第 1-6 章课后作业

2023年3月25日

1 第 1-6 章课后作业

1.1 第一章

- 简单说明如何选择正确的 Python 版本。
 选择 Python 版本时应根据自己的需求和必须的扩展库支持的版本决定
- 2. 为什么说 Python 采用的是基于值的内存管理模式? 不同变量赋相同值时享用同一内存空间

```
[]: a = 1
b = 1
print(id(a) == id(b))
```

True

- 3. 解释 Python 中的运算符 / 和 // 的区别 / 为普通的浮点数除法, // 为整除
- 4. 在 Python 中导入模块中的对象有哪几种方式? import 模块名 (as 别名)

from 模块名 import 模块名/函数名/* (as 别名)

- 5. Conda 和 PyPI 是目前比较常用的 Python 扩展库管理工具
- 6. 解释 Python 脚本程序的 __name__ 变量及其作用。

Python 的 __name__ 变量储存当前运行的 Python 脚本或模块的名称,直接执行一段脚本的时候,这段脚本的 __name__ 变量等于 main,当这段脚本被导入其他程序的时候,__name__ 变量等于脚本本身的名字

7. 运算符可以对浮点数进行求与树操作。

- 8. 一个数字 5 是合法的 Python 表达式。
- 9. 在 Python 2.x 中, input() 函数接收到的数据类型由输入的内容,而在 Python 3.x 中概函数则认为接收到的用户输入数据一律为 str
- 10. 编写程序,用户输入一个三位以上的整数,输出其百位以上的数字。例如用户输入 1234,则程序输入 12 (提示:使用整除运算)

```
[]: # input 1234 print(int(input("请输入一个三位以上的整数: ")) // 100)
```

1.2 第二章

- 1. 为什么应尽量从列表的尾部进行元素的增加与删除操作? 因为 Python 中的列表底层是数组,因此尾部操作效率更高
- 2. range() 函数在 Python 2.x 中返回一个列表, 而 Python 3.x 的 range() 函数返回一个迭代器
- 3. 编写程序,生成包含 1000 个 0~100 之间的随机整数,并统计每个元素的出现次数。

```
[]: import random
from matplotlib import pyplot as plt


nums = [random.randint(0, 100) for i in range(1000)]
x_data = [i for i in range(101)]
y_data = count = [0 for i in range(101)]

for i in nums:
 count[i] += 1

plt.rcParams['font.sans-serif'] = ['Arial Unicode MS']
plt.rcParams['axes.unicode_minus']=False

# 画图, plt.bar() 可以画柱状图
for i in range(len(x_data)):
 colors = str(hex(0xFFFFFF // 101 * (i + 1)))[2:]
 colors = "#" + ("0" if len(colors) < 6 else "") + colors
 plt.bar(x_data[i], y_data[i], color = colors)
# 设置图片名称
```

```
plt.title("随机数频数统计")
# 设置 x 轴标签名
plt.xlabel("数字")
# 设置 y 轴标签名
plt.ylabel("出现次数")
# 显示
plt.show()
```


- 4. 表达式 "[3] in [1, 2, 3, 4]"的值为 False
- 5. 编写程序,用户输入一个列表和 2 个整数作为下标,然后输出列表中介于 2 个下标之间的元素组成的字列表。例如用户输入 [1, 2, 3, 4, 5, 6] 和 2, 5,程序输出 [3, 4, 5, 6]。

```
[]: # input: [1, 2, 3, 4, 5, 6] 2 5

nums = eval(input('list: '))

minimum = int(input('minimum: '))
```

```
maximum = int(input('maximum: '))
print(nums[minimum : maximum + 1])
```

[3, 4, 5, 6]

6. 列表对象的 sort() 方法用来对列表元素进行原地排序,该函数返回值为 NoneType

```
[]: a = [1, 2, 3, 4, 5, 6]
print(type(a.sort()))
```

<class 'NoneType'>

- 7. 列表对象的 remove() 方法删除首次出现的制定元素,如果列表中不存在要删除的元素,则 抛出异常。
- 8. 假设列表对象 aList 的值为 [3, 4, 5, 6, 7, 9, 11, 13, 15, 17], 那么切片 aList[3:7] 得到 [6, 7, 9, 11]
- 9. 设计一个字典,并编写程序,用户输入内容作为"键",然后输出字典中对应的"值",如果用户输入的"键"不存在,则输出"您输入的键不存在!"。

key: a

val: 1

key: b

val: 2

key: c

val: 3

key: d

您输入的键不存在!

