

第3章 列表和元组

刘卉

huiliu@fudan.edu.cn

3.0 序列

一系列相关的连续值(对象), 按顺序排列.

序列成员称为"元素".

程序设计中常用的数据存储方式

• 几乎每种程序设计语言都提供了列表数据结构,如: C和Basic的一维、多维数组.

Python提供的序列类型在所有程序设计语言中最丰富,最灵活,功能最强大.

□ 常用的序列结构:字符串,列表,元组,字典*,集合*,range对象......

	可变	不 可 变
有序	列表	元组,字符串
无序	字典,集合	

■ 有序序列(列表/元组/字符串)支持双向索引:

正向索引:第一个元素的下标为0,第二个元素的下标为1,;

反向索引: 最后一个元素的下标为-1, 倒数第二个元素的下标为-2,

```
>>> s='hello'
>>> s[0]
'h'
>>> s[-1]
```

* 在有些表述中,字典和集合不属于序列.

3.1 列表: Python的"苦力"

3.1.1 创建与删除

3.1.5 元素的删除

3.1.2 元素访问与计数

3.1.6 切片操作

3.1.3 成员资格判断

3.1.7 排序

• for循环

3.1.8 用于序列操作的常用内置函数

3.1.4 元素的增加

3.1.9 列表推导式

列表简介

- □ Python内置的可变序列,若干元素的有序集合.
 - 所有元素放在一对"[]"中,元素之间以","分隔
 - 各元素的类型可相同/不同:整数/实数/字符串,列表/元组/字典/集合,其它自定义类型的对象......

```
e.g. [10, 20, 30, 40]

['crunchy frog', 'ram bladder', 'lark vomit']

['spam', 2.0, 5, [10, 20]]

[['file1', 200, 7], ['file2', 260, 9]]
```

□ 列表元素的访问——列表名[元素索引]

- 列表是有序序列⇔通过下标访问列表中某个元素.
- 正向下标: 0, 1,; 反向下标: -1, -2,
- 下标越界→程序报错.

```
>>> aList = [10, 20, 30, 40]
>>> aList[0]
10
>>> aList[4]
Traceback (most recent call
last):
 File "<pyshell#48>", line 1,
in <module>
 aList[4]
IndexError: list index out
of range
```

```
# 二维数组的访问:

>>> aList = [[1, 2, 3], [4, 5, 6]]

>>> aList[0]
[1, 2, 3]


>>> aList[0][0]

1

>>> aList[1][2]

6
```

□ 列表在内存中的存放


```
>>> li=[100, "123"]
>>> id(li)
30558248
>>> id(li[0])
1486708544
>>> id(li[1])
31144288
```

- 列表元素vs元素值: 列表元素为元素值的引用, 而非元素值本身.
- 增加/删除列表元素时,列表自动扩展/收缩,保证元素在内存中连续 存放,但元素值并非连续存放.

e.g. li[0]和li[1]连续存放,但100和"123"并不在一起.

+ 延伸阅读: Python中list的实现 **Copy&Run** http://www.jianshu.com/p/J4U6rR

□ 列表的修改

修改变量值时,并非直接修改变量的值,而是使变量指向新的值→同样适用于列表.

```
>>> a = [1, 2, 3]
>>> id(a)
20230752
>>> a = [1, 2] # a指向新的列表
>>> id(a)
20338208
```


□ 列表元素的修改

- 1) 通过下标修改列表元素的值.
- 2) 通过列表自身提供的方法增加/删除元素.
- 列表在内存中的起始地址不变, 但元素地址发生变化.

```
>>> li = [100, "123"]
>>> id(li)
33277432
>>> id(li[0])
1503813440
>>> li[0]=200
>>> li
[200, '123']
>>> id(li)
33277432
>>> id(li[0])
1503815040
```

列表方法(操作)	说 明 (lst为列表名,所有操作均针对lst进行)	
lst.append(x)	将 元 素x添 加 至 列 表 lst 尾 部 (原 地 添 加)	
lst.extend(L)	将 列 表 L 中 所 有 元 素 添 加 至 列 表 lst 尾 部	
lst.insert(index, x)	在lst指定位置index处添加元素x	
lst.remove(x)	在lst中删除首次出现的元素x	
lst.pop([index])	删除并返回lst指定位置的元素,默认删除列表尾部元素	
lst.clear()	删除列lst中所有元素,但保留列表对象(Python2不支持)	
lst.index(x)	返 回 lst 中 值 为 x 的 首 个 元 素 的 下 标	
lst.count(x)	返 回 指 定 元 素 x 在 l st 中 的 出 现 次 数	
lst.reverse()	对lst的 所 有 元 素 进 行 原 地 逆 序 (修 改 lst 本 身)	
lst.sort()	对lst的 所 有 元 素 进 行 原 地 排 序 (修 改 lst 本 身)	
lst.copy()	返回lst的拷贝(Python2不支持)	

3.1.1 列表的创建与删除

1. 使用"="直接将一个列表赋值给变量

```
>>> a_list = ['a', 'b', 'mpilgrim', 'z', 'example']
>>> a_list = [] # 创建空列表
```

2. 使用list()BIF将可迭代对象(元组, range对象, 字符串, ...)转换为列表.

```
>>> a_list = list((3, 5, 7, 9, 11)) # 将元组转换为列表
>>> a_list
[3, 5, 7, 9, 11]
>>> list(range(1, 10, 2)) # 将range对象转换为列表
[1, 3, 5, 7, 9]
>>> list('hello world') # 将字符串转换为列表
['h', 'e', 'l', 'l', 'o', ' ', 'w', 'o', 'r', 'l', 'd']
>>> x = list() #创建空列表
>>> x
```

□ 内置函数range()

```
range([start,] stop[, step]) # 函数参数中的[]代表可选参数
```

- start: 起始值(默认为0)
- stop: 终止值+1(即, 结果中不包括stop)
- step: 步长(默认为1)
- 函数返回一个range对象(可迭代)
- 可用list()函数将range对象转化为列表

```
>>> range(10)
range(0, 10)
>>> list(range(10))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> list(range(1, 10, 2))
[1, 3, 5, 7, 9]
```

- □ 不再使用时,可用del命令删除整个列表
 - 若列表对象所指向的值不再有其它对象引用,Python将同时删除该值.

```
>>> del a_list
>>> a_list
Traceback (most recent call last):
 File "<pyshell#6>", line 1, in <module>
 a_list
NameError: name 'a_list' is not defined
```

■ 删除列表对象a_list之后,该对象就不存在了,再次访问时将抛出异常"NameError".

