\equiv

Python面试必须要看的15个问题

3 年前

19946

本文由EarlGrey@编程派独家编译,转载请务必注明作者及 出处。原文: Sheena@codementor译文:编程派

引言

想找一份Python开发工作吗?那你很可能得证明自己知道如何使用Python。下面这些问题涉及了与Python相关的许多技能,问题的关注点主要是语言本身,不是某个特定的包或模块。每一个问题都可以扩充为一个教程,如果可能的话。某些问题甚至会涉及多个领域。

我之前还没有出过和这些题目一样难的面试题,如果你能轻松地回答出来的话,赶紧去找份工作吧!

问题1

到底什么是Python?你可以在回答中与其他技术进行对比(也鼓励这样做)。

推荐阅读

热门文章

随机:

- 20天持续压测,云存储性 能哪家更强?
- ⑤ 国内公有云大幅降价后,首 份一手云计算产品评测报告
- ┛ Python进阶、求职必看的 前辈经验分享
- ♪ 硅谷码农用Python写了个
 机器人,租到了让女友满意
 的房子
- 使用 Python 进行科学计算: NumPy入门
- 肾 十分钟入门Matplotlib
- 》 从零开发一个小游戏: PyGame 入门
- 學 好用! 在 Notebook 中使用 Sublime Text 快捷键
- ┛ 十张GIFs让你弄懂递归等 概念

≫ 热门标签

IDE PyCon 编译

Flask Codewars

Postgresql Django

Docker Git 程序员

开发库 漫画 编码风格

答案

下面是一些关键点:

- Python是一种解释型语言。这就是说,与C语言和C的衍生语言不同,Python代码在运行之前不需要编译。其他解释型语言还包括PHP和Ruby。
- Python是动态类型语言,指的是你在声明变量时,不需要说明变量的类型。你可以直接编写类似 x=111 和 x="I'm a string" 这样的代码,程序不会报错。
- Python非常适合面向对象的编程(OOP),因为它支持通过组合(composition)与继承(inheritance)的方式定义类(class)。Python中没有访问说明符(access specifier,类似C++中的 public 和 private),这么设计的依据是"大家都是成年人了"。
- 在Python语言中,函数是第一类对象(first-class objects)。这指的是它们可以被指定给变量,函数既能返回函数类型,也可以接受函数作为输入。类(class)也是第一类对象。
- Python代码编写快,但是运行速度比编译语言通常要慢。好在Python允许加入基于C语言编写的扩展,因此我们能够优化代码,消除瓶颈,这点通常是可以实现的。 numpy 就是一个很好地例子,它的运行速度真的非常快,因为很多算术运算其实并不是通过Python实现的。
- Python用途非常广泛——网络应用,自动化,科学建模,大数据应用,等等。它也常被用作"胶水语言",帮助其他语言和组件改善运行状况。
- Python让困难的事情变得容易,因此程序员可以专注于算法和数据结构的设计,而不用处理底层的细节。

为什么提这个问题:

如果你应聘的是一个Python开发岗位,你就应该知道这是门什么 样的语言,以及它为什么这么酷。以及它哪里不好。

问题2

补充缺失的代码

def print_directory_contents(sPath):

.....

这个函数接受文件夹的名称作为输入参数, 返回该文件夹中文件的路径, 以及其包含文件夹中文件的路径。 # 补充代码

..

答案

```
def print_directory_contents(sPath):
 import os
 for sChild in os.listdir(sPath):
 sChildPath = os.path.join(sPath,sChild)
 if os.path.isdir(sChildPath):
 print_directory_contents(sChildPath)
 else:
 print sChildPath
```

特别要注意以下几点:

- 命名规范要统一。如果样本代码中能够看出命名规范,遵循 其已有的规范。
- 递归函数需要递归并终止。确保你明白其中的原理,否则你将面临无休无止的调用栈(callstack)。
- 我们使用 os 模块与操作系统进行交互,同时做到交互方式是可以跨平台的。你可以把代码写成 sChildPath = sPath + '/' + sChild ,但是这个在Windows系统上会出错。
- 熟悉基础模块是非常有价值的,但是别想破脑袋都背下来, 记住Google是你工作中的良师益友。
- 如果你不明白代码的预期功能,就大胆提问。
- 坚持KISS原则! 保持简单, 不过脑子就能懂!

