

第5章 组合数据类型

授课老师: 刘国旭

潍坊科技学院

- 认识组合数据类型
- 列表
- ・元组

- 集合
- 字典
- 组合数据类型与运算符

□ 学习目标

- 5.1 认识组合数据类型
- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

- 5.6 字典
- **5.7** 实训案例
- 5.8 组合数据类型与运算符

5.1 认识组合数据类型

- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

思考:

什么是组合数据类型?

组合数据类型可将多个相同类型或不同类型的数据组织为一个整体,根据数据组织方式的不同,Python的组合数据类型可分成三类: 序列类型、集合类型和映射类型。

序列 类型 集合类型

映射 类型

- Python中常用的序列类型有字符串 (str) 、列表 (list) 和元组 (tuple) 。
- Python中的序列支持双向索引:正向递增索引和反向递减索引。正向递增索引从左向右依次递增,第一个元素的索引为0,第二个元素的索引为1,以此类推;反向递减索引从右向左依次递减,从右数第一个元素的索引为-1,第二个元素的索引为-2,以此类推。

Python集合具备确定性、互异性和无序性三个特性。

Python要求放入集合中的元素必须是不可变类型, Python中的整型、浮点型、字符串类型和元组属于不可变类型, 列表、字典及集合本身都属于可变的数据类型。

确定性: 给定一个集合,那么任何一个元素是否在集合中就确定了。

▶ 互异性:集合中的元素互不相同。

▶ 无序性:集合中的元素没有顺序,顺序不同但元素相同的集合可视为同一集合。

映射类型以键值对的形式存储元素,键值对中的键与值之间存在映射关系。

字典 (dict) 是Python唯一的内置映射类型,字典的键必须遵守以下两个原则:

- ▶ 每个键只能对应一个值,不允许同一个键在字典中重复出现。
- > 字典中的键是不可变类型。

- 5.1 认识组合数据类型
- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

5.2.1 创建列表

Python列表的创建方式非常简单,既可以直接使用中括号"[]"创建,也可以使用内置的list()函数快速创建。

list one = [] # 使用[]创建空列表

示例

list_two = ['p', 'y', 't', 'h', 'o', 'n']

li two = list() # 使用list()创建空列表

li_two = list('python')

多学一招:可迭代对象

- 在Python中,支持通过for...in...语句迭代获取数据的对象就是可迭代对象。
- 我们学习过可迭代的类型有字符串和列表,后续学习的集合、字典、文件也是可迭代类型的对象。
- 使用isinstance()函数可以判断目标是否为可迭代对象,返回True表示为可迭代对象。

from collections.abc import Iterable

示例

Is = [3,4,5]

print(isinstance(ls, Iterable))

5.2.2 访问列表元素

列表中的元素可以通过索引或切片这两种方式进行访问,也可以在循环中依次访问。

list_one = ["Java", "C#", "Python", "PHP"]

索引

示例

print(list_one[1])

切片

print(list_one[1:])

for li in li one:

循环

print(li, end=' ')

5.2.3 添加列表元素

向列表中添加元素是非常常见的一种列表操作, Python提供了append()、extend()和insert()这几个方法向列表末尾、指定位置添加元素。

5.2.4 元素排序

列表的排序是将元素按照某种规定进行排列。列表中常用的排序方法有sort()、reverse()、sorted()。

5.2.5 删除列表元素

删除列表元素的常用方式有del语句、remove()方法、pop()方法和clear()方法。

5.2.6 列表推导式

• 列表推导式是符合Python语法规则的复合表达式,它用于以简洁的方式根据已有的列表构建满足特定需求的列表。

[exp for x in list]

格式

- 列表推导式还可以结合if判断语句或for循环嵌套, 生成更灵活的列表。
 - a. 带有if语句的列表推导式
 - b. for循环嵌套的列表推导式
 - c. 带有if语句与for循环嵌套的列表推导式

5.2.6 列表推导式

ls = [1,2,3,4,5,6,7,8] 示例 ls = [data*data for data in ls] print(ls)

- 5.1 认识组合数据类型
- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

5.3 元组

- 元组的表现形式为一组包含在圆括号"()"中、由逗号分隔的元素,元组中元素的个数、类型不受限制。
- 使用圆括号可以直接创建元组,还可以使用内置函数tuple()构建元组。

```
 t1 = ()
 # 空元组

 t2 = (1,)
 # 包含单个元素的元组

 t1 = tuple()
 # 创建空元组

 t2 = tuple([1,2,3])
 # 利用列表创建元组
```


