数据结构与算法

Python 基础

张晓平

1 Python 基础

1.1 数据类型

计算机顾名思义就是可以做数学计算的机器,因此,计算机程序理所当然地可以处理各种数值.但是,计算机能处理的远不止数值,还可以处理文本、图形、音频、视频、网页等各种各样的数据.不同的数据,需要定义不同的数据类型.在 Python 中,能够直接处理的数据类型有以下几种:

- 整型
- 浮点型
- 字符串
- 布尔值
- 空值

1.1.1 整型

Python 可以处理任意大小的整数,包括负整数,在程序中的表示方法和数学上的写法一模一样,如:

1, 100, -8080, 0, ...

因计算机使用二进制, 故有时使用十六进制表示整数比较方便, 十六进制用前缀0x和0-9, a-f表示, 如:

0xff00, 0xa432bf

1.1.2 浮点数

浮点数也就是小数,之所以称为浮点数,是因为按照科学记数法表示时,一个浮点数的小数点位置是可变的,比如, 1.23×10^9 和 12.3×10^8 是完全相等的。

浮点数可以用数学写法, 如

1.24, 3.14, -9.80, ...

而对于很大或 hen 小的浮点数,就必须用科学计数法表示,如

1.23e9, 1.2e-6, ...

整数和浮点数在计算机内部存储的方式是不同的,整数运算永远是精确的,而浮点数运算则可能会有四舍 五入的误差。

1.2 字符串

字符串是以单引号'或双引号"括起来的任意文本,如

```
'abc', "xyz", ...
```

请注意,''或""本身只是一种表示方式,不是字符串的一部分,因此,字符串'abc'只有a,b,c这3个字符。如果'本身也是一个字符,那就可以用""括起来,比如"I'm OK"包含的字符是I,',m,空格,O,K这6个字符。

问题. 如果字符串内部既包含'又包含"怎么办?

可用转义字符\来标识,如'I\'m\"OK\"!'表示的字符串内容为

I'm "OK"!

转义字符\可以转义很多字符,比如

- \n表示换行
- \t表示制表符
- \\表示字符'\'

```
I' ok.
print("I\' ok.")
print("I\'m learning\nPython.")
print('\\\n\\')

Python.
\
\
```

若字符串里面有很多字符需要转义,就需要加很多\。为了简化,Python 允许使用r''表示''内部的字符串默认不转义。

```
print('\\n\\')
print(r'\\n\\')
\\\n\\\
```

若字符串内部有很多换行,用\n写在一行不好阅读。为了简化, Python 允许使用'''....'''格式表示多行内容。

```
print('''line1
line2
line3''')
print(r'''hello,\n
world'''')
line1
line2
line3
hello,\n
world
```

1.2.1 布尔值

在 Python 中, 可直接用True和False表示布尔值, 也可通过布尔运算计算出来:

```
print(True)
print(False)
print(3 > 2)
print(3 > 5)
True

False

False
```

布尔值可用and, or, not运算

```
print(True and True)
 True
print(True and False)
 False
print(False and False)
 False
print(5 > 3 and 1 > 3)
 False
print(True or True)
 True
print(True or False)
 True
print(False or False)
 False
print(5 > 3 or 1 > 3)
 True
print(not True)
 False
print(not False)
 True
print(not 1 > 2)
 True
布尔值经常用在条件判断中,比如:
age = int(input('Enter your age: '))
 Enter your age: 14
if age >= 18:
 teenager
 print('adult')
```

1.2.2 空值

else:

print('teenager')

answer = True

空值是 Python 中一个特殊的值,用None表示。None不能理解为0,因为0是有意义的,而None是一个特殊的空值。

Enter your age: 24

adult

1.3 变量

变量在程序中用一个变量名表示,变量名必须是字母、数字和下划线的组合,且不能以数字开头。如

```
• n = 1
变量n是一个整数
• a = 1.0
变量a是一个浮点数
• str = 'Hello world!'
变量str是一个字符串
```

变量answer是一个布尔值

在 Python 中,等号=为赋值运算符,可以把任意数据类型的对象赋值给变量,同一变量也可重复赋值,并且可以是不同类型的对象。如

```
a = 123
print(a, type(a))
a = 3.14
print(a, type(a))
a = 'ABC'
print(a, type(a))
a = 5 > 3 or 2 < 1
print(a, type(a))</pre>
```

```
123 <class 'int'>
3.14 <class 'float'>
ABC <class 'str'>
True <class 'bool'>
```

这种变量本身类型不固定的语言称之为<mark>动态语言</mark>,与之对应的是静态语言。静态语言在定义变量时必须指定变量类型,如果赋值的时候类型不匹配,就会报错。 例如 C 语言是静态语言,

```
int a = 123; // a is an integer type variable
a = "ABC"; // error: cannot assign string to a
```

和静态语言相比,动态语言更灵活.

请理解变量在计算机内存中的表示。比如说

```
a = 'ABC'
```

Python 解释器干了两件事情:

- 在内存中创建了一个'ABC'的字符串
- 在内存中创建了一个名为a的变量,并将它指向'ABC'

可以把一个变量a赋值给另一个变量b,这个操作实际上是把变量b指向a所指向的数据,如


```
a = 'ABC'
b = a
a = 'XYZ'
print(b)
```

ABC

• 执行a = 'ABC', 解释器创建了字符串'ABC'和变量a, 并把a指向'ABC'.

• 执行b = a, 解释器创建了变量b, 并把b指向a指向的字符串'ABC'.

• 执行a = 'XYZ',解释器创建了字符串'XYZ',并把a的指向改为'ABC',但b并没有改变.

1.4 常量

在 Python 中, 通常用全部大写的变量名表示常量:

PI = 3.1415926

但事实上PI仍然是一个变量, Python 根本没有任何机制保证 PI 不会被改变, 所以, 用全部大写的变量名表示常量只是一个习惯上的用法, 如果你一定要改变变量 PI 的值, 也没人能拦住你。

1.5 关于除法

在 Python 中, 有两种除法, 一种除法是/:

print(10/3)

3.333333333333335

/除法计算结果是浮点数,即使是两个整数恰好整除,结果也是浮点数:

print (9/3)

3.0

还有一种除法是//, 称为地板除, 两个整数的除法仍然是整数

print (9//3)

3

print(10//3)

3

整数的地板除//永远是整数,即使除不尽,实际上//除法只取结果的整数部分。

Python 还提供一个余数运算,来计算两个整数相除的余数:

print(10 % 3)

1

2 字符串与编码

字符串也是一种数据类型。但是,字符串比较特殊的是还有一个<mark>编码问题</mark>,因为计算机只能处理数字,如果要处理文本,就必须先把文本转换为数字才能处理。

最早的计算机在设计时采用 8 个比特(bit)作为一个字节(byte),故一个字节能表示的最大的整数就是 $2^8-1=255((111111111)_2=(255)_{10})$ 。如果要表示更大的整数,就必须用更多的字节。比如两个字节可以表示的最大整数是 $2^{16}-1=65535$,4 个字节可以表示的最大整数是 $2^{32}-1=4294967295$ 。

由于计算机是美国人发明的,因此,最早只有 127 个字符被编码到计算机里,也就是大小写英文字母、数字和一些符号,这个编码表被称为 ASCII 编码,比如大写字母A的编码是 65, 小写字母z的编码是 122。

但是要处理中文的话,一个字节是显然不够的,至少需要两个字节,而且还不能与 ASCII 码冲突,所以 我们国家制定了GB2312编码,用于汉字的编码。而全世界有上百种语言,日文的编码为Shift_JIS,韩文编码 为Euc-kr,等等。各国有各自的标准,就会不可避免的出现冲突,结果就是在多语言混合的文本中,显示出来 就会出现乱码。