3.1.2 列表元素的访问与计数

□ 下标→列表元素

若指定下标不存在→抛出异常IndexError

Copy&Run

□指定元素→下标

■ 列表的index方法: 获取指定元素首次出现的下标

```
L.index(value, [start, [stop]]) # return first index of value.
 # Raises ValueError if the value is not present.
>>> aList
[3, 4, 5, 5.5, 7, 9, 11, 13, 15, 17]
>>> aList.index(7)
>>> aList.index(100)
Traceback (most recent call last):
  File "<pyshell#36>", line 1, in <module>
 aList.index(100)
ValueError: 100 is not in list
```

□ 统计指定元素在列表中出现的次数: 列表的count方法

```
>>> aList
[3, 4, 5, 5.5, 7, 9, 11, 13, 15, 7]
>>> aList.count(7)
>>> aList.count(11)
>>> aList.count(8)
```


判断列表中是否存在指定值

- 1) 使用count()方法: 返回大于0的数→成员存在, 返回0→不存在.
- 2) 使用"in"关键字判断某个值是否存在于列表中, 返回 True/False.
 - 适用于所有可迭代对象: 元组, 字典, range对象, 字符串, 集合,

• 通常在循环中使用: 对可迭代对象的元素进行遍历.

```
>>> aList
[3, 4, 5, 5.5, 7, 9, 11, 13, 15, 17]
>>> 3 in aList
True
>>> 18 in aList
False
>>> bList = [[1], [2], [3]]
>>> 3 in bList
False
>>> 3 not in bList
True
>>> [3] in bList
True
```

遍历列表——for循环语法

for 变量 in 序列/迭代对象: 循环体

for 变量 in 序列/迭代对象:

循环体

else:

语句块

当循环自然结束(不是因为执行了break而结束)时,执行else结构中的语句.

for循环流程(1)

```
[例] seq = [1, 2, 3, 4, 5]
 for x in seq:
 print(x)
```

- □ index: 内部隐含变量; 灰色框: 内部隐含操作;
- □ 每次比较时(每轮循环), 重新 计算len(seq);

for循环流程(2)

for x in seq:

循环体

else:

语句块

示例1

for语句

```
>>>
This is Line 1
This is Line 2
This is Line 3
This is Line 4
This is Line 5
This is Line 6
This is Line 7
This is Line 8
This is Line 9
This is Line 10
>>>
```

```
(for lineNumber in range (10)
 print('This is line', lineNumber + 1)
 对照
(lineNumber = 0)
while (lineNumber < 10:
 print('This is line', lineNumber+1)
 (lineNumber += 1)
```

示例2

□ 输入一个字符串,输出以空格间隔的字符序列

```
>>>
请输入一串字符: FudanUniversity
F u d a n U n i v e r s i t y
>>>
```

```
s = input('Enter a string: ')
for 1
 dis = ''
 for each in s:
 dis += each +
 print(dis)
 s = input('Enter a string: ')
for 2
 for each in s:
 print(each, end = ' ')
 print()
```


示例3

□ 实现列表的index()方法,即,在列表中查找指定值首次出现的下标.

```
from random import sample
listRandom = sample(range(100), 10) #random.sample()返回列表
print('The list is: ', listRandom)
key = eval(input('Enter an integer: '))
i = 0
while i < len(listRandom):</pre>
 if listRandom[i] == key:
 print('The index of %d is %d.' % (key, i))
 break # 找到就终止循环
 i += 1
else: # 没有找到
 find Index.py
 print(key, 'is not in the list.')
```

Copy&Run

```
from random import sample
listRandom = sample(range(100), 10)
print('The list is: ', listRandom)
key = eval(input('Enter an integer: '))
for i in range(len(listRandom)): # range对象保存列表的索引
 if listRandom[i] == key:
 print('The index of %d is %d.' % (key, i))
 break
else:
 print(key, 'is not in the list.')
```

□ for语句的循环变量自动变化

■ 当前循环的i与下一轮循环的i不同⇔修改其值并不影响循环的执行.

比较两段代码的功能差异

```
i = s = 0
while i < 3:
 x = int(input('Enter an integer: '))
 if not x:
 continue # x为0则回到循环头部
 s += x
 i += 1
print('The sum is:', s)
 i = s = 0
for i in representation</pre>
```


```
i = s = 0
for i in range(3):
 x = int(input('Enter an integer: '))
 if not x:
 continue
 s += x
print('The sum is:', s)
```

```
i = s = 0  # while语句的循环变量由程序语句控制其变化
while i < 3:
 x = int(input())
 if not x:
 continue
 s += x
 i += 1
print('The sum is:', s)

The sum is: 15
```

```
i = s = 0 # for语句的循环变量自动变化

for i in range(3):
 x = int(input())
 if not x:
 continue
 s += x

print('The sum is:', s)
```

课堂练习

□ 下面的程序输出什么?

```
s = 0
for i in range(10):
 if i%2:
 continue
 s += i
print(s)
```

for循环与while循环

两种基本的循环结构语句

- while语句: 用于循环次数难以提前确定的情况.
- for语句: 用于循环次数可提前确定的情况, 尤其适用于枚举序列/迭代对象中的元素.

循环结构可互相嵌套,实现复杂的逻辑.

