python面试题搜集(七): 史上最全python面试题详解(一)

python基础题 (53道题详解)

1、简述解释型和编译型编程语言?

概念:

• 编译型语言: 把做好的源程序全部编译成二进制代码的可运行程序。然后,可直接运行这个程序。

• 解释型语言: 把做好的源程序翻译一句, 然后执行一句, 直至结束!

区别:

- 编译型语言,执行速度快、效率高;依赖编译器、跨平台性差些。如C、C++、Delphi、Pascal, Fortran。
- 解释型语言,执行速度慢、效率低;依赖解释器、跨平台性好。如Java、Basic.

2、Python解释器种类以及特点

- CPython
 - 。 c语言开发的 使用最广的解释器
- IPython
 - 。 基于cpython之上的一个交互式计时器 交互方式增强 功能和cpython一样
- PyPy
 - 。 目标是执行效率 采用JIT技术 对python代码进行动态编译,提高执行效率
- JPython
 - 。 运行在Java上的解释器 直接把python代码编译成Java字节码执行
- IronPython
 - 。 运行在微软 .NET 平台上的解释器,把python编译成. NET 的字节码

3、python常见的PEP8规范

- 每级缩讲用4个空格
- Python 3中不允许混合使用Tab和空格缩进。
- 限制所有行的最大行宽为79字符。
- 在核心Python发布的代码应该总是使用UTF-8(ASCII在Python 2)。
- 推荐绝对路径导入,因为它们通常更可读

4、通过代码实现如下进制转换:


```
1 hex()
 2 转换一个整数对象为十六进制的字符串
 4 >>> hex(16)
 5 '0x10'
 6 >>> hex(18)
 7 '0x12'
 8 >>> hex(32)
 9 '0x20'
1 oct()
 2 转换一个整数对象为八进制的字符串
 4 >>> oct(8)
 5 '0o10'
 6 >>> oct(166)
 7 '0o246'
1 bin()
 2 转换一个整数对象为二进制字符串
4 >>> bin(10)
 5 '0b1010'
 6 >>> bin(255)
 7 '0b11111111'
1 chr()
  2 转换一个[0, 255]之间的整数为对应的ASCII字符
 4 >>> chr(65)
 5 'A'
 6 >>> chr(67)
  7 'c'
 8 >>> chr(90)
 9 'z'
 10 >>> chr(97)
 11 'a'
```

```
1 ord()
2 将一个ASCII字符转换为对应整数
3
4 >>> ord('A')
5 65
6 >>> ord('z')
7 122
```


```
1 16进制转10进制
2 >>> int('10', 16)
3 16
4 >>> int('0x10', 16)
5 16
6
7 8进制转10进制
8 >>> int('0o10', 8)
9 8
10 >>> int('10', 8)
11 8
12
13 2进制转10进制
14 >>> int('0b1010', 2)
15 10
16 >>> int('1010', 2)
17 10
```


5、python递归的最大层数


```
1 import sys
2 sys.setrecursionlimit(100000)
3
4 def foo(n):
5 print(n)
6 n += 1
7 foo(n)
8
9 if __name__ == '__main__':
10 foo(1)
```


得到的最大数字在3925-3929之间浮动,这个是和计算机有关系的,不然也不会是一个浮动的数字了 (数学逻辑讲求严谨)

6、三元运算规则以及应用场景

• 三元运算符就是在赋值变量的时候,可以直接加判断,然后赋值

- 三元运算符的功能与'if....else'流程语句一致,它在一行中书写,代码非常精炼,执行效率更高
- 格式: [on_true] if [expression] else [on_false]
- res = 值1 if 条件 else 值2

7、列举 Python2和Python3的区别

- print
- input
- 🛅

```
1 问题:如何获取编码方式的信息?
2 获取目标bytes的编码方式
3 这一情况可以通过chardet模块的detect()函数来获取信息,chardet是第三方库,可以通过pip
来安装
4
5 b是待检测的bytes变量
7 import chardet
8 print(chardet.detect(b))
9 #####output####
10 {'confidence': 1.0, 'encoding': 'ascii'}
11 1
12 2
13 3
14 4
15 5
16 confidence是指匹配程度,encoding是指可能的编码方式
18 获取当前环境的编码方式
19 这一情况可以使用sys模块下的getdefaultencoding()函数来获取信息
21 import sys
22 print(sys.getdefaultencoding())
24 ####### output####
25 utf-8
```


