
Anagramy w języku Python

Wprowadzenie
Przeczytaj
Schemat interaktywny
Sprawdź się
Dla nauczyciela

Tworzenie anagramów jest zabawą i ćwiczeniem dla ludzkiego mózgu. Zadania takie często
pojawiają się w czasopismach z szaradami (np. podaj anagram do słowa „poczytny” -
rozwiązanie to słowo „optyczny”). Więcej na ich temat znajdziesz w e‐materiale Anagramy.

W tym e‐materiale zajmiemy się właśnie anagramami. Przy okazji nauczymy
się wykorzystywać w języku Python funkcje służące do przetwarzania tekstu.

Implementację w pozostałych językach programowania znajdziesz w e‐materiałach:

Anagramy w języku C++,
Anagramy w języku Java.

Więcej zadań? Przejdź do e‐materiału Anagramy – zadania maturalne.
Twoje cele

Poznasz funkcje wyrażeń regularnych z modułu re operujące na znakach.
Zastosujesz algorytm testujący, czy dwa słowa są anagramami.
Napiszesz funkcję generującą anagramy słów podanych jako argumenty.

Źródło: Wokandapix, domena publiczna.

Anagramy w języku Python

file:///b/PmHIdug9i
file:///b/P5k3GmTcp
file:///b/Psjk6c4Vn
file:///b/PD7egCT2D

Przeczytaj

Anagram jest słowem lub wyrażeniem, które powstaje w wyniku przestawienia liter lub
sylab innego wyrazu lub innej frazy. Przykładami anagramów są:
'krab' = 'brak' = 'bark'.

Dla zainteresowanych

Więcej informacji o anagramach można znaleźć w serwisach poświęconych grze
scrabble.
Przykład 1

W celu sprawdzenia czy różne ciągi znaków są anagramami możemy wykorzystać
wbudowaną funkcję Pythona sorted(). Zwraca ona uporządkowaną rosnąco listę
elementów obiektu (ciągu znaków), który został jej przekazany jako parametr.

Pamiętajmy o tym, jak działa funkcja sorted():

powtarzające się znaki są prezentowane jako kolejne elementy listy,
kolejność znaków odzwierciedla ich pozycję w tablicy ASCII.
narodowe znaki diakrytyczne są umieszczone za literami alfabetu łacińskiego.
może posiadać parametr reverse, który pozwala zwrócić listę posortowaną
w kolejności malejącej, np. sorted("BED", reverse=True) -> "DEB",

Zapiszmy kod, który będzie sprawdzał, czy dwa ciągi znaków są anagramami:

Polecenie 1

Bazując na powyższym przykładzie i przykładach z lekcji o palindromach przygotuj taką
modyfikację funkcji, aby wielkość znaków w sprawdzanych wyrażeniach nie miała znaczenia.

Przykład 2

def sprawdz_anagram_slow(slowo1, slowo2):

 return sorted(slowo1) == sorted(slowo2)

print(sprawdz_anagram_slow('bark', 'krab'))

True

print(sprawdz_anagram_slow('bark', 'krat'))

False

1

2

3

4

5

6

7

8

javascript:void(0);
javascript:void(0);

Aby sprawdzić, czy zdania są anagramami, postępujemy podobne. Musimy jednak usunąć
wszystkie znaki przestankowe (mogą one wpływać na wynik porównania ciągów).

Pamiętajmy o tym, jak działa funkcja sorted():

powtarzające się znaki są prezentowane jako kolejne elementy listy,
kolejność znaków odzwierciedla ich pozycję w tablicy ASCII,
narodowe znaki diakrytyczne są umieszczone za literami alfabetu łacińskiego.
może posiadać parametr reverse, który pozwala zwrócić listę posortowaną
w kolejności malejącej, np. sorted("BED", reverse=True) -> "DEB",

Przygotujmy kod, który będzie sprawdzał, czy dwa zdania są anagramami:

Generowanie anagramów

Gdy chcemy utworzyć anagram dowolnego słowa, możemy posłużyć się prostym
algorytmem:

1. Słowo zamieniamy w listę znaków, nie korzystając jednak z funkcji sorted() –
powinniśmy bowiem zachować kolejność liter.

