

第 2 章

◀ Python 基础 ▶

本章简略讲解 Python 的基础，介绍 Python 与其他编程语言的不同之处。在此主要是与 C 语言相比较。如果有 C 语言或者 Java 语言的基础，理解本章内容会更加容易；如果没有基础也没关系，Python 语言非常简单，多看两遍也就会了。

2.1 Python 变量类型

Python 的标准数据类型只有 5 个，分别是数字、字符串、列表、元祖、字典。看起来比 C 语言的数据类型少了很多，但该有的功能一个不少。即使 C 语言的代表作链表和二叉树，Python 同样能应付自如。

2.1.1 数字

Python 支持以下 3 种不同的数值类型。

1. int 类型

有符号整数，就是 C 语言中所指的整型，也就是数学中的整数。Python 3 的 int 与 Python 2 的 int 略有不同。Python 2 中有个 `sys.maxint` 限制了 int 类型的最大值，超过这个数值的将自动转换为 Python 2 的 long 类型。Python 3 中没有 `sys.maxint`，但有一个相似的 `sys.maxsize`，这个数并没有限制 Python 3 中 int 类型数的极限。理论上来说 Python 3 的 int 类型是无限大的。查看当前系统下的 `sys.maxsize`，使用 Putty 登录 Linux，执行命令：

```
python3
import sys
print(sys.maxsize)
```

执行结果，如图 2-1 所示。

3. complex 类型

复数，在 C 语言中是需要自定义的一个数据类型。在 Python 中把它单独列出来作为基本数据类型。复数包含一个有序对，表示为 $a + bj$ ，其中， a 是实部， b 是复数的虚部。

【示例 2-1】用一个简单的程序 `showNumType.py` 来显示 Python 的数字类型。使用 Putty 连接到 Linux，执行命令：

```
mkdir -pv code/crawler
cd !$
vi showNumType.py
```

`showNumType.py` 代码如下：

```
1 #!/usr/bin/env python3
2 -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 class ShowNumType(object):
6 def __init__(self):
7 self.showInt()
8 self.showLong()
9 self.showFloat()
10 self.showComplex()
11
12 def showInt(self):
13 print("#####显示整型#####")
14 print("十进制的整型")
15 print("%-20d,%-20d,%-20d" % (-10000,0,10000))
16 print("二进制的整型")
17 print("%-20s,%-20s,%-20s" % (bin(-10000),bin(0),bin(10000)))
18 print("八进制的整型")
19 print("%-20s,%-20s,%-20s" % (oct(-10000),oct(0),oct(10000)))
20 print("十六进制的整型")
21 print("%-20s,%-20s,%-20s" % (hex(-10000),hex(0),hex(10000)))
22
23 def showLong(self):
24 print("#####显示长整型#####")
25 print("十进制的整型")
26 print("%-20ld,%-20ld,%-20ld" % (-10000000000000000000,0,10000000000000000000))
27 print("八进制的整型")
28 print("%-20s,%-20s,%-20s" % (oct(-10000000000000000000),oct(0),
29 oct(10000000000000000000)))
30 print("十六进制的整型")
31 print("%-20s,%-20s,%-20s" % (hex(-10000000000000000000),hex(0),
```

```

 hex(10000000000000000000))
31
32 def showFloat(self):
33 print("#####显示浮点型#####")
34 print("%-20.10f,%-20.10f,%-20.10f" %(-100.001,0,100.001))
35
36 def showComplex(self):
37 print("#####显示复数型#####")
38 print("变量赋值复数 var = 3 + 4j")
39 var = 3 + 4j
40 print("var 的实部是: %d\tvar 的虚部是: %d" %(var.real,var.imag))
41
42
43 if __name__ == '__main__':
44 showNum = ShowNumType()

```

在 Putty 下执行命令:

```
python3 showNumType.py
```

得到的结果如图 2-3 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python showNumType.py
#####显示整型#####
十进制的整型
-10000 ,0 ,10000
二进制的整型
-0b10011100010000 ,0b0 ,0b10011100010000
八进制的整型
-023420 ,0 ,023420
十六进制的整型
-0x2710 ,0x0 ,0x2710
#####显示长整型#####
十进制的整型
-1000000000000000000,0 ,1000000000000000000
八进制的整型
-01053071060221172000000L,0 ,01053071060221172000000L
十六进制的整型
-0x8ac7230489e80000L,0x0 ,0x8ac7230489e80000L
#####显示浮点型#####
-100.0010000000 ,0.0000000000 ,100.0010000000
#####显示复数型#####
变量赋值复数 var = 3 + 4j
var 的实部是: 3 var 的虚部是: 4
king@debian8:~/code/crawler$
king@debian8:~/code/crawler$

```

图 2-3 运行 showNumType.py

showNumType.py 是 Linux 下以 C++风格编写的示范程序，展示如何标准输出各种基本数字类型。

2.1.2 字符串

在 Python 中，字符串是被定义为在引号（或双引号）之间的一组连续的字符。这个字符可以是键盘上的所有可见字符，也可以是不可见的“回车符”“制表符”等。

字符串的操作方法很多，这里只选出最典型的几种。

(1) 字符串大小写转换

- S.lower(): 字母大写转换成小写。
- S.upper(): 字母小写转换成大写。
- S.swapcase(): 字母大写转换或小写，小写转换成大写。
- S.title(): 将首字母大写。

(2) 字符串搜索、替换

- S.find(substr, [start, [end]]): 返回 S 中出现 substr 的第一个字母的标号，如果 S 中没有 substr 就返回-1，start 和 end 的作用就相当于在 S[start:end]中搜索。
- S.count(substr, [start, [end]]): 计算 substr 在 S 中出现的次数。
- S.replace(oldstr, newstr, [count]): 把 S 中的 oldstr 替换为 newstr，count 为替换次数。
- S.strip([chars]): 把 S 左右两端 chars 中有的字符全部去掉，一般用于去除空格。
- S.lstrip([chars]): 把 S 左端 chars 中所有的字符全部去掉。
- S.rstrip([chars]): 把 S 右端 chars 中所有的字符全部去掉。

(3) 字符串分割、组合

- S.split([sep, [maxsplit]]): 以 sep 为分隔符，把 S 分成一个 list。maxsplit 表示分割的次数，默认的分割符为空白字符。
- S.join(seq): 把 seq 代表的序列——字符串序列，用 S 连接起来。

(4) 字符串编码、解码

- S.decode([encoding]): 将以 encoding 编码的 S 解码成 unicode 编码。
- S.encode([encoding]): 将以 unicode 编码的 S 编码成 encoding，encoding 可以是 gb2312、gbk、big5……

(5) 字符串测试

- S.isalpha(): S 是否全是字母，至少有一个字符。
- S.isdigit(): S 是否全是数字，至少有一个字符。
- S.isspace(): S 是否全是空白字符，至少有一个字符。
- S.islower(): S 中的字母是否全是小写。
- S.isupper(): S 中的字母是否全是大写。
- S.istitle(): S 是否是首字母大写的。

【示例 2-2】编写一个 showStrOperation.py 来实验一下。这次在 Windows 下以 IDLE 为 IDE 来编写程序。showStrOperation.py 代码如下：

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

```

'''因为 Windows 默认的中文字符编码是 GBK, 所以...'''
__author__ = 'hstking hst_king@hotmail.com'

def strCase():
 "字符串大小写转换"
 print("演示字符串大小写转换")
 print("演示字符串 S 赋值为: ' This is a PYTHON ")
 S = ' This is a PYTHON '
 print("大写转换成小写: \tS.lower() \t= %s" % (S.lower()))
 print("小写转换成大写: \tS.upper() \t= %s" % (S.upper()))
 print("大小写转换: \t\tS.swapcase() \t= %s" % (S.swapcase()))
 print("首字母大写: \t\tS.title() \t= %s" % (S.title()))
 print('\n')

def strFind():
 "字符串搜索、替换"
 print("演示字符串搜索、替换等")
 print("演示字符串 S 赋值为: ' This is a PYTHON ")
 S = ' This is a PYTHON '
 print("字符串搜索: \t\tS.find('is') \t= %s" % (S.find('is')))
 print("字符串统计: \t\tS.count('s') \t= %s" % (S.count('s')))
 print("字符串替换: \t\tS.replace('Is','is') = %s" % (S.replace('Is','is')))
 print("去左右空格: \t\tS.strip() \t=#s#" % (S.strip()))
 print("去左边空格: \t\tS.lstrip() \t=#s#" % (S.lstrip()))
 print("去右边空格: \t\tS.rstrip() \t=#s#" % (S.rstrip()))
 print('\n')

def strSplit():
 "字符串分割、组合"
 print("演示字符串分割、组合")
 print("演示字符串 S 赋值为: ' This is a PYTHON ")
 S = ' This is a PYTHON '
 print("字符串分割: \t\tS.split() \t= %s" % (S.split()))
 print("字符串组合 1: '#' .join(['this','is','a','python']) \t= %s"
% ('#'.join(['this','is','a','python'])))
 print("字符串组合 2: '$' .join(['this','is','a','python']) \t= %s"
% ('$'.join(['this','is','a','python'])))
 print("字符串组合 3: ' ' .join(['this','is','a','python']) \t= %s" % (' '.join(['this','is','a','python'])))
 print('\n')

def strTest():
 "字符串测试"
 print("演示字符串测试")
 print("演示字符串 S 赋值为: 'abcd'")
 S1 = 'abcd'
 print("测试 S.isalpha() = %s" % (S1.isalpha()))
 print("测试 S.isdigit() = %s" % (S1.isdigit()))
 print("测试 S.isspace() = %s" % (S1.isspace()))
 print("测试 S.islower() = %s" % (S1.islower()))

```

```

print("测试 S.isupper() = %s" %(S1.isupper()))
print("测试 S.istitle() = %s" %(S1.istitle()))

if __name__ == '__main__':
 strCase()
 strFind()
 strSplit()
 strTest()

```

打开 Windows 的命令行工具（cmd.exe），执行命令：

```
python showStrOperation.py
```

得到的结果如图 2-4 所示。

```

showStrOperation.py - C:/Users/king/Desktop/showStrOperation.py (3.6.4)
File Edit Format Run Options Window Help
#!/usr/bin/env python3
#-*- coding: utf-8 -*-
'''因为Windows默认的中文字符编码是GBK，所以……'''
__author__ = 'hstking hstking@hotmail.com'

def strCase():
 "字符串大小写转换"
 print("演示字符串大小写转换")
 print("演示字符串S赋值为: ' This is a PYTHON '")
 S = ' This is a PYTHON '
 print("大写转换成小写: \tS.lower() \t= %s" %(S.lower()))
 print("小写转换成大写: \tS.upper() \t= %s" %(S.upper()))
 print("大小写转换: \t\tS.swapcase() \t= %s" %(S.swapcase()))
 print("首字母大写: \t\tS.title() \t= %s" %(S.title()))

C:\Windows\system32\cmd.exe
字符串统计: S.count('s') = 2
字符串替换: S.replace('Is','is') = This is a PYTHON
去左右空格: S.strip() = #This is a PYTHON#
去左边空格: S.lstrip() = #This is a PYTHON #
去右边空格: S.rstrip() = # This is a PYTHON#

演示字符串分割、组合
演示字符串S赋值为: ' This is a PYTHON '
字符串分割: S.split() = ['This', 'is', 'a', 'PYTHON']
字符串组合1: '#'.join(['this','is','a','python']) = this#is#a#python
字符串组合2: '$'.join(['this','is','a','python']) = this$is$a$python
字符串组合3: ' '.join(['this','is','a','python']) = this is a python

演示字符串测试
演示字符串S赋值为: 'abcd'
测试S.isalpha() = True
测试S.isdigit() = False
测试S.isspace() = False
测试S.islower() = True
测试S.isupper() = False
测试S.istitle() = False