• 问题在控制台上看到的到底是什么

- 1 写上面的东西的时候产生了一个疑问,现在已经知道Python内部存储str的方式是使用unicode字符集,但是我们在屏幕上看到的并不是unicode字符集
- 3 s = "你好"
- 4 print(s)
- 6 ########output###########
- 7 你好
- 13 s的 unicode 是 \u4f60\u597d
- 14 1
- 15 那么,这中间应该是进行了某种转换
- 16 实际上,在执行print(str)的时候,python内部执行了encoding操作,控制台拿到的其实是一个bvtes变量
- 17 之后,控制台又根据环境内部的编码方式,将所得到的bytes内容进行decoding的操作,就显示了原先str的内容

- 打开文件不再支持 file 方法,只能用 open
- range不再返回列表,而是一个可迭代的range对象
- 除法 / 不再是整除, 而是得到浮点数, 整除需要用双斜杠 //
- urllib和urllib2合并成了urllib,常用的urllib2.urlopen()变成了urllib.request.urlopen()
- 字符串及编码相关有大变动,简单来说就是原来的str变成了新的bytes,原来的unicode变成了新的str。

8、xrange和range的区别

python2中 xrange 用法与 range 完全相同,所不同的是生成的不是一个list对象,而是一个生成器。

9、python的read()、readline()、readlines()、xreadlines()

- read()会读取整个文件,将读取到底的文件内容放到一个字符串变量,返回str类型。
- readline()读取一行内容,放到一个字符串变量,返回str类型。
- readlines() 读取文件所有内容,按行为单位放到一个列表中,返回list类型。
- xreadlines()返回一个生成器,来循环操作文件的每一行。

10、列举布尔值为False的常见值

None、""、0、[]、()、{}

11、字符串、列表、元组、字典每个常用的5个方法 (整型, 浮点, 字符串, 布尔型, 列表、元组、字典、集合、日期)

字符串:


```
# encoding:utf-8
__author__ = 'Fioman'
__date__ = '2018/11/19 15:10'

# 1. 去掉空格和特殊符号
name = " abcdefgeyameng "
```

```
name1 = name.strip() # 并不会在原来的字符串上操作,返回一个去除了两边空白的字符串
print(name1, len(name1), name, len(name))
# abcdefgeyameng 14 abcdefgeyameng
# 去掉左边的空格和换行符
name2 = name.lstrip()
print(name2, len(name2))# print(name2, len(name2))#
# 去掉右边的空格和换行符
name3 = name.rstrip()
print(name3, len(name3)) # abcdefgeyameng 15
# 2.字符串的搜索和替换
name.count('e') # 查找某个字符在字符串中出现的次数
name.capitalize() # 首字母大写
name.center(100,'-') # 把字符串方中间,两边用-补齐,100表示占位多少
name.find('a') # 找到这个字符返回下标,多个时返回第一个,不存在时返回-1
name.index('a') # 找到这个字符返回下标,多个时返回第一个,不存在时报错
print(name.replace(name,'123')) # 字符串的替换
name.replace('abc','123') # 注意字符串的替换的话,不是在原来的字符串上进行替换.而是返回一个
替换后的字符串.
# 3.字符串的测试和替换函数
name.startswith("abc") # 是否以abc开头
name.endswith("def") # 是否以def结尾
name.isalnum() # 是否全是字母和数字,并且至少包含一个字符
name.isalpha() # 是否全是字母,并至少包含一个字符
name.isdigit() # 是否全是数字,并且至少包含一个字符
name.isspace() # 是否全是空白字符,并且至少包含一个字符
name.islower() # 是否全是小写
name.isupper() # 是否全是大写
name.istitle() # 是否是首字母大写
# 4.字符串的分割
name.split('') # 默认按照空格进行分隔,从前往后分隔
name.rsplit() # 从后往前进行分隔
# 5.连接字符串
'.'.join(name) # 用.号将一个可迭代的序列拼接起来
name = 'geyameng'
# 6.截取字符串(切片)
name1 = name[0:3] # 第一位到第三位的字符,和range一样不包含结尾索引
name2 = name[:] # 截取全部的字符
name3 = name[6:] # 截取第6个字符到结尾
name4 = name[:-3] # 截取从开头到最后一个字符之前
name5 = name[-1] # 截取最后一个字符
name6 = name[::-1] # 创造一个与原字符串顺序相反的字符串
name7 = name[:-5:-1] # 逆序截取
```


