

Språkteknologi (SV2122)

Föreläsning 3: Programmering i Python

Språk-
BANKEN

Richard Johansson

`richard.johansson@svenska.gu.se`

29 januari 2014

översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

programmering i den här kursen

- ▶ varför programmering i denna kurs?
- ▶ detta är en förståelseinriktad kurs
- ▶ ...men det blir ändå konkretare om vi ser hur någonting funkar i detalj

programmering

- ▶ datorer är maskiner som utför olika uppgifter åt oss
- ▶ för att kunna göra något användbart måste de få detaljerade instruktioner: ett **program**
- ▶ en precis beskrivning av hur man löser ett problem steg för steg kallas en **algoritm**
- ▶ vi använder ett **programmeringsspråk** för att uttrycka en algoritm som ett datorprogram

vilka ord förekommer i dagens GP, och hur ofta?

Är du pensionerad sjuksköterska och vill jobba i sommar? Bemanningsföretaget Zest Care erbjuder 50 000 kronor i månadslön.

GP berättade förra året om att Zest Care lovade branschens högsta löner i annonser när man sökte sjuksköterskor till Skåne, Blekinge, Småland och Halland. Ett koncept som företaget fortsätter med även i år. Outi LUIRO är vd på Zest Care.

– I år kommer vi att satsa ännu mer på att rekrytera pensionerade sjuksköterskor. De tar främst jobb inom kommunens verksamheter till exempel äldreomsorg och hemsjukvård, säger hon.

Även i år erbjuds pensionerade sjuksköterskor som kan tänka sig att jobba i juni, juli och augusti 50 000 kronor i månadslön. Och det är många som nappar enligt Outi LUIRO.

– De flesta som jobbar hos oss är nypensionerade, men vi har ett par också som är 72 år. De har stor erfarenhet och brinner för sitt yrke. Att vi kan erbjuda dem så hög månadslön beror på att arbetsgivaravgiften för den här gruppen bara är tio procent.

SJUKSKÖTERSKORNAS VILLKOR

"Hur blir framtidens löner?"

"26 000 i slutlön efter 40 år"

ett annat exempel

- ▶ hur bär vi oss åt för att slå upp ett nummer i telefonkatalogen?
- ▶ finns det olika sätt som är mer eller mindre bra?

programmeringsspråk

- ▶ olika programmeringsspråk kan ha olika bakomliggande filosofier och vara utformade för olika syften
- ▶ några exempel:
 - ▶ C – för effektiva program, för detaljerad kontroll över datorns utrustning t.ex. grafikkort
 - ▶ Matlab, R – för beräkningar och statistisk analys
 - ▶ Javascript – för websidor
 - ▶ SQL – för att anropa databaser
 - ▶ Java, Scala, **Python** – allmänt användbara, för snabb programutveckling

översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

ett enkelt exempel

```
x = 5  
y = x*x + 1  
print x + y
```


att skriva program

- ▶ programkod skrivs i vanliga textfiler
- ▶ filer med Python-kod använder normalt filändelsen `.py`
- ▶ det finns skrivhjälpmedel (*editors*) som hjälper till vid programskrivning

The screenshot shows a code editor window titled "enkelt.py (~/workspace/courses/py_2013/l1) - gedit". The menu bar includes "Arkiv", "Redigera", "Visa", "Sök", "Verktyg", "Dokument", and "Hjälp". The toolbar contains icons for "Öppna", "Spara", "Ångra", and "Hjälpsymboler". The code editor shows the following Python code:

```
x = 5
y = x*x + 1
print x + y
```

The status bar at the bottom indicates "Python", "Tabulatorbredd: 8", "Rad 1, kolumn 1", and "INF".

att köra program

- ▶ vad händer med programtexten?

interaktivt läge

- ▶ vi kan också ge instruktionerna en efter en (interaktivt)

Python på din egen dator

- ▶ Python kan installeras på egen dator
- ▶ <http://www.python.org/download>

Python på nätet

- ▶ http://www.compileonline.com/execute_python_online.php
 - ▶ kör ett program du skriver in
- ▶ <https://www.pythonanywhere.com/try-ipython/>
 - ▶ interaktiv
- ▶ <http://www.pythontutor.com/visualize.html>
 - ▶ visar steg för steg vad som händer
- ▶ (OBS kan inte användas för att lösa labuppgifterna)

översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

en närmare titt på exemplet

```
x = 5  
y = x*x + 1  
print x + y
```

- ▶ **instruktioner** som utförs **sekventiellt** (steg för steg)
- ▶ **aritmetik** (räkning): addition (+) och multiplikation (*)
- ▶ **variabler**: vi ger namn till mellanresultat
- ▶ på slutet en **utskrift**

när det går fel

hur går det här?

```
x = 5  
y = x*x +  
print x + y
```

...eller det här?

```
x = 5  
y = x*x + 1  
print x + z
```


att hantera text: strängar

- ▶ text som hanteras i programmering kallas **strängar**
- ▶ en sträng består av en följd av tecken
 - ▶ ...och vi kan ta ut enskilda tecken
- ▶ i ett program skriver vi strängar med citattecken (' eller ")

```
text1 = "ena halvan"  
text2 = 'andra halvan'  
print text1 + " " + text2  
  
print text1[0]
```


att hantera filer

- ▶ läsa texten från en fil:

```
f = open("textfil.txt")
texten_i_filen = f.read()
print texten_i_filen
```