10. 编写程序,生成包含 20 个随机数的列表,然后将前 10 个元素升序排列,后 10 个元素降序排列,并输出结果。

```
[]: from random import randint

nums = [randint(0, 100) for i in range(20)]
front = nums[:10]
front.sort()
back = nums[10:]
back.sort(reverse=True)

print(front)
print(back)
```

[9, 13, 16, 16, 33, 43, 50, 75, 86, 98] [94, 82, 78, 70, 67, 49, 48, 31, 18, 1]

- 11. 在 Python 中,字典和集合都是用一对花括号作为界定符,字典的每个元素有两部分组成,即 键和值,其中键不允许重复。
- 12. 使用字典对象的 items() 方法可以返回字典的"键-值对"列表,使用字典对象的 keys() 方法可以返回字典的"键"列表,使用字典对象的 values() 方法可以返回字典的"值"列表。
- 13. 假设有列表 a = ['name', 'age', 'sex'] 和 b = ['Dong', 38, 'Male'],请使用一个语句将这两个列表的内容转化为字典,并且以列表 a 中的元素为"键",以列表 b 中的元素为"值",这个语句可以写为 dict(zip(a, b))
- 14. 假设有一个列表 a, 现要求从列表 a 中每 3 个元素取 1 个, 并且将取到的元素组成新的列表 b, 可以使用语句 b = a[::3]
- 15. 使用列表推导式生成包含 10 个数字 5 的列表,语句可以写为 [5 for i in range(10)]
- 16. 可以使用 del 命令来删除元组中的部分数据。

1.3 第三章

1. 分析逻辑运算符 or 的短路求值特性。

逻辑运算符 or 的短路求值特性: 当 or 左边的表达式为 True 后,就不再计算右边的表达式,直接返回 True。

2. 编写程序,运行后用户输入 4 位整数作为年份,判断其是否为闰年。如果年份能被 400 整除,则为闰年;如果年份能被 4 整除但不能被 100 整除也为闰年。

```
[]: for i in range(4):
 year = int(input("请输入年份 (四位整数): "))
 print("请输入年份 (四位整数): %d"%year)
 if year % 400 == 0 or year % 4 == 0 and year % 100 != 0:
 print("%s是闰年"%year)
 else:
 print("%s不是闰年"%year)
```

请输入年份 (四位整数): 2000

2000 是闰年

请输入年份 (四位整数): 1900

1900 不是闰年

请输入年份 (四位整数): 2020

2020 是闰年

请输入年份 (四位整数): 2023

2023 不是闰年

- 3. Python 提供了两种基本的循环结构: for 和 while
- 4. 编写程序,生成一个包含 50 个随机整数的列表,然后删除其中所有奇数(提示:从后向前删)。

```
[]: from random import randint

nums = [randint(0, 100) for i in range(50)]

for i in range(len(nums) - 1, -1, -1):
 if nums[i] % 2:
 del nums[i]
print(nums)
```

[18, 22, 28, 2, 84, 72, 58, 42, 36, 14, 68, 100, 34, 30, 34, 70, 40, 96, 96, 86, 30, 90, 18, 88, 20, 0, 72]

5. 编写程序,生成一个包含 20 个随机整数的列表,然后对其中偶数下标的元素进行降序排列, 奇数下标的元素不变(提示:使用切片)。

```
[]: from random import randint

nums = [randint(1, 100) for i in range(20)]
nums_o = nums[::2]
nums_o.sort(reverse=True)

for i in range(10):
 nums[i * 2] = nums_o[i]
print(nums)
```