列表:


```
# encoding:utf-8
__author__ = 'Fioman'
_{date} = '2018/11/19 16:26'
# 1.创建一个列表
list1 = ['1', '2', '3', '4']
list2 = list("1234")
print(list1, list2)
print(list1 == list2)
# 以上创建的两个列表是等价的,都是['1', '2', '3', '4']
# 2.添加新元素
# 末尾追加
a = [1, 2, 3, 4, 5]
a.append(6)
print(a)
# 指定位置的前面插入一个元素
a.insert(2, 100) # 在下标为2的前面插入一个元素100
print(a)
# 扩展列表list.extend(iterable),在一个列表上追加一个列表
a.extend([10, 11, 12])
print(a)
# 3.遍历列表
# 直接遍历
for i in a:
 print(i)
# 带索引的遍历列表
for index, i in enumerate(a):
 print(i, index)
# 4.访问列表中的值,直接通过下标取值.list[index]
print(a[2])
# 从list删除元素
# List.remove() 删除方式1:参数object 如果重复元素,只会删除最靠前的.
a = [1,2,3]
a.remove(2) # 返回值是None
# List.pop() 删除方式2:pop 可选参数index,删除指定位置的元素 默认为最后一个元素
a = [1,2,3,4,5]
a.pop()
print(a)
a.pop(2)
print(a)
# 终极删除,可以删除列表或指定元素或者列表切片,list删除后无法访问
a = [1,2,3,4,5,6]
del a[1]
print(a) # 1, 3, 4, 5, 6]
del a[1:]
print(a) # 1
```

```
del a
# print(a) # 出错, name a is not defined
# 排序和反转代码
# reverse 反转列表
a = [1,2,3,4,5]
a.reverse()
print(a)
# sort 对列表进行排序,默认升序排列.有三个默认参数cmp = None, key = None, reverse = False
# 7.Python的列表的截取与字符串操作类型相同,如下所示
L = ['spam', 'Spam', 'SPAM!']
print(L[-1]) # ['SPAM']
# 8.Python列表操作的函数和方法
len(a) # 列表元素的个数
max(a) # 返回列表元素最大值
min(a) # 返回列表元素最小值
list(tuple) #将一个可迭代对象转换为列表
# 列表常用方法总结
a.append(4)
a.count(1)
a.extend([4,5,6])
a.index(3)
a.insert(0,2)
a.remove()
a.pop()
a.reverse()
a.sort()
```


元组:

1.用一个可迭代对象生成元组 T = tuple('abc')

对元组进行排序

注意

当对元组进行排序的时候,通常先得将它转换为列表并使得它成为一个可变对象.或者使用sorted方法,它接收任何序列对象.

```
T = ('c','a','d','b')
tmp = list(T)
tmp.sort() ==> ['a','b','c','d']
T = tunple(tmp)
sorted(T)
```


字典:


```
以下实例展示了 fromkeys()函数的使用方法:

实例(Python 2.0+)
#!/usr/bin/python
# -*- coding: UTF-8 -*-
seq = ('Google', 'Runoob', 'Taobao')
dict = dict.fromkeys(seq)
print "新字典为: %s" % str(dict)
dict = dict.fromkeys(seq, 10)
print "新字典为: %s" % str(dict)
以上实例输出结果为:

新字典为: {'Google': None, 'Taobao': None, 'Runoob': None}
新字典为: {'Google': 10, 'Taobao': 10, 'Runoob': 10}
```


```
通过zip函数构建字典
D = dict(zip(keyslist,valueslist))
通过赋值表达式元组构造字典(键必须是字符串,因为如果不是字符串,构造的时候也会当成是字符串处理)
D = dict(name='Bob',age=42) ==> {'name':'Bob,'age':42}
列出所有的键,值.注意得到的是一个可迭代对象,而不是列表.用的时候需要转换
D.keys()
D.values()
D.items() --> 键 + 值
删除字典(根据键)以及长度
D.pop(key)
len(D)
del D[key]
新增或者是修改键对应的值
D[key] = value # 如果key已经存在则修改,如果不存在就创建.
字典推导式
D = [x:x**2 \text{ for } x \text{ in range}(10) \text{ if } x \%2 == 0]
```

12、lambda表达式格式以及应用场景

1、lambda函数与list的结合使用


```
list = lambda:x for x in range(10)
print (list[0])
>>>9

list = lambda x:x for x in range(10)
print (list[0])
>>>0
```