3.1.4 增加列表元素

1) 使用"+"运算符将两个列表合并, 生成一个新列表

```
>>> aList = [3, 4, 5]
>>> aList = aList + [7] + 思考题: 如何判定是否创建了新
>>> aList
[3, 4, 5, 7]
```

- 将两个列表中的元素依次复制到新列表.
- 由于涉及大量元素的复制,"+"操作速度较慢⇒添加大量元素时不建 议使用该方法. (P36程序: 增加列表元素的不同方法的性能比较)

2) 使用列表对象的append()方法, 原地修改列表

■ 在列表尾部添加一个元素, 速度较快, 推荐使用.

```
>>> aList.append(9)
>>> aList
[3, 4, 5, 7, 9]
```

+ 思考题: 如何判定是原地修改列表?

- 3) 使用列表对象的extend()方法, 将另一个迭代对象的所有元素添加至该列表尾部.
 - 原地操作.

```
>>> a = [5, 2, 4]
>>> id(a)
54728008
>>> a.extend([7, 8, 9])
>>> a
[5, 2, 4, 7, 8, 9]
>>> id(a)
54728008
```

4) 使用列表对象的insert()方法将元素添加至指定位置.

```
L.insert(index, object) # insert object before index
>>> aList = [3, 4, 5, 7, 9]
>>> aList.insert(3, 6)
>>> aList
[3, 4, 5, 6, 7, 9]
```

- insert()方法涉及插入位置后所有元素的移动⇒影响处理速度(P38例程: insert与append方法的性能比较).
- 列表删除方法remove()和pop()弹出非尾部元素时,也有类似问题.
- 建议:除非有必要,应尽量避免在列表中间位置插入/删除元素,优先使用append()和pop()在列表尾部增删元素.

5) 使用乘法扩展列表对象: 列表与整数相乘, 生成新列表, 新列表是原列表的重复.

```
>>> aList = [1, 2, 3]
>>> aList = aList*3
>>> aList
[1, 2, 3, 1, 2, 3, 1, 2, 3]
```

■ 不是原地修改, 也适用于字符串/元组, 并具有相同特点.

□ 若列表的元素是列表,使用*扩展列表→创建多维数组

此时,不复制元素的值,而是复制值的引用⇔每个重复元素指向相同值.

```
>>> x = [[1, 2, 3]]*3
>>> x
[[1, 2, 3], [1, 2, 3], [1, 2, 3]]
>>> x[0][0] = 10 # x[0][0], x[1][0], x[2][0]引用相同值
>>> x
[[10, 2, 3], [10, 2, 3], [10, 2, 3]]
>>> x = [[None] * 2] * 3 # None: 空类型
>>> x
[[None, None], [None, None], [None, None]]
>>> x[0][0] = 5
>>> x
[[5, None], [5, None], [5, None]]
```

□ 各种增加列表元素方法的比较

	列表元素增加方法	别名	效果
1	+	拼接	新建列表
2	lst.append	追 加	原地修改
3	lst.extend	扩展	原地修改
4	lst.insert	插入	原地修改
5	*	复制	新建列表

3.1.4 删除列表元素

1. del命令: 删除列表指定位置元素(原地操作)或整个列表

```
>>> a_list = [3, 5, 7, 9, 11]
>>> del a_list[1]
>>> a_list
[3, 7, 9, 11]
```


2. 列表的pop(index = -1)方法

- 删除并返回指定位置(默认为最后一个)元素.
- 若给定索引超出列表范围,则抛出异常.

```
>>> a list = list((3,5,7,9,11)) #将元组(3,5,7,9,11)转换为列表
>>> a_list.pop() # 默认删除最后一个元素
11 # pop方法返回值: 删除的元素
>>> a list
[3, 5, 7, 9]
>>> a list.pop(1)
5
>>> a list
[3, 7, 9]
```

3. 列表的remove(value)方法

删除首次出现的指定元素,若列表中不存在要删除的元素,则抛出 异常.

```
>>> a_list = [3, 5, 7, 9, 7, 11]
>>> a_list.remove(7) # 删除第一个7
>>> a_list
[3, 5, 9, 7, 11]
```


使用循环删除列表元素

□ 使用"循环+remove()"方法,逐个删除列表中的指定元素.

e.g. 删除列表x中所有的1.

```
x = [1, 2, 1, 2, 1, 2, 1]
#这段代码的逻辑是错误的,尽管执行结果正确
for i in x:
 if i == 1:
 x.remove(i)
print(x)
[2, 2, 2, 2]
```


```
x = [1, 2, 1, 2, 1, 1, 1]
for i in x: # i: x[index]
  if i == 1:
 x.remove(i)
print(x)
[2, 2, 1]
```


□ 为什么?

- 列表 x 随着元素被删除而变化→每轮循环处理的列表不一样.
- 每插入/删除一个元素,该元素位置后面所有元素的索引都发生改变.
- for循环隐含的index不管列表是否变化,每次均自动增加1

列表x(每轮循环开始)	隐含下标index	index < len(x)	i: x[index]	列表x(每轮循环结束)
(1, 2, 1, 2, 1, 1, 1]	0	0 < 7⇔True	1	[2, 1, 2, 1, 1, 1]
[2,1,2,1,1,1]	1	1 < 6⇔True	1	[2, 2, 1, 1, 1]
[2, 2, 1, 1, 1]	2	2 < 5⇔True	1	[2, 2, 1, 1]
[2, 2, 1, 1]	3	3 < 4⇔True	1	[2, 2, 1]
[2, 2, 1]	4	4 < 3⇔False		循环结束

□ 怎么办?