- ▶ skriva text till en fil:

```
f = open("textfil_att_skriva.txt", "w")
texten = "Detta ska skrivas"
f.write(texten)
```


översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

större byggstenar

- ▶ för att göra intelligentare program behöver vi större byggstenar
 - ▶ datastrukturer: att hålla ordning på flera saker samtidigt
 - ▶ kontrollstrukturer: göra annat än bara gå uppifrån och ner

datastrukturer

- ▶ vi kommer att titta på två olika datastrukturer:
 - ▶ listor
 - ▶ uppslagningstabeller (*dictionaries*)

listor

- ▶ **listor** används för att representera sekvenser av data, t.ex. de ord som förekommer i ett dokument
- ▶ i Python skrivs de med hakparenteser []
- ▶ hakparenteserna används också för att komma åt de saker som finns i en lista

```
textlistan = [ "en", "lista", "med", "flera", "ord" ]  
nummerlistan = [ 87, 12, 35 ]  
print textlistan[0]  
print nummerlistan[2]
```


uppdelning av text

- ▶ om man har en textsträng så kan man omvandla den till en lista genom att skriva `strängens_namn.split()`
- ▶ om inget annat anges så baseras uppdelningen på blanktecken

```
texten = "en text med flera stycken ord"  
orden_i_texten = texten.split()  
print orden_i_texten[1]
```

```
f = open("dagenstidning.txt")  
texten_i_tidningen = f.read()  
orden_i_tidningen = texten_i_tidningen.split()  
print orden_i_tidningen[0]
```


uppslagningstabeller

- ▶ ibland behöver man lagra saker för att kunna slå upp, och då använder vi en **uppslagningstabell** (*dictionary*)
- ▶ exempel: adressböcker, ordlistor, ...
- ▶ när vi sätter igång tabellen så används "måsvingar" { }, för uppslagning och insättning används hakparenteser []
- ▶ givet en **nyckel** (t.ex. ett namn) slår man upp ett **värde** (t.ex. ett telefonnummer)

```
ordklasstabell = { "katt": "substantiv" }  
ordklasstabell["sitta"] = "verb"  
ordklasstabell["under"] = "preposition"
```

```
print ordklasstabell["sitta"]
```


när uppifrån och ner inte räcker

- ▶ **kontrollstrukturer** används för att skriva flexibla program som inte bara jobbar uppifrån och ner
- ▶ de viktigaste kontrollstrukturerna är följande:
 - ▶ repetitionssats (**for**): gå igenom allt som finns i en lista eller en uppslagningstabell, en sak i taget
 - ▶ villkorssats (**if**): om ett visst villkor gäller, gör SI, annars SÅ

exempel: skriv ut alla talen i en lista

- ▶ krånglig lösning:

```
nummerlistan = [ 87, 12, 35 ]
```

```
print nummerlistan[0]  
print nummerlistan[1]  
print nummerlistan[2]
```

- ▶ bättre lösning:

```
nummerlistan = [ 87, 12, 35 ]
```

```
for numret in nummerlistan:  
 print numret
```

going through a list: iterating using **for**

- ▶ do something for each member of a collection (list, string, ...)
- ▶ in programming jargon, doing something repeatedly is called a **loop**

```
for item in list:  
 ...  
 (do something with item)  
 ...
```

This is how we refer to "each" of the items

The list that we are going through

What to do with each item

Proper indentation is important!

```
mylist = [7, 4, 8, 12]
listsum = 0
for x in mylist:
 listsum = listsum + x
print listsum
```

```
mylist = [7, 4, 8, 12]
listsum = 0
for x in mylist:
 listsum = listsum + x
print listsum
```


printing the largest of two numbers?

- ▶ user gives us two numbers x and y
- ▶ how can we print a message saying which of them is the largest (or whether they are equal), e.g.

