第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

4.1.1 创建列表

列表 (Lists) 属于Python中的序列类型,它是任意对象的有序集合,通过"位置"或者"索引"访问其中的元素,它具有可变对象、可变长度、异构和任意嵌套的特点。

列表里第一个元素的"位置"或者"索引"是从"0"开始,第二个元素的则是"1",以此类推。

在创建列表时,列表元素放置在方括号[]中,以逗号来分隔各元素,格式如下:

listname = [元素1, 元素2, 元素3,, 元素n]

举例如下:

```
sample_list0 = [] #空列表, 等价于 sample_list0 = list()
sample_list1 = [0, 1, 2, 3, 4]
sample_list2 = ["P", "y", "t", "h", "o", "n"]
sample_list3 = ['Python', 'sample', 'list', 'for', 'your', 'reference']
```

4.1.1 创建列表

代码运行如下:

```
>>> sample list1 = [0, 1, 2, 3, 4] #列表sample list1
 >>> sample_list2 = ["P", "y", "t", "h", "o", "n"] #列表sample list2
 >>> sample list3 = ['Python', 'sample', 'list', 'for', 'your', 'reference']
#列表sample list3
 >>> print (sample list1)
 #打印输出列表
 [0, 1, 2, 3, 4]
 #輸出结果
 >>> print (sample list2)
 #打印输出列表
 ['p', 'y', 't', 'h', 'o', 'n']
 #输出结果
 >>> print (sample list3)
 #打印输出列表
 ['Python', 'sample', 'list', 'for', 'your', 'reference'] #输出结果
```

4.1.1 创建列表


```
列表中允许有不同数据类型的元素,例如:
sample list4 = [0, "y", 2, "h", 4, "n", 'Python']
但通常建议列表中元素最好使用相同的数据类型。
列表可以嵌套使用,例如:
sample list5 = [sample list1, sample list2, sample list3]
运行结果如下:
>>> sample list1 = [0, 1, 2, 3, 4]
>>> sample list2 = ["P", "y", "t", "h", "o", "n"]
>>> sample_list3 = ['Python', 'sample', 'list', 'for', 'your', 'reference']
>>> sample list5 = [sample list1, sample list2, sample list3] #创建一个嵌套列表
>>> print (sample list5)
[[0, 1, 2, 3, 4], ['P', 'y', 't', 'h', 'o', 'n'], ['Python', 'sample', 'list', 'for', 'your', 'reference']]
```

通过使用"位置"或者"索引"来访问列表中的值,将放在方括号中。特别注 意,"位置"或者"索引"是从0开始,例如引用上一节列表示例 sample list1中 的第1个,可以写成: sample list1[0]; 引用第3个值,可以写成: sample list1[2]。 代码示例为: >>> sample list1 = [0, 1, 2, 3, 4] >>> print (sample list1[0]) #输出索引为0的元素 0 >>> print (sample list1[2]) #输出索引为2的元素 2 >>>print (sample list5[1]) #输出嵌套列表中索引为1的"元素"—一个列表 ['P', 'y', 't', 'h', 'o', 'n'] >>>print (sample list5[1][0]) #输出索引为1的列表中的第1个元素

可以在方括号中使用"**负整数**",如:sample_list1[-2],意为从列表的右侧 开始倒数2个的元素,即索引倒数第2的元素。

- >>> sample_list1 = [0, 1, 2, 3, 4]
- >>> print ("sample_list1[-2]: ", sample_list1[-2])#输出索引倒数第2的元素 sample_list1[-2]: 3

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

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

反向递减序号

负索引 -6 -5 -4 -3 -2 -1

'p' 'y' 't' 'h' 'o' 'n'

正索引 0 1 2 3 4 5

正向递增序号

切片操作

在Python中处理列表的部分元素,称之为切片 (slice)。创建切片,可指定要访问 的第一个元素、最后一个元素的索引及其步长,三个参数用冒号分隔。

listname[起始索引:终止索引: step]

步长可正可负,缺省则为1。step为正则切片从左向右取,step为负则从右向左取。

例如b[1:4],可取得列表b中的第2个~第4个元素,不包含第5个元素。

-6	-5	-4	-3	-2	-1
'p'	'y'	't'	'h'	'O'	'n'
0	1	2	3	4	5

指定切边步长

b[1:4] <=> b[1:4:1] <=> b[-5:-2] <=> b[-5:-2:1]

>>> b[1:6:2] #间隔为2 ['y', 'h', 'n']

>>> b[-1:-4:-1] #步长为负数,逆序取切片 ['n', 'o', 'h']

切片操作

listname[起始索引:终止索引: step]

_	_		-3		
'p'	'y'	't'	'h'	<u>o</u>	'n'
					5

● **step为正时**:若没有指定起始索引,则默认为0;若没有指定终止索引,即按 step顺序取到最后一个元素。

切片操作

listname[起始索引:终止索引: step]

			-3		
'p'	'y'	't'	'h'	<u>'</u> 0	'n'
			3		

● **step为负时**:若没有指定起始索引,则默认为-1;若没有指定终止索引, 即按 step逆序取到最后一个元素。

```
b[:-5:-1] # 索引号-1~-5, 注意不包括-5, 逆序取元素 ['n', 'o', 'h', 't']
#<=> b[-1:-5:-1)]
b[-2::-1] # 索引号-2~-7, 逆序取元素 ['o', 'h', 't', 'y', 'p']
#<=> b[-2:-len(b)-1:-1]
b[::-1] # 逆序取所有元素 ['n', 'o', 'h', 't', 'y', 'p']
#<=> b[-1:-len(b)-1:-1] <=> b[:-len(b)-1:-1] <=> b[-1::-1]
```

注意: b[-2:-len(b):-1]中不包 括索引号为-len(b)的元素。 ['o', 'h', 't', 'y']

对列表的元素进行修改时,可以使用赋值语句:

```
>>> sample_list3 = ['python', 'sample', 'list', 'for', 'your', 'reference']
>>> sample_list3[4] = 'my'
>>> print ("sample_list3[4]:", sample_list3[4])
sample_list3[4]: my
>>> print ("sample_list3:", sample_list3)
sample_list3: ['python', 'sample', 'list', 'for', 'my', 'reference']
```

删除列表的元素或切片,可以使用 del 语句,格式为:

del listname[索引]

del listname[起始索引:终止索引]

该索引的元素被删除后,后面的元素将会自动移动并填补该位置。

在不知道或不关心元素的索引时,可以使用列表内置方法remove()

来删除指定的值,例如:

listname.remove(x)

清空列表,可以调用列表对象的clear()方法,也可以采用重新创建一个与原列表名相同的空列表的方法,例如:

listname.clear()

或者: listname = []

删除整个列表,也可以使用del语句,

格式为:

del listname

```
代码示例如下:
```

```
>>> sample list4 = [0, "y", 2, "h", 4, "n", 'Python']
>>> del sample list4[5] #删除列表中索引为5的元素
>>> print ("after deletion, sample list4: ", sample list4)
after deletion, sample list4: [0, 'y', 2, 'h', 4, 'Python']
>>> sample list4.remove('Python') #删除列表中值为Python的元素
>>> print ("after removing, sample list4: ", sample list4)
after removing, sample list4: [0, 'y', 2, 'h', 4]
>>> sample list4 = [] #重新创建列表并置为空
>>> print (sample list4) #输出该列表
 #删除整个列表
>>> del sample list4
>>> print (sample list4) #打印输出整个列表
Traceback (most recent call last):
 File "<pyshell#108>", line 1, in <module>
  print (sample list4)
NameError: name 'sample_list4' is not defined #系统报告该列表未定义
```

如何移除列表所有满足条件的元素?

例如,删除a中所有小于2的元素 a=[1, 2, 0, 3, 0, 0, 4, 5, 0, 0]

```
for x in a:
  if x<2:
  a.remove(x) # 移除第1个x
```

a = [2, 3, 4, 5, 0, 0]


```
for i in range(len(a)):
 if a[i] < 2:
 a.pop(i)</pre>
```


Traceback (most recent call last):
File "<input>", line 2, in <module>
IndexError: list index out of range

$$a = [2, 3, 0, 4, 5, 0]$$

请通过调试观察x与a的变化

如何移除列表所有满足条件的元素?