■ 方法1:使用while循环,用程序语句控制循环变量的变化

```
x = [1, 2, 1, 2, 1, 1]
i = 0
while i < len(x):
 if x[i] == 1:
 x.pop(i) # 下一轮待考察元素还是x[i]
 else:
print(x)
```

```
x = [1, 2, 1, 2, 1, 1, 1]

i = 0

while i < len(x):

 if x[i] == 1:

 x.pop(i) # 下一轮待考察元素还是x[i]

 else:

 i = i + 1

print(x)
```

列表x(每轮循环开始)	表x(每轮循环开始) 下标i		x[i]	列表x(每轮循环结束)
[1, 2, 1, 2, 1, 1, 1]	0	0 < 7⇔True	1	[2, 1, 2, 1, 1, 1]
[2, 1, 2, 1, 1, 1]	0	0 < 6⇔True	2	[2, 1, 2, 1, 1, 1]
[2, 1, 2, 1, 1, 1]	1	1 < 6⇒True	1	[2, 2, 1, 1, 1]
[2, 2, 1, 1, 1]	P4 1	1 < 5⇔True	2	[2, 2, 1, 1, 1]
[2, 2, 1, 1, 1]	2	2 < 5⇔True	1	[2, 2, 1, 1]
[2, 2, 1, 1]	2	2 < 4⇒True	1	[2, 2, 1]
[2, 2, 1]	2	2 < 3⇒True	1	[2, 2]
[2, 2]	2	2 < 2⇒False		循环结束

□ 方法2: 从后往前遍历列表.

```
x = [1, 2, 1, 2, 1, 1, 1]
for i in range(len(x)-1, -1, -1):
 if x[i] == 1:
 del x[i] # x.pop(i)
```

列表x(每轮循环开始)	i	x[i]	列表x(每轮循环结束)
[1, 2, 1, 2, 1, 1, 1]	6	1	[1, 2, 1, 2, 1, 1]
[1, 2, 1, 2, 1, 1]	5	1	[1, 2, 1, 2, 1]
[1, 2, 1, 2, 1]	4	1	[1, 2, 1, 2]
[1, 2, 1, 2]	3	2	[1, 2, 1, 2]
[1, 2, 1, 2]	2	1	[1, 2, 2]
[1, 2, 2]	1	2	[1, 2, 2]
[1, 2, 2]	0	1	[2, 2]
[2, 2]	-1		循环结束

3.1.6 切片操作

切片是Python序列的重要操作之一,适用于列表/元组/字符串/range对象

• 语法格式: lst[d1:d2:d3]

e.g. |s+=[1,2,3,4,5]

• d1: 切片的开始位置(默认为0)

ls+[::], ls+[:] 二者等价

• d2: 切片的截止(但不包含)位置(默认为列表长度)

• d3: 切片的步长(默认为1), 若省略则第二个冒号亦可省略.

• 返回值: 列表元素的拷贝.

□ 赋值 vs 切片

```
>>> aList = [3, 5, 7]
>>> bList = aList # bList与aList |
>>> bList
 是同一列表
[3, 5, 7]
>>> bList[1] = 8
>>> aList
[3, 8, 7]
>>> aList == bList
True
>>> aList is bList
True
>>> id(aList)
19061816
>>> id(bList)
19061816
```

```
>>> aList = [3, 5, 7]
>>> bList = aList[:]
>>> aList == bList
True # 包含的元素相同
>>> aList is bList
False # 不同列表
>>> id(aList) == id(bList)
False
>>> bList[1] = 8
>>> bList
[3, 8, 7]
>>> aList
[3, 5, 7]
```

□切片的功能

■ 功能1: 截取列表中的任何部分, 得到一个新列表.

```
>>> aList[3: 6]
>>> aList = [3, 4, 5, 6, 7, 9, 11,
13, 15, 17]
 [6, 7, 9]
>>> aList[: : ]
 >>> aList[3: 6: 1]
[3, 4, 5, 6, 7, 9, 11, 13, 15, 17]
 [6, 7, 9]
>>> aList[::-1] # 反向切片
 >>> aList[0: 100: 1]
[17, 15, 13, 11, 9, 7, 6, 5, 4, 3]
>>> aList[: : 2]
 [3, 4, 5, 6, 7, 9, 11,
[3, 5, 7, 11, 15]
 13, 15, 17]
>>> aList[1: : 2]
 >>> a[100: ]
[4, 6, 9, 13, 17]
>>> aList[3::]
[6, 7, 9, 11, 13, 15, 17]
```

□ 功能2: 使用切片原地修改列表内容(修改/删除/增加列表元素)

```
>>> aList = [3, 5, 7]
>>> aList[len(aList): ]
>>> aList[len(aList): ] = [9]
#增加列表元素
>>> aList
[3, 5, 7, 9]
>>>  aList[: 3] = [1, 2, 3]
#修改列表元素
>>> aList
 |ATTENTION : 原地修
[1, 2, 3, 9]
¦>>> aList[: 3] = [] #删除
>>> aList
```

```
>>> aList = list(range(10))
>>> aList
[0, 1, 2, 3, 4, 5, 6, 7, 8,
>>> aList[: : 2] =
[0]*(len(aList)//2)
>>> aList
[0, 1, 0, 3, 0, 5, 0, 7, 0,
```

把切片作为左值使用(赋值运算符 左边),会对原列表进行修改.

□ 功能3:使用del与切片结合,删除多个列表元素

```
>>> aList = [3, 5, 7, 9, 11]
>>> del aList[: 3] # aList[:3] = []
>>> aList
[9, 11]
```

[例] 删除列表x中所有的1——使用for循环正向遍历列表

■ 方法3: 在循环的判断条件中,使用列表的切片替代原始列表→即使原始列表因元素增删而变化,切片不变.

```
x = [1, 2, 1, 2, 1, 1, 1]
for i in x[:]: # 循环考察原列表的切片
 if i == 1:
 x.remove(i) # 修改原列表, 不会影响切片
```

```
x = [1, 2, 1, 2, 1, 1, 1]
for i in x[:]:
 if i == 1:
 x.remove(i)
```

x[:](在循环中不变)	隐含下标index	index < len(x[:])	i: x[:][index]	列表x(每轮循环结束)
	0	0 < 7⇒True	1	[2, 1, 2, 1, 1, 1]
	1	1 < 7⇒True	2	[2, 1, 2, 1, 1, 1]
	2	2 < 7⇒True	1	[2, 2, 1, 1, 1]
[4 2 4 2 4 4 4]	3	True	2	[2, 2, 1, 1, 1]
[1, 2, 1, 2, 1, 1, 1]	4	True	1	[2, 2, 1, 1]
	5	True	1	[2, 2, 1]
	6	True	1	[2, 2]
	7	7 < 7⇔False		循环结束