`x is the largest`

or

`y is the largest`

or

`x and y are equal`

doing different things depending on a condition

- ▶ The **if** statement will execute a block depending on a condition
- ▶ Simplest case:

```
if x > 1000:  
 print "x is greater than 1000"
```

- ▶ Selecting one of two alternatives:

```
if x > 1000:  
 print "x is greater than 1000"  
else:  
 print "x is not greater than 1000"
```

- ▶ Even more alternatives:

```
if x > 1000:  
 print "x is greater than 1000"  
elif x < 0:  
 print "x is less than 0"  
else:  
 print "x is between 0 and 1000"
```


the **if** statement

printing the largest of two numbers

- ▶ assume we are given x and y ...

```
if x > y:  
 print "x is the largest"  
elif x < y:  
 print "y is the largest"  
else:  
 print "x and y are equal"
```


ett större exempel: ordstatistik i ett dokument

**Är du pensionerad sjuksköterska och vill jobba i sommar?
Bemanningsföretaget Zest Care erbjuder 50 000 kronor i
månadslön.**

GP berättade förra året om att Zest Care lovade branschens högsta löner i annonser när man sökte sjuksköterskor till Skåne, Blekinge, Småland och Halland. Ett koncept som företaget fortsätter med även i år. Outi Luiro är vd på Zest Care.

– I år kommer vi att satsa ännu mer på att rekrytera pensionerade sjuksköterskor. De tar främst jobb inom kommunens verksamheter till exempel äldreomsorg och hemsjukvård, säger hon.

Även i år erbjuds pensionerade sjuksköterskor som kan tänka sig att jobba i juni, juli och augusti 50 000 kronor i månadslön. Och det är många som nappar enligt Outi Luiro.

– De flesta som jobbar hos oss är nypensionerade, men vi har ett par också som är 72 år. De har stor erfarenhet och brinner för sitt yrke. Att vi kan erbjuda dem så hög månadslön beror på att arbetsgivaravgiften för den här gruppen bara är tio procent.

SJUKSKÖTERSKORNAS VILLKOR

"Hur blir framtidens löner?"

"26 000 i slutlön efter 40 år"

sista detaljen innan vi kan lösa uppgiften

- ▶ finns en nyckel i uppslagningstabellen eller inte? vi använder **in**
- ▶ funkar på samma sätt för listor

```
ordklasstabell = { "katt": "substantiv" }  
ordklasstabell["sitta"] = "verb"  
ordklasstabell["under"] = "preposition"
```

```
print ordklasstabell["sitta"]
```

```
testordet = "katt"  
if testordet in ordklasstabell:  
 print "ordet finns i tabellen"  
else:  
 print "ordet finns INTE i tabellen!"
```


lösning av ordräkningsuppgiften

```
tabell = {}  
f = open("tidningen.txt")  
texten = f.read()  
orden_i_texten = texten.split()  
  
for ordet in orden_i_texten:  
 if ordet not in tabell:  
 tabell[ordet] = 1  
 else:  
 tabell[ordet] = tabell[ordet] + 1  
  
for ordtyp in tabell:  
 print ordtyp, tabell[ordtyp]
```


resultat

utveckla 1

bokslut 1

senare 1

och 5

han 2

till 2

hade 1

kunder 2

ska 2

få 2

datorn 1

jag 1

har 3

...

översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

- ▶ det är vanligt att man grupperar Python-kod i **bibliotek**
- ▶ när man installerar Python så följer det med ett stort antal inbyggda bibliotek: <http://docs.python.org/2/library/>
- ▶ bibliotek kan också installeras
 - ▶ om man har gjort något återanvändbart så kan man dela med sig av det
 - ▶ t.ex. <https://pypi.python.org/pypi>
- ▶ om man i ett Python-program vill använda ett bibliotek så skriver man `import`

- ▶ NLTK är ett bibliotek som innehåller många språkteknologiska verktyg
 - ▶ orduppdelare
 - ▶ ordklassmärkare
 - ▶ lexikonresurser
 - ▶ ...
- ▶ inriktat på engelskspråkig användning, men en hel del kan användas också för andra språk
- ▶ <http://nltk.org>

NLTK-exempel: användning av WordNet

```
from nltk.corpus import wordnet

synsets = wordnet.synsets("cat")

for synset in synsets:
 print synset.lemma_names
```


resultat: alla betydelser av *cat*

```
['cat', 'true_cat']  
['guy', 'cat', 'hombre', 'bozo']  
['cat']  
['kat', 'khat', 'qat', 'quat', 'cat', 'Arabian_tea', 'African_tea']  
["cat-o'-nine-tails", 'cat']  
['Caterpillar', 'cat']  
['big_cat', 'cat']  
['computerized_tomography', 'computed_tomography', 'CT', .....  
['cat']  
['vomit', 'vomit_up', 'purge', 'cast', 'sick', 'cat', 'be_sick', .....
```


översikt

inledning

första stegen

grundläggande begrepp

större byggstenar

språkteknologibiblioteket NLTK

fortsättningen

för den som vill fördjupa sig

- ▶ se kurswebsidan
- ▶ <http://docs.python.org/2/tutorial/>

första datorövningen

- ▶ nästa onsdag 10–12 i T225 (i filosofihuset)
- ▶ tema: Python och NLTK
- ▶ lärare: Ildikó

nästa föreläsning

- ▶ kategorisering av text (kapitel 6 i boken)
- ▶ fredag 7 februari i **K235**

