目:	求	
1.	两种 python 执行方式(Linux, Mac OS 下)	2
2.	创建并执行脚本文件(windows 下学习 看本节最后的备注即可)	2
3.	python 中的缩进	3
4.	字符串的使用	3
5.	说明几个运算符:	3
6.	数据结构简介	4
7.	数据结构"列表(list)"	5
8.	数据结构"元组(tuple)"	7
9.	数据结构"字符串(str 和 unicode)"	8
10.	数据结构"字典(dict)"	8
11.	数据结构"集合(set)"	10
12.	数据类型之间的转换	10
13.	选择语句、循环语句	11
14.	关于模块	12
15.	定义一个函数	13
16.	关于 python 的类	15
17.	命令行参数	15
18.	引用和复制一个对象	16
19.	常用内建函数	16
20.	常用模块功能:	18
a	. os 模块	18
b	o. sys 模块	18
c.	. time 模块	19
d	l. cPickle 模块	19
e	. ctypes 模块	19
f.	. 复制和移动文件	19
g.	. 其它重要模块: datetime, json, sqlite3,等,自学	19
21.	正则表达式(初学者了解)	20
22.	Python 异常处理	22
23.	with 语句	23
24.	文档字符串	23
25.	绝对路径 与 相对路径	23
	其它应了解的	
	如何自学	
	F编程的一些建议(要养成的好习惯)	

本书收集历时一年多时间,此电子书可以免费使用,如果您觉得此电子书对您有帮助,可以小额赞助,以便我后期更好地完善此书。

也可以加入到 QQ 群(118140582),有问题可以互相交流,备注请写: Python 基础教程。

涂伟忠

微信

扫一扫上面的二维码,向我付钱

说明:本书基于《byte of python》 电子书及网络材料,结合自身测试,旨在抛砖引玉

python 与脚本语言

首先我们知道,脚本与脚本解释器这两个概念是统一的、密不可分的。

脚本本质上就是文本文件(如用 ASCII 码所写的),这种文本文件用文本编辑器打开与普通的文本文件没有区别,只不过扩展名不是".txt",python 脚本的扩展名通常是".py"。计算机仅有脚本还是不能工作(它只是文本文件),我们需要一种工具软件,用来把脚本中的代码解释成计算机指令,同时让计算机立即执行这些指令,这种工具就是**脚本解释器**。很显然,使用不同语法规则编写的脚本应使用不同的解释器来解释执行,因为每种脚本实际上是专为其解释器而写的,是按照解释器能识别的语法规则而写的。python 是众多"脚本解释器+语法规则"的一种,类似还有 bash、perl、javascript 等等。

Python 是高层次的面向对象的编程语言。优点是代码简洁、简单易学,缺点是运行速度较慢。我们可以在 python 代码中调用 C 编译生成的动态链接库来提升程序运行速度。很多发布的 linux 系统都自带了 python 解释器,因此 python 在 linux 平台上应用广泛,很适合GUI(图形界面)、测试程序等各类软件的开发。建议学习时把书上提供的示例代码上机操作一遍,动手写 python 代码可以迅速掌握 python。

学习摘要

- 1. 两种 python 执行方式(Linux, Mac OS 下)
 - a. 进入 python 的 shell 下逐行执行: 在终端(Terminal)下键入"python"按回车(解释器被启动),进入 python 的 shell,此时可以输入 python 语句,按回车执行。按"左侧 ctrl + D"退出 python 的 shell。
 - b. 在终端下直接调用 python 脚本执行: 在终端命令行进入相应目录,运行"python hello.py";或者可以在脚本文件首行指定解释器,终端命令行只需输入"./hello.py"调用,此方式见下文"创建并执行脚本文件"。

【超级终端实际就是一种 shell,linux 默认指定为 bash。】

- 2. 创建并执行脚本文件(windows 下学习 看本节最后的备注即可)
 - a. 创建一个名为"hello.py"的脚本文件(<mark>黄色背景</mark>表示脚本的内容):

[root@Linux ~] #vi hello.py #! /usr/bin/python

print "hello, world"

b. 赋予脚本文件可执行权限:

[root@Linux ~] #chmod a+x hello.py

c. 执行脚本文件:

[root@Linux ~] #./hello.py

【超级终端下会显示: "hello, world"】

d. 步骤说明

在文件开头写" #!/usr/bin/python",这是指定该脚本使用的解释器所在的目录。因为 python 的 默认安装目录是"/usr/bin/python",所以这里如此指定,真实情况要按照 python 的实际安装目录 来指定。也可以不在文件开始处指出解释器,这种情况下应在终端命令行中指定解释器,如下:

[root@Linux~] #python ./hello.py 或 python hello.py 备注:在 winxp,win7,win8 下也是一样的, 先安装 python,在 [开始] -> [所有程序] 下找 python2.7, IDLE 点击 File, new window 可以像文本一样编写程序,按 F5 运行

3. python 中的缩进

缩进是语法规则相关的,它决定语句的层次(类似 C, Java 等语言中用"{}"来表示层次一样)。同一层次语句必须有相同缩进,否则解释器会报错。Python 函数没有明确的开始(begin)或者结束(end),也没有用大括号来标记函数从哪里开始从哪里停止。唯一的定界符就是一个冒号(:)和代码自身缩进。例如:

def function name():

I = 3

print "number is", i

4. 字符串的使用

- 1. 单引号与双引号在 python 中等效使用
- a. 三引号(""或""")可用来写跨行的字符串,在其中,单、双引号均可使用。
- b. Python 中字符串"what's this"表示方式

方式 1: 'what \'s this'. 这里用到了转义符'\'

方式 2: "what's this"

c. 行末的单独一个反斜杠表示字符串在下一行继续,而不是开始一个新的行:

"This is the first sentence.\

This is the second sentence."

等价于 "This is the first sentence. This is the second sentence."

d. 用 r 或 R 指定自然字符串

r"Happy\n",一般'\n'代表回车,因为用'r'指定为自然字符串,因此'\n'不会被解释器理解为回车换行符,而是'\'和'n'这两个字符,因此打印时会打印出"Happy\n"这7个字符。在正则表达式中常用到。

- e. 用 u 或 U 指定使用 unicode 编码. 如: u"Happy"
- f. 连写的两个字符串会被解释器理解为一个连续的字符串

"what's"" your name"会被理解为"what's your name"

g. 字符串 strip(), find(), replace(), join(), split() 方法的掌握,后面有讲到。

5. 说明几个运算符:

"not、and、or":(布尔)非、(布尔)与、(布尔)或

"**"表示"幂"。如: 3**4 = 81 (3 的 4 次幂) 也可以用 pow(3,4)

"//"表示"取整除"。如: 4//3.0 = 1.0

/ 取整除或取商 (浮点数), 7/3.0=2.333... 4/3=1 8/3=2 9/float(4)=2.25 备注: 在 Python3.x 中 / 是真正除, Python2.x 可以在代码开头加一句 from __future__ import division 这样去改变除法的行为,使得其和 Python3.x 一致。

% 取余数 8%2=0 4%3=1 5%2=1 7%4=3

思考:如何判断整除?即一个整数能不能被另一个整数整除,如何判断? (余数是0 歲是整際) 答: if x%m == 0:print "yes" 或 if not a%b:print "yes" 或者 if a==(a/b *b):print "yes"

6. 数据结构--简介

python 中每种数据类型都被当作对象。虽然 Python 中的每个值都有一种数据类型,但我们不需要声明变量的数据类型,因为 python 会根据每个变量的初始赋值情况分析其类型,并在内部对其进行跟踪,当然这种"i = long(12)"带类型来定义变量的方式也是支持的。Python 有多种内置数据类型,各类型关键字可用于类型强制转化、定义变量等,如用 a=list()定义一个数组,用 help(set)学习集合。以下是比较重要的一些:

- a. **布尔型**: 关键字 bool,值为 True 或 False,逻辑上的真、假。用于循环或判断
- b. **整数**: 关键字 int, 如 3, -1, 也叫整型。
- c. **浮点数**: 关键字 float,如 3.2,7.92,也叫浮点型。
- d. **字符串型**: 关键字 str, 如"hello python"; 关键字 unicode, 如 u"hello"。
- e. 列表: 关键字 list, 是值的有序序列, 如[3, 2, 5], 值可以是任何类型。
- f. 元组: 关键字 tuple, 类似于列表, 但值不可变的序列, 如 (1,3,5), (1,)。
- g. 集合,关键字 set,是装满无序值的包。三大特性: 无序性,确定性,互异性。
- h. **字典**,关键字 dict,是键值对的无序包。

(了解)【要使用 C 语言类型的数据,需要导入 ctypes 模块,以便使用 c_int、c_long 等类型。可以在 python 的 shell 先"import ctypes"然后"help(ctypes)"查看具体规定】

用关键字可以创建一个列表,元组,集合和字典,如 $my_dict = dict()$ 这样就创建了一个名称为 my_dict 的字典。

list1 = list() 或 list2 = [] 创建一个空的列表 tuple1 = tuple() 或 tuple2 = () 创建一个空的元组 a = (1) 或 a = ('a') # a 是 tuple 类型吗? 不是,后文有解释 set a = set() 创建一个集合,新版也可以用 set a = {1,2,3} 来创建一个集合

字符串为什么有两种?