2. Z otrzymanej listy wybieramy losowo znak, który będzie kolejną (początkowo pierwszą)
literą nowego słowa.

3. Z listy znaków usuwany wybraną w punkcie 2. literę.
4. Powtarzamy czynności opisane w punktach 2. i 3. dopóty, dopóki pozostają litery do

wylosowania.
Przykład 3

def anagram_re(tekst1, tekst2):

 import re

 # zamianiamy znaki przestankowe na "" (nic)

 tekst1 = re.subn(r"[;,:.!?]", "", tekst1)

 # przypisujemy pierwszy element z tupli -> str

 tekst1 = tekst1[0]

 # zamieniamy na małe litery cały napis

 tekst1 = tekst1.lower()

 # wersja analogiczna jak powyżej, ale w jednym poleceniu

 tekst2 = re.subn(r"[;,:.!?]", "", tekst2)[0].lower()

 return sorted(tekst1) == sorted(tekst2)

1

2

3

4

5

6

7

8

9

10

11

12

13

javascript:void(0);
javascript:void(0);

Spróbujmy napisać program, który bazując na powyższym algorytmie utworzy anagram
podanego słowa. Posłużymy się pętlą while.

Dla zainteresowanych

Oto inny wariant funkcji generującej anagramy – pokazuje on, jak w Pythonie można
zminimalizować ilość kodu:

def stworz_anagram(slowo):

 from random import randint

 lista = []

 for litera in slowo:

 lista.append(litera)

 anagram = ''

 while lista:

 losowana = randint(0, len(lista) - 1)

 nowa_litera = lista[losowana]

 del(lista[losowana])

 anagram += nowa_litera

 return anagram

kilka przykładowych wywołań

print(stworz_anagram('bark'))

'karb'

print(stworz_anagram('bark'))

'akbr'

print(stworz_anagram('bark'))

'rkba'

print(stworz_anagram('bark'))

'arbk'

print(stworz_anagram('bark'))

'rbak'

print(stworz_anagram('bark'))

'brak'

def stworz_anagram_2(slowo):

 from random import randint

1

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

1

2

Już wiesz

Podsumujmy najważniejsze elementy tej lekcji:

funkcja sorted() zwraca posortowano rosnąco listę elementów podanych jako
pierwszy parametr,
funkcja sorted() może posiadać parametr reverse, który pozwala zwrócić listę
posortowaną w kolejności malejącej, np.
sorted("BED", reverse=True) -> "DEB",
metoda L.pop(x) dla elementu L typu list pobiera element o indeksie x i kasuje
go z listy.

Słownik
ASCII

(ang. American Standard Code for Information Interchange) pierwotnie siedmiobitowy
system kodowania znaków (współcześnie rozszerzony do ośmiu bitów); w oryginalnej
wersji kodom z zakresu 0–127 przyporządkowano 26 liter łacińskich, 10 cyfr (0...9) oraz
dodatkowe znaki
znaki diakrytyczne

wszystkie symbole (np. kropki, przecinki, dwukropki), które towarzyszą znakowi
podstawowemu, zmieniając sposób odczytywania litery (w języku polskim są to np. kropki
i kreski umieszczane nad literami 'ś' lub 'ż')

 lista = [litera for litera in slowo]

 anagram = ''

 while lista:

 anagram += lista.pop(randint(0, len(lista) - 1))

 return anagram

przykładowe wywołania

print(stworz_anagram('bark'))

'rkba'

print(stworz_anagram('bark'))

'arbk'

3

4

5

6

7

8

9

10

11

12

13

14

15

Schemat interaktywny

Polecenie 1

Przeanalizuj przykład tworzenia anagramu.

1

Litera "K"
z pozycji 1. zostanie przesunięta na pozycję 4.

2

Litera "K"
z pozycji 1. została przesunięta na pozycję 4.

3

Litera "B"
z pozycji 4. zostanie przesunięta na pozycję 1.

4

Litera "B"

1

2

3

4

5

6

7

8

Źródło: Contentplus.pl Sp. z o.o., licencja: CC BY-SA 3.0.

z pozycji 4. została przesunięta na pozycję 1.

