Google Hash Code 2018

UniBG - 23 / 02 / 2018

Python

- ____
 - <u>Dynamically typed</u> and <u>interpreted</u> language
 - **REPL** Read Eval Print Loop
 - Huge Standard Library
 - Data structures:
 - o Strings
 - o Lists
 - Tuples
 - Dictionaries
 - Sets
 - http://pythontutor.com/live.html
- https://learnxinyminutes.com/docs/python/
- https://learnxinyminutes.com/docs/python3/

slicing

```
a[start:end] # items start through end-1
 a[start:]
 # items start through the rest of the array
 # items from the beginning through end-1
3.
 a[:end]
4.
 a[:]
 # a copy of the whole array
 a[start:end:step] # start through not past end, by step
6.
 a[-1]
 # last item in the array
 # last two items in the array
7. a[-2:]
8. a[:-2]
 # everything except the last two items
```


python 2 vs python 3

- Many small incompatibilities
- If you are new to python, you should use python 3

Dynamic Programming

- as seen last week, yet in Python -

The Fibonacci Sequence

1,1,2,3,5,8,13,21,34,55,89,144,233,377...

Problem:

Compute Fibonacci for N OVER 9000!

static int fibonacci_1(int n)

fibonacci_1(n)

```
1. def fibonacci_1(n):
2. print "Computing %d" % n
3. if n <= 2:
4. return 1
5. else:
6. return fibonacci_1(n - 1) + fibonacci_1(n - 2)</pre>
```


main

```
public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();
 System.out.println(fibonacci_1(n));
}
```


main

Ok, let's try with 6

computing 6 computing 5 computing 4 computing 3 computing 2 computing 1 computing 2 computing 3 computing 2 computing 1 computing 4 computing 3 computing 2 computing 1 computing 2

Successione di Fibonacci - Stack delle chiamate

Successione di Fibonacci - Dynamic Programming

static int fibonacci_2(int n)


```
static Map<Integer, Integer> cache 2 = new HashMap<Integer, Integer>();
 1.
 2.
 3.
 static Integer fibonacci_2(int n) {
 4.
 if (cache_2.containsKey(n))
 5.
 return cache_2.get(n);
 6.
 7.
 System.out.println("computing " + n);
 8.
 int result;
 9.
 if (n \le 2)
10.
11.
 result = 1;
12.
 else
 result = fibonacci_2(n - 1) + fibonacci_2(n - 2);
13.
14.
15.
 cache_2.put(n, result);
16.
 return result;
17.
```

fibonacci_2(n)

```
cache2 = \{\}
 2.
 def fibonacci_2(n):
 4.
 if cache2.has_key(n):
 5.
 return cache2[n]
 6.
 print "Computing %d" % n
 7.
 8.
 if n <= 2:
 9.
 result = 1
10.
 else:
11.
 result = fibonacci_2(n - 1) + fibonacci_2(n - 2)
12.
13.
 cache2[n] = result
14.
 return result
```

What about 100 now?

100 computing 100 computing 99 computing 98 computing 97 computing 96 computing 95 computing 5 computing 4 computing 3 computing 2 computing 1 -980107325

What about 100 now?

```
100
computing 100
computing 99
computing 98
computing 97
computing 96
computing 95
computing 5
computing 4
computing 3
computing 2
computing 1
354224848179261915075L
```


GO BIG!

1000

computing 1000

computing 999

computing 998

computing 997

computing 996

computing 995

•••

computing 5

computing 4

computing 3

computing 2

computing 1

43466557686937456435688527675040625802564660517371780402481729089536 55541794905189040387984007925516929592259308032263477520968962323987 33224711616429964409065331879382989696499285160037044761377951668492 28875L


```
10000
computing 10000
computing 9999
computing 9998
computing 9997
computing 9996
computing 9995
computing 4471
Exception in thread "main"
 java.lang.StackOverflowError
 at com.company.Main.fibonacci_3
```


```
10000
computing 10000
computing 9999
computing 9998
computing 9997
computing 9996
computing 9995
...
computing 9002
```