[86, 41, 75, 49, 65, 17, 60, 35, 59, 9, 49, 10, 31, 92, 31, 66, 21, 86, 7, 45]

6. 编写程序,用户从键盘输入小于 1000 的整数,对其进行因式分解。例如, $10=2\times5$, $60=2\times2\times3\times5$ 。

```
[ ]: def IsPrime(num:'int > 0'):
 if num <= 1:
 return False
 if num == 2 or num == 3:
 return True
 if num % 2 == 0:
 return False
 for i in range(3, int(num ** 0.5) + 1, 2):
 if num % i == 0:
 return False
 return True
 def Factorization(num:'int > 0'):
 temp = num
 factors = []
 min factor = 2
 if IsPrime(num) or num == 1:
 factors.append(str(num))
 temp /= num
 while min_factor <= temp:</pre>
 if temp % min_factor == 0:
 factors.append(str(min_factor))
 temp /= min_factor
```

```
else:
 min_factor += 1 if min_factor == 2 else 2
 print("%d = %s"%(num, ' * '.join(factors)))

num = int(input("请输入小于 1000 的整数以因式分解: "))
print("请输入小于 1000 的整数以因式分解: %d"%num)
Factorization(num)
```

请输入小于 1000 的整数以因式分解: 60 60 = 2 * 2 * 3 * 5

7. 编写程序,至少使用两种不同方法计算 100 以内所有奇数的和。

```
[]: ans1 = sum([i for i in range(1, 100, 2)])
ans2 = int((1 + 99) * 50 / 2)
print("%d %d"%(ans1, ans2))
```

2500 2500

8. 编写程序,输出所有由 1、2、3、4 这四个数字组成的素数,并且在每个素数种每个数字只使用一次。

```
[]: import itertools
from pprint import pprint

def IsPrime(num:'int > 0'):
 if num <= 1:
 return False
 if num == 2 or num == 3:
 return True
 if num % 2 == 0:
 return False
 for i in range(3, int(num ** 0.5) + 1, 2):
 if num % i == 0:
 return False
 return True

# 利用 itertools 库中的 permutations 函数,给定一个排列,输出他的全排列
```

```
def allPermutation(src:"list"):
 permutation = []
 for i in range(len(src)):
 permutation.append(src[i])
 # itertools.permutations 返回的只是一个对象,需要将其转化成 list
 # 每一种排列情况以元组类型存储
 all_permutation = list(itertools.permutations(permutation))
 return all_permutation

nums = [1, 2, 3, 4]
permutation = allPermutation([str(i) for i in nums])
pnums = [int(''.join(i)) for i in permutation]

for num in pnums:
 if IsPrime(num):
 print(num)
```

9. 编写程序, 实现分段函数计算, 如表 3-11111 所示。

x	y
x < 0	0
$0 \le x < 5$	x
$5 \le x < 0$	3x - 5
$10 \le x < 20$	0.5x - 2
$20 \le x$	0

```
[]: def func(x):
 if x < 0:
 return 0
 if 0 <= x and x < 5:
 return x
 if 5 <= x and x < 10:
 return 3 * x - 5</pre>
```

```
if 10 <= x and x < 20:
 return 0.5 * x - 2
else:
 return 0

print(func(-1))
print(func(2))
print(func(8))
print(func(15))
print(func(25))</pre>
```

2

19

5.5

0

1.4 第四章

1. 假设有一段英文,其中有单独的字母 I 误写为 i,请编写程序进行纠正。

```
[]: import re
 # input: "i believe i can fly."
 s = input("请输入一段英文: ")
 print(f"请输入一段英文: {s}")
 print(re.sub(r"\bi\b", "I", s))
```

请输入一段英文: i believe i can fly.

I believe I can fly.