[例] 编写程序, 计算今天是今年的第几天.

```
import time
date = time.localtime()
year = date[0]
month = date[1]
day = date[2]
day month = [31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31]
# 判断year是否为闰年
if (year % 4 == 0 and year % 100 != 0) or year % 400 == 0:
 day month[1] = 29
if month == 1:
 print(day)
else:
 dayOfYear.py
 print(sum(day month[: month-1])+day)
```

Copy&Run

3.1.7 列表排序

1. 使用列表的sort方法进行原地排序——支持多种排序

```
>>> aList = [3, 4, 5, 6, 7, 9, 11, 13, 15, 17]
>>> import random
 Question:以下print函数
>>> random.shuffle(aList) # 打乱顺序
 将输出什么?
>>> aList
 >>> print(aList.sort())
[11, 3, 13, 15, 6, 17, 5, 9, 4, 7]
>>> aList.sort() # 默认为升序排列
>>> aList
[3, 4, 5, 6, 7, 9, 11, 13, 15, 17] # aList发生改变
>>> aList.sort(reverse = True) # 降序排列
>>> aList
[17, 15, 13, 11, 9, 7, 6, 5, 4, 3]
```

2. 使用BIF sorted(...)对可迭代对象排序并返回排好序的新列表

```
>>> aList = [9, 7, 6, 5, 4, 3, 17, 15, 13, 11]
>>> sorted(aList)
[3, 4, 5, 6, 7, 9, 11, 13, 15, 17] # sorted(aList)的返回值
>>> aList
[9, 7, 6, 5, 4, 3, 17, 15, 13, 11] # aList没变
>>> bList = sorted(aList) # 定义新列表把排序结果保存下来
>>> bList
[3, 4, 5, 6, 7, 9, 11, 13, 15, 17]
>>> bList = sorted(aList, reverse=True)
>>> bList
[17, 15, 13, 11, 9, 7, 6, 5, 4, 3]
Question:以下print函数将输出什么?
```

Question:以下print函数将输出什么? >>> print(sorted(aList))

list.sort(...) vs BIF sorted(...)

相同之处

• 可以对列表排序.

不同之处

- 调用方式不同: 前者属于列表的方法(仅对列表有效); 后者属于内置函数, 可以对包含列表在内的多种可迭代对象排序.
- Ist.sort(...) 修改Ist, 返回None, 即, 无返回值. bl

```
bList = aList.sort() x
```

• BIF sorted(lst, ...)不修改lst, 而是返回排序后的新列表 bList = sorted(aList)

3. 列表对象的reverse方法——原地逆序

```
>>> aList = [4, 11, 7, 5, 15, 6, 17, 3, 9, 13]
>>> aList.reverse()
>>> aList
[13, 9, 3, 17, 6, 15, 5, 7, 11, 4]
```

4. BIF reversed(...): 将列表元素逆序并返回迭代器(iterator)对象

```
>>> aList = [4, 11, 7, 5, 15, 6, 17, 3, 9, 13]
>>> c = reversed(aList)
>>> C
<list reverseiterator object at 0x01FD0A50>
>>> list(c) # 将迭代对象转换为列表
[13, 9, 3, 17, 6, 15, 5, 7, 11, 4]
>>> list(c):
[] # 无输出内容, 迭代对象已遍历结束, 需重新创建迭代对象
>>> c = list(reversed(aList))
>>> c
[13, 9, 3, 17, 6, 15, 5, 7, 11, 4]
```


3.1.8 用于序列操作的常用内置函数

□ 序列大小比较: 关系运算符, 序列的__le__()及相关方法.

```
>>> [1,2,3] < [1,2,4]
True
>>> 'ABC' < 'C' < 'Pascal' < 'Python'
True
>>> (1,2,3,4) < (1,2,4)
True
>>> (1,2) < (1,2,-1)
!True
>>> (1,2,3) == (1.0,2.0,3.0)
True
>>> (1,2,('aa','ab'))<(1,2,('abc','a'),4)
True
>>> 'a' > 'A'
True
```

```
>>> a = [1, 2]
| >>> b = [1, 2, 3]
>>> a. le (b)
True
|>>> a. gt (b)
! False
>>> a > b
False
>>> a < b
True
```

len(列表)

• 返回列表中的元素个数, 还适用于元组/字典/字符串/range, ...

max(列表), min(列表)

• 返回列表中的最大或最小元素, 还适用于元组/range.

sum(列表)

• 对数值型列表的元素进行求和运算, 对非数值型列表运算出错, 同样适用于元组/range.

□ zip(列表1,列表2,...)

- 将多个列表对应位置元素组合为元组,返回包含这些元组的zip对象.
- Zip对象可用list()函数转换为列表.
- 该函数对元组/字符串对象同样有效.

```
>>> aList = [1, 2, 3]
>>> bList = [4, 5, 6]
>>> cList = zip(aList, bList)
>>> cList
<zip object at 0x000000003728908>
>>> list(cList)
[(1, 4), (2, 5), (3, 6)] # 列表的元素是元组
```

□ enumerate(列表)

- 枚举列表元素,返回枚举对象:每个元素为包含下标和值的元组.
- 枚举对象可用list()函数转换为列表.
- 该函数对元组/字符串/zip对象同样有效.

```
遍历元素
```

```
>>> keys = ['a', 'b', 'c', 'd']
>>> values = [1, 2, 3, 4]
>>> for k, v in zip(keys, values): # k >> keys[index], v -> values[index]
 print(k, v)
a 1
b 2
c 3
d 4
>>> aList = [1, 2, 3]
 将一组值直接用元组赋值
>>> bList = [4, 5, 6]
>>> cList = [7, 8, 9]
>>> dList = zip(aList, bList, cList)
>>> for index, value in enumerate(dList):
 print(index, ': ', value)
0:(1, 4, 7)
1: (2, 5, 8)
2:(3, 6, 9)
```