2、map,filter,reduce函数

例子: a = [('a',1),('b',2),('c',3),('d',4)] $a_1 = list(map(lambda x:x[0],a))$ 如上例子,map函数第一个参数是一个lambda表达式,输入一个对象,返回该对象的第一个元素。第二个就是需要作用的对象,此处是一个列表。Python3中map返回一个map对象,我们需要人工转为list,得到的结果就是['a','b','c','d']
例子: a = [1,2,3,4] b = [2,3,4,5] $a_1 = list(map(lambda x,y:x+y,a,b))$ 上边这个例子是为了说明,lambda表达式参数可以是多个。返回结果是[3,5,7,9]

例子:

a = [1,2,3,4,5,6,7] $a_1 = filter(lambda x:x<4,a)$

如上例子,定义lambda表达式,筛选a列表中小于4的元素,结果为[1,2,3]。filter函数直接返回一个列表,无需再进行转换,第三个是初始值,我们没给初始值,那么开始操作的两个元素就是序列的前两个。否则将使用我们给出的初始值和序列第一个元素操作,然后结果再与第三个元素操作,以此类推。上个例子结果是28

例子:

a = [1,2,3,4,5,6,7] $a_1 = reduce(lambda x,y:x+y,a)$ reduce中使用的lambda表达式需要两个参数,reduce函数共三个参数,第一个是就是lambda表达式,第二个是要累计的序列,第三个是初始值,我们没给初始值,那么开始操作的两个元素就是序列的前两个。否则将使用我们给出的初始值和序列第一个元素操作,然后结果再与第三个元素操

from functools import reduce #python3需要导入此模块

3、字典多条件排序

作,以此类推。上个例子结果是28


```
例子:

dict = {'a':1,'b':2,'c':3,'d':4,'e':3,'f':1,'g':7}

sorted_dict_asc = sorted(dict.items(),key=lambda item:item[0])

sorted_dict_dsc = sorted(dict.items(),key=lambda item:item[0],reverse=True)

输出 (第一个升序,第二个降序):

[('a', 1), ('b', 2), ('c', 3), ('d', 4), ('e', 3), ('f', 1), ('g', 7)]

[('g', 7), ('f', 1), ('e', 3), ('d', 4), ('c', 3), ('b', 2), ('a', 1)]]
```


13、pass的作用

pass是空语句占位符,是为了保持程序结构的完整性。

14、*arg和**kwarg作用


```
定义函数时,使用*arg和**kwarg
*arg和**kwarg 可以帮助我们处理上面这种情况,允许我们在调用函数的时候传入多个实参
def exmaple2(required_arg, *arg, **kwarg):
 if arg:
 print "arg: ", arg

if kwarg:
 print "kwarg: ", kwarg

exmaple2("Hi", 1, 2, 3, keyword1 = "bar", keyword2 = "foo")
>> arg: (1, 2, 3)
>> kwarg: {'keyword2': 'foo', 'keyword1': 'bar'}
从上面的例子可以看到,当我传入了更多实参的时候
*arg会把多出来的位置参数转化为tuple
**kwarg会把关键字参数转化为dict
```


15、is和==的区别

- Python中对象包含的三个基本要素,分别是: id(身份标识)、type(数据类型)和value(值)。
- ==是python标准操作符中的比较操作符,用来比较判断两个对象的value(值)是否相等
- is也被叫做同一性运算符,这个运算符比较判断的是对象间的唯一身份标识,也就是id是否相同。

只有数值型和字符串型的情况下, a is b才为True, 当a和b是tuple, list, dict或set型时, a is b为False。

16、简述Python的深浅拷贝以及应用场景

深浅拷贝用法来自copy模块。

导入模块: import copy

浅拷贝: copy.copy

深拷贝: copy.deepcopy

对于 数字 和 字符串 而言,赋值、浅拷贝和深拷贝无意义,因为其永远指向同一个内存地址。

字面理解: 浅拷贝指仅仅拷贝数据集合的第一层数据,深拷贝指拷贝数据集合的所有层。所以对于只有一层的数据集合来说深浅拷贝的意义是一样的,比如字符串,数字,还有仅仅一层的字典、列表、元祖等.