2. 假设有一段英文, 其中有单词中间的字母 i 误写为 I, 请编写程序进行纠正。

```
[]: import re
 # input: "I belIeve I can fly."
 s = input("请输入一段英文: ")
 print(f"请输入一段英文: {s}")
 print(re.sub(r"\BI\B", "i", s))
```

请输入一段英文: I belIeve I can fly.

I believe I can fly.

3. 有一段英文文本,其中有单词连续重复了 2 次,编写程序检查重复的单词并值保留一个。例如,文本内容为 "This is is a desk.",程序输出为 "This is is a desk."

```
[]: import re
from pprint import pprint
# input: "This is is a desk desk."
s = input("请输入一段英文: ")
print(f"请输入一段英文: {s}")
pattern = re.compile(r"\b(\w+)(\W+\1)+\b")
print(pattern.sub(r"\g<1>", s))# 网上找到的\g, 不清楚具体实现的原理
```

请输入一段英文: This is is a desk desk.

This is a desk.

4. 简单解释 Python 的字符串驻留机制

只保存一个相同且不可变的字符串,不同的值存储在字符串的停留池中。python 的停留机制只保留一份相同字符串的副本。在后续创建相同的字符串时,不会开辟新的空间,而是将字符串的地址赋予新创建的变量。需要注意的是,长字符串不遵守驻留机制。

5. 编写程序,用户输入一段英文,然后输出这段英文中所有长度为3个字母的单词。

```
[]: import re
 # input: "I belIeve I can fly."
 s = input("请输入一段英文: ")
 ans = re.findall(r"\b[A-Za-z]{3}\b", s)
 print(f"str: {s}")
 print(f"ans: {' '.join(ans)}")
```

str: I belIeve I can fly.

ans: can fly

1.5 第五章

1. 运行 5.3.1 节最后的事例代码,查看结果并分析原因。

```
[]: def old_demo(newitem, old_list = []):
 old_list.append(newitem)
 return old_list
print(old_demo('5', [1, 2, 3, 4]))
print(old_demo('aaa', ['a', 'b']))
```

```
print(old_demo('a'))
 print(old_demo('b'))
 [1, 2, 3, 4, '5']
 ['a', 'b', 'aaa']
 ['a']
 ['a', 'b']
[]: def new_demo(newitem, old_list = None):
 if old_list == None:
 old_list = []
 old_list.append(newitem)
 return old_list
 print(new_demo('5', [1, 2, 3, 4]))
 print(new_demo('aaa', ['a', 'b']))
 print(new_demo('a'))
 print(new_demo('b'))
 [1, 2, 3, 4, '5']
 ['a', 'b', 'aaa']
```

1. 原因:

['a'] ['b']

多次调用两数并且不为默认值参数传递值时,默认值参数只在第一次调用时进行解释,因此在首次调用 old_demo: print(old_demo('a')) 时, old_list 被初始化为 [],其地址固定,后续对于 old_list 的修改都基于该地址,后续调用的过程中不会再次解释 old_list,因此在print(old_demo('b')) 时,old_list = ['a'],因此输出结果为 ['a', 'b']

而在 new_demo 中, old_list 被初始化为 None, 在函数中被重新解释为空列表, 因此当再次调用时, 虽然 old_list 没有被重新解释, 但其值仍指向 None。

2. 编写函数,判断一个整数是否为素数,饼编写主程序调用该函数。

```
[]: def IsPrime(num:'int > 0'):
 if num <= 1:
 return False
 if num == 2 or num == 3:
 return True</pre>
```

```
if num % 2 == 0:
 return False
for i in range(3, int(num ** 0.5) + 1, 2):
 if num % i == 0:
 return False
 return True

if __name__ == '__main__':
 print(IsPrime(97))
```

True

3. 编写函数,接受一个字符串,分别统计大写字母、小写字母、数字、其他字符的个数,并以元组的方式返回结果。

```
def CharCount(string: "str"):
 upper = 0
 lower = 0
 digit = 0
 for char in string:
 if 'A' <= char and char <= 'Z':
 upper += 1
 elif 'a' <= char and char <= 'z':
 lower += 1
 elif '0' <= char and char <= '9':
 digit += 1
 return (upper, lower, digit, len(string) - upper - lower - digit)

if __name__ == "__main__":
 print(CharCount("4 you, A thousand times over."))</pre>
```

