Python 变量类型

变量是存储在内存中的值,这就意味着在创建变量时会在内存中开辟一个空间。 基于变量的数据类型,解释器会分配指定内存,并决定什么数据可以被存储在内存中。 因此,变量可以指定不同的数据类型,这些变量可以存储整数,小数或字符。

变量赋值

Python 中的变量赋值不需要类型声明。

每个变量在内存中创建,都包括变量的标识,名称和数据这些信息。

每个变量在使用前都必须赋值,变量赋值以后该变量才会被创建。

等号 = 用来给变量赋值。

等号 = 运算符左边是一个变量名,等号 = 运算符右边是存储在变量中的值。例如:

实例(Python 2.0+)

```
#!/usr/bin/python
```

-*- coding: UTF-8 -*-

counter = 100 # 赋值整型变量

miles = 1000.0 # 浮点型

name = "John" # 字符串

print counter

print miles

print name

运行实例 »

以上实例中,100,1000.0和"John"分别赋值给counter, miles, name变量。

执行以上程序会输出如下结果:

- 1 100
- 2 1000.0
- 3 John

多个变量赋值

Python允许你同时为多个变量赋值。例如:

```
1 a = b = c = 1
```

以上实例,创建一个整型对象,值为1,三个变量被分配到相同的内存空间上。 您也可以为多个对象指定多个变量。例如:

```
1 a, b, c = 1, 2, "john"
```

以上实例,两个整型对象1和2分别分配给变量a和b,字符串对象"john"分配给变量c。

标准数据类型

在内存中存储的数据可以有多种类型。

例如,一个人的年龄可以用数字来存储,他的名字可以用字符来存储。

Python 定义了一些标准类型,用于存储各种类型的数据。

Python有五个标准的数据类型:

- Numbers (数字)
- String (字符串)
- List (列表)
- Tuple (元组)
- Dictionary (字典)

Python 数字

数字数据类型用于存储数值。

他们是不可改变的数据类型,这意味着改变数字数据类型会分配一个新的对象。

当你指定一个值时, Number 对象就会被创建:

```
1 var1 = 1
2 var2 = 10
```

您也可以使用del语句删除一些对象的引用。

del语句的语法是:

```
del var1[,var2[,var3[....,varN]]]
```

您可以通过使用del语句删除单个或多个对象的引用。例如:

- 1 del var
- 2 del var_a, var_b

Python支持四种不同的数字类型:

- int (有符号整型)
- long (长整型,也可以代表八进制和十六进制)
- float (浮点型)
- complex (复数) 实例

一些数值类型的实例:

int	long	float	complex
10	51924361L	0.0	3.14j
100	-0x19323L	15.20	45.j
-786	0122L	-21.9	9.322e-36j
080	0xDEFABCECBDAECB FBAEI	32.3e+18	.876j
-0490	535633629843L	-90.	6545+0J
-0x260	-052318172735L	-32.54e100	3e+26J
0x69	-4721885298529L	70.2E-12	4.53e-7j

- 长整型也可以使用小写 L,但是还是建议您使用大写 L,避免与数字 1混淆。Python使用 L来显示长整型。
- Python 还支持复数,复数由实数部分和虚数部分构成,可以用 a + bj,或者 complex(a,b)表示,复数的实部 a 和 虚部 b 都是浮点型。

注意:long 类型只存在于 Python2.X 版本中,在 2.2 以后的版本中,int 类型数据溢出后会自动转为long类型。在 Python3.X 版本中 long 类型被移除,使用 int 替代。

Python字符串

字符串或串(String)是由数字、字母、下划线组成的一串字符。

一般记为:

```
1 s = "a1a2 \cdots an"  # n>=0
```

它是编程语言中表示文本的数据类型。

python的字串列表有2种取值顺序:

• 从左到右索引默认0开始的,最大范围是字符串长度少1

• 从右到左索引默认-1开始的,最大范围是字符串开头

RUNOOB 0 1 2 3 4 5 -6 -5 -4 -3 -2 -1

如果你要实现从字符串中获取一段子字符串的话,可以使用 [头下标:尾下标] 来截取相应的字符串,其中下标是从0开始算起,可以是正数或负数,下标可以为空表示取到头或尾。

[头下标:尾下标] 获取的子字符串包含头下标的字符,但不包含尾下标的字符。

比如:

```
1 >>> s = 'abcdef'
2 >>> s[1:5]
3 'bcde'
```

当使用以冒号分隔的字符串,python返回一个新的对象,结果包含了以这对偏移标识的连续的内容, 左边的开始是包含了下边界。

上面的结果包含了 s[1] 的值 b, 而取到的最大范围不包括**尾下标**, 就是 s[5] 的值 f。

加号(+)是字符串连接运算符,星号(*)是重复操作。如下实例:

实例(Python 2.0+)

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
str = 'Hello World!'
print str # 输出完整字符串
print str[0] # 输出字符串中的第一个字符
print str[2:5] # 输出字符串中第三个至第六个之间的字符串
print str[2:] # 输出从第三个字符开始的字符串
```

print str * 2 # 输出字符串两次 print str + "TEST" # 输出连接的字符串

以上实例输出结果:

```
1 Hello World!
2 H
3 llo
4 llo World!
5 Hello World!Hello World!
6 Hello World!TEST
```

Python 列表截取可以接收第三个参数,参数作用是截取的步长,以下实例在索引1到索引4的位置并设置为步长为2(间隔一个位置)来截取字符串:

```
0 1 2 3 4 5 6

>>> letters = ['c', 'h', 'e', 'c', 'k', 'i', 'o']

>>> letters[1:4:2]
['h', 'c']
```


Python列表

List (列表)是 Python 中使用最频繁的数据类型。

列表可以完成大多数集合类的数据结构实现。它支持字符,数字,字符串甚至可以包含列表(即嵌套)。

列表用[]标识,是python最通用的复合数据类型。

列表中值的切割也可以用到变量 [**头下标:尾下标**],就可以截取相应的列表,从左到右索引默认 0 开始,从右到左索引默认 -1 开始,下标可以为空表示取到头或尾。

加号+是列表连接运算符,星号*是重复操作。如下实例:

实例(Python 2.0+)

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
list = [ 'runoob', 786 , 2.23, 'john', 70.2 ]
tinylist = [123, 'john']
print list # 输出完整列表
print list[0] # 输出列表的第一个元素
print list[1:3] # 输出第二个至第三个元素
print list[2:] # 输出从第三个开始至列表末尾的所有元素
print tinylist * 2 # 输出列表两次
print list + tinylist # 打印组合的列表
以上实例输出结果:
```

```
['runoob', 786, 2.23, 'john', 70.2]
runoob
[786, 2.23]
[2.23, 'john', 70.2]
[123, 'john', 123, 'john']
['runoob', 786, 2.23, 'john', 70.2, 123, 'john']
```

Python 元组

元组是另一个数据类型,类似于 List (列表)。 元组用 ()标识。内部元素用逗号隔开。但是元组不能二次赋值,相当于只读列表。

实例(Python 2.0+)

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
tuple = ('runoob', 786, 2.23, 'john', 70.2)
tinytuple = (123, 'john')
print tuple # 输出完整元组
print tuple[0] # 输出元组的第一个元素
print tuple[1:3] # 输出第二个至第四个(不包含)的元素
print tuple[2:] # 输出从第三个开始至列表末尾的所有元素
print tinytuple * 2 # 输出元组两次
print tuple + tinytuple # 打印组合的元组
以上实例输出结果:
```

```
1 ('runoob', 786, 2.23, 'john', 70.2)
2 runoob
3 (786, 2.23)
4 (2.23, 'john', 70.2)
5 (123, 'john', 123, 'john')
6 ('runoob', 786, 2.23, 'john', 70.2, 123, 'john')
```

以下对元组的操作是无效的,因为元组不允许更新,而列表是允许更新的:

实例(Python 2.0+)

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
tuple = ( 'runoob', 786, 2.23, 'john', 70.2 )
list = [ 'runoob', 786, 2.23, 'john', 70.2 ]
tuple[2] = 1000 # 元组中是非法应用
list[2] = 1000 # 列表中是合法应用
元组是不允许更新的,所以以上代码执行错误,结果如下:
```

```
1 Traceback (most recent call last):
2 File "test.py", line 6, in <module>
```

```
3 tuple[2] = 1000 # 元组中是非法应用
4 TypeError: 'tuple' object does not support item assignment
```

Python 字典

字典(dictionary)是除列表以外python之中最灵活的内置数据结构类型。列表是有序的对象集合,字典是无序的对象集合。

两者之间的区别在于:字典当中的元素是通过键来存取的,而不是通过偏移存取。字典用"{}"标识。字典由索引(key)和它对应的值value组成。

实例(Python 2.0+)

```
#!/usr/bin/python
# -*- coding: UTF-8 -*-
dict = {}
dict['one'] = "This is one"
dict[2] = "This is two"
tinydict = {'name': 'runoob','code':6734, 'dept': 'sales'}
print dict['one'] # 输出键为'one' 的值
print dict[2] # 输出键为 2 的值
print tinydict # 输出完整的字典
print tinydict.keys() # 输出所有键
print tinydict.values() # 输出所有值
输出结果为:
```

```
1 This is one
2 This is two
3 {'dept': 'sales', 'code': 6734, 'name': 'runoob'}
4 ['dept', 'code', 'name']
5 ['sales', 6734, 'runoob']
```

Python数据类型转换

有时候,我们需要对数据内置的类型进行转换,数据类型的转换,你只需要将数据类型作为函数名即可。

以下几个内置的函数可以执行数据类型之间的转换。这些函数返回一个新的对象,表示转换的值。

函数	描述	
int(x [,base])	将x转换为一个整数	
long(x [,base])	将x转换为一个长整数	
float(x)	将x转换到一个浮点数	
complex(real [,imag])	创建一个复数	
str(x)	将对象 x 转换为字符串	
repr(x)	将对象 x 转换为表达式字符串	
eval(str)	用来计算在字符串中的有效Python表达式,并返回一个对象	
tuple(s)	将序列 s 转换为一个元组	
list(s)	将序列 s 转换为一个列表	
set(s)	转换为可变集合	
dict(d)	创建一个字典。d 必须是一个序列 (key,value)元组。	
frozenset(s)	转换为不可变集合	
chr(x)	将一个整数转换为一个字符	
unichr(x)	将一个整数转换为Unicode字符	
ord(x)	将一个字符转换为它的整数值	
hex(x)	将一个整数转换为一个十六进制字符串	
oct(x)	将一个整数转换为一个八进制字符串	