

第2章数据表示 Data Representation

申丽萍

lpshen@sjtu.edu.cn

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 集合体类型: 列表、元组、字典
- 输入输出

数据处理

- 计算机=数据处理机器
- 计算=数据+处理
- 问题求解=信息表示+解法表示

初识Python – 基本成分

- Python程序由模块(module) 组成
 - 可以保存成脚本文件或源文件,后缀名为py。
 - 模块中代码强制缩进表示隶属关系。
- 模块中包含语句(statement) (语句包含定义和指令)
 - 如: print "hello",可以直接在命令提示符>>>后面输入
- 语句中包含表达式 (expression)
 - 如: x + 1,表达式中包含常量数据和变量数据
- 表达式由数据(data)和作用于数据的运算符组成。
 - 如:数据1运算符数据2
 - 如: x + 1

数据

- 抽象:抽取与问题求解有关的信息进行计算机表示。抽象 是简化问题的重要手段。
- 数据:现实世界事实或信息在计算机中的符号化表示.
 - 温度:表示为35,或95,或"摄氏35度"
 - 学生:

常量与变量

两种符号化表示:

- 常量/数值: 其数据值由字面决定,并且不可改变。
 - 例如: "Hello,World!", 3.14, ...
- 变量: 用符号化名字(标识符)表示可变的数据。
 - 标识符构成规则:以字母或下划线开头,后面跟随若干个字母、数字和下划线。如_student, firstName等。
 - Python通过赋值语句来定义变量。例如:

```
>>> s = "Hello, World!" >>> s = 3.14
>>> print s
```

- 变量赋值后才有意义,否则就是"未定义的"。
- Python中的同时赋值:

```
>>> x,y = "hello",3.14
>>> x,y=y,x
```

数据类型

- 为了更精细地表示信息,编程语言提供不同的数据类型。
 - 不同类型具有不同的存储方式和处理方式.
 - 每种类型包含一个合法值的集合,以及一个合法运算的集合.
- 为何要区分数据类型?
 - 类型信息可为系统利用。编译器/解释器利用类型检查,可以发现程序错误.
- 数据类型:
 - 数值类型: 整数类型 int, 浮点数类型 float等
 - 字符串 str
 - 布尔类型 bool
 - 集合体类型:列表 list, 元组 tuple,字典dict,文件file等
 - type(<expr>)函数返回<expr>的值的类型

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 列表类型
- 元组类型

数值数据类型

- 整数类型int
 - 不带小数点,如: 123,-456,0
 - 可存储整数的精确值
- 长整数类型long
 - 超出整数int范围的整数,数值后面加后缀"L"或"I",如2147483648L
 - 任意长度(当然受限于内存容量)
 - long类型的运算由程序实现
- 浮点数类型float
 - 带小数点,如:3.14 -2.718 13. 0.0
 - 计算机只能存储浮点数的近似值!
- 经验:能用int就不用long,能用int就不用float.

整数的限制

- 计算机中的数值是现实数值的一种抽象,两者可能有不同的行为!
 - 例如:整数集是无穷集,但int是有穷的.
- 二进制是计算机表示数据的基础
 - *n*位二进制只能表示2*n*个不同值
 - 整数若用32位表示,则int范围为 -2³¹ ~ 2³¹-1,即
 -2147483648 ~ 2147483647
 - 试试看:输出2147483647和2147483648
 - 早期版本会导致溢出! Python 2.7解决了溢出问题,直接转 换成大整数类型.
 - 小测验:怎样计算2³¹-1使其结果不带L?

计算是次序的艺术

- int类型的范围: -231~231-1
 - >>> 2**31 1
 - 2147483647L
 - 未超出int范围,为什么结果是long?
- 如何计算2³¹-1,并使结果在int中?

- 2147483647
- 计算思维与数学思维是不同的!

实数的表示

- 定点表示: 小数点的位置固定不变。
- 浮点表示:小数点位置不固定。一个浮点数分成尾数和阶码两部分。阶码表示小数点在该数中的位数,尾数表示数的有效数值。
 - N=246.135, 其浮点表示可为: N = 246135 * 10-3
 - 浮点数能表示巨大的数值,很大时用科学表示法:1.234e+12
 - 试验出的pytho最大数:1.79e+308
 - 有些浮点数无法精确表示,只能存储近似值
 - 1.2-1.0=0.1999999999999999

数值运算符

运算符	整数	浮点数
+	加	加
_	减	减
*	乘	乘
/	除(结果取整)	除
**	乘方	乘方
%	余数	(商取整时的)余数
abs()	绝对值	绝对值

- 整数、长整数和浮点数可以混合运算:
 - 运算数都是整数,结果为整数;
 - 整数和长整数运算,结果为长整数
 - 至少有一个运算数是浮点数,结果为浮点数.