(1, 20, 1, 7)

- 4. 在函数内部可以通过关键字 global 来定义全局变量。
- 5. 如果函数中国呢没有 return 语句或者 return 语句不带任何返回值,那么该函数的返回值为 None
- 6. 调用带有默认值参数的函数时,不能为默认值参数传递任何值,必须使用函数定义时设置的 默认值(错)

7. 在 Python 程序中, 局部变量会隐藏同名的全局变量吗? 请编写代码进行验证。(会)

```
[]: itest = 1

def fntest():
 itest = 2
 print(f"itest in fntest(): {itest}")

print(f"itest: {itest}")

fntest()
print(f"itest: {itest}")
```

itest: 1
itest in fntest(): 2
itest: 1

- 8. lambda 表达式只能用来创建匿名函数,不能为这样的函数起名字(错)
- 9. 编写函数,可以接受任意多个整数并输出其中的最大值和所有整数之和。

```
[]: def MaxandSum(*nums):
 return (max(nums), sum(nums))

print(MaxandSum(1, 2, 3, 4))
```

(4, 10)

10. 编写函数,模拟内置函数 sum()。

```
[]: def my_sum(*nums):
 ans = 0
 if len(nums) >= 1:
 if type(nums[0]) in (list, tuple):
 for num in nums[0]:
 ans += num
 else:
 for num in nums:
 ans += num
 return ans
 # print(type(nums[0]))
print(my_sum(1, 2))
```

```
print(my_sum([1, 2]))
print(my_sum([]))
```

3

0

- 11. 包含 yield 语句的函数可以用来创建生成器。
- 12. 编写函数,模拟内置函数 sorted()。

```
[]: from random import randint
 def my_sort(data, reverse=True):
 if len(data) >= 2:
 mid = data[len(data)//2]
 left, right = [], []
 data.remove(mid)
 for num in data:
 if (num >= mid) == reverse:
 right.append(num)
 else:
 left.append(num)
 return my_sort(left, reverse) + [mid] + my_sort(right, reverse)
 else:
 return data
 array = [randint(1, 1000) for i in range(100)]
 print(my_sort(array))
 print(my_sort(array, False))
```

```
[15, 24, 33, 36, 37, 39, 74, 88, 92, 95, 106, 134, 135, 160, 162, 163, 183, 196, 209, 239, 240, 247, 248, 251, 261, 267, 269, 270, 276, 301, 318, 335, 336, 336, 341, 342, 345, 396, 400, 412, 421, 424, 425, 460, 460, 463, 466, 498, 512, 524, 530, 548, 556, 561, 564, 567, 585, 586, 586, 603, 615, 615, 624, 627, 632, 633, 638, 651, 654, 658, 682, 699, 716, 719, 734, 737, 744, 746, 756, 775, 781, 781, 789, 806, 813, 821, 832, 845, 847, 865, 869, 874, 927, 945, 946, 958, 970, 970, 976, 994]
[994, 976, 970, 970, 958, 946, 945, 927, 874, 869, 865, 847, 845, 832, 821, 813,
```

```
806, 789, 781, 781, 775, 756, 746, 744, 737, 734, 719, 716, 699, 682, 658, 654, 651, 638, 633, 632, 627, 624, 615, 615, 603, 586, 586, 585, 567, 564, 561, 556, 548, 530, 524, 512, 498, 466, 463, 460, 460, 425, 424, 421, 412, 396, 345, 342, 341, 336, 336, 335, 318, 301, 276, 270, 269, 267, 261, 251, 248, 247, 240, 239, 209, 196, 183, 163, 162, 160, 135, 134, 106, 95, 92, 88, 74, 39, 37, 36, 33, 24, 15]
```