因此, Unicode 应运而生。Unicode 把所有语言都统一到一套编码里, 这样就不会再有乱码问题了。Unicode 标准也在不断发展,但最常用的是用两个字节表示一个字符(如果要用到非常偏僻的字符,就需要 4 个字节)。现代操作系统和大多数编程语言都直接支持 Unicode。现在, 捋一捋 ASCII 编码和 Unicode 编码的区别: ASCII 编码是 1 个字节,而 Unicode 编码通常是 2 个字节。 如

- 'A'用 ASCII 编码是十进制的65, 二进制的01000001
- '0'用 ASCII 编码是十进制的48, 二进制的00110000。注意字符'0'和整数0的不同
- '中'已经超出了 ASCII 码的范围, 用 Unicode 编码是十进制的20013, 二进制的01001110 00101101

可以猜测,如果把 ASCII 编码的'A'用 Unicode 编码,只需要在前面补0就可以,因此,'A'的 Unicode 编码 是00000000 01000001。

新的问题又出现了:如果统一成 Unicode 编码,乱码问题从此消失了。但是,如果你写的文本基本上全部 是英文的话,用 Unicode 编码比 ASCII 编码需要多一倍的存储空间,在存储和传输上就十分不划算。

本着节约的精神,又出现了把 Unicode 编码转化为 "可变长编码"的 UTF-8 编码。UTF-8 编码把一个 Unicode 字符根据不同的数字大小编码成 1-6 个字节,常用的英文字母被编码成 1 个字节,汉字通常是 3 个字节,只有很生僻的字符才会被编码成 4-6 个字节。如果你要传输的文本包含大量英文字符,用 UTF-8 编码就能节省空间:从上面的表格还可以发现,UTF-8 编码有一个额外的好处,就是 ASCII 编码实际上可以被看成

字符	ASCII	Unicode	UTF-8
' A '	01000001	00000000 01000001	01000001
'中'	01001110 00101101	11100100 10111000 10101101	

是 UTF-8 编码的一部分, 所以, 大量只支持 ASCII 编码的历史遗留软件可以在 UTF-8 编码下继续工作。

搞清楚了 ASCII、Unicode 和 UTF-8 的关系,我们就可以总结一下现在计算机系统通用的字符编码工作方式:

- 在计算机内存中, 统一使用 Unicode 编码; 当需要保存到硬盘或者需要传输时, 就转换为 UTF-8 编码。
- 用记事本编辑的时候,从文件读取的 UTF-8 字符被转换为 Unicode 字符到内存里,编辑完成后,保存的时候再把 Unicode 转换为 UTF-8 保存到文件:

2.1 Python 字符串

在 Python 3 中,字符串是以 Unicode 编码的,也就是说 Python 字符串支持多语言,如

print('包含中文的string') 包含中文的string

对于单个字符的编码, Python 提供了 ord() 函数获取字符的整数表示, chr() 函数把编码转换为对应的字符:

```
 print(ord('A'))
 65

 print(ord('中'))
 20013

 print(chr(66))
 B

 print(chr(25991))
 文
```

如果知道字符的整数编码,还可以用十六进制这么写:

```
print('\u4e2d\u6587') 中文
```

Python 常见的几种字符串

- b 字符串
- r 字符串
- f 字符串

2.1.1 b 字符串

由于 Python 的字符串类型是 str,在内存中以 Unicode 表示,一个字符对应若干个字节。如果要在网络上传输,或者保存到磁盘上,就需要把 str 变为以字节为单位的 bytes。

Python 对 bytes 类型的数据用带 b 前缀的单引号或双引号表示:

```
x = b'ABC'
```

要注意区分'ABC'和b'ABC',前者是str,后者虽然内容显示得和前者一样,但 bytes 的每个字符都只占用一个字节。

```
print(type('ABC'))
print(type(b'ABC'))
<class 'str'>
<class 'bytes'>
```

以 Unicode 表示的 str 通过 encode() 方法可以编码为指定的 bytes, 例如:

```
>>> 'ABC'.encode('ascii')
b'ABC'
>>> '中文'.encode('utf-8)
b'\xe4\xb8\xad\xe6\x96\x87'
>>> '中文'.encode('ascii')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
UnicodeEncodeError: 'ascii' codec can't encode characters in position 0-1:
ordinal not in range(128)
```

纯英文的 str 可以用 ASCII 编码为 bytes,内容是一样的,含有中文的 str 可以用 UTF-8 编码为 bytes。含有中文的 str 无法用 ASCII 编码,因为中文编码的范围超过了 ASCII 编码的范围, Python 会报错。

反过来,如果我们从网络或磁盘上读取了字节流,那么读到的数据就是 bytes。要把 bytes 变为 str, 就需要用 decode() 方法:

```
>>> b'ABC'.decode('ascii')
'ABC'
>>> b'\xe4\xb8\xad\xe6\x96\x87'.decode('utf-8')
'中文'
```

如果 bytes 中包含无法解码的字节, decode() 方法会报错:

```
>>> b'\xe4\xb8\xad\xff'.decode('utf-8')
Traceback (most recent call last):
 ...
UnicodeDecodeError: 'utf-8' codec can't decode byte 0xff in position 3: invalid
 start byte
```

如果 bytes 中只有一小部分无效的字节,可以传入 errors='ignore' 忽略错误的字节:

```
>>> b'\xe4\xb8\xad\xff'.decode('utf-8', errors='ignore')
'中'
```

要计算 str 包含多少个字符, 可以用 len() 函数:

```
>>> len('ABC')
3
>>> len('中文')
2
```

len() 函数计算的是 str 的字符数,如果换成 bytes, len() 函数就计算字节数:

```
>>> len(b'ABC')
3
>>> len(b'\xe4\xb8\xad\xe6\x96\x87')
6
>>> len('中文'.encode('utf-8'))
6
```

由此可见, 1个中文字符经过 UTF-8 编码后通常会占用 3 个字节, 而 1 个英文字符只占用 1 个字节。

在操作字符串时,我们经常遇到 str 和 bytes 的互相转换。为了避免乱码问题,应当始终坚持使用 UTF-8 编码对 str 和 bytes 进行转换。

由于 Python 源代码也是一个文本文件,所以,当你的源代码中包含中文的时候,在保存源代码时,就需要务必指定保存为 UTF-8 编码。当 Python 解释器读取源代码时,为了让它按 UTF-8 编码读取,我们通常在文件开头写上这两行:

```
#!/usr/bin/env python3
# -*- coding: utf-8 -*-
```

- 第一行注释是为了告诉 Linux/OS X 系统, 这是一个 Python 可执行程序, Windows 系统会忽略这个注释;
- 第二行注释是为了告诉 Python 解释器,按照 UTF-8 编码读取源代码,否则,你在源代码中写的中文输出可能会有乱码。

2.2 字符串的格式化

%-formatting 这是 Python 格式化的 OG(original generation), 伴随着 python 语言的诞生。不建议使用**%**格式。

其使用方式类似于 C 语言,使用占位符来格式化字符串。如

```
print('Hello, %s!' % 'world')
name = 'Ming'
age = 23
print('Hello, %s. You are %s.' % (name, age))
Hello, world!
Hello, Ming. You are
23.
```

表 1: 常用占位符

占位符	替换内容
%d	整数
%f	浮点数
%s	字符串
%x	十六进制整数

请写出以下代码的运行结果

```
print('%3d-%03d' % (22, 11))
print('%.3f %8.3e' % (3.1415926, 4000.21))
```

但如果你使用多个参数和更长的字符串,\%-formatting 将变得不太好用。

Hello, Ming Li. You are 23. You are a student. You were a member of WHU. 这种格式过于冗长,不太好用。

str.format() 该格式是在 Python 2.6 中引入的。**str.format()**是对%-formatting的改进,它使用正常的函数调用语法,并且可以通过对要转换为字符串的对象的__format__()方法进行扩展。

使用str.format(),替换字段用大括号标记:

```
name = 'Ming'
age = 23
print('Hello, {}. You are {}.'.
format(name, age))
通过引用其索引来以任何顺序引用变量:
name = 'Ming'
age = 23
print('Hello, {1}. You are {0}.'.
format(age, name))
```

如果插入变量名称,则会获得额外的能够传递对象的权限,然后在大括号之间引用参数和方法:

```
person = {'name': 'Ming', 'age': 23}
print('Hello, {name}. You are {age}.'.format(name=person['name'], age=person['age']))
```

Hello, Ming. You are 23.

