网上python语法总结,推荐详读

- chap1 输出函数
 - 输出函数 print
 - 内容
 - 可以输出数字 print(520)
 - 可以输出字符串 print('helloworld')

加引号是为了直接输出,因为 helloworld 不是表达式

- 可以输出含有运算符的表达式 print(3+1),输出 4
 - 3,1 是操作数,+是运算符,进行运算,输出结果
- 输出的目的地
 - 显示器

界面下面

文件

例将数据输出到文件当中

a+表示如果没有这个文件就新建,如果有就在文件后面继续追加

```
fp=open('E:/text.txt','a+')
print('helloworld',file=fp)
fp.close()
```

注意, 1.所指定的盘符存在 2.使用 file=**的形式, 要不然数据进不去 3.不进行换行输出(即输出内容在一行当中)那要写 print('hello','world','Python'), 即用逗号分隔

- 转义字符
 - 概念
 - 反斜杠+想要实现的转义功能首字母

为什么需要转义字符?

- 当字符串中包含换行、回车,水平制表符或退格等无法直接表示的特殊字符时,也可以使用转义字符当字符串中包含换行。回车,水平制表符或退格等无法直接表示的特殊字符时,也可以使用转义字符 無行:in 用的:
 本平制条件:
- chap2 数据与变量
 - 二进制与字符编码
 - 8bit→1byte , 1024byte→1KB , 1024KB→1MB , 1024MB→1GB , 1024GB→1TB
 8 个位置→1 个字节 , KB 是干字节 , MB 是兆字节,GB 是吉字节 ,

- python 中的标识符和保留字
 - 保留字
 - 有一些单词被赋予了特定的意义,给对象起名字时不能用
 - 'False', 'None', 'True', '__peg_parser__', 'and', 'as', 'assert', 'async', 'await', 'break', 'class', 'continue', 'def', 'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if', 'import', 'in', 'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try', 'while', 'with', 'yield']
 - 标识符
 - 变量、函数、类、模块和其他对象起的名字就叫标识符
 - 规则
 - 字母、数字、下划线
 - 不能以数字开头
 - 不能是保留字
 - 严格区分大小写
- 变量的定义和使用
 - 变量就像是一个带标签的盒子, 把需要的数据放进去
 - name=马丽亚 name 是变量名,马丽亚是值
 - 变量由标识、类型、值组成
- 数据类型
 - 常见的数据类型
 - 整数类型--int
 - 可以表示正数、负数和零
 - 不同进制表达方式
 - 十进制--默认
 - 二进制--0b 开头
 - 八进制--0o 开头
 - 十六进制--0x 开头
 - 浮点数类型--floa

•

布尔类型--bool

只可以取两个值: true,false

● 字符串类型--str

不管什么,只要加上单引号或双引号或三引号就是字符串类型

• 数据类型转换

•

• chap3 输入函数

- 输入函数 input
 - 作用:接受来自用户的输入
 - 返回值是 str 类型
 - 使用=对输入的值进行存储,存储到变量中
- python 中常见的运算符
 - 算术运算符
 - 标准算术运算符

加,减,乘,除,整除

• 取余运算符

%

• 幂运算符

**

• 赋值运算符

- 执行顺序: 从右到左
- 支持链式赋值
- 支持参数赋值
- 支持系列解包赋值
- 比较运算符
 - 对变量或表达式的结果进行大小、真假等比较
 - >,<,>=,<=,!=
 - ==

比较 value

• is,is not

比较id

- 布尔运算符
 - 对于布尔值之间的运算
 - and, or, not, in, not in
- 位运算符

- 超纲,不用看
- 将数据转成二进制进行计算
- 按位于&

					10000			
8	0	0	0	1	0	0	0	0
结果为0	0	0	0	0	0	0	0	0
								_
结果为0	0	0	0	0	0		0	0 0

- 二进制中同为1时结果为1,其余为0
- 按位或

0 0 0 0 1 0 0		
	8	
0 0 0 0 1 1 0 0 #	果为12	

- 二进制中同为0时结果为0,其余为1
- 左移位运算符<<

海位線出	0	0	0	0	0	1	0	0	4	左移位
0	0	0	0	0	1	0	0	0	8	一位。相当于乘以2
高位流出								低位补o		
0	0	0	0	1	0	0	0	0	16	
								低位补0		0

高位溢出舍弃,低位补0。向左移动一位,相当于乘2

● 右移位运算符>>

0	0	0	0	0	1	0	0	4	右移位
0	0	0	0	0	0	1	0	0	2
高位补0								低位截断	
0	0	0	0	0	0	0	1	0	10
高位补0								低位截断	_