File "...", line xx, in fibonacci_2

-

RuntimeError: maximum recursion depth exceeded

fibonacci_2(n)

```
1. import sys
2. sys.setrecursionlimit(10000)
3.
4. ...
5.
6. cache2 = {}
7.
8. def fibonacci_2(n):
9. ...
```


08933209990570792006436742620238978311147005407499845925036063356093388383192338678305613642763631939606902895650288268608362241082050562430701794976171121233066073310059947366875L

aaaand it's done!

of course one should not use recursion for Fibonacci, but a loop... anyway...

```
1. def fibonacci_5(n):
2. a = 1
3. b = 1
4. for i in range(2, n):
5. next = a + b
6. a = b
7. b = next
8. return b
```


decorators

The decorator pattern is a pattern in which a function is wrapped by another function in order to add functionalities.

fibonacci_3(n)

def memo(fn): 2. cache = {} def _fn(n): 3. 4. if n not in cache: 5. cache[n] = fn(n)6. return cache[n] 7. return _fn 8. 9. @memo 10. def fibonacci_3(n): 11. **if** n <= 2: 12. return 1 13. return fibonacci_3(n - 1) + fibonacci_3(n - 2)

fibonacci_3(n)

```
def memo(fn):
 # permits multiple argument functions
 cache = \{\}
 2.
 def _fn(*args):
 3.
 # args is a tuple of the arguments
 if args not in cache:
 4.
 5.
 cache[args] = fn(*args) # *args unpacks the arguments
 6.
 return cache[args]
 7.
 return _fn
 8.
 9.
 @memo
 def fibonacci_3(n):
10.
 if n <= 2:
11.
12.
 return 1
 return fibonacci_3(n - 1) + fibonacci_3(n - 2)
13.
```

fibonacci_3(n)

```
import sys
 import threading
 2.
 3.
 def main():
 print fibonacci_3(10000)
 6.
 threading.stack_size(128 * 2**20) # 128MB stack
 sys.setrecursionlimit(2**20) # something really big
 8.
 9.
10.
 # only new threads get the redefined stack size
11.
 thread = threading.Thread(target=main)
 thread.start()
12.
```

pip install bigstack python-memo

```
from bigstack import *
 from memo import *
 3.
 @memo
 def fibonacci(n):
 print 'computing %d' % n
 if n <= 2: return 1</pre>
 8.
 return fibonacci(n-1) + fibonacci(n-2)
 9.
 @bigstack
10.
 def main():
11.
12.
 print fibonacci(10000)
13.
14.
 main()
```


Other Python Tips

- How can I make my python code run faster? -

Iru_cache

In Python 3, the memo decorator is already there

@functools.lru_cache(maxsize=128, typed=False) ¶
Decorator to wrap a function with a memoizing
callable that saves up to the maxsize most recent calls.

from functools import lru_cache as cache
@cache(maxsize=None)
def fn(x):

Easy parsing

```
def row(fn):
 return map(fn, raw_input().strip().split())
2.
3.
 a, b, c = row(int)
 https://goo.gl/Qs9Gg6
 from collections import namedtuple
2.
3.
 Item = namedtuple('Item', 'id value weight')
4.
 it = Item(1, 20, 7.5)
6. print it.value
7. print it.weight
```

https://goo.gl/MZqmJd

Generators - numbers

```
1. def numbers(start=0):
2. while True:
3. yield start
4. start += 1
5.
6. for n in numbers():
7. print n
tip: you can kill computations with Ctrl + C
```

Generators - fibonacci (again!)

```
1. def fibonacci_generator():
2. a = b = 1
3. while True:
4. yield a
5. a, b = b, a + b
6.
7. for x in fibonacci_generator():
8. print x

tip: you can kill computations with Ctrl + C
```


Running with Pypy

PyPy is a <u>fast</u>, <u>compliant</u> alternative implementation of the <u>Python</u> language (2.7.13 and 3.5.3). It has several advantages and distinct features:

- Speed: thanks to its Just-in-Time compiler, Python programs often run <u>faster</u> on PyPy. <u>(What is a JIT compiler?)</u>
- Memory usage: memory-hungry Python programs (several hundreds of MBs or more) might end up taking <u>less space</u> than they do in CPython.