C:\Users\king\Desktop>

```

图 2-4 运行 showStrOperation.py

与 showNumType.py 不同，showStrOperation.py 是在 Windows 下以 C 语言的风格编写的。实际上这两个程序并没有什么区别，使用哪种风格视个人习惯而定。

字符串也可以看成一个不可修改的字符列表，所以大部分用来操作列表的方法（不涉及修改列表元素的）同样可以用来操作字符串。

2.1.3 列表

列表是 Python 最常用的变量类型。列表是一个可变序列，序列中的每个元素都分配一个数字，即它的位置，或者叫索引。第一个索引是 0，第二个索引是 1，以此类推。列表中的元素可以是数字、字符串、列表、元组、字典……Python 使用中括号 [] 来解析列表，将一个变量赋值为空列表，很简单，执行命令 `var = []` 就可以了。

列表的基本操作很简单，一般是创建列表、插入数据、追加数据、访问数据、删除数据。下面实验一下。

创建列表，直接赋值即可。访问列表，只需要列表名和列表中元素的下标即可。创建一个字符的列表，执行命令：

```
L1 = ['a', 'b', 'c', 'd', 'e']
L1[0]
L1[1]
L1[2]
L1[4]
L1[5]
```

执行的结果如图 2-5 所示。


```
king@debian8: ~
#root:debian8
#####
Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Last login: Thu Jan 18 18:06:49 2018 from 192.168.1.99
king@debian8:~$ python
Python 2.7.9 (default, Jun 29 2016, 13:08:31)
[GCC 4.9.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> L1 = ['a', 'b', 'c', 'd', 'e']
>>> L1[0]
'a'
>>> L1[1]
'b'
>>> L1[2]
'c'
>>> L1[4]
'e'
>>> L1[5]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: list index out of range
>>>
```

图 2-5 创建列表

如图 2-5 所示，如果访问超出范围，Python 3 则会抛出一个异常 `IndexError`。如果只是创建一个纯字符的列表，无须逐个输入字符，执行命令 `L1 = list('abcde')` 即可。

插入、追加、删除列表数据也很简单，执行命令：

```
L1.insert(0,0)
L1.insert(-1,100)
```


```
L1.append('python')
L1.pop(3)
L1.pop()
```

执行结果如图 2-6 所示。

```
king@debian: ~
>>> L1
['a', 'b', 'c', 'd', 'e']
>>> L1.insert(0,0)
>>> L1
[0, 'a', 'b', 'c', 'd', 'e']
>>> L1.insert(-1,100)
>>> L1
[0, 'a', 'b', 'c', 'd', 100, 'e']
>>> L1.append('python')
>>> L1
[0, 'a', 'b', 'c', 'd', 100, 'e', 'python']
>>> L1.pop(3)
'c'
>>> L1
[0, 'a', 'b', 'd', 100, 'e', 'python']
>>> L1.pop()
'python'
>>> L1
[0, 'a', 'b', 'd', 100, 'e']
>>>
```

图 2-6 插入、追加、删除数据

对列表最常用的操作是列表分片。分片可以简单地理解为将一个列表分成几块。它的操作方法是 `list[index1:index2[:step]]`。先创建一个较长的数字列表做这个分片示例，执行命令：

```
L2 = []
for i in xrange(0,101):
 L2.append(i)
L2
```

这样就创建了一个包含 0~100 共 101 个数字的列表，如图 2-7 所示。

```
king@debian: ~
>>> L2 = []
>>> for i in xrange(0,101):
... L2.append(i)
...
>>> L2
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 2
2, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 4
2, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 6
2, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 8
2, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100]
>>>
```

图 2-7 创建数字列表

列表切片其实和访问列表元素很相似。例如，要访问列表 L2 的第 10 个元素，直接用 `L2[10]` 就可以了。如果要访问列表 L2 的第 10 到 20 个元素呢？很简单，`L2[10:21]` 就可以了。至于 `list[index1:index2[:step]]` 中的 `step` 是步长。实验一下就清楚了，执行命令：

```
L2[0:21]
```

```
L2[21:41]
L2[81:101]
L2[0:21:1]
L2[0:21:2]
L2[0:21:3]
L2[0:21:4]
L2[0:21:5]
```

执行结果如图 2-8 所示。


```
king@debian: ~
>>> L2
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100]
>>> L2[0:21]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20]
>>> L2[21:41]
[21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40]
>>> L2[81:101]
[81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100]
>>> L2[0:21:1]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20]
>>> L2[0:21:2]
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20]
>>> L2[0:21:3]
[0, 3, 6, 9, 12, 15, 18]
>>> L2[0:21:4]
[0, 4, 8, 12, 16, 20]
>>> L2[0:21:5]
[0, 5, 10, 15, 20]
>>>
```

图 2-8 列表分片

【示例 2-3】写个简单的程序 showList.py 验证一下。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi showList.py
```

showList.py 的代码如下：

```
1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 class ShowList(object):
6 def __init__(self):
7 self.L1 = []
8 self.L2 = []
9
10 self.createList() #创建列表
11 self.insertData() #插入数据
12 self.appendData() #追加数据
13 self.deleteData() #删除数据
14 self.subList() #列表分片
15
```

```
16 def createList(self):
17 print("创建列表: ")
18 print("L1 = list('abcdefg')")
19 self.L1 = list('abcdefg')
20 print("L2 = []")
21 print("for i in xrange(0,10):")
22 print("\tL2.append(i)")
23 for i in range(0,10):
24 self.L2.append(i)
25 print("L1 = "),
26 print(self.L1)
27 print("L2 = "),
28 print(self.L2)
29 print('\n')
30
31 def insertData(self):
32 print("插入数据")
33 print("L1 列表中第 3 个位置插入数字 100, 执行命令: L1.insert(3,100)")
34 self.L1.insert(3,100)
35 print("L1 = "),
36 print(self.L1)
37 print("L2 列表中第 10 个位置插入字符串'python', 执行命令: L2.insert(10,'python')")
38 self.L2.insert(10,'python')
39 print("L2 = "),
40 print(self.L2)
41 print('\n')
42
43 def appendData(self):
44 print("追加数据")
45 print("L1 列表尾追加一个列表[1,2,3], 执行命令 L1.append([1,2,3])")
46 self.L1.append([1,2,3])
47 print("L1 = "),
48 print(self.L1)
49 print("L2 列表尾追加一个元组('a','b','c'), 执行命令L2.append(('a','b','c'))")
50 self.L2.append(('a','b','c'))
51 print("L2 = "),
52 print(self.L2)
53 print('\n')
54
55 def deleteData(self):
56 print("删除数据")
57 print("删除 L1 的最后一个元素, 执行命令 L1.pop()")
58 self.L1.pop()
```

```
59 print("L1 = "),
60 print(self.L1)
61 print("删除 L1 的第 1 个元素, 执行命令 L1.pop(0)")
62 self.L1.pop(0)
63 print("L1 = "),
64 print(self.L1)
65 print("删除 L2 的第 4 个元素, 执行命令 L2.pop(3)")
66 self.L2.pop(3)
67 print("L2 = "),
68 print(self.L2)
69 print('\n')
70
71 def subList(self):
72 print("列表分片")
73 print("取列表 L1 的第 3 到最后一个元素组成的新列表, 执行命令 L1[2:]")
74 print(self.L1[2:])
75 print("取列表 L2 的第 2 个到倒数第 2 个元素组成的新列表, 步长为 2, 执行命令
L2[1:-1:2]")
76 print(self.L2[1:-1:2])
77 print('\n')
78
79
80 if __name__ == '__main__':
81 print("演示列表操作: \n")
82 sl = ShowList()
```

按 Esc 键, 进入命令模式后输入:wq 保存 showList.py。showList.py 显示了 Python 列表的基本功能——列表的创建、插入、追加、分片等。执行命令:

```
python3 showList.py
```

得到的结果如图 2-9 所示。

```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 showList.py
演示列表操作：

创建列表：
L1 = list('abcdefg')
L2 = []
for i in xrange(0,10):
 L2.append(i)

L1 =
['a', 'b', 'c', 'd', 'e', 'f', 'g']
L2 =
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

插入数据
L1列表中第3个位置插入数字100, 执行命令： L1.insert(3,100)
L1 =
['a', 'b', 'c', 100, 'd', 'e', 'f', 'g']
L2列表中第10个位置插入字符串 'python', 执行命令： L2.insert(10,'python')
L2 =
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 'python']

追加数据
L1列表尾追加一个列表 [1,2,3], 执行命令 L1.append([1,2,3])
L1 =
['a', 'b', 'c', 100, 'd', 'e', 'f', 'g', [1, 2, 3]]
L2列表尾追加一个元组 ('a','b','c'), 执行命令 L2.append(('a','b','c'))
L2 =
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 'python', ('a', 'b', 'c')]

删除数据
删除 L1 的最后一个元素, 执行命令 L1.pop()
L1 =
['a', 'b', 'c', 100, 'd', 'e', 'f', 'g']
删除 L1 的第1个元素, 执行命令 L1.pop(0)
L1 =
['b', 'c', 100, 'd', 'e', 'f', 'g']
删除 L2 的第4个元素, 执行命令 L2.pop(3)
L2 =
[0, 1, 2, 4, 5, 6, 7, 8, 9, 'python', ('a', 'b', 'c')]

列表分片
取列表 L1 的第3到最后一个元素组成的新列表, 执行命令 L1[2:]
[100, 'd', 'e', 'f', 'g']
取列表 L2 的第2个到倒数第2个元素组成的新列表, 步长为2, 执行命令 L2[1:-1:2]
[1, 4, 6, 8, 'python']

king@debian8:~/code/crawler$

```

图 2-9 运行 showList.py

列表还有很多其他的函数和操作方法，如有兴趣可以参考官方文档和 Google。列表和元组非常相似，掌握了列表，就基本掌握了元组。列表是 Python 编程中必不可少的一种数据类型。

2.1.4 元组

Python 的元组与列表非常相似，不同之处在于元组的元素是不可修改的，是一个不可变序列（意思是赋值后就无法再修改了。同列表一样，可以用序列号来访问，有点类似 C 语言中的常量）。列表使用[]声明，元组使用()声明。

元组创建很简单，只需要在括号中添加元素，并使用逗号隔开即可。创建一个空元组，执行命令 `var = ()`。因为元组中元素是不可修改的，所以列表中的操作方法 `insert`、`append`、`pop` 等操作对于元组都没有。又因为元组与列表的高度相似性，列表的切片对元组是完全适用的（切片并不改变原始数据），所以只需要记住一个原则，列表中修改元素值的操作元组都不可用，列表中不修改元素值的操作元组基本上都可以用。

元组和列表是可以互相转换的。使用 `tuple(list)` 可以将一个列表转换成元组，反过来使用 `list(tuple)` 也可以将一个元组转换成列表。

【示例 2-4】 编写一个 `showTuple` 来实验一下。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi showTuple.py
```

`showTuple.py` 的代码如下：

```
1 #!/usr/bin/env python3
2 -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 class ShowTuple(object):
6 def __init__(self):
7 self.T1 = ()
8 self.createTuple() #创建元组
9 self.subTuple(self.T1) #元组分片
10 self.tuple2List(self.T1) #元组、列表转换
11
12 def createTuple(self):
13 print("创建元组: ")
14 print("T1 = (1,2,3,4,5,6,7,8,9,10)")
15 self.T1 = (1,2,3,4,5,6,7,8,9,10)
16 print("T1 = "),
17 print(self.T1)
18 print('\n')
19
20 def subTuple(self,Tuple):
21 print("元组分片: ")
22 print("取元组 T1 的第 4 个到最后一个元组组成的新元组，执行命令 T1[3:]")
23 print(self.T1[3:])
24 print("取元组 T1 的第 2 个到倒数第 2 个元素组成的新元组，步长为 2，执行命令
T1[1:-1:2]")
25 print(self.T1[1:-1:2])
26 print('\n')
27
28 def tuple2List(self,Tuple):
```