为什么提这个问题:

- 说明面试者对与操作系统交互的基础知识
- 递归真是太好用啦

问题3

阅读下面的代码,写出AO,A1至An的最终值。

```
A0 = dict(zip(('a','b','c','d','e'),(1,2,3,4,5)))
A1 = range(10)
A2 = [i for i in A1 if i in A0]
A3 = [A0[s] for s in A0]
A4 = [i for i in A1 if i in A3]
A5 = {i:i*i for i in A1}
A6 = [[i,i*i] for i in A1]
```

答案

```
A0 = {'a': 1, 'c': 3, 'b': 2, 'e': 5, 'd': 4}

A1 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

A2 = []

A3 = [1, 3, 2, 5, 4]

A4 = [1, 2, 3, 4, 5]

A5 = {0: 0, 1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36, 7:

A6 = [[0, 0], [1, 1], [2, 4], [3, 9], [4, 16], [5, 25]
```

为什么提这个问题:

- 列表解析(list comprehension)十分节约时间,对很多人来说也是一个大的学习障碍。
- 如果你读懂了这些代码,就很可能可以写下正确地值。
- 其中部分代码故意写的怪怪的。因为你共事的人之中也会有怪人。

问题4

Python和多线程(multi-threading)。这是个好主意码?列举一些让Python代码以并行方式运行的方法。

答案

Python并不支持真正意义上的多线程。Python中提供了多线程包,但是如果你想通过多线程提高代码的速度,使用多线程包并不是个好主意。Python中有一个被称为Global Interpreter Lock(GIL)的东西,它会确保任何时候你的多个线程中,只有一个被执行。线程的执行速度非常之快,会让你误以为线程是并行执行的,但是实际上都是轮流执行。经过GIL这一道关卡处理,会增加执行的开销。这意味着,如果你想提高代码的运行速度,使用threading包并不是一个很好的方法。

不过还是有很多理由促使我们使用 threading 包的。如果你想同时执行一些任务,而且不考虑效率问题,那么使用这个包是完全没问题的,而且也很方便。但是大部分情况下,并不是这么一回事,你会希望把多线程的部分外包给操作系统完成(通过开启多个进程),或者是某些调用你的Python代码的外部程序(例如Spark或Hadoop),又或者是你的Python代码调用的其他代码(例如,你可以在Python中调用C函数,用于处理开销较大的多线程工作)。

为什么提这个问题

因为GIL就是个混账东西(A-hole)。很多人花费大量的时间,试图寻找自己多线程代码中的瓶颈,直到他们明白GIL的存在。

问题5

你如何管理不同版本的代码?

答案:

版本管理!被问到这个问题的时候,你应该要表现得很兴奋,甚至告诉他们你是如何使用Git(或是其他你最喜欢的工具)追踪自己和奶奶的书信往来。我偏向于使用Git作为版本控制系统(VCS),但还有其他的选择,比如subversion(SVN)。

为什么提这个问题:

因为没有版本控制的代码,就像没有杯子的咖啡。有时候我们需要写一些一次性的、可以随手扔掉的脚本,这种情况下不作版本控制没关系。但是如果你面对的是大量的代码,使用版本控制系统是有利的。版本控制能够帮你追踪谁对代码库做了什么操作;发现新引入了什么bug;管理你的软件的不同版本和发行版;在团队成员中分享源代码;部署及其他自动化处理。它能让你回滚到出现问题之前的版本,单凭这点就特别棒了。还有其他的好功能。怎么一个棒字了得!

问题6

下面代码会输出什么:

```
def f(x,l=[]):
 for i in range(x):
 l.append(i*i)
 print 1

f(2)
f(3,[3,2,1])
f(3)
答案:
[0, 1]
```

[3, 2, 1, 0, 1, 4] [0, 1, 0, 1, 4]

呃?

第一个函数调用十分明显,for循环先后将0和1添加至了空列表 I 中。 I 是变量的名字,指向内存中存储的一个列表。第二个函数调用在一块新的内存中创建了新的列表。 I 这时指向了新生成的列表。 之后再往新列表中添加0、1、2和4。很棒吧。第三个函数调用的结果就有些奇怪了。它使用了之前内存地址中存储的旧列表。 这就是为什么它的前两个元素是0和1了。

不明白的话就试着运行下面的代码吧:

```
1 \text{ mem} = []
1 = 1 \text{ mem}
 # the first call
for i in range(2):
 l.append(i*i)
print 1
 # [0, 1]
1 = [3, 2, 1]
 # the second call
for i in range(3):
 l.append(i*i)
 # [3, 2, 1, 0, 1, 4]
print 1
 # the third call
1 = 1 \text{ mem}
for i in range(3):
 l.append(i*i)
 # [0, 1, 0, 1, 4]
print 1
```

问题7

"猴子补丁"(monkey patching)指的是什么?这种做法好吗?