示例3(P25)

□ 实现列表的index()方法,即,在列表中查找指定值首次出现的下标.

```
from random import sample
listRandom = sample(range(100), 10)
 枚举函数的主要用途是联
 系下标和对应元素
print('The list is: ', listRandom)
key = eval(input('Enter an integer: '))
for i, value in enumerate(listRandom):
 if value == key:
 print('The index of %d is %d.' % (key, i))
 break
else:
 print(key, 'is not in the list.')
```


find Index 2.py

3.1.9 列表推导式——轻量级循环

□ 利用其它列表创建新列表的一种方法.

```
[表达式 for 变量 in 列表 (if 条件)] # "if 条件"可选
[expr for value in seq (if condition)] # 列表元素: expr的运算结果
 \Rightarrow aList = [x*x for x in range(10)]
 >>> aList
 [0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
相当于:
 >>> aList = []
 依次添加
 >>>  for x in range (10):
 aList.append(x*x)
```

□ 过滤不符合条件的元素——if子句

```
>>> aList = [-1, -4, 6, 7.5, -2.3, 9, -11]
>>> [i for i in aList if i > 0] # 过滤掉列表中的非正数
[6, 7.5, 9]
```

□ 使用列表推导式实现嵌套列表的平铺——for子句嵌套

[例] 用户输入一个正整数n, 求从1~n各数的平方和(Chap2. P23)

```
n = int(input('Enter an integer: '))
```

```
i = 1
s = 0
while i <= n:
 s += i * i
 i += 1</pre>
```

```
s = 0
for i in range(1, n+1):
 s += i * i

x = [i * i for i in range(1, n+1)]
s = sum(x)
```

```
print('Sum of squares(1~%d): %d' % (n, s))
```

□ 在列表推导式中使用多个循环,可实现多序列元素的任意组合,还可结合条件语句过滤特定元素.

```
>>> [(x, y) \text{ for } x \text{ in range}(3) \text{ for } y \text{ in range}(3)]
[(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0), (2, 1), (2, 2)]
>>> A = []
>>>  for x in range(3):
 for y in range(3):
 v.append((x,y))
>>> [(x, y) \text{ for } x \text{ in } [1, 2, 3] \text{ for } y \text{ in } [3, 1, 4] \text{ if } x != y]
[(1, 3), (1, 4), (2, 3), (2, 1), (2, 4), (3, 1), (3, 4)]
>>> v = []
>>>  for x in [1, 2, 3]:
 for y in [3, 1, 4]:
 if x! = y:
 v.append((x, y))
```

□ 列表推导式中可使用函数或复杂表达式

```
>>> [sum(item) for item in [(1, 2, 3), (4, 5, 6), (7, 8, 9)]]
[6, 15, 24]
>>> [v**2 if v % 2 == 0 else v+1 for v in [2, 3, 4, -1] if v > 0] #复杂表达式
[4, 4, 16]
```


两维列表&循环嵌套

□ 表格/矩阵中的数据可用两维列表存储.

	Distance Table (in miles)												
	Chicago	Boston	New York	Atlanta	Miami	Dallas	Houston						
Chicago	0	983	787	714	1,375	967	1,087						
Boston	983	0	214	1,102	1,505	1,723	1,842						
New York	787	214	0	888	1,549	1,548	1,627						
Atlanta	714	1,102	888	0	661	781	810						
Miami	1,375	1,505	1,549	661	0	1,426	1,187						
Dallas	967	1,723	1,548	781	1,426	0	239						
Houston	1,087	1,842	1,627	810	1,187	239	0						

两维列表

□ 两维列表中的值: 通过行下标&列下标访问.

e.g. 列表matrix中的每个值可用matrix[i][j]来访问, i、j分别是行下标和列下标.

```
[0] [1] [2] [3] [4]
matrix = [
 matrix[0] is [1, 2, 3, 4, 5]
 [0]
 [1, 2, 3, 4, 5],
 matrix[1] is [6, 7, 0, 0, 0]
 [6, 7, 0, 0, 0],
 matrix[2] is [0, 1, 0, 0, 0]
 [1]
 [0, 1, 0, 0, 0],
 matrix[3] is [1, 0, 0, 0, 8]
 [2]
 matrix[4] is [0, 0, 9, 0, 3]
 [1, 0, 0, 0, 8],
 [3]
 [0, 0, 9, 0, 3],
 matrix[0][0] is 1
 [4]
 matrix[4][4] is 3
```

使用输入值来构建二维列表

□ 用户输入矩阵的行数和列数,然后输入矩阵内每个元素.

```
matrix = [] # 创建新列表
rows = eval(input('Enter the number of rows: '))
cols = eval(input('Enter the number of cols: '))
for row in range(rows):
 matrix.append([]) # 在矩阵中添加新行
 for col in range(cols):
 ele = eval(input('input an element and press Enter: '))
 matrix[row].append(ele)
print(matrix)
```

使用随机数来构建二维列表

□ 矩阵的每个元素都是0~99之间的随机整数.

```
matrix = []
rows = eval(input('Enter the number of rows: '))
cols = eval(input('Enter the number of cols: '))
for row in range(rows):
 matrix.append([])
 for col in range(cols):
 matrix[row].append(random.randint(0, 99))
print(matrix)
```


输出矩阵

```
print('The matrix is:')
 列数
 for row in range(len(matrix)):
 for col in range(len(matrix[row])):
 print('%-6d' % matrix[row][col], end='')
 print() # 换行
或
 for row in matrix:
 for value in row:
 print('%-6d' % value, end='')
 print()
```

对矩阵所有元素求和

```
matrix = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]

total = 0

for row in matrix:
 for value in row:
 total += value

print("Total is", total) # Print the total
```

□ 也可用一层循环,循环内对每行调用sum()

按列求和

□ 输出矩阵各列之和

```
for col in range(len(matrix[0])): # 外层循环是列循环
total = 0
for row in range(len(matrix)): # 内层循环是行循环
total += matrix[row][col]
print('The sum of column %d is %d.' % (col+1, total))
```