低位溢出舍弃,高位补0.向右移动一位,相当于除以2

• 运算符中的优先级

• 有括号先算括号

• chap4 程序的组织结构

- 程序的组织结构
 - 顺序结构
 - 程序从上到下顺序地执行代码,中间没有任何的判断和跳转,直到程序结束

• 选择结构

if 语句

● python 中一切皆对象,所有对象都有一个布尔值,可以使用 bool()来获取对象的布尔值。 其中布尔值为 False 的是

- False
- 数值 0
- None
- 空字符串
- 空列表
- 空元祖
- 空字典
- 空集合
- 选择结构--程序根据判断条件的布尔值选择性地执行部分代码

- 明确的让计算机知道在什么条件下该去做什么
- 单分支结构

•

• 双分支结构

•

• 多分支结构

• 解决连续的区间段的问题

嵌套 if

•

• 条件表达式

•

- 条件表达式
 - · 条件表达式是if......else的简写
 - 语法结构:

x if 判断条件 else y

运算规则

如果判断条件的布尔值为True,条件表达式的返回值为x,<mark>否则</mark>条件表达式的返回值为False

pass 语句

- · pass语句
 - 语句什么都不做,只是一个占位符,用在语法上需要语句的地方
 - 什么时候使用:

先搭建语法结构, 还没想好代码怎么写的时候

- 哪些语句一起使用
 - · if语句的条件执行体
 - for-in语句的循环体
 - 定义函数时的函数体

• 循环结构

while 语句, for-in 语句

• chap5 循环

• 内置函数 range

- range类型的优点:不管range对象表示的整数序列有多长。所有range对象占用的内存空间都是相同的。 因为仅仅需要存储start,stop和step。只有当用到range对象时,才会去计算序列中的相关元素
- · in与not in 判断整数序列中是否存在(不存在)指定的整数

• 循环结构

- 反复做同一件事情的情况, 称为循环
- 循环结构的流程图
- 循环的分类
 - · while
 - for -in
- 语法结构

while 条件表达式: 条件执行体(循环体)

- ·选择结构的if与循环结构while的区别

 - If是判断一次、条件为True执行一行while是判断N+1次、条件为True执行N次

• while 循环的执行过程

- 四步循环法
 - 初始化变量
 - 条件判断
 - 条件执行体 (循环体)
 - •1改变变量
- ·while循环的执行流程

用于次数不固定的循环

• for in 循环

• 循环体内不需要访问自定义变量, 可以将自定义变量替代为下划线

用于次数固定的循环

- 可迭代对象(目前):字符串,序列
- 流程控制语句 break

- 流程控制语句 continue
 - · continue语句

• else 语句

嵌套循环

- 嵌套循环
 - 循环结构中又嵌套了另外的完整的循环结构, 其中内层循环做为外层循 环的循环体执行

- 二重循环中的 break 和 continue
 - · 二重循环中的break和continue用于控制本层循环

break:退出内层循环,到外层循环 continue:回到内循环

• chap6 列表[]

- 为什么需要列表
 - · 变量可以存储一个元素, 而列表是一个"大容器"可以存储N多个 元素,程序可以方便地对这些数据进行整体操作
 - 列表相当于其它语言中的数组
 - 列表示意图 "hello" "world" 123 98.6 "world" 135 "world"
- 列表的创建

• 列表的特点

• 列表的查询操作

• 获取列表中指定元素的索引或指定元素

• 获取列表中的多个元素

• 判断指定元素在列表中是否存在&列表元素的遍历

- 列表的增删改操作
 - 列表元素的增加操作

	方法/其它	操作描述
增加操作	append()	在列表的末尾添加一个元素
	extend()	在列表的末尾至少添加一个元素
	insert()	在列表的任意位置添加一个元素
	切片	在列表的任意位置添加至少一个元素

• 列表元素的删除操作

	方法/其它	操作描述
		一次删除一个元素
	remove()	重复元素只删除第一个
		元素不存在抛出ValueError
删除操作	pop()	删除一个指定索引位置上的元素
		指定索引不存在抛出IndexError
		不指定索引, 删除列表中最后一个元素
	切片	一次致少删除一个元素
	clear()	清空列表
	del	删除列表

• 列表元素的修改操作

- 列表元素的修改操作
 - 为指定索引的元素赋予一个新值
 - 为指定的切片赋予一个新值

• 列表元素的排序操作

- 列表元素的排序操作
 - 常见的两种方式
 - 调用sort()方法,列有中的所有元素默认按照从小到大的顺序进行排序,可以 指定 reverse=True,进行降序 排序
 - 调用内置函数sorted(),可以指定reverse=True,进行降序排序,原列表不发生改变