如何移除列表所有满足条件的元素?

例如,删除a中所有小于2的元素 a=[1, 2, 0, 3, 0, 0, 4, 5, 0, 0]

$$a = [2, 3, 4, 5]$$

简洁,但低效

4.1.4 连接列表和重复列表

列表对 + 和 * 的操作符与字符串相似。 + 号用于连接列表, * 号用于重复列

表。代码示例如下:

```
>>> [1, 2, 3] + [4, 5, 6] #连接列表
[1, 2, 3, 4, 5, 6]
>>> [1,2,3]*3 #重复列表
[1, 2, 3, 1, 2, 3, 1, 2, 3]
```

注意,列表对 + 和 * 的操作都返回一个新的列表,不会改变原有列表。 而列表的extend或append方法则改变列表,例如:

```
>>>a= [1, 2, 3]; b=[4, 5, 6]
>>>a.extend(b) # 扩展列表a, b中的元素追加到a中
>>> a
[1, 2, 3, 4, 5, 6]
>>> a.append(7) # 7追加到a的末尾
>>> a
[1, 2, 3, 4, 5, 6, 7]
>>> a.append([8,9]) # [8,9]作为一个元素追加到a的末尾
>>> a
[1, 2, 3, 4, 5, 6, 7]
>>> a.append([8,9]) # [8,9]作为一个元素追加到a的末尾
>>> a
[1, 2, 3, 4, 5, 6, 7, [8, 9]]
```

4.1.5 列表的内置函数与其他方法

函数	说明
len(listname)	返回列表的元素数量
max(listname)	返回列表中元素的最大值
min(listname)	返回列表中元素的最小值
list(tuple)	将元组转换为列表
list(range)	将整数序列转换为列表

代码示例如下:

```
>>> sample_list1 = [0, 1, 2, 3, 4]
>>> len(sample_list1) #列表的元素数量
5
>>> max(sample_list1) #列表中元素的最大值
4
>>> min(sample_list1) #列表中元素的最小值
```

注意: Python 3 中已经没有了Python 2中用于列表比较的cmp函数。

[1, 2, 3, 4, 5]

>>> <u>print(b)</u>

>>> b=list(range(1,6))

4.1 列表

方法	说明
listname. <mark>append</mark> (元素)	添加新的元素在列表末尾
listname.count(元素)	统计该元素在列表中出现的次数
listname.extend(序列)	追加另一个序列类型中的多个值,到该列表末尾(用新列表扩展原来的列表)
listname.index(元素)	从列表中找出某个值第一个匹配元素的索引位置
listname.insert(位置, 元素)	将元素插入列表
listname.pop([index=-1])	移除列表中的一个元素("-1"表示从右侧数第一个元素,也就是最后一个索引的元素),并且返回该元素的值
listname.remove(元素)	移除列表中的第一个匹配某个值的元素
listname.reverse()	将列表中元素反向
listname.sort(key=None, reverse=False)	对列表进行排序。这会更新列表本身,内置函数 sorted(listname)则返回一个新列表,listname不更新
listname.clear()	清空列表
listname.copy()	复制列表

listname.sort(key=None, reverse=False)

This method sorts the list in place, using only < comparisons between items.

sort() accepts two arguments that can only be passed by keyword (keyword-only arguments):

- key specifies a function of one argument that is used to extract a comparison key from each list element (for example, key=str.lower). The key corresponding to each item in the list is calculated once and then used for the entire sorting process. The default value of None means that list items are sorted directly without calculating a separate key value.
- *reverse* is a boolean value. If set to True, then the list elements are sorted as if each comparison were reversed.

This method modifies the sequence in place for economy of space when sorting a large sequence. To remind users that it operates by side effect, it does not return the sorted sequence (use sorted() to explicitly request a new sorted list instance).

listname.sort(key=None, reverse=False)

给列表的每个元素x贴一个标签f(x), 然后按这个标签排列元素

- key 指定一个用于元素比较的函数(可以是命名函数或匿名函数),然后按函数作用于该元素后的返回值作为比较大小的依据。例如,key=str.lower,则元素按小写形式比较。默认为key=None,即按字面大小比较.
- reverse 升序或降序排列,reverse = True 降序, reverse = False 升序(默认)

sort()函数会修改序列元素的位置。要返回新的列表,则应使用内置函数sorted()函数。

```
a = ['a', 'b', 'B', 'z', 'A']
13
 ['a', 'b', 'B', 'z', 'A']
14
 print(a)
 > ['A', 'B', 'a', 'b', 'z']
15
 print(sorted(a))-

 ['a', 'A', 'b', 'B', 'z']

 # 使用命名函数str.lower()转化为小写字母后再比较
16
 print(sorted(a, key=str.lower)) -
17
 ['B', 'A', 'a', 'b', 'z']
 # 大写字母在前,小写字母在后
18
 # 使用匿名函数转化为0或1后再比较
19
 'b'
 'z' 'a'
 print(sorted(a, key=lambda x: 0 if x < 'a' else 1))
20
 a = ['a', 'b', 'B', 'z','A']
21
 # 匿名函数存在一个变量--函数句柄中
22
 f = (lambda x: 0 if x < 'a' else 1) # 定义一个匿名函数
 print(sorted(a, key=f))
```

列表推导式(又称列表解析式)提供了一种简明扼要的方法来创建列表。

其语法结构是在一个中括号里包含一个表达式,然后是一个for语句,然后是 0 个或多个 for 或者 if 语句。

- [表达式 for 变量 in iterable]
- [表达式 for 变量 in iterable if 条件] # 增加一个判断
- [表达式 for 变量x in iterableX if 条件x for 变量y in iterableY if 条件y] # 增加一个嵌套的for循环

表达式可以是任意的,可以在列表中放入任意类型的对象。返回结果将是一个新的列表,在这个以 if 和 for 语句为上下文的表达式运行完成之后产生。

- [表达式 for 变量 in iterable]
- [表达式 for 变量 in iterable if 条件] # 增加一个if条件判断
- [表达式1 if 条件 else 表达式2 for 变量 in iterable] # for循环内有两个分支
- [表达式 for 变量x in iterableX if 条件x for 变量y in iterableY if 条件y] # 增加一个嵌套的for循环

表达式可以是任意的,可以在列表中放入任意类型的对象。返回结果将是一个新的列表,在这个以 if 和 for 语句为上下文的表达式运行完成之后产生。

● [表达式 for 变量 in iterable]

例如:

1.将10以内所有正整数写入列表

```
a = [x for x in range(1,11)]
# 产生列表 [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

2. 将10以内所有正整数的平方写入列表

```
b = [x**2 for x in range(1, 11)]
```

3. 100以内所有的正偶数写入列表

```
c = [x \text{ for } x \text{ in range}(2, 101, 2)]
```

4. 从'python1期'到'python4'期写入列表

```
d = [f'python\{x\} in range(1, 5)]
```

产生列表['python1期', 'python2期', 'python3期', 'python4期']

```
等效于:
a=[]
for x in range(1,11):
```

a.append(x)

```
等效于:
d=[]
for x in range(1,5):
 a.append(f'python{x}期')
```

for x in range (1,21):

a.append(x)

if x%3==0 or x%7==0:

等效于:

a = []

4.1.6 列表推导式

- [表达式 for 变量 in iterable if 条件] # 增加if条件判断例如:
 - 1.将20以内能被3或7整除的数写入列表

```
a = [x for x in range(1,21) if x%3==0 or x%7==0] # 产生列表 [3, 6, 7, 9, 12, 14, 15, 18]
```

2.过滤掉长度小于3的字符串列表,并将剩下的转换成大写字母

```
11 = ['sure', 'China', 'do', 'eye', 'is']
12 = [x.upper() for x in l1 if len(x)>3]
# 产生列表 ['SURE', 'CHINA']
```