"If you want your code to run faster, you should probably just use PyPy."

Guido van Rossum (creator of Python)

Using Numba

```
from numba import jit

@jit
def f(x, y):
 # A somewhat trivial example
 return x + y

Similar to Pypy, but only for some functions
Useful when pypy does not work
```

Using Numba - nopython

```
from numba import jit

@jit(nopython=True)
def f(x, y):
 # A somewhat trivial example
 return x + y
```

Numba has two compilation modes: nopython mode and object mode. The former produces much faster code, but has limitations that can force Numba to fall back to the latter.

To prevent Numba from falling back, and instead raise an error, pass nopython=True.

Using Numba - nogil

```
from numba import jit

@jit(nogil=True)
def f(x, y):
 # A somewhat trivial example
 return x + y
```

Whenever Numba optimizes Python code to native code that only works on native types and variables (rather than Python objects), it is not necessary anymore to hold Python's global interpreter lock (GIL).

Code running with the GIL released runs concurrently with other threads executing Python or Numba code

You can call it from within your code, or from the interpreter, like this:

```
import cProfile
cProfile.run('foo()')
```

Even more usefully, you can invoke the cProfile when running a script:

python -m cProfile myscript.py

1016 function calls in 10.000 CPU seconds

Ordered by: standard name ncalls percall filename:lineno(function) tottime percall cumtime 0.061 <string>:1(<module>) 1 0.000 0.000 0.061 1000 0.051 0.000 0.051 0.000 test.py:8(foo) 10 10.000 1.000 10.000 10.000 test.py:8(bar) 1 0.000 0.000 0.061 0.061 {execfile} 1 0.002 0.002 0.053 0.053 {map} 0.000 0.000 {range} 0.000 0.000 1 0.003 0.003 0.003 0.003 {sum}

1016 function calls in 10.000 CPU seconds

Ordered	by: stan	standard name				
ncalls	tottime	percall	cumtime	<pre>percall filename:lineno(function)</pre>		
1	0.000	0.000	0.061	<pre>0.061 <string>:1(<module>)</module></string></pre>		
1000	0.051	0.000	0.051	0.000 test.py:8(foo)		
10	10.000	1.000	10.000	10.000 test.py:8(bar)		
1	0.000	0.000	0.061	0.061 {execfile}		
1	0.002	0.002	0.053	0.053 {map}		
1	0.000	0.000	0.000	0.000 {range}		
1	0.003	0.003	0.003	0.003 {sum}		

1016 function calls in 10.000 CPU seconds

Ordered	by: stan	dard name		
ncalls	tottime	percall	cumtime	<pre>percall filename:lineno(function)</pre>
1	0.000	0.000	0.061	<pre>0.061 <string>:1(<module>)</module></string></pre>
1000	0.051	0.000	0.051	0.000 test.py:8(foo)
10	10.000	1.000	10.000	10.000 test.py:8(bar)
1	0.000	0.000	0.061	0.061 {execfile}
1	0.002	0.002	0.053	0.053 {map}
1	0.000	0.000	0.000	0.000 {range}
1	0.003	0.003	0.003	0.003 {sum}

Other profiling / speedup suggestions here:

https://www.ibm.com/developerworks/community/blogs/jfp/en
 try/Python Meets Julia Micro Performance

https://speakerdeck.com/pyconslides/python-profiling-by-a
 mjith-ramanujam

How to run programs

- Read from standard input (input(), raw_input())
- Print to standard output (print)
- Use redirections

python solution.py < input.txt > output.txt

What about libraries?