答案:

"猴子补丁"就是指,在函数或对象已经定义之后,再去改变它们的 行为。

举个例子:

import datetime

datetime.datetime.now = lambda: datetime.datetime(2012

大部分情况下,这是种很不好的做法 - 因为函数在代码库中的行为最好是都保持一致。打"猴子补丁"的原因可能是为了测试。 mock

包对实现这个目的很有帮助。

为什么提这个问题?

答对这个问题说明你对单元测试的方法有一定了解。你如果提到要避免"猴子补丁",可以说明你不是那种喜欢花里胡哨代码的程序员(公司里就有这种人,跟他们共事真是糟糕透了),而是更注重可维护性。还记得KISS原则码?答对这个问题还说明你明白一些Python底层运作的方式,函数实际是如何存储、调用等等。

另外:如果你没读过 mock 模块的话,真的值得花时间读一读。这个模块非常有用。

问题8

这两个参数是什么意思: *args , **kwargs ? 我们为什么要使用它们?

答案

如果我们不确定要往函数中传入多少个参数,或者我们想往函数中以列表和元组的形式传参数时,那就使要用 *args; 如果我们不知道要往函数中传入多少个关键词参数,或者想传入字典的值作为关键词参数时,那就要使用 **kwargs 。 args 和 kwargs 这两个标识符是约定俗成的用法,你当然还可以用 *bob 和 **billy ,但是这样就并不太妥。

下面是具体的示例:

```
def f(*args,**kwargs): print args, kwargs
1 = [1, 2, 3]
t = (4,5,6)
d = \{ 'a':7, 'b':8, 'c':9 \}
f()
 # (1, 2, 3) {}
f(1,2,3)
f(1,2,3,"groovy")
 # (1, 2, 3, 'groovy') {}
f(a=1,b=2,c=3)
 # () {'a': 1, 'c': 3, 'b':
f(a=1,b=2,c=3,zzz="hi")
 # () {'a': 1, 'c': 3, 'b':
f(1,2,3,a=1,b=2,c=3)
 # (1, 2, 3) { 'a': 1, 'c':
 # (1, 2, 3) {'a': 7, 'c':
f(*1,**d)
f(*t,**d)
 # (4, 5, 6) {'a': 7, 'c':
 \# (1, 2, 4, 5, 6) \{ \}
f(1,2,*t)
```

```
f(q="winning", **d)
 # () { 'a': 7, 'g': 'winnin
f(1,2,*t,g="winning",**d) # (1, 2, 4, 5, 6) {'a': 7,
def f2(arg1,arg2,*args,**kwargs): print arg1,arg2, arg
f2(1,2,3)
 # 1 2 (3,) {}
 # 1 2 (3, 'groovy') {}
f2(1,2,3, "groovy")
 # 1 2 () {'c': 3}
f2(arg1=1,arg2=2,c=3)
f2(arg1=1,arg2=2,c=3,zzz="hi") # 1 2 () {'c': 3, 'zzz
f2(1,2,3,a=1,b=2,c=3)
 # 1 2 (3,) {'a': 1, 'c
 # 1 2 (3,) {'a': 7, 'c':
f2(*1,**d)
 # 4 5 (6,) {'a': 7, 'c':
f2(*t,**d)
 # 1 2 (4, 5, 6) {}
f2(1,2,*t)
f2(1,1,q="winning",**d)
 # 1 1 () {'a': 7, 'q': 'w
f2(1,2,*t,q="winning",**d) # 1 2 (4, 5, 6) {'a': 7,
```

为什么提这个问题?

有时候,我们需要往函数中传入未知个数的参数或关键词参数。有时候,我们也希望把参数或关键词参数储存起来,以备以后使用。 有时候,仅仅是为了节省时间。

问题9

下面这些是什么意思: @classmethod, @staticmethod, @property?

