

学习目标:

- 1. 了解3类基本组合数据类型
- 2. 理解列表概念并掌握Python中列表的使用
- 3. 理解字典概念并掌握Python中字典的使用
- 4. 运用列表管理采集的信息,构建数据结构
- 5. 运用字典处理复杂的数据信息
- 6. 运用组合数据类型进行文本词频统计

第六章 组合数据类型

- 6.1 组合数据类型概述
- 6.2 列表类型和操作
- 6.3 实例9:基本统计值计算
- 6.4 字典类型和操作
- 6.5 模块4: jieba库的使用
- 6.6 实例10: 文本词频统计
- 6.7 实例11: Python之禅

给定一组单词{python, data, function, list, loop}, 统计每个单词的长度是使用word1,word2,word3,word4,word5还是用word[1]-word[5]好?后者就是组合数据类型。

Python中的组合数据类型分为序列类型、集合类型、映射类型

序列类型:元素的向量,元素之间存在先后顺序,通过序号访问;

集合类型:元素的集合,元素之间无序相同元素在集合中唯一存在;

映射类型:"键-值"数据项的组合,每个元素是一个(key,value)键值对。

6.1.1 序列类型

常用的序列类型有字符串str、元组tuple和列表list:

字符串:单个字符的有序组合;

元组:元组生成后是固定的,其中任何数据项不能替换或删除;

列表:是可以改变的序列类型。

所有的序列类型可以通过变量名加标号的形式访问,标号可以采用正向序号和反向序号

的方式。

-5	-4	-3	-2	-1
"BIT"	3.1415	1024	(2,3)	["中国",9]
0	1	2	3	4

通用操作符和函数:

操作符或函数	描述		
x in s	如果x是s的元素,返回True		
x not in s	如果x是s的元素,返回False		
s+t	连接s和t		
s*n或n*s	将序列s复制n次		
s[i]	返回序列s的第i+1个元素		
s[i:j]	分片,返回序列s中从i到j-1个元素的子序列		
s[i:j:k]	返回包含s第i到j个元素以k为步长的子序列		
len(s)	序列s的元素个数		
min(s)	序列s中的最小元素		
max(s)	序列s中的最大元素		
s.index(x[,i[,j]])	序列s中从i开始到j位置中第一次出现元素x的位置		
s.count(x)	序列s出现x的总次数		

元组类型

实例:

```
>>> creature="cat","dog","tiger","human"
>>> creature
('cat', 'dog', 'tiger', 'human')
>>> color=("red","0x001100","blue",creature)
>>> color
('red', '0x001100', 'blue', ('cat', 'dog', 'tiger', 'human'))
>>> color[2]
'blue'
>>> color[-1][2]
'tiger'
>>>
```

元组需要用逗号将元素分开,可以用圆括号把所有元素括起来,但不是必须的,一个 元组可以作为另外一个元组的元素,并采用多级索引访问。

6.1.2 集合类型

>>> v

{'human', 'dog', 'tiger', 'cat'}

```
☆ 集合中的元素不可重复,元素类型只能是固定的数据类型;
  由于集合是无序组合,没有索引和位置的概念,不能分片,可以动态的增加和删除;
☆ 集合用大括号表示,可以用赋值语句生成一个集合;
☆ set(x)函数可以生成集合。
>>> s={425,"BIT",(10,"CS"),424}
>>> S
{424, 425, (10, 'CS'), 'BIT'}
>>> t={425,"BIT",(10,"CS"),424,425,"BIT"}
>>> t
{424, 425, (10, 'CS'), 'BIT'}
>>> w=set("apple")
>>> w
{'l', 'a', 'e', 'p'}
>>> v=set(("cat","dog","tiger","human"))
```


