寻找自我的博客

python面试题

```
分类: Python 2012-10-18 23:32 87人阅读 评论(0) 收藏 举报
Python如何实现单例模式
Python有两种方式可以实现单例模式,下面两个例子使用了不同的方式实现单例模式:
1.class Singleton(type):
def __init__(cls, name, bases, dict):
super(Singleton, cls).__init__(name, bases, dict)
cls.instance = None
def call (cls, *args, **kw):
if cls.instance is None:
cls.instance = super(Singleton, cls). call (*args, **kw)
return cls.instance
class MyClass(object):
metaclass = Singleton
print MyClass()
print MyClass()
2. 使用decorator来实现单例模式
def singleton(cls):
instances = {}
def getinstance():
if cls not in instances:
instances[cls] = cls()
return instances[cls]
return getinstance
@singleton
class MyClass:
```

什么是lambda函数

Python允许你定义一种单行的小函数。定义lambda函数的形式如下: labmda 参数: 表达式lambda 函数默认返回表达式的值。你也可以将其赋值给一个变量。lambda函数可以接受任意个参数,包括可选参数,但是表达式只有一个:

```
>>> g = lambda x, y: x*y
>>> g(3,4)

12
>>> g = lambda x, y=0, z=0: x+y+z
>>> g(1)

1
>>> g(3, 4, 7)
```

>>> g(3, 4, 1

14

也能够直接使用lambda函数,不把它赋值给变量:

>>> (lambda x,y=0,z=0:x+y+z)(3,5,6)

14

如果你的函数非常简单,只有一个表达式,不包含命令,可以考虑lambda函数。否则,你还是定义 函数才对,毕竟函数没有这么多限制。

Python如何进行类型转换的?

Python提供了将变量或值从一种类型转换成另一种类型的内置函数。int函数能够将符合数学格式数字型字符串转换成整数。否则,返回错误信息。

```
>>> int("34")
```

34

>>> int("1234ab") #不能转换成整数

ValueError: invalid literal for int(): 1234ab

函数int也能够把浮点数转换成整数,但浮点数的小数部分被截去。

>>> int(34.1234)

34

>>> int(-2.46)

-2

函数°oat将整数和字符串转换成浮点数:

>>> float("12")

12.0

>>> float("1.111111")

1.111111

函数str将数字转换成字符:

>>> str(98)

'98'

>>> str("76.765")

'76.765'

整数1和浮点数1.0在python中是不同的。虽然它们的值相等的,但却属于不同的类型。这两个数在计算机的存储形式也是不一样。

Python如何定义一个函数?

函数的定义形式如

下:

def <name>(arg1, arg2,... argN):

<statements>

函数的名字也必须以字母开头,可以包括下划线"",但不能把Python的 关键字定义成函数的名字。函数内的语句数量是任意的,每个语句至少有 一个空格的缩进,以表示此语句属于这个函数的。缩进结束的地方,函数 自然结束。

下面定义了一个两个数相加的函数:

>>> def add(p1, p2):

print p1, "+", p2, "=", p1+p2

>>> add(1, 2)

1 + 2 = 3

函数的目的是把一些复杂的操作隐藏,来简化程序的结构,使其容易阅读。函数在调用前,必须先定义。也可以在一个函数内部定义函数,内部函数只有在外部函数调用时才能够被执行。程序调用函数时,转到函数内部执行函数内部的语句,函数执行完毕后,返回到它离开程序的地方,执行程序的下一条语句。

Python如何进行内存管理?

Python的内存管理是由Python得解释器负责的,开发人员可以从内存管理事务中解放出来,致力于 应用程序的开发,这样就使得开发的程序错误更少,程序更健壮,开发周期更短。

如何反序的迭代一个序列? how do l iterate over a sequence in reverse order

如果是一个list, 最快的解决方案是:

list.reverse()

try:

for x in list:

"do something with x"

finally:

list.reverse()

如果不是list, 最通用但是稍慢的解决方案是:

for i in range(len(sequence)-1, -1, -1):

x = sequence[i]

<do something with x>

Python里面如何实现tuple和list的转换?