由于历史原因,Python 开始是不支持 unicode 的(Python 诞生时还没有 unicode),后来加入了 unicode 的支持。也就是说如果用到中文我们就会用到 unicode

数据结构--"列表(list)"

list 是一组有顺序的数据,它的元素(对象)个数是变的(后面要说的元组则是固定的)。

a. 各种内建方法

>>>list a = [1, 2] # 定义 list a 含有 1,2 两个对象

[1, 2, 2] # shell 中显示

>>>list_a.count(2) # 返回 list_a 中对象是 2 的个数

2 # shell 中显示有 2 个值为 2 的对象

>>>list_b = [3, 4] # 定义 list_b 含有 3, 4 两个对象

>>>list_a.extend(list_b) # 在 list_a 末尾添加添加 list_b

>>>list_a # 查看 list_a 中内容

[1, 2, 2, 3, 4] # shell 中显示

对象的位置是0,第2个对象位置是1,以此类推

3 # shell 中显示

>>>list a.insert(2, 'ok') # 在 list 2位置是 2的对象**前**添加对象'ok',返回 None

>>>list_a # 查看 list_a 中内容

[1, 2, 'ok', 2, 3, 4]

>>>list a.pop() # 删除并返回 list 中最后一个对象

>>>list_a.remove(2) # 删除第 1 次出现的匹配指定值的**对象,没有指定值的话** ValueError

如何删除所有的 2 呢? while 2 in list_a: list_a.remove(2)

>>>list_a # 查看 list_a 中内容 可以想想如何删除所有的 2

[1, 'ok', 2, 3, 4]

>>>list a.reverse() # 将 list a 中的所有对象的位置反转

>>>list a # 查看 list a 中内容

[4, 3, 2, 'ok', 1]

>>> List=[1,5,7,1111,2,1.5]

>>> sorted(List) # 有返回值, List 本身不变

[1, 1.5, 2, 5, 7, 1111]

>>> List

[1, 5, 7, 1111, 2, 1.5]

>>> List.sort() # 就地操作,无返回值,结果保存到 List 本身

>>> List

[1, 1.5, 2, 5, 7, 1111]

list_a.sort(cmp=None, key=None, reverse=False):对 list_a 排序

key: 指定"取值函数"。取值函数带 1 个参数。sort 方法从 list_a 中取出元素,作为 实参传递给取值函数,取值函数做些处理,再将处理后的返回值传递给比较 函数。

cmp: 指定"比较函数"。比较函数带 2 个参数。比较函数接收取值函数传送过来的 2 个参数,经过某种比较,返回比较结果(-1,0,1)。在写具体比较函数时, 往往会用到 python 内建函数"cmp()"

reverse: 指定为 True 时,将排序后序列顺序转置,否则无动作。

【list_a.sort() 不指定任何参数时,对list_a 按小从到大排序,返回值为 None, sorted(list a)排序时list a 不变,而是返回一个list】

- b. **列表使用:** 下标方式,结合切片操作符 ':'
 - >>> list a[2] = 'ok' # 给列表中某一项赋值
 - >>> list_b = list_a[2:] # 将 list_a[2]起到最后一个元素,把值赋给 list_b
 - >>> list_b = list_a[:3] # 相当于 list_a[0:3]赋给 list_b, 不包括 list_a[3]
 - >>> list_b = list_a[1:4] # 将 list_a[1]至 list_a[3]赋给 list_b,不包括 list_a[4]
 - >>> list_b = list_a[1:-1] # 将 list_a[1]到 list_a 中最后一项(不包括最后一项)赋给 list b。-1 表示最后一项, -2 表示倒数第 2 项,以此类推

c. 遍历 list 中数据

for value in list_a:

print value # 在循环中对 value 进行操作

【临时变量 value 遍历 list a,循环取值,直到遍历完整个列表】

- d. 用 列表解析(list comprehension) 定义列表
 - >>>my_list = [2*i for i in range(0, 5) if i>2] # 形式为 [表达式,变量范围,条件]
 - (1) 表达式: 2*i, i 是变量
 - (2) 变量范围: for i in range(0,5)
 - (3) 条件: if i>2

再举一例:

>>>list a = [2, 3, 4, 5, 6]

>>>list_b = [3*i for i in list_a if i%2==0]

>>>print list b # 终端显示[6, 12, 18]

- **e. 列表相关其它函数**(初学者了解,但都非常有用!)
 - (1) any(List) List 中任何一个元素都有逻辑真,则返回 True,全为假返回 False all(List) List 中所有元素都为真时返回 True,否则返回 False
 - (2) max(List) min(List) 返回列表中的最大值 或 最小值
 - (3) enumerate() 在列表中同时循环 索引和元素,如:

List=["MaoZedong", "DengXiaoping", "JiangZemin", "HuJintao", "XiJinping"]

for index, entry in enumerate(List):

print index, entry

- (4) 求和函数: sum, 如 sum([1,2,3,4]) 可求 1+2+3+4
- sum(range(101)) 可求 1+2+3+4+...+100 的和
- **(5) 过滤函数: filter(func,list)** 对 list 进行过滤, 保留满足条件的, 返回一个新的 list, function 的返回值只能是 True 或 False

>>> def f(x): return x % 2 != 0 and x % 3 != 0 #函数中只有一句可写成一行, 但不建议, 读起来费劲

>>> filter(f, range(2, 25))

[5, 7, 11, 13, 17, 19, 23]

>>> def f(x): return x != 'a'

>>> filter(f, "abcdef")

'bcdef'

例子:找出1到10之间的奇数

filter(lambda x:x%2!=0, range(1,11))

(6) map(func,list) 把 list 中每一个元素操作,返回一个新的 list

>>> def cube(x): return $x^* *3 + x^**3$ equals to x^*x^*x

>>> map(cube, range(1, 11))

[1, 8, 27, 64, 125, 216, 343, 512, 729, 1000]

>>> def cube(x) : return x + x

...

>>> map(cube , "abcde")

['aa', 'bb', 'cc', 'dd', 'ee']

另外 map 也支持多个 sequence, 这就要求 function 也支持相应数量的参数输入:

>>> def add(x, y): return x+y

>>> map(add, range(8), range(8))

[0, 2, 4, 6, 8, 10, 12, 14]

(7) reduce(func,list [,init]) 如果给 init 的话用 init 和 list[0]用 func 函数处理,得到的结果再与 list[1]经过 func 处理,依此类推,直到结束,如果不给 init,第一次直接从 list 中取出两个(即 list[0]和 list[1])

>>> def add(x,y): return x + y

>>> reduce(add, range(1, 11))

55 (注: 1+2+3+4+5+6+7+8+9+10)

>>> reduce(add, range(1, 11), 20)

75 (注: **20**+1+2+3+4+5+6+7+8+9+10)

利用 reduce 求阶乘方法

def f(n): return reduce(lambda x,y:x*y , xrange(1,n+1))

7. 数据结构--"元组(tuple)"

tuple 是一组有序**且不可改变的数据(数组是可以改变的)**,它的元素(对象)个数是固定的。我们有时候会强制转换 my_tuple = tuple(list_a),由 list_a 得到一个元组 my_tuple; 或者 list_a = list(my_tuple) 由一个元组得到一个列表。关于使用方法,也是下标方式,与列表一样。记住,它的值不能改变,因此不能赋值。

特殊地: (元组也不是那么不可变)

- 1. 元组中的列表可以被改变,如: t=([2],3,7); t[0][0]=100 运行后看看 t 变成什么了
- 2. t=("first", "second"); t=t+("third", "fourth") 看看 t 现在变成了什么

思考:1中 t[0]能被改变吗?如果想改变的话应该怎么做?