字典 (列表) 的深浅拷贝

赋值:

```
import copy
n1 = {'k1':'wu','k2':123,'k3':['alex',678]}
n2 = n1
```


浅拷贝:

```
import copy
n1 = {'k1':'wu','k2':123,'k3':['alex',678]}
n3 = copy.copy(n1)
```


深拷贝:

```
import copy
n1 = {'k1':'wu','k2':123,'k3':['alex',678]}
n4 = copy.deepcopy(n1)
```


深拷贝的时候python将字典的所有数据在内存中新建了一份,所以如果你修改新的模版的时候老模版不会变。相反,在浅copy的时候,python仅仅将最外层的内容在内存中新建了一份出来,字典第二层的列表并没有在内存中新建,所以你修改了新模版,默认模版也被修改了。

17、Python是如何进行内存管理的

答:从三个方面来说,一对象的引用计数机制,二垃圾回收机制,三内存池机制

一、对象的引用计数机制

Python内部使用引用计数,来保持追踪内存中的对象,所有对象都有引用计数。

引用计数增加的情况:

- 1, 一个对象分配一个新名称
- 2, 将其放入一个容器中 (如列表、元组或字典)

引用计数减少的情况:

- 1,使用del语句对对象别名显示的销毁
- 2, 引用超出作用域或被重新赋值

Sys.getrefcount()函数可以获得对象的当前引用计数

多数情况下,引用计数比你猜测得要大得多。对于不可变数据(如数字和字符串),解释器会在程序的不同部分共享内存,以便节约内存。

二、垃圾回收

- 1, 当一个对象的引用计数归零时, 它将被垃圾收集机制处理掉。
- 2, 当两个对象a和b相互引用时, del语句可以减少a和b的引用计数, 并销毁用于引用底层对象的名称。 然而由于每个对象都包含一个对其他对象的应用, 因此引用计数不会归零, 对象也不会销毁。 (从而导致内存泄露)。为解决这一问题, 解释器会定期执行一个循环检测器, 搜索不可访问对象的循环并删除它们。

三、内存池机制

Python提供了对内存的垃圾收集机制,但是它将不用的内存放到内存池而不是返回给操作系统。

- 1, Pymalloc机制。为了加速Python的执行效率, Python引入了一个内存池机制, 用于管理对小块内存的申请和释放。
- 2, Python中所有小于256个字节的对象都使用pymalloc实现的分配器,而大的对象则使用系统的malloc。
- 3,对于Python对象,如整数,浮点数和List,都有其独立的私有内存池,对象间不共享他们的内存池。也就是说如果你分配又释放了大量的整数,用于缓存这些整数的内存就不能再分配给浮点数。

18、Python的可变类型和不可变类型

• 数字、字符串、元组是不可变的,列表、字典是可变的。

对象池:

小整数对象池 [-5, 256] 这些小整数被定义在了一个整数对象池里,当引用小整数时会自动引用整数对象池里的对象,所以这些小整数不会重复创建,当多个变量指向同一个小整数时,实质上它们指向的是同一个对象。

字符串对象池字符串对象是不可变对象,python有个intern机制,简单说就是维护一个字典,这个字典维护已经创建字符串(key)和它的字符串对象的地址(value),每次创建字符串对象都会和这个字典比较,没有就创建,重复了就用指针进行引用就可以了。intern机制处理字符串长度小于等于20且仅由数字字母下划线构成的,只创建一次。

19、列举常见的内置函数

数学相关

- abs(a): 求取绝对值。abs(-1)
- max(list): 求取list最大值。max([1,2,3])
- min(list): 求取list最小值。min([1,2,3])
- sum(list): 求取list元素的和。 sum([1,2,3]) >>> 6
- sorted(list):排序,返回排序后的list。
- len(list): list长度,len([1,2,3])
- divmod(a,b): 获取商和余数。 divmod(5,2) >>> (2,1)
- pow(a,b): 获取乘方数。pow(2,3) >>> 8
- round(a,b): 获取指定位数的小数。a代表浮点数,b代表要保留的位数。round(3.1415926,2)>>> 3.14
- range(a[,b]): 生成一个a到b的数组,左闭右开。 range(1,10) >>> [1,2,3,4,5,6,7,8,9]

类型转换

- int(str):转换为int型。int('1') >>> 1
- float(int/str): 将int型或字符型转换为浮点型。float('1') >>> 1.0
- str(int):转换为字符型。str(1)>>> '1'
- bool(int): 转换为布尔类型。 str(0) >>> False str(None) >>> False
- bytes(str,code):接收一个字符串,与所要编码的格式,返回一个字节流类型。bytes('abc', 'utf-8')>>> b'abc' bytes(u'爬虫', 'utf-8') >>> b'\xe7\x88\xac\xe8\x99\xab'
- list(iterable): 转换为list。list((1,2,3)) >>> [1,2,3]
- iter(iterable): 返回一个可迭代的对象。 iter([1,2,3]) >>> < list_iterator object at 0x000000003813B00>
- dict(iterable):转换为dict。dict([('a', 1), ('b', 2), ('c', 3)]) >>> {'a':1, 'b':2, 'c':3}
- enumerate(iterable):返回一个枚举对象。
- tuple(iterable):转换为tuple。tuple([1,2,3]) >>>(1,2,3)
- set(iterable):转换为set。set([1,4,2,4,3,5]) >>> {1,2,3,4,5} set({1:'a',2:'b',3:'c'}) >>> {1,2,3}
- hex(int): 转换为16进制。hex(1024) >>> '0x400'
- oct(int): 转换为8进制。 oct(1024) >>> '0o2000'
- bin(int):转换为2进制。 bin(1024) >>> '0b10000000000'
- chr(int): 转换数字为相应ASCI码字符。 chr(65) >>> 'A'
- ord(str): 转换ASCI字符为相应的数字。 ord('A') >>> 65

