字典和集合

主要内容

- 字典的定义和字典序列解包
- 字典的方法
- 函数定义:可变长参数
- •集合
- sorted函数的实践应用

字典字面量

- 列表、元组等序列对象按顺序存储多个对象,这些对象可以通过整数下标来快速访问
- 字典可存储多个对象,每个对象(value)通过一个唯一的键(key)标识并且快速访问
- 字典是包含键-值对(key-value pair)的映射(map)类型的可变序列: key映射到一个value
 - 字典中每个元素包含两部分: key和value。添加元素时必须同时指定key和其对应的value
 - 通过key可以很快地找到其映射的value: dictobj[key]
 - 不是按照key的大小顺序排列,具体顺序依赖于系统的内部实现(hashmap或hash table)
 - python3.7开始,记录插入顺序,遍历时按照插入的顺序
 - 已知对象(value)要找到其对应的key则需要许多额外的工作(遍历)
 - 键(keys)不允许 (==关系意义上的) 重复
 - · 各个元素的key可以是不同类型,但必须是可hashable对象,即可调用hash(obj)得到一个值
 - 可变对象不能作为key
 - 整数、实数、复数、字符串等不可变对象可以作为key
 - 不可变的容器对象(如元组) 有可能可以作为key, 如(1,2)可以, 但(1,2,[1])不可以
 - 值(values)可是任何对象

s[0] s[0] = 1 s.append(5)

d['one'] d['one'] = 1

创建字典:字典字面量(dict literal)

{key1:value1,key2:value2, ...,keyN:valueN}

- 大括号界定,元素用key:value表示,元素间用逗号分隔
- 按照先后顺序将元素加入字典,如果后面的元素的key与之前的一致,则更新其对应的值

```
>>> x = collections.OrderedDict()
>>> x['b'] = 5
>>> x['a'] = 3
>>> x['c'] = 8
>>> x
OrderedDict([('b', 5), ('a', 3), ('c', 8)])
```

遍历字典中的元素时:

- Python3.6以前的版本不记录插入的顺序, 字典的元素是按照key的hash值(即内部顺序)访问, 所以打印输出与定义时的顺序会不一致,可能显示为: {'one': 1, 'three': 3, 'two': 2}
- Python3.6的实现记录插入的顺序,字典的元素按照key插入到字典中的顺序访问,显示为:

{'one': 1, 'two': 2, 'three': 3}

- Python3.7: python语言明确字典记录插入的顺序
- 对于python3.7之前的版本,如果要求记录插入顺序,应该采用 collections.OrderedDict

创建字典:构造函数dict(...)

dict()	创建空字典
dict(mapping)	从一个mapping对象(描述多个key:value对,比如字典) 创建一个新的字典
dict(iterable)	新字典的元素来自于iterable,iterable中的 <mark>每个元素必须是一个包含2个子元素的容器对象。第一个子</mark> 元素作为key,第二个子元素为value
dict(**kwargs)	根据函数调用时传递的 关键字参数(keyvar=value) 创建一个新的字典,该字典的 key为字符串类型,该字符串保存了关键字参数传递给出的变量名,而对应的值为关键字参数传递的值,即对应的键值对为 'keyvar':value

'Key1':Value1

dict(iterable)

'Key2':Value2

'KeyN':ValueN

创建字典: 类方法fromkeys

dict.fromkeys(iterable[,value])

• 每个元素的key来自于可迭代对象,值设置为value,缺省为None

```
key1key2...keyNkey1:Nonekey2:NonekeyN:None
```

- 类方法
 - 通过类名调用方法,无需首先创建对象的实例
 - 当然也可创建对象实例, 然后再调用类方法
- 实例方法: 首先创建一个对象, 然后通过该对象来调用方法

```
>>> d1 = dict.fromkeys(['name','age','sex'])
>>> d1
{'name': None, 'age': None, 'sex': None}
>>> d2 = dict.fromkeys(range(5), 10)
>>> d2
{0: 10, 1: 10, 2: 10, 3: 10, 4: 10}
>>> d3 = d1.fromkeys('123')
>>> d3
{'1': None, '2': None, '3': None}
```


创建字典:字典解析式

- 列表解析式: [expr for value in iterable if condition]
- 生成表达式: (expr for value in iterable if condition)
- 字典解析式: {key:val for value in iterable if condition}

```
{k:v for k,v in zip(['a','b','c'],[1,2,3])}
# {'a':1, 'b':2, 'c': 3}
{c:c * 4 for c in 'abcd'}
# {'a':'aaaa','b':'bbbb','c':'cccc','d':'dddd'}
```


映射解包(mapping unpacking)

- 序列解包(iterable unpacking)可用在:
 - 赋值语句 x, y, z = 1, 2, 3; x, *y, z = range(10)
 - 函数调用: print(*[1, 2, 3])
 - 列表、元组字面量定义中: [*[1, 2, 3], 4, 5]

'Key1':Value1	'Key2':Value2	e2 'KeyN':ValueN		_
Key1=Value1	Key2=Value2	•••	KeyN=ValueN	•••

- 函数调用也支持映射解包
 - 函数调用时引入**dictobj。dictobj的key必须为字符串类型
 - 相当于传递多个关键字参数,每个关键字参数的名称为字典对象的元素的key(字符串)包含的 名字(要满足变量名的要求),而关键字参数的值为字典对象中key对应的值
- 字典字面量定义时,引入**dictobj,表示将该字典展开成键值对的形式

```
d1 = dict(one=1, two=2, three=3)
d2 = dict(**d1)
d3 = dict(**{'one':1, 'two':2}, three=3)
d4 = {'one':1, 'two':2, 'three':3}
d5 = {**d4, 'four':4}
d6 = {'one':1, 'two':2, 'three':3, 'four':4}
```

```
d = {'k0':v0, 'k1':v1, 'k2':v2}
func(x, y, **d)
# 相当于func(x, y, k0=v0, k1=v1, k2=v2)
d = {k0:v0, k1:v1, k2:v2}
{'one':1, **d)
# 相当于 {'one':1, k0:v0, k1:v1, k2:v2}
```

创建字典 (总结)