集合类型的操作符

操作符	描述	定义
s-t或s.difference(t)	返回新集合,两集合的差	差集
s-=t或s.diffrence_update(t)	更新集合s,包括两集合的差的元素	
s&t或s.intersection(t)	返回新集合,两集合的交集	交集
s&=t或s.intersection_update(t)	更新集合s,包括两集合的交集	
s^t或s.symmetric_difference(t)	返回新集合,两集合的并集减去两集合的交集	对称差
s^-t或s.symmetric_difference_update(t)	更新集合s,包括两集合的并集减去两集合的交集	
s t或s.union(t)	返回新集合,两集合的并集	并集
s =t或s.update(t)	更新集合s,包括两集合的并集	
s<=t或s.issubset(t)	当s是t的子集时,返回True	补集
s>=t或s.isupperset(t)	当s是t的超集时,返回True	

集合类型的操作符

UNIVERSITY OF JINAN 6.1 组合数据类型概述

集合类型的操作函数或方法

操作函数或方法	描述
s.add(x)	如果数据项x不在集合中,将x增加到s
s.clear()	移除s中的所有数据项
s.copy()	返回集合s的一个副本
s.pop()	随机返回s中的一个元素,如果s为空,产生KeyError异常
s.discard(x)	如果x在集合s中,移除,如果不s中,不报错
s.remove(x)	如果x在集合s中,移除,如果不s中,报KeyError异常
s.isdisjoint(t)	如果s和t没有相同元素,返回True
len(s)	返回集合s的元素个数
x in s	如果x 是s的元素,返回True,否则,返回False
x not in s	如果x不是s的元素,返回True,否则,返回False

6.1.3 映射类型

- ☆ 映射类型是 "键-值"数据项的组合,一个元素是一个键值对(key, value),元素之间是无序的。其中键表示一个属性;值是属性的内容,描述对应属性的取值。
- ☆ 如:
- ♪ (学校名称,城市)为映射类型,则有如下映射实例:

(北京大学,北京)

(清华大学,北京)

(浙江大学,杭州)

(复旦大学,上海)

(中国人民大学,北京)

(南京大学,南京)

•••••

列表类型的概念

```
|s1=[425,'BIT',[10,'CS'],425]
|print(ls1)
|print(ls1[2][-1][0])
|s2=list((425,'BIT',[10,'CS'],425))
|print(ls2)
|s3=list('中国是个伟大的国家')
|print(ls3)
```

```
[425, 'BIT', [10, 'CS'], 425]
C
[425, 'BIT', [10, 'CS'], 425]
['中', '国', '是', '个', '伟', '大', '的', '国', '家']
```


列表类型的操作

函数或方法	数或方法 描述		描述
ls[i]=x	替换列表ls第i个数据项为x	ls.append(x)	在列表的最后增加一个元素x
ls[i:j]=lt	用列表lt替换列表ls中第i到j数据项 (不包含j项)	ls.clear()	删除列表ls的所有数据项
ls[i:j:k]=lt	ls[i:j:k]=lt 用列表lt替换ls中第i到j项以k为步长的数据		生成新列表,赋值ls中的所有元素
del ls[i:j]	删除ls中i到j项数据,等价于 ls[i:j]=[]	ls.insert(i,x)	在列表ls的第i位置增加元素x
del ls[i:j:k]	删除列表ls中i到j以k为步长的数据 项	ls.pop(i)	讲列表ls的第i个元素取出并删除该 元素
ls+=lt或 ls.extend(lt)	将列表lt元素增加到列表ls中	ls.remove(x)	讲列表中出现的第一个元素x删除
ls*=n 更新列表ls , 其元素重复n次 ls		ls.reverse(x)	列表ls中的元素反转


```
列表的操作实例如下:
vlist=list(range(5))
print(vlist)
print(len(vlist[2:]))
print(2 in vlist)
vlist[3]="python"
print(vlist)
vlist[1:3]=["bit","computer"]
print(vlist)
```

```
运行结果:
[0, 1, 2, 3, 4]
3
True
[0, 1, 2, 'python', 4]
[0, 'bit', 'computer', 'python', 4]
```

```
当使用一个列表改变另外一个列表值时, python不要求两个列表长度一样,但遵循"多增少减"的原则,如:
>>>vlist[1:3]=["new_bit"," new_computer",123]
>>>vlist
[0, "new_bit"," new_computer",123," python",4]
>>>vlist[1:3]=[ "fewer"]
>>>vlist
[0," fewer",123," python",4]
```