也可以使用 ** 来用字典来完成这个巧妙的技巧:

```
person = {'name': 'Ming', 'age': 23}
print('Hello, {name}. You are {age}.'.format(**person))
23.
```

使用**str.format()**的代码比使用\%-formatting 的代码更易读,但当处理多个参数和更长的字符串时,**str**.format()仍然可能非常冗长。

2.3 f 字符串

f 字符串从 Python 3.6 开始加入标准库,也被称为"格式化字符串文字"。与其他格式化方式相比,它们不仅更易读,更简洁,不易出错,而且速度更快!

```
name = 'Ming'
age = 23
print(f'Hello, {name}. You are {age}.')
print(F'Hello, {name}. You are {age}.')
print(F'Hello, {name}. You are {age}.')
Hello, Ming. You are 23.
```

f 字符串是在运行时进行渲染的, 因此可以将任何有效的 Python 表达式放入其中。

• 可做简单的计算

```
print(f'{2 * 37}')
```

• 可调用函数

```
name = 'Ming'
print(f'{name.lower()} is funny.')
ming is funny.
```

• 可以使用带有 f 字符串的类创建对象。

```
class Student:
 def __init__(self, first, last, age):
 self.first = first
 self.last = last
 self.age = age

def __str__(self):
 return f'{self.first} {self.last} is {self.age}.'

def __repr__(self):
 return f'{self.first} {self.last} is {self.age}. Surprise!'

std = Student('Ming', 'Li', 23)
```

```
print(f'{std}')
print(f'{std!r}')

Ming Li is 23.
Ming Li is 23. Surprise!
```

多行 f 字符串

```
name = 'Ming'
profession = 'student'
affiliation = 'WHU'
msg1 = (f"Hi \{name\}."
 f"You are a {profession}. "
 f"You were in {affiliation}.")
msg2 = (f"Hi \{name\}."
 "You are a {profession}. "
 "You were in {affiliation}.")
msg3 = f"""
Hi {name}.
You are a {profession}.
You were in {affiliation}.
0.00
print(msg1)
print(msg2)
print(msg3)
Hi Ming. You are a student. You were in WHU.
Hi Ming. You are a {profession}. You were in {affiliation}.
Hi Ming.
You are a student.
You were in WHU.
```

3 列表 (list) 与元组 (tuple)

3.1 列表

列表是 Python 内置的一种数据类型,它是一种有序的集合,可以随时添加和删除其中的元素。

例 1. 列出所有课程,可用一个列表表示

```
courses = ['math', 'phys', 'chem']
print(courses)
['math', 'phys', 'chem']
```

• 用len()函数获取列表中元素的个数

```
print(len(courses)) 3
```

• 用索引来访问列表中每一个位置的元素,记住索引从 0 开始:

当索引超出了范围时,Python 会报一个 IndexError 错误,所以,要确保索引不要越界,记得最后一个元素的索引是len(classmates)- 1。

• 如果要取最后一个元素,除了计算索引位置外,还可以用-1 做索引,直接获取最后一个元素,用-2 做索引直接获取倒数第 2 个元素,以此类推:

```
chem
phys
print(courses[-1])
print(courses[-2])
print(courses[-3])
# print(courses[-4])

print(courses[-4])

print(courses[-4])

print(courses[-4])

print(courses[-4])

IndexError: list index out of range
```

• 列表是一个可变的有序表,可向列表中追加元素到末尾:

```
courses.append('biology')
print(courses)
['math', 'phys', 'chem', 'biology']
```

• 也可以把元素插入到指定的位置, 比如索引号为 1 的位置:

```
courses.insert(1, 'history')
print(courses)
['math', 'history', 'phys', 'chem',
'biology']
```

• 要删除列表末尾的元素,用pop()方法:

```
courses.pop()
print(courses)
['math', 'history', 'phys', 'chem']
```

• 要删除指定位置的元素,用pop(i)方法,其中i为索引位置:

```
courses.pop(1)
print(courses)
['math', 'phys', 'chem']
```

• 要把某个元素替换成别的元素,可以直接赋值给对应的索引位置:

```
courses[1] = 'chinese'
print(courses)
['math', 'chinese', 'chem']
```

注 1. 1. 列表中元素的数据类型可以不同,如

```
list1 = ['Apple', 123, 3.14, True]

print(len(list1))

4
```

2. 列表中元素也可以是另一个列表, 如

```
list2 = ['python', 'java', ['c', 'c++', 'c#'], 'matlab']

print(len(list2))

4
```

3. 列表也可以为空, 即空列表, 如

```
list3 = []

print(len(list3))
```

3.2 元组 (tuple)

元组也是 Python 内置的一种数据类型,也是一种有序的集合。tuple 和 list 非常类似,但是 tuple 一旦初始化就不能修改,比如同样是列出课程名:

```
courses = ('math', 'phys', 'chem')
```

现在, courses是一个 tuple, 它不能改变, 没有append(), insert()这样的方法。其他获取元素的方法和 list 是一样的, 你可以正常地使用courses[0], courses[-1], 但不能赋值成另外的元素。

- 不可变的 tuple 有什么意义? 因为 tuple 不可变,所以代码更安全。如果可能,能用 tuple 代替 list 就尽量用 tuple。
- tuple 的定义

```
tuple1 = (1, 2)
tuple2 = 1, 2
tuple3 = ()
tuple4 = (1, )
```

注 2. 定义只有一个元素的 tuple, 不能这样做

```
t = (1)
```

这样定义的不是 tuple, 而是数1! 这是因为括号()既可以表示 tuple, 又可以表示数学公式中的小括号, 这就产生了歧义。因此, Python 规定, 这种情况下,按小括号进行计算,计算结果自然是 1。 于是,为消除歧义,定义只有一个元素的 tuple 时必须加上一个逗号,:


```
tuple4 = (1, )
```

例 2. "可变的"tuple

```
t = ('a', 'b', ['A', 'B'])
print(t)

('a', 'b', ['A', 'B'])
t[2][0] = 'X'
t[2][1] = 'Y'
print(t)
```

此时,元组t包含三个元素,分别是a,b和一个列表。

表面上看, tuple 的元素确实变了,但其实变的不是 tuple 的元素,而是 list 的元素。tuple 一开始指向的 list 并没有改成别的 list, 所以, tuple 所谓的"不变"是说, tuple 的每个元素,指向永远不变。即指向'a',就不能改成指向'b',指向一个 list,就不能改成指向其他对象,但指向的这个 list 本身是可变的!