字面量定义,在定义中也可采用字典的序列解包	{'name': 'Steve', 'age': 25, 'sex':'male'} {**{'one':1, 'two':2, 'three':3}, 'four':4}
dict()dict(iterable)dict(**kwargs)	 空字典 迭代对象中的元素必须是包括两个对象的容器对象, 比如dict([('name','Steve'), ('age', 25), ('sex', 'male']) 字典的key为字符串类型,包含关键字参数的名字,
dict(mapping)	比如dict(name='Steve', age=25, sex='male') • 类似于原有mapping(即dict)的拷贝
dict.fromkeys(seq[,value])	seq中的元素作为字典中元素的key,而值为第二个参数 或缺省的None,比如dict.fromkeys(('name', 'age', 'sex'), None)
{k:v for k,v in}	{k:v for k,v in zip(('name', 'age', 'sex'), ('Steve', 25, 'male'))} 等价于 {'name': 'Steve', 'age': 25, 'sex': 'male'}

主要内容

- 字典的定义和字典序列解包
- ・字典的方法
- 函数定义:可变长参数
- •集合
- sorted函数的实践应用

字典支持的操	作 已知key,是否有key:value对?对应的value是什么 遍历 插入或修改 删除
方法	说明
key in d key not in d	判断字典d中有没有键==key,返回True or False 相当于 key in d.keys()
d[key]	返回key对应的value, key不存在raise KeyError
d.get(key[,default])	返回key对应的value, key不存在时返回default, 缺省为None
d.keys()	返回可迭代对象,其中元素为字典中的所有key
d.values()	返回可迭代对象,其中元素为字典中的所有value
d.items()	返回可迭代对象,其中元素为包括了(key,value)的元组
d[key] = value	更新字典中键=key的元素的值为value,如果不存在,则添加key:value
setdefault(key[,default])	如果key不在字典,插入新元素,其值为default(缺省None)。如果在,不更新。返回d[key]
update(other)	根据另一字典或元素为key/value对的可迭代对象更新字典,返回None
del d[key]	删除元素,如果key不存在,raise KeyError
popitem()	移走并返回某一个(key,value)对
pop(key)	如果key存在删除对应元素并返回值,否则raise KeyError
pop(key,value)	如果key存在删除对应元素并返回值,否则返回value
clear()	清除所有元素
copy()	返回shallow copy后的新字典

字典方法: 成员关系判断

key in dictobj和 key not in dictobj:

• 判断字典对象中有没有键==key, 返回True or False

```
>>> d = {'name': 'Dong', 'sex': 'male', 'age': 37, 1: 'first', 2: 'second'}
>>> 'score' in d
False
>>> 'name' in d
True
```

- 字典支持 == 和!=运算, 判断key:value对是否完全一致
- 不支持大小关系的比较,不支持 + 等运算

字典方法: 访问字典元素

dictobj[key] dictobj.get(key, default)

- d[key]:返回字典中key对应的value; key不存在时,抛出KeyError异常
- d.get(key[,default]): 返回字典中key对应的value; key不存在时返回default, 缺省为None

```
>>> d = {'name': 'Tony', 'sex': 'male',
'age': 37, 1: 'first', 2: 'second'}
>>> d['name']
'Tony'
>>> d['score']
Traceback (most recent call last):
 File "<pyshell#53>", line 1, in <module>
 d['score']
KeyError: 'score'
>>> d[name] # 表达式中包含变量
NameError: name 'name' is not defined
>>> d.get('sex', 'N/A')
'male'
>>> d.get('score', 'N/A')
'N/A'
>>> d.get('score') # return None
```

```
if 'sex' in d:
 sex = '性别:' + d['sex'])
else:
 sex = '性别: 未知')
```

```
sex = '性别:' + d.get('sex', '未知')
```

字典方法: 遍历字典

• 遍历时如果对应的字典对象的大小有改变时会抛出异常RuntimeError

len(d)	返回字典中元素的个数
d.keys()	返回 可迭代对象 ,其中元素为字典中的所有key
d.values()	返回 可迭代对象 ,其中元素为字典中的所有value
d.items()	返回 可迭代对象 ,其中元素为包括了(key,value)的元组
iter(d)	返回迭代器对象,其中 元素为字典中的所有key ,类似于iter(d.keys()) 意味着d作为可迭代对象时,其元素为字典的key

```
d = {'name': ' 'Tony ', 'sex': 'male', 'age': 37}
 Tony
 for value in d.values():
 name
 for key in d.keys():
 for key in d:
 male
 print(value)
 sex
 37
 print(key)
 print(key)
 age
 >>> d = {'name': 'Tony', 'sex': 'male', 'age': 37}
 ('name', 'Tony')
for item in d.items():
 >>> d.items()
 ('sex', 'male')
 print(item)
 dict items([('name', 'Tony'), ('sex', 'male'),
 ('age', 37)
 ('age', 37)])
 >>> list(d.items())
 name Tony
 [('name', 'Tony'), ('sex', 'male'), ('age', 37)]
for key, value in d.items():
 sex male
 >>> list(d)
 print(key, value)
 ['name', 'sex', 'age']
 age 37
```

字典方法: 遍历字典示例

字典scores记录了同学的成绩,计算最高分、最低分、平均分,并查找所有最高分同学

```
>>> scores = {"Zhang San": 45, "Li Si": 78, "Wang Wu": 40, "Zhou Liu": 96, "Zhao Qi": 65,
"Sun Ba": 90, "Zheng Jiu": 78, "Wu Shi": 99, "Dong Shiyi": 60}
>>> highest = max(scores.values())
 for key in d: print(key, d[key])
>>> lowest = min(scores.values())
 for k,v in d.items(): print(k, v)
>>> highest
99
 [name for name in scores if scores[name] == highest]
>>> lowest
40
>>> average = sum(scores.values()) / len(scores)
>>> average
72.33333333333333
>>> highestPerson = [name for name, score in scores.items() if score == highest]
>>> highestPerson
 [item[0] for item in scores.items() if item[1] == highest]
['Wu Shi']
 for item in scores.items():
 name, score = item
```

字典方法: 修改字典

d[key]=value

for key in another: # map对象
 dictobj[key] = another[key]

for key, value in another: # 可迭代对象
 dictobj[key] = value

• 如果key存在,则<mark>更新字</mark>典中键=key的元素的值为value;如果key不存在,则<mark>添加</mark>key:value

```
dictobj.update(another)
dictobj.update(key1=value1,key2=value2)
```