类型转换

- 在混合类型表达式中,Python自动类型转换:
 int→ long → float
- 人工类型转换:利用int(), long(), float()
 - 思考:求整数的平均值时用哪个好?

```
avg = sum / count
avg = float(sum) / count
avg = float(sum / count)
```

- 浮点数取整时如何做到四舍五入?
 - int(x+0.5)
 - round()

Python的动态类型

- 如何理解x=x+1, fact=fact*f?
- Python采用动态类型化。
 - 变量不是某个预先定义数据类型的固定内存单元的标识,
 - 变量是对内存中某个数据的引用,引用可动态改变。
 - 变量不需要预先定义数据类型,类型随引用动态改变。

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 列表类型
- 元组类型

数学库

- 库:包含有用定义的模块.
 - 最常见的是函数定义
 - 一般由系统提供,也可自己开发给别人用.
- 数学库:包含有用的数学函数.
- 数学库的两种导入方式:

```
import math
from math import *
```


 数学库函数的调用:例如求平方根 math.sqrt(4)
 sqrt(4)

编程例:quadratic.py

```
import math
def main():
 a, b, c = input("Enter three coefficients (a,b,c): ")
 discRoot = math.sqrt(b*b - 4*a*c)
 r1 = (-b + discRoot) / (2 * a)
 r2 = (-b - discRoot) / (2 * a)
 print "The solutions are:", r1, r2
```

- 用到math.sqrt()函数
- 小测验:不用sqrt()能求平方根吗?
 - 库函数一般效率高.

数学库中的常用函数

- 1. 常数π: pi
- 2. 常数e: e
- 3. 平方根: sqrt(x)
- 4. 三角函数: sin(x), cos(x), tan(x), asin(x), acos(x), atan(x)
- 5. 自然对数与常用对数: log(x), log10(x)
- 6. e的x次方: exp(x)
- 7. ≥x的最小整数: ceil(x)
- 8. ≤x的最大整数: floor(x)

一种常用算法模式:累积

- 最终结果是由逐个中间结果累积起来形成的.
 - 例如6!的计算:先算6*5,再*4,...,再*1而得.
- 这种累积程序需要一个存放累积结果的变量,累积过程是一个循环:
 - 初始化累积变量
 - 循环直至得到最终结果
 - 计算累积变量的当前累积值
- 初始化:给累积变量一个合适的初值,以便进入循环后能正确计算.
 - 忘记初始化是一个常见编程错误!

例:阶乘计算程序

• 具体数(如6)的阶乘

```
fact = 1
for f in [6,5,4,3,2,1]:
  fact = fact * f
• 一般情形
n = input(" Enter a number: ")
fact = 1
for f in range (n, 1, -1):
 fact = fact * f
print "The factorial of ",n, "is", fact
```

阶乘程序的几点注解

• 由于乘法结合律,累积的次序是不重要的.如按下面的循环来累积:

```
for f in [2,3,4,5,6]:
for f in [2,4,6,1,3,5]:
for f in range(2,n+1)
```

- range()函数
 range(n)返回[0,1,2...n-1]
 range(start,n)返回[start,start+1,...n-1]
 range(start,n,step)返回
 [start,start+step,...start+mstep<n]
- 计算机科学与程序设计,习惯从0开始计数。

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 列表类型
- 元组类型

布尔类型 bool

- 布尔类型bool
 - 合法值:True, False.用于表达命题的"真","假"
- 最简单的命题是关系运算,通常出现在if语句
 - 关系运算符有: >, <, >=, <=, ==, !=
 >>> 3 > 2
 True
 >>> 4 + 5 == 5 + 4
 True
 >>> 3! =2
 True
 >>> "like" < "lake"
 False

逻辑运算符与布尔表达式

- 三个逻辑运算符(根据优先级次序): not、and、or
- 简单的关系运算用逻辑运算符联结起来,构成复杂的布尔表达式。

```
>>> (3 > 2) and (5>4)
True
>>> not (4 + 5 == 2 + 7)
False
>>> ("like" < "lake") or ("B-2"<"f-16")
True
```