相关操作

- eval(): 执行一个表达式,或字符串作为运算。 eval('1+1') >>> 2
- exec(): 执行python语句。 exec('print("Python")') >>> Python
- filter(func, iterable): 通过判断函数fun, 筛选符合条件的元素。 filter(lambda x: x>3, [1,2,3,4,5,6]) >>> <filter object at 0x000000003813828>
- map(func, *iterable): 将func用于每个iterable对象。 map(lambda a,b: a+b, [1,2,3,4], [5,6,7])>>> [6,8,10]
- zip(*iterable): 将iterable分组合并。返回一个zip对象。 list(zip([1,2,3],[4,5,6])) >>> [(1, 4), (2, 5), (3, 6)]
- type():返回一个对象的类型。
- id(): 返回一个对象的唯一标识值。
- hash(object):返回一个对象的hash值,具有相同值的object具有相同的hash值。hash('python') >>> 7070808359261009780
- help():调用系统内置的帮助系统。
- isinstance(): 判断一个对象是否为该类的一个实例。
- issubclass(): 判断一个类是否为另一个类的子类。
- globals():返回当前全局变量的字典。
- next(iterator[, default]):接收一个迭代器,返回迭代器中的数值,如果设置了default,则当迭代器中的元素遍历后,输出default内容。
- reversed(sequence): 生成一个反转序列的迭代器。 reversed('abc') >>> ['c','b','a']

20、Python写9*9乘法表的两种简单方法

```
1 for i in range(1,10):
2 for j in range(1,i+1):
3 print("%s * %s = %s" %(j,i,i*j),end="")
4 print("")
print "\n".join("\t".join(["%s*%s=%s" %(x,y,x*y) for y in range(1, x+1)]) for x in range(1, 10))
```

21、如何安装第三方模块?以及用过哪些第三方模块?

pip install 模块名

一、Python爬虫

\1. 请求

requests (第三方模块)

\2.解析:

bs4 (即beautifulsoup, 第三方模块)

\3. 储存:

pymongo (第三方模块):

把数据写入MongoDB

MySQL-python (第三方模块):

把数据写入MySQL里面。

协程: gevent (第三方模块)

二、Python数据分析&科学计算

numpy (第三方模块, C拓展):

Copy了MATLAB的数据结构。很多数据分析和科学计算库的底层模块。提供了良好的数组数据结构和C拓展接口。

pandas (第三方模块, C拓展):