- update的参数与dict()的参数类似
 - 字典another: 将another中的key:value对加入到当前字典对象
 - 可迭代对象another: 要求其元素为包含两个元素的容器对象
 - 可采用关键字参数传递: key=value

```
>>> d = {'name':'Tony', 'sex':'male', 'age':37}
>>> d['age'] = 38  # {'name': 'Tony', 'sex': 'male', 'age': 38}
>>> d['city'] = 'BeiJing'
>>> d.update({'age':39, 'city':'Shanghai'})
>>> d
{'name': 'Tony', 'sex': 'male', 'age': 39, 'city': 'Shanghai'}
>>> d.update([('age', 40),('phone', '1234')])
>>> d.update(age=41)  # 采用关键字参数传输
>>> d
{'name': 'Tony', 'sex': 'male', 'age': 41, 'city': 'Shanghai', 'phone': '1234'}
```


更新key:value d[key1] = value

添加key:value d[key] = value

字典方法: 访问元素与修改元素结合

get(key[, default]) 返回d[key]或者default
setdefault(key[,default]) 返回d[key]或者default, 但是如果key不在字典,会首先添加key:default

- 如果key在字典里,则返回d[key]
- 如果key不在字典里插入新元素,其值为default(缺省None),然后返回d[key]
- 相比get(key[,default])而言,如果key不在字典里时会首先初始化key对应的value为default

```
# get(key[, default])
if key in d:
 return d[key]
else:
 return default
```

```
# setdefault(key[, default])
if key in d:
 return d[key]
else:
 d[key] = default
 return d[key]
```

字典应用示例: value为不可变对象

首先生成包含1000个随机字符的字符串,然后统计每个字符的出现次数。

- key为某个字符
- value为该字符出现的次数

```
letter_counter.py
def letter_counter(seq):
 counters = dict() # counters = {}
 for item in seq:
 counters[item] = counters.get(item, 0) + 1
 return counters
```

```
def test letter counter():
 counters[item] = counters.setdefault(item, 0) + 1
 import string
 # 多赋值一次,如果item不存在,首先item:0,然后item:1
 import random
 x = string.ascii letters + string.digits + string.punctuation
 y = [random.choice(x) for i in range(1000)]
 z = ''.join(y) # 将可迭代对象y中的元素合并成一个字符串
 print('测试字符串...')
 print(z)
 counters = letter counter(z)
 print('统计结果为:',counters)
 for letter in counters: #字典作为可迭代对象,元素为key
 print('%s的出现次数==>%d' % (letter, counters[letter]))
```

```
if item in counters:
 counters[item] += 1
else:
 counters[item] = 1
```

字符串的join方法:组合多个字符串

strobj.join(iterable):

• 将iterable对象(列表,字符串等)中的多个元素组合在一起,元素间插入相应的**分割字符串strobj**,返

回新的字符串

• iterable对象中的元素必须是字符串

```
>>> s = list('abc')
>>> S
['a', 'b', 'c']
>>> ''.join(s)
'abc'
>>> ','.join(s)
'a,b,c'
>>> print('\n'.join(s))
b
>>> list2 = list(range(5))
>>> list2
[0, 1, 2, 3, 4]
>>> '+'.join([str(i) for i in list2])
'0+1+2+3+4'
```

字典应用示例: value为可变对象

字典对象d记录了多次考试的分数。key为某个同学的姓名,而对应的value为一个列表假设某次考试成绩出来了,要保存名为name的同学的成绩score

```
name, score = 'tony', 98
```

- 如果以前有过成绩(key in d),则首先获得原有成绩列表,将最新成绩原地附加到该列表
- 如果没有成绩,则创建一个新列表,添加成绩,然后加入到字典中

```
d = \{ \}
 dict update mutable.py
if name in d:
 d[name].append(score)
else:
 d[name] = [score]
d[name] = d.get(name, [])
d[name].append(score)
d = \{ \}
d[name] = d.get(name, []) + [score]
d.setdefault(name,[]).append(score)
```

```
# setdefault(key[, default])
if key in d:
 return d[key]
else:
 d[key] = default
 return default
```

```
# 下述代码有错! append返回None, 等价于
d1_err[name] = None
d1_err = { }
d1_err[name] = d1_err.get(name, []).append(score)
```

使用加法运算的版本性能最差,每次都创建新的列表

package collections

collections引入了更多的类型来支持更多的数据结构

defaultdict	特殊的字典,在没有指定value时采用缺省值factory()
OrderedDict	有序的字典,保留元素插入的顺序
Counter	保存对象出现次数的字典
ChainMap	用于将多个字典组合在一起,提供类似于字典的接口
UserDict	封装了一个字典对象,便于扩充编写自己定制的字典
deque	双向队列,提供类似于列表的接口,在队列头和尾部增加和删除元素时非常快
UserList	封装了一个列表对象,便于扩充编写自己定制的列表
UserString	封装了一个字符串对象,便于扩充编写自己定制的字符串
namedtuple	特殊的元组,可以通过名字来访问元组中的元素

defaultdict

模块collections中引入了一个特别的字典类型defaultdict

- defaultdict(factory[,...])用于创建一个defaultdict对象
 - 第一个参数为一个可调用对象factory(函数),其余参数与dict函数的参数一样
 - 字典的key:value对的value缺省值为调用factory()所返回的结果
- dict的所有方法都可用于defaultdict
- 在通过dictobj[key]访问元素时:
 - 如果key存在,返回dictobj[key]
 - 如果key不存在,会首先设置dictobj[key]为一个缺省值,然后返回dictobj[key]
 dictobj[key] = value = factory(); return value
 - 副作用是如果不小心写错了key,会增加一个新的元素

字典对象d记录了多次考试的分数。key为某个同学的姓名,而对应的value为一个列表假设某次考试成绩出来了,要保存名为name的同学的成绩score

```
name, score = 'tony', 98
```

dict_update_mutable.py

```
from collections import defaultdict d5 = defaultdict(list) #创建一个空字典,值的缺省值为 list(),即空列表 d5['tony'].append(98)
```


defaultdict: d[key]

return d[key]

return d[key]

d[key] = factory()

if key in d:

else:

defaultdict:字典应用示例:value为不可变对象

• 使用collections模块的defaultdict类 (提供缺省值的dict)

```
def letter_counter(seq):
 counters = dict()
 for item in seq:
 counters[item] = counters.get(item, 0) + 1
 return counters
```

```
def letter_counter2(seq):
 from collections import defaultdict
 counters = defaultdict(int)
 for item in seq:
 counters[item] += 1
 return counters
```

