

Inteligência Artificial

Aula 7
 Profª Bianca Zadrozny
<http://www.ic.uff.br/~bianca/ia>

Características de Python

- Gratuita. Roda em muitas plataformas.
 - Pode ser baixada em www.python.org
- Fácil de ler.
 - Ao contrário de Perl = “write only language”
- Tempo de implementação rápido.
 - Ao contrário de Java.
- Orientada a objeto.

Aula 7 - 01/09/2010

2

Baixando e Instalando

- Baixar o Python 2.7 no site www.python.org
 - Para o Windows baixar o [Python 2.7 Windows installer](#) e instalar usando as opções default.
- Além do interpretador, será instalada uma IDE (IDLE).

Aula 7 - 01/09/2010

3

Operadores

- O interpretador de Python pode ser usado para avaliar expressões aritméticas.
- Operadores booleanos podem ser usados para manipular os valores True e False.

```
>>> 1 + 1
2
>>> 2 * 3
6
>>> 1==0
False
>>> not (1==0)
True
>>> (2==2) and (2==3)
False
>>> (2==2) or (2==3)
True
```

Aula 7 - 01/09/2010

4

Strings

- Como Java, Python tem um tipo string definido na própria linguagem. O operador + pode ser usado para concatenação.


```
>>> 'inteligencia' + "artificial"
'inteligenciaartificial'
```
- Existem muitos métodos para manipular strings.


```
>>> 'artificial'.upper()
'ARTIFICIAL'
>>> 'HELP'.lower()
'help'
>>> len('Help')
4
```
- Podemos usar aspas simples ou duplas, facilitando o aninhamento de strings.

Aula 7 - 01/09/2010

5

Variáveis

- Em Python não existe declaração de variáveis, simplesmente atribuímos valores a um nome e a variável com aquele nome passa a existir.

```
>>> s = 'hello world'
>>> print s
hello world
>>> s.upper()
'HELLO WORLD'
>>> len(s.upper())
11
>>> num = 8.0
>>> num += 2.5
>>> print num
10.5
```

Aula 7 - 01/09/2010

6

Comandos de ajuda

- Para descobrir os métodos para um determinado tipo, podemos usar os comandos `dir` e `help`.

```
>>> s = 'abc'
>>> dir(s)
['__add__', '__class__', '__contains__', '__delattr__', '__doc__', '__eq__',
'__ge__', '__getattr__', '__getitem__', '__getnewargs__', '__getslice__',
'__gt__', '__hash__', '__init__', '__le__', '__len__', '__lt__', '__mod__',
'__mul__', '__ne__', '__new__', '__reduce__', '__reduce_ex__', '__repr__',
'__setattr__', '__sizeof__', '__str__', 'capitalize', 'center',
'count', 'decode', 'encode', 'endswith', 'expandtabs', 'find', 'index',
'isalnum', 'isalpha', 'isdigit', 'islower', 'isspace', 'istitle', 'isupper',
'join', 'ljust', 'lower', 'lstrip', 'replace', 'rfind', 'rindex', 'rjust',
'split', 'rstrip', 'splitlines', 'startswith', 'strip', 'swapcase',
'title', 'translate', 'upper', 'zfill']
>>> help(s.find)
Help on built-in function find:
find(...) S.find(sub [,start [,end]]) -> int Return the lowest index in S
where substring sub is found, such that sub is contained within s[start,end].
Optional arguments start and end are interpreted as in slice notation. Return
-1 on failure.
>>> s.find('b')
1
```

Aula 7 - 01/09/2010

7

Listas

- É uma estrutura de dados própria da linguagem para guardar seqüências de itens.
- É **mutável**, isto é, podemos modificar elementos da lista individualmente.

```
>>> frutas = ['laranja', 'pera', 'banana']
>>> frutas[0]
'laranja'
>>> frutas[1]= 'abacaxi'
>>> frutas
['laranja', 'abacaxi', 'banana']
```

Aula 7 - 01/09/2010

8

Listas (cont.)

