

Řetězce a seznamy (a kryptografické odbočky)

IB111 Úvod do programování skrze Python

2012

Rozcvička: šifry

① C S A R B V
E K T E O A

② C S B U J T M B W B

③ A J L B N O C E

Transpoziční šifry

pozpátku

trojice pozpátku

ob tři

dopředu dozadu

šnek

L	B	A	K	I	N
I	C	S	E	J	B
Z	H	O	P	D	Y
K	O	K	L	A	R
O	V	A	N	Y	U
U	H	R	A	Z	E

cik-cak

N	I	O	U	Z	E
H	B	K	K	H	A
C	O	Y	A	Z	R
L	S	V	R	B	I
K	A	E	A	U	L
P	O	D	J	N	Y

Substituční šifry

Jednoduchá substituce - posun o 3 pozice

	K	O	Z	A
	↓	↓	↓	↓
	10	14	25	0
+3	↓	↓	↓	↓
	13	17	2	3
	↓	↓	↓	↓
	N	R	C	D

Substituce podle hesla

HLEDEJPODLIPOU
SLONSLONSLONSL
ZWSQWUDBVWWC GF

H → 7
S → 18
+ → 25 → Z

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
A	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
B	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A
C	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B
D	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C
E	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D
F	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E
G	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F
H	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G
I	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H
J	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I
K	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J
L	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K
M	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L
N	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M
O	O	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N
P	P	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Q	Q	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
R	R	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
S	S	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R
T	T	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S
U	U	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
V	V	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U
W	W	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V
X	X	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W
Y	Y	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X
Z	Z	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y

Řetězce a znaky – ukázky operací

```
"kos" * 3  
"petr" + "klic"  
text = "velbloud"  
len(text)  
text[0]  
text[2]  
text[-1]  
ord('b')  
chr(99)
```

Řetězce – pokročilejší indexování

```
text = "velbloud"  
text[:3] # první 3 znaky  
text[3:] # od 3 znaku dále  
text[1:8:2] # od 2. znaku po 7. krok po 2  
text[::3] # od začátku do konce po 3
```

Řetězce – změny

- neměnitelné (immutable)
- změna znaku – vytvoříme nový řetězec

```
text = "kopec"  
text[2] = "n" # chyba  
text = text[:2] + "n" + text[3:]
```

Transpozice (rozcvička I)

```
def sifra_po_sloupcich(text,n):  
 for i in range(n):  
 for j in range(len(text) / n + 1):  
 pozice = j * n + i  
 if pozice < len(text):  
 print text[pozice],  
 print
```


Transpozice (rozcvička I), kratší varianta

```
def sifra_po_sloupcich(text,n):  
 for i in range(n):  
 print text[i::n]
```

Substituce (rozcvička II)

```
def caesarova_sifra(text, n):  
 vystup = ""  
 text = text.upper()  
 for i in range(len(text)):  
 if text[i] == ' ': vystup = vystup + ' '  
 else:  
 c = ord(text[i]) + n  
 if (c > ord('Z')): c = c - 26  
 vystup = vystup + chr(c)  
 return vystup
```

Caesarova šifra – rozlomení

- máme text zašifrovaný Caesarovou šifrou (s neznámým posunem)
- jak text dešifrujeme?
- příklad: MPKTWTDVLEVELMZCF

Caesarova šifra – rozlomení

- máme text zašifrovaný Caesarovou šifrou (s neznámým posunem)
- jak text dešifrujeme?
- příklad: MPKTWTDVLEVELMZCF
- jak to udělat, aby program vrátil jen jednoho kandidáta?

Caesarova šifra – rozlomení

k	Kandidát	b_s	b_f	k	Kandidát	b_s	b_f
0	MPKTWTDVLEVELMZCF	0	21	13	ZCXGJGQIYIRYZMPS	0	-13
1	NQLUXUEWMWFMNADG	13	0	14	ADYHKHRJZJSZANQT	0	16
2	ORMVYVFXNXGNOBEH	24	9	15	BEZILISKAKTABORU	67	59
3	PSNWZWGYOYHOPCFI	5	-3	16	CFAJMJTLBLUBCPSV	0	11
4	QTOXAXHZPZIPQDGJ	10	-6	17	DGBKNKUMCMVCDQTW	5	-4
5	RUPYBYIAQAJQREHK	0	9	18	EHCLOLVNDNWDERUX	17	31
6	SVQZCZJBRBKRSFIL	0	3	19	FIDMPMWEOEXEFSVY	5	22
7	TWRADAKCSCLSTGJM	32	26	20	GJENQNXPPYFGTWZ	4	-23
8	UXSBEBLDTDMTUHKN	0	24	21	HKFOROYQGQZGHUXA	16	-17
9	VYTFCMEUENUVILO	11	46	22	ILGPSPZRHRAHIVYB	28	18
10	WZUDGDNFVFOVWJMP	0	-6	23	JMHQTQASISBIJWZC	9	0
11	XAVEHEOGWGPWXKNQ	5	-2	24	KNIRURBTJTCJKXAD	5	24
12	YBWFIFPHXHQXYLOR	0	-28	25	LOJSVSCUKUDKLYBE	4	29