Counter

- collections中的Counter是一种特殊的字典,在传递非map类型的可迭代对象时,有特别的处理,<mark>保</mark> 存了各个元素出现的次数
- 在调用构造函数创建Counter对象时:
 - 如果传递的为非map类型的可迭代对象,则创建的Counter对象中,key为可迭代对象的元素, 而value为该key在原可迭代对象中出现的次数即iterable.count(key)
 - 如果是其他类型的参数,则与字典构造函数类似:
 - 如果传递的为map类型,则相当于原有map类型的shallow copy
 - 如果通过关键字参数传递,与原有dict类型类似,等同于构造一个字典

e1 e2 e3 e3 e2 e4	e1 e5
-------------------	-------

Counter(seq)创建的Counter对象对应: {e1:2, e2:2, e3:2, e4:1, e5:1}

```
def letter_counter(seq):
 counters = dict()
 for item in seq:
 counters[item] = counters.get(item, 0) + 1
 return counters
```

```
def letter_counter(seq):
 from collections import Counter
 return Counter(seq)
```

Counter

- 特殊的字典,原有字典中的方法(get,setdefault, keys,values,items,clear, pop,popitem)都可以使用
- 扩展了update(another)方法:不是替代原有的key:value,而是在原有的value基础上加上another中相应元素出现的次数
- 引入subtract(another): 当前计数器对象中的元素出现的次数减去another对象中元素出现的次数
- 支持与另外一个Counter对象的加减法运算,包括+= -= 以及 + 运算符
- elements():返回一个迭代器,其元素为 Counter中的key,如果该key对应的值大 于1,则key会重复出现相应的次数
- most_common(n=None):返回一个n个元素的列表,每个元素为(key, value),按照key出现的次数(value)从大到小排列,即返回前面n个出现次数最多的(key,value)。如果n=None,返回包括所有元素的列表

```
>>> from collections import Counter
>>> c = Counter('abcdeabcdabcaba')
>>> C
Counter({'a': 5, 'b': 4, 'c': 3, 'd': 2, 'e': 1})
>>> c.elements()
<itertools.chain object at 0x00000224DFEA1048>
>>> list(c.elements())
['a', 'a', 'a', 'a', 'b', 'b', 'b', 'c', 'c',
'c', 'd', 'd', 'e']
>>> c.most common(3)
[('a', 5), ('b', 4), ('c', 3)]
>>> c['f'] # 'f'不存在时不会抛异常
>>> C
Counter({'a': 5, 'b': 4, 'c': 3, 'd': 2, 'e': 1})
>>> c.update('befabcbbccd')
>>> C
Counter({'b': 8, 'a': 6, 'c': 6, 'd': 3, 'e': 2, 'f': 1})
```

字典方法: 读取和修改

d[key]	返回key对应的value,key不存在raise KeyError
d.get(key[,default])	返回key对应的value,key不存在时返回default,缺省为None
d[key] = value	更新字典中键=key的元素的值为value,如果不存在,则添加key:value
setdefault(key[,default])	如果key不在字典里插入新元素,其值为default(缺省None)。如果在不更新。 返回d[key]
update(other)	根据另一字典或元素为key/value对的可迭代对象更新字典,返回None
d=defaultdict(list) d[key]	key如果不存在时,会自动添加key:list()到字典中,即 d[key] = list()

字典方法: 删除元素

del d[key]	删除元素,如果key不存在,raise KeyError
pop(key)	如果key存在,删除对应元素并返回值,否则raise KeyError
pop(key,value)	如果key存在,删除对应元素并返回值,否则返回value
popitem()	移走并返回某一个(key,value)对,如果为空 raise KeyError
clear()	清除所有元素

```
>>> d ={ 'age': 38, 'score': [98, 97], 'name': 'Tony', 'city': 'shanghai', 'sex': 'male'}
  >>> del d['city']
  >>> d
  {'age': 38, 'sex': 'male', 'name': 'Tony', 'score': [98, 97]}
  >>> d.pop('sex')
  'male'
  >>> d.pop('sex')
  Traceback (most recent call last):
  ... d.pop('sex')
  KeyError: 'sex'
  >>> d.pop('score', [])
  [98, 97]
電 後旦大學
```

```
>>> d.pop('score', [])
[]
>>> d
{'age': 38, 'name': 'Tony'}
>>> d.popitem()
('name', 'Tony')
>>> d.clear()
>>> d.popitem()
...
 d.popitem()
KeyError: 'popitem(): dictionary is empty'
```

字典方法: 删除元素示例

函数parse_options支持关键字实参传递verbose/reverse/key,如果没有传递时相当于:verbose=False,reverse=False,key=None

```
parse kwargs.py
def parse options(**kwargs):
 print(kwarqs)
 verbose = kwarqs.pop('verbose', False)
 reverse = kwargs.pop('reverse', False)
 key = kwarqs.pop('key', None)
 while len(kwargs):
 option, value = kwarqs.popitem()
 print('unknown option:%s=%s' % (option, value))
if name == ' main ':
 options = {'reverse':True, 'key':lambda item:item[0], 'option1':1, 'option2':2}
 parse options(**options)
```

parse options (reverse=True, key=lambda item:item[0], option1=1, option2=2)

- parse_options(**options) 函数调用时的序列解包,展开为关键字参数
- def parse_options(**kwargs) 函数定义时的可变长度字典参数,收集关键字参数,组成一个字典 赋值给kwargs

主要内容

- 字典的定义和字典序列解包
- 字典的方法
- · 函数定义:可变长参数
- •集合
- sorted函数的实践应用

函数定义:可变长参数

- 函数定义时,参数(形参)可以是:
 - 普通(位置)参数
 - 缺省值参数,相应位置没有参数传递时使用缺省值
 - ・可变长度位置参数 *args, 调用时相应位置可以传递0个或者多个位置参数 (实参)
 - ・可变长度关键字参数 **kwargs, 调用时可以传递0个或多个关键字参数 (实参)
 - · keyword-only参数,如果要传递值时只能通过关键字参数(实参)方式传递
- 函数调用时,参数(实参)可以是:
 - 普通 (位置)参数
 - 关键字参数

```
def var_func (a, b=4, *x, **y):
 return (a, b, x, y)

print(var_func(1,2,3,4,5,u=11,v=12,w=13))
```