找出和最大的行

□ maxRow: 最大和, maxIndex: 对应的行下标

```
maxSum = 0 # 将最大和的初值置为0
for i, row in enumerate(matrix):
 if maxSum < sum(row): # 如果当前行的和大于maxSum
 maxSum = sum(row) # 更新maxSum
 maxIndex = i # 更新maxSum的行下标
print('Row %d has the maximum sum of %d.' %
 (maxIndex+1, maxSum))
```

打乱矩阵

```
from random import randint
matrix = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
 shuffle Matrix.py
print(matrix)
rows, cols = len(matrix), len(matrix[0])
for row in range(rows):
 for col in range (cols):
 i = randint(0, rows-1) # 随机生成行下标
 j = randint(0, cols-1) # 随机生成列下标
 matrix[row][col], matrix[i][j] = \
 matrix[i][j], matrix[row][col] # 交换两个元素
```

print(matrix)

Copy&Run

矩阵转置

1. 使用列表推导式

```
>>> matrix = [ [1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12]]
>>> [[ row[i] for row in matrix ] for i in range(4)]
[[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]]
```

2. 使用内置函数

```
>>>list(zip(*matrix)) # *matrix: 序列解包
[(1, 5, 9), (2, 6, 10), (3, 7, 11), (4, 8, 12)]
```


二维列表排序

- □ sort()方法可以对二维列表排序.
 - 通过每行的第一个元素进行排序;
 - 对于第一个元素相同的行,则通过它们的第二个元素进行排序;
 - 如果前二个元素都相同,则利用第三个元素进行排序;
 - 依此类推.....

```
points = [[4, 2], [1, 7], [4, 5], [1, 2], [1, 1], [4, 1]]
points.sort()
print(points)
```

[[1, 1], [1, 2], [1, 7], [4, 1], [4, 2], [4, 5]]

示例 —— 给学生答案评分

假设有8名学生和10道选择题,他们的答案存储在一个表格中,每一行记录了一位学生对这些问题的答案,如下图所示:每题1分,程序显示评分结果.

	0	1	2	3	4	5	6	7	8	9
Student 0 Student 1 Student 2 Student 3 Student 4 Student 5 Student 6 Student 7	D E C A B	B D B B B	A A D A D E A E	B A E C C	C C D C C	A B C D D	E E E E E	EEEEE	A A A A A	D D D D D

标准答案:

```
0 1 2 3 4 5 6 7 8 9

Key D B D C C D A E A D
```

代码(1)

```
answers = [['A', 'B', 'A', 'C', 'C', 'D', 'E', 'E', 'A', 'D'],
 ['D', 'B', 'A', 'B', 'C', 'A', 'E', 'E', 'A', 'D'],
 ['E', 'D', 'D', 'A', 'C', 'B', 'A', 'E', 'A', 'D'],
 ['C', 'B', 'A', 'E', 'D', 'C', 'D', 'E', 'A', 'D'],
 ['A', 'B', 'D', 'C', 'C', 'D', 'A', 'E', 'A', 'D'],
 ['B', 'B', 'E', 'C', 'C', 'D', 'A', 'A', 'C', 'D'],
 ['B', 'B', 'A', 'C', 'C', 'D', 'D', 'C', 'C', 'D'],
 ['E', 'B', 'E', 'C', 'C', 'A', 'B', 'C', 'D', 'A']]
keys = ['D', 'B', 'D', 'C', 'C', 'D', 'A', 'E', 'A', 'D']
print("The Students' correct counts are as follow (10 in all): ")
for i in range(len(answers)):
 correct = 0
 for j in range(len(answers[i])):
 if answers[i][j] == keys[j]:
 correct += 1
 answer.py
 print('Student %d : %d' % (i, correct))
```

代码(2)

□ 不使用下标,程序可读性更强.

```
for index, record in enumerate(answers):
 correct = 0
 for ans, key in zip(record, keys):
 if ans == key:
 correct += 1
 print('Student %d : %d' % (index+1, correct))
```

3.2 元组

3.2.1 元组的创建与删除

3.2.2 元组与列表的区别

3.2.3 序列解包

3.2.4 生成器推导式

3.2.0 元组

和列表类似,但属于不可变序列.

一旦创建,用任何方法都不能修改其元素.

定义方式和列表相同,但所有元素放在一对'()'中,而不是'[]'.

```
>>> TIOBE = ('Java', 'C',
  'Python', 'C++', C#')
>>> TIOBE
('Java', 'C', 'Python', 'C++',
 C# ' )
>>> x = () # 空元组
>>> x
>>> x=1,2,3 #不引起歧义时,括号可省:
>>> x
(1,2,3)
```

注意: 若创建只有一个元素的元组, 需在元素后加上逗号.

```
>>> a tuple = ('a', )
>>> a tuple
('a',)
>>> a = 'a'
>>> a
('a',)
>>> a = ('a')
>>> a
```


3.2.1 元组的创建与删除

□ tuple函数——将其它序列转换为元组并返回

```
>>> print(tuple('abcdefg')) # 将字符串转换为元组 ('a', 'b', 'c', 'd', 'e', 'f', 'g')
>>> aList = [-1, -4, 6, 7.5, -2.3, 9, -11]
>>> tuple(aList) # 将列表转换为元组 (-1, -4, 6, 7.5, -2.3, 9, -11)
>>> s = tuple() # 空元组 >>> s
()
```

□ 使用del删除整个元组,不能删除元组元素

元组访问(补)

(0, 4, 16, 36, 64)

□ 与list/str一样,可以访问某个元素,但不能赋值

```
1) 下标访问某个元素
 #把列表推导式生成
>>> x = tuple([x**2 for x in range(12)])
 的列表转换为元组
>>> x
(0, 1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121)
>>> x[5], x[-2]
(25, 100)
2) 切片访问多个元素
>>> x[: : -1]
(121, 100, 81, 64, 49, 36, 25, 16, 9, 4, 1, 0)
>>> x[: 10: 2]
```