Seznamy (pole) – motivace

- frekvence písmen v textu
- řazení studentů podle bodů na písence
- reprezentace herního plánu (piškvorky, šachy)

Frekvenční analýza nevhodně

```
def frekvencni_analyza(text):  
 frekA = 0  
 frekB = 0  
 frekC = 0  
 for pismeno in text:  
 if pismeno == 'A':  
 frekA += 1  
 elif pismeno == 'B':  
 frekB += 1  
 elif pismeno == 'C':  
 frekC += 1  
 print 'A', frekA  
 print 'B', frekB  
 print 'C', frekC
```


Seznamy (pole)

- „více položek za sebou v pevném pořadí“
- indexováno od nuly!
- základní koncept dostupný ve všech jazycích: „pole“ (array), položky stejného typu, pevně daná délka
- seznamy v Pythonu – obecnější
- Python a pole – knihovna NumPy (nad rámec IB111)

Seznamy v Pythonu

- seznam (list), n-tice (tuple)
- položky mohou být různého typu
- variabilní délka
- indexování i od konce (pomocí záporných čísel)

Seznamy: použití v Pythonu

```
s = [] # deklarace prázdného seznamu
s = [3, 4, 1, 8 ]
s[2] # indexace prvku, s[2] = 1
s[-1] # indexace od konce, s[-1] = 8
s[2] = 15 # změna prvku
s.append(6) # přidání prvku
s[1:4] # indexace intervalu, s[1:4] = [4, 15, 8]
len(s) # délka seznamu, len(s) = 5
t = [ 3, "pes", [2, 7], -8.3 ]
 # seznam může obsahovat různé typy
```

Python: seznamy a cyklus for

- cyklus for – přes prvky seznamu
- range – vrací seznam čísel
- typické použití: `for i in range(n):`
- ale můžeme třeba i:
 - `for zvire in ["pes", "kocka", "prase"]: ...`
 - `for pismeno in "velbloud": ...`

Objekty, hodnoty, aliasy

a = [1, 2, 3]
b = [1, 2, 3] nebo b = a[:]

a → [1, 2, 3]
b → [1, 2, 3]

a = [1, 2, 3]
b = a

a → [1, 2, 3]
b ↗

- parametry funkcí – pouze volání hodnotou
(na rozdíl např. od Pascalu: volání hodnotou a odkazem)
- měnitelné objekty (např. seznam) však funkce může měnit
- n-tice (tuples) – neměnitelná varianta seznamů
- více na cvičeních, později

Vizualizace běhu programu

<http://www.pythontutor.com/>

```
1 x = [1, 2, 3]
2 y = [4, 5, 6]
3 z = y
4 y = x
5 x = z
6
7 x = [1, 2, 3] # a different [1, 2, 3] list!
8 y = x
9 x.append(4)
10 y.append(5)
11 z = [1, 2, 3, 4, 5] # a different list!
12 x.append(6)
13 y.append(7)
14 y = "hello"
--
```


vhodné např. pokud je nejasný některý z příkladů ve slidech

Příklad: výpočet průměrné hodnoty

```
def prumer1(seznam):  
 soucet = 0.0  
 for i in range(len(seznam)):  
 soucet += seznam[i]  
 return soucet / len(seznam)
```

```
def prumer2(seznam):  
 soucet = 0.0  
 for x in seznam:  
 soucet += x  
 return soucet / len(seznam)
```

```
def prumer3(seznam):  
 return float(sum(seznam)) / len(seznam)
```

Ilustrace práce se seznamem

```
def seznam_delitelu(n):  
 delitele = []  
 for i in range(1, n+1):  
 if n % i == 0:  
 delitele.append(i)  
 return delitele  
  
delitele24 = seznam_delitelu(24)  
print delitele24  
print len(delitele24)  
for x in delitele24: print x**2,
```

Frekvenční analýza lépe

```
def frekvencni_analyza(text):
 frekvence = [ 0 for i in range(26) ]
 for pismeno in text:
 if ord(pismeno) >= ord('A') and \
 ord(pismeno) <= ord('Z'):
 frekvence[ord(pismeno) - ord('A')] += 1
 for i in range(26):
 if frekvence[i] != 0:
 print chr(ord('A')+i), frekvence[i]
```


Převod do Morseovy abecedy

- vstup: řetězec
- výstup: zápis v Morseově abecedě
- příklad: PES \rightarrow .-- . | . | . . .