回答背景知识

这些都是装饰器(decorator)。装饰器是一种特殊的函数,要么接受函数作为输入参数,并返回一个函数,要么接受一个类作为输入参数,并返回一个类。@标记是语法糖(syntactic sugar),可以让你以简单易读得方式装饰目标对象。

```
@my_decorator
def my_func(stuff):
 do_things
Is equivalent to

def my_func(stuff):
 do_things

my_func = my_decorator(my_func)
```

你可以在本网站上找到介绍装饰器工作原理的教材。

真正的答案

@classmethod, @staticmethod 和 @property 这三个装饰器的使用对象是在类中定义的函数。下面的例子展示了它们的用法和行为:

```
class MyClass(object):
 def init (self):
 self. some property = "properties are nice"
 self. some other property = "VERY nice"
 def normal method(*args, **kwargs):
 print "calling normal method({0},{1})".format(
 @classmethod
 def class method(*args,**kwargs):
 print "calling class_method({0},{1})".format(a
 @staticmethod
 def static method(*args, **kwargs):
 print "calling static method({0},{1})".format(
 @property
 def some property(self,*args,**kwargs):
 print "calling some property getter({0},{1},{2
 return self._some_property
 @some property.setter
 def some property(self,*args,**kwargs):
 print "calling some_property setter({0},{1},{2
 self. some property = args[0]
 @property
 def some other property(self,*args,**kwargs):
 print "calling some other property getter({0},
 return self. some other property
o = MyClass()
# 未装饰的方法还是正常的行为方式,需要当前的类实例(self)作为第
o.normal method
# <bound method MyClass.normal method of < main .MyC
o.normal method()
# normal method((< main .MyClass instance at 0x7fdd2</pre>
o.normal_method(1,2,x=3,y=4)
# normal method((< main .MyClass instance at 0x7fdd2</pre>
```

类方法的第一个参数永远是该类

```
o.class method
# <bound method classobj.class method of <class main
o.class method()
# class method((<class main .MyClass at 0x7fdd2536a
o.class method(1,2,x=3,y=4)
# class method((<class main .MyClass at 0x7fdd2536a
# 静态方法 (static method) 中除了你调用时传入的参数以外,没有
o.static method
# <function static method at 0x7fdd25375848>
o.static method()
# static method((),{})
o.static method(1,2,x=3,y=4)
# static method((1, 2),{'y': 4, 'x': 3})
# @property是实现getter和setter方法的一种方式。直接调用它们是
# "只读"属性可以通过只定义getter方法,不定义setter方法实现。
o.some property
# 调用some property的getter(<__main__.MyClass instance
# 'properties are nice'
# "属性"是很好的功能
o.some_property()
# calling some_property getter(<__main__.MyClass insta</pre>
# Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
# TypeError: 'str' object is not callable
o.some other property
# calling some other property getter(< main .MyClass
# 'VERY nice'
# o.some_other_property()
# calling some_other_property getter(<__main__.MyClass</pre>
# Traceback (most recent call last):
```

```
# File "<stdin>", line 1, in <module>
# TypeError: 'str' object is not callable

o.some_property = "groovy"
# calling some_property setter(<__main__.MyClass objec

o.some_property
# calling some_property getter(<__main__.MyClass objec
# 'groovy'

o.some_other_property = "very groovy"
# Traceback (most recent call last):
# File "<stdin>", line 1, in <module>
# AttributeError: can't set attribute

o.some_other_property
# calling some_other_property getter(<__main__.MyClass</pre>
```

问题10

阅读下面的代码,它的输出结果是什么?

```
class A(object):
 def go(self):
 print "go A go!"
 def stop(self):
 print "stop A stop!"
 def pause(self):
 raise Exception("Not Implemented")
class B(A):
 def go(self):
 super(B, self).go()
 print "go B go!"
class C(A):
 def go(self):
 super(C, self).go()
 print "go C go!"
 def stop(self):
 super(C, self).stop()
 print "stop C stop!"
```

```
class D(B,C):
 def go(self):
 super(D, self).go()
 print "go D go!"
 def stop(self):
 super(D, self).stop()
 print "stop D stop!"
 def pause(self):
 print "wait D wait!"
class E(B,C): pass
a = A()
b = B()
c = C()
d = D()
e = E()
# 说明下列代码的输出结果
a.go()
b.go()
c.go()
d.go()
e.go()
a.stop()
b.stop()
c.stop()
d.stop()
e.stop()
a.pause()
b.pause()
c.pause()
d.pause()
e.pause()
答案
输出结果以注释的形式表示:
a.go()
# go A go!
```

```
b.go()
# go A go!
# go B go!
c.go()
# go A go!
# go C go!
d.go()
# go A go!
# go C go!
# go B go!
# go D go!
e.go()
# go A go!
# go C go!
# go B go!
a.stop()
# stop A stop!
b.stop()
# stop A stop!
c.stop()
# stop A stop!
# stop C stop!
d.stop()
# stop A stop!
# stop C stop!
# stop D stop!
e.stop()
# stop A stop!
a.pause()
# ... Exception: Not Implemented
b.pause()
# ... Exception: Not Implemented
```

```
c.pause()
# ... Exception: Not Implemented

d.pause()
# wait D wait!

e.pause()
# ... Exception: Not Implemented
```