```

29 print("元组转换成列表：")
30 print("显示元组")
31 print("T1 = "),
32 print(self.T1)
33 print("执行命令 L2 = list(T1)")
34 L2 = list(self.T1)
35 print("显示列表")
36 print("L2 = "),
37 print(L2)
38 print("列表追加一个元素 100 后，转换成元组。执行命令 L2.append(100)
tuple(L2) ")
39 L2.append(100)
40 print("显示新元组")
41 print(tuple(L2))
42
43
44 if __name__ == '__main__':
45 st = ShowTuple()

```

按 Esc 键，进入命令模式后输入:wq，保存 showTuple.py。showTuple.py 显示了 Python 元组的创建、分片和转换。执行命令：

```
python3 showTuple.py
```

得到的结果如图 2-10 所示。

```

king@debian8:~/code/crawler$ python3 showTuple.py
创建元组：
T1 = (1,2,3,4,5,6,7,8,9,10)
T1 =
(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)

元组分片：
取元组T1的第4个到最后一个元组组成的新元组，执行命令T1[3:]
(4, 5, 6, 7, 8, 9, 10)
取元组T1的第2个到倒数第2个元素组成的新元组，步长为2，执行命令T1[1:-1:2]
(2, 4, 6, 8)

元组转换成列表：
显示元组
T1 =
(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
执行命令 L2 = list(T1)
显示列表
L2 =
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
列表追加一个元素100后，转换成元组。执行命令L2.append(100) tuple(L2)
显示新元组
(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 100)
king@debian8:~/code/crawler$

```

图 2-10 运行 showTuple.py

因为元组和列表高度相似，绝大部分场合都可以用列表来替代元组。

提示

元组和列表的不同仅在于一个可修改，一个不可修改。其他方面几乎没有什么区别。由于元组不可修改的特性，一般在函数中需要返回多个返回值时，可以将这些返回值放入一个元组中返回。

2.1.5 字典

从某种意义上来说，字典和列表也很相似。字典使用的是 {}，列表使用的是 []，元素分隔符都是逗号。所不同的是列表的索引只是从 0 开始的有序整数，不可重复；而字典的索引实际上在字典里应该叫键。虽然字典中的键和列表中的索引一样是不可重复的，但键是无序的，也就是说字典中的元素是没有顺序而言的。字典中的元素任意排列都不影响字典的使用，所以也就无法用字典名+索引号的方式来访问字典元素。

字典的键可以是数字、字符串、列表、元组……几乎什么都可以，一般用字符串来做键，键与键值用冒号分割。在列表中通过索引来访问元素，而在字典中是通过键来访问键值的。因为字典按“键”寻值而不同于列表的按“索引”寻值，所以字典的操作方法与列表稍有区别。

首先创建一个字典试验一下，执行命令：

```
ironMan = {'name':'tony stark','age':47,'sex':'male'}
```

这样就建立了一个简单的 IronMan 字典。因为字典的键值是无序的，所以插入一个数据无须 insert 之类的方法。直接定义即可，执行命令：

```
ironMan['college'] = 'NYU'
ironMan['Nation'] = 'America'
```

如需添加资料，继续添加即可。如果发现资料有误，修改字典，同样也是直接定义，执行命令：

```
ironMan['college'] = 'MIT'
```

如果要删除某个元素，可以使用 del 命令。del 命令可以理解为取消分配给变量的内存空间。执行命令：

```
del ironman['Nation']
```

del 命令不只是可以删除字典的元素，类似字典元素、用户定义的变量都可以用 del 来删除。它可以删除数字变量、字符串变量、列表、元组、字典等。

字典还有一些独特的操作。以下是字典中最常用的操作：

- dict.keys(): 返回一个包含字典所有 key 的列表。
- dict.values(): 返回一个包含字典所有 value 的列表。
- dict.items(): 返回一个包含所有(键,值)元组的列表。

- `dict.clear()`: 删除字典中所有的元素。
- `dict.get(key)`: 返回字典中 `key` 所对应的值。

【示例 2-5】编写一个 `showDict` 来实验一下。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi showDict.py
```

`showDict.py` 的代码如下：

```
1 #!/usr/bin/env python
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 class ShowDict(object):
6 '''该类用于展示字典的使用方法'''
7 def __init__(self):
8 self.spiderMan = self.createDict() #创建字典
9 self.insertDict(self.spiderMan) #插入元素
10 self.modifyDict(self.spiderMan) #修改元素
11 self.operationDict(self.spiderMan) #字典操作
12 self.deleteDict(self.spiderMan) #删除元素
13
14 def createDict(self):
15 print("创建字典:")
16 print("执行命令 spiderMan = {'name':'Peter
Parker','sex':'male','Nation':'Americ','college':'MIT'}")
17 spiderMan = {'name':'Peter
Parker','sex':'male','Nation':'Americ','college':'MIT'}
18 self.showDict(spiderMan)
19 return spiderMan
20
21 def showDict(self, spiderMan):
22 print("显示字典")
23 print("spiderMan = "),
24 print(spiderMan)
25 print('\n')
26
27 def insertDict(self, spiderMan):
28 print("字典中添加键 age, 值为 31")
29 print("执行命令 spiderMan['age'] = 31")
30 spiderMan['age'] = 31
31 self.showDict(spiderMan)
32
33 def modifyDict(self, spiderMan):
```

```
34 print("字典修改键'college'的值为'Empire State University'")
35 print("执行命令 spiderMan['college'] = 'Empire State University'")
36 spiderMan['college'] = 'Empire State University'
37 self.showDict(spiderMan)
38
39 def operationDict(self, spiderMan):
40 print("字典的其他操作方法")
41 print("#####")
42 print("显示字典所有的键, keyList = spiderMan.keys()")
43 keyList = spiderMan.keys()
44 print("keyList = "),
45 print(keyList)
46 print('\n')
47 print("显示字典所有键的值, valueList = spiderMan.values()")
48 valueList = spiderMan.values()
49 print("valueList = "),
50 print(valueList)
51 print('\n')
52 print("显示字典所有键和值的元组, itemList = spiderMan.items()")
53 itemList = spiderMan.items()
54 print("itemList = "),
55 print(itemList)
56 print('\n')
57 print("取字典中键为 college 的值, college = spiderman.get('college')")
58 college = spiderMan.get('college')
59 print("college = %s" %college)
60 print('\n')
61
62 def deleteDict(self, spiderMan):
63 print("删除字典中键为 Nation 的值")
64 print("执行命令 del(spiderMan['Nation'])")
65 del(self.spiderMan['Nation'])
66 self.showDict(spiderMan)
67 print("清空字典中所有的值")
68 print("执行命令 spiderMan.clear()")
69 self.spiderMan.clear()
70 self.showDict(spiderMan)
71 print("删除字典")
72 print("执行命令 del(spiderMan)")
73 del(spiderMan)
74 print("显示 spiderMan")
75 try:
76 self.showDict(spiderMan)
```

```

77 except NameError:
78 print("spiderMan 未被定义")
79
80
81 if __name__ == '__main__':
82 sd = ShowDict()

```

得到的结果如图 2-11 所示。

```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 showDict.py
创建字典:
执行命令 spiderMan = {'name':'Peter Parker','sex':'male','Nation':'Americ','col
显示字典
spiderMan =
{'Nation': 'Americ', 'sex': 'male', 'college': 'MIT', 'name': 'Peter Parker'}

字典中添加键age, 值为31
执行命令 spiderMan['age'] = 31
显示字典
spiderMan =
{'Nation': 'Americ', 'sex': 'male', 'college': 'MIT', 'age': 31, 'name': 'Pete

字典修改键'college'的值为'Empire State University'
执行命令 spiderMan['college'] = 'Empire State University'
显示字典
spiderMan =
{'Nation': 'Americ', 'sex': 'male', 'college': 'Empire State University', 'age

字典的其他操作方法
#####
显示字典所有的键, keyList = spiderMan.keys()
keyList =
dict_keys(['Nation', 'sex', 'college', 'age', 'name'])

显示字典所有键的值, valueList = spiderMan.values()
valueList =
dict_values(['Americ', 'male', 'Empire State University', 31, 'Peter Parker'])

显示字典所有键和值的元组, itemList = spiderMan.items()
itemList =
dict_items([('Nation', 'Americ'), ('sex', 'male'), ('college', 'Empire State U

取字典中键为college的值,college = spiderman.get('college')
college = Empire State University

删除字典中键为Nation的值
执行命令 del(spiderMan['Nation'])
显示字典
spiderMan =
{'sex': 'male', 'college': 'Empire State University', 'age': 31, 'name': 'Pete

清空字典中所有的值
执行命令 spiderMan.clear()
显示字典
spiderMan =
{}

删除字典
执行命令 del(spiderMan)
显示 spiderMan
spiderMan 未被定义
king@debian8:~/code/crawler$

```

图 2-11 运行 showDict.py

Python 3 的基本变量类型就是这些。其他的类型几乎都是由这些基本类型组合而来（Python 还有特殊的数据类型 None 和 boolean）。

字典的键和键值可以是任何类型。在没有什么特殊要求的情况下，尽可能地使用字符串作为键。如果把键设置得太复杂了，就失去字典的意义了。

2.2 Python 语句

说到语句，回想一下 C、C++、Java、Perl 等，似乎所有的编程语言都有类似的语句：条件判断、有限循环、无限循环，这几个是最基本的，也是必不可少的。每个编程语言都差不多。熟悉了这几个语句后，即使是一门从未接触过的语言，稍微了解一下格式语法就可以用新的语言解决一般的小问题了。

2.2.1 条件语句——if else

似乎所有的条件语句都使用 if……else……。它的作用可以简单地概括为“非此即彼”。满足条件 A 则执行 A 语句，否则执行 B 语句。Python 的 if……else……功能更加强大，在 if 和 else 之间添加数个 elif，有更多的条件选择。其表达形式如下：

```
if 判断条件 1:
 执行语句 1
elif 判断条件 2:
 执行语句 2
elif 判断条件 3:
 执行语句 3
else:
 执行语句 4
```

【示例 2-6】编写 testIfRemainder7.py 熟悉一下 Python 3 下的 if 语句。testIfRemainder7.py 用来检验输入数字能否被 7 整除。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi testIfRemainder7.py
```

testIfRemainder7.py 的代码如下：

```
1 #!/usr/bin/env python3
2 -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5
```

```

6 def isEvenNum(num):
7 if num%7 == 0:
8 print("%d 可以被 7 整除" %num)
9 else:
10 print("%d 不可被 7 整除" %num)
11
12 if __name__ == '__main__':
13 numStr = input("请输入一个整数: ")
14 try:
15 num = int(numStr)
16 except ValueError as e:
17 print("输入错误, 要求输入一个整数")
18 exit()
19
20 isEvenNum(num)

```

按 Esc 键, 进入命令模式后输入:wq 保存 testIfRemainder7.py。testIfRemainder7.py 要求用户输入一个整数, 然后判断这个数能否被 7 整除, 基本就是一个最简单的非此即彼的判断。执行命令:

```
python3 testIfRemainder7.py
```

得到的结果如图 2-12 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 testIfRemainder7.py
请输入一个整数: 10
10 不可被 7 整除
king@debian8:~/code/crawler$ python3 testIfRemainder7.py
请输入一个整数: 20
20 不可被 7 整除
king@debian8:~/code/crawler$ python3 testIfRemainder7.py
请输入一个整数: 14
14 可以被 7 整除
king@debian8:~/code/crawler$ python3 testIfRemainder7.py
请输入一个整数: 0
0 可以被 7 整除
king@debian8:~/code/crawler$

```

图 2-12 run testIfRemainder7.py

非常简单。按照格式, 照猫画虎就可以解决类似的问题了。

case switch 是 C 语言中经典的条件语句之一。可惜的是 Python 中并没有 Case 语句。不过没关系, if elif else 完全可以替代 case 语句。如果愿意开动脑筋, Python 3 中还有很多可以替代 case 语句的方案, 例如利用字典什么的, 这里就不再一一赘述了。

2.2.2 有限循环——for

在编程时, 总会遇到这种事情, 把某个过程重复 N 次。这是每个编程语言都不可避免的。好在几乎所有的编程语言都提供 for 语句。它的作用是将一个语句块、函数等重复执行