- Podemos usar o operador `+` para concatenação de listas.

```
>>> outrasFrutas = ['kiwi', 'morango']
>>> frutas + outrasFrutas
>>> ['laranja', 'abacaxi', 'banana', 'kiwi', 'morango']
```

- Podemos usar índices negativos a partir do final da lista.

```
>>> frutas[-2]
'abacaxi'
>>> frutas.pop()
'banana'
>>> frutas
['laranja', 'abacaxi']
>>> frutas.append('ameixa')
>>> frutas
['laranja', 'abacaxi', 'ameixa']
```

Aula 7 - 01/09/2010

9

Indexação e Quebra

Figure 7-1. Offsets and slices: positive offsets start from the left end (offset 0 is the first item), and negatives count back from the right end (offset -1 is the last item). Either kind of offset can be used to give positions in indexing and slicing.

Aula 7 - 03/04/2009

Listas (cont.)

- Podemos indexar pedaços de listas.

```
>>> frutas[0:2]
['laranja', 'abacaxi']
>>> frutas[:3]
['laranja', 'abacaxi', 'ameixa']
>>> frutas[1:]
['abacaxi', 'ameixa']]
>>> len(frutas)
3
```

Aula 7 - 01/09/2010

11

Listas (cont.)

- Listas podem conter elementos de qualquer tipo, inclusive outras listas.

```
>>> listaDeListas =
[['a', 'b', 'c'], [1, 2, 3], ['um', 'dois', 'tres']]
>>> listaDeListas[1][2]
3
>>> listaDeListas[0].pop()
'c'
>>> listaDeListas
[['a', 'b'], [1, 2, 3], ['um', 'dois', 'tres']]
```

Aula 7 - 01/09/2010

12

Tuplas

- Tuplas são estruturas similares a listas, exceto que são imutáveis.
- Usa-se parênteses ao invés de colchetes.

```
>>> par = (3,5)
>>> par[0]
3
>>> x,y = par
>>> x
3
>>> y
5
>>> par[1] = 6
TypeError: object does not support item
assignment
```

Aula 7 - 01/09/2010

13

Conjuntos

- Conjuntos são estruturas de dados que armazenam listas não-ordenadas sem duplicatas.

```
>>> shapes = ['circle','square','triangle','circle']
>>> setOfShapes = set(shapes)
>>> setOfShapes
set(['circle','square','triangle'])
>>> setOfShapes.add('polygon')
>>> setOfShapes
set(['circle','square','triangle','polygon'])
>>> 'circle' in setOfShapes
True
>>> 'rhombus' in setOfShapes
False
>>> favoriteShapes = ['circle','triangle','hexagon']
>>> setOfFavoriteShapes = set(favoriteShapes)
>>> setOfShapes - setOfFavoriteShapes
set(['square','polygon'])
>>> setOfShapes & setOfFavoriteShapes
set(['circle','triangle'])
>>> setOfShapes | setOfFavoriteShapes
set(['circle','square','triangle','polygon','hexagon'])
```

Aula 7 - 01/09/2010

14

Dicionários

- Dicionários são endereçados por *chave*, não por posição.
 - Podem ser vistos como uma coleção de pares chave:valor.
- São coleções *não-ordenadas* de objetos arbitrários.
- Tem tamanho *variável* e podem conter objetos de qualquer tipo, inclusive outros dicionários.
- São *mutáveis* como as listas.

Aula 7 - 01/09/2010

15

Dicionários (cont.)

```
level = {'low':1, 'medium':5}
x = level['medium'] # 5
n = len(level) # 2

flag = level.has_key('low') # True
l = level.keys() # ['low','medium']

level['low'] = 2 # {'low':2, 'medium':5}
level['high'] = 10 # {'low':2, 'high':10, 'medium':5}

level.items()
[('low',2), ('high',10), ('medium',5)]

level.values()
[2, 10, 5]
```

Aula 7 - 01/09/2010

16

Execução Condicional

```
course = 'Syntax'
if course == 'Syntax':
 print 'Bhatt'
 print 'or Potts'
elif course == 'Computational Linguistics':
 print 'McCallum'
else:
 print 'Someone else'
```

- A indentação determina a estrutura do bloco.
 - É o único lugar onde o espaço em branco importa.
- A indentação ajuda na legibilidade do código.
- Expressões depois do if e elif podem ser de quase qualquer tipo.
 - False, 0, [], (), " funcionam como falso, o resto é verdadeiro.