与元组一样,列表可以通过for-in语句对元素进行遍历,基本格式:

Python的列表数据结构能够支持基本的数据统计应用,本实例求解一组不定长数据的基本统计值:平均值,标准差,中位数

平均值:
$$m = (\sum_{i=1}^{n-1} S_i)/n$$

标准差:
$$d = \sqrt{(\sum_{i=0}^{n-1} (S_i - m)^2/(n-1)}$$

中位数:S中所有数按照从小到大顺序排列后,处于中间位置的数据,如果n为奇数,则序列中间位置的数据为中位数,如果n为偶数,则中位数表示为最中间两个位置数据的平均数,即 $(S_{\frac{n}{2}-1}+S_{\frac{n}{2}})/2$


```
#e9.1CallStatitistics.py
from math import sqrt
def getNum():
  nums=[]
  inumstr=input("请输入数字(回车退出):")
  while inumstr!="":
 nums.append(eval(inumstr))
 inumstr=input("请输入数字(直回车退出):")
  return nums
def mean(numbers):
  s = 0.0
  for num in numbers:
 s=s+num
  return s/len(numbers)
def dev(numbers, mean):
  sdev=0.0
  for num in numbers:
  sdev=sdev+(num-mean)**2
  return sqrt(sdev/(len(numbers)-1))
```

```
def median(numbers):
 sorted(numbers)
 size=len(numbers)
 if size%2==0:
 med=(numbers[size//2-1]+numbers[size//2])/2
 else:
 med=numbers[size//2]
 return med
n=getNum()
m=mean(n)
print("平均数: {},方差: {:.2},中位数:
{}.".format(m,dev(n,m),median(n)))
```

```
getNum():输入系列数值函数;
mean():计算平均数函数;
dev():计算方差函数;
median():计算中位数函数
```


```
def getNum():
  nums=[]
  inumstr=input("请输入数字(回车退出):")
  while inumstr!="":
 nums.append(eval(inumstr))
 inumstr=input("请输入数字(直回车退出):")
  return nums
n=getNum()
```

- > getNum():输入系列数值函数;
- > nums为列表,用于存储输入的系列数值;
- > 当输入为非回车时,利用nums.append()函数加入到nums中;
- > 通过return nums语句返回生成的列表;


```
return nums
def mean(numbers):
  s = 0.0
  for num in numbers:
 s=s+num
  return s/len(numbers)
m=mean(n)
```

- ≻ mean():求列表的平均值;
- > numbers为形式参数,接受列表n为实际参数;
- > s为列表中所有元素的总和;
- ▶ 利用return语句返回平均数;


```
def dev(numbers,mean):
  sdev=0.0
  for num in numbers:
 sdev=sdev+(num-mean)**2
  return sqrt(sdev/(len(numbers)-1))
print("平均数:{},方差:{:.2},中位数:
{}.".format(m,dev(n,m),median(n)))
```

- dev():求列表的方差(每个元素偏离平均值的程度);
- numbers和mean为形式参数,分别对应列表n和列表的平均值m;
- \rightarrow sdev存储 $(\sum_{i=0}^{n-1}(S_i-m)^2$;
- > sqrt(sdev/(len(numbers)-1)) 等价于

$$\sqrt{(\sum_{i=0}^{n-1}(S_i-m)^2/(n-1)}$$
;


```
def median(numbers):
  sorted(numbers)
  size=len(numbers)
  if size%2==0:
 med=(numbers[size//2-1]+numbers[size//2])/2
  else:
 med=numbers[size//2]
  return med
n=getNum()
m=mean(n)
print("平均数:{},方差:{:.2},中位数:{}.".format(m,dev(n,m),median(n)))
```

▶ median():求列表的中位数;
 ▶ Sorted()函数对numbers列表排序;
 ▶ 如果列表个数为偶数,中位数值为($S_{\frac{n}{2}-1}$ + $S_{\underline{n}}$)/2,如果为奇数 $S_{\underline{n}}$;

