

人工智能实践教程 从Python入门到机器学习

- · 所有代码及ppt均可以由以下链接下载
- https://github.com/shao1chuan/pythonbook
- https://gitee.com/shao1chuan/pythonbook

- 1. 集合
- 2. 集合应用案例
- 3. 字典
- 4. 字典应用案例
- 5. defaultdict
- 6. 内置数据结构总结

集合(set)是一个无序的不重复元素的集体。

创建:

- 1). 使用大括号 { } 或者 set() 函数创建集合;
- 2). 注意: 创建一个空集合必须用 set() 而不是 {} {} 是用来创建一个空字典。

```
s1 = {}
s2 = {1,2,3}
s3 = {1,2,3,'hello',(1,2,3),[1,2,3]}
basket = {'apple', 'orange', 'apple', 'pear', 'orange', 'banana'}
s4 = set('abracadabra')
```


在抓取页面图片时,为避免重复抓取,将抓取的img结果(结果集是list类型的)通过集合去重。

方法一: 依次遍历并判断

```
ids = [1,2,3,3,4,2,3,4,5,6,1]
news_ids = []
for id in ids:
 if id not in news_ids:
 news_ids.append(id)
print news_ids
```

在抓取页面图片时,为避免重复抓取,将抓取的img结果(结果集是list类型的)通过集合去重。

方法二: 通过set方法进行处理

```
ids = [1,4,3,3,4,2,3,4,5,6,1]
ids = list(set(ids))
```

明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到1000之间的随机整数 (N≤1000),对于其中重复的数字,只保留一个,把其余相同的数去掉,不同的数对应着不同的学生的学号。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。请你协助明明完成"去重"与"排序"的工作(同一个测试用例里可能会有多组数据,希望大家能正确处理)。

itchat是一个开源的微信个人号接口,使用python调用微信从未如此简单。 思路:

- 1). 通过itchat微信个人号接口扫码<mark>登录</mark>个人微信网页版,获取可以识别好友身份的数据。此项目需要分别登录两人微信的,拿到两人各自的好友信息**存到列表**中。
- 2). 查共同好友就转化成了查两个列表中相同元素的问题。获取到共同好友信息后,可以通过命令行窗口print出来,也可以写入txt文件

"Uin": 0,

"UserName": 用户名称,一个"@"为好友,两个"@"为群组

"NickName": 昵称

"HeadImgUrl":头像图片链接地址

"ContactFlag": 1-好友, 2-群组, 3-公众号

"MemberCount":成员数量,只有在群组信息中才有效,

"MemberList":成员列表,

"RemarkName": 备注名称

"HideInputBarFlag": 0,

"Sex": 性别, 0-未设置(公众号、保密), 1-男, 2-女

"Signature": 公众号的功能介绍 or 好友的个性签名

"VerifyFlag": 0,

"OwnerUin": 0,

"PYInitial": 用户名拼音缩写

"PYQuanPin": 用户名拼音全拼

"RemarkPYInitial":备注拼音缩写

"RemarkPYQuanPin": 备注拼音全拼

"StarFriend": 是否为星标朋友 0-否 1-是

"AppAccountFlag": 0,

"Statues": 0,

"AttrStatus": 119911,

"Province": 省

"City": 市

"Alias":

"SnsFlag": 17


```
import itchat
def get list():
 # 在命令行生成登录二维码
 #itchat.auto login(enableCmdQR=True)
 # 获取登录二维码图片, 扫码登录微信网页版
 itchat.auto_login()
 # 获取好友信息列表
 friendList = itchat.get friends(update=True)[1:]
 # 每个登录的微信号生成一个好友信息列表
 contactlist = set()
 for i in friendList:
 # 将该好友添加到列表中
 contactlist.add(i['NickName'])
 #登出微信号
 itchat.logout()
 #返回该微信号好友信息列表
 return contactlist
#获取第一位扫码登录微信号的好友信息列表
contactlist1 = get list()
#获取第二位扫码登录微信号的好友信息列表
contactlist2 = get list()
#共同好友计数
print(len(contactlist1 & contactlist2 ))
```


提升版: 想要获取共同好友的更多信息,该如何解决呢?

Login successfully as import *

LOG OUT!

你们共有851位共同好友(若除性别外其它信息为空,不在此记录),他们分别是:

好友昵称:第五松,陕西咸阳,男好友昵称:Yichen,陕西西安,男好友昵称:王雪艳,陕西咸阳,女

字典是另一种可变容器模型,且可存储任意类型对象。

键一般是<mark>唯</mark>一的,如果重复最后的一个键值对会替换前面的,**值不**需要<mark>唯一</mark>。

d = {key1 : value1, key2 : value2 }

d = {'Z': '字', 'D': '典'}

1). 简单字典创建

2). 内建方法:fromkeys

字典中的key有相同的value值,默认为None


```
In [16]: ddict = {}.fromkeys(('username', 'password'), 'fentiao')
In [17]: ddict
Out[17]: {'password': 'fentiao', 'username': 'fentiao'}
In [18]: ddict = {}.fromkeys(('username', 'password'),)
In [19]: ddict
Out[19]: {'password': None, 'username': None}
```

3). zip间接创建

```
>>> userInfo = zip(["name", "age"], ["fentiao", 10])
>>> dict(userInfo)
{'name': 'fentiao', 'age': 10}
```

3). zip间接创建

```
>>> userInfo = zip(["name", "age"], ["fentiao", 10])
>>> dict(userInfo)
{'name': 'fentiao', 'age': 10}
```


作为字典(key-value)的经典应用题目,单词统计几乎出现在每一种语言键值对学习后的必练题目,主要需求:

写一个函数wordcount统计一篇文章的每个单词出现的次数(词频统计)。统计完成后,对该统计按单词<mark>频次</mark>进行<mark>排序</mark>。

方法三: 通过字典的方式去重:,因为字典的key值是不能重复的.