Copy了R的data frame的数据结构。

22、常用模块都有那些?


```
1 import time
 2 import datetime
4 print(time.asctime())# 返回时间格式: Sun May 7 21:46:15 20175 print(time.time())# 返回时间戳 '1494164954.6677325'6 print(time.gmtime())# 返回本地时间 的struct time对象格式,
time.struct_time(tm_year=2017, tm_mon=5, tm_mday=7, tm_hour=22, tm_min=4,
tm_sec=53, tm_wday=6, tm_yday=127, tm_isdst=0)
 7 print(time.localtime())
 # 返回本地时间 的struct time对象格式,
time.struct_time(tm_year=2017, tm_mon=5, tm_mday=7, tm_hour=22, tm_min=4,
tm_sec=53, tm_wday=6, tm_yday=127, tm_isdst=0)
 8 print(time.gmtime(time.time()-800000)) # 返回utc时间的struc时间对象格式
 9 print(time.asctime(time.localtime())) # 返回时间格式Sun May 7 22:15:09 2017

 10 print(time.ctime())
 # 返回时间格式Sun May 7

 11 print(time.strftime('%Y-%m-%d'))
 #默认当前时间 2017-05-07

 # 返回时间格式Sun May 7 22:15:09 2017
12 print(time.strftime('%Y-%m-%d',time.localtime())) #默认当前时间 2017-05-07
14 string_struct = time.strptime("2016/05/22","%Y/%m/%d") # 将日期字符串 转成
struct时间对象格式
```

```
15 print(string_struct) # 返回struct time对象格式
time.struct_time(tm_year=2016, tm_mon=5, tm_mday=22, tm_hour=0, tm_min=0,
tm_sec=0, tm_wday=6, tm_yday=143, tm_isdst=-1)
16
17 # 将日期字符串转成时间戳
18 struct_stamp = time.mktime(string_struct) # 将struct time时间对象转成时间戳
19 print(struct_stamp)
 # 返回时间戳 '1463846400.0'
20
21 # 将时间戳转为字符串格式
22 print(time.gmtime(time.time()-86640))
 # 将utc时间戳转换成struct_time格式
23 print(time.strftime("%Y-%m-%d %H:%M:%S",time.gmtime()) ) # 将utc struct_time格
式转成指定的字符串格式
24
25
26 # 时间加减
27 print(datetime.datetime.now()) # 返回当前时间 2017-05-07
22:36:45.179732
28 print(datetime.date.fromtimestamp(time.time())) # 时间戳直接转换成日期格式 2017-
29 print(datetime.datetime.now() + datetime.timedelta(3)) # 返回时间在当前日期上
30 print(datetime.datetime.now() + datetime.timedelta(-3)) # 返回时间在当前日期上
31 print(datetime.datetime.now() + datetime.timedelta(hours= 3)) # 返回时间在当前时
间上 +3 小时
32 print(datetime.datetime.now() + datetime.timedelta(minutes= 30)) # 返回时间在当
前时间上 +30 分钟
33
34 c_time = datetime.datetime.now()
35 print(c_time)
 # 当前时间为 2017-05-07 22:52:44.016732
36 print(c_time.replace(minute=3,hour=2)) # 时间替换 替换时间为'2017-05-07
02:03:18.181732'
38 print(datetime.timedelta) #表示时间间隔,即两个时间点之间的长度
39 print (datetime.datetime.now() - datetime.timedelta(days=5)) # 返回时间在当前时
间上 -5 天
40
41 # python 日历模块
42 import calendar
43
44 print(calendar.calendar(theyear= 2017)) # 返回2017年整年日历
45 print(calendar.month(2017,5))
 # 返回某年某月的日历,返回类型为字符串类
型
46
47 calendar.setfirstweekday(calendar.WEDNESDAY) # 设置日历的第一天(第一天以星期三开始)
48 \text{ cal} = \text{calendar.month}(2017, 4)
49 print (cal)
50
51 print(calendar.monthrange(2017,5)) # 返回某个月的第一天和这个月的所有天数
52 print(calendar.monthcalendar(2017,5)) # 返回某个月以每一周为元素的序列
54 cal = calendar.HTMLCalendar(calendar.MONDAY)
55 print(cal.formatmonth(2017, 5)) # 在html中打印某年某月的日历
57 print(calendar.isleap(2017))
 # 判断是否为闰年
58 print(calendar.leapdays(2000,2017)) # 判断两个年份间闰年的个数
```


```
1 import random
3 # 随机数
4 print(random.random())
 # 返回一个随机小数 '0.4800545746046827'
 5 print(random.randint(1,5))
 # 返回(1-5)随机整型数据
 6 print(random.randrange(1,10)) # 返回(1-10)随机数据
8 # 生成随机验证码
9 code = ''
10 for i in range(4):
 current = random.randrange(0,4)
11
 if current != i:
12
13
 temp = chr(random.randint(65,90))
14
 else:
15
 temp = random.randint(0,9)
16
 code += str(temp)
17
18 print(code)
```


```
import os
print(os.getcwd())
 # 获得当前工作目录
print(os.chdir("dirname")) # 改变当前脚本的工作路径,相当于shell下的cd
print(os.curdir)
 # 返回当前目录'.'
 # 获取当前目录的父目录字符串名'...'
print(os.pardir)