```
等效于:
```

- [表达式1 if 条件 else 表达式2 for 变量 in iterable] # for循环内有两个分支 例如:
 - 1.将0~10的偶数乘以10, 奇数乘以-10, 结果写入列表
 a=[**x*10 if x%2==0 else -10*x** for x in range(0,11)]

```
# 产生列表 [0, -10, 20, -30, 40, -50, 60, -70, 80, -90, 100]
```

```
等效于:
a=[]
for x in range(1,11):
 if x%2==0:
 a.append(10*x)
 else:
 a.append(-10*x)
```

● [表达式 for 变量x in iterableX if 条件x for 变量y in iterableY if 条件y] # 增加嵌套的for循环

例如:

1.将列表a中大于0的各元素与列表b中的各偶数的积写入列表c

```
等效于:
c=[]
for x in a:
 if x>0:
 for y in b:
 if y%2==0:
 c.append(x*y)
```

- [表达式 for 变量x in iterableX if 条件x for 变量y in iterableY if 条件y] #增加嵌套的 for循环
 - 2.找到嵌套列表中名字含有两个'e'的所有名字

等效于:

```
c=[]
for aList in names:
 for name in aList:
 if name.count('e')==2:
 c.append(name)
```

● 列表推导式的优缺点

■ 优点:

简单,高效。

■ 缺点:

可读性不高,不好排错。

```
c=[name for aList in names \
 for name in aList if name.count('e')==2]
```


```
c=[]
for aList in names:
 for name in aList:
 if name.count('e')==2 :
 c.append(name)
```

● 使用列表推导式的效率远远高于for循环

可能执行一句print("helloworld")对于cpu而已只需要0.0002秒,你可能感觉不到差距,如果需要输出一亿次helloworld呢?往往细节决定成败!

例如: 将0~1000000(一亿)以内的所有整数存到列表中,对比一下列表推导式和for循环耗时情况。

例如: 将0~1亿以内的所有整数存到列表中,对比一下列表推导式和for循环耗时情况。

```
import time # 添加time模块,用于统计代码运行时间
14
15
 total_num = int(1e8) # 一共添加1亿次数据到列表中
16
17
 # 使用列表推导式
18
 start time = time.time()
19
 list1 = [x for x in range(0, total_num)] # 列表推导式
20
 end time = time.time()
21
22
 print("使用列表推导式耗时: {}秒".format(end time - start time))
 del list1 # 释放内存,否则可能因内存耗尽而出现异常
23
24
 使用列表推导式耗时: 7.508276462554932秒
 # 使用普通for循环
25
 使用普通for循环耗时: 16.439942359924316秒
 start time = time.time()
26
27
 list2 = list()
 for x in range(0, total_num): # for循环
28
29
 list2.append(x)
 end time = time.time()
30
 print("使用普通for循环耗时: {}秒".format(end_time - start_time))
31
```

2463420616016

2463421082240

>>> id(a)

4.1.7 列表是可变对象

列表是可变对象,可以添加或删除元素。

列表元素是引用对象的变量,可以引用不

X

a

可变对象,也可以可变对象。

>>> id(a)

2463421082240

>>> id(a[0])

140713598916528

>>> id(a[1])

140713598916368

>>> id(x[2])

140713598916592

>>> id(a[3])

140713598916528

>>> id(x)

140713598916528

4.1.7 列表是可变对象

>>> a

[[3, 4], 1, 8, 6, 10]

>>> b

[3, 4]

3 4

a[0]与b引用的 是同一个列表, 它们共享内存

>>> b

[3, 4, 7]

>>> a

[[3, 4,7], 1, 8, 6, 10]

4.1.7 列表是可变对象

注 ● 列表a直接赋值给一个变量b,则是a和b引用同一个列表,因此b是a的别名;

意 ● 列表a以切片形式赋值给一个变量c,则c引用的是一个新的列表。

 $id(a) = id(b) \neq id(c)$

4.1.7 列表是可变对象

注

● 列表a直接赋值给一个变量b,则是a和b引用同一个列表,因此b是a的别名;

意

● 列表a以切片形式赋值给一个变量c,则c引用的是一个新的列表。

>>> a=[[5,7],1,8,6,10]

>>> b=a # b引用列表a

>>> c=a[:] # 返回一个新列表

id(a) = id(b) ≠ id(c), 但是id(a[i]) = id(b[i]) = id(c[i])

修改c[1]~c[-1],不影响a[1]~a[-1],它们目前引用的是不可变对象; 但是修改c[0]所引用的列表(是可变对象),就是修改a和b; c[0]若引用另一个对象,则不再影响a和b。

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

4.2.1 创建元组

元组(Tuples)与列表一样,属于Python中的序列类型,它是任意对象的有序集合,通过"位置"或者"索引"访问其中的元素,它具有可变长度、异构和任意嵌套的特点,与列表不同的是:元组中的元素是不可修改的。

4.2.1 创建元组

```
元组的创建很简单,把元素放入小括号,并在每两个元素中间使用逗号隔开
 即可,格式为:
 tuplename = (元素1, 元素2, 元素3, ....., 元素n)
 举例如下:
 sample tuple1 = (1, 2, 3, 4, 5, 6)
 sample_tuple2 = "p", "y", "t", "h", "o", "n" # 不需要括号也可以
 sample tuple3 = ('python', 'sample', 'tuple', 'for', 'your', 'reference')
 sample tuple4 = ('python', 'sample', 'tuple', 1989, 1991, 2018)
 元组也可以为空:
 sample tuple5 = ()
 需要注意的是,为避免歧义,当元组中只有一个元素时,必须在该元素后加
上逗号,否则括号会被当作运算符,例如:
 sample tuple6 = (123,)
```

4.2.1 创建元组

元组也可以嵌套使用,例如:

```
>>> sample_tuple1 = (1, 2, 3, 4, 5, 6)
>>> sample_tuple2 = "P", "y", "t", "h", "o", "n"
>>> sample_tuple7 = (sample_tuple1, sample_tuple2)
>>> print (sample_tuple7)
((1, 2, 3, 4, 5, 6), ('P', 'y', 't', 'h', 'o', 'n'))
```

5

4.2.2 使用元组

```
与列表相同,我们可以通过使用"位置"或者"索引"来访问元组中的值,
 "位置"或者"索引"也是是从0开始,例如:
 sample tuple1 = (1, 2, 3, 4, 5, 6)
 sample tuple1[1]表示元组tuple1中的第2个元素:2。
 sample tuple1[3:5] 表示元组sample tuple1中的第4个和第5个元素,不包含
第6个元素: 4.5。
 sample tuple1[-2] 表示元组sample tuple1中从右侧向左数的第2个元素: 5。
 代码示例为:
 >>> sample tuple1 = (1, 2, 3, 4, 5, 6)
 >>> print (sample tuple1[1]) #截取第2个元素
 >>> print (sample tuple1[3:5]) #第4个和第5个元素,不包含第6个元素
 (4, 5)
 >>> print (sample tuple1[-2]) #从右侧向左数的第2个元素
```

4.2.2 使用元组

```
元组也支持"切片"操作,例如
 sample tuple2 = "P", "y", "t", "h", "o", "n"
 sample tuple2[:] 表示取元组sample tuple2的所有元素;
 sample tuple2[3:] 表示取元组sample tuple2的索引为3的元素之后的所有
元素:
 sample_tuple2[0:4:2] 表示元组sample tuple2的索引为0到4的元素,每隔
一个元素取一个。
 代码示例为:
 >>> sample tuple2 = "P", "y", "t", "h", "o", "n"
 >>> print (sample tuple2[:]) #取元组sample tuple2的所有元素
 ('P', 'y', 't', 'h', 'o', 'n')
 #取元组的第4个元素之后的所有元素
 >>> print (sample tuple2[3:])
 ('h', 'o', 'n')
 >>> print (sample tuple2[0:4:2])
 #元组sample tuple2的第1个到第5
元素,每隔一个元素取一个
 ('P', 't')
```

4.2.3 删除元组

由于元组中的元素是不可变的,也就是不允许被删除的,但可以使用del 语句删除整个元组:

del tuple