Převod do Morseovy abecedy nevhodně

```
def prevod_morse(text):  
 vystup = ''  
 for i in range(len(text)):  
 if text[i] == 'A': vystup += '.-|'  
 elif text[i] == 'B': vystup += '-...|'  
 elif text[i] == 'C': vystup += '-.-.|'  
 elif text[i] == 'D': vystup += '-..|'  
 # atd  
 return vystup
```


Převod do Morseovy abecedy: využití seznamu

```
morse = ['.-.', '-...-', '-.-.-', '-...'] # atd
```

```
def prevod_morse(text):  
 vystup = ''  
 for i in range(len(text)):  
 if ord('A') <= ord(text[i]) <= ord('Z'):  
 c = ord(text[i]) - ord('A')  
 vystup += morse[c] + '|'  
 return vystup
```

(ještě lepší řešení: využití slovníku)

Pascalův trojúhelník

$$\begin{matrix} \binom{0}{0} \\ \binom{1}{0} & \binom{1}{1} \\ \binom{2}{0} & \binom{2}{1} & \binom{2}{2} \\ \binom{3}{0} & \binom{3}{1} & \binom{3}{2} & \binom{3}{3} \end{matrix}$$

Explicitní vzorec

$$\binom{n}{k} = \frac{n!}{(n-k)!k!}$$

Rekurzivní vztah

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

Pascalův trojúhelník

```
def pascaluv_trojuhelnik(n):  
 aktualni_radek = [ 1 ]  
 for i in range(n):  
 for x in aktualni_radek:  
 print x,  
 print  
 dalsi_radek = [ 1 ]  
 for i in range(len(aktualni_radek)-1):  
 dalsi_radek.append(aktualni_radek[i] +\  
 aktualni_radek[i+1])  
 dalsi_radek.append(1)  
 aktualni_radek = dalsi_radek
```

- dělitelné jen 1 a sebou samým
- předmět zájmu matematiků od pradávna, cca od 70. let i důležité aplikace (moderní kryptologie)
- problémy s prvočíslly:
 - výpis (počet) prvočísel v intervalu
 - test prvočíselnosti
 - rozklad na prvočísla (hledání dělitelů)

Výpis prvočísel přímočaře

```
def vypis_prvocisel(kolik):  
 n = 1  
 while kolik > 0:  
 if len(seznam_delitelu(n)) == 2:  
 print n,  
 kolik -= 1  
 n += 1
```

Odbočka: test prvočíselnosti, kryptografie

Test prvočíselnosti:

- zkusíme všechny možné dělitele od 2 do $n - 1$
- vylepšení:
 - dělíme pouze lichými čísly
 - dělíme pouze čísla tvaru $6k \pm 1$
 - dělíme pouze do \sqrt{n}

Test prvočíselnosti: chytřejší algoritmy

- náhodnostní algoritmy
- polynomiální deterministický algoritmus (objeven 2002)
- (vysoce) nad rámec tohoto kurzu
- **umí se to** dělat rychle

Rozklad na prvočísla

- rozklad na prvočísla = faktorizace
- naivní algoritmy:
 - průchod všech možných dělitelů
 - zlepšení podobně jako u testů prvočíselnosti
- chytřejší algoritmy:
 - složitá matematika
 - aktivní výzkumná oblast
 - neumí se to dělat rychle
 - max cca 200 ciferná čísla

Příklad aplikace: asymetrická kryptologie

http://en.wikipedia.org/wiki/Public-key_cryptography

Asymetrická kryptologie: realizace

- jednosměrné funkce
 - jednoduché vypočítat jedním směrem
 - obtížné druhým (inverze)
 - ilustrace: míchání barev
- RSA (Rivest, Shamir, Adleman) algoritmus
 - jednosměrná funkce: násobení prvočísel (inverze = faktorizace)
 - veřejný klíč: součin velkých prvočísel
 - bezpečnost \sim nikdo neumí provádět efektivně faktorizaci
 - využití modulární aritmetiky, Eulerovy věty, ...

Eratosthenovo síto

- problém: výpis prvočísel od 2 do n
- algoritmus: opakovaně provádíme
 - označ další neškrtnuté číslo na seznamu jako prvočíslo
 - všechny násobky tohoto čísla vyškrtni

Eratosthenovo síto

1. krok

	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60

2. krok

	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60

3. krok

	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60

4. krok

	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60

Eratosthenovo síto

```
def eratosthenes(pocet):  
 je_kandidat = [ 1 for i in range(pocet) ]  
 for i in range(2, pocet):  
 if je_kandidat[i]:  
 print i,  
 k = 0  
 while k < pocet:  
 je_kandidat[k] = 0  
 k += i
```

Funkcionální prvky v Pythonu

- funkcionální programování
 - výpočet jako vyhodnocení matematické funkce
 - předmět IB015, jazyk Haskell
- Python obsahuje funkcionální prvky, např.
 - generátorová notace seznamů (list comprehension)
 - funkce map, reduce, filter
 - lambda výrazy

Funkcionální prvky v Pythonu – ukázka

```
n = 12
delitele = [ i for i in range(1, n+1) if n % i == 0 ]

print delitele
print map(str, delitele)
print map(lambda x: 'I'*x, delitele)
print filter(lambda x: x > 3, delitele)
print reduce(lambda x,y: x*y, delitele)
```

Příklady na rozmyšlení

- rozměňování mincí
 - klasické mince: 1, 2, 5, 10, 20, 50, 100, ...
 - zadané hodnoty mincí
- jednorozměrné piškvorky

seznamy, řetězce:

- základní operace
- ukázky použití
- kryptografické příklady (historické) a souvislosti (moderní)
- příště: vyhledávání, řadicí algoritmy