布尔表达式的应用 - if语句

语法

if <布尔表达式>:

<if-语句体>

else:

<else-语句体>

- 语义
 - 若<布尔表达式>为真,执行<if-语句体>,控制转向下一条语句;否则执行<else-语句体>,控制转向下一条语句。

if语句例子 (demo04)


```
# Python program outputs the maximum of 3 values
a,b,c=input("please input 3 numbers (a,b,c):")
max=0
if a>b:
 max=a
else:
 max=b
if c>max:
 max=c
print "The maximum of a,b,c is: ",max
```

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 列表类型
- 元组类型

文本数据

- 计算机应用
 - 科学计算
 - 信息管理
- 信息管理中大量的数据都是文本数据.
 - 如:姓名,地址,简历等等
 - 小测验:身份证号码,电话号码等是数值?
- 计算机中用字符串来表示文本数据.

字符串类型 str

- 字符串类型str: 字符序列
- 字符: 计算机中信息表示的最小单位,分可打印字符如大小写字符、阿拉伯数字和标点等,和不可打印字符如回车、换行等。
- 字符串字面值:用一对引号(单/双/三)括住。


```
'hello world'
"~!@#$%^&*"
"汉字也是字符"
'''line one,
 line two'''
"""line one,
 line two"""
```

字符的转义

- 字符串本身含有引号怎么办?
 - 含有单引号:串用双引号括住 "I'm a student."
 - 含有双引号:串用单引号括住 'He said, "OK."'
 - 两者都有时用什么引号?
 He said, " I'm a student."
- 一般的做法:用转义字符"\"来转变字符含义。转义符"\"后面的引号不再解释为界定符,而是普通的引号。
 "He said, \"I`m a student.\""
 'He said, "I\'m a student."'

字符串操作:取字符

- 字符串是字符序列,可通过位置索引访问每个字符.

<字符串>[<索引>]
$$S = s_0, s_1, s_2, s_3, ..., s_{n-1}$$

- 对长度为**n**的字符串,索引可以
 - 是大于0的数:自左向右为0 ~ *n*-1, 或者
 - 是负数:自右向左为-1, -2, -3,..., -n
- 例如:若str = "Hello Bob",则

str[0]或str[-9]是'H' str[5]或str[-4]是' ' str[8]或str[-1]是'b' str[9]或str[-10]越界出错

Н	e	1	1	0		В	o	ь
0								
-9	-8	-7	-6	-5	-4	-3	-2	-1

取字符例子 (demo07)


```
# counting vowels in a string without count() function

s=raw_input("please input a string to count vowels:")


vCount=0  # viariable counts the number of vowels.

# range(len(s)) 返回的正好是字符串的索引号范围!

for i in range(len(s)):
 if s[i] in ["a","e","i","o","u"]:
 vCount=vCount+1

print "The number of vowels in '",s,"' is ",vCount
```

字符串操作:取子串(切分)

- 切分:取一个索引范围内的字符.
 - <字符串>[<start>:<end>]
 - 所取子串:位置索引从start ~ end-1
 - start或/和end可省略,缺省值为串的首/尾
 - 例如:若str = "Hello Bob",则
 - str[0:3]是'Hel'
 - str[5:9]是' Bob'
 - str[:5]即str[0:5]
 - str[5:]即str[5,9]
 - str[:]即str[0:9]

Н	e	1	1	0		В	O	b
0								
-9	-8	-7	-6	-5	-4	-3	-2	-1

字符串切分例子 (demo08)

Operator	Meaning
+	Concatenation
*	Repetition
<string>[]</string>	Indexing
len(<string>)</string>	length
<string>[:]</string>	slicing

- 两字符串的连接+
 - <string1> + <string2>
 - 例如:"Hello" + "Bob"得到"HelloBob"
- 一个字符串的重复*
 - 例如:3*"Hi"和"Hi"*3都得到"HiHiHi"
- 子串检测 in
 - 例如:"ok" in "cook"返回True(见后)
- 字符串不能更改(immutable),只能生成新的字符串。
 - 例如: s[1]="H" 是错误的。 >>> s="hello world!"

```
Traceback (most recent call last):
 File "<pyshell#32>", line 1, in <module>
 s[1]="H"
TypeError: 'str' object does not support item assignment
```

字符的机内表示

- 与数值一样,计算机内用二进制数表示每一个字符.
 - 因此操作字符串本质上仍然是数值运算.
 - 表示字符的这个数值称为字符的编码.
- 问题:计算机采用什么字符集?其中每个字符用什么编码?
 - 对这个问题的不同回答就导致了许多不同的字符编码系统.