- Python函数的定义非常灵活,在定义函数时只需要指定参数的名字,而不需要指定参数的类型
 - 传递某些参数时可能执行正确,而传递另一些类型的参数时可能出现错误
 - 函数编写如果有问题,只有在调用时才能被发现
- type hint: 给变量、参数和返回值加上annotations,集成开发环境可检查调用和执行过程中是否有类型错误 def func(text: str. times: int) -> None:

def func(text: str, times: int) -> None:
 print(text * times)
 return None

函数定义:可变长参数

可变长度参数在定义函数时主要有两种形式:

- *parameter:将那些尚没有匹配形参的位置实参组合成一个元组赋值给可变长度位置参数
- **parameter:将那些尚没有匹配形参的**关键字实参**组合成一个字典赋值给可变长度关键字参数。字典的key为字符串,其内容为关键字实参名,而值为传递的实参对象
- 如果存在**可变长度位置参数**,*name形式的参数应该出现在缺省值参数之后
- 如果存在可变长度关键字参数, **name形式的参数应该出现在最后,即在位置参数、缺省值参数 (如果有)、可变长度位置参数(如果有)之后
- 每种类型的可变长度参数只能出现一次
- 函数定义时:位置参数→缺省值参数→可变长度位置参数→可变长度关键字参数

```
def variable_parameter(a, b=4, *x, **y):
 return (a, b, x, y)

def test_variable_parameter():
 print(variable_parameter(1))
 print(variable_parameter(1,2))
 print(variable_parameter(1,2,3,4,5))
 print(variable_parameter(1,u=11,v=12,w=13))
 print(variable_parameter(1,2,3,4,5,u=11,v=12,w=13))
 (1,4,(),{})
 (1,2,(3,4,5),{})
 (1,4,(),{}'u':11,'v':12,'w':13})
 (1,2,(3,4,5),{}'u':11,'v':12,'w':13})

print(variable_parameter(1,2,3,4,5,u=11,v=12,w=13))
```

31

函数定义: 仅允许关键字传递的形参 (keyword-only parameters)

Python3还引入了keyword-only形参,在调用时只能通过关键字实参的形式来传递

- keyword-only参数出现在可变长度的位置参数之后,可变长度关键字参数(如果有)之前
 - 如果没有可变长度位置参数,则添加一个*
- keyword-only参数也可以指定缺省值,即支持name或name=default方式
- 调用时必须采取关键字参数传递,或者不传递时表示采用缺省值(如果定义时有缺省值)

```
def kwonly(a, *b, c, d=5):
 return (a,b,c,d)

def kwonly2(a, b, *, c, d=5):
 return (a,b,c,d)

print(kwonly(1, 2, c=3))
print(kwonly2(1, 2, c=3, d=4))
```

```
m = max(4, 5, 6)
n = min(4, 5, 6)
print(m, n, sep=', ', end='\n')
```

keyword-only

函数定义:形参与实参之间的匹配

• 函数定义中的形参顺序

位置参数 →缺省值参数→可变长度位置参数→仅允许关键字传递参数(可定义缺省值,也可不定义) →可变长度关键字参数

- 函数调用中的实参顺序: 位置参数→关键字参数
- 函数调用时,根据传递的实参按照以下规则匹配形参:
 - 首先按照位置匹配形参中的位置参数和缺省值参数
 - 接下来根据关键字参数的名字匹配形参中的各个参数
 - 剩下的位置参数组成tuple赋值给可变长度位置参数
 - 剩下的关键字参数组成dict赋值给可变长度关键字参数
 - 函数定义中尚未匹配的参数设置为缺省值
 - 如果仍然有尚未匹配的形参和实参则报错
 - 每个参数只能匹配一次

```
def func1(p1,p2,d1='v1',d2='v2',*var,
 k1,k2='kv2',**mapping):
 print(p1,p2,d1,d2,var,k1,k2,mapping)

func1(*(1,2,3,4,5,6,7),k1='hello k1',k3=4,k5=7)
```

```
# 1 2 3 4 (5, 6, 7) hello k1 kv2 {'k3': 4, 'k5': 7}
```

函数定义:可变长参数示例

编写函数,接收<u>任意多个实数</u>,返回一个<u>元组</u>,其中第一个元素为所有参数的平均值,其他元素为所有参数中大于平均值的实数

```
def demo(*para):
 avg = sum(para) / len(para)
 g = [i for i in para if i > avg]
 return (avg,) + tuple(g)

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

也可采用元组定义时的序列解包

```
return (avg, *g)
```


函数定义:可变长参数和keyword-only参数示例

· 自己定义 _print函数,该函数实现了内置函数print类似的功能

```
def _print(*args, sep=' ', end='\n', file=sys.stdout, flush=False):
 line = []
 for value in args:
 line.append(format(value))
 file.write(sep.join(line))
 file.write(end)
 if flush:
 file.flush()
```

内置函数format(value, format_spec='') 将value进行格式化,缺省转换为字符串。

注意函数定义时的可变长参数与序列解包的区别

- 函数定义时的可变长参数:收集尚未匹配的位置参数或关键字参数
- 函数调用时的序列解包:展开为位置参数或关键字参数

函数定义:可变长参数与序列解包示例

-trace(demo, 1, 2, 3, 4, c=9, d=8)

_trace函数: 跟踪用户自定义的函数的调用,利用函数对象的属性(这里使用calls)来保存函数调用的状态信息(调用了多少次)。注意内置函数不支持用户自定义的属性