• 列表生成式

- 列表生成式简称"生成列表的公式"
 - 语法格式:

• 注意事项: "表示列表元素的表达式"中通常包含自定义变量

总结

• chap7 字典{}

• 什么是字典

- 字典
 - Python内置的数据结构之一,与列表一样是一个可变序列
 - 以键值对的方式存储数据,字典是一个无序的序列

示意图

• 字典示意图

hash (bey4)	hash (lory2)	hash(key1)	hash (keyl) hash (keyl)
key4 ↓ value4	ker2 ↓ value2	hey1 Value1	key3 key5 ↓ ↓ value3 valuet

- 字典的实现原理
- 字典的实现原理与查字典类似,查字典是先根据部首或拼音查找 应的页码,Python中的字典是根据key查找value所在的位置

键值对的位置是用过 hash 函数的计算得来,所以 key 必须是不可变序列——str 和 int , 不可变序列不能执行增删改操作。现在学到的可变序列:列表和字典

• 字典的创建

- 字典的创建
 - 最常用的方式: 使用花括号

scores={ '张三': 100, '李四': 98, '王五': 45 }

• 使用内置函数dict()

dict(name='jack' , age=20)

• 字典中元素的获取

• 字典中元素的获取

- []取值与使用get()取值的区别
 - []如果字典中不存在指定的key,抛出keyError异常
 - get()方法取值,如果字典中不存在指定的key,并不会抛出KeyError而是返回 None,可以通过参数设置默认的value,以便指定的key不存在时返回

增删改

• 获取字典试图

◆ 获取字典视图的三个方法

keys()

获取字典中所有key

tems()

获取字典中所有key,value对

• 字典元素的遍历

• 字典元素的遍历

for item in scores :
print(item)

• 字典的特点

- •字典的特点
 - 字典中的所有元素都是一个 key-value对,key不允许重复, value可以 重复
 - 字典中的元素是无序的
 - · 字典中的key必须是不可变对象
 - 字典也可以根据需要动态地伸缩
 - 字典会浪费较大的内存,是一种使用空间换时间的数据结构

• 字典生成式

.

总结

• chap8 元组()与集合{}

• 什么是元组

• 元组的创建

- 元组的创建方式
 - 直接小括号

t=('Python', 'hello', 90)

· 使用内置函数tuple()

t= tuple(('Python', 'hello', 90))

• 只包含一个元组的元素需要使用逗号和小括号 t=(10,)

• 为什么要将元组设计成不可变序列

•

- 为什么要将元组设计成不可变序列
 - 在多任务环境下, 同时操作对象时不需要加锁
 - 因此, 在程序中尽量使用不可变序列
 - 注意事项: 元组中存储的是对象的引用 a)如果元组中对象本身不可对象,则不能再引用其它对象 b)如果元组中的对象是可变对象,则可变对象的引用不允许 改变,但数据可以改变

•

• 元组的遍历

•元组是可迭代对象,所以可以使用for...in进行遍历

t=tuple(('Python','hello',90) for item in t: print(item)

• 什么是集合

- 集合
 - Python语言提供的内置数据结构
 - 与列表、字典一样都属于可变类型的序列
 - · 集合是没有value的字典

nash(dataA)	hash(dataE)	hash(dataB)	hash(dataD)
dataA	dataE	dataB	dataD

- 集合的创建方式
 - 集合的创建方式
 - 直接{}

· 使用内置函数set()


```
s=set(range(6))
print(s)
print(set([3,4,53,56]))
print(set((3,4,43,435)))
print(set('Python'))
print(set({124,3,4,4,5}))
print(set())
```

- 集合的相关操作
 - 集合元素的判断操作
 - in或not in
 - 集合元素的新增操作
 - 调用add()方法, 一次添中一个元素
 - 调用update()方法至少添中一个元素
 - 集合元素的删除操作
 - 调用remove()方法,一次删除一个指定元素,如果指定的元素不存在抛出 KeyError
 - 调用discard()方法,一次删除一个指定元素,如果指定的元素不存在不抛具带。
 - 调用pop()方法,一次只删除一个任意元素
 - · 调用clear()方法, 清空集合
- 集合间的关系

- 两个集合是否相等
 - 可以使用运算符==或!=进行判断
- 一个集合是否是另一个集合的子集
 - 可以调用方法issubset进行判断
 - B是A的子集
- 一个集合是否是另一个集合的超集
 - 可以调用方法issuperset进行判断
 - · A是B的超集
- 两个集合是否没有交集
 - 可以调用方法isdisjoint进行判断