1.6 第六章

1. 继承 6.5 节例 6-2 中的 Person 类生成 Student 类,编写新的函数用来设置学生专业,然后生成该类对象并显示信息。

```
[]: class Person:
 def __init__(self, name='', age=20, sex='man'):
 self.setName(name)
 self.setAge(age)
 self.setSex(sex)
 def setName(self, name: str):
 if not isinstance(name, str):
 print('name must be string.')
 return
 self.__name = name
 def setAge(self, age):
 if not isinstance(age, int):
 print('age must be integer.')
 return
 self.__age = age
 def setSex(self, sex: str):
 if sex != 'man' and sex != 'woman':
 print('sex must be "man" or "woman".')
 return
 self.\_sex = sex
 def show(self):
 print('Name:', self.__name)
```

```
print('Age:', self.__age)
 print('Sex:', self.__sex)
class Student(Person):
 def __init__(self, name = "", age = 20, sex = "man", profession = ""):
 super().__init__(name, age, sex)
 self.setProfession(profession)
 def setProfession(self, profession):
 if not isinstance(profession, str):
 print("profession must be a string")
 return
 self.__profession = profession
 def show(self):
 super().show()
 print('Profession:', self.__profession)
student = Student(name = "Milin", age = 20, sex = "man", profession = "Computer_
 ⇔Science")
student.show()
```

Name: Milin
Age: 20
Sex: man

Profession: Computer Science

2. 设计一个三维向量类,并实现向量的加法、减法以及向量与标量的乘法和除法运算。

```
class Vector3D:
 def __init__(self, x, y, z):
 self.setX(x)
 self.setY(y)
 self.setZ(z)

def setX(self, x):
 if not isinstance(x, int) and not isinstance(x, float):
```

```
print('x must be number.')
 return
 self._x = x
  def setY(self, y):
 if not isinstance(y, int) and not isinstance(y, float):
 print('y must be number.')
 return
 self._y = y
  def setZ(self, z):
 if not isinstance(z, int) and not isinstance(z, float):
 print('z must be number.')
 return
 self._z = z
  def __add__(self, other):
 return Vector3D(self.__x + other.__x, self.__y + other.__y, self.__z +__
\rightarrowother.__z)
  def __sub__(self, other):
 return Vector3D(self.__x - other.__x, self.__y - other.__y, self.__z -_u
⇔other.__z)
  def __mul__(self, other):
 return Vector3D(self._x * other, self._y * other, self._z * other)
  def __truediv__(self, other):
 return Vector3D(self.__x / other, self.__y / other, self.__z / other)
  def __floordiv__(self, other):
 return Vector3D(self.__x // other, self.__y // other, self.__z // other)
  def __str__(self):
 return f'({self._x}, {self._y}, {self._z})'
```

```
x = Vector3D(1, 2, 3)
y = Vector3D(4, 5, 6)

print(x + y)
print(x - y)
print(x * 3)
print(x / 2)
```

(5, 7, 9) (-3, -3, -3)

(3, 6, 9)

(0.5, 1.0, 1.5)

- 3. 面向对象程序设计的三要素分别为封装、继承和多态
- 4. 简单解释 Python 中以下划线开头的变量名特点。
 - 1. 特殊方法: 变量名前后都为双下划线,用于特殊用途,如 __init__ 构造函数,__del__ 析构函数,__add__ 加法运算符等
 - 2. 私有成员:双下划线前缀开头的变量为私有成员,解释器将重写属性名称为 _(classname)__(membername)
 - 3. 保护变量:单下划线前缀开头的变量为保护变量,不能由 from module import * 导入,只有类对象和子类对象能够访问这些变量
- 5. 与运算符 "**" 对应的特殊方法名为 __pow__, 与运算符 "//" 对应的特殊方法名为 __floordiv__
- 6. 假设 a 为类 A 的对象且包含一个私有数据成员 "__value",那么在类的外部通过对象 a 直接将私有数据成员 "__value"的值设置为 3 的语句可以写作 a._A__value = 3