```
def trace(func,*args,**kwargs):
 hasattr(obj, name) 检查obj是否
 if hasattr(func, 'calls'): #对象func是否有属性calls存在
 有名字为name的属性存在
 func.calls += 1
 else:
 func.calls = 1
 if kwarqs:
 print('[%d] calling function: %s(%s,%s)'% (func.calls, func. name ,
  ','.join([str(item) for item in args]), ','.join([k+'='+str(v) for k,v in
kwarqs.items()])))
 else:
 print('[%d] calling function: %s(%s)'% (func.calls, func. name ,
 ','.join([str(item) for item in args])))
 return func(*args,**kwargs)
 trace.py
def demo (a, b=4, *x, **y):
 [1] calling function: demo(1)
 print(a, b, x, y)
 14(){}
 [2] calling function: demo(1,2)
if name == ' main ':
 12(){}
 trace (demo, 1)
 [3] calling function: demo(1,2,3,4,c=9,d=8)
 trace (demo, 1, 2)
```

1 2 (3, 4) {'c': 9, 'd': 8}

主要内容

- 字典的定义和字典序列解包
- 字典的方法
- 函数定义:可变长参数
- ・集合
- sorted函数的实践应用

集合

- 集合是无序**可变对象**,也是一个可迭代对象
 - 集合中的元素不重复,且无序
 - 集合中的元素必须是可hash对象,不能是可变对象
- 集合字面量:
 - 使用一对大括号界定,元素间以逗号分隔
 - 定义时可以包含重复的对象,但只会保留一个
- 构造函数: set([iterable])
 - 创建一个set对象,其元素为iterable对象中的元素,同样重复的元素仅保留一个
- {}定义的是空字典,而不是空集合, set()创建空集合对象

```
>>> {3, 7, 5, 5}
{3, 5, 7}
>>> {3, [1, 2]}
...
TypeError: unhashable type: 'list'
>>> set(range(8, 14))
{8, 9, 10, 11, 12, 13}
>>> set([0, 1, 2, 3, 0, 1, 2, 3, 7, 8])
{0, 1, 2, 3, 7, 8}
>>> set()
set()
```

```
v0 v1 v2 v3
```

```
import random
s = [random.randint(0,100) for i in range(100)]
print(s)
if len(set(s)) == len(s):
 print('no duplicated scores')
else:
 print('duplicated scores!')
```

集合的运算

• 表格中的运算符或者方法不是原地修改, 而是返回一个新的集合对象

整数的位运算符:逐个二进制比特运算

- 或运算 | 全0才为0,<mark>否则为1</mark>
- 与运算 & **全1才为1**, 否则为0
 - 异或运算 ^ 半加,相等为0,否则1

方法	说明	例子
s1 s2 s1.union(s2,)	并集, s1 ∪ s2 ∪ 在任——个集合	{1,2,3} {2,4}, return { 1,2,3,4}
s1 & s2 & s1.intersection(s2,)	交集, s1 ∩ s2 ∩ 在所有集合出现	{1,2,3} & {2,4}, return {2}
s1 – s2 s1.difference(s2)	差集, s1 – s2 在s1但不在 s2	{1,2,3} - {2,4} return { 1,3}
s1 ^ s2 s1.symmetric_difference(s2)	对称差集, s1 ⊕ s2 只属于其中一个但不属 于其中另一个 = (s1 ∪ s2) - (s1 ∩ s2)	{1,2,3} ^ {2,4} return { 1, 3, 4}
s1.isdisjoint(s2)	没有共同元素为True	{1,2,3} .isdisjoint({2,4}) return False
s1.issubset(s2) s1 <= s2	s1是否为s2的子集	{1,2} .issubset({1,2,4}) return True
s1.issuperset(s2) s1>= s2	s1是否为s2的超集	

集合:比较运算符

- 比较:
 - == != 判断两个集合是否相等
 - < > 判断前一集合是否是后者的真子集和真超集
 - <= >= 判断前一集合是否是后者的子集和超集
- 元素是否存在:
 - x in s 或者 x not in s: 判断元素x是否在集合s中
- len(s): 集合的元素个数

集合的方法: 原地修改

方法	说明	例子
s.add(x)	将x添加到集合s	s1.add('a') # s1 = {1,2,3,'a'}
s1.update(s2)	并集 s1 =s1 ∪ s2	s1.update(s2) # s1 = {1,2,3,4}
s1.intersection_update(s2)	交集 s1 = s1 ∩ s2	s1.intersection_update(s2) # s1 = {2,3}
s1.difference_update(s2)	差集 s1 = s1 - s2	s1.difference_update(s2) # s1 = {1}
s1.symmetric_difference_update (s2)	对称差集 s1 = s1 ⊕ s2	s1.symmetric_difference_update(s2) # s1 = {1,4}
s.remove(x)	从集合s中移除x,不存在抛异常 KeyError	s1.remove(1) # s1 = {2,3}
s.discard(x)	从集合s中移除x	s1.discard(1) # s1 = {2,3}
s.pop()	从集合s移除一个元素并返回, 空时KeyError	s1.pop() # return 1, s1 = {2,3}
s.clear()	清空集合s	s1.clear() # s1 = set()

集合解析式和frozenset

类似于列表解析式: {expr for item in iterable if expr}
>>> {2*x for x in range(5)}
{0, 8, 2, 4, 6}

不可变集合frozenset

- set是可变对象
- frozenset为不可变集合对象,只能通过forzenset()函数创建,与set()函数类似
- 除了集合元素的更改类的操作不支持外, set的其他操作都可应用于frozenset

集合使用示例: 去除重复元素

```
>>> s = [0, 11, 8, 7, 9, 10, 2, 3, 3, 13]
>>> list(set(s))
[0, 2, 3, 7, 8, 9, 10, 11, 13]
```

```
import random
# 产生100个[0,10000)之间的随机整数,保存在列表中
listRandom = [random.choice(range(10000)) for i in range(100)]
```

```
# 循环+选择结构
noRepeat0 = []
for i in listRandom:
 if i not in noRepeat0:
 noRepeat0.append(i)
```

- 利用set不重复特性去除重复元素,但是无序特性导致产生的list不是按照原来的顺序
- 集合实现并不保留插入的顺序, 而是一个内部的顺序

```
noRepeat = list(set(listRandom))
```

```
newDict = dict.fromkeys(listRandom)
noRepeat2 = list(newDict)
print(*noRepeat2)

import collections
newDict = collections.OrderedDict.fromkeys(listRandom)
noRepeat3 = list(newDict)
print(*noRepeat3)
```

利用dict的key的不重复特性去除重复 元素

- Python3.6以后的dict实现是按照key 插入的顺序
- Python3.6之前使用 collections.OrderedDict保留原来的 顺序

集合使用示例:集合的差集

parse_kwargs.py