```
代码示例如下:

>>> sample_tuple3 = ('Python', 'sample', 'tuple', 'for', 'your', 'reference')

>>> print (sample_tuple3) #输出删除前的元组sample_tuple3
('Python', 'sample', 'tuple', 'for', 'your', 'reference')

>>> del sample_tuple3 #删除元组sample_tuple3

>>> print (sample_tuple3) #输出删除后的元组sample_tuple3

Traceback (most recent call last):

File "<pyshell#49>", line 1, in <module>
 print (sample_tuple3)

NameError: name ' sample_tuple3' is not defined #系统正常报告
sample tuple3没有定义
```

4.2.4 元组连接与重复

元组中的元素值是不允许修改的,但我们可以对元组进行连接(运算符+),生成新的元组,也可以使用运算符*重复元组,从而得到一个新元组。

```
>>> tup1 = (12, 34.56)
>>> tup2 = ('abc', 'xyz')
>>> tup1[0] = 100 # 修改元组元素操作是非法的
Traceback (most recent call last):
File "<input>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> tup3 = tup1 + tup2 # 创建一个新的元组: 连接两个元组
```

>>> print (tup3) (12, 34.56, 'abc', 'xyz')> >>> tup4 = tup1* 2 # 创建一个新的元组: 重复元组2次 >>> print (tup4) (12, 34.56, 12, 34.56)

>>> y=(1, 3, 5) >>> id(y) 1555377596480 >>> y=y+(8,) >>> y (1, 3, 5, 8) >>> id(y) 1555378802992

4.2.5 元组的内置函数

函数	说明
len(tuplename)	返回元组的元素数量
max(tuplename)	返回元组中元素的最大值
min(tuplename)	返回元组中元素的最小值
tuple(listname)	将列表转换为元组

(1, 2, 3)

4.2.5 元组的内置函数

```
代码示例如下:
>>> sample tuple1 = (1, 2, 3, 4, 5, 6) #创建元组tuple1
>>> print (len(sample tuple1))
 #输出元组长度
6
>>> print (max(sample tuple1))
 #输出元组最大值
6
>>> print (min(sample tuple1))
 #输出元组最小值
 #创建列表a
>>> a = [1,2,3]
 #输出列表a
>>> print (a)
[1, 2, 3]
 #转换列表a为元组后输出
>>> print (tuple(a))
```

4.2.6 关于元组是不可变的

所谓元组的不可变指的是元组所指向的内存中的内容不可变。

```
代码示例如下:
```

```
>>> tup = ('r', 'u', 'n', 'o', 'o', 'b')
>>> tup[0] = 'g' # 不支持修改元素
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> id(tup) # 查看内存对象的id
4440687904
>>> tup = (1,2,3) # tup引用了一个新的元组
>>> id(tup)
4441088800 # id不一样了
```

4.2.7 遍历元组

● 使用for循环遍历普通元组。例如:

```
>>> a=(1,2,3)
>>> for x in a:
... print(x, end=' ')
...
1 2 3
```

● 使用**for循环**遍历嵌套元组。例如:

```
>>> a =((1,2),(3,4))
>>> for x in a:
... print(x, end=' ')
...
(1, 2) (3, 4)
```

● for循环中使用**n个变量的元组**遍历嵌 套元组(元素为n元组)。例如:

各元组元素相加:

```
>>> a =((1,2),(3,4))
>>> for (x, y) in a:
... print(x+y, end=' ')
...
3 7
```

各元组元素交换顺序:

```
>>> a =((1,2),(3,4))
>>> for (x, y) in a:
... print((y,x), end=' ')
...
(2, 1) (4, 3)
```

4.2.8 元组转换为列表

● 使用**内置函数list()**将元组转换为列表。例如:

```
>>> a=(1,2,3)
>>> b=list(a)
>>> b
[1, 2, 3]
```

● 使用内置函数list()将**嵌套元组**转换为列表,则列表元素仍是元组,这样的列表可称为**元组列表**。例如:

```
>>> a =((1,2),(3,4))
>>> b=list(a)
>>> b
[(1, 2), (3, 4)]
```

● 使用循环将嵌套元组转换为嵌套列表,即列表元素是列表。例如:

```
>>> =((1,2),(3,4))
>>> b=[list(x) for x in a ] #或者 b=[[x,y] for (x,y) in a]
>>> b
```

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

4.3.1 创建字典

字典 (Dictionaries) 属于映射类型,它是通过键(key)实现元素值 (value) 存取,具有无序、可变长度、异构、嵌套和可变类型容器等特点。

字典的每个键值(key=>value)对用冒号(:)分隔,每个对之间用逗号(,)分隔,整个字典包括在花括号({})中,格式如下:

dictname = {key1: value1, key2: value2,, keyn: valuen}

在同一个字典中,键必须是唯一的,但值则不必。

值可以取任何数据类型,但键必须是不可变的,如字符串,数字或元组。

举例如下:

```
sample_dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
sample_dict2 = {12: 34, 34: 56, 56: 78}
sample_dict3 = {'Hello': 'World', 34: 56, 'City': 'CQ' }
sample_dict4 = {True: 'abc', False: 26}
```

创建字典时,同一个键被多次赋值,则最后一个值被认为是该键的值。 sample_dict4 = {'Model': 'PC', 'Brand': 'Lenovo', 'Brand': 'Thinkpad'} 这里的键Brand生效的值是Thinkpad。

4.3.1 创建字典

```
使用内置函数dict()或{}则创建空字典,例如:
d1 = dict()
d2 = {}
字典也支持嵌套,格式如下:
dictname = {键1: {键11: 值11, 键12: 值12 },
 键2:{键21:值21,键2:值22},
 键n: {键n1: 值n1, 键n2: 值n2}}
例如:
sample dict5 = {'office':{ 'room1':'Finance ', 'room2':'logistics'},
 'lab':{'lab1':'Physics', 'lab2':'Chemistry'}}
字典键值对(key/value)中的还可以是其他任意类型,例如列表:
sample dict6 = {'list1': [1,2,3], 'list2': ["China","UK","USA"]}
```

4.3.2 使用字典

```
使用字典中的值时,只需要把对应的键放入方括号,格式为:
 dictname[键]
 举例如下:
 >>> sample dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
 >>> print ("sample dict1['Hello']: ", sample dict1['Hello'])
 #输出键为Hello的值
 sample dict1['Hello']: World
 >>> sample dict2 = {12: 34, 34: 56, 56: 78}
 >>> print ("sample dict2[12]: ", sample dict2[12])
 #输出键为12的值
 sample dict2[12]: 34
使用包含嵌套的字典, 例如:
>>> sample dict5 = {'office':{ 'room1':'Finance', 'room2':'logistics'},
 'lab':{'lab1':' Physics', 'lab2':'Chemistry'}}
>>> print (sample dict5['office'])
{'room1': 'Finance', 'room2': 'logistics'} #输出键为office 的值—是一个字典
```

4.3.2 使用字典

```
可以对字典中的已有的值进行修改,例如:
>>> sample dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
>>> print (sample dict1['City'])
 #输出键为City的值
CO
>>> sample dict1['City'] = 'NJ'
 #把键为City的值修改为NJ
 #输出键为City的值
>>> print (sample dict1['City'])
NJ
>>> print (sample dict1)
{'Hello': 'World', 'Capital': 'BJ', 'City': 'NJ'} #输出修改后的字典
可以向字典末尾追加新的键值,例如:
>>> sample dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
>>> sample dict1['viewspot']= 'HongYaDong' #把新的键和值添加到字典
>>> print (sample dict1)
 #输出修改后的字典
{'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ', 'viewspot': 'HongYaDong'}
```

4.3.3 删除元素和字典