有限的次数。

for 循环表达形式如下：

```
for Var in Sequence:
 执行语句
```

比如从 1 加到 100。大数学家高斯（Johann Karl Friedrich Gauss）10 岁时就给出了计算的公式。虽然已经有了简单的方法，用笨方法验算一下也不错。

【示例 2-7】编写 testForGauss10.py，打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi testForGauss10.py
```

testForGauss10.py 的代码如下：

```
1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 def cumulative(num):
6 sum = 0
7 for i in range(1,num+1):
8 sum += i
9 return sum #累加函数，返回累加后的值
10
11 def main():
12 while True:
13 print("=====")
14 print("输入 exit 退出程序:")
15 str_num = input("从 1 累加到: ")
16 if str_num == 'exit':
17 break
18 try:
19 sum = cumulative(int(str_num))
20 except ValueError:
21 print("除非退出输入 exit, 只能输入数字")
22 continue
23 print("从 1 累加到%d 的总数是%d" %(int(str_num),sum))
24
25
26 if __name__ == '__main__':
27 main()
```

按 Esc 键，进入命令模式后输入:wq，保存 testForGauss10.py。testForGauss10.py 将使用最笨的方法求从 1 加到 100 的和，使用 for 循环一个数一个数地叠加。执行命令：

```
python3 testForGauss10.py
```

得到的结果如图 2-13 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 testForGauss10.py
=====
输入exit退出程序:
从1累加到: 10
从1累加到10的总数是55
=====
输入exit退出程序:
从1累加到: 100
从1累加到100的总数是5050
=====
输入exit退出程序:
从1累加到: 1000
从1累加到1000的总数是500500
=====
输入exit退出程序:
从1累加到: 10000
从1累加到10000的总数是50005000
=====
输入exit退出程序:
从1累加到: exit
king@debian8:~/code/crawler$

```

图 2-13 运行 testForGauss10.py

经过验算，聪明办法和笨办法得到的结果一致。for 循环用于数字循环时可以使用 `for x in range(start_num, stop_num)`。与 Python 2 略有不同的是 Python 3 中没有 `xrange` 函数了，只剩下了 `range` 函数，而且 `range` 函数返回的也不是一个列表，而是一个生成器。

2.2.3 无限循环——while

既然有有限循环，当然就有无限循环了。无限循环的作用是，只要不满足某种条件，就一直循环下去，直到满足条件为止。while 循环表达形式如下：

```
while Boolean expression:
 执行语句
```

【示例 2-8】Linux 终端登录就是一个类似 while 循环的示例。下面模拟 Linux 终端登录，编写 `testWhileSimulateLogin.py`。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi testWhileSimulateLogin.py
```

`testWhileSimulateLogin.py` 的代码如下：

```

1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import getpass
6
7 class FakeLogin(object):

```

```
8 def __init__(self):
9 self.name = 'king'
10 self.password = 'haha,no pw'
11 self.banner = 'hello, you have login system'
12 self.run()
13
14 def run(self):
15 '''仿 Linux 终端登录窗口'''
16 print("不好意思, 只有一个用户 king")
17 print("偷偷地告诉你, 密码是 6 个 8 哦")
18 while True:
19 print("Login:king")
20 pw = getpass.getpass("Password:")
21 if pw == '88888888':
22 print("%s" %self.banner)
23 print("退出程序")
24 exit()
25 else:
26 if len(pw) > 12:
27 print("密码长度应该小于 12")
28 continue
29 elif len(pw) < 6:
30 print("密码长度大于 6 才对")
31 continue
32 else:
33 print("可惜, 密码错误。继续猜")
34 continue
35
36
37 if __name__ == '__main__':
38 fl = FakeLogin()
```

按 Esc 键, 进入命令模式后输入 :wq, 保存 testWhileSimulateLogin.py。testWhileSimulateLogin.py 脚本模拟 Linux 登录, 只有输入了正确的密码才退出程序, 输入了错误的密码则给出相应的提示, 直到输入正确为止。因为不知道会输入多少次才会退出, 所以这里使用 while 循环正好。执行命令:

```
python3 testWhileSimulateLogin.py
```

得到的结果如图 2-14 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 testWhileSimulateLogin.py
不好意思，只有一个用户 king
偷偷地告诉你，密码是6个8哦
Login:king
Password:
密码长度应该小于12
Login:king
Password:
可惜，密码错误。继续猜
Login:king
Password:
密码长度大于6才对
Login:king
Password:
hello, you have login system
退出程序
king@debian8:~/code/crawler$

```

图 2-14 运行 testWhileSimulateLogin.py

实际上目前的终端登录都有次数限制，不可能这样无限地输入密码进行测试，否则就会被暴力破解。正好这个程序没有限制，有兴趣的可以自行编写程序，实验一下暴力破解密码。

使用 while 循环时，最后一定要有一个满足条件的出口，否则就是死循环。

2.2.4 中断循环——continue、break

continue 和 break 语句都只能作用于循环之中，只对循环起作用（for 循环和 while 循环都可以）。continue 的作用是，从 continue 语句开始到循环结束，之间所有的语句都不执行，直接从下一次循环重新开始；而 break 语句的作用是退出循环，该循环结束。

【示例 2-9】用 continue、break 来做一个随机猜数字的游戏。先给定一个数值范围，系统在给定的范围内随机选取一个数，然后来猜这个随机数是多少，猜对了就直接退出，猜错了系统则提示猜的数字与随机数相比是大了还是小了。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi guessNum.py
```

guessNum.py 的代码如下：

```

1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import random
6
7 class GuessNum(object):
8 '''这个类用于猜随机数'''
9 def __init__(self):
10 print("随机产生一个 0-100 的随机数")

```

```
11 self.num = random.randint(0,101)
12 self.guess()
13
14 def guess(self):
15 i = 0
16 while True:
17 print("猜这个随机数, 0-100")
18 strNum = input("输入你猜的数字:")
19 i += 1
20 try:
21 print("*****")
22 if int(strNum) < self.num:
23 print("你猜得太小了")
24 continue
25 elif int(strNum) > self.num:
26 print("你猜得太大了")
27 continue
28 else:
29 print("你总算是猜对了")
30 print("你总共猜了%d次" %i)
31 break
32 except ValueError:
33 print("只能输入数字, 继续猜吧")
34 continue
35 print("如果没有 continue 或 break, 就会显示这个, 要不要试试? ")
36
37
38 if __name__ == '__main__':
39 gn = GuessNum()
```

按 Esc 键, 进入命令模式后输入:wq, 保存 guessNum.py。guessNum 先指定了一个 1~100 的随机数。然后开始猜这个随机数是多少, 一般来说 5 次左右就可以猜出来。如果能一次猜到这个随机数, 有这么逆天的运气还是赶紧买几注彩票试试吧。执行命令:

```
python3 guessNum.py
```

得到的结果如图 2-15 所示。

```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 guessNum.py
随机产生一个0-100的随机数
猜这个随机数，0-100
输入你猜的数字:50
*****
你猜得太大了
猜这个随机数，0-100
输入你猜的数字:30
*****
你猜得太小了
猜这个随机数，0-100
输入你猜的数字:40
*****
你猜得太大了
猜这个随机数，0-100
输入你猜的数字:37
*****
你猜得太大了
猜这个随机数，0-100
输入你猜的数字:33
*****
你总算是猜对了
你总共猜了5次
king@debian8:~/code/crawler$

```

图 2-15 运行 guessNum.py

试一下，要猜多少次才会猜对这个随机数。

一般来说，纯粹只有循环而没有中断循环的情况很少见（特别是在 `while` 循环中），大多都是配对出现的，所以熟悉了循环还必须掌握中断循环的方法。

2.2.5 异常处理——try except

要求输入的数据不符合要求，访问列表、元组下标超出范围，根据 `key` 访问字典中的 `key` 值却发现这个 `key` 不存在……编程时总会遇上种种意外。有些编程语言在碰到程序执行意外错误时，系统自动提示错误，然后退出程序。当然，Python 也是这样处理的，但略有不同的是 Python 还给出了其他的选择。

在 Python 中，用 `try` 来测试可能出现异常的语句，然后用 `except` 来处理可能出现的异常。`try except` 的表达形式如下：

```

try:
 测试语句
except 异常名称, 异常数据:
 处理异常语句
except 异常名称, 异常数据:
 处理异常语句
else:
 未出现异常执行语句
finally:
 不管有没有异常都需要执行的语句

```

其中，`else` 和 `finally` 都不是必须选项。`try` 和 `except` 则是必须成对出现的，可以同时出现多个 `except`，处理多个异常情况。Python 3 的标准异常如表 2-1 所示。

表 2-1 Python 标准异常表

异常名称	描述
<code>BaseException</code>	所有异常的基类
<code>SystemExit</code>	解释器请求退出
<code>KeyboardInterrupt</code>	用户中断执行（通常是输入 <code>^C</code> ）
<code>Exception</code>	常规错误的基类
<code>StopIteration</code>	迭代器没有更多的值
<code>GeneratorExit</code>	生成器（ <code>generator</code> ）发生异常来通知退出
<code>StandardError</code>	所有的内建标准异常的基类
<code>ArithmeticError</code>	所有数值计算错误的基类
<code>FloatingPointError</code>	浮点计算错误
<code>OverflowError</code>	数值运算超出最大限制
<code>ZeroDivisionError</code>	除（或取模）零（所有数据类型）
<code>AssertionError</code>	断言语句失败
<code>AttributeError</code>	对象没有这个属性
<code>EOFError</code>	没有内建输入，到达 EOF 标记
<code>EnvironmentError</code>	操作系统错误的基类
<code>IOError</code>	输入/输出操作失败
<code>OSError</code>	操作系统错误
<code>WindowsError</code>	系统调用失败
<code>ImportError</code>	导入模块/对象失败
<code>LookupError</code>	无效数据查询的基类
<code>IndexError</code>	序列中没有此索引（ <code>index</code> ）
<code>KeyError</code>	映射中没有这个键
<code>MemoryError</code>	内存溢出错误（对于 Python 解释器不是致命的）
<code>NameError</code>	未声明/初始化对象（没有属性）
<code>UnboundLocalError</code>	访问未初始化的本地变量
<code>ReferenceError</code>	弱引用（ <code>weak reference</code> ）试图访问已经垃圾回收了的对象
<code>RuntimeError</code>	一般的运行时错误
<code>NotImplementedError</code>	尚未实现的方法

（续表）

异常名称	描述
SyntaxError	Python 语法错误
IndentationError	缩进错误
TabError	Tab 和空格混用
SystemError	一般的解释器系统错误
TypeError	对类型无效的操作
ValueError	传入无效的参数
UnicodeError	Unicode 相关的错误
UnicodeDecodeError	Unicode 解码时错误
UnicodeEncodeError	Unicode 编码时错误
UnicodeTranslateError	Unicode 转换时错误
Warning	警告的基类
DeprecationWarning	关于被弃用的特征的警告
FutureWarning	关于构造将来语义会有改变的警告
OverflowWarning	旧的关于自动提升为长整型（long）的警告
PendingDeprecationWarning	关于特性将会被废弃的警告
RuntimeWarning	可疑的运行时行为（runtime behavior）的警告
SyntaxWarning	可疑的语法的警告
UserWarning	用户代码生成的警告

【示例 2-10】以常见的输入数据异常为例，编写 testTryInput.py，打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi testTryInput.py
```

testTryInput.py 的代码如下：

```
1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hstking@hotmail.com'
4
5 class TryInput(object):
6 def __init__(self):
7 self.len = 10
8 self.numList = self.createList()
9 self.getNum()
10
```

```
11 def createList(self):
12 print("创建一个长度为%d的数字列表" %self.len)
13 numL = []
14 while len(numL) < 10:
15 n = input("请输入一个整数: ")
16 try:
17 num = int(n)
18 except ValueError as e:
19 print("输入错误, 要求是输入一个整数")
20 continue
21 numL.append(num)
22 print("现在的列表为: "),
23 print(numL)
24 return numL
25
26 def getNum(self):
27 print("当前列表为"),
28 print(self.numList)
29 inStr = None
30 while inStr != 'EXIT':
31 print("输入 EXIT 退出程序")
32 inStr = input("输入列表下标[-10,9]: ")
33 try:
34 index = int(inStr)
35 num = self.numList[index]
36 print("列表中下标为%d的值为%d" %(index,num))
37 except ValueError as e:
38 print("输入错误, 列表下标是一个整数")
39 continue
40 except IndexError:
41 print("下标太大, 访问列表超出范围")
42 continue
43
44
45 if __name__ == '__main__':
46 ti = TryInput()
```