□ tuple的元素可以是可变对象

■ tuple的元素不可变,但是元素指向的对象可变

```
>>> x = (1, 2, [4, 5])
>>> x[2] = [5, 5]

TypeError: 'tuple' object does not support item
 assignment
>>> x[2][0] = 5
>>> x
(1, 2, [5, 5])
```

□ 除了索引(下标)和切片访问外,还支持序列的其它基本操作

- 连接和重复 e.g. (1, 2) + ('a', 'b'), (1, 2) * 2
- 成员关系操作:
 - \Box in/not in e.g. 1 in (1, 2), '1' not in (1, 2)
 - □ count(x): x出现的次数 e.g. (1, 2).count(1)
 - □ index(value, [start, [stop]]) value在指定范围第一次出现的下标, 找不到时抛出异常ValueError. e.g. (1, 2).index(1)
- 比较运算: < <= == != >= >

内置函数对元组的操作

- sorted(iterable): 排序后返回新列表
- len(iterable), max(iterable), min(iterable): 长度, 最大值, 最小值
- sum(iterable): 数值元素的和
- enumerate(iterable): 返回枚举对象(包含下标和值的元组)
- zip(iter1, iter2...): 返回zip对象(多个可迭代对象中对应位置元素组成的元组)

3.2.2 元组 vs 列表

元组中的元素一旦定义就不允许更改

- 没有append()/extend()/insert()等方法,无法向元组添加元素;
- 没有remove()/pop()方法,无法对元组元素进行del操作.

tuple()函数可接受一个列表参数,返回一个包含同样元素的元组;而list()函数可接受一个元组参数并返回一个列表.

• 从效果上看, tuple()冻结列表, 而list()融化元组.

□ 元组的元素不可变,但元素所指向的对象可变.

```
>>> x = ([1, 2], 3)
>>> x[0][0] = 5
>>> x
([5, 2], 3)
 错误说明:
>>>x[0].append(8)
 列表的+运算会创建一个新的列表,
>>>x
 对X[O]的赋值就是尝试修改元组
([5, 2, 8], 3)
 元素的指向⇒不允许,报错!
>>> x[0] = x[0] + [10]
TypeError: 'tuple' object does not support item
 assignment
```

元组的优点

元组的速度比列表快: 若定义了一系列常量值, 仅需对它们进行遍历(读操作) ⇒使用元组较列表更佳.

元组对不允许改变的数据进行"写保护", 使代码更加安全.

元组可用作字典键; 而列表不可, 因为可变.

很多内置函数的返回值是元组——必须对元组进行处理.

3.2.3 序列解包(sequence unpacking)

- □ 对多个对象引用(变量等)同时赋值 LHS = RHS
 - LHS可以是变量名,或是通过下标/切片描述的多个list元素
 - LHS可通过圆括号、方括号组织,通过逗号分割

```
>>> (x, y, z) = (False, 3.5, 'exp')
>>> x, y, z = (False, 3.5, 'exp')
>>> x, y, z = False, 3.5, 'exp'
>>> x, y, z
(False, 3.5, 'exp')
```

■ RHS可以是任何可迭代对象,包括tuple/list/dict/range/str等

下 逐个

取该序列的元素赋予左边对应位置的对象

```
>>> a, b, c = [1, 2, 3]
>>> a, b, c
(1, 2, 3)
>>> a, b, c = 'abc'
>>> a, b, c
('a', 'b', 'c')
```

- □ 除了带星号的对象引用(*seq)外,要求RHS与LHS有相同数量的元素.
 - 带星号的对象最多出现一次,该对象前后的变量——对应赋值后, 剩余的值转换为list然后赋予该引用.

```
>>> a, *b, c = range(1, 7)
>>> a, b, c
(1, [2, 3, 4, 5], 6)
```

□ 序列解包中, LHS可以是列表元素或者切片

```
>>> list1 = list(range(12)) # list1=[0,1,2,3,4,5,6,7,8,9,10,11]

>>> x, y, list1[-1], list1[0:5] = 3, 4, 0, range(-5, 0)

>>> list1

(-5, -4, -3, -2, -1, 5, 6, 7, 8, 9, 10, 0]
```

□ 序列解包可嵌套

```
>>> a, [b, (c, d)] = 1, ['hello', ('Steve', 'Lee')]
>>> a, b, c, d
(1, 'hello', 'Steve', 'Lee')
```


3.2.4 生成器推导式

与列表推导式相似,使用'()'而不是'[]'.

结果是一个生成器对象,可转换为列表/元组

- 可使用生成器对象的__next__()方法进行遍历, 也可采用内置函数 next(obj)
- 遍历时, 元素指针往前移动. 遍历完最后一个元素后, 下一个元素将抛出异常StopIteration.

```
>>> g = ((i+2)**2 for i in range(3))
>>> d
<generator object <genexpr> at 0x000001B3E1AD4518>
>>> tuple(q)
(4, 9, 16)
>>> tuple(g)
()
>>> g = ((i+2)**2 for i in range(3))
>>> next(q)
>>> next(q)
>>> next(q)
16
>>> next(q)
Traceback (most recent call last):
  File "<pyshell#11>", line 1, in <module>
 next(q)
StopIteration
```

[例] 生成器推导式

■ 毕达哥拉斯三元组: 存在{x, y, z}, 0<x<y<z, 使得x^2+y^2=z^2. 求前10 个毕达哥拉斯三元组.

```
#方法一
pyt = [(x, y, z) \text{ for } z \text{ in range}(100) \text{ for } y \text{ in range}(1, z)
 for x in range(1, y) if x*x + y*y == z*z
firstN_pyt = pyt[:10]
print(firstN_pyt)
#方法二
 Pythagoras.py
pyt = ((x, y, z) \text{ for } z \text{ in range}(100) \text{ for } y \text{ in range}(1, z)
 for x in range(1, y) if x^*x + y^*y == z^*z)
firstN_pyt = [next(pyt) for x in range(10)] #依然需要使用列表推导式
print(firstN_pyt)
```