• 集合的数学操作

• 集合生成式

• 用于生成集合的公式

- 将{}修改为[]就是列表生成式^_^
- 没有元组生成式
- 列表、元组、字典、集合总结

数据结构	是否可变	是否重复	是否有序	定义符号	
列表(list)	可变	可重复	有序	[]	
元组(tuple)	不可变	可重复	有序	0	
A. B. C	ar she	key不可重复	"It" pitz		
字典(dict)	可变	value可重复	无序	{key:value}	
集合(set)	可变	不可重复	无序	{}	

不可变就是不能增删改只能遍历

总结

• chap9 字符串

• 字符串的创建与驻留机制

.

字符串的驻留机制

- 字符串
 - · 在Python中字符串是基本数据类型,是一个不可变的字符序列
- 什么叫字符串驻留机制呢?
 - 仅保存一份相同且不可变字符串的方法。不同的值被存放在字符串的驻留池中、Python的驻留机制对相同的字符串只保留一份拷贝、后续创建相同字符串时,不会开辟新空间,而是把该字符串的地址赋给新创建的变量

•驻留机制的几种情况(交互模式)

- 字符串的长度为0或1时
- 符合标识符的字符串
- 字符串只在编译时进行驻留, 而非运行时
- [-5,256]之间的整数数字
- sys中的intern方法强制2个字符串指向同一个对象
- · PyCharm对字符串进行了优化处理

```
Type "help", "copyright", "ci
>>> s1=''
>>> s2=''
>>> s1 is s2
True
>>> s1='%'
>>> s2='%'
>>> s1 is s2
True
>>> s1=' abc%'
>>> s2=' abc%'
>>> s1==s2
True
>>> s1 is s2
False
>>> id(s1)
1639955366320
>>> id(s2)
1639955366384
>>> s1='abcx'
>>> s2='abcx'
>>> s1 is s2
True
>>> id(s1)
1639955366448
>>> id(s2)
1639955366448
```

• 字符串驻留机制的优缺点

- 当需要值相同的字符串时,可以直接从字符串池里拿来使用,避免频繁的创建和销毁,提升效率和节约内存,因此拼接字符串和修改字符串是会比较影响性能的。
- 在需要进行字符串拼接时建议使用 str类型的join方法,而非+,因为join() 方法是先计算出所有字符中的长度,然后再拷贝,只new一次对象,效 率要比"+"效率高

符合标识符的字符串:含有数字、字母、下划线

• 字符串的常用操作

• 查询操作

功能	方法名称	作用
	index()	查找子串substr第一次出现的位置,如果查找的子串不存在时,则抛出ValueError
查询方法		查找子串substr最后一次出现的位置。如果查找的子串不存在时。则抛出ValueError
	find()	查找子串substr第一次出现的位置,如果查找的子串不存在时。则返回-1
	rfind()	查找子串substr最后一次出现的位置,如果查找的子串不存在时,则返回-1

• 字符串的大小写转换

功能	方法名称	作用
	upper()	把字符串中所有字符都转成大写字母
大小写转换	lower()	把字符串中所有字符都转成小写字母
	swapcase()	把字符串中所有太写字母转成小写字母。把所有小写字母都转成大写字母
	capitalize()	把第一个字符转换为大写。把其余字符转换为小写
1	title()	把每个单词的第一个字符轻换为大写,把每个单词的剩余字符转换为小写

• 字符串内容对齐

功能	方法名称	fi /II
	center()	居中对齐,第1个参数指定宽度,第2个参数指定填充符,第2个参数是可选的,默认是空格,如果设置宽度小于实际宽度则则返回原字符串
字符串对齐	1just()	左对齐、第1个参数指定宽度。第2个参数指定填充符,第2个参数是可选的。默认是空格如 果设置宽度小于实际宽度则附近回原字符串
	rjust()	右对齐,第1个参数指定宽度,第2个参数指定填充符,第2个参数是可选的。默认是空格如 果设置宽度小于实际宽度则则近间原字符串
	mfill()	右对齐,左边用0填充,该方法只接效一个参数。用于指定字符串的宽度。如果指定的宽度 小于等于字符串的长度。返回字符串本身