按 Esc 键, 进入命令模式后输入:wq 保存 testTryInput.py。testTryInput.py 的目的是创建一个数字列表, 在创建过程中尝试各种异常。执行命令:

```
python testTryInput.py
```

得到的结果如图 2-16 所示。

```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 testTryInput.py
创建一个长度为10的数字列表
请输入一个整数: x
输入错误, 要求是输入一个整数
请输入一个整数: 1
现在的列表为:
[1]
请输入一个整数: 2
现在的列表为:
[1, 2]
请输入一个整数: 3
现在的列表为:
[1, 2, 3]
请输入一个整数: 4
现在的列表为:
[1, 2, 3, 4]
请输入一个整数: 5
现在的列表为:
[1, 2, 3, 4, 5]
请输入一个整数: 6
现在的列表为:
[1, 2, 3, 4, 5, 6]
请输入一个整数: 7
现在的列表为:
[1, 2, 3, 4, 5, 6, 7]
请输入一个整数: 8
现在的列表为:
[1, 2, 3, 4, 5, 6, 7, 8]
请输入一个整数: 9
现在的列表为:
[1, 2, 3, 4, 5, 6, 7, 8, 9]
请输入一个整数: 0
现在的列表为:
[1, 2, 3, 4, 5, 6, 7, 8, 9, 0]
当前列表为
[1, 2, 3, 4, 5, 6, 7, 8, 9, 0]
输入EXIT退出程序
输入列表下标 [-10,9]: a
输入错误, 列表下标是一个整数
输入EXIT退出程序
输入列表下标 [-10,9]: 100
下标太大, 访问列表超出范围
输入EXIT退出程序
输入列表下标 [-10,9]: 8
列表中下标为8的值为9
输入EXIT退出程序
输入列表下标 [-10,9]: EXIT
输入错误, 列表下标是一个整数
king@debian8:~/code/crawler$ █

```

图 2-16 运行 testTryInput.py

这个程序针对输入出现的异常和访问列表越界的异常给出了解决方案。编程过程中总会遇上各种各样的异常。考虑周到一点，思维缜密一点，善用 `try` 一点，程序的健壮性就不止会强一点点。

2.2.6 导入模块——import

Python 最大的优点不是简单易学，而是其强大的模块功能。前面写的一个程序，后面就可以将它当成一个模块导入，取其精华弃其糟粕地随意使用。最理想的情况是任何一个功能，只要写一次，以后所有人都可以任意重复调用。代码重用性非常高，而且 Python 还可以根据需求将 C、C++、Java 等程序作为模块，随意取用。这也是为什么 Python 被称之为胶水

语言的原因。

Python 3 的标准模块（一般也叫 Python 3 标准库）是安装 Python 3 时自带的模块，具体请参考网页 <https://docs.python.org/3/py-modindex.html>。它包含了几乎所有的常用功能。如果觉得不够，没关系，可以用 `pip` 来安装第三方的模块，这个模块库就已经非常强大了。如果还不够，也没关系，还有强大的 `github`，全世界爱好 Python 的代码贡献者都将成为坚实的后盾。只需要在 `github` 中找到适用的功能程序导入自己的程序里就可以了。对别人程序极度不放心，非要自力更生也行，那就辛苦一下，自己写个程序做独有的模块吧！

模块导入的几种方式如下，可根据需要自行选择：

```
#同时导入多个模块
import module1[, module2[,... moduleN]
#导入模块中的某个函数、类、变量
from modname import name1[, name2[, ... nameN]]
#导入某个模块中所有内容
from modname import *
```

每次使用 `print` 打印时，总是同一个颜色。能不能使用不同的颜色打印呢？当然可以，第三方模块库里就有相关的模块。只需要使用 `pip` 安装即可，从 `github` 中仔细找找，应该也能找得到。在这里自力更生，自己动手写一个最符合自己要求的彩色打印的 `print`。

【示例 2-11】编写 `colorPrint.py`，将它作为模块导入其他 Python 程序中使用。打开 Putty，连接到 Linux，执行命令：

```
cd code/crawler
vi colorPrint.py
```

`colorPrint.py` 的代码如下：

```
1 #!/usr/bin/env python3
2 -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import sys
6
7 class ColorPrint(object):
8 def __init__(self,color,msg):
9 self.color = color
10 self.msg = msg
11 self.cPrint(self.color,self.msg)
12
13 def cPrint(self,color,msg):
14 colors = {
15 'black' : '\033[1;30;47m',
16 'red' : '\033[1;31;47m',
17 'green' : '\033[1;32;47m',
18 'yellow': '\033[1;33;47m',
19 'blue'  : '\033[1;34;47m',
```


```

20 'white' : '\033[1;37;47m'}
21 if color not in colors.keys():
22 print("输入的颜色暂时没有,按系统默认配置的颜色打印")
23 else:
24 print("输入的颜色有效,开始彩色打印")
25 print("%s" %colors[color])
26 print(msg)
27 print("\033[0m")
28
29
30 if __name__ == '__main__':
31 cp = ColorPrint(sys.argv[1],sys.argv[2])

```

按 Esc 键,进入命令模式后输入:wq,保存 ColorPrint.py。这里只写入了黑色、红色、绿色、黄色、蓝色和白色这几种颜色。如需添加其他的颜色,请自行 Google 一下。执行命令:

```

python3 colorPrint.py black "I'm black"
python3 colorPrint.py red "I'm red"
python3 colorPrint.py green "I'm green"
python3 colorPrint.py yellow "I'm yellow"
python3 colorPrint.py blue "I'm blue"
python3 colorPrint.py white "I'm white"

```

得到的结果如图 2-17 所示。

```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 colorPrint.py black "I'm black"
输入的颜色有效,开始彩色打印
I'm black
king@debian8:~/code/crawler$ python3 colorPrint.py red "I'm red"
输入的颜色有效,开始彩色打印
I'm red
king@debian8:~/code/crawler$ python3 colorPrint.py green "I'm green"
输入的颜色有效,开始彩色打印
I'm green
king@debian8:~/code/crawler$ python3 colorPrint.py yellow "I'm yellow"
输入的颜色有效,开始彩色打印
I'm yellow
king@debian8:~/code/crawler$ python3 colorPrint.py blue "I'm blue"
输入的颜色有效,开始彩色打印
I'm blue
king@debian8:~/code/crawler$ python3 colorPrint.py white "I'm white"
输入的颜色有效,开始彩色打印
I'm white
king@debian8:~/code/crawler$

```

图 2-17 运行 colorPrint.py

彩色打印已经实现了(白色打印时因为背景色也是白色,所以显示不明显),下面是将 ColorPrint.py 当作模块导入其他 Python 程序中使用。

【示例 2-12】无须太复杂,写个最简单的 testColorPrint.py,只要能将 colorPrint.py 当成模

块导入使用即可。执行命令：

```
cd code/crawler
vi testColorPrint.py
```

testColorPrint.py 的代码如下：

```
1 #!/usr/bin/env python
2 #-*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 from colorPrint import ColorPrint
6 #这里的 colorPrint 模块就是从当前目录下导入的 colorPrint.py 程序
7
8 if __name__ == '__main__':
9 p_black = ColorPrint('black','I am black print')
10 p_black = ColorPrint('red','I am red print')
11 p_black = ColorPrint('green','I am green print')
12 p_black = ColorPrint('yellow','I am yellow print')
13 p_black = ColorPrint('blue','I am blue print')
14 p_black = ColorPrint('white','I am white print')
```

按 Esc 键，进入命令模式后输入:wq，保存 testColorPrint.py。testColorPrint.py 尝试调用 colorPrint.py 脚本作为模块，调用该脚本的类放到自己的脚本中执行。执行命令：

```
python testColorPrint.py
```

得到的结果如图 2-18 所示。


```
king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 testColorPrint.py
输入的颜色有效,开始彩色打印
I am black print
输入的颜色有效,开始彩色打印
I am red print
输入的颜色有效,开始彩色打印
I am green print
输入的颜色有效,开始彩色打印
I am yellow print
输入的颜色有效,开始彩色打印
I am blue print
输入的颜色有效,开始彩色打印
I am white print
king@debian8:~/code/crawler$
```

图 2-18 导入模块测试

将 Python 程序当成模块导入的先决条件是，这两个程序在同一目录下。或者将模块化的程序（这里就是 `colorPrint.py`）路径加入 Python 的系统路径中。是不是很简单呢？其实 Python 就是这么简单。

2.3 函数和类

C、C++、Java、Ruby、Perl、Lisp……在笔者所知的编程语言之中，所有程序都是由函数（有的编程语言叫做过程、方法什么的）和类组成的。可以说任何程序里面包含的不是函数就是类，Python 当然也不例外。

2.3.1 函数

在学习 UNIX 时，曾经有一句非常出名的话是 `In UNIX Everything Is A File`，在 UNIX 中所有的一切都是文件。在这里可以借鉴一下，`In Python Everything Is A Function`，在 Python 程序中，所有的一切都是函数。这是典型的 C 语言写法，把所需的功能都写成一个一个的函数，然后由函数调用函数。以此类推，最终完成整个程序的功能。

还记得前面提过的暴力破解吗？不管用什么工具，暴力破解都少不了一个合适的字典文件（此字典非彼字典，这里的字典指的是一个包含密码的文件，也就是一个密码集，而不是 Python 的变量类型）。当然网上有很多的密码字典可供下载，但它们要么太大，遍历一次需要太多的时间，要么没有针对性，根本就不包含所需的密码。如果已知了一些可能是密码的字符串，完全可以根据已知条件用程序编写有针对性的字典出来，这样会节省很多时间。

【示例 2-13】 现在来编写一个简单的程序 `mkPassFileFunction.py`。

`mkPassFileFunction.py`，创建一个有针对性的专用密码字典。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi mkPassFileFunction.py
```

`mkPassFileFunction.py` 的代码如下：

```
1 #!/usr/bin/env python3
2 -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import os
6 import platform
7 import itertools
```

```
8 import time
9
10 def main():
11 '''主程序'''
12 global rawList #原始数据列表
13 rawList = []
14 global denyList #非法单词列表
15 denyList = [' ', ',', '@']
16 global pwList #最终的密码列表
17 pwList = []
18 global minLen #密码的最小长度
19 minLen = 6
20 global maxLen #密码的最大长度
21 maxLen = 16
22 global timeout
23 timeout = 3
24 global flag
25 flag = 0
26 run = {
27 '0':exit,
28 '1':getRawList,
29 '2':addDenyList,
30 '3':clearRawList,
31 '4':setRawList,
32 '5':modifyPasswordLen,
33 '6':createPasswordList,
34 '7':showPassword,
35 '8':createPasswordFile
36 }
37
38 while True:
39 mainMenu()
40 op = input('输入选项:')
41 if op in map(str, range(len(run))):
42 run.get(op)()
43 else:
44 tipMainMenuInputError()
45 continue
46
47 def mainMenu():
48 '''主菜单'''
49 global denyList
50 global rawList
```

