中国大学 MOOC 课程

《Python 语言程序设计》

课后练习(第6周)


北京理工大学

Python 语言教学团队

【说明】

本文是中国大学 MOOC 课程《Python 语言程序设计》第 6 周的课后练习,预估学习完成时间约 50 分钟。

本周课后练习内容包括 3 道编程题,帮助同学学习文件读写和字典操作。

对于尚未安装 Python 运行环境的同学,请根据第 1 周课程内容介绍的步骤安装 Python 3.5.1 或者 Python 3.5.2 版本解释器,如果操作系统兼容性有问题,可以安装 Python 3.4 版本解释器。

【课后练习】

1. 理解文本和二进制打开方式的区别

首先,用文本编辑器生成一个包含"中国是个伟大国家!"的 txt格式文本文件,命名为 test. txt。编写程序分别用文本文件方式和二进制文件方式读入,并打印输出效果。

观察输出结果并解释。

2. 文件处理

fo = open(fname, "r")

for line in fo:

处理一行数据

fo.close()

上述格式是打开文件并逐行处理的程序框架,请编写一个实例练习。

3. 哈姆雷特词频统计

Hamlet,《哈姆雷特》,是莎士比亚的一部经典悲剧作品,讲述了克劳狄斯叔叔谋害哈姆雷特父亲并篡取王位、哈姆雷特流浪在外并向叔叔复仇的故事。《哈姆雷特》也叫《王子复仇记》,代表着整个西方文艺复兴时期文学的最高成就,很多国内外电影都以这个故事为原型。获取该故事的文本文件,保存为 hamlet. txt。全文可以从 MOOC 课程下载或从网络获得。

统计 Hamlet 英文词频的第一步是分解并提取英文文章的单词。同

一个单词会存在大小写不同形式,但计数却不能区分大小写。假设 Hamlet 文本由变量 txt 表示,可以通过 txt.lower()函数将字母变成 小写,排除原文大小写差异对词频统计的干扰。英文单词的分割可以 是空格、标点符号或者特殊符号。为统一分隔方式,可以将各种特殊 字符和标点符号使用 txt.replace()方法替换成空格,再提取单词。

统计词频的第二步是对每个单词进行计数。假设将单词保存在变量word 中,使用一个字典类型 counts={},统计单词出现的次数可采用如下代码:

counts[word] = counts[word] + 1

当遇到一个新词时,单词没有出现在字典结构中,则需要在字典中新建键值对:

counts[new_word] = 1

因此,无论词是否在字典中,加入字典 counts 中的处理逻辑可以统一表示为:

if word in counts:

counts[word] = counts[word] + 1

else:

counts[word] = 1

或者,这个处理逻辑可以更简洁的表示为如下代码:

counts[word] = counts.get(word, 0) + 1

字典类型的 counts. get (word, 0) 方法表示: 如果 word 在 counts 中,则返回 word 对应的值,如果 word 不在 counts 中,则返回 0。

该实例的第三步是对单词的统计值从高到低进行排序,输出前 10

个高频词语,并格式化打印输出。由于字典类型没有顺序,需要将其转换为有顺序的列表类型,再使用 sort()方法和 lambda 函数配合实现根据单词次数对元素进行排序。最后输出排序结果前 10 位的单词。

items = list(counts.items()) #将字典转换为记录列表
items.sort(key=lambda x:x[1], reverse=True) #以第2列排序
采用函数对获取和整理文本进行封装,下面给出该实例的完整代码。

实例代码 CalHamlet.py

```
1
 #CalHamlet.py
 def getText():
3
 txt = open("hamlet.txt", "r").read()
4
 txt = txt.lower()
5
 for ch in '!"#$%&()*+,-./:;<=>?@[\\]^_\{|}~':
 txt = txt.replace(ch, " ") #将文本中特殊字符替换为空格
7
 return txt
8
 hamletTxt = getText()
 words = hamletTxt.split()
9
 counts = {}
10
11
 for word in words:
 counts[word] = counts.get(word,0) + 1
12
 items = list(counts.items())
13
 items.sort(key=lambda x:x[1], reverse=True)
14
 for i in range(10):
15
 word, count = items[i]
16
17
 print ("{0:<10}{1:>5}".format(word, count))
```

运行程序后,输出结果如下:

```
>>>
the 1138
```

```
and
 965
 754
to
of
 669
you
 550
 542
 542
i
 514
my
hamlet
 462
in
 436
```

观察输出结果可以看到,高频单词大多数是冠词、代词、连接词等语法型词汇,并不能代表文章的含义。

请完成如下内容:

- (1) 根据这个例子编写程序,完成上述功能和结果输出;
- (2) 修改上述代码,采用集合类型构建一个排除词汇库 excludes, 在输出结果中排除这个词汇库中内容,

4. 中文分词学习

对于一段英文文本,例如"China is a great country",如果希望提取其中单词,只需要使用字符串处理的 split()方法即可,如下:

```
>>>"China is a great country".split()

['China', 'is', 'a', 'great', 'country']
```

然而,对于一段中文文本,例如"中国是一个伟大的国家",希望 获得其中的单词(不是字符)则十分困难,因为英文文本可以通过空 格或者标点符号分割,而中文单词之间缺少分隔符,这是中文及类似 语言独有的"分词"问题。分词能够将"中国是一个伟大的国家"分为"中国"、"是"、"一个"、"伟大"、"的"、"国家"等一系列词语。

jieba ("结巴")是 Python 中一个重要的第三方中文分词函数库,例子如下。

```
>>>import jieba
>>>jieba.lcut("中国是一个伟大的国家")
['中国', '是', '一个', '伟大', '的', '国家']
```

jieba 库是第三方库,不是安装包自带,因此,需要通过 pip 指令安装。pip 安装命令如下(请在命令行下执行,如果系统同时包括 Python 2.x和 Python 3.x系列版本,请用 pip3 命令):

```
:\>pip install jieba # 或者 pip3 install jieba
```

jieba 库的分词原理是利用一个中文词库,将待分词的内容与分词词库进行比对,通过图结构和动态规划方法找到最大概率的词组。除了分词,jieba 还提供增加自定义中文单词的功能。jieba. lcut()函数返回字符串分词后单词组成的列表。

(上述内容仅供个人学习使用,禁止转载)

文件、字典有哪些常用方法?