注意: 一个元素的元组一定要小心, 要在后面加上逗号

Tuple_a = ("Weizhong Tu",) # 注意后面的逗号,少了就成了 string 类型了

Tuple_b = (999,) # 999 后面的逗号少了的话就成了整型数字

8. 数据结构--"字符串(str 和 unicode)"

字符串同列表,元组一样,都是<mark>序列</mark>。序列的特点是可能使用**"索引"和"切片"**,即我们可以取得序列中的某一项,或者某一部分。

- **1. 索引:** a="student" a[2]是 a 中第三个字母'u' (从 0 算起, 2 就是第三个)
- **2.** 切片: "string"[start:end:[step=1]]中 start,end 必须有一个,和列表切片相同,step 不给时默认为 1 "students"[1:5]是取第二个字母到第五个,不包括第六个(口诀:要前不要后)

常见操作:

>>> my_str ='Jason' # 定义字符串 my_str

>>> my_str.startswith('Jas') # 若 my_str 以'Jas'开头,返回 True, 否则返回 False >>> my_str.endswith('son') # 若 my_str 以'son'结尾,返回 True, 否则返回 False 备注: .startswith(), .endswith() 均可以 tuple 为参数,满足其中之一即返回 True String.startswith(('a','b')) # 当 String 以 a 或 b 开头均返回 True

>>> my str.count('a') # my str 中有几个 'a'

>>> if 'a' in my_str: # 判断 my_str 中是否含有字符'a',有返回 True, 否则返回 False >>> my_str.find('a') # 返回'a'在 my_str 中的位置,找不到则返回-1 (不是 0,因为 0 是第一个,是找到了的意思) -1 在逻辑上是真,0 在逻辑上是假,所以查找 字符串是否包含 更推荐用 in 方法。

>>> my str.index('a') 与 my str.find('a') 功能相同,但找不到时发生 ValueError

>>> ss = '***' # 定义字符串 ss

>>> my_list = ['a', 'b', 'c'] # 定义列表 my_list

>>> mylist_to_string = ss.join(my_list) # 使用 ss 来连接 my_list 中各元素,返回组成的字符串给 list_a。有返回值, ss 与 my_list 均未改变。

mylist_to_string 值为 'a***b***c'

>>> list_a = my_str.replace('a', 'b') # my_str 中的'a'替换成'b'形成的字符串赋给 list_a。
my_str 实际未变

>>> a = u'中国'# 定义 unicode 字符串,如果在文件中在文件开头加上 #coding=utf-8

总结: unicode('Learn python') 转化为 unicode 字符串 str(u'learn django') 转化为 str 字符串。一般不这样转化,在处理中文地用到 unicode,建议用 utf-8 编码的 unicode

在 Python2.7 中,处理含有中文等 unicode 的字符时,读入时要 data.decode('utf-8') 变成 unicode 字符,输出 f.write(data.encode('utf-8')),即处理过程 **多用 decode,使得字符串尽量都是 unicode 这样可以简化操作。**也可以在文档开头引入 from __future__ import unicode_literals 使得不带 u" 的字符串也是 unicode 类型。 python3.x 中统一为 unicode 了,不再区分,所有问题变得更简单,但是由于一些包并不兼容 Python 3.x ,所以 Python 2.x 也还被广泛使用。

关于字符串的处理还有一个强大的工具就是**正则表达式**,见后文。

9. 数据结构--"字典(dict)"

字典就是"键名/数值"对(简称'键值对')无序的合集。<u>键名</u>是唯一的,不可变的,键值是可以改变的。{key1:value1, key2:value2}

>>>my_dict = {'Jason':2011, 'Anson':2012} # 定义字典,包含 2 个键值对

>>>my_dict["Wuhan"]=120 #增加一个新的,返回{'Jason':2011, 'Anson':2012,"Wuhan":120}

>>>my_dict["Wuhan"]=2013 # 改变值,返回{'Jason':2011, 'Anson':2012,"Wuhan":2013}

>>>my_dict["Wuhan"] #得到 2013,也就是取值,找不到时 KeyError,除此和 del 之外相当于 my_dict.get('Wuhan')

>>>my_dict.items()

返回一个列表:列表元素是元组(每个键值

对组成一个二维元组)

【for item in my_dict.items() 可用来在 my_dict 中遍历,类似列表中介绍的遍历方法】

>>>'Jason' in my_dict

判断 my_dict 中是否有键名'Jason', 有返回 True, 否则返回

False,相当于 my_dict.has_key('Jason')

>>>del my_dict['Jason']

删除键名为'Jason'的键值对

>>>dict_a = my_dict.copy()

>>>data = my_dict.get('Jason')

#将 my_dict 复制给新建字典 dict_a

从键名为'Jason'的对中取出值, 赋给 data,

dict.get(key,default=None), default 默认为 None 所以,找不到时返回 None

2011

屏幕显示内容

>>>my_dict.setdefault('k','d')#如果'k'存在,返回对应的值,如果不存在,赋值为'd'

>>>my dict.keys() #返回所有键名组成的列表

>>>my_dict.values() #返回所有键值组成的列表

>>>my_dict.pop('Jason') # 删除键名为'Jason'的键值对,返回该对的值,key 不存在时报错,用 pop(key,None)

>>>my_dict.popitem() # 随时删除一个键值对,返回二维元组(key, value)

>>>my_dict.clear() # 清除所键值对

>>>my_dict.update(dict_a, **dict_b) # 在 my_dict 中添加 dict_a, dict_b 中各键值。可以 只用第一个参数,即一次只添加一个字典

>>>for key in my dict:

直接在 my dict.keys()遍历

print key,my_dict[key]

>>>my_dict.setdefault(key,value) 当存在 key 时获取它,没有时赋值为 value,并返回值字典排序: sorted(my_dict) 相当于 sorted(mydict.keys()), 没有 my_dict.sort()

【更快的迭代方法: (python 3.x 中取消了这些方法)

.iteritems() .iterkeys() .itervalues() 和 items() .keys() .values()功能相当,但只用于迭代】

有顺序的字典:

from collections import OrderDict

Dict1 = OrderDict() # Dict1 就是一个有顺序的字典

字典默认值: 一般字典中 key 不存在时使用 DICT[key] 时会引发 KeyError, 如果希望 key 不存在时返回一个默认值,除了了 DICT.get(key,default_value) 之外,还可以用

from collections import defaultdict

Dict1 = defaultdict(lambda: 'No') # 这样,当访问一个不存在的值时就返回 'No'

数据结构--"集合(set)"

```
我所理解的,集合的概念就是数学上所称的集合的概念。
```

集合具有互异性,确定性,无序性。

>>> set_a = {1, 2} # 定义集合,或用 set_a=set()定义空集合

>>>set a.add(4) # 向 set a 中添加元素 4

>>>set a.remove(2) # 从集合 set a 中删除 2,没有的话 KeyError

>>>set a.discard(2) # 删除集合 set a 中的元素 2,remove 的友好版本

>>> set_a.pop() # 从集合 set_a 中随机删除一个值,并返回该值。从空集合中 pop 会引发 KeyError, .pop() 无参数,不同于字典。

>>> set a.clear() # 清空集合

>>> set_b = set_a.copy() # 将 set_a 内容复制给 set_b (浅拷贝)。

【"set_b = set_a"表示"引用"关系,并非是复制,也可用 set_b=set_a[:] 来复制】

>>> set_a.update([5,9,2]) # 将 5, 9, 2 (可以是任意多个值) 加入集合,根据数字中集合的概念,相同的值不会重复加入。

>>> set c = set a | set b # 并集 set c 为 set a 和 set b 的并集

>>> set_c = set_a & set_b # 交集 set_c 为 set_a 和 set_b 的交集

>>> set c = set a - set b # **差集** set c 为 set a 去掉其与 set b 公共的部分

>>> set_c = set_b ^ set_a # **异或** set_c 为 set_b 并 set_a,再去掉二者公共部分

s |= t 并, s 与 t 并集, 存到 s 中,相当于 s=s.union(t) 或 s.update(t)

s &= t 交, s 与 t 交集, 存到 s 中,相当于 s=s.intersection(t) 或 s.intersection_update(t)

s -= t 差, s 与 t 差集, 存到 s 中,相当于 s=s.difference(t) 或 s.difference_update(t)

s ^= t 异或, s 与 t 不同的部分并到一起 (s 并 t, 再去掉 s 交 t) , 存到 s 中,相当于 s=s.symmetric_difference(t) 或 s.symmetric_difference_update(t)

>>> if 3 in set a: # 判断 set a 中是否有元素 3

>>> Set_a <= Set_b # 判断 set_a 是否为 set_b 的子集,返回 True 或 False,相当于 set_a.issubset(set_b)

>>> set_a >= set_b # 判断 set_a 是否为 set_b 的超集,返回 True 或 False,相当于 set_a.issupset(set_b)

【if 语句中, 空集合为 False, 任何非空集合为真值】

思考:字典和集合都是用{},那么如何定义一个空的集合?