```
51 global pwList
52 global flag
53 clear()
54 print('||'),
55 print('='*40),
56 print('||')
57 print('|| 0:退出程序')
58 print('|| 1:输入密码原始字符串')
59 print('|| 2:添加非法字符到列表')
60 print('|| 3:清空原始密码列表')
61 print('|| 4:整理原始密码列表')
62 print('|| 5:改变默认密码长度(%d-%d)' % (minLen,maxLen))
63 print('|| 6:创建密码列表')
64 print('|| 7:显示所有密码')
65 print('|| 8:创建字典文件')
66 print('||'),
67 print('='*40),
68 print('||')
69 print('当前非法字符为: %s' %denyList)
70 print('当前原始密码元素为: %s' %rawList)
71 print('共有密码%d个' %len(pwList))
72 if flag:
73 print("已在当前目录创建密码文件 dic.txt")
74 else:
75 print("尚未创建密码文件")
76
77 def clear():
78 '''清屏函数'''
79 OS = platform.system()
80 if (OS == u'Windows'):
81 os.system('cls')
82 else:
83 os.system('clear')
84
85 def tipMainMenuInputError():
86 '''错误提示'''
87 clear()
88 print("只能输入 0-7 的整数,等待%d 秒后重新输入" %timeout)
89 time.sleep(timeout)
90
91 def getRawList():
92 '''获取原始数据列表'''
93 clear()
```

```
94 global denyList
95 global rawList
96 print("输入回车后直接退出")
97 print("当前原始密码列表为:%s" %rawList)
98 st = None
99 while not st == '':
100 st = input("请输入密码元素字符串:")
101 if st in denyList:
102 print("这个字符串是预先设定的非法字符串")
103 continue
104 else:
105 rawList.append(st)
106 clear()
107 print("输入回车后直接退出")
108 print("当前原始密码列表为:%s" %rawList)
109
110 def addDenyList():
111 '''添加非法词'''
112 clear()
113 global denyList
114 print("输入回车后直接退出")
115 print("当前非法字符为:%s" %denyList)
116 st = None
117 while not st == '':
118 st = input("请输入需要添加的非法字符串:")
119 denyList.append(st)
120 clear()
121 print("输入回车后直接退出")
122 print("当前非法字符列表为:%s" %denyList)
123
124 def clearRawList():
125 '''清空原始数据列表'''
126 global rawList
127 rawList = []
128
129 def setRawList():
130 '''整理原始数据列表'''
131 global rawList
132 global denyList
133 a = set(rawList)
134 b = set(denyList)
135 rawList = []
136 for str in set(a - b):
```

```
137 rawList.append(str)
138
139 def modifyPasswordLen():
140 '''修改默认密码的长度'''
141 clear()
142 global maxLen
143 global minLen
144 while True:
145 print("当前密码长度为%d-%d" %(minLen,maxLen))
146 min = input("请输入密码最小长度:")
147 max = input("请输入密码最大长度:")
148 try:
149 minLen = int(min)
150 maxLen = int(max)
151 except ValueError:
152 print("密码长度只能输入数字[6-18]")
153 break
154 if minLen not in range(6,19) or maxLen not in range(6,19):
155 print("密码长度只能输入数字[6-18]")
156 minLen = 6
157 maxLen = 16
158 continue
159 if minLen == maxLen:
160 res = input("确定将密码长度设定为%d吗?(Yy/Nn)" %minLen)
161 if res not in list('yYnN'):
162 print("输入错误, 请重新输入")
163 continue
164 elif res in list('yY'):
165 print("好吧, 你确定就好")
166 break
167 else:
168 print("给个机会, 改一下吧")
169 continue
170 elif minLen > maxLen:
171 print("最小长度比最大长度还大, 可能吗? 请重新输入")
172 minLen = 6
173 maxLen = 16
174 continue
175 else:
176 print("设置完毕, 等待%d秒后回主菜单" %timeout)
177 time.sleep(timeout)
178 break
179
```

```
180 def createPasswordList():
181 '''创建密码列表'''
182 global rawList
183 global pwList
184 global maxLen
185 global minLen
186 titleList = []
187 swapcaseList = []
188 for st in rawList:
189 swapcaseList.append(st.swapcase())
190 titleList.append(st.title())
191 sub1 = []
192 sub2 = []
193 for st in set(rawList + titleList + swapcaseList):
194 sub1.append(st)
195 for i in range(2, len(sub1) + 1):
196 sub2 += list(itertools.permutations(sub1, i))
197 for tup in sub2:
198 PW = ''
199 for subPW in tup:
200 PW += subPW
201 if len(PW) in range(minLen, maxLen + 1):
202 pwList.append(PW)
203 else:
204 pass
205
206 def showPassword():
207 '''显示创建的密码'''
208 global pwList
209 global timeout
210 for i in range(len(pwList)):
211 if i%4 == 0:
212 print("%s\n" %pwList[i])
213 else:
214 print("%s\t" %pwList[i]),
215 print('\n')
216 print("显示%d秒, 回到主菜单" %timeout)
217 time.sleep(timeout)
218
219 def createPasswordFile():
220 '''创建密码字典文件'''
221 global flag
222 global pwList
```


```

223 print("当前目录下创建字典文件:dic.txt")
224 time.sleep(timeout)
225 with open('./dic.txt','w+') as fp:
226 for PW in pwList:
227 fp.write(PW)
228 fp.write('\n')
229 flag = 1
230
231
232 if __name__ == '__main__':
233 main()

```

按 Esc 键，进入命令模式后输入:wq，保存 mkPassFileFunction.py。mkPassFileFunction.py 稍微复杂一点点，它的作用就是根据用户输入的“密码元素”来创建一个字典列表。该脚本将输入的元素根据一定的规则修改、添加后当作新元素添加到元素列表中去。最后将元素列表排列组合得到字典列表。执行命令：

```
python mkPassFileFunction.py
```

得到的结果如图 2-19 所示。

```

king@debian: ~/code/crawler
|| ===== ||
|| 0:退出程序 ||
|| 1:输入密码原始字符串 ||
|| 2:添加非法字符到列表 ||
|| 3:清空原始密码列表 ||
|| 4:整理原始密码列表 ||
|| 5:改变默认密码长度(6-16) ||
|| 6:创建密码列表 ||
|| 7:显示所有密码 ||
|| 8:创建字典文件 ||
|| ===== ||
当前非法字符为: [' ', '', '0']
当前原始密码元素为: []
共有密码0个
尚未创建密码文件
输入选项:

```

图 2-19 运行 mkPassFileFunction.py

纯 C 语言的写法好处就是关系简单明了，函数调用一目了然。如果调用的函数过多，就难免有些混乱了。简单功能的程序还无妨，稍大一点项目就有些吃力了。

不要添加太多的“密码元素”，这个程序只是利用了 Python 3 的模块，没有优化算法。如果输入的“密码元素”超过了 20 个，那么创建密码字典的时间会非常长。

2.3.2 类

既然有了 In Python Everything Is A Function，当然会有 In Python Everything Is A Class。这种 C++的写法就是把所有相似的功能都封装到一个类里。最理想的情况是一个程序只有一

个主程序，然后在主程序里实例化类。

【示例 2-14】还是以编写密码字典为例，将 `mkPassFileFunction.py` 改编成 `mkPassFileClass.py`。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi mkPassFileClass.py
```

`mkPassFileClass.py` 的代码如下：

```
1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import os
6 import platform
7 import itertools
8 import time
9
10 class MakePassword(object):
11 def __init__(self):
12 self.rawList = []
13 self.denyList = [' ', ' ', '@']
14 self.pwList = []
15 self.minLength = 6
16 self.maxLength = 16
17 self.timeout = 3
18 self.flag = 0
19 self.run = {
20 '0':exit,
21 '1':self.getRawList,
22 '2':self.addDenyList,
23 '3':self.clearRawList,
24 '4':self.setRawList,
25 '5':self.modifyPasswordLen,
26 '6':self.createPasswordList,
27 '7':self.showPassword,
28 '8':self.createPasswordFile
29 }
30 self.main()
31
32 def main(self):
33 while True:
34 self.mainMenu()
35 op = input('输入选项:')
```

```
36 if op in map(str, range(len(self.run))):
37 self.run.get(op)()
38 else:
39 self.tipMainMenuInputError()
40 continue
41
42 def mainMenu(self):
43 self.clear()
44 print('|||'),
45 print('='*40),
46 print('|||')
47 print('||| 0:退出程序')
48 print('||| 1:输入密码原始字符串')
49 print('||| 2:添加非法字符到列表')
50 print('||| 3:清空原始密码列表')
51 print('||| 4:整理原始密码列表')
52 print('||| 5:改变默认密码长度(%d-%d)' %(self.minLen, self.maxLen))
53 print('||| 6:创建密码列表')
54 print('||| 7:显示所有密码')
55 print('||| 8:创建字典文件')
56 print('|||'),
57 print('='*40),
58 print('|||')
59 print('当前非法字符为: %s' %self.denyList)
60 print('当前原始密码元素为: %s' %self.rawList)
61 print('共有密码%d个' %len(self.pwList))
62 if self.flag:
63 print("已在当前目录创建密码文件 dic.txt")
64 else:
65 print("尚未创建密码文件")
66
67 def clear(self):
68 OS = platform.system()
69 if (OS == u'Windows'):
70 os.system('cls')
71 else:
72 os.system('clear')
73
74 def tipMainMenuInputError(self):
75 self.clear()
76 print("只能输入 0-7 的整数, 等待%d 秒后重新输入" %timeout)
77 time.sleep(timeout)
78
```

```
79 def getRawList(self):
80 self.clear()
81 print("输入回车后直接退出")
82 print("当前原始密码列表为:%s" %self.rawQueryList)
83 st = None
84 while not st == '':
85 st = input("请输入密码元素字符串:")
86 if st in self.denyList:
87 print("这个字符串是预先设定的非法字符串")
88 continue
89 else:
90 self.rawQueryList.append(st)
91 self.clear()
92 print("输入回车后直接退出")
93 print("当前原始密码列表为:%s" %self.rawQueryList)
94
95 def addDenyList(self):
96 self.clear()
97 print("输入回车后直接退出")
98 print("当前非法字符为:%s" %self.denyList)
99 st = None
100 while not st == '':
101 st = input("请输入需要添加的非法字符串:")
102 self.denyList.append(st)
103 self.clear()
104 print("输入回车后直接退出")
105 print("当前非法字符列表为:%s" %self.denyList)
106
107 def clearRawList(self):
108 self.rawQueryList = []
109
110 def setRawList(self):
111 a = set(self.rawQueryList)
112 b = set(self.denyList)
113 self.rawQueryList = []
114 for str in set(a - b):
115 self.rawQueryList.append(str)
116
117 def modifyPasswordLen(self):
118 self.clear()
119 while True:
120 print("当前密码长度为%d-%d" %(self.minLen,self.maxLen))
121 min = input("请输入密码最小长度:")
```

```
122 max = input("请输入密码最大长度:")
123 try:
124 self.minLen = int(min)
125 self.maxLen = int(max)
126 except ValueError:
127 print("密码长度只能输入数字[6-18]")
128 break
129 if self.minLen not in range(6,19) or self.maxLen not in range(6,19):
130 print("密码长度只能输入数字[6-18]")
131 self.minLen = 6
132 self.maxLen = 16
133 continue
134 if self.minLen == self.maxLen:
135 res = input("确定将密码长度设定为%d吗?(Yy/Nn)" %self.minLen)
136 if res not in list('yYnN'):
137 print("输入错误, 请重新输入")
138 continue
139 elif res in list('yY'):
140 print("好吧, 你确定就好")
141 break
142 else:
143 print("给个机会, 改一下吧")
144 continue
145 elif self.minLen > self.maxLen:
146 print("最小长度比最大长度还大, 可能吗? 请重新输入")
147 self.minLen = 6
148 self.maxLen = 16
149 continue
150 else:
151 print("设置完毕, 等待%d秒后回主菜单" %self.timeout)
152 time.sleep(self.timeout)
153 break
154
155 def createPasswordList(self):
156 titleList = []
157 swapcaseList = []
158 for st in self.rawList:
159 swapcaseList.append(st.swapcase())
160 titleList.append(st.title())
161 sub1 = []
162 sub2 = []
163 for st in set(self.rawList + titleList + swapcaseList):
164 sub1.append(st)
```

```

165 for i in range(2, len(sub1) + 1):
166 sub2 += list(itertools.permutations(sub1, i))
167 for tup in sub2:
168 PW = ''
169 for subPW in tup:
170 PW += subPW
171 if len(PW) in range(self.minLen, self.maxLen + 1):
172 self.pwList.append(PW)
173 else:
174 pass
175
176 def showPassword(self):
177 for i in range(len(self.pwList)):
178 if i%4 == 0:
179 print("%s\n" %self.pwList[i])
180 else:
181 print("%s\t" %self.pwList[i]),
182 print('\n')
183 print("显示%d秒, 回到主菜单" %self.timeout)
184 time.sleep(self.timeout)
185
186 def createPasswordFile(self):
187 print("当前目录下创建字典文件:dic.txt")
188 time.sleep(self.timeout)
189 with open('./dic.txt', 'w+') as fp:
190 for PW in self.pwList:
191 fp.write(PW)
192 fp.write('\n')
193 self.flag = 1
194
195
196 if __name__ == '__main__':
197 mp = MakePassword()