• 字符串劈分

功能	方法名称	作用
	split()	从字符串的左边开始劈分,默认的劈分字符是空格字符串,返回的值都是一个判表
		以通过参数sep指定劈分字符串是的劈分符
字符串的劈分		通过参数naxsplit推定努分字符串时的最大努分次数。在经过最大次努分之后,剩余的子串会单独做为一部分
111111111111111111111111111111111111111	rsplit()	从字符串的右边开始劈分,默认的劈分字符是空格字符串。返回的值都是一个列表
		以通过参数sep指定房分字符串是的房分符
		通过参数maxsplit相定明分字符中时的最大明分次数。在经过最大次明分之后。剩余的子中会单独做为一部分

• 判断字符串

功能	方法名称	fF/U	
	isidentifier()	判断指定的字符串是不是合法的标识符	
	isspace()	判断指定的字符串是否全部由空白字符组成(网车、换行,水平制表符)	
判断字符串	isalpha()	判斯指定的字符串是否全部由字母组成	
的方法	isdecimal()	判断指定字符申处否全部由十进制的数字组成	
ĺ	isnumeric()	判断指定的字符串是否全部由数字组成	
	isalmm()	判断指定字符串是否全部由字母和数字组成	

• 字符串的替换与合并

功能	方法名称	#III
字符串符换	replace()	第1个参数指定被替换的子中。第2个参数指定替换子串的字符串, 读方法返回替换后得到 的字符串, 替换前的字符串不发生变化, 调用该方法时可以通过第3个参数指定最大替换次 数
字符串的合并	join()	将列表或元组中的字符串合并成一个字符串

• 字符串的比较操作

.

• 字符串的比较操作

- 运算符:>,>=,<,<=,==,!=
- 比较规则:首先比较两个字符串中的第一个字符,如果相等则继续比较下一个字符,依次比较下去,直到两个字符串中的字符不相等时,其比较结果就是两个字符串的比较结果,两个字符串中的所有后续字符将不再被比较
- 比较原理:两上字符进行比较时,比较的是其ordinal value(原始值),调用内置函数ord可以得到指定字符的ordinal value。与内置函数ord对应的是内置函数chr,调用内置函数chr时指定ordinal value可以得到其对应的字符

• 字符串的切片操作

.

- 格式化字符串
 - 为什么需要格式化

因为有的地方需要变有的地方不用变,这就是字符串的拼接

• 格式化的两种方式

• 字符串的编码转换

•

• 为什么需要字符串的编码转换

• 编码与解码的方式

·编码:将字符串转换为二进制数据(bytes)

• 解码:将bytes类型的数据转换成字符串类型

总结

•

• chap10 函数

• 函数的创建和调用

•

• 什么是函数

• 函数就是执行特定任和以完成特定功能的一段代码

• 为什么需要函数

- 复用代码
- 隐藏实现细节
- 提高可维护性
- 提高可读性便于调试
- 函数的创建 def 函数名 ([输入参数]):
 函数体
 [return xxx]

- 函数的参数传递
 - 形参和实参可以名称不相同

• 函数的返回值

• 函数的参数定义

• 默认值参数

• 函数定义默认值参数

• 函数定义时,给形参设置默认值,只有与默认值不符的时候才需要传递

• 个数可变的位置

• 个数可变的位置参数

- 定义函数时,可能无法事先确定传递的位置实参的个数时,使用可变的位置参数
- 使用*定义个数可变的位置形参 def fun(*arga)
- 结果为一个元组

• 个数可变的关键字形参

- 定义函数时,无法事先确定传递的关键字实参的个数时,使用可变的关键字形参

• 函数的参数总结

字号	参数的类型	函数的定义	函数的调用	备注
1	位置实参		V	
	将序列中的每个元素都转换为 位置实参		√	使用*
2	关键字实参		√	
	将字典中的每个键值对都转换 为关键字实参		V	使用**
3	默认值形参	√		
4	关键字形参	V		使用*
5	个数可变的位置形参	V		使用•
6	个数可变的关键字形参	√		使用 **

• 变量的作用域

• 变量的作用域

- 程序代码能访问该变量的区域
- 根据变量的有效范围可分为
 - 局部变量
 - 在函数内定义并使用的变量,只在函数内部有效,局部变量使用global声明,这个变量
 - 全局变量
 - 函数体外定义的变量, 可作用于函数内外

• 递归函数

总结

•

- chap11 bug
 - bug 的常见类型
 - 语法错误

input 输入的都是 str 类型

• 思路不清

被动掉坑

• python 的异常处理机制

.