```
可以使用del语句删除字典中的键和对应的值,格式为:
del dictname[键]
使用del语句删除字典,格式为:
del dictname
举例如下:
>>> sample_dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
>>> del sample_dict1['City'] #删除字典中的键City和对应的值
>>> print (sample dict1) #打印结果
{'Hello': 'World', 'Capital': 'BJ'}
>>> del sample dict1 #删除该字典
>>> print (sample dict1) #打印该字典
Traceback (most recent call last): #系统正常报错,该字典未定义
 File "<pyshell#71>", line 1, in <module>
  print (sample dict1)
NameError: name 'sample dict1' is not defined
```

4.3.4 字典的内置函数和方法

函数	说明
len(distname)	计算键的总数
str(distname)	输出字典
type(distname)	返回字典类型

举例如下:

```
>>> sample_dict1 = {'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}
>>> len(sample_dict1) #计算该字典中键的总数

>>> str(sample_dict1) #输出字典
"{'Hello': 'World', 'Capital': 'BJ', 'City': 'CQ'}"
>>> type(sample_dict1) #返回数据类型
<class 'dict'>
```

注意:

列表和元组支持连接和重复,但字典和集合不支持。

4.3 字典

方法	说明
dictname.clear()	删除字典所有元素,清空字典
dictname.copy()	以字典类型返回某个字典的 浅复制,相当于dict2=dict1
dictname.fromkeys(seq[, value])	创建一个新字典,以序列中的元素做字典的键,值为字典所有键对应的初始值,缺省为None
dictname.get(value, default=None)	返回指定键的值,如果值不在字典中返回default值
key <mark>in</mark> dictname	如果键在字典dict里返回true, 否则返回false
dictname.items()	以列表返回可遍历的(键,值) 元组数组, 注意需要强制转换 为list: list(dictname.items())
dictname.keys()	将一个字典所有的键生成列表并返回
dictname.setdefault(value, default=None)	和dictname.get()类似,不同点是,如果键不存在于字典中, 将会 <mark>添加键</mark> 并将值设为default对应的值
dictname.update(dictname2)	把字典dictname2的键/值对更新到dictname里
dictname.values()	以列表返回字典中的所有值
dictname.pop(key[,default])	弹出字典给定键所对应的值,返回值为被删除的值。键值必 须给出。 否则,返回default值。
dictname.popitem()	弹出字典中的一对键和值(一般删除末尾对),并删除

4.3.4 字典键的特性

字典值可以是任何的 python 对象,既可以是标准的对象,也可以是用户定义的,但键不行。两个重要的点需要记住:

● 不允许同一个键出现两次。创建时如果同一个键被赋值两次,后一个值会 被记住。

```
>>> dict = {'Name': 'UPC', 'Age': 67, 'Name': '石油大学'}
```

>>> print (dict['Name'])

石油大学

● 键必须不可变, 所以可以用数字、字符串或元组充当, 而用列表就不行。

```
>>> dict = {['Name']: 'UPC', 'Age': 67}
```

Traceback (most recent call last):

File "<input>", line 1, in <module>

TypeError: unhashable type: 'list'

前面介绍过python列表推导式的使用,字典推导式使用方法其实也类似,也是通过循环和条件判断表达式配合使用,不同的是字典推导式返回值是一个字典,所以整个表达式需要写在{}内部。

- {key_exp:value_exp for key, value in dict.items()}
- {key_exp:value_exp for key, value in dict.items() if condition}
- {key_exp:value_exp1 if condition else value_exp2 for key, value in dict.items()}

其中: key_exp,value_exp1是对key, value的相应处理后的表达式

- 应用1: 在字典中提取或者修改数据,返回新的字典
 - 例1、获取字典中key值是小写字母的键值对

```
dict1 = {"a": 10, "B": 20, "C": True, "D": "hello world", "e": "python教程"}
dict2 = {key: value for key, value in dict1.items() if key.islower() }
{'a': 10, 'e': 'python教程'}
```

■ 例2、将字典中的所有key设置为小写

```
dict3 = {key.lower(): value for key, value in dict1.items()}
{'a': 10, 'b': 20, 'c': True, 'd': 'hello world', 'e': 'python教程'}
```

■ 例3、将字典中所有key是小写字母的value统一赋值为'error'

```
dict4 = {key: (value if key.isupper() else "error") for key, value in dict1.items()} {'a': 'error', 'B': 20, 'C': True, 'D': 'hello world', 'e': 'error'}
```

■ 例4、将字典中的key和value交换

```
dict5= {value: key for key, value in dict1.items()}
```

{10: 'a', 20: 'B', True: 'C', 'hello world': 'D', 'python教程': 'e'}

● 应用2: 在字符串中提取数据,返回新的字典

在后期的爬虫课程中,我们需要获取cookies并以字典的形式传参,如果cookies 是字符串则需要转换为字典。经典代码案例如下:

```
cookies = "anonymid=jy0ui55o-u6f6zd; depovince=GW; _r01_=1;
JSESSIONID=abcMktGLRGjLtdhBk7OVw; ick_login=a9b557b8-8138-4e9d-
8601-de7b2a633f80; ......; loginfrom=null; wp_fold=0"
cookies = {cookie.split("=")[0]:cookie.split("=")[1] \
 for cookie in cookies.split("; ")}
 {'anonymid': 'jy0ui55o-u6f6zd', 'depovince': 'GW', '_r01_': '1', 'JSESSIONID':
 'abcMktGLRGjLtdhBk7OVw', 'ick_login': 'a9b557b8-8138-4e9d-8601-
 de7b2a633f80', .....,'loginfrom': 'null', 'wp_fold': '0'}
```

● 应用2: 在字符串中提取数据,返回新的字典

在字符串cookies中'='前面是key,'='后面是value,每一个由分号';'分隔的字符串构成一个键值对,多个键值对构成一个字典;

- 1. 根据';'将字符串拆分为列表;
- 2. 根据第一步获取的列表,遍历时将每一个字符串根据'='再次拆分;
- 3. 根据第二步拆分的结果,列表第一个元素作为key,列表第二个元素作为value;

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

4.4.1 创建集合

集合(set),是一种集合类型,可以理解为就是数学课里学习的集合。它是一个可以表示任意元素的集合,它的索引可以通过另一个任意键值的集合进行,它可以无序排列、哈希。

集合分为两类: 可变集合 (set), 不可变集合 (frozenset)。

可变集合,在被创建后,可以通过很多种方法被改变,例如add(), update()等。

不可变集合,由于其不可变特性,它是可哈希的(hashable,意为一个对象在其生命周期中,其哈希值不会改变,并可以和其他对象做比较),也可以作为一个元素被其他集合使用,或者作为字典的键。

4.4.1 创建集合

```
使用大括号 { } 或者set()创建非空集合,格式为:
sample set = {值1, 值2, 值3, ....., 值n}
或
sample_set = set([值1, 值2, 值3, ....., 值n])
创建一个不可变集合,格式为:
sample set = frozenset([值1, 值2, 值3, ....., 值n])
举例如下:
sample set1 = \{1, 2, 3, 4, 5\}
sample set2 = {'a', 'b', 'c', 'd', 'e'}
sample set3 = {'Beijing', 'Tianjin', 'Shanghai', 'Nanjing', 'Chongqing'}
sample set4 = set([11, 22, 33, 44, 55])
sample_set5 = frozenset(['CHS', 'ENG', '', '', '',]) #创建不可变集合
但创建空集合时必须使用set(),格式:
emptyset = set()
```

注意, dict1={}是创建空字典

集合的一个显著的特点就是可以去掉重复的元素,例如:

```
>>> sample_set6 = set([1, 2, 3, 4, 5, 1, 2, 3, 4])
>>> print (sample_set6) #输出去掉重复的元素的集合
{1, 2, 3, 4, 5}
```

可以使用len()函数来获得集合中元素的数量,例如:

```
>>> sample_set6 = {1, 2, 3, 4, 5, 1, 2, 3, 4,}
>>> len(sample_set6) #输出集合的元素数量
5
```

注意:集合的元素数量,是 去掉重复元素之后的数量。

集合是无序的,因此没有"索引"或者"键"来指定调用某个元素,但可以 使用for循环输出集合的元素,例如:

向集合中添加一个元素,可以使用add()方法,即把需要添加的内容作为一个元素(整体),加入到集合中,格式为:

setname.add(元素)

向集合中添加多个元素,可以使用update()方法,将另一个类型中的**元素拆**

分后,添加到原集合中,格式为:

setname.update(others)

参数others可以是字符串、列表、元组,集合等组合数据类型。

两种增加集合元素的方法,对可变集合有效,例如: >>> sample_set1 = {1, 2, 3, 4, 5} >>> sample_set1.add(6) #使用add方法添加元素到集合 >>> print ("after being added, the set is: ", sample_set1) after being added, the set is: {1, 2, 3, 4, 5, 6} >>> sample_set1.update('python') #使用update方法添加字符串(字符结合) >>> print ("after being updated, the set is:", sample_set1) after being updated, the set is: {'y', 1, 2, 3, 4, 5, 6, 'p', 't', 'n', 'o', 'h', } >>> sample_set1.update(["ENG","CHN"]) # 使用update方法添加一个列表 >>> print (sample set1) {'t', 1, 2, 3, 4, 5, 6, 'p', 'ENG', 'CHN', 'y', 'h', 'n', 'o'} >>> sample_set1.updat({'Yes', 'No'}) # 使用update方法添加另一个集合 >>> print (sample set1)

{'t', 1, 2, 3, 4, 5, 6, 'Yes', 'ENG', 'p', 'CHN', 'y', 'h', 'No', 'n', 'o'}

集合可以被用来做成员测试,使用运算符in或not in检查某个元素是否属于某个集合。例如:


```
>>> sample set1 = {1, 2, 3, 4, 5}
 >>> sample set2 = {'a', 'b', 'c', 'd', 'e'}
 >>> 3 in sample set1 #判断3是否在集合中,是则返回True
 True
 >>> 'c' not in sample set2 #判断 "c没有在集合中"
 False
 #如果c在该集合中,返回False,#否则返回True
实际上, 列表、元组、字典也可以这样做成员测试。例如:
>>> 2 in [1, 2, 3, 4, 5] #判断2是否在列表中
True
>>> 2 not in (1,2,3,4,5) #判断2是否在元组中
False
>>> 'City' not in {'Capital': 'BJ', 'City': 'CQ'} #判断键是否在字典中
True
```

集合之间可以做集合运算,求差集 (difference)、并集 (union)、交集 (intersection)、对称差集 (symmetric difference)

```
>>> s1= {'C', 'D', 'E', 'F', 'G'}
>>> s2= {'E', 'F', 'G', 'A', 'B'}
>>> s1- s2 #差集 等价方法: s1. difference(s2)
{'D', 'C'}
>>> s1 s2 #并集 等价方法: s1. union(s2)
{'A', 'G', 'B', 'F', 'E', 'D', 'C'}
>>> s1 & s2 #交集 等价方法: s1. intersection(s2)
{'E', 'G', 'F'}
```

#对称差集 等价方法: s1. symmetric_difference(s2)

('A', 'B', 'D', 'C') 数学上,两个集合的对称差是只属于其中一个集合,而 抄不属于另一个集合的元素组成袭的集合。 集合论中的 这个运算相当于布尔逻辑中的异或运算。

>>> s1^ s2

对称差集通常表示为: $A\Delta B = (A - B) \cup (B - A)$.

等价于: $A \triangle B = (A \cup B) - (A \cap B)$.

 $A\Delta B = \{x : (x \in A) XOR (x \in B)\}.$

4.4.3 删除元素和集合

```
可以使用remove()方法删除集合中的元素,格式为:
setname.remove(元素)
可使用del方法删除集合,格式为:
del setname
举例如下:
>>> sample set1 = {1, 2, 3, 4, 5}
>>> sample set1.remove(1)
 #使用remove方法删除元素
>>> print (sample set1)
{2, 3, 4, 5}
>>> sample set1.clear()
>>> print (sample set1)
 #清空集合中的元素
 #返回结果为空集合
set()
>>> del sample set1
 #删除集合
>>> print (sample set1)
Traceback (most recent call last): #系统报告,该集合未定义
 File "<pyshell#64>", line 1, in <module>
  print (sample set1)
NameError: name 'sample set1' is not defined
```

4.4.4 集合的方法

4.4.4 集合的万法	
方法	<u> </u>
len(ss)、max(ss)、min(ss)	返回集合的元素个数、最大值、最小值
x in ss	测试x是否是集合ss中的元素,返回True或False
x not in ss	如果x不在集合ss中,返回True,否则返回False
ss.isdisjoint(otherset)	当集合ss与另一集合otherset 不相交 时,返回True, 否则返回False
ss.issubset(otherset) 或 ss <= otherset	如果集合ss是另一集合otherset的 子集 ,返回True, 否则返回False
ss < otherset	如果集合ss是另一集合otherset的 真子集 ,返回 True,否则返回False
ss.issuperset(otherset) 或 ss >= otherset	如果集合ss是另一集合otherset的 父集 ,返回True, 否则返回False
ss > otherset	如果集合ss是另一集合otherset的父集,且otherset 是ss的子集,则返回True,否则返回False
ss.union(*othersets) 或 ss otherset1 otherset2	返回ss和othersets的并集,包含有set和othersets的 所有元素
ss.intersection(*othersets)或 ss & otherset1 & otherset2	返回ss和othersets的交集,包含在ss并且也在 othersets中的元素
ss.difference(*othersets) 或 ss - otherset1 - otherset2	返回ss与othersets的差集,只包含在ss中但不在 othersets中的元素
ss.symmetric_difference(otherset) 或 ss ^ otherset	返回ss与otherset的对称差集,只包含在ss中但不 在othersets中,和不在ss中但在othersets中的元素
ss.copy()	返回集合ss的 浅拷贝

4.4.4 集合的方法

带update的方法是将集合运算的结果保存在ss中,不带update的方法则返回一个新结合,不影响ss

方法	说明
ss. <mark>update</mark> (*othersets) 或 ss = otherset1 otherset2	将另外的一个集合或多个集合元素, 添加到集合ss中
ss.intersection_update(*othersets) 或 ss &= otherset1 & otherset2	在ss中保留它与其他集合的交集
ss.difference_update(*othersets) 或 ss -= otherset1 otherset2	从ss中移除它与其他集合的交集, 保留不在其他集合中的元素
ss.symmetric_difference_update(otherset) 或 ss ^= otherset	集合ss与另一集合otherset交集的 补集,将结果返回到ss
ss.add(元素)	向集合ss中添加元素
ss.remove(元素)	从集合ss中移除元素,如果该元素 不在ss中,则报告KeyError
ss.discard(元素)	从集合ss中移除元素,如果该元素 不在ss中,则什么都不做
ss.pop()	移除并返回集合ss中的任一元素, 如果ss为空,则报告KeyError
ss.clear()	清空集合ss中所有元素

4.4.5 集合推导式

集合推导式与列表推导式类似,区别在于它使用大括号{},且元素在集合中唯一。

```
举例如下:
>>> squared = {x**2 for x in [1, 1, 2]} # 集合推导式
>>> print(squared)
{1, 4}
>>> squared = [x**2 for x in [1, 1, 2]] # 列表推导式
>>> print(squared)
 列表(list)
[1, 1, 4]
 推导式
 Python
 三种推导式
 字典(dict)
 集合(set)
 推导式
 推导式
```

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

zip()函数是 Python 内置函数之一,它可以将多个序列(列表、元组、字典、集合、字符串以及 range()区间构成的列表) "压缩"成一个 zip 对象。所谓"压缩",其实就是将这些序列中对应位置的元素重新组合,生成一个个新的元组。

zip() 函数的语法格式为:

zip(X,Y, ...)

其中 X, Y表示可迭代对象 (iterable) 可以是列表、元组、字典、集合、字符串, 甚至还可以为 range() 区间。

zip(X,Y)对象中的第i个元组为(Xi,Yi),即该元组由可迭代序列X中的第i个元素Xi和Y中的第i个元素Yi构成。通常,X、Y的长度是相同的。

zip对象也是可变迭代的,可以用next函数读取其中的元组,也可for循环遍历,这样一个for循环就可以同时遍历多个序列。