编码标准

- 不同计算机若用不同编码,则彼此无法沟通. 标准化:
 - ASCII:单字节编码,但只用到7位(0~127)
 - 96个可打印字符,32个控制字符
 - ISO/IEC 8859-1(Latin-1):单字节用满8位(0~255)
 - GB2312:两字节(7445字符/6763汉字)
 - GBK:两字节(21886字符/21003汉字),中文缺省编码
 - GB18030:最多四字节(76556字符/70244汉字)
 - ISO/IEC 10646或Unicode:最多四字节.

```
>>> sys.getdefaultencoding()
'ascii'
>>> sys.getfilesystemencoding()
'mbcs'
>>> locale.getdefaultlocale()
('zh_CN', 'cp936')
```

字符与编码

- 求给定字符的编码: ord() ord('a') 可得97
- 求给定编码的字符:chr()chr(97)可得'a'
- 可见Python 2.7默认编码为ASCII.
 - Q:非ASCII字符怎么办?
 - A:用Unicode字符串>>print u'A\xc4B'AÄB

Python程序中使用汉字

中文Windows的缺省编码是GBK

```
>>> str1="汉"
>>> str2=u"汉"
>>> len(str1)
>>> len(str2)
>>> print repr(str1)
'\xba\xba'
>>> print repr(str2)
u'\u6c49'
>>> print '\xba\xba\xc4'
++A
 # 当要输入多种字符集时,用unicode
>>> print u'\u6c49\xc4'
汉Ä
```

编码与解码

- 编码与解码是用计算机解决问题时常用的方法
 - 底层的字符编码用Unicode
 - 打开文件处理数据时通常要解码成unicode
 - 保存成文件时通常要编码
- 解码 <string>.decode(<standardCoding>)
- 编码 <unicode>.encode(<standardCoding>)


```
>>> str1="汉"
>>> str2=u"汉"
>>> s1=str1.decode("GBK")
>>> len(s1)
1
>>> s1
u'\u6c49'
>>> str2.encode("UTF-8")
'\xe6\xb1\x89'
>>> len(s2)
3
>>> print s2
汉
>>> s22=s2.decode("GBK")
```

UTF-8编码的字符串不能用GBK解码

```
Traceback (most recent call last):
 File "<pyshell#53>", line 1, in <module>
 s22=s2.decode("GBK")
UnicodeDecodeError: 'gbk' codec can't decode byte 0x89 in position 2: incomplete
 multibyte sequence
```


- eval()函数:将字符串当作数值表达式进行计算.
 - 语法: eval(<string>)
 - 例如: eval("3+4*5")
 - 例如 eval("a>8 and True")
- 直接用某种数据类型进行转换:
 - 例如: int("123"),long("123"), float("123")

>>> a=10

True

>>> eval("a>8 and True")

- 例如: bool("True")
- str()函数:将数值当作字符串
 - 语法: str(<expr>)
 - 例如: str(3+4*5) >>> str(3+4*5)

string库

• 模块string: 包含了很多有用的字符串处理函数

函数	含义	类
capitalize(s)	首字母大写	字母处理
upper(s)	全部大写	
lower(s)	全部小写	
capwords(s)	每个单词首字母大写	
count(s, sub)	子串sub在s中出现的次数	
find(s, sub)	子串sub在s中首次出现的位置	
find(s,sub,start,end)	子串sub在s中指定起始和结束点首次出现的位置	Ida aka Isa
rfind(s,sub)	从右边开始查找子串sub在s中首次出现的位置	搜索相 关
startswith(s,start)	是否以start开头	
endswith(s, end)	是否以end结尾	
replace(s, sub, newsub)	将s中所有子串sub替换成newsub	
split(s, ch)	将s按ch分割拆分成子串列表。默认按空格分隔	
strip(s)	去掉s中所有前导和尾部空格	格式相关
Istrip(s)	去掉s中所有前导空格	
rstrip(s)	去掉s中所有尾部空格	
ljust(s, width)	获取固定长度,左对齐,右边不够用空格补齐	
rjust(s, width)	获取固定长度,右对齐,左边不够用空格补齐	
join(list)	将列表list中的所有字符串合并成一个字符串	