• try...except...else结构

 如果try块中没有抛出异常,则执行else块,如果try中抛出异常, except块

```
try:
 nl=int(input('请输入一个整数:'))
 n2=int(input('请输入另一个整数:'))
 result=nl/n2
except BaseException as e:
 print('出错了')
 print(e)
else:
 print('结果为:',result)
```

• try...except...else...finally结构

• finally块无论是否发生异常都会被执行,能常用来释放try块中申请的资源

```
try:
al=int(input('请输入一个整数:'))
n2=int(input('请输入)一个整数:'))
result=n1/n2
except flaseficception as e:
print(' 出稿 7')
print(e)
else:
print('结果为:',result)
finally:
print(' 摆矩是否产生异常、总会被执行的代码')
print(' 程序结束')
```

• 常见异常类型

序号	异常类型	描述
1	ZeroDivisionError	除(或取模)零 (所有数据类型)
2	IndexError	序列中没有此索引(index)
3	KeyError	映射中没有这个键
4	NameError	未声明/初始化对象 (没有属性)
5	SyntaxError	Python 语法错误
6	ValueError	传入无效的参数

traceback

• traceback模块 • 使用traceback模块打印异常信息 Traceback (most recent call last): File "E:/dream/chap11/demol.py", line 7, in (module) num=10/0 num=10/0 ZeroDivisionError: division by zero traceback.print_exc()

• pycharm 的程序调试

• 断点

程序运行到此处,暂时挂起,停止执行。此时可以详细观察程序的运行情况,方便做出进一步的判断

num=int(input('結翰入年龄;'))
print(num)

• 进入调试视图

• 进入调试视图的三种方式

(1)单击工具栏上的按钮 ▶ 6 G G 录 (2)右键单击编辑区:点击: debug 模块名

(3)快捷键:shift+F9

总结

• chap12 编程

• 编程的两大思想

	而向过程	順向对象
区别	事物比较简单,可以用线性的思维去解决	事物比较复杂,使用简单的线性思维无法解决
共同点	面向过程和面向对象都是解决实际问题的一种思维方式	
	二者相辅相成, 并不是对立的 解决复杂问题, 通过面向对象方式便于我们 整个系统; 具体到微克操作, 仍然使用面向	从宏观上把握事物之间复杂的关系、方便我们分析 过程方式来处理

• 类与对象

• 类别,分门别类,物以类聚,人类,鸟类,动物类,植物类......

日中

• 数据类型

- 不同的数据类型属于不同的类
- 使用内置函数查看数据类型

(class 'int') (class 'int') (class 'int') print(type(100)) print(type(99)) print(type(520))

对象

• 100、99、520都是int类之下包含的相似的不同个例,这个个例专业数语 称为实例或对象

Python中一切皆对象

一切皆对象

• 类的创建

• 对象的创建

超纲,不用看

对象的创建

- 对象的创建又称为类的实例化
- 语法:

实例名=类名 ()

• 例子:

京記録Student美的支援利益 stu-Student('Jack', 20) print(stu.name) 多支利調報 print(stu.age) 事実例調料

stu=Student()

print(stu.name) 非支例属性 print(stu.age) 非支例属性 stu.infe() #支例方法

• 意义: 有了实例, 就可以调用类中的内容

• 类属性、类方法、静态方法

•

- 类属性: 类中方法外的变量称为类属性, 被该类的所有对象所共享
- 类方法:使用@classmethod修饰的方法,使用类名直接访问的方法
- ·静态方法:使用@staticmethod修饰的主法,使用类名直接访问的方法

print(Student.native_place) #访阿类属性 Student.cm() # 調用类方法 Student.sm() #調用節态方法

• 动态绑定属性和方法

•

超纲,不用看

实例对象

異対象

def info(self)

• Python是动态语言,在则建对家之后,可以动态地绑定属性和方法

```
def show():
 print('我是一函数')

stu=Student('Jack', 20)

stu.gender='男'#动志鄉定性別


print(stu.name, stu.age, stu.gender)

stu.show=show #动态鄉定方法

stu.show()
```

总结

.

• chap13 对象

• 面向对象的三大特征

封装

• 面向对象的三大特征

- 封装: 提高程序的安全性
 - 将数据(属性)和行为(方法)包装到类对象中。在方法内部对属性进行操作,在 类对象的外部调用方法。这样,无需关心方法内部的具体实现细节,从而隔离了复 杂度。
 - 在Python中没有专门的修饰符用于属性的私有,如果该属性不希望在类对象外部被访问,前边使用两个""。
- 继承: 提高代码的复用性
- 多态: 提高程序的可扩展性和可维护性

不关心类的内部,把类包起来直接使用即可

继承

多态

多态

简单地说,多态就是"具有多种形态",它指的是:即便不知道一个变量所引用的对象到底是什么类型,仍然可以通过这个变量调用方法,在运行过程中根据变量所引用对象的类型,动态决定调用哪个对象中的方法。