为什么提这个问题?

因为面向对象的编程真的真的很重要。不骗你。答对这道问题说明你理解了继承和Python中 super 函数的用法。

问题11

阅读下面的代码,它的输出结果是什么?

```
class Node(object):
 def init (self,sName):
 self. lChildren = []
 self.sName = sName
 def repr (self):
 return "<Node '{}'>".format(self.sName)
 def append(self,*args,**kwargs):
 self. lChildren.append(*args,**kwargs)
 def print all 1(self):
 print self
 for oChild in self. lChildren:
 oChild.print all 1()
 def print_all_2(self):
 def gen(0):
 lAll = [0,1]
 while lAll:
 oNext = lAll.pop(0)
 lAll.extend(oNext. lChildren)
 yield oNext
 for oNode in gen(self):
 print oNode
oRoot = Node("root")
oChild1 = Node("child1")
oChild2 = Node("child2")
```

```
oChild3 = Node("child3")
oChild4 = Node("child4")
oChild5 = Node("child5")
oChild6 = Node("child6")
oChild7 = Node("child7")
oChild8 = Node("child8")
oChild9 = Node("child9")
oChild10 = Node("child10")
oRoot.append(oChild1)
oRoot.append(oChild2)
oRoot.append(oChild3)
oChild1.append(oChild4)
oChild1.append(oChild5)
oChild2.append(oChild6)
oChild4.append(oChild7)
oChild3.append(oChild8)
oChild3.append(oChild9)
oChild6.append(oChild10)
# 说明下面代码的输出结果
oRoot.print all 1()
oRoot.print all 2()
答案
oRoot.print_all_1() 会打印下面的结果:
<Node 'root'>
<Node 'child1'>
<Node 'child4'>
<Node 'child7'>
<Node 'child5'>
<Node 'child2'>
<Node 'child6'>
<Node 'child10'>
<Node 'child3'>
<Node 'child8'>
<Node 'child9'>
oRoot.print all 1() 会打印下面的结果:
<Node 'root'>
<Node 'child1'>
```

```
<Node 'child2'>
<Node 'child3'>
<Node 'child4'>
<Node 'child5'>
<Node 'child6'>
<Node 'child8'>
<Node 'child9'>
<Node 'child7'>
<Node 'child10'>
```

为什么提这个问题?

因为对象的精髓就在于组合(composition)与对象构造(object construction)。对象需要有组合成分构成,而且得以某种方式初始化。这里也涉及到递归和生成器(generator)的使用。

生成器是很棒的数据类型。你可以只通过构造一个很长的列表,然后打印列表的内容,就可以取得与 print_all_2 类似的功能。生成器还有一个好处,就是不用占据很多内存。

有一点还值得指出,就是 print_all_1 会以深度优先(depth-first)的方式遍历树(tree),而 print_all_2 则是宽度优先(width-first)。有时候,一种遍历方式比另一种更合适。但这要看你的应用的具体情况。

问题12

简要描述Python的垃圾回收机制(garbage collection)。

答案

这里能说的很多。你应该提到下面几个主要的点:

- Python在内存中存储了每个对象的引用计数(reference count)。如果计数值变成0,那么相应的对象就会小时,分配给该对象的内存就会释放出来用作他用。
- 偶尔也会出现 引用循环 (reference cycle)。垃圾回收器会定时寻找这个循环,并将其回收。举个例子,假设有两个对象 o1 和 o2,而且符合 o1.x == o2 和 o2.x == o1 这两个条件。如果 o1 和 o2 没有其他代码引用,那么它们就不应该继续存在。但它们的引用计数都是1。
- Python中使用了某些启发式算法(heuristics)来加速垃圾回收。例如,越晚创建的对象更有可能被回收。对象被创建之后,垃圾回收器会分配它们所属的代(generation)。每个