4 字典 (dict) 和集合 (set)

Python 内置了字典: dict 的支持, dict 全称 dictionary, 在其他语言中也称为 map, 使用键-值 (key-value) 存储, 具有极快的查找速度。

例 3. 根据课程名查找相应的成绩。

• 如果用 *list* 实现, 需要两个 *list*:

```
courses = ['math', 'phys', 'chem']
scores = [95, 90, 85]
```

给定一课程名,要查找相应的成绩,就先要在courses中找到对应的索引位置,再从scores中取出相应的成绩。显然, list 越长,耗时越多。

如果用 dict 实现,只需要一个"名字"-"成绩"的对照表,直接根据名字查找成绩,无论这个表有多大,查找速度都不会变慢。

```
info = {'math': 95, 'phys':
90, 'chem': 85}
print(info['math'])
95
```

为什么 dict 查找速度会很快? 因为 dict 的实现原理和查字典是一样的。 假设字典包含了 1 万个汉字,我们要查某一个字,

- 第一种方法是把字典从第一页往后翻,直到找到我们想要的字为止,这种方法就是在 list 中查找元素的 方法, list 越大, 查找越慢。
- 第二种方法是先在字典的索引表里(比如部首表)查这个字对应的页码,然后直接翻到该页,找到这个字。无论找哪个字,这种查找速度都非常快,不会随着字典大小的增加而变慢。

dict 就是第二种实现方式,给定一个课程名,比如'math',dict 在内部就可以直接计算出'math'对应的存放成绩的"页码",也就是95这个数字存放的内存地址,直接取出来,所以速度非常快。对于这种 key-value 存储方式,在放进去的时候,必须根据 key 算出 value 的存放位置,这样,取的时候才能根据 key 直接拿到 value。

1. 把数据放入 dict 的方法,除了初始化时指定外,还可以通过 key 放入:

```
info['chinese'] = 88
print(info['chinese'])
```

2. 由于一个 key 只能对应一个 value, 所以, 多次对一个 key 放入 value, 后面的值会把前面的值冲掉:

```
info['chinese'] = 94
print(info['chinese'])
```

3. 如果 key 不存在, dict 就会报错:

```
Traceback (most recent call last):

# print(info['history'])

# print(d['history'])

KeyError: 'history'
```

- 4. 要避免 key 不存在的错误, 有两种办法:
 - 通过in判断key是否存在

```
print('history' in info)
False
```

• 通过 dict 提供的get()方法,如果key不存在,可以返回None,或自己指定的 value:

```
print(info.get('history'))
print(info.get('history',
-1))
None
-1
```

5. 要删除一个 key, 用pop(key)方法, 对应的 value 也会从 dict 中删除:

```
info.pop('chem')
print(info)
{'math': 95, 'phys': 90, 'chinese': 94}
```

- 6. 请务必注意: dict 内部存放的顺序和 key 放入的顺序没有关系, 也就是 dict 是无序的。
- 注 3. 和 list 相比, dict 有以下几个特点:

- 查找和插入的速度极快, 不会随着 key 的增加而变慢;
- 需要占用大量的内存,内存浪费多。

而 list 相反:

- 查找和插入的时间随着元素的增加而增加;
- 占用空间小, 浪费内存很少。

dict 常用于需要高速查找的地方,在 Python 代码中几乎无处不在。正确使用 dict 非常重要,需要牢记的第一条就是 dict 的 key 必须是不可变对象。 这是因为 dict 根据 key 来计算 value 的存储位置,如果每次计算相同的 key 得出的结果不同,那 dict 内部就完全混乱了。这个通过 key 计算位置的算法称为哈希算法(Hash)

要保证 hash 的正确性,作为 key 的对象就不能变。在 Python 中,字符串、整数等都是不可变的,因此,可以放心地作为 key。而 list 是可变的,就不能作为 key:

4.1 集合 (set)

set \mathfrak{A} dict $\mathfrak{Z}(\mathfrak{A})$, \mathfrak{A} de \mathfrak{A}

- 1. 创建一个 set,
 - 用花括号:

```
s1 = {1, 2, 3}
print(type(s1))
print(s1)
<class 'set'>
{1, 2, 3}
```

• 提供一个 list 作为输入集合:

```
s2 = set([1, 2, 3])
print(type(s2))
print(s2)
<class 'set'>
{1, 2, 3}
```

注意,传入的参数[1,2,3]是一个 list, 而显示的 $\{1,2,3\}$ 只是告诉你这个 set 内部有1,2,3这 3 个元素,显示的顺序也不表示 set 是有序的。

2. 重复元素在 set 中自动被过滤:

```
s3 = {1, 1, 2, 2, 3, 3}
print(s3) {1, 2, 3}
```

3. 通过add(key)方法可以添加元素到 set 中,可以重复添加,但不会有效果:

```
s3.add(4)

print(s3)

s3.add(4)

print(s3)

{1, 2, 3, 4}

{1, 2, 3, 4}
```

4. 通过remove(key)方法可以删除元素:

```
s3.remove(4)
print(s3)
{1, 2, 3}
```

5. set 可以看成数学意义上的无序和无重复元素的集合,因此,两个 set 可以做数学意义上的交集、并集等操作:

```
s1 = {1, 2, 3}
s2 = set([2, 3, 4])
print(s1 & s2)
print(s1 | s2)
{2, 3}
{1, 2, 3, 4}
```

注 4. set 和 dict 的唯一区别仅在于没有存储对应的 value, 但是, set 的原理和 dict 一样, 所以,同样不可以 放入可变对象,因为无法判断两个可变对象是否相等,也就无法保证 set 内部 "不会有重复元素"。

4.2 再议不可变对象

str 是不变对象, 而 list 是可变对象。

• 对可变对象 list 进行操作, 其内部的内容会发生变化, 如

```
a = ['c', 'b', 'a']
print(a)
['c', 'b', 'a']
a.sort()
print(a)
```

• 对不可变对象 str 进行操作?

```
a = 'abc'
print(a.replace('a', 'A'))
print(a)
Abc
abc
```

请牢记, a是变量, 'abc'才是字符串对象! 我们经常说, 对象a的内容是'abc', 但其实是指, a本身是一个变量, 它指向的对象的内容才是'abc'。

当调用a.replace('a', 'A')时,实际上调用方法replace是作用在字符串对象'abc'上的,而这个方法虽然名字叫replace,但却没有改变字符串'abc'的内容。相反,replace方法创建了一个新字符串'Abc'并返回,

如果我们用变量b指向该新字符串,就容易理解了,变量a仍指向原有的字符串'abc',但变量b却指向新字符串'Abc'了。

因此,对于不变对象来说,调用对象自身的任意方法,也不会改变该对象自身的内容。相反,这些方法会创建新的对象并返回,这就保证了不可变对象本身永远是不可变的。

5 条件判断

5.1 **if**语句

语法

5.2 if ... else ...语句

语法

```
if condition:
 statements1
else:
 statements2
```

```
例:

age = 12

if age >= 18:
 print(f'your age is {age}')
 print('adult')

else:
 print(f'your age is {age}')
 print('teenager')
```

```
your age <mark>is</mark> 12
teenager
```

5.3 if ... elif ... else ...语句

语法

```
if condition1:
 statements1
elif condition2:
 statements2
elif condition3:
 statements3
else:
 statements4
```

```
例:

age = 12

if age >= 18:
 print('adult')

elif age >= 6:
 print('teenager')

else:
 print('kid')
```

teenager

请写出以下程序的输出结果:

```
age = 20
if age >= 6:
 print('teenager')
elif age >= 18:
 print('adult')
else:
 print('kid')
```

if判断条件可以简写, 如

```
if x:
  print('True')
```

5.4 关于input

请运行以下程序

```
age = input('Enter your age: ')
if age >= 18:
 print('adult')
elif age >= 6:
 print('teenager')
else:
 print('kid')
```

如果输入20,则会报错:

```
Enter your age: 20
Traceback (most recent call last):
 File "input.py", line 2, in <module>
 if age >= 18:
TypeError: '>=' not supported between instances of 'str' and 'int'
```

这是因为input()返回的数据类型是str, str不能直接和int比较,必须先把str转换成int。

```
age = int(input('Enter your age: '))
if age >= 18:
 print('adult')
elif age >= 6:
 print('teenager')
else:
 print('kid')
```

Enter your age: 20 adult

5.5 习题

练习 1. 输入你的身高 (m) 与体重 (kg), 根据 BMI 公式 (即体重除以身高的平方), 计算 BMI 指数, 并根据 该指数判断你的体重水平:

- ≤ 18.5: 过轻
- 18.5 25: 正常
- 25-28: 过重
- 28-32: 肥胖
- ≥ 32: 严重肥胖

6 循环

Python 循环有两种:

- for ... in循环
- while循环

6.1 for ... in循环

for ... in循环可依次把 list 或 tuple 中的每个元素迭代出来。

```
例:
```

```
animals = ['dog', 'cat', 'monkey',
  'pig']

for animial in animals:
 print(animial)

print()
for i, animial in enumerate(
animals):
 print(i, animial)
```

```
dog
cat
monkey
pig

0 dog
1 cat
2 monkey
3 pig
```

例:

计算 1-100 的整数之和。

```
sum = 0
for x in range(101):
 sum += x
print(sum)
```

5050

6.2 while循环

例:

计算 1000 以内所有奇数之和。

```
sum = 0
n = 99
while n > 0:
 sum += n
 n -= 2
print(sum)
```

2500

6.3 break

在循环中,可使用break语句可以提前退出循环。

例:

输入q时,程序退出。

```
print('======')
print('a. apple b. banana')
print('o. orange q. quit')
print('=========')
while True:
 letter = input('Enter a, b, o
 and q: ')
 if letter == 'a':
 print('apple')
 elif letter == 'b':
 print('banana')
 elif letter == 'o':
 print('orange')
 elif letter == 'q':
 break
print("Exit!")
```

6.4 continue

可用continue语句退出当前循环,直接进入下一个循环。

例:

计算 100 以内的所有奇数之和。

```
sum = 0
for i in range(100):
 if i % 2 == 0:
 continue
 sum += i
print(sum)
```

2500

7 函数

7.1 内置函数

Python 内置了很多有用的函数,我们可以直接调用。

例:

```
# abs
print(abs(1000))
print(abs(-20))
print(abs(12.34))
# print(abs('a'))

print(max(1, 2))
print(max(2, 3, -1, 5))
print(max([1, 2]))
print(max((2, 3, -1, 5)))
```

```
1000
20
12.34
2
5
2
```

Python 内置的常用函数还包括数据类型转换函数,比如 int()可以把其他数据类型转换为整数:

例:

```
print(int('123'))
print(int(12.34))
print(float('12.34'))
print(str(1.23))
print(str(100))
print(bool(1))
print(bool(''))
```

```
123
12
12.34
1.23
100
True
False
```

例:

```
print(hex(255))
print(hex(1000))
print(oct(255))
print(oct(1000))
print(bin(255))
print(bin(1000))
```

```
0xff
0x3e8
0o377
0o1750
0b11111111
0b1111101000
```

注 7. 函数名其实就是指向一个函数对象的引用,完全可以把函数名赋给一个变量,相当于给这个函数起了一个"别名":

```
a = abs
print(a(-1))
```

7.2 函数的定义

在 Python 中,定义一个函数要使用def语句,依次写出函数名、括号、括号中的参数和冒号:,然后,在缩进块中编写函数体,函数的返回值用return语句返回。

例:

自定义一个求绝对值的函数my_abs():

```
def my_abs(x):
 if x >= 0:
 return x
 else:
 return -x

if __name__ == '__main__':
 print(my_abs(-1))
```

20

例:

如果你把my_abs()的函数定义保存在my_functions.py文件中,可以使用from my_functions import my_abs 来导入my_abs(),注意my_functions是文件名,不含.py扩展名。

```
from my_functions import my_abs
print(my_abs(-20))
```

20

7.2.1 空函数

如果想定义一个什么事也不做的空函数,可以用pass语句:

```
def empty():
 pass
```

pass语句什么都不做,那有什么用?实际上pass可以用来作为占位符,比如现在还没想好怎么写函数的代码,就可以先放一个pass,让代码能运行起来。

pass还可以用在其他语句里,比如:

```
if age >= 18:

pass
```

缺少了pass,代码运行就会有语法错误。

7.2.2 参数检查

调用函数时,如果参数个数不对,Python 解释器会自动检查出来,并抛出TypeError:

```
>>> my_abs(1, 2)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: my_abs() takes 1 positional argument but 2 were given
```

但是如果参数类型不对, Python 解释器就无法帮我们检查。试试my_abs和内置函数abs的差别:

```
>>> my_abs('A')
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
```

```
File "<stdin>", line 2, in my_abs
TypeError: unorderable types: str() >= int()
>>> abs('A')
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: bad operand type for abs(): 'str'
```

当传入了不恰当的参数时,内置函数abs会检查出参数错误,而自定义的my_abs没有参数检查,会导致if语句出错,出错信息和abs不一样。所以,这个函数定义不够完善。

让我们修改一下my_abs的定义,对参数类型做检查,只允许整数和浮点数类型的参数。数据类型检查可以用内置函数isinstance()实现:

例:

```
def my_abs(x):
 if not isinstance(x, (int, float)):
 raise TypeError('bad operand type'
 )
 if x >= 0:
 return x
 else:
 return -x

if __name__ == '__main__':
 print(my_abs(-1))
 print(my_abs('A'))
```

```
Traceback (most recent call
last):
 File "src/lec01/code/my_abs1.
 py", line 11, in <module>
 print(my_abs('A'))
 File "src/lec01/code/my_abs1.
 py", line 3, in my_abs
 raise TypeError('bad
 operand type')
TypeError: bad operand type
```

7.2.3 返回多个值

Python 函数允许返回多个值。

例:

给定平面空间中的一个点 (x,y), 设定位移和角度将其移动, 计算新坐标:

```
import math

def move(x, y, step, angle=0):
 nx = x + step * math.cos(angle)
 ny = y - step * math.sin(angle)
 return nx, ny

151.962, 70.000

if __name__ == '__main__':
 x, y = 100, 100
 step = 60
 angle = math.pi / 6
 x_new, y_new = move(x, y, step, angle)
 print(f"{x_new:.3f}, {y_new:.3f}")
```

注 8. 请注意以下两点:

- import math语句表示导入math包,并允许后续代码引用math包里的sin、cos等函数。
- 事实上,函数返回多个值其实就是返回一个 tuple,这涉及到 tuple 的解压缩。

7.3 函数的参数

Python 的函数定义非常简单,但灵活度却非常大。除了正常定义的必选参数外,还可以使用默认参数、可变参数和关键字参数,使得函数定义出来的接口,不但能处理复杂的参数,还可以简化调用者的代码。

7.3.1 位置参数

```
例:
```

计算 x^2 .

```
def power(x):
 return x * x

25

print(power(5))
print(power(15))
```

对于power()函数,x就是一个位置参数。调用它时,必须传入有且仅有的一个参数x。

如果要计算 x^3 怎么办?可以再定义一个power3()函数。但如果要计算 x^4, x^5, \cdots 怎么办? 我们不可能定义无限多个函数。

例:

计算 x^n .

```
def power(x, n):
 s = 1
 while n > 0:
 n -= 1
 s *= x
 return s

print(power(5, 2))
print(power(5, 3))
```

修改后的power(x, n)函数有两个位置参数: x和n。调用函数时,传入的两个值按照位置顺序依次赋给参数x和n。

7.3.2 默认参数

新的power(x, n)函数定义没有问题,但是,旧的调用失败了,原因是我们增加了一个参数,导致旧的代码因为缺少一个参数而无法正常调用:

```
>>> power(5)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: power() missing 1 required positional argument: 'n'
```

调用power()时缺少了一个位置参数n。

这个时候默认参数就派上用场了。由于经常计算 x^2 , 完全可以将第二个参数n的默认值设定为 2:

例:

计算 x^n .

```
def power(x, n=2):
 s = 1
 while n > 0:
 n -= 1
 s *= x
 return s

print(power(5))
print(power(5, 2))
```

25 25

- 调用power(5)时,相当于调用power(5,2);
- 而对于 $n \ge 2$ 的情形,则必须明确传入第二个参数,如power(5,3)。

设置默认参数时,有几点要注意:

1. 位置参数在前,默认参数在后,否则 Python 解释器会报错;

2. 如何设置默认参数? 当函数有多个参数时,把变化大的参数放前面,变化小的参数放后面。变化小的参数就可以作为默认参数。

使用默认参数有什么好处?最大的好处是简化函数的调用。

例:

编写一个小学一年级新生注册的函数,需要传入name和gender两个参数:

```
def enroll(name, gender):
 print(f"name: {name}")
 print(f"gender: {gender}")
enroll('Sarah', 'F')
name: Sarah
gender: F
```

如果要继续传入年龄、城市等信息怎么办?这样会使得调用函数的复杂度大大增加。可以把年龄和城市设 为默认参数:

例:

```
def enroll(name, gender, age=6,
  city='Wuhan'):
 print(f"name: {name}")
 print(f"gender: {gender}")
 print(f"age: {age}")
 print(f"city: {city}")
 print('')

enroll('Sarah', 'F')
enroll('Bob', 'M', '7')
enroll('Adam', 'F', city='Beijing'
)
```

```
name: Sarah
gender: F
age: 6
city: Wuhan

name: Bob
gender: M
age: 7
city: Wuhan

name: Adam
gender: F
age: 6
city: Beijing
```

- 大部分学生注册时不需要提供年龄和城市,只需要提供必须的两个参数;
- 只有与默认参数不符的学生才需要提供额外的信息。

由此可见,默认参数降低了函数调用的难度,而一旦需要更复杂的调用时,又可以传递更多的参数来实现。无论是简单调用还是复杂调用,函数只需要定义一个。

如果存在多个默认参数,则在调用时,

- 既可以按顺序提供默认参数,如enroll('Bob', 'M', 7),除位置参数name和gender外,最后一个参数应用在参数age上,参数city仍使用默认值;
- 也可以不按顺序提供部分默认参数。当不按顺序提供部分默认参数时,需要把参数名写上。如enroll('Adam', 'M', city='Beijing'): 参数city用传进去的值,其他默认参数仍使用默认值。

7.3.3 可变参数

在 Python 函数中,还可以定义可变参数。顾名思义,可变参数就是传入的参数个数是可变的,可以是 1 个、2 个到任意个,还可以是 0 个。

例:

给定一组数字 a,b,c,\cdots ,计算 $a^2+b^2+c^2+\cdots$ 。要定义该函数,必须先确定输入的参数。由于参数个数不确定,可把 a,b,c,\cdots 作为一个 list 或 tuple 传进来,即

30 84

此时,必须先组装出一个 list 或 tuple 才能调用。

如果利用可变参数,调用方式可以简化:

例:

与上例相比,定义可变参数时仅需在参数前加上一个*号。在函数内部,参数numbers接收到的是一个tuple,故函数代码完全不变。但是,调用函数时,可传入任意个参数,包括 0 个参数。

如果已经有一个 list 或者 tuple, 要调用一个可变参数怎么办? 可以这样做:

```
nums = [1, 2, 3]
print(calc(nums[0], nums[1], nums[2]))
```

不过这样做过于繁琐。事实上, Python 允许你在 list 或 tuple 前加一个*号, 把 list 或 tuple 中的元素变成可变参数传讲去:

```
print(calc(*nums))
```

这种写法非常有用,且很常见。

7.3.4 关键字参数

可变参数允许你传入 0 个或任意个参数,这些可变参数在函数调用时自动组装为一个 tuple。而关键字参数允许你传入 0 个或任意个含参数名的参数,这些关键字参数在函数内部自动组装为一个 dict。

```
def person(name, age, **kw):
 print(f"name: {name}, age: {age
 }, other: {kw}")

person('Michael', 30)
person('Bob', 35, city='Wuhan')
person('Sarah', 22, gender='F',
city='Beijing')
```

```
name: Michael, age: 30, other: {}
name: Bob, age: 35, other: {'city':
 'Wuhan'}
name: Sarah, age: 22, other: {'
gender': 'F', 'city': 'Beijing'}
```

函数person()除了必选参数name和age外,还接受关键字参数kw。调用该函数时,

- 可以只传入必选参数, 如person('Michael', 30)
- 也可传入任意个数的关键字参数,如person('Bob', 35, city='Beijing'),person('Adam', 45, gender ='M', job='Engineer')。

关键字参数有什么用?它可以扩展函数的功能。

- 在person()中,可保证接受参数name和age,但如果调用者愿意提供更多的参数,也能做到。
- 试想你要实现一个用户注册的功能,除了用户名和年龄是必填项外,其他都是可选项,利用关键字参数来定义这个函数就能满足注册的需求。

和可变参数类似,也可以先组装出一个 dict,然后,把该 dict 转换为关键字参数传进去:

extra表示把extra这个 dict 的所有key-value用关键字参数传入到函数的kw参数, kw将获得一个 dict。注意kw获得的 dict 是extra的一份拷贝,对kw的改动不会影响到函数外的extra。

7.3.5 命名关键字参数

如果要限制关键字参数的名字,就可以用命名关键字参数。

例:

如果只接收city和job作为关键字参数,可以这么定义函数

和关键字参数**kw不同,命名关键字参数需要一个特殊分隔符*,*后面的参数被视为命名关键字参数。

如果函数定义中已经有了一个可变参数,则后面可直接命名关键字参数,而不需要特殊分隔符*:

```
def person(name, age, *args, gender, city):
 print(f"name: {name}, age: {age}, args: {args}, gender: {gender}, city: {
 city}")

person('Sarah', 22, 'Engineer', gender='F', city='Beijing')

name: Sarah, age: 22, args: ('Engineer',), gender: F, city: Beijing
 命名关键字参数可以有缺省值,从而简化调用:

def person(name, age, *, gender='M', city):
 print(f"name: {name}, age: {age}, gender: {gender}, city: {city}")

person('Sarah', 22, city='Beijing')

name: Sarah, age: 22, gender: M, city: Beijing
```

7.3.6 参数组合

在 Python 中定义函数,可以用必选参数、默认参数、可变参数、关键字参数和命名关键字参数,这 5 种参数都可以组合使用。但是请注意,参数定义的顺序必须是:必选参数、默认参数、可变参数、命名关键字参数和关键字参数。

例:

```
def f1(a, b, c=0, *args, **kw):
 print(f'a = {a}, b = {b}, c = {c}, args: {args}, kw: {kw}')

def f2(a, b, c=0, *, d, **kw):
 print(f'a = {a}, b = {b}, c = {c}, d: {d}, kw: {kw}')
```

函数调用时, Python 解释器自动按照参数位置和参数名把对应的参数传进去。

```
f1(1, 2)
f1(1, 2, c=3)
f1(1, 2, 3, 'a', 'b', x=99)
f1(1, 2, d=99, ext=None)
```

```
a = 1, b = 2, c = 0, args: (), kw: {}
a = 1, b = 2, c = 3, args: (), kw: {}
a = 1, b = 2, c = 3, args: ('a', 'b'), kw: {'x': 99}
a = 1, b = 2, c = 0, args: (), kw: {'d': 99, 'ext': None}
```

最神奇的是通过一个 tuple 和 dict, 你也可以调用上述函数:

```
args = (1, 2, 3, 4)
kw = {'d': 99, 'x': '#'}
f1(*args, **kw)
args = (11, 22, 33)
```

```
kw = {'d': 44, 'x': '##'}
f2(*args, **kw)

a = 1, b = 2, c = 3, args: (4,), kw: {'d': 99, 'x': '#'}
a = 11, b = 22, c = 33, d: 44, kw: {'x': '##'}
```

因此,对于任意函数,都可以通过类似func(*args, **kw)的形式调用它,无论它的参数是如何定义的。

7.4 习题

练习 2. 定义一个函数 quadratic (a, b, c), 它接受 3 个参数, 返回一元二次方程 $ax^2 + bx + c = 0$ 的两个根。

8 Python 高级特性

掌握了 Python 的数据类型、语句和函数、基本上就可以编写出很多有用的程序了。

例:

构造一个元素为1,3,5,7,...,99的列表.

```
L = []
n = 1
while n <= 99:
 L.append(n)
 n += 2</pre>
```

```
L = [n for n in range(100) if n % 2 == 1]
```

但是, Python 代码不是越多越好, 而是越少越好; 不是越复杂越好, 而是越简单越好。

基于这一思想,这一节来介绍一些 Python 中非常有用的高级特性,能一行代码实现的功能,绝不写五行。请始终牢记,代码越少,开发效率越高。

8.1 切片

取一个 list 或 tuple 的部分元素是非常常见的操作。

例:

给定一个 list

```
L = ['apple', 'banana', 'cherry', 'grape', 'peach']
```

如何取出其前三个元素?