Aula 7 - 03/04/2009

Laços "While"

- Um laço do tipo "while" continua enquanto a expressão no topo for verdadeira.

```
a = 0
b = 10
while a < b:
 print a
 a = a + 1
```

```
s = 'abcdefg'
while len(s) > 0:
 print s
 s = s[1:]
```

Aula 7 - 03/04/2009

Laços “For”

- “For” é usado pra percorrer uma seqüência qualquer de objetos.

```
l = ['a', 'b', 'c']
for i in l:
 print i

sum = 0
for x in [1, 2, 3, 4, 5, 6]:
 sum = sum + x
print sum
```

- O uso de “range” pode ser útil.

```
range(5) # [0, 1, 2, 3, 4]
range(2,5) # [2, 3, 4]
range(0,6,2) # [0, 2, 4]
```

Aula 7 - 03/04/2009

Laços “For”

- Fazer alguma coisa com cada item de uma lista.

```
l = [1, 2, 3, 4, 5, 6] # or l = range(1,7)

# one way to print the square
for x in l:
 print x*x

# another way to do it
n = len(l)
for i in range(n):
 print l[i]*l[i]
```

Aula 7 - 03/04/2009

Exemplo: Interseção

```
l1 = ['a', 'd', 'f', 'g']
l2 = ['a', 'b', 'c', 'd']
# one way
result = []
for x in l1:
 for y in l2:
 if x == y:
 result.append(x)
# or, alternatively
result = []
for x in l1:
 if x in l2:
 result.append(x) # result == ['a', 'd']
```

Aula 7 - 03/04/2009

Funções “built-in”, importadas e definidas pelo usuário

- “Built-in”

```
l = len(['a', 'b', 'c'])
```

- Importadas

```
import math
from os import getcwd
print getcwd() # which directory am I in?
x = math.sqrt(9) # 3
```

- Definidas pelo usuário

```
def multiply(a, b):
 return a * b
print multiply(4,5)
print multiply('-',5)
```

Aula 7 - 03/04/2009

Definição de funções

- **Def** cria um objeto do tipo função e dá um nome a ele.
- **Return** retorna um objeto a quem chamou a função.

```
def square(x): # create and assign
 return x*x
y = square(5) # y gets 25
```

Aula 7 - 03/04/2009

Exemplo

```
def intersect(seq1, seq2)
 result = []
 for x in seq1:
 if x in seq2:
 result.append(x)
 return result
```

Aula 7 - 03/04/2009

Variáveis locais

- Variáveis dentro de uma função são locais àquela função.

```
>>> intersect(s1, s2):
... result = []
... for x in s1:
... if x in s2:
... result.append(x)
... return result
...
>>> intersect([1,2,3,4], [1,5,6,4])
[1, 4]
>>> result
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'result' is not defined
```

Aula 7 - 03/04/2009

Passagem de Parâmetros

- Objetos imutáveis são passados "por valor".

```
>>> def plusone(x):
... x = x + 1
... return x
...
>>> plusone(3)
4
>>> x = 6
>>> plusone(x)
7
>>> x
6
```

Aula 7 - 03/04/2009

Passando parâmetros mutáveis

- Números, strings e tuplas são imutáveis enquanto listas e dicionários são mutáveis.
- Objetos mutáveis são passados "por referência".

```
>>> def appendone(s):
... s.append('one')
... return s
...
>>> appendone(['a', 'b'])
['a', 'b', 'one']
>>> l = ['x', 'y']
>>> appendone(l)
['x', 'y', 'one']
>>> l
['x', 'y', 'one']
```

Aula 7 - 03/04/2009

Número variável de parâmetros

```
def max (*a):
 maximum = 9999999
 for x in a:
 if x > maximum:
 maximum = x
 return maximum
```

