

Övning 1 - Abstrakta datatyper

```
0 # coding: latin
```

Summering

Vi gick igenom betydelsen av **abstrakta datatyper/datastrukturer**. Detta exemplifierades genom att dels titta på generella abstrakta datatyper så som *stacken*, *inläsning och utskrift* och *listan* samt dels studerade en egendefinerade abstrakta datatyper *fraction*. I pdfen finns två ytterligare exempel på egendefinerade abstrakta datatyper *temperatur* och *iso2utf*.

```
18
19 import sys, os
20 sys.path.append(os.getcwd())
21 from show_fig import show_fig
```


1 Stacken

- Rita bilder som visar hur det ser ut när man lägger in ett nytt element i stacken.
- Rita bilder som visar hur det ser ut när man tar bort ett element från stacken.
- Skriv kommentarer till koden nedan!
- Skriv ett program som använder två stackar för att lösa något problem.

In och uttag från stacken

```
33
34 show_fig('stack_example.png')
```

Lägga till i stacken s

Ta bort från stacken s


```
34
35 # -*- coding: utf-8 -*-
36 """Classroom exercise 1, example 1."""
37
```

```
38 class Stack:
39 """A representation of a last-in-first-out (LIFO) stack of
40 objects."""
41 def __init__(self):
42 """Create an empty stack."""
43 self.top = None
44
45 def push(self, x):
46 """Push an item onto the top of this stack."""
47 ny = Node(x)
48 ny.next = self.top
49 self.top = ny
50
51 def pop(self):
52 """Remove the top object from this stack and return it."""
53 x = self.top.value
54 self.top = self.top.next
55 return x
56 def isempty(self):
57 """Test if this stack is empty."""
58 ## The naive solution (below) is unnecessary:
59 # if self.top == None:
60 # return True
61 # else:
62 # return False
63 return self.top == None
64
65 class Node:
66 """An entry in a linked structure (e.g. Stack)."""
67 def __init__(self, x):
68 """Create a node linked to the given element."""
69 self.value = x
70 self.next = None
```

Med help kan vi nu skriva ut en kortfattad beskrivning av programmet

```
73 print(help(Stack))
```

```
Help on class Stack in module pyreport.main:

class Stack
| A representation of a last-in-first-out (LIFO) stack of
| objects.
|
| Methods defined here:
|
| __init__(self)
| Create an empty stack.
|
| isempty(self)
| Test if this stack is empty.
|
| pop(self)
| Remove the top object from this stack and return it.
|
| push(self, x)
| Push an item onto the top of this stack.
```

None

Exempel användning av stacken

```
79
80 data = [1,2,3,4]
81 s1 = Stack()
82 for number in data:
83 print "pushing on s1:", number
84 s1.push(number)
```

```
pushing on s1: 1
pushing on s1: 2
pushing on s1: 3
pushing on s1: 4
```

```
85
86 s2 = Stack()
87 while not s1.isempty():
88 number = s1.pop()
89 print "pushing", number, " on stack s2"
90 s2.push(number)
```

```
pushing 4 on stack s2
pushing 3 on stack s2
pushing 2 on stack s2
pushing 1 on stack s2
```

```
91
92 print "s1 isempty?", s1.isempty()
```

```
s1 isempty? True
```

```
92 print "s2 isempty?", s1.isempty()
```

```
s2 isempty? True
```

2. Inläsning och utskrift

```
97
98 raden = raw_input("Ge en rad tal: ")
```

```
Ge en rad tal:
```

```
98 raden_i_delar = raden.split()
99 for tal in raden_i_delar:
100 print tal
```

```
1
34
5
6
7
```

Listan - exempel på en datastruktur i Python

Data: ett antal tal, tecken eller objekt

Metoder och operationer:

- `append(x)` Lägger till `x` sist i listan.
- `insert(i,x)` Lägger till `x` på plats `i`.
- `pop()` Plockar bort sista elementet från listan.
- `sort()` Sorterar listan.

- reverse() Vänder på listan.
- index(x) Returnerar index för första förekomsten av x.
- count(x) Räkna antalet x i listan.
- remove(x) Tar bort första förekomsten av x.
- [i] Returnerar i:te elementet i listan.
- [:] Plockar ut en dellista.
 - – Konkatenerar två listor
 - – Flerdubblar listan.
- in Kollar om ett element finns med i listan.
- len Returnerar listans längd.