```

按 Esc 键, 进入命令模式后输入:wq, 保存 mkPassFileClass.py。mkPassFileClass.py 和 mkPassFileFunction.py 实质上没有什么区别, 只是一个使用的是 C 语言风格的函数调用, 一个使用的是 C++风格的类实例化。执行命令:

```
python3 mkPassFileClass.py
```

得到的结果如图 2-20 所示。

```

king@debian: ~/code/crawler
|| ===== ||
|| 0:退出程序 ||
|| 1:输入密码原始字符串 ||
|| 2:添加非法字符到列表 ||
|| 3:清空原始密码列表 ||
|| 4:整理原始密码列表 ||
|| 5:改变默认密码长度(6-16) ||
|| 6:创建密码列表 ||
|| 7:显示所有密码 ||
|| 8:创建字典文件 ||
|| ===== ||
|| 当前非法字符为: [' ', '\n', '\t'] ||
|| 当前原始密码元素为: [] ||
|| 共有密码0个 ||
|| 尚未创建密码文件 ||
|| 输入选项:[] ||

```

图 2-20 运行 mkPassFileClass.py

执行结果完全一样。这种 C++的写法好处就是调用过程简单，不再关心类具体的实现过程，只需要调用其功能即可；但随之而来就是类的继承、函数重载等麻烦。这种写法在写大项目时可能非常有用，写小程序也行，只是没有那么多优势了。

这个程序还有一个问题，就是在创建密码文件前并没有估算磁盘剩余空间是否足够。一般的解决办法是先估算密码文件的大小，然后创建一个大小相同的空文件，能创建成功就继续运行程序，不能则抛出异常。

2.4 Python 内置函数

自行设置函数很简单，但用户不可能将所有常用的功能都设置成函数。Python 很贴心地将一些常用的功能设置成了内置函数。这些函数无须从模块中导入，也无须定义就可以在任意位置直接调用。

2.4.1 常用内置函数

一般常用的内置函数如下：

- abs(-1): 求绝对值，返回 1。
- max([1,2,3]): 求序列中最大值，可以是列表或元组。
- min((2, 3, 4)): 求序列中最小值，可以是列表或元组。
- divmod(6, 3): 取模，返回一个元组，包含商和余数。
- int(3.9): 转换成整数，去尾转换。
- float(3): 转换成浮点数。
- str(123): 转换成字符串。

- `list((1, 2))`: 元组转换为列表。
- `tuple([1, 2])`: 列表转换成元组。
- `len([1, 3, 5])`: 求序列长度，可以是列表或元组。

这些都是比较简单常见的函数，执行结果如图 2-21 所示。


```

king@debian8: ~/code/crawler
Python 3.4.2 (default, Oct 8 2014, 10:45:20)
[GCC 4.9.1] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> abs(-1)
1
>>> max([1, 2, 3])
3
>>> min([2, 3, 4])
2
>>> divmod(6, 3)
(2, 0)
>>> int(3.9)
3
>>> float(3)
3.0
>>> str(123)
'123'
>>> list((1,2))
[1, 2]
>>> tuple([1, 2])
(1, 2)
>>> len([1, 3, 5])
3
>>>

```

图 2-21 Python 简单内置函数

Python 内置函数当然不止这些，但常用的大致就是这些了。基本无须刻意记忆，多使用几次自然就记得了。

2.4.2 高级内置函数

有简单的内置函数，当然也有相对高级一点的内置函数。本小节说明最常用的几个高级内置函数，即 `lambda`、`map`、`filter`、`reduce`。

(1) `lambda` 函数。在 Python 中，`lambda` 的作用是定义一个匿名函数。有时候程序需要执行一个功能，但这个功能非常简单，也不是一个常用功能（例如输入一个数字，返回这个数字乘 2 加 1）。没有必要为此专门去定义一个函数，此时就可以使用 `lambda` 函数。在 Python 环境下执行命令：

```

f = lambda x: x*2 + 1
f(3)
f(5)

```

执行结果如图 2-22 所示。

A terminal window titled 'king@debian8: ~/code/crawler' showing the execution of Python 3.4.2. The user enters 'python3' and the prompt changes to 'Python 3.4.2 (default, Oct 8 2014, 10:45:20)'. The user then defines a lambda function 'f = lambda x: x*2 + 1' and calls it with 'f(3)' and 'f(5)', resulting in outputs '7' and '11' respectively.

```
king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3
Python 3.4.2 (default, Oct 8 2014, 10:45:20)
[GCC 4.9.1] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> f = lambda x: x*2 + 1
>>> f(3)
7
>>> f(5)
11
>>> █
```

图 2-22 Python 高阶函数 lambda

lambda 函数可以简化程序，节约资源。如今计算机资源很少有不足的情况，也可以定义一个函数来替代 lambda。

(2) map 函数。map，从名字上就可以看出是一一映射的意思。通常一般函数的映射是输入变量，通过指定的关系映射，返回的也是一个变量。map 稍有不同，它要求输入的变量是一个函数和一个序列（通常是列表，也可以是元组或者生成器），通过一个定义的函数对序列中的每个元素进行一一映射，返回的是一个列表（map 并不改变作为参数的列表或元组，但返回的一定是列表）。在 Python 环境下执行命令：

```
def f(x):
 return x*x
def printSeq(seq):
 for i in seq:
 print("%d " %i, end='')
 print(end='\n')
li = [1, 2, 3, 4, 5, 6, 7, 8, 9]
s = (x for x in range(1,10))

printSeq(li)
printSeq(s)

printSeq(map(f, li))
printSeq(map(f, s))

printSeq(map(lambda x:x*x, li))
printSeq(map(lambda x:x*x, s))
```

执行结果如图 2-23 所示。

```

命令提示符 - python
C:\Users\king>python
Python 3.6.3 |Anaconda, Inc. | (default, Oct 15 2017, 03:27:45) [MSC v.1900 64 bit
(AMD64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> def f(x):
... return x*x
...
>>> def printSeq(seq):
... for i in seq:
... print("%d " %i, end='')
... print(end='\n')
...
>>> li = [1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> s = (x for x in range(1, 10))
>>>
>>> printSeq(li)
1 2 3 4 5 6 7 8 9
>>> printSeq(s)
1 2 3 4 5 6 7 8 9
>>>
>>> printSeq(map(f, li))
1 4 9 16 25 36 49 64 81
>>> printSeq(map(f, s))
1 4 9 16 25 36 49 64 81
>>> printSeq(map(lambda x:x*x, li))
1 4 9 16 25 36 49 64 81
>>> printSeq(map(lambda x:x*x, s))
1 4 9 16 25 36 49 64 81
>>>

```

s是生成器
 内部元素一致
 生成器不能作为lambda的参数,也不能作为printSeq函数的参数

图 2-23 Python 高阶函数 map

使用 `map` 函数对序列（列表或元组、生成器）元素一一映射。不用每次都使用 `for` 循环，精简了代码，使代码更加通俗易懂。

（3）`filter` 函数。顾名思义 `filter` 主要用于过滤。基本与 `map` 函数相似，不同的是它添加了一个限定条件（不然为什么叫过滤），符合这个条件的才会被输出，不符合的则去掉。与 `map` 函数相同的是，它输入的参数同样是一个函数和序列（可以是元组和生成器）。由输入参数中的函数来判断序列中的哪些元素可以通过返回、哪些直接去掉，最后返回的也只能是一个新的列表。在 Python 环境下执行命令：

```

def f1(x):
 if x%2 == 1:
 return x
 else:
 pass

def printSeq(seq):
 for i in seq:
 print("%d " %i, end="")
 print(end='\n')

li = [x for x in range(1, 10)]
type(li)

g = (x for x in range(1, 10))
type(g)

```

```

printSeq(li)
printSeq(g)

printSeq(filter(f1, li))
printSeq(filter(lambda x:x%2==1, li))

printSeq(filter(f1, g))
printSeq(filter(lambda x:x%2==1, g))

```

执行结果如图 2-24 所示。

```

命令提示符 - python
... pass
...
>>> def printSeq(seq):
... for i in seq:
... print("%d " %i, end='')
... print(end='\n')
>>> li = [x for x in range(1, 10)]
>>> type(li)
<class 'list'>
>>> g = (x for x in range(1, 10))
>>> type(g)
<class 'generator'>
>>> printSeq(li)
1 2 3 4 5 6 7 8 9
>>> printSeq(g)
1 2 3 4 5 6 7 8 9
>>> printSeq(filter(f1, li))
1 3 5 7 9
>>> printSeq(filter(lambda x:x%2==1, li))
1 3 5 7 9
>>> printSeq(filter(f1, g))
>>> printSeq(filter(lambda x:x%2==1, g))
>>>

```

图 2-24 Python 高阶函数 filter

在使用 filter 函数时，要注意代入参数。检查序列与函数是否匹配。比如 lambda 和简化后的函数，虽然使用比较方便。把列表作为参数时都没问题，但把生成器作为参数就有可能无法返回。

(4) reduce 函数。在 Python 2 中 reduce 是内置函数，但在 Python 3 中 reduce 被放置到 functools 模块中了。reduce 是减少、缩小的意思。reduce 函数针对的也是序列，参数同样是一个函数和一个序列（可以是列表、元组，生成器不行）。作为 reduce 参数的函数必须是输入两个元素、输出一个元素的函数。只有这样的函数才能缩小序列。作为 reduce 参数的这个序列中必须包含 2 个以上的元素，否则也没必要缩小序列了。reduce 的运作过程大致是先取出序列中的前 2 个元素，作为函数的参数，等待函数的返回值；然后将这个返回值与序列中的第 3 个元素作为函数的参数，等待函数的返回值……以此类推。这个过程类似于递归。既然类似于递归，正好可以处理数学中的阶乘（Python 中并没有直接的阶乘函数），也可以用

于序列求和。两者都是将多个数字“合并”成一个数字。在 Python 环境下执行命令：

```
from functools import reduce
li = [x for x in range(1,,5)]
li
tu = tuple(li)
tu
reduce(lambda x, y: x*y, li)
reduce(lambda x, y: x*y, tu)
reduce(lambda x, y: x+y, tu)
reduce(lambda x, y: x+y, li)
sum(li)
sum(tu)
```

执行结果如图 2-25 所示。

```
命令提示符 - python
C:\Users\king>python
Python 3.6.3 [Anaconda, Inc. | (default, Oct 15 2017, 03:27:45) [MSC v.1900 64 bit
(AMD64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> from functools import reduce
>>> li = [x for x in range(1, 5)]
>>> li
[1, 2, 3, 4]
>>> tu = tuple(li)
>>> tu
(1, 2, 3, 4)
>>> reduce(lambda x, y: x*y, li)
24
>>> reduce(lambda x, y: x*y, tu)
24
>>> reduce(lambda x, y: x+y, tu)
10
>>> reduce(lambda x, y: x+y, li)
10
>>> sum(li)
10
>>> sum(tu)
10
>>>
```

图 2-25 Python 高阶函数 reduce

Python 高阶函数并不常见。这是因为总有替代函数可以使用，但就简洁而言，Python 内置函数已经达到了目前可以做到的极致，而且内置函数使用快速方便，如果没有特殊要求，可以考虑使用 Python 内置函数。