>>> a={} #这样是定义一个空字典,也可用 a=dict()

>>> type(a) #<type 'dict'>

>>> a=set() #定义一个空集合

>>> type(a) #<type 'set'>

10. 数据类型之间的转换

利用关键字可以很容易地实现: 比如 int, str, list, tuple, set 等

- 1.利用集合的互异性对列表去重: list_a = list(set(list_a)) 把 list_a 变成集合,再变成列表
- 2.字典-->列表 dict a.items() dict a.keys() dict a.values(), 用 list(dict a)相当于.keys()
- 3.字符串与数字转换: 变成数字 int("2013") 变成字符串 str(120)
- 4.数字类型之间转化:整形变浮点型 float(2) 得到 5 除以 2 的准确值可以用 5/float(2)
- 5.元组,列表,集合变字符串,用 "".join(sequence)字符串变 list 用 string.split()

<mark>备注</mark>: print 函数会对输出对象调用 str(),所以 print "I am", 23, "years old."这样写也不报错,但是用"I am" + 23 + "years old"就会报错,这时就得转换一下 str(23)

11. 选择语句、循环语句

选择语句(if-elif-else):

# if-else	# if-elifelse	# if
x=input("Please input a	score =raw_input("score: ")	x=100
integer:")	score = int(score)	if x==100:
if x>0:	if (score>=90) and (score<=100):	print "x=100"
print "x>=0"	print "A"	
else:	elif (score>=80 and score<90):	条件等于要用两个等号,
print "x<0"	print "B"	因为一个等号是赋值!
	elif (score>=60 and score<80):	
	print "C"	
	else: print "D"	

循环语句(for, while):

for i in range(101):	x=0
print i	s=0
for 可以在一个一个可迭代的对象里面循	while x <= 100: #直到 x>100 时停止
环,比如 string, list, tuple, dict, set 等, 最常	s=s+x # 也可写成 s+=x
用 的是 list 和 dict	print s
# continue	# break
for i in range(11):	x=0;s=0# 分号可以让两个语句写在一行
if i ==7:	while True:
continue	if x>100:
print i	break
	S = S + X
	x = x + 1
	print s
 执行后会发现没有 7,因为 i=7 时执行了 continue	当 x=101 时会执行 break 语句,跳出循环,如果没有
 语句,直接到下一个循环,后面的不执行	break,将是一个死循环,一直不断执行,永不停止,
	直到死机!

【备注: 另外还有 for-else 和 while-else 语句,可以自学】

12. 关于模块

从功能上讲,每个用 python 编码的合理的脚本应是一个功能模块,用".py"作扩展名。Python 也能够调用由 c/c++编译生成的动态链接库,这种能力大大提升了整个程序的运行速度【如内建模块,系统中并没有它们的源代码】。

a. import 语句

import 语句用来导入其它模块, 主要有两种用法:

用法 1: "import A"表示导入整个模块 A

用法 2: "from A import B"表示导入模块 A下的对象 B(B可以是任何对象, python 中一切皆为对象, 如类, 变量等)。

【假设模块 A 中有子模块 B, 而 B 中有个函数 C, 我们要调用这个函数 C。如果"import A", 就要"A.B.C()", 用"from A import B", 只要"B.C()", 就是说可以从导入的具体对象开始引用,用"from A.B import C", 只要"C()"】

默认导入路径在 sys.path 变量中定义。可以使用 sys.path.append("目录")来添加导入路径。例如:

import sys

sys.path.append("/usr/test") # 将/usr/test 目录添加到 sys.path 变量中 import MyModule # 导入在/usr/test 中的 MyModule 模块

b. 直接使用 python 编码的模块的情况。例如我用们 os 模块创建文件夹:

import os # 导入 os 模块

os.mkdir("/tmp/folder") # 调用 os 模块的 mkdir()函数

【使用 import 导入模块时,模块的主代码块(即函数与类之外的部分)会被立即执行,可以使用下述方法来控制是否在被导入时执行(独立运行时模块的__name__为 "__main__", 当被导入时不是"__main__",是文件名):

if name == " main ":

主代码块放在这里】

- c. (了解)通过内建的 ctypes 模块,加载由 c/c++编译得到的动态链接库的情况。具体请看下文中,"常用模块功能"中的"ctypes 模块"。
- d. (了解)使用 cython 工具,将类似 python 风格的代码编译成 c 代码,然后再用上例中介绍的方法编译成动态链接库,以供加载调用。例如:

cython some.pyx # 调用 cython 命令将 cython 文件 some.pyx 编译成 some.c gcc some.c -fPIC -shared -I /usr/include -o some.so

【cython 算是另一种类 python 语言,混合了 python 与 c 的编程风格,有自己独立的"编译器+语法规则"。用途是使用较简洁的类 python 代码,编译生成 c 语言源码,最终目的是生成动态链接库供 python 代码加载调用(当然由 c 源码编译为动态链接库的过程不是 cython 编译器的工作),以提高 python 程序的运行速度。使用 cython 还可以快速应用 python2 代码到 python3 中。cython 官网下载 http://www.cython.org/

13. 定义一个函数

a. def my_func(arg1, arg2):

函数执行代码块

【使用"def"关键字表达开始定义一个函数,函数名后接参数(不需指定类型),参数个数不限。然后要加一个冒号。函数执行代码块是在同一长度缩进之下。】

b. def add(A=1,B=2): # 缺省变量(默认参数)

print "A:",A,"B:",B

调用时执行 add()时 A=1,B=2, 执行 add(A=3) B 默认为 2, 执行 add(2,3)时 A=2,B=3, 执行 add(B=5) A 为默认值 1,用起来比较灵活

【NOTE: 默认参数放最后较好!】def add(x=3,y):print x+y 这样 y 不指定会出错! 改为 add(y,x=3)

c. def my_func(arg, *args):

print arg, args

【*前缀表示从第 2 个参数起所有参数都会作为一个元组存在于 args 中,调用上面这个函数就可以看到实现情况了。】例子见 d

【*args 后还可以有参数吗? 用 fun(arg, *args, other arg=default)】

d. def my func(**args):

【**前缀表示从第 1 个参数起所有参数都会作为字典键值对存在于 args 中】例如: myfunc(a=1,b=2) args 就是一个字典被传进去,即{"a":1,"b":2}

e. lambda 语句:用于创建新的函数对象,并在运行中返回它们,例如:

<mark>>>>twice = lambda s:s*2</mark>【参数:s,表达式:s*2,函数对象:twice】

>>>print twice(7)

14

可用 lambda 语句来定义函数,使它能够创建符合某种规则的函数,例如:

>>>def create_multiple_func(n):

定义一个用来创建函数对象的函数

... return lambda s:s*n

<mark>>>>multiple_2 = create_multiple_func</mark>(2) # 创建"乘 2"函数

<mark>>>>multiple 3 = create multiple func</mark>(3) # 创建"乘 3"函数

>>>print multiple_2(7)

调用"乘 2"函数

14

21

>>>print multiple_3(7)