3. Läs från fil och sortera

```
127 infil = open("bilar.txt")
128
129 lista = []
130 for rad in infil:
131 ordet = rad.strip()
132 lista.append(ordet)
133 lista.sort()
134
135 print lista

['Bmw', 'Fiat', 'Porsche', 'Saab', 'Volvo']
```

4. Jämföra inläsning från text mot inläsning från web

```
139 import urllib
140 import time
141
142 def lasFilSortera(filnamn):
143 infil = open(filnamn)
144 lista = []
145 for rad in infil:
146 ordet = rad.strip()
147 lista.append(ordet)
148 lista.sort()
149 return lista
150
151 def lasURLSortera(url):
152 infil = urllib.urlopen(url)
153 lista = []
154 for rad in infil:
155 ordet = rad.strip()
156 lista.append(ordet)
157 lista.sort()
158 return lista
159
160
161 innan = time.time()
162 lista1 = lasFilSortera("tred.txt")
163 efter = time.time()
164 print "Tid för filläsning:", efter - innan
```

Tid för filläsning: 0.000543117523193

```

166
167 innan = time.time()
168 lista2 = lasURLSortera("http://www.csc.kth.se/utbildning/kth/kurser/DD1320/
 tild\
169 all/ovn/tred.txt"
170 efter = time.time()
171 print "Tid för webbläsning:", efter - innan

```

Tid för webbläsning: 0.0210530757904

Egna datastrukturer

I kursen ska ni själva implementera datastrukturer, oftast genom att skriva egna klasser i Python.

Abstrakt datatyp för temperatur

- Temperatur kan anges i olika skalor. En abstrakt datatyp minskar risken för missförstånd. Definiera klassen temp med metoderna setK, setC, setF och getK, getC, getF.
- Använd sedan klassen i ett program som läser in utomhustemperaturen (Celsius) och skriver ut temperaturen så att en amerikan förstår (Fahrenheit).

Filen temp.py:

```

192
193 """Temp - an abstract datatype for temperature
194 Temp is used to represent temperature in multiple scales.
195 """
196
197 ZERO_C = 273.15 # 0 C == 273.15 K
198
199 ZERO_F = 459.67*5/9 #0 F == 255.37222... K
200
201
202 # Conversion between Kelvin, degrees Celsius, degrees Fahrenheit
203 # [C] = [K] + 273.15 [K] = [C] - 273.15
204 # [C] = ([F] - 32)*5/9 [F] = [C]*9/5 + 32
205 # [K] = ([F] + 459.67)*5/9 [F] = [K]*9/5 - 459.67
206
207 class Temp:
208
209 def __init__(self):
210 self.K = 0 #Temperatur i Kelvin
211
212
213 def setK(self, K):
214 self.K = K
215
216 def setC(self, C):
217 self.K = ZERO_C+C
218
219 def setF(self, F):
220 self.K = ZERO_F+5*F/9
221
222 def getK(self):
223 return self.K
224
225 def getC(self):
226 return self.K-ZERO_C
227
228 def getF(self):
229 return (self.K-ZERO_F)*9/5

```

Import temp

```

226
227 from temp import Temp
228 t = Temp()
229 c = input("Vad är temperaturen i Celsius? ")
 Vad är temperaturen i Celsius?
229 t.setC(c)
230 print "Amerikaner kallar det", str(t.getF()) + "F"
 Amerikaner kallar det 86.0F
230 # Vad är temperaturen i Celsius? 1

```

6. Fraction-klassen: Ett exempel från Miller & Ranums bok, s 35:

```

236 # encoding: Latin1 (tillåt å, ä och ö)
237 # Fraction-klassen
238
239 class Fraction:
240
241 def __init__(self, top, bottom):
242 self.num = top
243 self.den = bottom
244
245 def __str__(self):
246 return str(self.num)+"/"+str(self.den)
247
248 def show(self):
249 print self.num,"/",self.den
250
251 def __add__(self, otherfraction):
252 newnum = self.num*otherfraction.den + self.den*
 otherfraction.num
253 newden = self.den * otherfraction.den
254 return Fraction(newnum,newden)
255
256 def __cmp__(self, otherfraction):
257 num1 = self.num*otherfraction.den
258 num2 = self.den*otherfraction.num
259 if num1 < num2:
260 return -1
261 else:
262 if num1 == num2:
263 return 0
264 else:
265 return 1

```

Svara på följande frågor:

1. Vad är relationen mellan en klass och ett objekt? - objekt är instantiationer av klasser, engelskan "instance". Hur skriver man för att skapa ett Fraction-objekt? - fr=Fraction(2,3). Vad gör *__init__*-anropasrettobjectskapas, stterattributen

7. Text konvertering

Följande funktion konverterar en sträng från teckenkodningen "iso8859-1" till "utf-8". Gör funktionen generellare så att den kan konvertera från en valfri given teckenkodning till en annan.

```

302
303 def iso2utf(strang):

```

```
304 """
305 Konverterar från iso8859 till utf-8
306 """
307 ustrang = strang.decode('iso8859-1')
308 return ustrang.encode('utf-8')
```

Konvertering av valfri teckenkodning

```
316 def convert_character_set(strang, current_set, target_set):
317 """
318 Convert from one character set to another
319
320 Input:
321 string - string to convert
322 current_set - current character set as a string, e.g. iso8859
323 target_set - target character set as a string, e.g. utf-8
324
325 """
326 ustrang = strang.decode(current_set)
327 return ustrang.encode(target_set)
```