静态语言与动态语言

- 静态语言和动态语言关于多态的区别
 - 静态语言实现多态的三个必要条件
 - 继承
 - 方法重写
 - 父类引用指向子类对象
 - 动态语言的多态崇尚"鸭子类型"当看到一只鸟走起来像鸭子、游泳起来像鸭子、收起来也像鸭子,那么这只鸟就可以被称为鸭子。在鸭子类型中,不需要关心对象是什么类型,到底是不是鸭子,只关心对象的行为。

传入对象,只要具备方法就可以实现,与是否有继承关系无关 Python 是动态语言,可以在创 建对象之后动态绑定属性和方法

• 方法重写(继承)

方法重写

- 方法重写
 - · 如果子类对继承自父类的某个属性 def info(seif): (方法体) 进行重新编写
 - 子类重写后的方法中可以通过 super().xxx() 调用父类中被重写的 方法

class Person (object); def __init__(self,name, age);
 self,name=name class Student (Person):

def __imit__(nell, name, age, score):
 super (). __init__(name, age)
 self.score-score def info(self): print(" \$ \$\frac{1}{2} \cdot \(\text{format} \text{(n=12, score)} \) stu-Studest(' Jack', 20, ' 1001') B # 3 * stu.info()

object 类

.

object类

- · object类 • object类是所有类的父类,因此所 class Person (object); def_init_(self. 有类都有object类的属性和方法。

 - 会对_str_()进行重写

超纲,不用看

- 特殊方法和特殊属性
 - 带两个下划线的就是特殊属性和特殊方法

4

特殊方法和特殊属性

超纲,不用看

	名称	描述
特殊属性	_dict_	获得类对象或实例对象所绑定的所有属性和方法的字典
特殊方法	_len_()	通过重写len()方法,让内置函数len()的参数可以是自定义类型
	add()	通过重写_add_()方法,可使用自定义对象具有 "+" 功能
	new()	用于创建对象
	init()	对创建的对象进行初始化

- 常用_str()方法来输出属性值而不是内存地址
- 类的赋值与浅拷贝深拷贝

类的浅拷贝与深拷贝

- 变量的赋值操作
 - 只是形成两个变量, 实际上还是指向同一个对象
- 浅拷贝
 - Python拷贝一般都是浅拷贝,拷贝时,对象包含的子对象内容不拷贝, 因此,源对象与拷贝对象会引用同一个子对象
- 深拷贝
 - 使用copy模块的deepcopy函数,递归拷贝对象中包含的子对象,源对景域和拷贝对象所有的子对象也不相同
- 总结
 - 三大特征与语言无关

- chap14 模块
 - 什么是模块
 - .py 文件就是一个模块

• 模块

- 模块英文为Modules
- 函数与模块的关系
 - 一个模块中可以包含N多个函数
- · 在Python中一个扩展名为.py的文件就是一个模块
- 使用模块的好处
 - 方便其它程序和脚本的导入并使用
 - 避免函数名和变量名冲突
 - 提高代码的可维护性
 - 提高代码的可重用性

模块

- 函数
- 类
 - 类属性
 - 类方法
 - 静态方法
 - 实例属性
 - 属性
- 语句
- 程序由若干个模块组成
- 模块的导入

•

自定义模块

- 创建模块
 - · 新建一个.py文件,名称尽量不要与Python自带的标准模块名称相同
- 导入模块

import 模块名称 [as 别名]

from 模块名称 import 函数/变量/类

- 以主程序方式运行
 - .
- 以主程序形式运行
 - 在每个模块的定义中都包括一个记录模块名称的变量__name____程序可以检查该变量,以确定他们在哪个模块中执行。如果一个模块不是被导入到其它程序中执行,那么它可能在解释器的顶级模块中执行。顶级模块的__name__变量的值为__main__

if __name__ = '__main__' : pass

- python 中的包
- Python中的包
 - 包是一个分层次的目录结构,它将一组功能相近的模块组织在一个目录
 - 作用:

 - 代码规范避免模块名称冲突
 - 包与目录的区别

 - 包含_init__py文件的目录称为包 目录里通常不包含_init__py文件
 - 包的导入

import 包名.模块名

- python 程序
 - 包1
 - 功能相近的若干模块
 - 函数
 - 类
 - 语句
 - 包2
 - 功能相近的若干模块
 - 若干包
- python 中常用的内置模块

Python中常用的内置模块

模块名	描述	
sys	与Python解释器及其环境操作相关的标准库	
time	提供与时间相关的各种函数的标准库	
os	提供了访问操作系统服务功能的标准库	
calendar	提供与日期相关的各种函数的标准库	
urllib	用于读取来自网上(服务器)的数据标准库	
json	用于使用JSON序列化和反序列化对象	
re	用于在字符串中执行正则表达式匹配和替换	
math	提供标准算术运算函数的标准库	
decimal	用于进行精确控制运算精度、有效数位和四舍五入操作的十进制运算	
logging	报供了灵活的记录事件、错误、警告和调试信息等目志信息的功能	

• 第三方模块的安装及使用

• 第三方模块的安装

pip install 模块名

• 第三方模块的使用

import 模块名

总结

.