调用"乘 3"函数

【lambda 语句只能用单个表达式来创建函数对象】

递归函数: (函数可以调用自己本身)

def factorial(n): # 一个求阶乘的函数

if (n==0 or n==1): return 1

else: return n*factorial(n-1)

print factorial(5) # 得到 5! =5*4*3*2*1 的值

g. 函数返回值,关于 return

备注: 当函数中没有 return 语句时就是 return None 的意思

def func(c):	def func(a,b,c):	def func(a,b,c):	
return c	return a,b,c	return [a,b,c]	
调用时用 A=func(c)	函数返回的是一个 tuple,	返回的是一个 list	
返回值就会被保存在 A 中,可以	即等价于 return (a,b,c)	【NOTE: 有多个 return 时,运行一个其	
返回任何值,如 string, list,甚至		中一个函数就停止! 后面所有语句不会	
返回一个函数		再执行】	
def twice(s):	# find all odd	Python 中的关键字	
return s*2	return s*2 a=[1,2,3,4,5,6]		
	def findOdd(List):		
A = twice(4)	result=[]	0 和 None 在逻辑上为 False	
	for x in List:	-1 在逻辑上为 True	
#返回值保存在 A 中,定	if x%2:	一个有趣的例子:	
义函数的好处是可以在	result.append(x)	a=5; b=10	
另一个地方,比如另一	return result	c=[b,a][a>b]	
个函数中调用, 把代码	r = findOdd(a) # 结果存到	a>b 是 True, [b,a][True] 即[b,a][1]	
分成一个个功能块	r中,r是一个列表	返回 a,b 中较大的一个	

h. 局部变量和全局变量

// 中人主作工/4人主		
a=3	a=3	def plus()
def plus():	b=4	global a # a 为全局变量
b=4	def plus():	a=5
print a+b	a=6	plus() # run this function
	b=7	print a
a 在函数外,是全局变量,	print "a:",a,"b:",b	# global 声明一个变量为全
b 在函数内,是局部变量,		局变量,这样在函数外就可
也就是说b只能在函数在	print "a: ",a,"b:",b	以使用这个变量, 不用
使用,在函数外 print b 试试	为什么函数中 a,b 赋值不会把原	global 声明的话会报错,因
看	来的覆盖掉呢?	为找不到 a

函数运行时,先找局部变量,再找全局变量,都找不到就报错!函数运行后,函数内的非全局变量变会被释放!如果函数内变量要用在函数外,用 global 声明!

14. 关于 python 的类

a. 定义类用关键字"class",域和方法列在一个缩进块中。类中的方法都要有一个表示自己的参数,通常定义为"self",如:

class Jason(继承的父类):

def __init__(self, name, age=29): # age=29 是指定默认参数值

函数代码。实例化一个对象时,自动调用该函数,相当于构造函数

【在不使用任何域的时候,可以不定义 init ,但通常都会定义】

def show(self, some): #参数中必须有 self,代表类或实例本身

函数代码

obj = Jason('chiweixi', 28); # 参数传递给 Jason 类中__init__函数中除 self 之外的 2 个参数,它们是用于实例化时接收的

b. 类与对象的域

class People:

number = 0 # 定义**类的域(类的属性),**所有类的实例会**共用!** def init (self, name):

self.name = name # 定义实例属性,可以在类中的任何函数中定义

Jason = People('chiweixi') # 实例化 (number 和 name 都是实例属性,属性也叫成员变量) 类的域(类属性)可以这样引用: People.number,即通过类名就可以使用,即使没有实例化任何对象; 实例属性必须在将类实例化为对象之后,通过实例来引用,如 Jason.name。

- c. 类以"__"为前缀的, python 认为它是私有的, 外部调用会引发 AttributeError, 其它情况均为公共。有个惯例, "_"为前缀标志只希望在类或对象中使用, 但语法上仍是公共。
- d. 关于继承(自己学)
- e. 模仿一个文件读写的例子(by tuweizhong)

一般我们用 open(path).read()来读取一个文件,模拟一下

class open: # 也可以用 class open(object):

def __init__(self,filePath):

self.filePath=filePath

print "I am working"

def read(self):# 读取文本

读内容的代码写这里

print "Finished!"

def write(self): #写文本

print "write something!"

在调用的时候就是 open(path).read() # 发现了没,open 的括号里面的参数写在__init__ 里面了, 当调用函数时,__init__会先执行,初始化一些操作。更多知识请搜索

15. 命令行参数

import sys

print sys.argv # a list

首先进入脚本所在目录,然后运行 python 脚本名称 参数 例如把上面存为 try.py 进入 try.py 脚本所在目录,运行 python try.py 123 会得到

["try.py","123"] 这样我们就可以捕捉命令行传入的参数,进行处理运行 python try.py have a try 会得到 ["try.py","have","a","try"]

16. 引用和复制一个对象

python 中,"a = b"表示的是对象 a 引用对象 b, 对象 a 本身没有单独分配内存空间(**重要**:不是复制!),它指向计算机中存储对象 b 的内存。因此,要想将一个对象复制为另一个对象,不能简单地用等号操作,要使用其它的方法。如序列类的对象是(列表、元组)要使用切片操作符(即':')来做复制: "a = b[:]"。[建议学习相关模块: **copy**]

问题:字符串不是引用: a="tuweizhong";b=a 试试改变 b 的值看看 a 变不变,数组呢? (字符串不是可变对象在改变时会重新申请内存, id(b)会发生变化)

```
>>> d = [a,c]
>>> a = [1,2,3]
 >>> c = a : |
 >>> d
>>> b = a
 >>> c[0] = 999
 [[5, 2, 3], [999, 2, 3]]
>>> b[0] = 5
 >>> C
 >>> e = d[:]
>>> b
 [999, 2, 3]
 >>> e[0][0] = 444
[5, 2, 3]
>>> a
 >>> a
 >>> e
[5, 2, 3]
 [[444, 2, 3], [999, 2, 3]]
 [5, 2, 3]
 >>> a
 [444, 2, 3]
```

b=a 其实b和a是指向同一个内存地址,可以用id(a)和id(b)来看是否相同。

c = a[:]是对 a 进行了浅拷贝(与 c = copy.copy(a) 相当),所以改变 c 时发现 a 没有受到影响,我们用同样的方式对 d 进行了浅拷贝,发现 e 改变的时候影响到了 a,也就是说浅拷贝不会拷贝引用中的引用,如果想完全拷贝一份,应该用深拷贝:

import copy

e = copy.deepcopy(d) # 再尝试去改变 e 看看 a 和 c 会不会受到影响(答案是不会)

17. 常用内建函数

print 函数:

print 'name: {0}, age: {1}' .format (name, age) # 用 format 进行格式化 print('name:%s, age:%s' %(name,age)) # 用 %s 进行格式化

raw_input(): # 还有 input(), 它们有什么区别呢?试试看

A=raw_input("Please input string A"),获得的输入的字符串,并存在 A 中 help():

用于获取帮助或者自学! 在 python 代码中,或者在 python 的 shell 中,如果已经定义了某个函数"some_func()",那么只要输入"help(some_func)"就会进入 help 界面下显示 some_func 的文档字符串。此时,按"q"键退出 help 界面。

range(a, b): # range([start=0,]end[,step=1]) # 中括号的意思是这个参数可以省,当有两个参数时意思是 range(start,end), step 默认为 1,自己指定 step 必须是三个参数!

```
>>>list_a = range(2, 5) # 初始化 list_a, 相当于 list_a=[2, 3, 4]
>>>list_a # 查看 list_a 内容
[2, 3, 4]
```

range(5)和 range(0,5)和 range(0,5,1)一样得到[0,1,2,3,4]没有 5! (要前要不后,和切片操作一样,5 是取不到的), range(1,15,4)就是[1,5,9,13], range(2,4)就是[2,3],记住没有 4

dir(模块名):

列出模块定义的标识符,不指定模块名时列出当前模块的标识符。

len(): 返回对象中元素的个数。可被用于字符串、列表、元组,字典、集合等。

cmp (a, b): 比较 a, b 的值

当 a>b, 返回 1; a=b, 返回 0, a<b, 返回-1。

exec():

执行字符串行式的 python 命令,单词: execute:执行 (一段代码)

>>>command = "print 'ok'"

>>>exec command

ok

eval():

提取字符串中内容,单词: evaluate:求值 例如:

>>>print eval("<mark>3*2</mark>") # 试试 eval("range(11)"),看看能得到什么

repr():

和 str()类似,将对象转换为字符串形式返回,例如:

>>>v = ['a', 'b'] # 变量 v 初始化为列表['a', 'b']

>>>s = repr(v) #将 v 转化为字符串"['a', 'b']"

>>>print s # 打印字符串

['a', 'b']

str 对人友好,repr 对 python 友好,也就是说,str 是给人看的,repr 是给编译器看的体会一下: eval(repr(object)) == object

zip(list_a, list_b):