Aula 7 - 03/04/2009

Parâmetros opcionais

```
def exp (x, exponent=2.718):
 return exponent ** x
```

```
>>> exp(1)
2.718
>>> exp(1, 2.0)
2.0
>>> exp(3, 2.0)
8.0
>>> exp(3, exponent=2.0)
8.0
```

Aula 7 - 03/04/2009

Múltiplos parâmetros opcionais

```
def exp_plus (x, exponent=2.718, addend=0):
 return (exponent ** x) + addend
```

```
>>> exp(1)
2.718
>>> exp(1, 2.0)
2.0
>>> exp(1, exponent=2.0)
2.0
>>> exp(1, addend=2.0)
4.718
```

Aula 7 - 03/04/2009

Número arbitrário de parâmetros opcionais

- A notação ****** recebe todos os parâmetros extra em um dicionário.

```
def showargs (separator, **d):
 for key in d.keys():
 print str(key)+"-"+str(d[key])+separator,
 print
```

```
>>> showargs(";", bi=2, tri=3, quad=4)
tri:3;bi:2;quad:4;
```

```
def showargs (separator, **d):
 for (key,val) in d.items():
 print str(key)+"-"+str(val)+separator,
 print
```

Aula 7 - 03/04/2009

Definição de Classes

```
class FruitShop:
 def __init__(self, name, fruitPrices):
 """
 name: Name of the fruit shop
 fruitPrices: Dictionary with keys as fruit
 strings and prices for values e.g.
 ('apples':2.00, 'oranges': 1.50, 'pears': 1.75)
 """
 self.fruitPrices = fruitPrices
 self.name = name
 print "Welcome to the %s fruit shop" % (name)

 def getCostPerPound(self, fruit):
 """
 fruit: Fruit string
 Returns cost of 'fruit', assuming 'fruit'
 is in our inventory or None otherwise
 """
 if fruit not in self.fruitPrices:
 print "Sorry we don't have %s" % (fruit)
 return None
 return self.fruitPrices[fruit]

 def getPriceOfOrder(self, orderList):
 """
 orderList: List of (fruit, numPounds) tuples
 Returns cost of orderList. If any of the fruit are
 """
 totalCost = 0.0
 for fruit, numPounds in orderList:
 costPerPound = self.getCostPerPound(fruit)
 if costPerPound is None:
 totalCost += numPounds * costPerPound
 return totalCost

 def getName(self):
 return self.name
```

Aula 7 - 01/09/2010

32

Usando objetos

- Supõe-se que a definição das classes está no arquivo `shop.py`.

```
import shop

shopName = 'the Berkeley Bowl'
fruitPrices = {'apples': 1.00, 'oranges': 1.50, 'pears': 1.75}
berkeleyShop = shop.FruitShop(shopName, fruitPrices)
applePrice = berkeleyShop.getCostPerPound('apples')
print applePrice
print('Apples cost $%.2f at %s.' % (applePrice, shopName))

otherName = 'the Stanford Mall'
otherFruitPrices = {'kiwis':6.00, 'apples': 4.50, 'peaches': 8.75}
otherFruitShop = shop.FruitShop(otherName, otherFruitPrices)
otherPrice = otherFruitShop.getCostPerPound('apples')
print otherPrice
print('Apples cost $%.2f at %s.' % (otherPrice, otherName))
print("My, that's expensive!")
```

Aula 7 - 01/09/2010

33

Variáveis Estáticas

person_class.py

```
class Person:
 population = 0
 def __init__(self, myAge):
 self.age = myAge
 Person.population += 1
 def get_population(self):
 return Person.population
 def get_age(self):
 return self.age
```

```
>>> import person_class
>>> p1 = person_class.Person(12)
>>> p1.get_population()
1
>>> p2 = person_class.Person(63)
>>> p1.get_population()
2
>>> p2.get_population()
2
>>> p1.get_age()
12
>>> p2.get_age()
63
```

Aula 7 - 01/09/2010

34