5.3 元组

当使用圆括号"()"创建元组时,如果元组中只包含一个元素,那么需要在该元素的后面添加逗号,从而保证Python解释器能够识别其为元组类型。

```
t1 = ('python')
t2 = ('python',)
print(type(t1))
print(type(t2))
```

<class 'str'> <class 'tuple'>

5.3 元组

Python支持通过索引与切片访问元组的元素,也支持在循环中遍历元组。

tuple_demo = ('p','y','t', 'h', 'o','n')

示例

tuple_demo[2]

使用索引

tuple_demo[2:5]

使用切片

for i in tuple_demo:

遍历元组

print(i)

- 5.1 认识组合数据类型
- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

5.4.1 十大歌手

为丰富校园文化生活,学校拟组织一场歌手大赛,从参赛选手中选拔出十名相对突出的学生,授予"校园十大歌手"称号。比赛之中设置有评委组,每名选手演唱完毕之后会由评委组的十名评委打分。为保证比赛公平公正,防止作弊和恶意打分,计算得分时会先去掉最高分和最低分,再计算平均分。

本实例要求编写程序,实现根据需求计算平均分的功能。

5.4.2 神奇魔方阵

魔方阵又称纵横图,是一种n行n列、由自然数1~n×n组成的方阵,该方阵中的数符合以下规律:

- 1. 方阵中的每个元素都不相等。
- 2. 每行、每列以及主、副对角线上的个元素之和都相等。本实例要求编写程序,输出一个5行5列的魔方阵。

- 5.1 认识组合数据类型
- 5.2 列表
- 5.3 元组
- **5.4** 实训案例
- 5.5 集合

- Python的集合 (set) 本身是可变类型,但Python要求放入集合中的元素必须是不可变类型。
- 集合类型与列表和元组的区别是:集合中的元素无序但必须唯一。
- 集合的表现形式为一组包含在大括号 "{}" 中、由逗号 "," 分隔的元素。使用 "{}" 可以直接创建集合,使用内置函数set()也可以创建集合。

需要注意,使用{}不能创建空集合(不包含元素的{}创建的是字典变量),空集合只能利用set()函数创建。

set_demo1 = {}

set_demo2 = set()

print(type(set_demo1))

print(type(set_demo2))

<class 'dict'> <class 'set'>

集合是可变的,集合中的元素可以动态增加或删除。Python提供了一些内置方法来操作集合,常见内置方法如下:

常见操作	说明
S.add(x)	向集合 S 中添加元素 x, x 已存在时不做处理
S.remove(x)	删除集合 S 中的元素 x,若 x 不存在则抛出 KeyError 异常
S.discard(x)	删除集合S中的元素x,若x不存在不做处理
S.pop()	随机返回集合 S 中的一个元素,同时删除该元素。若 S 为空,
	抛出 KeyError 异常
S.clear()	清空集合 S
S.copy()	拷贝集合 S,返回值为集合
S.isdisjoint(T)	判断集合 S 和 T 中是否没有相同的元素,没有返回 True,
	有则返回 False

集合也可以利用推导式创建,集合推导式的格式与列表推导式相似,区别在于集合推导式外侧为大括号"{}"。

{exp for x in set if cond}

格式

5.6 字典

- **5.7** 实训案例
- 5.8 组合数据类型与运算符

5.6.1 创建字典

提到字典这个词相信大家都不会陌生,学生时期碰到不认识的字时,大家都会使用字典的部首表查找对应的汉字。Python中的字典数据与学生使用的字典有类似的功能,它以"键值对"的形式组织数据,利用"键"快速查找"值"。通过"键"查找"值"的过程称为映射,Python中的字典是典型的映射类型。

5.6.1 创建字典

字典的表现形式为一组包含在大括号"{}"中的键值对,每个键值对为一个字典元素,每个元素通过逗号","分隔,每对键值通过":"分隔。

{键1:值1, 键2:值2,...,键N:值N}

格式

字典的值可以是任意类型,但键不能是列表或字典类型。字典像集合一样使用"{}"包裹元素,它也具备类似集合的特点:字典元素无序,键值必须唯一。

5.6.1 创建字典

使用 "{}" 可以直接创建字典,还可以使用内置函数dict()创建字典。

 $d1 = {}$

创建空字典

示例

d2 = {'A': '123', 'B': '135', 'C': '680'}

d3 = {'A': 123, 12: 'python'}

d4 = dict()