注: 所有函数都可以用两种方式调用,如upper(s),或者 s.upper().

string库 – 例子


```
>>> from string import *
>>> capwords("hello world!")
'Hello World''
>>> count("知之为知之,不知为不知","不知")
2
>>> find("知之为知之,不知为不知","不知")
12
>>> rfind("知之为知之,不知为不知","不知")
18
>>> print replace("知之为知之,不知为不知","知","zhi")
zhi之为zhi之,不zhi为不zhi
>>> split("a-b-c-d","-")
['a', 'b', 'c', 'd']
```

编程实例:序列查找

在一个字符串序列里查找目标:利用位置规律来定位(定长)**例1:查月份:**

months="JanFebMarAprMayJunJulAuqSepOctNovDec"

```
m = input("Enter month number (1-12): ")
  pos = (m-1) *3
  monthAbbr = months[pos:pos+3]
例2: 在一个字符串里查找单词"bob"
  # This is demo09 to output the
  # longest alphabetical sequences in a string
  s=raw input('Please input the string: ')
  start=0
  # find all the alphabetical sequences
  strList=[] # for the alphabetical sequences
  for i in range(len(s)-1):
 if s[i]>s[i+1]:
 strList=strList+[s[start:i+1]]
 start=i+1
  strList=strList+[s[start:]]
```

第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 集合体类型: 列表、元组、字典
- 输入输出

数据集合体

- 很多程序都需要处理大量类似数据的集合.
 - 文档中的大量单词,
 - 海量的Internet数据
 - 实验得到的数据如DNA序列,
- 原子类型: int, long, float, bool都是"原子"值。
- str类型是由多个字符组成的序列。
- 有没有一个对象能包含很多数据?
 - 例如: range(5) = [0,1,2,3,4]
 - 例如: string.split("This is it.") = ['This','is','it']
- 集合体类型: 能够用一个变量来存储大量数据的类型, 包括列表、元组、字典和文件。

列表类型

- 列表(List):是一种数据集合体.
 - 是数据项的有序序列
 - 例如: [], [1,2,3] [1,"two",3.0,True]
- 数据整体用一个名字表示
 - 例如: seq = ['abc', 2, True]
- 数据成员通过位置索引引用
 - 例如: seq[2]=True

列表操作

- 类似字符串操作:
 - 合并: <seq> + <seq>
 - 重复:<seq> * <int expr>
 - 索引: <seq>[<index_expr>]
 - 分段: <seq>[<start>:<end>]
 - 长度: len(<seq>)
 - 迭代: for <var> in <seq>: ...
- 删除列表成员:
 - del <seq>[<start>:<end>]

列表操作(续)

- 专用于列表的方法:
 - 追加: <list>.append(x)
 - 排序: <list>.sort()
 - 逆转:<list>.reverse()
 - 查找x的索引: <list>.index(x)
 - 在i处插入x: <list>.insert(i,x)
 - 数x的个数: <list>.count(x)
 - 删除x: <list>.remove(x)
 - 按索引取出成员: <list>.pop(i)
 - 隶属:x in <list>

列表操作-索引

- 索引操作和字符串类似
 - 通过在序列中的位置编号来访问成员<列表>[<位置编号>]
 - 例如

```
>>> x = [1,"two",3.0,True]
>>> x[0]
1
>>> x[-1]
True
>>> x[1+1]
3.0
```


列表操作-子列表

- 子列表操作和字符串类似
 - 指定序列中的开始和结束位置<列表>[<开始位置>:<结束位置>]
 - 例如

```
>>> x = [1,"two",3.0,True]
>>> x[0:2]
[1, 'two']
>>> x[1:]
['two', 3.0, True]
>>> x[:-1]
[1, 'two', 3.0]
```

• 列表也有+和*操作,意义和字符串类似

```
>>> [1,3,5]+[2,4]
[1, 3, 5, 2, 4]
>>> 4*[3.0,True]
[3.0, True, 3.0, True, 3.0, True, 3.0, True]
```

