变量进阶 (理解)

目标

- 变量的引用
- 可变和不可变类型
- 局部变量和全局变量

01. 变量的引用

- 变量 和 数据 都是保存在 内存 中的
- 在 Python 中 函数 的 参数传递 以及 返回值 都是靠 引用 传递的

1.1 引用的概念

在 Python 中

- 变量 和 数据 是分开存储的
- 数据 保存在内存中的一个位置
- 变量 中保存着数据在内存中的地址
- 变量 中记录数据的地址,就叫做引用
- 使用 id() 函数可以查看变量中保存数据所在的 内存地址

注意:如果变量已经被定义,当给一个变量赋值的时候,本质上是修改了数据的引用

- 变量 不再 对之前的数据引用
- 变量 改为 对新赋值的数据引用

1.2 变量引用 的示例

在 Python 中,变量的名字类似于 便签纸 贴在 数据 上

• 定义一个整数变量 a, 并且赋值为 1

|代码|图示||:---:|:---:||a=1

• 将变量 a 赋值为 2

|代码|图示||:---:|:---:||a=2|

• 定义一个整数变量 b, 并且将变量 a 的值赋值给 b

|代码|图示||:---:|:---:||b=a|

变量 6 是第 2 个贴在数字 2 上的标签

1.3 函数的参数和返回值的传递

在 Python 中,函数的 实参/返回值 都是是靠 引用 来传递来的

"python def test(num):

```
print("-" * 50)
print("%d 在函数内的内存地址是 %x" % (num, id(num)))

result = 100
print("返回值 %d 在内存中的地址是 %x" % (result, id(result)))
print("-" * 50)
return result
```

```
r = test(a)
print("调用函数后 实参内存地址是 %x" % id(a)) print("调用函数后 返回值内存地址是 %x" % id(r))
```

02. 可变和不可变类型

- 不可变类型,内存中的数据不允许被修改:
 - 。 数字类型 int, bool, float, complex, long(2.x)
 - 。 字符串 str
 - 。 元组 tuple
- 可变类型,内存中的数据可以被修改:
 - 。 列表 list
 - 。 字典 dict

```
python a = 1 a = "hello" a = [1, 2, 3] a = [3, 2, 1]
```

```python demo\_list = [1, 2, 3]

print("定义列表后的内存地址 %d" % id(demo\_list))

demolist.append(999) demolist.pop(0) demolist.remove(2) demolist[0] = 10

print("修改数据后的内存地址 %d" % id(demo\_list))

demo\_dict = {"name": "小明"}

print("定义字典后的内存地址 %d" % id(demo\_dict))

demodict["age"] = 18 demodict.pop("name") demo\_dict["name"] = "老王"

print("修改数据后的内存地址 %d" % id(demo\_dict))

...

注意: 字典的 key 只能使用不可变类型的数据

#### 注音

- 1. 可变类型的数据变化,是通过方法 来实现的
- 2. 如果给一个可变类型的变量,赋值了一个新的数据,引用会修改
  - 。 变量 不再 对之前的数据引用
  - 。 变量 改为 对新赋值的数据引用

### 哈希 (hash)

- Python 中内置有一个名字叫做 hash(o) 的函数
  - 。 接收一个 不可变类型 的数据作为 参数
  - 。 返回 结果是一个 整数
- 哈希 是一种 算法, 其作用就是提取数据的 特征码(指纹)
  - 。 相同的内容 得到 相同的结果
  - 。 不同的内容 得到 不同的结果
- 在 Python 中,设置字典的 键值对 时,会首先对 key 进行 hash 已决定如何在内存中保存字典的数据,以方便 后续 对字典的操作:增、删、改、查
  - 。 键值对的 key 必须是不可变类型数据
  - 。 键值对的 value 可以是任意类型的数据

### 03. 局部变量和全局变量

- 局部变量 是在 函数内部 定义的变量,只能在函数内部使用
- 全局变量 是在 函数外部定义 的变量(没有定义在某一个函数内),所有函数 内部 都可以使用这个变量

提示:在其他的开发语言中,大多 不推荐使用全局变量 —— 可变范围太大,导致程序不好维护!

### 3.1 局部变量

- 局部变量 是在 函数内部 定义的变量,只能在函数内部使用
- 函数执行结束后,函数内部的局部变量,会被系统回收
- 不同的函数,可以定义相同的名字的局部变量,但是 彼此之间 不会产生影响

### 局部变量的作用

• 在函数内部使用,临时保存函数内部需要使用的数据

"python def demo1():

```
num = 10
print(num)
num = 20
print("修改后 %d" % num)
```

def demo2():

```
num = 100
print(num)
```

demo1() demo2()

print("over")

...

### 局部变量的生命周期

- 所谓 生命周期 就是变量从 被创建 到 被系统回收 的过程
- 局部变量 在 函数执行时 才会被创建
- 函数执行结束后 局部变量 被系统回收
- 局部变量在生命周期 内,可以用来存储 函数内部临时使用到的数据

#### 3.2 全局变量

• 全局变量 是在 函数外部定义 的变量,所有函数内部都可以使用这个变量

```python

定义一个全局变量

num = 10

def demo1():

print(num)

def demo2():

print(num)

demo1() demo2()

print("over")

...