5

Litera "R"
z pozycji 2. zostanie przesunięta na pozycję 3.

6

Litera "R"
z pozycji 2. została przesunięta na pozycję 3.

7

Litera "A"
z pozycji 3. zostanie przesunięta na pozycję 2.

8

Litera "A"
z pozycji 3. została przesunięta na pozycję 2.

Polecenie 2

Przygotuj program, który sprawdzi czy dane słowa są swoimi anagramami, nie korzystaj
z bloków umożliwiających sortowanie lub wbudowanych funkcji. Rozwiązanie zapisz w języku
Python lub używając schematu blokowego.

Napisz program sprawdzający, czy dane słowa są swoimi anagramami.

Tutaj dodaj własny kod. Użyj funkcji
print()

1

2

1

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Uzupełnij podany kod, aby otrzymać funkcję sprawdzającą, czy podane dwa słowa są
anagramem. Użyj funkcji sorted.

Specyfikacja:

Dane:

pierwsze_slowo, drugie_slowo – zmienne typu string

Wynik:

Program na wyjściu standardowym zwróci wartośc True lub False.

Twoje zadania

1. Zdefiniowanie funkcji czy_anagram
2. Sprawdzenie, czy funkcja dla argumentów ('krab', 'brak') zwraca wartość
True

def czy_anagram(pierwsze_slowo, drugie_slowo):
 # Tu uzupełnij kod
 pass

pierwsze_slowo = "krab"
drugie_slowo = "brak"

wynik = czy_anagram(pierwsze_slowo, drugie_slowo)
print(wynik)

1

2
3
4

5
6

7
8
9

1

輸

Ćwiczenie 2

Uzupełnij podany kod, aby otrzymać funkcję sprawdzającą, czy podane dwa słowa są
anagramem. Nie używaj funkcji sorted.

Specyfikacja:

Dane:

pierwsze_slowo, drugie_slowo – zmienne typu string

Wynik:

Program na wyjściu standardowym zwróci wartośc True lub False.

Twoje zadania

1. Zdefiniowanie funkcji czy_anagram.
2. Funkcja zwraca True dla danych wejściowych "alergia", "galeria".

def czy_anagram(pierwsze_slowo, drugie_slowo):
 litery_pierwsze_slowo = [0 for x in range(26)]
 litery_drugie_slowo = [0 for x in range(26)]

 # Tu uzupełnij kod

 for i in range(len(litery_pierwsze_slowo)):
 if litery_pierwsze_slowo[i] != litery_drugie_slowo[i]:
 return False
 return True

pierwsze_slowo = "alergia"
drugie_slowo = "galeria"

1
2

3
4
5

6
7

8
9

10

11
12
13

1

醙

Ćwiczenie 3

Zdefiniujmy tablicę slowa_bazowe, która zawierać będzie słowa, które nie są swoimi
anagramami. Napisz funkcję czy_sa_anagramami, która zwróci True, jeśli podane słowo
jest anagramem któregokolwiek słowa z tablicy slowa_bazowe, oraz False w przeciwnym
wypadku.

Specyfikacja:

Dane:

slowa_bazowe – tablica łańcuchów znaków

Wynik:

Program na wyjściu standardowym zwróci wartośc True lub False.

Twoje zadania

1. Zdefiniowanie funkcji czy_sa_anagramami.
2. Funkcja zwraca True dla danych wejściowych "tyran".

slowa_bazowe = ["mleko", "chleb", "narty", "krasa"]

def czy_sa_anagramami(slowo):
 # Tu uzupełnij kod
 pass

slowo = "tyran"

wynik = czy_sa_anagramami(slowo)
print(wynik)

1
2

3
4
5

6
7

8
9

10

1

難

Dla nauczyciela

Autor: Adam Jurkiewicz
Przedmiot: Informatyka

Temat: Anagramy w języku Python

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres podstawowy

Podstawa programowa:

Cele kształcenia – wymagania ogólne

I. Rozumienie, analizowanie i rozwiązywanie problemów na bazie logicznego
i abstrakcyjnego myślenia, myślenia algorytmicznego i sposobów reprezentowania
informacji.