与列表有关的几个内建函数

• 求列表长度len()

```
>>> x=4*[3.0,True]
>>> len(x)
8
```


• 删除列表成员del()

```
>>> x=[1,2,3]
>>> del x[1]
>>> x
[1, 3]
```

• 产生整数列表range()

```
>>> range(1,10,2)
[1, 3, 5, 7, 9]
```


- 回顾: 字符串是字符序列,可通过索引引用串的组成部分.
- 列表与字符串的区别:
 - 列表的成员可以是任何数据类型,而字符串中只能是字符;
 - 字符串不能增删改,而列表可以

```
>>> x=[1, True, "spring"]
>>> x[0]=6
>>> x
[6, True, 'spring']
>>> del x[1]
>>> x
[6, 'spring']
```

列表与数组

- list与其他语言中的数组array相似,但不同
 - 列表是动态的,而数组是定长的
 - 列表可以增删成员
 - 不要求各成员都是相同类型的
 - 成员本身也可以是列表
 - 例如

```
[2, "apples"]
[1, "two", 3.0, True]
[[1, "apple"], [2, "pears"]]
```

元组类型

元组类型tuple

- 用圆括号括起的成员集合体,如(),(8,)(3,"6",True)
- 和列表基本相同,只是不能删改成员

有序集合体: str, list, tuple

- 大量数据按照次序排列的集合体称为序列(sequence)
- 序列通用的操作:
 - 索引: s[i], s[i:j]
 - 检测x是否在序列: x in s, x not in s
 - 排序: sorted(s, cmp, key, reverse) vs list.sorted(cmp, key, reverse)
 - 例子: wordCount=[("a",10),("data",15),("we",20),("the", 16),("key",6)]

```
>>> wordCount=[("a",10),("data",15),("we",20),("the", 16),("key",6)]
>>> sorted(wordCount, lambda x, y:cmp(x[1], y[1]))
[('key', 6), ('a', 10), ('data', 15), ('the', 16), ('we', 20)]
>>> wordCount
 >>> t1=(10,5,8,3,1,7)
[('a', 10), ('data', 15), ('we', 20), ('the', 16), ('key', 6)]
 >>> t1.sort()
>>> sorted(wordCount, key=lambda x:x[1])
[('key', 6), ('a', 10), ('data', 15), ('the', 16), ('we', 20)]
 Traceback (most recent call last
>>> wordCount
 File "<pyshell#41>", line 1, in <module>
[('a', 10), ('data', 15), ('we', 20), ('the', 16), ('key', 6)]
 t1.sort()
>>> import operator
 AttributeError: 'tuple' object has no attribute '
>>> sorted(wordCount, key=operator.itemgetter(1))
 >>> sorted(t1)
[('kev', 6), ('a', 10), ('data', 15), ('the', 16), ('we', 20)]
 [1, 3, 5, 7, 8, 10]
>>> wordCount
[('a', 10), ('data', 15), ('we', 20), ('the', 16), ('key', 6)]
>>> wordCount.sort(key=lambda x:x[1],reverse=True)
>>> wordCount
[('we', 20), ('the', 16), ('data', 15), ('a', 10), ('key', 6)]
```

字典:无序集合体

- 列表实现了索引查找:按给定位置检索.
- 很多应用需要"键-值"查找:按给定的键,检索相关联的值.
- 字典类型(dict):存储"键-值对".
 - 创建: dict = {k₁:v₁, k₂:v₂, ..., k_n:v_n}
 - 检索: dict[<k_i>]返回相关联的<v_i>
 - 值可修改:dict[<k_i>] = <new_value>
 - 键类型常用字符串,整数;值类型则任意.
 - 存储:按内部最有效的方式,不保持创建顺序.

字典例

• 缩略语字典

abbr = {'etc':'cetera', 'cf':'confer', 'ibid':'ibidem'}

```
>>> abbr={'etc':'cetera','cf.':'confer', 'e.g.':'for example','ibid':'ibidem'}
>>> abbr['etc']
'cetera'
>>> abbr['etc']='et cetera'
>>> abbr
{'cf.': 'confer', 'etc': 'et cetera', 'ibid': 'ibidem', 'e.g.': 'for example'}
```

• 月份映射表

month = {1:'Jan', 2:'Feb', 3:'March',4:'April'}

```
>>> month = {1:'Jan', 2:'Feb', 3:'March', 4:'April'}
>>> month[4]
'April'
>>> month[5]

Traceback (most recent call last):
 File "<pyshell#24>", line 1, in <module>
 month[5]

KeyError: 5
>>> month[5]='May'
>>> month
{1: 'Jan', 2: 'Feb', 3: 'March', 4: 'April', 5: 'May'}
```