print(os.makedirs('dirname1/dirname2')) # 可生成多层递归目录
print(os.removedirs('dirname1/dirname2'))
 # 若目录为空,则删除,并递归到上一级目
录,如若也为空,则删除,依此类推
print(os.mkdir('test4'))
 # 生成单级目录; 相当于shell中mkdir dirname
 # 删除单级空目录, 若目录不为空则无法删除, 报错; 相当于
print(os.rmdir('test4'))
shell中rmdir dirname
print(os.listdir('/pythonStudy/s12/test')) # 列出指定目录下的所有文件和子目录,包括隐
藏文件,并以列表方式打印
print(os.remove('log.log'))
 # 删除一个指定的文件
print(os.rename("oldname","newname")) # 重命名文件/目录)
print(os.stat('/pythonStudy/s12/test'))
 # 获取文件/目录信息
print(os.pathsep)
 # 输出用于分割文件路径的字符串';'
 # 输出字符串指示当前使用平台。win->'nt'; Linux->'posix'
print(os.name)
print(os.system(command='bash')) # 运行shell命令,直接显示
print(os.environ)
 # 获得系统的环境变量
print(os.path.abspath('/pythonStudy/s12/test')) # 返回path规范化的绝对路径
print(os.path.dirname('/pythonStudy/s12/test')) # 返回path的目录。其实就是
os.path.split(path)的第一个元素
print(os.path.basename('/pythonStudy/s12/test')) # 返回path最后的文件名。如果path以
/或\结尾,那么就会返回空值。即os.path.split(path)的第二个元素
 # 判断path是否存在
print(os.path.exists('test'))
print(os.path.isabs('/pythonStudy/s12/test')) # 如果path是绝对路径,返回True
```

```
print(os.path.isfile('test')) # 如果path是一个存在的文件,返回True。否则返回False print(os.path.isdir('/pythonStudy/s12/test')) # 如果path是一个存在的目录,则返回True。否则返回False print(os.path.getatime('/pythonStudy/s12/test')) # 返回path所指向的文件或者目录的最后存取时间 print(os.path.getmtime('/pythonStudy/s12/test')) # 返回path所指向的文件或者目录的最后修改时间
```


```
import sys

print(sys.argv) # 命令行参数List,第一个元素是程序本身路径
print(sys.exit(n)) # 退出程序,正常退出时exit(0)
print(sys.version) # 获取python的版本信息
print(sys.path) # 返回模块的搜索路径,初始化时使用PYTHONPATH环境变量的值
print(sys.platform) # 返回操作平台的名称
```


```
# xml的格式如下,就是通过<>节点来区别数据结构的:
import xml.etree.ElementTree as ET
tree = ET.parse("xmltest.xml")
root = tree.getroot()
print(root.tag)
#遍历xml文档
for child in root:
 print(child.tag, child.attrib)
 for i in child:
 print(i.tag,i.text)
#只遍历year 节点
for node in root.iter('year'):
 print(node.tag,node.text)
# 修改和删除xm1文档内容
import xml.etree.ElementTree as ET
tree = ET.parse("xmltest.xml")
root = tree.getroot()
#修改
for node in root.iter('year'):
 new_year = int(node.text) + 1
 node.text = str(new_year)
 node.set("updated","yes")
tree.write("xmltest.xml")
#删除node
for country in root.findall('country'):
 rank = int(country.find('rank').text)
```

```
if rank > 50:
 root.remove(country)
tree.write('output.xml')
# 自己创建xml文档
import xml.etree.ElementTree as ET
new_xml = ET.Element("namelist")
name = ET.SubElement(new_xml, "name", attrib={"enrolled": "yes"})
age = ET.SubElement(name, "age", attrib={"checked": "no"})
age = ET.SubElement(name, "age")
age.text = '33'
name2 = ET.SubElement(new_xml, "name", attrib={"enrolled": "no"})
age = ET.SubElement(name2, "age")
age.text = '19'
et = ET.ElementTree(new_xml) # 生成文档对象
et.write("test.xml", encoding="utf-8", xml_declaration=True)
ET.dump(new_xml) # 打印生成的格式
```


python的logging模块提供了标准的日志接口,你可以通过它存储各种格式的日志,logging的日志可以分为 debug(), info(), warning(), error() and critical() 5个级别。


```
import logging

# %(message)s 日志信息

# %(levelno)s 日志级别

# datefmt 设置时间格式

# filename 设置日志保存的路径

# level=loggin.INFO意思是,把日志纪录级别设置为INFO,也就是说,只有比日志是INFO或比INFO级别更高的日志才会被纪录到文件里,

# 在这个例子,第一条日志是不会被纪录的,如果希望纪录debug的日志,那把日志级别改成DEBUG就行了。
logging.basicConfig(format='%(asctime)s %(message)s %(levelno)s',datefmt='%m/%d/%Y %I:%M:%S %p',filename='example.log',level=logging.INFO)
logging.debug('This message should go to the log file')
logging.info('So should this')
```