用两个 list 生成一个对象是元组的 list.举例说明,list_a=[1, 3, 5, 7], list_b=[2, 4], list_c=zip(a, b)。List_c 实际为[(1, 2), (3, 4)]。zip()返回的 list 中对象的个数是两个参数 list 中对象个数少的那个,本例中 2 只有两个元素。 >>> pow (2, 3)

pow():

pow(a,b,c): 返回(a 的 b 次幂)除以 c 的余数,即 (a**b) % c >>> pow(2,3,7)

file 操作:

my_file = open('file.txt', 'w') # 在当前目录中创建文件名为"file.txt"的文件

my file.write('something') # 向文件中写入数据

my file.close() # 关闭文件

my_file = open('filename', 'r') # 只读方式打开

my file.readline() # 从文件中读出一行

my_file.close() # 关闭文件

一行一行地操作一个文件

f=open("D:/test.txt") # 默认是"r",即读

for line in f: # 这里的 f 不用写成 f.readlines() f 本身就可以迭代,更省内存

print line # 一行一行地操作

f.close() # 处理完后关闭文件

18. 常用模块功能:

【首先 import 导入所需模块,比如 import os】

a. os 模块

os.system("终端命令 1"): 在 python 中执行"终端命令 1",如同在终端中执行 os.mkdir("/mnt/share"):创建目录"/mnt/share"

os.makedirs(r"C:/a/b/c") 是 super-mkdir,创建所有子目录和可选权限, makedirs(name, mode=511)

os.sep:目录分隔符,使用它会提高代码可移植性。例: "scripts"+os.sep+"hello.py"

os.name:正在使用的 os 平台字符串。window 平台显示'nt',linux/unix 平台显示'posix'

os.getcwd():返回当前工作目录

os.getenv('PATH'): 读取环境变量'PATH'的值

os.putenv(键,值):设置环境变量。

os.listdir('/root'): 列出指定目录下所有文件和目录名(不会递归显示子目录)

os.walk('/root') 一种遍历目录的方法,例如:(不建议用 os.path.walk, python 3.x 中删掉了)

import os

def VisitDir(path):

root 为当前遍历目录,dirs 为当前目录下的目录列表,files 为当前目录下的文件列表 for root,dirs,files in os.walk(path):

for filename in files:

print os.path.join(root,filename)

os.remove('/root/hello.py'): 删除指定文件

os.rename("a.txt","b.txt") 重命名

os.linesep: 当前平台使用的行终止符。windows 平台下'\r\n', linux 下'\n', Mac 下'\r' os.path.split('/root/test/hello.py'):

将完整路径分开为目录名和文件名,返回一个 2 维元组,(目录字符串,文件名字符串),本例中返回('/root/test', 'hello.py')

os.path.isfile(路径): 判断所给路径是否为文件,返回 True or False

os.path.isdir(路径): 判断所给路径是否为目录,返回 True or False

os.path.exists("/mnt/share"):判断目录是否存在,返回 True 或 False

os.path.getctime(path) 获取创建时间 os.path.getsize(path) 获取文件大小,单位 b

os.path.abspath(__file__): 在文件中运行,获取当前文件的绝对路径

os.path.dirname(path): 取得文件或目录路径的上一级

b. sys 模块

sys.exit(status):

相当于 raise SystemExit(status),用于退出正在运行的程序,即退出 interpreter 【可用 help(sys.exit)、help(SystemExit)查看详情】

sys.version:python 版本信息,如"2.7.6 ·····"

sys.stdin: 标准输入流

>>>my_str = sys.stdin.readline()

>>>print my_str

sys.stdout: 标准输出流

>>>sys.stdout.write('ok') # 终端会显示"ok"

sys.stderr: 标准错误流

>>>sys.stderr.write('ok) # 因为默认标准错误输出是终端,因此效果同上 sys.path.append('/usr/test'):

代码执行时动态添加 import 搜索目录。仅当程序执行至该句时,目录'/usr/test'才会被加入 sys.path 变量中,程序退出后 sys.path 中不保存'/usr/test'目录。

sys.path.insert(index, '/usr/test'):

向 sys.path 变量中插入目录。将'/usr/test'目录插入到第 index 个目录之前,比如 index 为 0,sys.path.insert(0, '/usr/test')是将'/usr/test'插入到 sys.path 变量中作为第一个目录,这样就可替换某个软件的系统自带版本。如将 python3.3 替换 python2.7.6 等。

c. time 模块

time.sleep(2):系统延迟 2 秒, 即暂停 2 秒

time.time(): 当前时间的秒数 time.ctime(): 当前时间字符串

time.strftime('%Y-%m-%d %H:%M:%S') 获取当前年月日 时分秒

d. cPickle 模块

用于存储对象至文件, 及从中恢复。

>>>import cPickle

>>>cPickle.dump(object, file) # 将对象 object 存储到文件 file 中

>>>my_obj = cPicke.load(file) # 从文件 file 中取出对象给 my_obj

【可以"import cPickle as p",这样代码中用 p 来代替 cPickle,好处是只要将 cPickle 改成 pickle,就切换了两个模块的使用】

【pickle 是 python 脚本,cPickle 是 c 代码生成的动态链接库,速度是 pickle 模块的 1000 倍】e. ctypes 模块

ctypes 模块用于在 python 中创建和操作 c 语言数据类型。我们通常会使用该模块加载动态链接库的功能,使用范例如下:

步骤 1: 编译动态链接库(some.c-->some.so)

gcc some.c -fPIC -shared -I /usr/include -o some.so

【参数说明】

-fPIC: 编译为位置独立的代码,不用此项则编译的代码是位置相关的

-shared: 指定生成动态链接库

-I: some.c 中" #include"要链接非默认目录的话,指定该目录。本例为: /usr/include 步骤 2: 使用编译好的动态链接库 some.so

from ctypes import cdll # linux 系统下,导入 cdll 子模块,window 下用导入 windll my_libc = cdll.LoadLibrary("./some.so") # 加载当前文件夹下的"some.so"动态链接库my_libc.hello() # 调用 some.so 的 hello()函数

【在 windows 系统中,将"cdll"替换成"windll"就可以了。当然加载的文件扩展名应是".dll"】

f. 复制和移动文件

import shutil

shutil.copyfile("a.txt","b.txt")# 将 a.txt 复制一份,名称为 b.txt shutil.move(path,newpath)# 移动文件夹 或 文件

g. **其它重要模块:** datetime, json, sqlite3,等,自学

19. 正则表达式(初学者了解)

	记号	说明	示例	匹配哪些?
	literal	匹配该字符	this	this
	re1 re2	为管道符号,多选一	Wuhan Jil	Wuhan 或 Jilin
			in	
	•	除换行符外任何字符	a.b	aab, a9b, a b, a?b
边	۸	匹配字符串的开始	^Dear	Dear 开头的字符串
界	\$	匹配字符串的结束	txt\$	txt 结尾的字符串
	*	前面的字符出现0次或多次	5*	0个或多个 5
	+	前面的字符串出现 1 次或	a+	1个或多个 a
		多次		
次	?	前面的字符出现0或1次	N?	0 个或 1 个 N
数	{N}	前面的字符出现 N 次	X{5}	5 个 X
	{M,N}	前面的字符出现 M 到 N 次	W{2,5}	2个或3个或4个或5
				个W
	[]	括号中任何一个字符	[aeiou]	a, e, i, o, u 任何一个
	[x-y]	匹配x到y之间的	[0-9] 匹配	[A-Za-z]匹配一个字母
			数字	
	[^]	不匹配出现的任一个	[^aeiou]	不是 a, e, i, o, u 任何
				一个
(次数)?	(* + ? {})?	非贪婪,即找出长度最小且	[0-9] <mark>([a-z]</mark>	1个数字和5个字母
		符合要求的(自己的理解)	{5} <mark>?)</mark>	或者只有1个数字
	()	匹配括号中的正则表达式,	([0-9]{3})	三个数字
		并保存为 子组		1) W 1 - 1 - 1 - 1
	\d	任意数字,同[0-9],(和\D	\d{11}	11 位数字,如手机号
	,	是反义,即任何非数字)	,	W ->
	\w	匹配任何数字字母和	\w+	数字和字母构成的字
	,	[A-Za-z0-9]同义,和\W 反义		符串均可匹配
	\s	匹配空白符,和[\n\t\r\v\f]		
	\ h	相同,和\S 是反义	\ hTh c\ h	
	\b	匹配单词边界 	\bThe\b	匹配 The ,不匹配 There,或 together
	\	取消通配符特殊含义	\	匹配字符.(点)本身
	\		\.	四郎子付.(思)平牙
	\nn	匹配已保存的子组,参考上	price: \16	
	\ \ (\ 7\	面的()	\4Des::	Door Till the
	\A(\Z)	匹配字符串的起始(结束)	\ADear	Dear 开头的

re 模块核心函数:

函数/方法	描述
模块的函数	
compile(pattern)	返回一个 regex 对象
re 模块的函数和 regex 对象的方法	re.compile(pattern).match(string)
(若用 regex 对象,以下 pattern 参数不需要,如右)	re.compile(pattern).findall(string)
re.match(pattern,string)	匹配(从字符串开头开始)
re.search(pattern,string)	搜索(在字符串中找有没有符合的)
re.findall(pattern,string)	找出所有,返回 list
re.split(pattern,string,max=0)	分割所有符合 pattern 的地方,返回 list
re.sub(pattern,repl,string,max=0)	替换,把 string 中符合 pattern 部分替换
	成 repl 字符串(另有 subn()会多返回一个替换次数信息)
匹配函数对象的方法	
group(num=0)	返回全部匹配对象或指定编号是 num 的子组,经
	过测试 ,没有子组时 m.group()若匹配成功返回第一个,注意
	group()等价于 group(0),看第一个子组用 m.group(1)
groups()	返回一个包含全部匹配的子组的元组,若匹配不成功返回空元组

实战:

1. 提取<string>和</string>之间的部分

import re

print result list

s = "<string>Weizhong Tu</string><string>Python is interesting</string>"
pattern = "<string>(.+)</string>" # 这里为什么要加括号,不加会怎样,试试看,理解一下子组
reg = re.compile(pattern) # reg 为 regex 对象
result_list = reg.findall(s) #

结果我们却得到了 result_list = ['Weizhong Tu</string><string>Python is interesting'] 这并不是我们想要的结果,re 好像默认是从最大范围内搜索我们要匹配的字符串,这里就

要用到非贪婪匹配,把 pattern 修改为 pattern = "<string>(.+?)</string>"再试试看,想想 pattern = "<string>(.+)?</string>" 行不行呢,为什么?

2. 提取字符串中手机号

import re

s="Weizhong Tu: tel 18207149053 qq 291583814 China Mobile: tel 13800138000 qq 123456789"

 $pattern = \begin{tabular}{l} pattern = \beg$

3. 判断字符串中是否有小写字母

import re

s="SL4a"

if re.search("[a-z]",s): # match 和 search 匹配成功返回_sre.SRE_Match object,不成功时返回 None print "lowercase letter found!"

4 查看匹配的子组

import re

s = re.search('([a-z])([0-9])', 'a1b2c3ddddd4e5') # 正则表达式中含有两个子组 if s:

print s.groups() # 用 group(1) 查看第一个, group(2)查看第二个, 注意 group(0)等价于 group() 你会发现这里匹配到一个就停止了,并不是把所有的都找出来,想找出所有的用 findall 问题: re.search('a*', 'caaaaat').group() 你觉得结果是?为什么? (结果是空字符串)

正则表达式进阶:

正则中用()括号括起来的部分组成一个子组,(?:正则)可以不保存此子组**\数字 模式**可以匹配前面的子组,在替换和重复时非常有用,如:

re.sub(r'(\b[a-z]+) \1', r'\1', 'cat cat in the the hat hat') # 得到 'cat in the hat' 匹配 abcdef 或 xyzdef 的方法: r'(abc|xyz)def' 也可以 r'(?:abc|xyz)def'不保存子组 使用 named group 来使用子组

m = re.match(r'(?P<first_name>\w+) (?P<last_name>\w+)', 'Weizhong Tu')
print m.group('first_name')

print m.groupdict()

后向肯定: r'正则 2(?=正则 1)' 功能: 找出符合正则 2,且右侧满足正则 1的内容后向否定: r'正则 2(?!正则 1)' 功能: 找出符合正则 2,且右侧不满足正则 1的内容前向肯定: r'(?<=正则 1)正则 2' 功能: 找出符合正则 2,且左侧满足正则 1的内容前向否定: r'(?<!正则 1)正则 2' 功能: 找出符合正则 2,且左侧不满足正则 1的内容例如从字符串 s 中找出"{label }"这样,在花括号{}中间,左右各一个空格 label: re.findall(r"(?<=\{})(.*?)(?=\{})"、s)即左边是花括号和一个空格,右边是一个空格和花括号

20. Python 异常处理

python 默认的异常处理是终止程序运行,并在屏幕上显示一个消息,python 解释器会响应"ctrl+c"组合键,抛出 KeyboardInterrupt 的异常。我们可以用下面形式替代 python 默认的异常处理:

我暂且将这个形式叫异常分支

try:

主代码块

except EOFError: # EOFError 异常处理分支

EOFError 异常处理代码块

except XXX: # XXX 异常处理分支,比如 ValueError

XXX 异常处理代码块

else: # 主代码块执行无异常后,进入这里

else 代码块

finally: #程序一定要执行的代码,不管是否发生了异常

一定执行的代码块

我们可以自己发起一个异常:

异常分支中: except Jason, obj:

代码块中: raise Jason('chiweixi', 28)

raise Jason('chiweixi', 28) #发起一个带参数的 Jason 类的异常

#接收 Jason 类的异常,实例化 obj(obj 接收了参数

print "{0}, {1}".format (obj.name, obj.age)

使用 assert 语句:

判断条件是否为真, 若为真, 引发异常 AssertionError。例如:

>>>i = 100

>>>assert i<50

Traceback (most recent call last):

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

AssertionError

21. with 语句

在 try 块中获取资源和随后的在 finally 块释放释放资源是一种常见的模式。因此,这还有一个 with 语句,它使这一切以一个干净的方式运行:

with open("poem.txt") as f:

data = f.read()

handle data here, here f is closed file, you needn't close file yourself

不同的是,我们使用的是带有 with 语句的 open 函数 -- 把关闭文件的工作留给 with open 自动完成。在幕后所发生的是,使用 with 语句有一个协议。它通过 open 语句获取返回的对象(这里称之为"thefile"),在开始代码块之前执行 thefile.__enter__,代码块执行完毕执行 thefile.__exit__。这一主题的更多讨论已超本电子书范围,更多的解释请参考 PEP 343: http://www.python.org/dev/peps/pep-0343/

22. 文档字符串

了解即可,用于提供一些帮助或说明,函数(模块或类)的第一个逻辑行是其文档字符串,惯例是一个多行的字符串。首行以大写字母开始,句号结尾;次行是空行;第三行开始是详细描述。举例:

"Prints the maximum of two numbers.

The two values must be integers.·····''' 使用"函数名.__doc__"来得到某函数的文档字符串,例如这样用: print some_func.__doc__

23. 绝对路径 与 相对路径

说明: 绝对路径和相当路径的概念相当重要,不仅仅在 python 中,任何一种编程语言,还有 Linux 终端都很常用,非常重要。

概括: 以 '/' 开头的都是绝对路径,开头没有'/'的,都是相对路径,'./'(一个点)是当前目录,'../'(两个点)上一级目录,例如:

- 1. f = open('twz.txt') 是打开**脚本同一个目录中** twz.txt 文件;如果是在终端,就是当前的工作目录中的 twz.txt,工作目录可用 os 模块中 os.getcwd()获取,用 os.chdir(path)对其进行更改。
- 2. f = open('/home/tu/test.txt') 绝对路径
- 3. f = open('tu/test.txt') 相对路径,打开当前目录中的 tu 这个目录中的 test.txt 文件。
- 4. f = open('../test.txt') 相对路径, 当前目录上一级目录中的 test.txt 文件

绝对路径和相对路径的转化:

>>> import os

>>> os.path.abspath('./') # 显示当前目录的绝对路径

'D:\\Python27' (windows) /home/tu (Linux)

文件所在路径的获取(不能在终端测试,写在文件中测试)

import os

os.path.abspath(__file__) # 获取**该文件**的绝对路径

os.path.dirname(__file__) #获取该文件所在目录的绝对路径

24. 其它应了解的

- a. python 中区分大小写
- b. Python 中任何数据结构都不需要使用定义语句(也没有定义语句)在使用前预先定义,也不需要声明数据类型,在使用变量时只需要给它们赋值即可思考:列表没有定义可以直接用 list.append()向里面加值吗?(答案:不可以!)
- c. print 语句结尾可以使用", "来消除每个 print 语句自动打印的换行符。常用于循环语句中。如 print i,
- d. sys 模块提供的功能与 python 解释器及其环境有关
- e. 没有返回值的 return 语句等价于"return None". "None"是 python 中的关键字,意思是"空的",注意首字母大写。
- f. ";"符号表示一个语句(或逻辑行)的结束

i=5;print i # 两个语句写在一行的方法,但不推荐这么做,影响阅读

g. 函数外变量如果会用于某函数内,在这个函数内要用"global"声明要使用的函数外变

量,先声明,再赋值使用! 不赋值只用可不声明

h. 空的 string, list, tuple, dict, set 在逻辑上均为 False

a="" #or a=() or a=[] or a={} or a=set() False

if a: print "True" else: print "False"

>>> a=set() >>> if not a:print "yes"
>>> a is True
False yes
>>> a is False >>>
False

但是注意右图所示 a is False 返回的是 False!

i. 当元组中元素只有一个时

一个元组中有一个元素时要在后面加一个逗号,如 a=(1,) 或 a=('a',) 为什么呢?想一想,(1+2)+3 是什么,是数字,同样,(1)也是数字 1,这样 a=(1) 就相当于 a=1,你可以 type(a)看一下,字符串也是如此,('a'+'b') 返回的是字符串,当 a=('string') 时,相当于 a='string',要想是元组类型,得在后面加一个逗号。

提示: 列表和元组每个元素后面都加一个逗号是一个好的习惯!