注意:函数执行时,需要处理变量时 会:

- 1. 首先 查找 函数内部 是否存在 指定名称 的局部变量,如果有,直接使用
- 2. 如果没有,查找函数外部是否存在指定名称的全局变量,如果有,直接使用
- 3. 如果还没有,程序报错!

1) 函数不能直接修改 全局变量的引用

• 全局变量 是在 函数外部定义 的变量(没有定义在某一个函数内), 所有函数 内部 都可以使用这个变量

提示:在其他的开发语言中,大多 不推荐使用全局变量 —— 可变范围太大,导致程序不好维护!

- 在函数内部,可以 **通过全局变量的引用获取对应的数据**
- 但是,不允许直接修改全局变量的引用 —— 使用赋值语句修改全局变量的值

```python num = 10

def demo1():

print("demo1" + "-" \* 50)

```
只是定义了一个局部变量,不会修改到全局变量,只是变量名相同而已
num = 100
print(num)

def demo2():

print("demo2" + "-" * 50)
print(num)

demo1() demo2()

print("over")
```

注意: 只是在函数内部定义了一个局部变量而已, 只是变量名相同 —— 在函数内部不能直接修改全局变量的值

### 2) 在函数内部修改全局变量的值

• 如果在函数中需要修改全局变量,需要使用 global 进行声明

```python num = 10

def demo1():

...

```
print("demo1" + "-" * 50)

# global 关键字, 告诉 Python 解释器 num 是一个全局变量
global num

# 只是定义了一个局部变量, 不会修改到全局变量, 只是变量名相同而已
num = 100
print(num)
```

def demo2():

```
print("demo2" + "-" * 50)
print(num)
```

demo1() demo2()

print("over")

...

3) 全局变量定义的位置

• 为了保证所有的函数都能够正确使用到全局变量,应该 将全局变量定义在其他函数的上方

```
```python a = 10
```

def demo(): print("%d" % a) print("%d" % b) print("%d" % c)

b = 20 demo() c = 30

• • • •

### 注意

• 由于全局变量 c, 是在调用函数之后, 才定义的, 在执行函数时, 变量还没有定义, 所以程序会报错!

代码结构示意图如下

shebang
import 模块
全局变量
函数定义
执行代码

### 4) 全局变量命名的建议

- 为了避免局部变量和全局变量出现混淆,在定义全局变量时,有些公司会有一些开发要求,例如:
- 全局变量名前应该增加 g\_ 或者 g1\_ 的前缀

提示: 具体的要求格式, 各公司要求可能会有些差异

# 函数进阶


### 目标

- 函数参数和返回值的作用
- 函数的返回值 进阶
- 函数的参数 进阶
- 递归函数

## 01. 函数参数和返回值的作用

函数根据 有没有参数 以及 有没有返回值,可以 相互组合,一共有 4 种 组合形式

- 1. 无参数,无返回值
- 2. 无参数,有返回值
- 3. 有参数,无返回值
- 4. 有参数,有返回值


定义函数时,是否接收参数,或者是否返回结果,是根据 实际的功能需求 来决定的!

- 1. 如果函数 内部处理的数据不确定,就可以将外界的数据以参数传递到函数内部
- 2. 如果希望一个函数 执行完成后,向外界汇报执行结果,就可以增加函数的返回值

### 1.1 无参数,无返回值

此类函数,不接收参数,也没有返回值,应用场景如下:

1. 只是单纯地做一件事情,例如显示菜单

2. 在函数内部 针对全局变量进行操作,例如:新建名片,最终结果 记录在全局变量 中

注意:

- 如果全局变量的数据类型是一个可变类型,在函数内部可以使用方法修改全局变量的内容——变量的引用不会改变
- 在函数内部,使用赋值语句 才会修改变量的引用

### 1.2 无参数,有返回值

此类函数,不接收参数,但是有返回值,应用场景如下:

• 采集数据,例如 温度计,返回结果就是当前的温度,而不需要传递任何的参数

### 1.3 有参数, 无返回值

此类函数,接收参数,没有返回值,应用场景如下:

- 函数内部的代码保持不变,针对不同的参数处理不同的数据
- 例如 名片管理系统 针对 找到的名片 做 修改、删除 操作

#### 1.4 有参数,有返回值

此类函数,接收参数,同时有返回值,应用场景如下:

- 函数内部的代码保持不变,针对 不同的参数 处理 不同的数据,并且 返回期望的处理结果
- 例如 名片管理系统 使用 字典默认值 和 提示信息 提示用户输入内容
  - 。 如果输入,返回输入内容
  - 。 如果没有输入,返回字典默认值

### 02. 函数的返回值 进阶

- 在程序开发中,有时候,会希望一个函数执行结束后,告诉调用者一个结果,以便调用者针对具体的结果做后续的处理
- 返回值 是函数 完成工作后,最后 给调用者的 一个结果
- 在函数中使用 return 关键字可以返回结果
- 调用函数一方,可以使用变量来接收函数的返回结果

问题: 一个函数执行后能否返回多个结果?

### 示例 —— 温度和湿度测量

- 假设要开发一个函数能够同时返回当前的温度和湿度
- 先完成返回温度的功能如下:

```python def measure(): """返回当前的温度"""

```
 print("开始测量...")

 temp = 39

 print("测量结束...")

 return temp
```

result = measure() print(result) ```

- 在利用 元组 在返回温度的同时,也能够返回 湿度
- 改造加下。

```python def measure(): """返回当前的温度"""

```
 print("开始测量...")

 temp = 39

 wetness = 10

 print("测量结束...")

 return (temp, wetness)
```

...

提示: 如果一个函数返回的是元组, 括号可以省略

### 技巧

- 在 Python 中,可以 将一个元组 使用 赋值语句 同时赋值给 多个变量
- 注意: 变量的数量需要和元组中的元素数量保持一致

python result = temp, wetness = measure()

### 面试题 —— 交换两个数字

### 题目要求

- 1. 有两个整数变量 a = 6, b = 100
- 2. 不使用其他变量,交换两个变量的值

### 解法 1 —— 使用其他变量

```python

解法 1-使用临时变量

c = b b = a a = c ```

解法 2 — 不使用临时变量

```python

# 解法 2 - 不使用临时变量

a = a + b b = a - b a = a - b ```

解法 3 —— Python 专有,利用元组

python a, b = b, a

# 03. 函数的参数 进阶

### 3.1. 不可变和可变的参数

问题 1:在函数内部,针对参数使用 赋值语句,会不会影响调用函数时传递的 实参变量?——不会!

- 无论传递的参数是 可变 还是 不可变
  - 。 只要 针对参数 使用 赋值语句,会在 函数内部 修改 局部变量的引用,不会影响到 外部变量的引用

```
 print("函数内部")

 # 賦值语句

 num = 200

 num_list = [1, 2, 3]

 print(num)

 print(num_list)

 print("函数代码完成")
```

glnum = 99 gllist = [4, 5, 6] demo(glnum, gllist) print(glnum) print(gllist)

• • • •

问题 2: 如果传递的参数是 可变类型,在函数内部,使用 方法 修改了数据的内容,同样会影响到外部的数据

"python def mutable(num\_list):

```
num_list = [1, 2, 3]
num_list.extend([1, 2, 3])
print(num_list)
```

gllist = [6, 7, 8] mutable(gllist) print(gl\_list) ```

### 面试题 ---- +=

• 在 python 中,列表变量调用 += 本质上是在执行列表变量的 extend 方法,不会修改变量的引用

```
print("函数内部代码")
num = num + num
num += num
num_list.extend(num_list) 由于是调用方法,所以不会修改变量的引用
```

<sup>```</sup>python def demo(num, num\_list):

<sup>```</sup>python def demo(num, num\_list):

```
函數执行结束后,外部數据同样会发生变化
num_list += num_list

print(num)
print(num_list)
print("函數代码完成")
```

glnum = 9 g/list = [1, 2, 3] demo(glnum, g/list) print(g/num) print(g/list)

...

### 3.2 缺省参数

- 定义函数时,可以给 **某个参数** 指定一个**默认值**,具有默认值的参数就叫做 **缺省参数**
- 调用函数时,如果没有传入 缺省参数 的值,则在函数内部使用定义函数时指定的 参数默认值
- 函数的缺省参数,将常见的值设置为参数的缺省值,从而简化函数的调用
- 例如: 对列表排序的方法

# 默认就是升序排序,因为这种应用需求更多

glnumlist.sort() print(glnumlist)

# 只有当需要降序排序时,才需要传递 reverse 参数

glnumlist.sort(reverse=True) print(glnumlist) ```

### 指定函数的缺省参数

• 在参数后使用赋值语句,可以指定参数的缺省值

```python def print\_info(name, gender=True):

```
gender_text = "男生"
if not gender:
 gender_text = "女生"

print("%s 是 %s" % (name, gender_text))
```

...