实验6.1 有30名同学的成绩存储在列表list1中: 67,82,87,80,78,59,46,70,60,66,71,55,42,72,63,65,68,80,67,73,60,89,74,82,74,65,74,63,73,79 统计本班同学的平均分、最高分、最低分、方差。

实验6.2 随机生成有100个字符组成的字符串,统计每个字符出现的次数,counts 列表存储26个字符的出现次数。

通用序列操作

https://docs.python.org/zh-cn/3/library/index.html

运算	结果	
x in s	如果 s 中的某项等于 x 则结果为 True , 否则为 False	
x not in s	如果 S 中的某项等于 X 则结果为 False , 否则为 True	
s + t	s 与 t 相拼接	
s * n 或 n * s	相当于 s 与自身进行 n 次拼接	
s[i]	s 的第 i 项 , 起始为 0	
s[i:j]	s 从 i 到 j 的切片	
s[i:j:k]	s 从 i 到 j 步长为 k 的切片	
len(s)	s 的长度	
min(s)	s 的最小项	
max(s)	s 的最大项	
s.index(x[, i[, j]])	x 在 s 中首次出现项的索引号 (索引号在 i 或其后 且在 j 之前)	
s.count(x)	x 在 s 中出现的总次数	

6.4 字典类型和操作

字典类型的概念

- 在有些比较灵活的信息查询,如查找学生的"C语言成绩"时,我们需要输入学号,而不是输入该成绩在列表中的索引号(下标),这种的查询需要"键值对",即通过特定的键(如学号),访问值(如C语言成绩);
- 通过任意键值查找一组数据中信息的过程称为映射,在Python中通过字典实现映射,通过大括号{}建立映射。建立模式如下:
- → {<键1>:<值1>, {<键2>:<值2>..., {<键n>:<值n>}
- 由于字典顺序也是一种集合类型,所以键值对之间没有顺序并且不能重复。

```
dcountry={'中国':'北京','美国':'华盛顿','法国':'巴黎'}
print(dcountry)
dict={'one':1,'two':2,'three':3,'four':2}
print(dict)
dict2={'one':1,'two':2,'three':3, 'two':4}
输出为: {'中国': '北京', '美国': '华盛顿', '法国': '巴黎'}
{'one': 1, 'two': 2, 'three': 3, 'four': 2}
{'one': 1, 'two': 4, 'three': 3}
```

- ➢ 对键值的修改通过中括号和赋值完成,如:dcountry['中国']='大北京'
- ▶ 字典对键值的访问格式: <值>=<字典变量>.[<键>]

6.4 字典类型和操作

字典类型的操作

- 字典的创建:利用大括号创建字典,并指定初始值;
- ▶ 通过中括号增加新的元素;

如:

dcountry={'中国':'北京','美国':'华盛顿','法国':'巴黎'}

dcountry['英国']='伦敦

字典的函数和方法如下表:

如果希望keys(),values()等方法返回列表类型,可以采用list()函数转换成列表:

>>>dcountry.keys()

dict_keys(['中国', '美国', '法国'])

>>>list(dcountry.values())

['北京', '华盛顿', '巴黎']

函数和方法	描述	函数和方法	描述
d.keys()	返回所有的键	d.popitem()	随机取一个键值对,以元组形式返回
d.values()	返回所有的值	d.clear()	删除所有键值对
d.items()	返回所有的键值对	del d.key	删除字典中的某个键值对
d.get(key,default)	键存在则返回对应值,否则返 回默认值	key in d	如果键存在,则返回True,否则返回 False
d.pop(key,default)	键存在则返回对应值,同时删 除键值对,否则返回默认值		

6.4 字典类型和操作

字典类型的操作

为了更好的认识和使用字典,请理解如下一些基本原则:

- > 字典是一个键值对的集合,一个键信息只能对应一个值信息;
- > 字典中元素以键信息为索引访问;
- > 字典长度是可变的,可以通过对键信息赋值实现增加或修改键值对

jieba库概述

对一段英文,如 "China is a great country",如果想提取其中的单词,只需要使用字符串处理函数split即可(单词之间通过空格或标点符号分割)。如:

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

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

然而,对于"中国是一个伟大的国家",获得其中的单词十分困难(中文单词之间 缺少分隔符);

为解决这个问题, Python引入了jieba三方库。

jieba库概述

第三方库在pycharm中加载的方法:

1. File→Settings...

jieba库概述

3.输入jieba,选择jieba,单击install package,进行下载和加载

4.安装成功后,就可以用import jieba引入第三方库jieba,并使用jieba库的函数

jieba库解析

Jieba库支持3种分词模式:

- > 精确模式:将句子最精确的切开,适合文本分析;
- > 全模式:把句子中所有可以成词的词语都扫描出来,速度快,但不能消除歧义
- 搜索引擎模式:在精确模式的基础上,对长词再次切分,提高召回率,适合搜索引擎分词。

Jieba常用的分词函数:

函数	描述		
jieba.cuts(s)	精确模式,返回一个可迭代的数据类型		
jieba.cut(s,cut_all=True)	全模式,输出文本s中所有可能的单词		
jieba.cut_for_search(s)	搜索模式,适合搜索引擎建立索引的分词结果		
jieba.lcut(s)	精确模式,返回一个列表类型,建议使用		
jieba.lcut(s,cut_all=True)	全模式,返回一个列表类型,建议使用		
jieba.lcut_for_search(s)	搜索引擎模式,返回一个列表类型,建议使用		
jieba.add_word(w)	向分词词典中增加新词w		

jieba库解析

```
jieba常用的分词函数的举例:
```

>>> jieba.lcut("中华人民共和国是一个伟大的国家")

['中华人民共和国', '是', '一个', '伟大', '的', '国家']

>>> jieba.lcut("中华人民共和国是一个伟大的国家",cut_all=True)

['中华', '中华人民', '中华人民共和国', '华人', '人民', '人民共和国', '共和', '共和国', '国是', '一个', '伟大', ' 的', '国家']

>>> jieba.lcut_for_search("中华人民共和国是一个伟大的国家")

['中华', '华人', '人民', '共和', '共和国', '中华人民共和国', '是', '一个', '伟大', '的', '国家']

输入:从文件中读取一篇文章

处理:采用字典数据结构统计词语出现频率; 输出:文章中最常出现的10个单词及出现次数。

分析:对于英文文本,因为以空格或标点符号分割,统计算法比较容易,对于中文文本相对麻烦,但可以以jieba进行中文分词。

Hamlet英文词汇统计

- 1、提取单词:
- (1)将文本文件读取到变量中;
- (2)将变量的大写字符全部转换为小写字符
- (3)将标点符号分隔符替换为空格;
- 2、对每个单词计数:

单词存入变量word,单词和对应次数存入字典类型counts={}中:

统计已存在的单词次数:counts[word]=counts[word]+1

新出现的单词:counts[word]=1

- 3、排序:
- (1)字典类型无序,所以将字典类型转换为列表类型;
- (2) 再用sort()方法和lamda函数实现排序;
- (3)输出前10位的单词及次数;

Hamlet英文词汇统计

```
以读的方式打开文件,存
入txt中
```

将所列字符替换为空格

进行单词切分,存入wo rds集合

将字典类型转换为列表 类型,存入items

对items排序 Lambda函数:以x为参 数,返回x[1], reverse= True

```
def gettxt():
 txt=open("hamlet.txt","r").read()
 txt=txt. lower()
 for ch in '!"#$%^&*()+, _./:;<=>?@[\\]^-{|}':
 txt=txt. replace(ch, " ")
 return txt
hamlettxt=gettxt()
words=hamlettxt.split()
counts={}
for word in words:
 counts[word]=counts.get(word, 0)+1
items=list(counts.items())
items. sort(key=lambda x:x[1], reverse=True)
for i in range (10):
 word, count=items[i]
 print ("\{0:<10\}\{1:>15\}". format (word, count))
```

```
运行结果:
the
 1137
and
 965
 754
to
of
 667
 550
you
 542
 541
 514
my
hamlet
 460
 436
in
```