示例

 $d5 = dict({'A': '123', 'B': '135'})$

5.6.2 字典的访问

字典的值可通过"键"或内置方法get()访问。

5.6.2 字典的访问

字典涉及的数据分为键、值和元素(键值对),除了直接利用键访问值外, Python还提供了内置方法keys()、values()和items()。

info = {'name': 'Jack','age':23,'height':185}

示例

info.keys()

获取所有键

dict_keys(['name', 'age', 'height'])

info.values()

获取所有值

dict_values(['Jack', 23, 185])

info.items()

获取所有元素

dict_items([('name', 'Jack'), ('age', 23), ('height', 185)])

5.6.3 字典元素的添加和修改

字典支持通过为指定的键赋值或使用update()方法添加或修改元素。

□ 通过键添加元素:字典变量[键] = 值

■ 使用update()添加元素: dict.update(key=value)

5.6.3 字典元素的添加和修改

添加字典元素

add_dict = {'name': 'Jack','age':23,'height':185}

示例

add_dict['sco'] = 98

通过键添加

add_dict.update(sco=98)

使用update方法添加

5.6.3 字典元素的添加和修改

修改字典元素的本质是通过键获取值,再重新对元素进行赋值。修改元素的操作与添加元素的操作相同。

modify_dict = {'stu1': '小明', 'stu2': '小刚', 'stu3': '小兰'}

示例

modify_dict['stu3'] = '刘婷'

通过键修改

modify_dict.update(stu2='张强')

使用update方法修改

5.6.4 字典元素的删除

Python支持通过pop()、popitem()和clear()方法删除字典中的元素。

- ✓ pop(): 根据指定键值删除字典中的指定元素
- ✓ popitem(): 随机删除字典中的元素
- ✓ clear(): 清空字典中的元素

5.6.5 字典推导式

字典推导式的格式、用法与列表推导式类似,区别在于字典推导式外侧为大括号"{}",且内部需包含键和值两部分。

{new_key:new_value for key,value in dict.items()}

格式

• 利用字典推导式可快速交换字典中的键和值。

old_dict = {'name': 'Jack','age':23,'height':185}

new_dict = {value:key for key,value in old_dict.items()}

print(new_dict)

{'Jack': 'name',

23: 'age',

185: 'height'}

目录页

- 5.6 字典
- 5.7 实训案例
- 5.8 组合数据类型与运算符

5.7.1 青春有你

如今两年偶像选秀节目风头正盛,吸引了许多喜欢唱跳、有一颗明星梦想的少年少女参加,青春有你正是节目之一。青春有你采用计票机制,选手获得的票数越多,排名就越靠前。

本实例要求编写程序,接收选手的姓名和票数,输出排序后的成绩。

5.7.2 手机通讯录

通讯录是记录了联系人姓名和联系方式的名录, 手机通讯录是最常见的通讯录之一,人们可以 在通讯录中通过姓名查看相关联系人的联系方 式等信息,也可以在其中新增联系人,或修改、 删除联系人信息。

本实例要求编写程序,实现具备添加、查看、修改以及删除联系人信息功能的手机通讯录。

目录页

- 5.6 字典
- **5.7** 实训案例
- 5.8 组合数据类型与运算符

5.8 组合数据类型与运算

Python中针对数字类型的运算符对组合数据类型同样适用,包括+、*、in、not in。

- ▶ 字符串、列表和元组使用"+"运算符,会对数据进行拼接。
- >字符串、列表和元组使用"*"运算符,会对数据进行整数倍拼接。
- ▶ "in" "not in" 运算符称为成员运算符,用于判断某个元素是否属于某个变量。

5.9 本章小结

本章首先带领大家简单认识了Python中的组合数 据类型,然后分别介绍了Python中常用的组合数 据类型:列表、元组、集合和字典的创建和使用, 并结合实例案例帮助大家巩固这些数据类型,最 后介绍了组合数据类型与运算符的相关知识。通 过本章的学习,希望大家能掌握并熟练运用 Python中的组合数据类型。