字典操作

- 键存在性:<dict>.has_key(<key>)
- 键列表:<dict>.keys()
- 值列表:<dict>.values()
- 键值对列表:<dict>.items()
- 删除键值对:del <dict>[<key>]
- 清空字典:<dict>.clear()

```
>>> month.has_key(5)
True
>>> month.keys()
[1, 2, 3, 4, 5]
>>> month.values()
['Jan', 'Feb', 'March', 'April', 'May']
>>> month.items()
[(1, 'Jan'), (2, 'Feb'), (3, 'March'), (4, 'April'), (5, 'May')]
>>> del month[1]
>>> month
{2: 'Feb', 3: 'March', 4: 'April', 5: 'May'}
>>> month.clear()
>>> month
{}
```


编程实例:词频统计 assign3

- 统计文档中单词的出现次数.
- 用字典结构:
 - 用很多累积变量显然不好!
 - counts:{<单词>:<频度计数>}
- 分词

```
for ch in ",.;:\n":
 text.replace(ch, ' ')
 wordlist = string.split(text)
```

单词首次出现时字典里查不到会出错:

```
for w in wordlist:
 try:
 wordCounts[w]=wordCounts[w]+1
 except KeyError:
 wordCounts[w]=1
```

• 如何输出前n个最频繁的单词? 根据频度进行排序生成列表:

```
Countlist=sorted(counts.items(), key=lambda count:count[1],reserse=True)
```


第2章 用数据表示世界

- 数据与数据类型
- 数值数据类型
- 数学库模块
- 布尔类型
- 字符串类型
- 列表与元组类型
- 输入输出

输入 - 代码中静态输入

- 程序中数据如何提供?
 - 编程时提供

```
def main():
 name = "Lucy"
 age = 7
 birthYear = 2012 - age
 print name,"was born in", str(birthYear)+"."
main()
```

输入- input()

- 程序中数据如何提供?
 - 编程时提供
 - 运行时输入:

<变量> = input(<提示>)

```
>>> x = input("请输入:")
>>> n,a = input("请输入姓名和年龄")
def main():
 name = input("请输入姓名: ") 'Lucy'
 age = input("请输入年龄: ") 20
 birthYear = 2015 - age
 print name, "was born in", str(birthYear)+"."
main()
```

输入- raw_input()

- 另一种输入函数
 - <变量> = raw_input(<提示>)
 - input将输入内容作为表达式来求值,而raw_input将输入整体 视为字符串.
 - 例如

```
>>> n = raw_input("输入姓名") Lucy
>> a = raw_input("输入年龄") 20
>>> 2015 - eval(a)
```

input与raw_input

• 例:比较

```
>>> x=raw input("your name please:")
>>> x=input("your name please:")
 your name please:Liping
your name please: 'Liping'
>>> x=input("your age please:")
 >>> x=raw input("your age please:")
your age please:2*8+2
 your age please:2*8+2
>>> x
 >>> x
18
 '2*8+2'
>>> 2000+x
 >>> 2000+eval(x)
2018
 2018
```

- 由此可见:
 - input()将输入当作表达式
 - raw_input()将输入当成字符串数据

字符串的输入

• 错误输入:

```
>>> x=input("your name please:")
your name please:Liping

Traceback (most recent call last):
 File "<pyshell#33>", line 1, in <module>
 x=input("your name please:")
 File "<string>", line 1, in <module>
NameError: name 'Liping' is not defined
```

- 原因:input()是把输入当成表达式来计算的!
- 解决方法:
 - 输入时加上引号
 - 使用raw input()

输出语句print

• 语法

```
print oprint <表达式>
print <表达式1>, <表达式2>, ..., <表达式n>
print <表达式1>, <表达式2>, ..., <表达式n>,
```

• 例子:

```
>>> print
>>> print "3+4=" 3+4="
7
>>> print 3,4,3+4
7
>>> print 3,4,3+4
7
>>> print 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3+4=", 3
```

格式化输出

- 格式化运算符%
 - <模板串> % (<数据1>,...., <数据n>)
 - %用来分隔格式定义与数据
 - 格式化运算的结果是一个字符串
- 模板串: 描述填入的值的输出形式,出现在字符串中% <width>.<precision><type>
 - %标记"空位",输出时用相应值填入
 - 三种类型字符type: decimal, float, string
 - 宽度width: 用多少位置显示数值.
 - 省略或指定为0:根据值的实际长度显示.
 - 宽度超出值的长度时:右对齐显示
 - 宽度前加负号:左对齐.
 - 精度precision:用于浮点数输出,表示小数点后保留几位数字