对象都会被分配一个代,而被分配更年轻代的对象是优先被处理的。

问题13

将下面的函数按照执行效率高低排序。它们都接受由0至1之间的数字构成的列表作为输入。这个列表可以很长。一个输入列表的示例如下: [random.random() for i in range(100000)] 。你如何证明自己的答案是正确的。

```
def f1(lIn):
 11 = sorted(lIn)
 12 = [i for i in 11 if i<0.5]
 return [i*i for i in 12]

def f2(lIn):
 11 = [i for i in lIn if i<0.5]
 12 = sorted(l1)
 return [i*i for i in 12]

def f3(lIn):
 11 = [i*i for i in lIn]
 12 = sorted(l1)
 return [i for i in lIn]
 12 = sorted(l1)
 return [i for i in l1 if i<(0.5*0.5)]</pre>
```

答案

按执行效率从高到低排列: f2、f1和f3。要证明这个答案是对的,你应该知道如何分析自己代码的性能。Python中有一个很好的程序分析包,可以满足这个需求。

import cProfile

```
lIn = [random.random() for i in range(100000)]
cProfile.run('f1(lIn)')
cProfile.run('f2(lIn)')
cProfile.run('f3(lIn)')
```

为了向大家进行完整地说明,下面我们给出上述分析代码的输出结果:

```
ncalls
 tottime percall
 cumtime percall filename
 0.044
 0.044 <stdin>:
 1
 0.009
 0.009
 1
 0.001
 0.001
 0.045
 0.045 <string>
 0.000 {method
 1
 0.000
 0.000
 0.000
 1
 0.035
 0.035
 0.035
 0.035 {sorted}
```

```
>>> cProfile.run('f2(lIn)')
```

4 function calls in 0.024 seconds

Ordered by: standard name

```
ncalls
 tottime percall cumtime percall filename
 0.023 <stdin>:
 0.008
 0.008
 0.023
 1
 1
 0.001
 0.001
 0.024
 0.024 <string>
 1
 0.000
 0.000
 0.000
 0.000 {method
 0.016 {sorted}
 1
 0.016
 0.016
 0.016
```

```
>>> cProfile.run('f3(lIn)')
```

4 function calls in 0.055 seconds

Ordered by: standard name

filename	percall	cumtime	percall	tottime	ncalls
<stdin>:</stdin>	0.054	0.054	0.016	0.016	1
<string></string>	0.055	0.055	0.001	0.001	1
{method	0.000	0.000	0.000	0.000	1
{sorted}	0.038	0.038	0.038	0.038	1

为什么提这个问题?

定位并避免代码瓶颈是非常有价值的技能。想要编写许多高效的代码,最终都要回答常识上来——在上面的例子中,如果列表较小的话,很明显是先进行排序更快,因此如果你可以在排序前先进行筛选,那通常都是比较好的做法。其他不显而易见的问题仍然可以通过恰当的工具来定位。因此了解这些工具是有好处的。

问题14

你有过失败的经历吗?

错误的答案

我从来没有失败过!

为什么提这个问题?

恰当地回答这个问题说明你用于承认错误,为自己的错误负责,并 且能够从错误中学习。如果你想变得对别人有帮助的话,所有这些 都是特别重要的。如果你真的是个完人,那就太糟了,回答这个问 题的时候你可能都有点创意了。

问题15

你有实施过个人项目吗?

真的?

如果做过个人项目,这说明从更新自己的技能水平方面来看,你愿 意比最低要求付出更多的努力。如果你有维护的个人项目,工作之 外也坚持编码,那么你的雇主就更可能把你视作为会增值的资产。 即使他们不问这个问题,我也认为谈谈这个话题很有帮助。

结语

我给出的这些问题时,有意涉及了多个领域。而且答案也是特意写 的较为啰嗦。在编程面试中, 你需要展示你对语言的理解, 如果你 能简要地说清楚,那请务必那样做。我尽量在答案中提供了足够的 信息,即使是你之前从来没有了解过这些领域,你也可以从答案中 学到些东西。我希望本文能够帮助你找到满意的工作。

加油!

本站文章除注明转载外,均为本站原创或编译,如需转载, 请联系微信公众号"编程派"获得授权。转载时,应注明来源、 作者及原文链接。

上一篇 下一篇

🐿 相关文章