• 笨办法

```
r = [L[0], L[1], L[2]]
print(r)
```

• 使用循环

```
r = []
for i in range(3):
 r.append(L[i])
print(r)
```

• 使用切片 (slice)

```
r = L[0:3]
```

例:

给定一个 list

```
L = ['a', 'b', 'c', 'd', 'e', 'f', 'g']
```

通过切片操作取出其中的部分元素。

• 正向切片

• 倒向切片

```
print( L[-4:-2] )
print( L[-4:] )
print( L[:-2] )
print( L[1:-1] )
```

```
['d', 'e']
['d', 'e', 'f', 'g']
['a', 'b', 'c', 'd', 'e']
['b', 'c', 'd', 'e', 'f']
```

• 跳跃切片

```
print( L[1:-1:2] )
print( L[:-1:2] )
print( L[::5] )
```

```
['b', 'd', 'f']
['a', 'c', 'e']
['a', 'f']
```

例:

tuple 和 str 的切片

• tuple 的切片

```
t = (0, 1, 2, 3, 4, 5)
print( t[:3] )
print( ('a', 'b', 'c', 'd')[1::2] )
```

```
(0, 1, 2)
('b', 'd')
```

• str 的切片

```
print( 'abcdefgh'[:3] )
print( 'abcdefgh'[::3] )
```

```
abc
adg
```

在很多编程语言中,针对字符串提供了很多各种截取函数(例如,substring),其实目的就是对字符串切片。Python 没有针对字符串的截取函数,只需要切片一个操作就可以完成,非常简单。

8.2 迭代

如果给定一个 list 或 tuple,我们可以通过**for**循环来遍历这个 list 或 tuple,这种遍历称为迭代(Iteration)。只要是可迭代对象,无论有无下标,都可以迭代。

例:

dict 没有下标, 但它也可以迭代:

```
d = {'a': 1, 'b': 2, 'c': 3}
for key in d:
 print(key)
c
```

因为 dict 的存储不是顺序排列的,所以迭代出的结果顺序可能会不一样。

例:

因 str 也是可迭代对象,它也可用for循环进行迭代:

```
for ch in 'abcd':

print(ch)

d
```

当我们使用for循环时,只要作用于一个可迭代对象,for循环就可以正常运行,而我们不太关心该对象究竟是 list 还是其他数据类型。

8.2.1 如何判断一个对象是可迭代对象?

可通过 collections 模块的 Iterable 类型判断:

```
from collections.abc import Iterable
print( isinstance('abc', Iterable) )
print( isinstance([], Iterable) )
print( isinstance((), Iterable) )
print( isinstance({}, Iterable) )
print( isinstance({}, Iterable) )
print( isinstance({}, Iterable) )
print( isinstance((x for x in range(10)),
Iterable) )
print( isinstance(123, Iterable) )
```

8.2.2 enumerate()函数

Python 内置的enumerate()可以把一个 list 变成索引-元素对,这样就可以在for循环中同时迭代索引和元素本身:

```
0: a
for i, value in enumerate(['a', 'b', 'c']):
 1: b
  print(f"{i}: {value}")
 2: c
 0: a
for i, value in enumerate(('a', 'b', 'c')):
 1: b
  print(f"{i}: {value}")
 2: c
 0: a
for i, value in enumerate('abc'):
 1: b
  print(f"{i}: {value}")
 2: c
以上代码中, for循环同时引用两个变量, 这在 Python 中非常常见, 如
 1, 1
for x, y in [[1, 1], [2, 4], [3, 9]]:
 2, 4
print(f'{x}, {y}')
 3, 9
```

8.3 列表生成式

列表生成式即 List Comprehensions, 是 Python 内置的非常简单却强大的可以用来创建 list 的生成式。

個。

要生成列表[1, 2, 3, 4, 5, 6, 7, 8, 9, 10],可用list(range(1, 11))。但要生成[1, 4, 9, ..., 100]呢?

1. 用循环(过于繁琐)

```
L = []
for x in range(1, 11):
 L.append(x * x)
print(L)
```

[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]

2. 列表生成式

```
L = [x * x for x in range(1, 11)]
print(L)
```

[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]

写列表生成式时, for循环后还可以加上if判断。

例:

筛选出偶数的平方。

```
L = [x * x for x in range(1, 11)

if x % 2 == 0]

print(L)

[4, 16, 36, 64, 100]
```

还可以使用两层循环来得到全排列 (三层及以上的循环很少用到)

例:

```
L = [m + n for m in 'ABC' for n in
  'XYZ']
print(L)

['AX', 'AY', 'AZ', 'BX', 'BY', 'BZ', 'CX', 'CY', 'CZ']
```

8.3.1 列表生成式的应用

例:

利用os模块列出当前目录下的所有文件和目录名

```
dirs = [d for d in os.listdir('.')]
print(dirs)

['lec01.out', 'lec01.log', 'src', 'tmp.out', 'lec01.aux', 'lec01.tex', 'asset
', 'lec01.pdf', '.DS_Store', 'makefile']
```

例:

将一个 list 中的字符串变为小写

```
L = ['Hello', 'Wuhan', 'University']
l = [s.lower() for s in L]
print(l)
['hello', 'wuhan', 'university']
```

例:

```
将字典{'a': 1, 'b': 2, 'c': 3}转换为列表的形式['a=1', 'b=2', 'c=3']

d = {'a': 1, 'b': 2, 'c': 3}

l = [k + '=' + str(v) for k, v in d.items()]

print(1)

['a=1', 'b=2', 'c=3']
```

8.4 生成器

通过列表生成式,可以直接创建一个列表,而受到内存限制,列表容量肯定是有限的。假设创建了一个包含 100 万个元素的列表,而仅需访问前面几个元素,这不仅占用很大的存储空间,并且后面绝大多数元素占用的空间都白白浪费了。

所以,如果列表元素可以按照某种算法推算出来,那我们是否可以在循环的过程中不断推算出后续的元素呢?这样就不必创建完整的 list,从而节省大量的空间。在 Python 中,这种一边循环一边计算的机制,称为生成器: generator。

8.4.1 generator 的创建

• 把列表生成式的[]改为(),即可创建一个 generator:

```
L = [x *x for x in range(3)]
print(L)
```

```
G = (x *x for x in range(3))
print(G)
```

```
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

<generator object <genexpr> at 0x7fd6a02f26d8>
```

创建L和G的区别仅在于最外层的[]和(), L是一个 list, 而G是一个 generator。

• 使用关键字yield. 例如, 生成斐波拉契数列可以这么做

```
def fib(n):
 i, a, b = 0, 0, 1
 while i < n:
 yield b
 a, b = b, a + b
 i = i + 1

f = fib(6)
print(f)</pre>
```

<generator object fib at 0x7fc4e6b576d8>

如果一个函数中包含关键字yield,则这个函数就不再是一个普通函数,而是一个 generator.

