

Python数据类型的性能(上)

陈斌 北京大学 gischen@pku.edu.cn

Python数据类型的性能

- ◇前面我们了解了"大O表示法"以及对不同的算法的评估
- ❖下面来讨论下Python两种内置数据类型 上各种操作的大O数量级

列表list和字典dict

这是两种重要的Python数据类型,后面的课程会用来实现各种数据结构

通过运行试验来估计其各种操作运行时间数量级


对比list和dict的操作

类型	list	dict
索引	自然数i	不可变类型值key
添加	append、extend、 insert	b[k]=v
删除	pop、remove*	pop
更新	a[i]=v	b[k]=v
正查	a[i]、a[i:j]	b[k]、copy
反查	index(v)、count(v)	无
其它	reverse, sort	has_key、update

List列表数据类型

- ❖ list类型各种操作 (interface) 的实现方 法有很多,如何选择具体哪种实现方法?
- ❖ 总的方案就是, 让最常用的操作性能最好 , 牺牲不太常用的操作

80/20准则: 80%的功能其使用率只有20%


List列表数据类型常用操作性能

- ◇最常用的是:按索引取值和赋值(v=a[i],a[i]=v) 由于列表的随机访问特性,这两个操作执行时间 与列表大小无关,均为0(1)
- ◇另一个是列表增长,可以选择append()和_add_()"+"
 lst.append(v),执行时间是0(1)
 lst= lst+ [v],执行时间是0(n+k),其中k是被加的列表长度
 选择哪个方法来操作列表,决定了程序的性能

4种生成前n个整数列表的方法

- ❖ 首先是循环连接列 ⁶¹
 表(+)方式生成
- def test1():
 1 = []
 for i in range(1000):
 1 = 1 + [i]
- ❖ 然后是用append def test2():

 方法添加元素生成

 l = []
 for i in
 - def test2():
 l = []
 for i in range(1000):
 l.append(i)
- ❖ 接着用列表推导式 来做
- def test3():
 l = [i for i in range(1000)]
- ◆ 最后是range函数 def test4(): l = list(range(1000)) 调用转成列表

使用timeit模块对函数计时

- ❖ 创建一个Timer对象,指定需要反复运行的语句和只需要运行一次的"安装语句"
- ❖ 然后调用这个对象的timeit方法,其中可以 指定反复运行多少次

```
from timeit import Timer
t1= Timer("test1()", "from __main__ import test1")
print "concat %f seconds\n" % t1.timeit(number= 1000)

t2= Timer("test2()", "from __main__ import test2")
print "append %f seconds\n" % t2.timeit(number= 1000)

t3= Timer("test3()", "from __main__ import test3")
print "comprehension %f seconds\n" % t3.timeit(number= 1000)

t4= Timer("test4()", "from __main__ import test4")
print "list range %f seconds\n" % t4.timeit(number= 1000)
```

4种生成前n个整数列表的方法计时

❖我们看到,4种方法运行时间差别很大

列表连接(concat)最慢, List range最快, 速度相差近200倍。

append也要比concat快得多

另外,我们注意到列表推导式速度是append两

倍的样子 >>>

concat 1.889487 seconds

append 0.091561 seconds

comprehension 0.038418 seconds

list range 0.009710 seconds

List基本操作的大O数量级

<u> </u>	Operation	Big-O Efficiency
	index []	O(1)
	index assignment	O(1)
	append	O(1)
(pop()	O(1)
	pop(i)	O(n)
	insert(i,item)	O(n)
	del operator	O(n)
	iteration	O(n)
	contains (in)	O(n)
	get slice [x:y]	O(k)
	del slice	O(n)
	set slice	O(n+k)
	reverse	O(n)
	concatenate	O(k)
	sort	O(n log n)
	multiply	O(nk)