等价于:

if word in counts: counts[word]+=1

else:

counts[word]=1

Hamlet英文词汇统计

为排除一些冠词、代词、连接词,采用集合类型构建一个排除词汇库excludes。

定义被排除的单词集 合

从counts中删除指定

单词

```
excludes={"the", "and", "of", "you", "a", "i", "my", "in"}
def gettxt():
 txt=open("hamlet.txt", "r").read()
 txt=txt. lower()
 for ch in '!"#$%^&*()+, _. /:;<=>?@[\\]^-{|}':
 txt=txt. replace (ch, " ")
 return txt
hamlettxt=gettxt()
words=hamlettxt. split()
counts={}
for word in words:
 counts [word] = counts. get (word, 0) +1
for word in excludes:
 del(counts[word])
items=list(counts.items())
items. sort(key=lambda x:x[1], reverse=True)
for i in range (10):
 word, count=items[i]
 print("{0:<10} {1:>15}". format(word, count))
```

运行结果: to **754** hamlet 460 it 416 that 391 is 340 not 314 lord 309 his 296 this **295** but 269

三国演义人物出场统计

```
# -*- coding: utf-8 -*-
import jieba
import sys
sys.getdefaultencoding()
txt=open("三国演义.txt","r").read()
words=jieba.lcut(txt)
counts={}
for word in words:
  if len(word)==1:
 continue
  else:
 counts[word]=counts.get(word,0)+1
items=list(counts.items())
items.sort(key=lambda x:x[1],reverse=True)
for i in range(15):
  word,count=items[i]
  print("{0:<10}{1:>15}".format(word,count))
```

曹操	887	
孔明	842	
将军	746	
却说	644	
玄德	578	
关公	497	
丞相	466	
二人	455	
不可	422	
荆州	405	
不能	377	
如此	364	
玄德日	354	
孔明曰	345	
张飞	338	

:	<填充>	<对齐>	<宽度>	<,>	<.精度>	<类型>
	用于填充的 单个字符	<左对齐 >右对齐 ^居中	槽设定输 出宽度	数字的干位分隔符 , 适用于整数和浮点 数	浮点数的小数部分 的精度或字符串的 最大输出长度	整数类型: b,c,d,o,x,X 浮点数:e,E,f%


```
# -*- coding: utf-8 -*-
import jieba
import sys
sys.getdefaultencoding()
excludes={"将军","却说","荆州","二人","不可","不能","如此"}
txt=open("三国演义.txt","r").read()
words=jieba.lcut(txt)
counts={}
```

```
曹操 1360
孔明 1323
刘备 1195
关羽 754
张飞 338
```

```
if len(word)==1:
 continue
elif word=="诸葛亮" or word=="孔明日":
 rword="孔明"
elif word=="关公" or word=="云长":
 rword="关羽"
elif word=="玄德" or word=="玄德曰":
 rword="刘备"
elif word=="孟德" or word=="丞相":
 rword="曹操"
else:
 rword=word
counts[rword]=counts.get(rword,0)+1
```

```
for word in excludes:
 del(counts[word])
items=list(counts.items())
items.sort(key=lambda x:x[1],reverse=True)
for i in range(15):
 word,count=items[i]
 print("{0:<10}{1:>15}".format(word,count))
```


实验6.1 有30名同学的成绩存储在列表list1中:67,82,87,80,78,59,46,70,60,66,71,55,42,72,63,65,68,80,67,73,60,89,74,82,74,65,74,63,73,79 统计本班同学的平均分、最高分、最低分、方差。

实验6.2 随机生成有100个字符组成的字符串,统计每个字符出现的次数, counts列表存储26个字符的出现次数。

实验6.3 查单词,从word.txt文件中读取文本,存入字典中(英文单词为键,中文意思为值),运行时输入英文单词,显示对应的中文意思。

实验6.4 统计《射雕英雄传》中人物出现次数的排行榜(课下完成)