```
def parse options(**kwargs):
 print(kwargs)
 verbose = kwarqs.pop('verbose', False)
 parse options(verbose=False, reverse=False, key=None)
 reverse = kwarqs.pop('reverse', False)
 key = kwarqs.pop('key', None)
 while len(kwargs):
 option, value = kwarqs.popitem()
 print('unknown option:%s=%s' % (option, value))
def check options(**kwargs):
 集合A - 集合B = {在集合A但不在
 valid options = {'verbose', 'reverse', 'key'}
 集合B中的元素
 unknown options = set(kwargs) - valid options
 if len(unknown options):
 print('unknown options:', *unknown options)
if name == ' main ':
 options = {'reverse':True, 'key':lambda item:item[0], 'option1':1, 'option2':2}
 check options(**options)
 parse options(**options)
 check options (reverse=True, key=lambda ite:item[0], option1=1, option2=2
```

主要内容

- 字典的定义和字典序列解包
- 字典的方法
- 函数定义:可变长参数
- •集合
- ·sorted函数的实践应用

L.sort(key=None, reverse=False) 原地排序列表,返回None sorted(iterable, key=None, reverse=False) 对可迭代对象的元素排序,返回新的列表

- key缺省为None,表示基于元素间的大小关系排序
- key也可传递函数对象,作为排序的基准
 - 在调用时传递一个参数,该参数为要排序的iterable对象中的某个元素
 - 函数调用的返回值作为给iterable对象中对应元素排序的基准
 - 排序算法是稳定的, 在基准相同时按照原有出现的顺序排列

- 新列表中的元素来自于可迭代对象
- 排序的基准是调用 关键字参数所传递 的函数key(item)得 到的结果

sorted(iterable, key=key):

$$key(e_{i1}) < = key(e_{i1}) < = key(e_{i1}) < = \cdots$$

10	5	23	20				
5≤10≤20≤23							
5	10	20	23				

sorted(iterable, key=None, reverse=False)
key缺省为None,表示基于元素间的大小关系排序
key也可传递函数对象,作为排序的基准

[4, 5, 3, 6, 13, 2, 8, 9, 10, 11, 0, 1, 7, 12] [4, 5, 3, 6, 2, 8, 9, 0, 1, 7, 13, 10, 11, 12] [4, 5, 3, 6, 2, 8, 9, 0, 1, 7, 13, 10, 11, 12]

• 排序算法是稳定的,在基准相同时按照原有出现的顺序排列

```
e1 e2 e3 ...

sorted(iterable):
e_{i1} <= e_{i2} <= e_{i3} <= ...

e_{i1} e_{i2} e_{i3} ...
```

sorted(iterable, key=key):

 $key(e_{i1}) \le key(e_{i1}) \le key(e_{i1}) \le \cdots$

```
s = [10, 5, 23, 20]
def weight(item):
 item = str(item)
 return int(item[::-1])
s2 = sorted(s, key=weight)
print(s2) # [10, 20, 5, 23]
```

排序基准:原有整数的数字逆序 后得到的整数

```
sorted demo.py
import random
random.seed(1234)
s = list(range(14))
random.shuffle(s)
print(s)
ss = s.copy()
def weight(item):
 return len(str(item))
 排序基准:
 整数的位数
s.sort(key=weight)
print(s)
ss.sort(key=lambda item: len(str(item)))
print(ss)
```

sorted(iterable, key=None, reverse=False)

排序要解决两个问题:

- 对什么进行排序?
 - 列表的sort方法对于自身进行排序
 - 内置函数sorted返回新的列表,传递的可迭代对象决定了新列表中的元素
 - 传递的参数为元组、列表、集合,则新列表中的元素就是这些对象中原来的元素
 - 传递的参数为字典,则新列表中的元素就是字典的key
 - 字典对象通过key可以得到其对应的值, sorted传递的key参数可以利用这一点
 - 传递的参数为dictobj.items(),排序后的元素为元组(key,value)
- 怎么排序?
 - 按照元素之间的大小顺序比较
 - 定义key参数,根据key(item)返回的值来确定顺序
 - 可以使用def语句定义一个新的函数,然后传递该函数对象
 - 可以使用lambda表达式定义一个匿名函数对象

对于persons进行排序返回一个新的列表:先按姓名升序排序,姓名相同的按年龄降序排序

```
>>> persons = [{'name':'Dong', 'age':37}, {'name':'Zhang', 'age':40}, {'name':'Li', 'age':50}, {'name':'Dong', 'age':43}]
# 期望的列表: [{'name': 'Dong', 'age': 43}, {'name': 'Dong', 'age': 37}, {'name': 'Li', 'age': 50}, {'name': 'Zhang', 'age': 40}]
```

- 1 使用def语句定义一个函数对象,然后使用key来指定排序依据
- 定义一个函数对象sort_by_name_age,该函数调用时传递的参数为要排序的元素(这里是字典对象),返回两元元组,第一个元素为姓名,第二个元素为年龄的负值
- 元组的比较:第一个元素比较大小,如果相同的情况下比较第二个元素,如此继续…

```
def sort_by_name_age(item):
 return item['name'],-item['age']
print(sorted(persons, key=sort_by_name_age))
```

• 对于persons进行排序返回一个新的列表: 先按姓名升序排序, 姓名相同的按年龄降序排序

```
>>> persons = [{'name':'Dong', 'age':37}, {'name':'Zhang', 'age':40}, {'name':'Li', 'age':50}, {'name':'Dong', 'age':43}]
# 期望的列表: [{'name': 'Dong', 'age': 43}, {'name': 'Dong', 'age': 37}, {'name': 'Li', 'age': 50}, {'name': 'Zhang', 'age': 40}]
```

2 采用lambda表达式定义一个匿名函数对象,该函数参数为item,而冒号后面的为要返回的表达式,即(item['name'],-item['age'])

```
def __anonymous_function__(arguments):
 return expr
lambda arguments: expr
```

```
>>> print(sorted(persons, key=lambda item:(item['name'], -item['age'])))
```

注意上述sorted函数调用如果在item:后面少一对括号,即为:

```
sorted(persons, key=lambda item:item['name'], -item['age'])
```

第一个参数为persons

第二个参数为key=lambda item:item['name']

第三个参数为 -item['age']

会报语法错: SyntaxError: positional argument follows keyword argument

lambda表达式的优先级最低, 大部分情况下expr不用加上括 号,但注意如果表达式中有<mark>省</mark> 略了圆括号的元组定义时,容 易出现问题


```
>>> scores = [['Bob', 95.0, 'A'], ['Alan', 86.0, 'C'], ['Mandy', 83.5, 'A'], ['Rob',
89.3, 'E']]
```

采用列表,列表中的元素是一个列表(容器对象),包含姓名、分数和等级

- 排序什么? 对原有的列表中的元素进行排序
- 怎么排序? 元素本身的大小关系,或者key参数(定义函数、采用lambda表达式)

按姓名升序,姓名相同按分数升序排序

```
>>> sorted(scores)
[['Alan', 86.0, 'C'], ['Bob', 95.0, 'A'], ['Mandy', 83.5, 'A'], ['Rob', 89.3, 'E']]
>>> sorted(scores, key=lambda item:(item[0], item[1]))
[['Alan', 86.0, 'C'], ['Bob', 95.0, 'A'], ['Mandy', 83.5, 'A'], ['Rob', 89.3, 'E']]
```

按分数升序,分数相同的按姓名升序排序

```
>>> sorted(scores, key=lambda item:(item[1], item[0]))
[['Mandy', 83.5, 'A'], ['Alan', 86.0, 'C'], ['Rob', 89.3, 'E'], ['Bob', 95.0, 'A']]
```


>>> phonebook = {'Linda':'7750', 'Bob':'9345', 'Carol':'5834'}
如果希望基于电话号码进行排序,得到每个人的姓名和电话号码

1. sorted的第一个参数可以是phonebook.items()

```
>>> sorted(phonebook.items(), key=lambda item:item[1])
>>> def sort_by_item_1(item): return item[1]
>>> sorted(phonebook.items(), key=sort_by_item_1)
```

2. sorted的第一个参数可以是phonebook

```
• 传递的参数为字典,则新列表中的
元素就是字典的key
```

- 字典对象通过key可以得到其对 应的值, sorted传递的key参数 可以利用这一点
- 传递的参数为dictobj.items(),排 序后的元素为元组(key,value)

```
>>> names = sorted(phonebook, key=lambda item:phonebook[item])
>>> [(name, phonebook[name]) for name in names]
```

[('Carol', '5834'), ('Linda', '7750'), ('Bob', '9345')]

根据另外一个列表list2的值来对当前列表list1元素进行排序

- 假设cities保存的是城市的名称,而temperatures对应位置的元素为该城市的最高温度
- 现在希望按照温度的顺序返回城市的名称的列表(即根据temperatures来对cities排序)

Shanghai	Beijing	Wuhan	Chengdu	Nanjing	30)	26	34	29	38
zip(temperatures,cities) sorted(zip(temp,cities))										
30,	Shanghai		26,	Beijing]				
26,	Beijing		29,	Chengdu		<pre>s_cities = [x for _, x in sorted(zip(temperatures, cities))</pre>				
							sort	ed demo.p	ΟV	

- >>> cities = ['Shanghai', 'Beijing', 'Wuhan', 'Chengdu', 'Nanjing']
- >>> temperatures = [30, 26, 34, 29, 38]
- >>> pairs = sorted(zip(temperatures, cities))
- >>> pairs

[(26, 'Beijing'), (29, 'Chengdu'), (30, 'Shanghai'), (34, 'Wuhan'), (38, 'Nanjing')]

- >>> [item[1] for item in pairs]
- ['Beijing', 'Chengdu', 'Shanghai', 'Wuhan', 'Nanjing']

利用set不重复特性可去除重复元素,但是无序特性导致产生的list不是按照原来的顺序

```
import random
# 产生100个[0,10000)之间的随机整数,保存在列表中
listRandom = [random.choice(range(10000)) for i in
range(100)]
noRepeat = list(set(listRandom))
newList = sorted(noRepeat, key=listRandom.index)
# 如果原地排序,则
# noRepeat.sort(key=listRandom.index)
```

```
>>> s = [0, 11, 8, 7, 9, 10, 2, 3, 3, 13]
>>> list(set(s))
[0, 2, 3, 7, 8, 9, 10, 11, 13]
>>> s.index
<built-in method index of list object at
0x0568A058>
>>> sorted(set(s), key=s.index)
[0, 11, 8, 7, 9, 10, 2, 3, 13]
```


sorted(noRepeat, key=listRandom.index)

listRandom.index (e_{i1})<=listRandom.index (e_{i1})<=listRandom.index (e_{i1})<=... value在listRandom中的下标顺序

用于序列操作的常用内置函数

- len(seq):返回容器对象seq中的元素个数,适用于列表、range、元组、字典、集合、字符串等
- max和min: 两种语法
 - max(arg1, arg2, *args, key=func)、min(arg1, arg2, *args, key=func): 传递的参数中的最大或最小值
 - max(iterable, default=obj, key=func)、 min(iterable default=obj, key=func): 返回迭代对象中的最大或最小元素, 如果为空, 返回obj
 - · key**指出如何比较大小,即**基于调用函数key(item)的 大小来判断。**缺省比较参数或者元素的大小**
 - 传递的参数或者可迭代对象的元素并不要求一定是数值类型,只要可以按照相应的基准比较大小即可
- sum(iterable, start=0): 对数值型可迭代对象的元素进行求和运算,最后加上start(缺省为0)。 元素为非数值型时 抛出异常TypeError

```
>>> s = [1, 4, -5, -7, 6]
>>> len(s)
\Rightarrow max(1, 4, -5, -7, 6)
6
>>> min(1, 4, -5, -7, 6)
-7
>>> max(s)
6
>>> min(s)
-7
>>> max(1, 4, -5, -7, 6, key=abs)
-7
>>> min(1, 4, -5, -7, 6, key=abs)
>>> max(s, key=abs)
-7
>>> words=['nice','to', 'console']
>>> max(words, key=len)
'console'
>>> max([1,2], [2,4])
[2, 4]
>>> sum(s)
```