格式化输出实例

```
>>> "Hello %s %s, you may have already won $%d" % ("Mr.", "Smith", 10000)
'Hello Mr. Smith, you may have already won $10000'
>>> 'This int, %5d, was placed in a field of width 5' % (7)
'This int, 7, was placed in a field of width 5'
>>> 'This int, %10d, was placed in a field of witdh 10' % (10)
'This int, 10, was placed in a field of witdh 10'
>>> 'This float, %10.5f, has width 10 and precision 5.' % (3.1415926)
'This float, 3.14159, has width 10 and precision 5.'
>>> 'This float, %0.5f, has width 0 and precision 5.' % (3.1415926)
'This float, 3.14159, has width 0 and precision 5.'
>>> 'Compare %f and %0.20f' % (3.14, 3.14)
'Compare 3.140000 and 3.140000000000000012434'
```

- 浮点数如何精确化?
 - 银行应用要求精确表示金额,故不宜用浮点数及浮点运算.
 - 解决办法:以"分"为单位,用整数表示金额.

```
>>> x=96666666
>>> print "You have %d.%02d" % (x/100, x%100)
You have 966666.66
```

文件处理

- 文件:对存储在磁盘上的一组数据予以命名.
- 典型的数据组织粒度:
 - 基本数据项
 - 若干数据项构成固定结构的记录
 - 若干记录构成文件
- 例:
 - 基本数据项:学号,姓名,年龄
 - 一个学生的记录:{学号,姓名,年龄}
 - 一个文件:全体学生的记录

文本文件

- 文件中是文本数据
 - 相应地有二进制数据.
- 可视为存储在磁盘上的字符串.
 - 单行字符串
 - 多行字符串
 - 行尾(EOL):用特殊字符,如新行(\n)字符.
 - Python用\n表示新行字符,该字符在显示时被解释成新行字符. 例:

print "first line\nsecond line"

>>> print 'first line\nsecond line'
first line
second line

文件处理:打开文件

- 打开文件:将磁盘文件与一个程序变量关联,做好读写准备. <filevar> = open(<filename>,<mode>)
 - <mode>: 'r','w','a'
- 例如

```
infile = open("myfile","r")
outfile = open("myfile","w")
oldfile = open("myfile","a")
```

• 写打开要小心!可能破坏现有文件

文件处理:读写文件

- 读文件:读出文件内容
 - <filevar>.read()
 - <filevar>.readline()
 - <filevar>.readlines()
 - 点表示法:程序中文件是对象!
 - 要有文件当前读写位置的概念!
- 写文件:将新内容写入文件.
 - <filevar>.write(<string>)
 - 若想写多行内容,在string后加\n
- 关闭文件:取消文件变量与磁盘文件的关联.
 - <filevar>.close()
 - 系统会将缓存中的文件内容输出到磁盘,并释放资源。

文件读写演示

```
>>>newfile = open("test.txt",'w')
>>>newfile.write("First line\n")
>>>newfile.write("Second line\n")
>>>newfile.close()
>>>infile = open("test.txt","r")
>>>infile.readline()
>>>infile.readline()
>>>infile.readline()
>>>infile.close()
>>>oldfile.open("test.txt","a")
>>>oldfile.write("Third line")
>>>oldfile.close()
>>>infile = open("test.txt","r")
>>>infile.readlines()
```

编程实例:批处理

- 通过文件实现成批数据的输入输出
 - 这种情况不适合用交互方式输入

```
infile = open(infileName,'r')
outfile = open(outfileName,'w')
for line in infile.readlines():
 first, last = string.split(line)
 uname = string.lower(first[0]+last[:7])
 outfile.write(uname + '\n')
infile.close()
outfile.close()
```

assign2- 简单的数据计算程序

- 课本76页习题第13,23题,附加统计元音字母的题目。
- 上机时间: 10月8日 8: 00~9: 40
- 上机地点: 电院4号楼313机房
- 截止日期: 10月8日 24: 00

- 上机时间: 10月22日 8: 00~9: 40
- 上机地点: 电院4号楼313机房
- 截止日期: 10月22日 24: 00

End