Ii = [1, 2, 3, 4, 65, 1, 2, 3]

print({}.fromkeys(li).keys())

```
void main()
int roll = 3;
switch ( roll )
 case 1 :
 printf("I am Pankaj");
 break;
 case 2
 printf("I am Nikhil");
 break;
 case
 printf("I am John");
 break;
 default :
 printf("No student found");
 break;
```

注意: python中没有switch语句, 如何间接实现?

```
grade = 'B'
if grade == 'A':
 print("优秀")
elif grade == 'B':
 print("良好")
elif grade == 'C':
 print("合格")
else:
 print('无效的成绩')
```

新办法

python里面不支持switch语句;

C/C++/Java/Javascript:switch语句是用来简化if语句的.

题目需求: 假设已有若干用户名字及其喜欢的电影清单,现有某用户,已看过并喜欢一些电影,现在想找个新电影看看,又不知道看什么好。根据已有数据,查找与该用户爱好最相似的用户,也就是看过并喜欢的电影与该用户最接近,然后从那个用户喜欢的电影中选取一个当前用户还没看过的电影,进行推荐。

技能要点: Python内置函数以及内置字典与集合的用法

一键多值字典: defaultdict

collections.defaultdict类,本身提供了默认值的功能,默认值可以是整形,列表,集合等.

需求:

我们想要一个能将键(key)映射到多个值的字(即所<u>谓的一键多值字典</u>)

一键多值字典: defaultdict

解决方案:

- 1). 字典是一种关联容器,每个键都映射到一个单独的值上。如果想让键映射到多个值,需要将这些多个值保存到容器(列表或者集合)中。
- 2). 利用collections模块中的defaultdict类自动初始化第一个值,这样只需关注添加元素.

一键多值字典: defaultdict内置数据结构

总结

解决方案:

- 1). 字典是一种关联容器,每个键都映射到一个单独的值上。如果想让键映射到多个值,需要将这些多个值保存到容器(列表或者集合)中。
- 2). 利用collections模块中的defaultdict类自动初始化第一个值,这样只需关注添加元素.

```
from collections import defaultdict

d=defaultdict(list)
d['a'].append(1)
d['a'].append(2)
d['b'].append(4)

print(d)

d=defaultdict(set)
d['a'].add(1)
d['a'].add(2)
d['b'].add(4)

print(d)
```

内置数据结构总结

可变数据类型:可以增删改。可变数据类型,允许变量的值发生变化,即如果对变量进行append、+=等这种操作后,只是改变了变量的值,而不会新建一个对象,变量引用的对象的地址也不会变化,不过对于相同的值的不同对象,在内存中则会存在不同的对象,即每个对象都有自己的地址,相当于内存中对于同值的对象保存了多份,这里不存在引用计数,是实实在在的对象。

不可变数据类型:不可以增删改。python中的不可变数据类型,不允许变量的值发生变化,如果改变了变量的值,相当于是新建了一个对象,而对于相同的值的对象,在内存中则只有一个对象,内部会有一个引用计数来记录有多少个变量引用这个对象。

内置数据结构总结

序列: Python包含列表、元组、字符串、集合等内建的序列。所有序列类型都可以进行某些特定的操作。

有序序列: 这些操作包括:索引(indexing)、分片(sliceing)、连接操作符(adding)、重复操作符(multiplying)以及成员操

作符。

非序列:

内置数据结构总结

可以for循环:

不可以for循环:

本节练习一

问题描述:

有一个列表,其中包括 10 个元素,例如这个列表是[1,2,3,4,5,6,7,8,9,0],要求将列表中的每个元素一次向前移动一个位置,第一个元素到列表的最后,然后输出这个列表。最终样式是[2,3,4,5,6,7,8,9,0,1]

本节练习二

问题描述: 按照下面的要求实现对列表的操作:

- 1). 产生一个列表,其中有 40 个元素,每个元素是 0 到 100 的一个随机整数
- 2). 如果这个列表中的数据代表着某个班级 40 人的分数,请计算成绩低于平均分的学生人数
- 3). 对上面的列表元素从大到小排序并输出

本节练习三

问题描述:

如果将一句话作为一个字符串,那么这个字符串中必然会有空格(这里仅讨论英文),比如"How are you.",但有的时候,会在两个单词之间多大一个空格。现在的任务是,如果一个字符串中有连续的两个空格,请把它删除。

感谢聆听!

THANK YOU!