```
names = ['小英', '李四']
ages = [18, 95]
g = zip(names, ages) # 捆绑两个可迭代对象X,Y,长度可以不一样
# 用next函数访问zip对象中的数据,为元组(Xi,Yi)
print(next(g)) # 输出: ('小英', 18)
print(next(g)) # 输出: ('李四', 95)
#遍历zip对象
 ('小英', 18)
for x in zip(names, ages):
 ('李四', 95)
  print(x)
for key, value in zip(names, ages):
 小英 18
  print(key, value)
 李四 95
```

用zip对象初始化一个字典 d = dict(zip(names, ages)) print(d)

{'小英': 18, '李四': 95}

zip函数可以压缩不同的序列,当压缩的多个序列中元素个数不一致时, 会以最短的序列为准进行压缩。

```
#压缩列表和元组
my_list = [11, 12, 13]
my_tuple = (21, 22, 23)
 [(11, 21), (12, 22), (13, 23)]
print([x for x in zip(my_list, my_tuple)])
#压缩字典和集合,字典取了键,且字典与集合长度不一致
my_dic = {31: 2, 32: 4, 33: 5}
my_set = \{41, 42, 43, 44\}
 [(31, 41), (32, 42), (33, 43)]
print([x for x in zip(my_dic, my_set)])
#压缩字符串和字符串,且两者长度不一致
my_pychar = "python"
 [('p', 's'), ('y', 'h'), ('t', 'e'),
my_shechar = "shell"
 ('h', 'l'), ('o', 'l')]
print([x for x in zip(my_pychar, my_shechar)])
#压缩字符串和列表,且两者长度不一致
print([x for x in zip(my_pychar, my_list)])
 [('p', 11), ('y', 12), ('t', 13)]
```

对于 zip() 函数返回的 zip 对象,既可以像上面程序那样,通过遍历提取其存储的元组,也可以向下面程序这样,通过调用 list()函数将 zip()对象强制转换成元组列表:

```
print(list(zip(names, ages))) # 输出: [('小英', 18), ('李四', 95)]
```

传递参数时,可以使用*运算符解压(解包):

```
g = zip(names, ages) # 压缩
k = zip(*g) # 与 zip 相反,*g 可理解为解压。
但不允许单独使用,例如keys, values = *g
```

for x, y in k: 小英 18 print(x, y) 李四 95

4.5.2 enumerate 对象

enumerate 对象是用于枚举可迭代对象seq的元素的元组序列,元组由元素及其序号构成,默认为(i, seq[i]),即元组序列默认为:

(0, seq[0]), (1, seq[1]), (2, seq[2]), ...

enumerate 对象由enumerate 函数生成,语法为:

enumerate(sequence, [start=0])

其中: sequence -- 一个序列、迭代器或其他支持迭代对象 start -- 元组序列的下标起始位置,默认为0

seasons = ['Spring', 'Summer', 'Fall', 'Winter']
print(list(enumerate(seasons)))
输出: [(0, 'Spring'), (1, 'Summer'), (2, 'Fall'), (3, 'Winter')]
print(list(enumerate(seasons, start=1))) # 下标从 1 开始
输出: [(1, 'Spring'), (2, 'Summer'), (3, 'Fall'), (4, 'Winter')]

4.5 zip 对象和 itemgetter 对象

4.5.2 enumerate 对象

enumerate 对象本身也是可迭代的,一般用在 for 循环中,以便访问 seq的元素及其索引号。

例如,要访问列表 seasons = ['Spring', 'Summer', 'Fall', 'Winter'] 中的元素及索引号,可以有若干种方法:

```
# 方法1: 普通for循环,遍历列表,维护计数变量
i = 0
for season in seasons:
 print(i, season)
 i = i + 1
#方法2: 普通for循环,利用下标访问列表元素
for i in range(len(seasons)):
 print(i, seasons[i])
```

- 0 Spring
- 1 Summer
- 2 Fall
- 3 Winter

4.5.2 enumerate 对象

#方法3: for循环使用numerate枚举元素

for i, season in enumerate(seasons):
 print(i, season)

#方法4:普通for循环,利用zip

for i, season in zip(range(len(seasons)), seasons):
 print(i, season)

0 Spring

1 Summer

2 Fall

3 Winter

改变起始索引

for i, season in enumerate(seasons,start=1):
 print(i, season)

1 Spring

2 Summer

3 Fall

4 Winter

1 China

2 USA

4.5 zip 对象和 itemgetter 对象

4.5.2 enumerate 对象

print(i, country)

枚举字符串中字符和枚举字典中的关键字:

for i, country **in** enumerate(data, start=1):

```
# 枚举字符串中字符
company = 'IBM'
for i, letter in enumerate(company):
 print(i, letter)

# 枚举字典
data = {'China': 55, 'USA': 34}
```

4.5 zip 对象和 itemgetter 对象

4.5.2 enumerate 对象

```
补充:
```

```
如果要统计文件的行数,可以这样写:
```

```
count = len( open(filepath, 'r').readlines() )
```

这种方法简单,但是可能比较慢,当文件比较大时甚至不能工作。

可以利用enumerate():

```
count = 0
for index, line in enumerate(open(filepath, 'r')):
 count += 1
```

operator 模块的 itemgetter 对象表示一个可调用 (callable) 对象 (可作为一个函数),用于从序列获取指定数据项。定义该函数时,要传入一些表示序号的若干参数,当该函数被调用时传入需要获取数据的序列。

例如:

定义函数 f = itemgetter(2), 则调用 f(r) 将返回序列r中元素 r[2]。 定义函数 g = itemgetter(2, 5), 则 g(r) 将返回序列r中元组 (r[2], r[5])。

from operator import itemgetter

```
f = itemgetter(2) # 返回一个对象itemgetter对象,
用于返回指定的可迭代对象中的索引号为2的元素。
a = [3, 5, 9]
print(f(a)) # 等价于print(a[2]) 9
```

注意, itemgetter 对象本身定义的是一个对象(可作为一个函数), 当它作用到可迭代对象上时才能获取值。

from operator import itemgetter

```
f = itemgetter(2) #返回一个对象itemgetter对象,
 用于返回指定的可迭代对象中的索引号为2的元素。
a = [3, 5, 9]
print(f(a)) # 等价于print(a[2])
b = [('Japan', 35), ('USA', 50), ('China', 80), ('UK', 20)]
print(f(b)) # 等价于print(b[2])
 ('China',80)
g = itemgetter(2, 0) # 返回一个对象itemgetter对象,
 用于返回指定的可迭代对象中的索引号为2和0的元素。
print(g(a)) # 等价于print(((a[2],a[0])))
 (9, 3)
print(g(b)) # 等价于print((b[2],b[0]))
 (('China', 80), ('Japan', 35))
```

对于元素由多个字段构成的序列,例如二元组列表,如果它需要用 sorted 函数按某个字段排序,则可以使用 itemgetter 对象定义排序时使 用的函数。

from operator import itemgetter

#对元组列表中的元素按元组中的第2个元素的降序排列

b = [('Japan', 35), ('USA', 50), ('China', 80), ('UK', 20)]

g = itemgetter(1)

result = sorted(b, key=g, reverse=**True**)

print(result)

[('China', 80), ('USA', 50),

('Japan', 35), ('UK', 20)]

sorted函数排序时,每次从b中取一个二元组,然后g函数从该元祖中取出索引号为1的元素,作为该元组的排序标签

result = sorted(b, key=lambda x: x[1], reverse=True)

对于元素由多个字段构成的序列,例如二元组列表,如果它需要用 sorted 函数按某个字段排序,则可以使用 itemgetter 对象定义排序时使 用的函数。

from operator import itemgetter

```
students = [('John', 'A', 15), ('Mark', 'B', 12), ('Dave', 'B', 10)]
# 根据元组的第2个和第3个元素进行升序排列元组
result = sorted(students, key=itemgetter(1, 2))
print(result)