- The first rule of PyClub is: use pip
- The second rule of PyClub is: USE PIP + VENV

Useful Python Libraries:

- Virtualenv github.com/pypa/virtualenv
- Numpy github.com/numpy/numpy
- **Pool** <u>docs.python.org/2/library/multiprocessing</u>

numpy slicing

```
____
```

```
>>> a[0,3:5]
array([3,4])
>>> a[4:,4:]
array([[44, 45],
 [54, 55]])
>>> a[:,2]
array([2,12,22,32,42,52])
>>> a[2::2,::2]
array([[20,22,24]
 [40,42,44]])
```


- Numpy is implemented in C => super fast
- Numpy slicing does not duplicate data => super fast

multiprocessing.Pool


```
from multiprocessing import Pool
 from time import sleep
 3.
 def slow_square(x):
 5.
 print 'computing square(%d)' % x
 6.
 sleep(2)
 return x * x
 7.
 8.
 9.
10.
 pool = Pool(processes=4)
11.
 lst = [1, 2, 3, 4, 5, 6, 7, 8, 9]
12.
 print pool.map(slow_square, lst)
13.
```


Greedy Algorithms

- altresì detti *golòssi* -

0/1 knapsack problem

tip: click the knapsack

0/1 Knapsack problem

```
1. from collections import namedtuple
2. from random import randint
3.
4. Item = namedtuple("Item", "id weight value")
5.
6. def build_items(n):
7. return [Item(i, randint(1,9), randint(1,9)) for i in range(n)]
8.
9. n = 20
10. max_weight = 15
11. items = build_items(n)
```

Bruteforce solution

```
 from itertools import combinations
 def powerset(lst):
 for length in range(len(lst) + 1):
 for combination in combinations(lst, r=length):
 yield combination
```

Bruteforce solution

```
def knapsack bruteforce(items, max weight):
 2.
 best set = []
 3.
 best value = 0
 4.
 for item set in powerset(items):
 5.
 value = sum(item.value for item in item set)
 6.
 weight = sum(item.weight for item in item set)
 7.
 if weight <= max weight and value > best value:
 8.
 best set = item set
 9.
 best value = value
 return best set, best value
10.
11.
12.
 print 'bruteforce...'
13.
 k, v = knapsack bruteforce(items, max weight)
 print 'value: %d\nknapsack: %s\n' % (v, k)
14.
```


Greedy solution - 1

```
def value(item): return item.value
 2.
 def weight(item): return item.weight
 3.
 4.
 5.
 def density(item): return float(item.value) / item.weight
 6.
 def knapsack_greedy(items, max_weight, keyFunc):
7.
8.
 knapsack = []
9.
 knapsack value = 0
10.
 remaining_weight = max_weight
 items = sorted(items, key=keyFunc, reverse=True)
11.
12.
13.
 for item in items:
 if item.weight <= remaining_weight:</pre>
14.
 remaining_weight -= item.weight
15.
 knapsack value += item.value
16.
 knapsack.append(item)
17.
18.
19.
 return knapsack, knapsack value
```

Greedy solution - 2

```
1. print 'greedy by value...'
2. k, v = knapsack_greedy(items, max_weight, value)
3. print 'value: %d\nknapsack: %s\n' % (v, k)
4.
5. print 'greedy by weight...'
6. k, v = knapsack_greedy(items, max_weight, weight)
7. print 'value: %d\nknapsack: %s\n' % (v, k)
8.
9. print 'greedy by density...'
10. k, v = knapsack_greedy(items, max_weight, density)
11. print 'value: %d\nknapsack: %s\n' % (v, k)
```

See the code running at:
https://repl.it/Floh/1

Feedback

Ti chiediamo di dedicarci 2 minuti a compilare il form qui sotto. Nessuna risposta è obbligatoria, ma più informazioni ci darai, più ci aiuterai a fare meglio le prossime volte!

https://goo.gl/forms/jcUkKVY6f4APrmui1

seclab.unibg.it