实验6.2 随机生成有100个字符组成的字符串,统计每个字符出现的次数,counts列表存储26个字符的出现次数。

```
import random
mlist=[] #生成空列表
for i in range(100):
 rr=random.randint(97,122)
 #生成97到122范围内的随机数
 mlist.append(chr(rr))
 #将随机数转化成对应的字母
counts={}
```

```
for ch in mlist:
 字典通过如下方式增
 if ch in counts:
 加新元素:
 counts[键]=值
 counts[ch]=counts[ch]+1
 #修改已经存在的元素的
  else:
 counts[ch]=1 #通过[]对字典增加新元素
items=list(counts.items())
#counts.items()返回所有的键值对,然后转化成列表
items.sort(key=lambda x:x[0])
#以字母的顺序升序排序
for x in items:
  print(x)
```


<mark>实验</mark>6.3 查单词,从word.txt文件中读取文本,存入字典中(英文单词为键,中文意思为值),运行时输入英文单词,显示对应的中文意思。

<mark>实验</mark>6.3 查单词,从word.txt文件中读取文本,存入字典中(英文单词为键,中文意思为值),运行时输入英文单词,显示对应的中文意思。

```
# -*- coding: utf-8 -*-
import sys
import jieba
import sys
sys.getdefaultencoding()
#编码方式设置为系统默认方式
mfile=open("word.txt","r",encoding="gb18030",errors='ignore')
txt=mfile.read()
#将文件全部内容读入txt
tdicts=txt.split("\n")
#将内容按回车换行进行分割,并存入tdicts
mlist={}
```

```
for dict in tdicts:
 a=dict.split("")#按空格将中英文分隔开
 mlist[a[0]]=a[1]#存入字典
 items=list(mlist.items())#转化为列表类型
 while True:
 word = input("请输入单词:")
 for x in items:
 if word==x[0]:#如果word等于输入的英文
 print(x[1])#输出中文
 if word=="":#如果输入为空格,结束查询
 break
```


```
C:\Users\Administrator\AppData\Local\Programs\Python\Python36\python.exe D:/课程实验/ex6.4.py
Traceback (most recent call last):
File "D:/课程实验/ex6.4.py", line 5, in <module>
txt=open("射雕英雄传.txt","r").read()
UnicodeDecodeError: 'gbk' codec can't decode byte Oxfd in position 1096106: illegal multibyte sequence

Process finished with exit code 1
```

使用python的时候经常会遇到文本的编码与解码问题,其中很常见的一种解码错误如题目所示,下面介绍该错误的解决方法,将'gbk'换成'utf-8'也适用。

- (1)、首先在打开文本的时候,设置其编码格式,如:open('1.txt',encoding='gbk');
- (2)、若(1)不能解决,可能是文本中出现的一些特殊符号超出了gbk的编码范围,可以选择编码范围更广的'gb18030',如:open('1.txt',encoding='gb18030');
- (3)、若(2)仍不能解决,说明文中出现了连'gb18030'也无法编码的字符,可以使用'ignore'属性进行忽略,如:open('1.txt',encoding='gb18030', errors='ignore'); (4)、还有一种常见解决方法为open('1.txt').read().decode('gb18030','ignore')

```
# -*- coding: gbk -*-
import sys
import jieba
sys.getdefaultencoding()
txt=open("射雕英雄传.txt","r",encoding="gb18030").read()
words=jieba.lcut(txt)
counts={}
for word in words:
  if len(word)==1:
 continue
  else:
 counts[word]=counts.get(word,0)+1
items=list(counts.items())
items.sort(key=lambda x:x[1],reverse=True)
for i in range(50):
  word,count=items[i]
  print("{0:<10},{1:>15}".format(word,count))
```

郭靖	,	2615
黄蓉	,	1751
甚么	,	1276
说道	,	1057
洪七公	,	1057
欧阳锋	,	1044
一个	,	1040
自己	,	993
师父	,	875
黄药师	,	868
心中	,	778
武功	,	771
两人	,	724
咱们	,	693