[('John', 'A', 15), ('Dave', 'B', 10), ('Mark', 'B', 12)]
```

result = sorted(students, key=lambda x: (x[1], x[2]))

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

4.6.1 元组的使用

例:将元组(1, 2, 3, 4)中第二个元素修改为5

```
x = (1, 2, 3, 4) # 创建元组x
list1 = list(x) # 首先将元组转为列表类型
list1[1] = 5 # 在列表类型上修改内容
print(list1)
y = tuple(list1) # 将列表转为元组
print(type(y), y)
print("id(x) =", id(x), "\nid(y) =", id(y))
```

. IS: ∓! =

[1, 5, 3, 4]
<class 'tuple'> (1, 5, 3, 4)
id(x) = 1497752910480
id(y) = 1497752935296

注意:元组本身不允许修改,因此, 先将其转换为列表,然后在列表上修 改,最后将列表转换为一个新的元组。 两个元组具有不同的内存地址。

4.6.2 列表的使用

例: 创建一个整数列表num,生成10个200以内的随机数,然后求出最大值、最小值以及总和,并将这些随机数排序(升序或降序),最后将结果输出。

```
import random # 导入random模块
8
 num = random.sample(range(200), 10) # 生成200以内的10个随机数
9
 print("10个随机数为: \n", num, type(num))
10
 print("其中最大的数为: ", max(num)) # 输出最大值
11
12
 print("其中最小的数为: ", min(num)) # 输出最小值
13
 print("总和为: ", sum(num)) # 输出总和
 print("升序排列为: \n", sorted(num))
14
15
 print("降序排列为: \n", sorted(num,reverse=True))
```

```
10个随机数为:
[166, 188, 62, 117, 11, 18, 24, 141, 21, 111] <class 'list'>
其中最大的数为: 188
其中最小的数为: 11
总和为: 859
升序排列为:
[11, 18, 21, 24, 62, 111, 117, 141, 166, 188]
降序排列为:
[188, 166, 141, 117, 111, 62, 24, 21, 18, 11]
```

4.6.2 列表的使用

例:字符串列表切片与遍历

```
# 字符串列表切片与遍历
 stars = ['张学友', '刘德华', '黎明', '郭富城']
 print(stars[0:3])
 print(stars[1:4])
 print(stars[:2])
 print(stars[2:])
 print(stars[-2:])
9
 # 列表遍历切片
 musics = ['只想一生跟着你走', '开心的马骝', '人在黎明', '痛哭']
10
 for music in musics[:3]:
11
 print("我喜欢的歌曲之一: " + music)
 ['张学友', '刘德华', '黎明']
12
 ['刘德华', '黎明', '郭富城']
 5
 ['张学友', '刘德华']
 ₹
 ['黎明', '郭富城']
 ['黎明', '郭富城']
 ÷
 我喜欢的歌曲之一: 只想一生跟着你走
 我喜欢的歌曲之一: 开心的马骝
 我喜欢的歌曲之一: 人在黎明
```

4.6.3 字典的使用

例: 创建10个银行卡号,6103452xxx:6103452001,6103452002610345210,这些银行卡号的初始密码为888888,账号与密码的对应关系存储在字典中。使用字典的fromkeys()方法可以快速实现。

```
# pprint==pretty print, 更加美观/友好的打印模块
import pprint
# 1) 生成10个卡号,存储在列表中
cards = []
for count in range(1, 11):
 num = "%03d" % count # 格式化为三位数,不够的左边补0
 card = '6103452' + num
 cards.append(card)
# 2) 快速生成卡号和密码的对应关系, 存储在字典中
cards_dict = {}.fromkeys(cards, '888888')
# print(cards_dict)
pprint.pprint(cards_dict)
```

```
{'6103452001': '888888',
'6103452002': '888888',
'6103452003': '888888',
'6103452004': '888888',
'6103452005': '888888',
'6103452006': '888888',
'6103452007': '888888',
'6103452009': '888888',
'6103452009': '888888',
'6103452010': '888888',
```

4.6.4 集合的使用

例 (华为笔试编程题): 小明想在学校中请一些同学一起做一项问卷调查,为了实验的客观性,他先用计算机生成了N个1 ~ 100之间的随机整数(N<=100)。对于其中重复的整数,只保留一个,把其余相同的数字去掉,不同的数对应不同的学生的学号,然后再把这些数从小到大排序,按照排好的顺序去找同学做调查。请你协助小明完成"去重"与排序工作。

```
import random # 导入random模块
10
 MIN, MAX = 1, 100 \# 随机整数的最小值、最大值
11
 N = int(input("输入整数N:"))
12
 a = set() # 创建一个空集合
13
 ∮for i in range(1, N + 1):
14
 某两次运行结果
 n = random.randint(MIN, MAX)
15
 a.add(n) # 向集合添加元素
16
 b = sorted(a, reverse=False) # 升序排列集合元素,返回列表
17
18
 print("集合a:", a)
 print("集合b:", b)
19
 输入整数N: 10
 集合a: {33, 100, 36, 70, 6, 10, 11, 50, 24, 27}
 集合b: [6, 10, 11, 24, 27, 33, 36, 50, 70, 100]
```

集合

输入整数N: 10

集合a: {96, 97, 68, 5, 13, 80, 21, 23, 30} 集合b: [5, 13, 21, 23, 30, 68, 80, 96, 97]

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

本章主要讲解了Python的4种组合数据类型:列表、 元组、字典和集合,以及它们的特点、使用方法等。 结合前几章的知识,我们可以知道:不可变数据类 型有四个: 数字 (Numbers)、字符串 (Strings)、 元组(Tuples)、不可变集合(FrozenSets);元素 可变的数据类型有三个:列表(Lists)、字典 (Dictionary)、可变集合(Sets)。其中,列表是 Python中使用最为频繁的数据类型之一。 一切语言的基础就是数据类型

第四章 组合数据类型

- 4.1 列表
- 4.2 元组
- 4.3 字典
- 4.4 集合
- 4.5 zip、enumerate 和 itemgetter对象
- 4.6 实验
- 4.7 小结

习题

习题:

- 1、简述元组和列表的相同点和不同点。
- 2、简述字典和集合的相同点和不同点。
- 3、如何判断某列表是否存在重复元素?请举例并编程说明。
- 4、有以下URL地址列表,请设法去除重复值:
- 5、生成20个1-100之间的随机整数,并将其中大于等于66的元素和小于66的元素分类存储在一个列表中。
- 6、将列表中的每个元素一次向前移动一个位置,第一个元素移到列表的最后,然后输出这个列表。例如 [1,2,3,4,5,6,7,8,9,0]移动元素后变为[2,3,4,5,6,7,8,9,0,1]
- 7、有一个整数列表, 调整其元素顺序: 把所有的奇数放在前面, 偶数放在后面。

习题:

- 8、已知元组列表a = [(2, 2), (3, 4), (4, 1), (1, 3)], 要求按元组第二个元素升序排列列表。提示: 自定义函数获取返回元组的第二个元素, 该函数作为sort函数的key。
- 9、利用字典统计文本中各单词出现的频次,并对结果降序排列。主要过程如下:
 - ① 文本中的标点符号 (~@#\$%^&*()_-+=<>?/,.:;{}[]|\'"这些标点符号在 string模块的punctuation常量中已定义) 先替换成空格 (对每个字符循环使 用in判断在指定标点序列中,字符串的replace方法);
 - ② 分割字符串,得到单词列表words; (字符串的split方法)
 - ③ 建立空字典wordCounts;
 - ④ 遍历单词列表words中的单词x,如果单词x不在字典wordCounts中(不是其中的键),则将键值对x:1加入字典wordCounts;否则,将字典wordCounts中的键x的值加1,这样便可实现单词出现频次统计。(if x not in wordCounts)
 - ⑤ 从字典中获取数据对(元组序列)并转换为列表 (list(wordCounts.items()))
 - ⑥ 按列表中元组的第二个元素降序排列 (sorted方法)

感谢聆听