8.4.2 generator 的使用

• 使用next.

```
print(next(G))
print(next(G))
print(next(G))
print(next(G))
```

```
0
1
4
Traceback (most recent call last):
 File "src/lec01/code/generator.py", line 9, in <module>
 print(next(G))
StopIteration
```

这种方式过于复杂,正确的使用方式是for ... in循环, 因为 generator 也是可迭代对象。

• 使用for ... in循环.

```
for i in fib(4):
 print(i)
```

```
1
1
2
3
```

注意, generator 和 function 的执行流程不一样。

- function 是顺序执行,遇到return语句或者最后一行语句就返回。
- 变成 generator 的 function, 在每次调用next()时执行,遇到yield语句返回,再次执行时从上次返回的yield语句处继续执行。

8.5 可迭代对象 (Iterable) 与迭代器 (Iterator)

可以直接作用于 for 循环的数据类型有以下几种:

- 集合数据类型,如 list、tuple、dict、set、str等;
- generator,包括生成器和带 yield 的 generator function。

这些可以直接作用于 for 循环的对象统称为可迭代对象 (Iterable)。可使用isinstance()来判断一个对象是否为Iterable对象。

```
from collections.abc import Iterable
print( isinstance('abc', Iterable) )
print( isinstance([], Iterable) )
print( isinstance((), Iterable) )
print( isinstance({}, Iterable) )
print( isinstance({1}, Iterable) )
print( isinstance((x for x in range(10)), Iterable) )
print( isinstance(123, Iterable) )
```

可使用next()函数调用并不断返回下一个值的对象称为迭代器 (Iterator). 可使用isinstance()来判断一个对象是否为Iterator对象。

```
from collections.abc import Iterator
print(isinstance([], Iterator))
print(isinstance({}, Iterator))
print(isinstance('abc', Iterator))
print(isinstance((x for x in range(5)), Iterator))
```

```
False
False
False
True
```

生成器都是 Itertor 对象,但 list、dict、str 虽然是 Iterable 对象,却不是 Iterator。可使用**iter**()函数将 list、dict、str 等 Iterable 对象变成 Iterator.

```
print(isinstance(iter([]), Iterator))
print(isinstance(iter('abc'), Iterator))
```

True

True

为什么 list、dict、str 等数据类型不是 Iterator 呢?

因为 Python 的 Iterator 对象表示的是一个数据流,它可以被next()函数调用并不断返回下一个数据,直到没有数据时抛出 StopIteration 错误。可以把这个数据流看做是一个有序序列,但不能提前知道其长度,只能不断通过next()函数来按需计算下一个数据。因此,Iterator 的计算是惰性的,只有在需要返回下一个数据时它才计算。Iterator 甚至可以是一个无限大的数据流,如全体自然数;而使用 list 则不可能存储无限个元素。

小结

- 凡是可作用于 for 循环的对象都是 Iterable 类型;
- 凡是可作用于 next() 函数的对象都是 Iterator 类型,它们表示一个惰性计算的序列。

集合数据类型如 list、dict、str 等是 Iterable 但不是 Iterator,不过可以通过 iter() 函数获得一个 Iterator 对象。

8.6 习题

- 1. 编写函数min_and_max(L), 求一个 list 的最小值和最大值, 并以 tuple 将它们返回。
- 2. 编写一个 generator, 生成杨辉三角。

9 函数式编程

通过把大段代码拆成函数,通过一层一层的函数调用,就可以把复杂任务分解成简单的任务,这种分解可以称之为面向过程的程序设计,而函数就是面向过程的程序设计的基本单元。而函数式编程 (Functional Programming),虽然也可以归结到面向过程的程序设计,但其思想更接近数学计算。

9.1 高阶函数

• 变量可以指向函数

```
print(abs(-10))
print(abs)
x = abs(-10)
```

```
print(x)
f = abs
print(f(-10))

10
<built-in function abs>
10
```

注意,

10

- 1. 函数本身也是对象,可以赋值给变量,即变量可以指向函数。
- 2. 变量f指向了abs函数本身,故直接调用abs()和调用变量f()完全相同。
- 函数名也是变量

函数名是什么呢? 函数名其实就是指向函数的变量!

对于abs(),完全可以把函数名abs看成变量,它指向一个可以计算绝对值的函数!如果把abs指向其他对象,会有什么情况发生?

```
print(abs)
abs = 10
print(abs(-10))
```

```
Traceback (most recent call last):
 File "src/lec01/code/hof.py", line 10, in <module>
 print(abs(-10))
TypeError: 'int' object is not callable
```

• 传入函数

既然变量可以指向函数,函数的参数能接收变量,那么一个函数就可以接收另一个函数作为参数,这种函数就称之为高阶函数。

```
def add(x, y, f):
 return f(x) + f(y)

x = -5
y = 6
print(add(x, y, abs))
```

9.1.1 map/reduce

map() 它接收两个参数,一个是函数,一个是 Iterable, map 将传入的函数依次作用到序列的每个元素,并把结果作为新的 Iterator 返回。

```
例:
```

将一个函数 $f(x) = x^2$ 作用到一个列表

```
def f(x):
 return x * x

L = [i+1 for i in range(9)]

r = map(f, L)

print(r)

print(list(r))
```

```
<map object at 0x7fb0e83707b8>
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

例:

把一个列表中的数字转为字符串

```
r = list(map(str, L))
print(r)
```

```
['1', '2', '3', '4', '5', '6', '7', '8', '9']
```

reduce() 它把一个函数作用在一个序列 [x1, x2, x3, ...]上,该函数必须接收两个参数,reduce() 把结果继续和序列的下一个元素做累积计算,其效果为

```
reduce(f, [x1, x2, x3, x4]) = f(f(f(x1, x2), x3), x4)
```

例:

对一个序列求和

```
from functools import reduce
def add(x, y):
 return x + y
L = [1, 3, 5, 7, 9]
print(reduce(add, L))
```

25

例:

将序列[1, 3, 5, 7, 9]转换为整数13579

```
def f(x, y):
 return x * 10 + y
print(reduce(f, [1, 3, 5, 7, 9]))
```

13579

例:

将字符串 '13579 '转换为整数13579

9.1.2 filter

filter()函数用于过滤序列,它接收一个函数和一个序列,把传入的函数依次作用于每个元素,并根据返回值是True还是False决定保留还是丢弃该元素。

例:

在一个 list 中, 删掉偶数, 只保留奇数。

```
def is_odd(n):
 return n % 2 == 1
L = [1, 2, 4, 5, 6, 9, 11, 12]
print(list(filter(is_odd, L)))
```

```
[1, 5, 9, 11]
```

例:

把一个序列中的空字符删除

```
def not_empty(s):
 return s and s.strip()
L = ['A', '', 'B', None, 'C', ' ']
print(list(filter(not_empty, L)))
['A', 'B', 'C']
```

9.1.3 sorted

排序是编程中经常用到的算法。无论使用冒泡排序还是快速排序,排序的核心是比较两个元素的大小。若为数字,则可直接比较,但如果是字符串或者两个 dict 呢?直接比较数学上的大小是没有意义的,因此,比较的过程必须通过函数抽象出来。

Python 内置的 sorted() 函数可以直接对 list 进行排序。

```
L = [36, 5, -12, 9, -21]
print(sorted(L))
```

```
[-21, -12, 5, 9, 36]
```

sorted() 函数也是一个高阶函数,它还可以接收一个 key 函数来实现自定义的排序。

例:

对一个列表按绝对值大小排序

```
L = [36, 5, -12, 9, -21]
print(sorted(L, key=abs))
```

```
[5, 9, -12, -21, 36]
```

例:

字符串排序

• 默认情形,按 ASCII 码的大小比较

```
L = ['bob', 'about', 'Zoo', 'Credit']
print(sorted(L))
```

['Credit', 'Zoo', 'about', 'bob']

• 忽略大小写的排序

```
L = ['bob', 'about', 'Zoo', 'Credit']
print(sorted(L, key=str.lower))
```

```
['about', 'bob', 'Credit', 'Zoo']
```

• 反向排序

```
L = ['bob', 'about', 'Zoo', 'Credit']
print(sorted(L, key=str.lower, reverse=True))o
```

```
['Zoo', 'Credit', 'bob', 'about']
```