如: a = ['I', 'love', 'Python',] 或 b = ('Python', 'is', 'easy',) # 这是合法的

甚至 dict1 = {'name':'WeizhongTu', 'website':'www.ziqiangxuetang.com', } 也是合法的

j. python 中 的三元操作符

smaller = a if a<b else b

- k. 第一次导入指定模块时,解释器执行了3个步骤:
 - (1) 找到模块文件
 - (2) 编译成位码 (需要时), 为了提高执行速度
 - (3) 执行模块代码来创建其所定义的对象

25. 继续学习什么

本教程将 python 入门的基本知识作了介绍。个人建议可以动手写一个 python 程序,用 它来处理一些简单的任务,比如替换一个目录中文件的名称为 1,2,3..., 在每个文件开头 加上你的姓名(或者要求使用都输入一个值)等等,以下是推荐书目:

- 1. 《byte of python》电子书 http://linux.chinaitlab.com/manual/Python_chinese/
- 2.《python 核心编程》[美] Wesley J. Chun
- **3. Python 100 道练手题:** http://www.ziqiangxuetang.com/python/python-tutorial.html **其它知识点:** 1.python 装饰器,2.类的多重继承,3.类中的类方法和静态方法,4.数据库读写, 5. assert, raise, yield 6. unpack tuple, unpack dict,生成器,迭代器 7,单元测试 unittest 8,测试脚本速度模块:timeit

优秀 Python 工具或库推荐: bpython, pip, fabric, virtualenv

Python 优秀资源汇总: http://dwz.cn/learn_python

26. 如何自学

- 1. 利用 python 解释器,它是一个好东西,推荐用用 bpython 或 ipython
- 2. 引入想要学习的模块,然后用 help(模块名)进行学习
- 3. 利用 google 或百度搜索学习
- 4. 关键地方 print 一下变量,看看是否和预期相同,不对的话接着调试修改

关于编程的一些建议(要养成的好习惯)

- 1. 代码书写要便于阅读。例如:每行仅书写一条语句(尤其注意 if/for/while 语句)
- 2. 编码一致性
 - a. 在同一个项目中的代码要保持一致
 - **b.** 在同一个模块中的代码要保持一致
- 3. 关于缩进:

建议为 4 个空格。若使用 Tab 键,建议将其定义为 4 个空格。

【缩进在 python 中是语法相关的,python 解释器通过缩进来判断代码块的从属关系,请谨慎使用 Tab, 特别是 Tab 和空格混用的时候千万要小心!】

4. 建议代码行最大长度限定为80个字符。

当前行未输入完毕,如果继续输入将超过限定长度,此时在当前行尾输入'\'后再回车换行(这样 python 解释器认为另起的新行与当前行是同一逻辑行)

- 5. 编码尽量用 ASCII 码,有特殊需要时可用 utf-8 码,中文可用 gbk 文件头加 #-*- coding:utf-8 -*- 或 #coding=utf-8 或 #coding:utf-8
- 6. "import"语句使用规范:
 - a. 多条"import "语句要分行书写,不建议使用"import A, B"形式。
 - b. 特殊地,可以使用"from X import A, B"形式
 - c. 导入各模块的书写顺序(自上而下):

"import 标准内建模块"

"import 第三方模块"

"import 自建模块"

- 7. 工程文件目录建在 python 安装目录下,使用"import"语句导入模块时建议使用绝对路 径
- 8. 空行的使用:
 - a. 类外函数之间: 空 2 行
 - **b.** 类内 **methods** 之间: 空 **1** 行
 - **c** 各类之间: 空 **2**行
- 9. 空格的使用:
 - **a.** 避免在[], (), {}内与括号相接触的位置使用空格,类似['a'], ('b')等形式都要避免 (在语法上合法,看个人习惯,有时候{'c'}更清晰)
 - **b.** 双目操作符前后各加一个空格(建议有且仅有一个空格,不建议使用多个或无空格)
 - c. 特殊地, function 或 method 参数初始化时, "=" 前后都不加空格
- 10. 关于注释:
 - a. 注释语言统一为英语
 - **b.** 注释用' # '开头。(提醒: ' #' 后要跟一个空格)
 - **c.** 同一注释行中,句子间用两个空格
 - **d.** 各注释行间若有空白行,同样以' #'作行首
 - e. 若代码本身简单易懂,或命名本身实现了自注释,勿加多余注释
 - f. 代码修改同时要修改对应注释,否则危害很大,同代码不一致的注释比没有更糟
 - **q.** 注释是完整句子时,首单词的首字母大写:注释较短时可省去末尾的句号

11. 公共 module, function, class, method 中都要有 docstring (用'''....'''形式); 私有 method 要在"def" 语句后加注释说明

12. 命名规则

- a. 保持一致性, 至少保持自建代码的一致性
- b. 避免使用单个字母做变量,尤其避免字母1, o用作变量,易和数字混淆!
- c. 命名字符串不要太长。注:本次会议中,该指标没有量化
- d. 类名采用首字母大写的各单词直接相连方式命名。例: StudentBoy
- e. 函数名第二个单词起大写 getStudentName() 必要是可以用下划线 get name()
- f. 非类名采用字母均小写的各单词以下划线相连的方式命名。例: student_boy
- g. 属内部的 function, class, method 命名要以下划线开头。_local_time,_LocalTime
- h. 模块名称用小写 module. py, 注意下会发现导入的模块的名称一般都是小写的
- i. 异常相关的命名用"Error"或"error"开头
- j. 全局变量与 function 命名规则一样
- k. 类内默认参数定义为'self'
- 1. 当对参数命名可能发生重名时,在原名后加下划线作新名。例: print_
- m. 常量命名采用大写的各单词以下划线相连方式命名。例: MAX NAME LENGTH
- n. 缩写,单词较长时可以用缩写,常用去辅音,如 function -> fn

最后总结

Python 中有数据类型的分类:

1. **序列和非序列**(序列可以用于 for in 循环,进行迭代)

序列:字符串,列表,元组,集合,字典 **非序列**:数字(整型,浮点型等),布尔值

2. 按可变和不可变分: (不可变是指变量重新赋值后 id 发生了变化)

可变: 列表,集合,字典 不可变:字符串 不能修改:元组

参考文献

- **1. Python 优秀资源汇总:** http://dwz.cn/learn_python (在此网址获取以下内容)
- 2. 《byte of python》
- 3. 《Dive into Pyhon3》
- 4. http://docs.python.org/library/ctypes.html
- 5. http://developer.51cto.com/art/201006/204838. <a href="http://developer.51cto.com/art/201006/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/20106/2010
- 6. Thread: http://blog.csdn.net/jgood/archive/2009/06/26/4299476. aspx
- 7. Cython: http://gashero.javaeye.com/blog/649516
- 8. python 一些常用的东西: http://www.besttome.com/html/useful in python.html
- 9. http://www.besttome.com/html/python bif filter map reduce lambda.html
- 10. 文件目录操作: http://190z11.blog.163.com/blog/static/187389042201312153318389/
- 11. http://www.liaoxuefeng.com/ 廖雪峰的 python 教程(非常好,推荐)
- 12. 自强学堂 Python 教程: http://www.ziqiangxuetang.com/python/