函数tuple(seq)可以把所有可迭代的(iterable)序列转换成一个tuple, 元素不变,排序也不变。

例如,tuple([1,2,3])返回(1,2,3), tuple('abc')返回('a'.'b','c').如果参数已经是一个tuple的话,函数不做任何拷贝而直接返回原来的对象,所以在不确定对象是不是tuple的时候来调用tuple()函数也不是很耗费的。

函数list(seq)可以把所有的序列和可迭代的对象转换成一个list,元素不变,排序也不变。

例如 list([1,2,3])返回(1,2,3), list('abc')返回['a', 'b', 'c']。如果参数是一个list, 她会像set[:]一样做一个 拷贝

请写出一段Python代码实现删除一个list里面的重复元素

可以先把list重新排序,然后从list的最后开始扫描,代码如下:

```
if List:
List.sort()
last = List[-1]
for i in range(len(List)-2, -1, -1):
if last==List[i]: del List[i]
else: last=List[i]
如何用Python删除一个文件?
使用os.remove(filename)或者os.unlink(filename);
Python如何copy一个文件?
shutil模块有一个copyfile函数可以实现文件拷贝
Python里面如何生成随机数?
标准库random实现了一个随机数生成器,实例代码如下:
import random
random.random()
它会返回一个随机的0和1之间的浮点数
如何用Python来发送邮件?
可以使用smtplib标准库。
以下代码可以在支持SMTP监听器的服务器上执行。
import sys, smtplib
fromaddr = raw_input("From: ")
```

toaddrs = raw_input("To: ").split(',')

```
print "Enter message, end with ^D:"
msg = "
while 1:
line = sys.stdin.readline()
if not line:
break
msg = msg + line
# 发送邮件部分
server = smtplib.SMTP('localhost')
server.sendmail(fromaddr, toaddrs, msg)
server.quit()
Python里面如何拷贝一个对象?
一般来说可以使用copy.copy()方法或者copy.deepcopy()方法,几乎所有的对象都可以被拷贝
一些对象可以更容易的拷贝,Dictionaries有一个copy方法:
newdict = olddict.copy()
有没有一个工具可以帮助查找python的bug和进行静态的代码分析?
有,PyChecker是一个python代码的静态分析工具,它可以帮助查找python代码的bug,会对代码的
复杂度和格式提出警告
Pylint是另外一个工具可以进行coding standard检查。
如何在一个function里面设置一个全局的变量?
解决方法是在function的开始插入一个global声明:
def f()
```

global x

有两个序列a,b,大小都为n,序列元素的值任意整形数,无序;

要求:通过交换a,b中的元素,使[序列a元素的和]与[序列b元素的和]之间的差最小。

- 1. 将两序列合并为一个序列,并排序,为序列Source
- 2. 拿出最大元素Big,次大的元素Small
- 3. 在余下的序列S[:-2]进行平分,得到序列max, min
- 4. 将Small加到max序列,将Big加大min序列,重新计算新序列和,和大的为max,小的为min。

```
Python代码
def mean( sorted_list ):
if not sorted list:
return (([],[]))
big = sorted_list[-1]
small = sorted_list[-2]
big_list, small_list = mean(sorted_list[:-2])
big_list.append(small)
small_list.append(big)
big_list_sum = sum(big_list)
small_list_sum = sum(small_list)
if big list sum > small list sum:
return ( (big_list, small_list))
else:
return (( small_list, big_list))
tests = [1,2,3,4,5,6,700,800],
```

[10001,10000,100,90,50,1],

```
range(1, 11),
[12312, 12311, 232, 210, 30, 29, 3, 2, 1, 1]
1
for I in tests:
I.sort()
print
print "Source List:/t", I
I1,I2 = mean(I)
print "Result List:/t", I1, I2
print "Distance:/t", abs(sum(I1)-sum(I2))
print '-*'*40
输出结果
Python代码
Source List: [1, 2, 3, 4, 5, 6, 700, 800]
Result List: [1, 4, 5, 800] [2, 3, 6, 700]
Distance:
 99
Source List: [1, 50, 90, 100, 10000, 10001]
Result List: [50, 90, 10000] [1, 100, 10001]
Distance:
 38
Source List: [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
Result List: [2, 3, 6, 7, 10] [1, 4, 5, 8, 9]
Distance:
 1
```

Source List: [1, 1, 2, 3, 29, 30, 210, 232, 12311, 12312]

Result List: [1, 3, 29, 232, 12311] [1, 2, 30, 210, 12312]

Distance: 21

用Python匹配HTML tag的时候,<.*>和<.*?>有什么区别?

当重复匹配一个正则表达式时候, 例如<.*>, 当程序执行匹配的时候,会返回最大的匹配值 例如:

import re

s = '<html><head><title>Title</title>'
print(re.match('<.*>', s).group())

会返回一个匹配<html><head><title>Title</title>而不是<html>

而

import re

s = '<html><head><title>Title</title>'
print(re.match('<.*?>', s).group())

则会返回<html>

<.*>这种匹配称作贪心匹配 <.*?>称作非贪心匹配

Python里面search()和match()的区别?

match ()函数只检测RE是不是在string的开始位置匹配,search()会扫描整个string查找匹配,也就是说match ()只有在0位置匹配成功的话才有返回,如果不是开始位置匹配成功的话,match()就返回none