提示

- 1. 缺省参数,需要使用 最常见的值 作为默认值!
- 2. 如果一个参数的值 不能确定,则不应该设置默认值,具体的数值在调用函数时,由外界传递!

缺省参数的注意事项

1) 缺省参数的定义位置

- 必须保证 带有默认值的缺省参数 在参数列表末尾
- 所以,以下定义是错误的!

python def print_info(name, gender=True, title):

2) 调用带有多个缺省参数的函数

• 在调用函数时,如果有多个缺省参数,需要指定参数名,这样解释器才能够知道参数的对应关系!

```python def print\_info(name, title="", gender=True): """

```
:param title: 职位
:param name: 班上同学的姓名
:param gender: True 男生 False 女生
"""

gender_text = "男生"

if not gender:
 gender_text = "女生"

print("%s%s 是 %s" % (title, name, gender_text))
```

<sup>```</sup>python gl*num*list = [6, 3, 9]

# 提示: 在指定缺省参数的默认值时,应该使用最常见的值作为默认值!

print*info("小明") print*info("老王", title="班长") print\_info("小美", gender=False)

### 3.3 多值参数 (知道)

### 定义支持多值参数的函数

- 有时可能需要 一个函数 能够处理的参数 个数 是不确定的,这个时候,就可以使用 多值参数
- python 中有 两种 多值参数:
  - 。参数名前增加一个图可以接收元组
  - 。参数名前增加两个 \* 可以接收字典
- 一般在给多值参数命名时,习惯使用以下两个名字
  - 。 \*args —— 存放 元组 参数,前面有一个 \*
  - 。 \*\*kwargs —— 存放 字典 参数,前面有两个 \*
- args 是 arguments 的缩写,有变量的含义
- kw 是 keyword 的缩写,kwargs 可以记忆 键值对参数
- ```python def demo(num, \*args, \*\*kwargs):

```
print(num)
print(args)
print(kwargs)
```

demo(1, 2, 3, 4, 5, name="小明", age=18, gender=True)

...

提示:多值参数的应用会经常出现在网络上一些大牛开发的框架中,知道多值参数,有利于我们能够读懂大牛的代码

### 多值参数案例 —— 计算任意多个数字的和

### 需求

- 1. 定义一个函数 sum\_numbers,可以接收的 任意多个整数
- 2. 功能要求: 将传递的 所有数字累加 并且返回累加结果

```python def sum\_numbers(\*args):

```
num = 0
# 遍历 args 元组顺序求和
for n in args:
 num += n
return num
```

print(sum_numbers(1, 2, 3)) ```

元组和字典的拆包 (知道)

- 在调用带有多值参数的函数时,如果希望:
 - 。 将一个 元组变量,直接传递给 args
 - 。 将一个 字典变量,直接传递给 kwargs
- 就可以使用 拆包,简化参数的传递,拆包 的方式是:
 - 。 在 **元组变量前**,增加 一个 🖹
 - 。在字典变量前,增加两个 *

```python def demo(\*args, \*\*kwargs):

```
print(args)
print(kwargs)
```

# 需要将一个元组变量/字典变量传递给函数对应的参数

gl*nums* = (1, 2, 3) glxiaoming = {"name": "小明", "age": 18}

# 会把 num tuple 和 xiaoming 作为元组传递个 args

# demo(glnums, glxiaoming)

```
demo(*gl_nums, **gl_xiaoming)
```

04. 函数的递归

函数调用自身的 编程技巧 称为递归

### 4.1 递归函数的特点

#### 特点

- 一个函数 内部 调用自己
  - 。 函数内部可以调用其他函数, 当然在函数内部也可以调用自己

#### 代码特点

- 1. 函数内部的代码 是相同的,只是针对参数 不同,处理的结果不同
- 2. 当参数满足一个条件时,函数不再执行
  - 。 这个非常重要,通常被称为递归的出口,否则 会出现死循环!

#### 示例代码

"python def sum\_numbers(num):

```
 print(num)

 # 递归的出口很重要,否则会出现死循环

 if num == 1:

 return

 sum_numbers(num - 1)
```

#### sum\_numbers(3)

...


### 4.2 递归案例 —— 计算数字累加

### 需求

- 1. 定义一个函数 sum\_numbers
- 2. 能够接收一个 num 的整数参数
- 3. 计算 1 + 2 + ... num 的结果


"python def sum\_numbers(num):

```
if num == 1:
return 1
假设 sum_numbers 能够完成 num - 1 的累加
temp = sum_numbers(num - 1)
```

```
函数内部的核心算法就是 两个数字的相加return num + temp
```

### print(sum\_numbers(2))

...


提示: 递归是一个 **编程技巧**,初次接触递归会感觉有些吃力! 在处理 **不确定的循环条件时,格外的有用,例如: 遍历整个文件目录的结构**