendtag(self, tag, attrs):
 def handle_endtag(self, tag):
 def handle_data(self, dane):
 ...
```

Do uruchomienia parsera służy metoda feed:

```
def handle_endtag(self, data)
```

Lista attrs jest listą krotek (nazwa atrybutu, wartość atrybutu).

Przykład

Wypisać wszystkie odwołania 'href' Tekst

Przykład

```
Wypisać wszystkie odwołania 'href'
<a href="adres">Tekst</a>
```

```
import html.parser

class MyHTMLParser(html.parser.HTMLParser):
 def handle_starttag(self, tag, attrs):
 if tag == 'a':
 for (atr, val) in attrs:
 if atr == 'href': print(val)
```

```
myparser = MyHTMLParser()
with open("python.html") as data:
 myparser.feed(data.read())
```

Plan wykładu

- Wyrażenia regularne
 - Wprowadzenie
 - Grupowanie wyrażeń
- Przetwarzanie html'a
- Przetwarzanie XML'a

XML

```
Przykład
```

```
<?xml version="1.0" encoding="UTF-8"?>
<br/>
<br/>
diblioteka>
<ksiazka egzemplarze="3">
 <autor>Ascher, Martelli, Ravenscroft</autor>
 <tytul>Python. Receptury</tytul>
</ksiazka>
<ksiazka>
 <autor/>
 <tytul>Python. Od podstaw</tytul>
</ksiazka>
</biblioteka>
```

Przetwarzanie XML

- przetwarzanie kolejnych znaczników (saxutils)
- utworzenie drzewa (DOM) odpowiadającego xml'owi (xml)

SAX — Simple Api for XML

- elementy dokumentu są stopniowo wczytywane
- dla każdego elementu wywoływana jest odpowiednia metoda parsera

Implementacja parsera

```
Domyślny parser

from xml.sax import *

class handle.ContentHandler:
 def startDocument(self): pass
 def endDocument(self): pass
 def startElement(self, name, attrs): pass
 def endElement(self, name): pass
 def characters(self, value): pass
```

Implementacja własnego parsera

```
class SaxReader(handler.ContentHandler):
 def characters(self, value):
 print(value)

def startElement(self, name, attrs):
 for x in attrs:
```

Wykorzystanie parsera

```
from xml.sax import make_parser
from xml.sax.handler import feature_namespaces
from xml.sax import saxutils

parser = make_parser()
parser.setFeature(feature_namespaces, 0)
dh = SaxReader()
parser.setContentHandler(dh)
parser.parse(fh)
```

SAX: podsumowanie

- Przetwarzanie w trybie 'do odczytu';
- przetwarzanie porcjami;
- SAX jest szybki, nie wymaga dużej pamięci.

DOM: Document Object Model

- Dokument jest pamiętany w całości jako drzewo
- Dokument (drzewo) można modyfikować;
- Przetwarzanie wymaga sporo czasu i pamięci, całe drzewo jest przechowywane w pamięci;
- Specyfikacją zarządza W3C.

Przypomnienie

```
Przykład
```

```
<?xml version="1.0" encoding="UTF-8"?>
<br/>
<br/>
diblioteka>
<ksiazka egzemplarze="3">
 <autor>Ascher, Martelli, Ravenscroft</autor>
 <tytul>Python. Receptury</tytul>
</ksiazka>
<ksiazka>
 <autor/>
 <tytul>Python. Od podstaw</tytul>
</ksiazka>
</biblioteka>
```

Ilustracja

Biblioteki

- xml.dom: DOM Level 2
- xml.dom.minidom: Lightweight DOM implementation, DOM Level 1

Implementacja minidom

Klasa Node

atrybut klasy	przykład
$.{\tt nodeName}$	biblioteka, ksiazka, autor
$.{\tt nodeValue}$	"Python. Receptury"
.attributes	<ksiazka egzemplarze="3"></ksiazka>
$.\mathtt{child} \mathtt{Nodes}$	lista podwęzłów

Tworzenie drzewa

```
Przeglądanie pliku XML

import xml

def wezel(node):
 print(node.nodeName)
 for n in node.childNodes:
 wezel(n)

doc = xml.dom.minidom.parse('content.xml')
wezel(doc)
```

Manipulacja drzewem DOM

Manipulacja węzłami

appendChild(newChild)
removeChild(oldChild)
replaceChild(newChild, oldChild)

Manipulacja drzewem DOM

Manipulacja węzłami

```
appendChild(newChild)
removeChild(oldChild)
replaceChild(newChild, oldChild)
```

Tworzenie nowych węzłów

```
new = document.createElement('chapter')
new.setAttribute('number', '5')
document.documentElement.appendChild(new)
print(document.toxml())
```

Podsumowanie: DOM

- umożliwia manipulowanie całym drzewem
- wymaga wiele czasu i pamięci dla dużych plików