例如:

print(re.match('super', 'superstition').span())会返回(0, 5) 而print(re.match('super', 'insuperable'))则返回None

```
search()会扫描整个字符串并返回第一个成功的匹配
例如: print(re.search('super', 'superstition').span())返回(0,5)
print(re.search('super', 'insuperable').span())返回(2, 7)
如何用Python来进行查询和替换一个文本字符串?
可以使用sub()方法来进行查询和替换,sub方法的格式为:sub(replacement, string[, count=0])
replacement是被替换成的文本
string是需要被替换的文本
count是一个可选参数,指最大被替换的数量
例子:
import re
p = re.compile('(blue|white|red)')
print(p.sub('colour','blue socks and red shoes'))
print(p.sub('colour','blue socks and red shoes', count=1))
输出:
colour socks and colour shoes
colour socks and red shoes
subn()方法执行的效果跟sub()一样,不过它会返回一个二维数组,包括替换后的新的字符串和总共
替换的数量
例如:
import re
p = re.compile('(blue|white|red)')
print(p.subn('colour','blue socks and red shoes'))
print(p.subn('colour','blue socks and red shoes', count=1))
输出
('colour socks and colour shoes', 2)
('colour socks and red shoes', 1)
```

介绍一下except的用法和作用?

Python的except用来捕获所有异常, 因为Python里面的每次错误都会抛出 一个异常,所以每个程序的错误都被当作一个运行时错误。

一下是使用except的一个例子:

try:

foo = opne("file") #open被错写为opne

except:

sys.exit("could not open file!")

因为这个错误是由于open被拼写成opne而造成的,然后被except捕获,所以debug程序的时候很容易不知道出了什么问题

下面这个例子更好点:

try:

foo = opne("file") # 这时候except只捕获IOError

except IOError:

sys.exit("could not open file")

Python中pass语句的作用是什么?

pass语句什么也不做,一般作为占位符或者创建占位程序,pass语句不会执行任何操作,比如:

while False:

pass

pass通常用来创建一个最简单的类:

class MyEmptyClass:

pass

pass在软件设计阶段也经常用来作为TODO,提醒实现相应的实现,比如:

def initlog(*args):

pass #please implement this

```
介绍一下Python下range()函数的用法?
```

如果需要迭代一个数字序列的话,可以使用range()函数,range()函数可以生成等差级数。

如例:

for i in range(5)

print(i)

这段代码将输出0, 1, 2, 3, 4五个数字

range(10)会产生10个值, 也可以让range()从另外一个数字开始,或者定义一个不同的增量,甚至 是负数增量

range (5, 10) 从5到9的五个数字

range (0, 10, 3) 增量为三, 包括0,3,6,9四个数字

range(-10, -100, -30) 增量为-30, 包括-10, -40, -70

可以一起使用range()和len()来迭代一个索引序列

例如:

```
a = ['Nina', 'Jim', 'Rainman', 'Hello']
```

for i in range(len(a)):

print(i, a[i])

用Python写一个for循环的例子

ython的for循环可以循环所有序列(一个list或者string),如:

a = ['abc', 'bcde', 'efghi', 'hello word']

```
for i in a:
print (i)
print (len(i))
代码在Python3.0下调试通过
请用Python写一个获取用户输入数字,并根据数字大小输出不同信息的脚本
代码如下 (Python 3.0 下调试通过)
x = int(input("Please enter an integer:"))
if x < 0:
x = 0
print ('Negative changed to zero')
elif x == 0:
print ('Zero')
elif x == 1:
print ('Single')
else:
print ('More')
如何用Python输出一个Fibonacci数列?
代码如下:
a,b = 0, 1
while b<100:
print (b),
a, b = b, a+b
```

介绍一下Python中webbrowser的用法?

webbrowser模块提供了一个高级接口来显示基于Web的文档,大部分情况下只需要简单的调用open()方法。

webbrowser定义了如下的异常:

exception webbrowser.Error, 当浏览器控件发生错误是会抛出这个异常

webbrowser有以下方法:

webbrowser.open(url[, new=0[, autoraise=1]])

这个方法是在默认的浏览器中显示url, 如果new = 0, 那么url会在同一个浏览器窗口下打开,如果new = 1, 会打开一个新的窗口,如果new = 2, 会打开一个新的tab, 如果autoraise = true, 窗口会自动增长。

webbrowser.open_new(url)

在默认浏览器中打开一个新的窗口来显示url, 否则, 在仅有的浏览器窗口中打开url

webbrowser.open_new_tab(url)

在默认浏览器中当开一个新的tab来显示url, 否则跟open_new()一样

webbrowser.get([name]) 根据name返回一个浏览器对象,如果name为空,则返回默认的浏览器webbrowser.register(name, construtor[, instance])

注册一个名字为name的浏览器,如果这个浏览器类型被注册就可以用get()方法来获取。