- chap15 文件操作
 - 编码格式介绍
 - 不同编码格式占用的内存大小不同
 - 常见的字符编码格式
 - Python的解释器使用的是Unicode (内存)
 - · .py文件在磁盘上使用UTF-8存储(外存)

• 文件读写的原理

•

文件的读写原理

- ·文件的读写俗称"IO操作"
- 文件读写操作流程
- 操作原理

n oht y P

文件的读写操作

· 内置函数open()创建文件对象

- 常用的文件打开模式
 - •

常用的文件打开模式

- 文件的类型
 - 按文件中数据的组织形式, 文件分为以下两大类
 - · 文本文件: 存储的是普通"字符"文本,默认为unicode字符集,可以使用记本事程序打开
 - 二进制文件:把数据内容用"字节"进行存储。无法用记事本打开,必须使用专用的软件打开,举例:mp3音频文件,jpg图片.doc文档等

打开模式	協連	
r	以只该模式打开文件。文件的推针将企成在文件的开头	
¥	以只写模式打开文件。如果文件不存在则创建。如果文件存在。则覆温原有内容。文件指针在文件的 开头	
я	以追加模式打开文件。如果文件不存在期别建。 文件排针在文件开头。如果文件存在。则在文件末尾 追加内容。文件指针在原文件末尾	
ь	以二进制方式打开文件,不能单额使用,需要与其它模式一起使用。th、成者+b	
	以读写方式打开文件,不能华融使用,需要与其它模式一起使用,#*	

• 文件对象的常用方法

•

• 文件对象的常用方法

方法名	说明
read([size])	从文件中读取size个字节或字符的内容返回。若省略[size], 则读取到文件末尾,即一次读取文件所有内容
readline()	从文本文件中读取一行内容
readlines()	把文本文件中每一行都作为独立的字符串对象,并将这些对象 放入列表返回
write(str)	将字符串str内容写入文件
writelines(s_list)	将字符串列表s_list写入文本文件,不添加换行符
seek(offset[,whence])	把文件指针移动到新的位置。offset表示相对于whence的位置 offset:为正往结束方向移动。为负往开始方向移动 whence不同的值代表不同含义: 0:从文件头开始计算(默认值) 1:从当前位置开始计算 2:从文件尾开始计算
tel1()	返回文件指针的当前位置
flush()	把缓冲区的内容写入文件,但不关闭文件
close()	把缓冲区的内容写入文件,同时关闭文件,释放文件对象相关 资源

● with 语句

.

with语句(上下文管理器)

with语句可以自动管理上下文资源,不论什么原因跳出with块, 都能确保文件正确的关闭,以此来达到释放资源的目的

• os 模块的常用语句

•

超纲,不用看

目录操作

- os模块是Python内置的与操作系统功能和文件系统相关的模块, 该模块中的语句的执行结果通常与操作系统有关。在不同的操 作系统上运行,得到的结果可能不一样。
- · os模块与os.path模块用于对目录或文件进行操作

os模块操作目录相关函数

D 两数	说明
getcwd()	返回当前的工作目录
listdir(path)	返回指定路径下的文件和目录信息
mkdir(path[,mode])	创建目录
makedirs(path1/path2[,mode])	创建多级目录
rmdir (path)	删除目录
removedirs(path1/path2)	删除多级目录
chdir(path)	将path设置为当前工作目录

• os.path 模块操作目录相关函数

超纲,不用看

• walk 可以把包括子目录下的所有文件都遍历

os.path模块操作目录相关函数

函数	说明	
abspath(path)	用于获取文件或目录的绝对路径	
exists(path)	用于判断文件或目录是否存在,如果存在返回True, 否则返回False	
join(path, name)	将目录与目录或者文件名拼接起来	
splitext()	分离文件名和扩展名	
basename (path)	从一个目录中提取文件名	
dirname (path)	从一个路径中提取文件路径,不包括文件名	
isdir(path)	用于判断是否为路径	

总结

•