Treści nauczania – wymagania szczegółowe

I. Rozumienie, analizowanie i rozwiązywanie problemów.

Zakres podstawowy. Uczeń:

2) stosuje przy rozwiązywaniu problemów z różnych dziedzin algorytmy poznane
w szkole podstawowej oraz algorytmy:

b) na tekstach: porównywania tekstów, wyszukiwania wzorca w tekście metodą
naiwną, szyfrowania tekstu metodą Cezara i przestawieniową,

II. Programowanie i rozwiązywanie problemów z wykorzystaniem komputera i innych
urządzeń cyfrowych.

Zakres podstawowy. Uczeń:

4) wyszukuje w sieci potrzebne informacje i zasoby, ocenia ich przydatność oraz
wykorzystuje w rozwiązywanych problemach.

Cele operacyjne (językiem ucznia):

uczeń zna i rozumie różnice między różnymi zastosowaniami pętli for
uczeń potrafi tworzyć wyrażenia i instrukcje warunkowe
uczeń tworzy algorytm i kod programu liczącego pensję od kwoty z różnymi
procentami

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

dyskusja;
rozmowa nauczająca z wykorzystaniem multimedium i ćwiczeń interaktywnych;
ćwiczenia praktyczne.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda;
telefony z dostępem do internetu;
oprogramowanie dla języka Python 3 (lub nowszej wersji), w tym PyCharm lub IDLE.

Przebieg lekcji

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia e‐materiał:
„Anagramy w języku Python”. Uczniowie zapoznają się z treściami w sekcji „Przeczytaj”.

Faza wstępna:

1. Wyświetlenie przez nauczyciela tematu i celów zajęć, przejście do wspólnego ustalenia
kryteriów sukcesu.

2. Rozpoznanie wiedzy uczniów. Uczniowie tworzą pytania dotyczące tematu zajęć, na
które odpowiedzą w trakcie lekcji.

Faza realizacyjna:

1. Praca z tekstem. Uczniowie analizują treści z sekcji „Przeczytaj” wyświetlone na
tablicy.Następnie uczniowie w parach analizują przykłady zawarte w sekcji „Przeczytaj”
oraz rozwiązują polecenie nr 1.

2. Praca z multimedium. Uczniowie w zespołach dwuosobowych zapoznają się z treścią
polecenia nr 1 „W poniższym schemacie przygotuj algorytm, który sprawdzi czy dane
słowa są swoimi anagramami, nie korzystaj z bloków umożliwiających sortowanie”
z sekcji „Schemat interaktywny” i wspólnie analizują kolejne kroki rozwiązania
postawionego problemu.

3. Ćwiczenie umiejętności. Uczniowie, pracując w parach, wykonują ćwiczenie nr 1
z sekcji „Sprawdź się”. Nauczyciel sprawdza poprawność pisanych kodów, porównuje je
i omawia wraz z uczniami. Wskazuje najbardziej efektywne rozwiązanie.

Faza podsumowująca:

1. Nauczyciel ponownie wyświetla na tablicy temat lekcji zawarty w sekcji
„Wprowadzenie” i inicjuje krótką rozmowę na temat zrealizowanych celów (czego
uczniowie się nauczyli).

2. Wybrany uczeń podsumowuje zajęcia z programowania w Pythonie, zwracając uwagę
na nabyte umiejętności.

Praca domowa:

1. Napisz program, który utworzy anagram dla danego słowa podanego przez
użytkownika. Możesz wykorzystać analizę schematu tworzenia anagramu
przedstawioną w Poleceniu 1 w sekcji „Schemat interaktywny”.

Materiały pomocnicze:

Oficjalna dokumentacja techniczna dla języka Python 3 (lub nowszej wersji).
Oficjalna dokumentacja techniczna dla oprogramowania PyCharm lub IDLE.

Wskazówki metodyczne:

Uczniowie mogą wykorzystać multimedium w sekcji „Schemat interaktywny” do
przygotowania się do lekcji powtórkowej.