2.5 Python 代码格式

Python 是一门新兴的编程语言，在格式方面与其他大众语言相差不大，但也有它独特之处，尤其是代码缩进。在其他的编程语言中，代码缩进大多是为了美观，程序、函数的开始结束都是由花括号来控制的。在 Python 中却不一样，程序、代码块的开始结束都是由缩进来控制的。所以，首先要熟悉的就是 Python 的代码缩进。

2.5.1 Python 代码缩进

Python 的缩进一般来说是 4 个空格，先严格按照这种缩进方法来写个测试代码。

```
Class TestBlank(object):
----|----|def __init__(self):
----|----|----|----|self.timeout = 3
----|----|----|----|self.url = ''
.....
```

以上的代码中----|代表 4 个空格。这才写了个开头就得 40 个空格。要是 Python 只能这样写，那还是选择 C 或者 C++好了。好在还有备用方案，可以用 Tab 键来替代 4 个空格。这样的好处就是少按了很多次空格，坏处就是代码不好移植。在这台电脑上可以运行的程序，换台电脑可能就无法直接使用了。

既然变通了，那就变通到底好了。实际上这也是目前流行的做法，在自己的代码编辑器上将 Tab 键设置成 4 个空格就可以了。比如 Windows 下的 notepad++ 就可以在“设置 | 首选项 | 语言”菜单中选中以空格替代。其他的 Python IDE 中都有类似的设定，自行摸索一下就可以了。Linux 下一般用的都是 vi，那就更加简单了。在/etc/vim/vimrc 或者 ~/.vim/vimrc 中添加代码：

```
set ts=4
set expandtab
```


有的 vi 默认将 tabstop 定义成了 8 个空格。

Python 每行代码前的缩进都有语法和逻辑上的意义。在严格要求的代码缩进之下，代码非常整齐规范，赏心悦目，提高了可读性，在一定程度上也提高了可维护性。

至于 Python 的缩进规则很简单。简单说就是，同一代码块纵向对齐。同级别函数（不存在调用关系的）纵向对齐，每次对齐都是 4 个空格的倍数。如果违反这些规则，Python 是不会工作的，只会抛出一条冷冰冰的异常通知：SyntaxError: invalid syntax。

2.5.2 Python 命名规则

对于给类、函数、变量取名，只要不违反命名规则，取任何名字都是可以的。要是不明白类、函数、变量的作用不是还有注释吗？的确是这样的。但如果能“望名生义”那又何必去添加多余的注释呢？另外，统一的命名法也令程序看起来赏心悦目。编写代码不能以书法让人愉悦，那就以名字和格式让人愉悦吧！

1. 匈牙利命名法

据说匈牙利命名法是一位叫 Charles Simonyi 的匈牙利程序员发明的，后来他在微软待了几年，于是这种命名法就通过微软的各种产品和文档资料向世界传播开了。这种命名法的出发点是把变量名按属性+类型+对象描述的顺序组合起来，以使程序员定义变量时对变量的类型和其他属性有直观的了解。

这种命名方法的确很好。可惜的是，Python 的参数并不像 C、C++、Java 一样，声明变量无须指定变量类型。而且在没用到 Python GUI 编程前也不会遇到属性、对象什么的，所以这种命名法还是等到使用 GUI 编程时再使用吧。

2. 驼峰命名法

驼峰命名法又称骆驼式命名法（Camel-Case），是计算机程序编写时的一套命名规则（惯例）。正如它的名称 CamelCase 所表示的那样，是指混合使用大小写字母来构成变量和函数的名字。

驼峰式命名法就是当变量名或函数名是由一个或多个单词连在一起而构成的唯一识别字时，第一个单词以小写字母开始，第二个单词的首字母大写或每一个单词的首字母都采用大写字母，例如 myFirstName、myLastName，这样的变量名看上去就像骆驼峰一样此起彼伏，故得名。驼峰命名法又可以分为小驼峰命名法和大驼峰命名法。

变量和函数一般用小驼峰法标识，即除第一个单词之外，其他单词首字母大写。譬如：

```
def getUrl
urlSrc = u'http://ww.baidu.com'
```

变量 urlSrc 第一个单词是全部小写，后面的单词首字母大写。

相比小驼峰法，大驼峰法把第一个单词的首字母也大写了，有时也被称为帕斯卡（pascal）命名法，常用于类名。譬如：

```
Class MyLog(object):
```

3. Guido 推荐的命名规则

Python 之父 Guido 推荐在 Python 中使用的命名方法，如表 2-2 所示。

表 2-2 PythonName

Type	Public	Internal
Modules	low_with_under	_lower_with_under
Packages	low_with_under	
Classes	CapWords	_CapWords
Exceptions	CapWords	
Functions	lower_with_under()	_lower_with_under()
Global/Class Constants	CAPS_TITH_UNDER	_CAPS_WITH_UNDER
Global/Class Variables	low_with_under	_lower_with_under
Instance Variables	low_with_under	_lower_with_under (protected) or __lower_with_under (private)
Method Names	low_with_under()	_lower_with_under() (protected) or __lower_with_under() (private)
Function/Method Parameters	low_with_under	
Local Variables	low_with_under	

命名约定如下：

- 所谓“内部（Internal）”表示仅模块内可用，或者在类内是保护或私有的。
- 用单下划线(_)开头表示模块变量或函数是 protected 的（使用 import * from 时不会包含）。
- 用双下划线(__)开头的实例变量或方法表示类内私有。
- 将相关的类和顶级函数放在同一个模块里，不像 Java，没必要限制一个类一个模块。
- 对类名使用大写字母开头的单词（如 CapWords，即 Pascal 风格），但是模块名应该用小写加下划线的方式（如 lower_with_under.py），尽管已经有很多现存的模块使用类似于 CapWords.py 这样的命名，但现在已经不鼓励这样做，因为如果模块名碰巧和类名一致，就会让人困扰。

以上三种命名规则，可以任选一种或者组合使用，并没有强制要求。理论上来说，选择 Python 推荐的命名规则比较好，这也是 Google 推荐的 Python 命名规则。读者当然也可以不接受 Google 建议，选择自己喜欢的命名方法，只要自己能看懂，交流无障碍就可以了。

2.5.3 Python 代码注释

一个好的程序员，为代码添加注释是编码时必须做的，但要确保注释中要说明的都是重要的事情，让其他人看一眼就知道代码是干什么用的。注释在任何语言的代码中都非常重

要，没有哪一种语言是完全不需要注释的。在 Python 中，注释还有其他的作用。Python 中的注释分为特殊注释、单行注释和多行注释。

1 . Python 特殊注释

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

在所有的 Python 代码开头都有这两句（在 Windows 中写代码可以不用第一行注释，但为了移植方便，让程序能直接在 Linux 下运行还是加上这行比较好）。

以上特殊注释的第一行目的是指明 Python 编译器位置。第二行则指定了该程序使用的字符编码。指定字符编码还可以写成：

```
#coding=utf-8
```

Python 3 中默认的就是 utf-8 编码，但为了兼容 Python 2 还是加上这句比较好，Python 2 使用的是 ascii 编码。

2 . Python 单行注释

单行注释很简单。不管在代码的任何位置，只要是#之后的都是注释，但仅限于本行之内，不得换行。单行注释的代码如下：

```
self.timeout = 5 #网络超时时间
self.fileName = './todayMovie.txt' #保存文件的位置
```

单行注释不需要刻意对齐，避免出现 SyntaxError: invalid syntax 的异常。

3 . Python 多行注释

Python 中的多行注释采取的是三个单引号'''或者三个双引号"""。如果多行注释紧跟在定义类或者定义函数之后，则自动变成了该类或者函数的 doc string。什么是 doc string 呢？简单地说就是模块、类、函数的功能注释。

【示例 2-15】写一个简单的例子，一试就清楚了。打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi annotation.py
```

annotation.py 的代码如下：

```
1 #!/usr/bin/env python3
2 #-*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 class Annotation(object):
6 '''这是一个用户示范注释的类，
7 多行注释如果在类或者函数的定义之后，
8 将被默认成 doc string。
```


```

9 这里注释的是该类的功能性说明'''
10 def __init__(self):
11 self.run()
12
13 def run(self):
14 """函数里的 doc string,
15 这里注释的是该函数的功能性说明
16 注释用单引号和双引号没有任何区别 """
17 x = 333 #定义了一个 int 类型的变量 x
18 print('x = %d' %x)
19 '''好了，这里是单纯的注释了。可以注释多行，当然也可以注释单行了 '''
20
21
22 if __name__ == '__main__':
23 a = Annotation()

```

在 `annotation.py` 中，第 17 行使用的是单行注释，第 19 行使用的是多行注释，其他的则是类和函数的 doc string。至于 doc string 怎么显示，也挺简单的。打开 Putty 连接到 Linux，执行命令：

```

cd code/crawler
python3
import annotation
print(annotation.Annotation.__doc__)
print(annotation.Annotation.run.__doc__)

```

执行结果如图 2-26 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3
Python 3.4.2 (default, Oct 8 2014, 10:45:20)
[GCC 4.9.1] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import annotation
>>> print(annotation.Annotation.__doc__)
这是一个用户示范注释的类，
多行注释如果在类或者函数的定义之后，
将被默认成 doc string。
这里注释的是该类的功能性说明
>>> print(annotation.Annotation.run.__doc__)
函数里的 doc string,
这里注释的是该函数的功能性说明
注释用单引号和双引号没有任何区别
>>> 

```

图 2-26 注释和 doc string

注释就介绍到这里。在编程时不加入注释，当时可能没什么问题，待到以后维护代码时就会发现那是相当痛苦的事情。

2.6 Python 调试

调试是 Python 编程中非常重要的一环。程序出现什么问题，查看抛出的异常。或者处处加 `print` 和 `log` 找出错误点，再慢慢地反推，是可以找到问题、解决问题的，但是有更简单的方法为什么非得舍易取难呢？

在 Linux 和 Windows 平台有很多第三方调试工具，一般的 Python IDE 基本也自带了调试工具。工具太多了反而不好选择，而且也不是随手就能找到第三方调试工具的。这里仅示范手头上必定有的 Python 自带的调试工具，其他的第三方调试工具都大同小异，熟悉了最简单的，其他的也就无师自通了。

2.6.1 Windows 下 IDLE 调试

先写一个简单的程序来做示例。既然是调试，最好的选择莫过于多次调用函数的阶乘了，这个程序简单又明显，适合用来做示例。打开 IDLE，单击菜单栏的 `File | New File`，创建一个新文档，编辑代码，如图 2-27 所示。

The image shows a screenshot of a Python IDE window titled "testWinDebugFactorial.py - C:\Users\king\Desktop\testWinDebugFactorial.py (...)". The window contains the following Python code:

```
File Edit Format Run Options Window Help
#!/usr/bin/env python
#-*- coding:GBK -*-

def fac(n):
 if n==1 or n==0:
 return 1
 else:
 return n*fac(n-1)

def main():
 print('这是一个求阶乘的程序\n')
 n = raw_input('请输入一个正整数:')
 try:
 n = int(n)
 except ValueError:
 print('输入错误，要求输入一个正整数，退出重来吧。')
 print('%d! = %d' %(n, fac(n)))

if __name__ == '__main__':
 main()
```

图 2-27 winDebugFactorial.py

单击菜单栏 `File | Save As`，选择保存位置后将文件保存为 `winDebugFactorial.py`。下面开始调试 `winDebugFactorial.py`。

单击 IDLE 菜单栏的 `Run | Python Shell`，打开 Python Shell，如图 2-28 所示。

图 2-28 打开 Python Shell

单击 Python Shell 菜单栏的 Debug | Debugger，打开 Debug Control 窗口，如图 2-29 所示。

图 2-29 打开 Debug Control 窗口

然后在 IDLE 窗口为代码添加断点。所谓断点，简单地讲就是调试程序时需要停顿的位置，一般在函数的入口、参数变化的行添加。这里只在 fac 函数入口添加一个断点。单击 fac

函数入口行，再右击，弹出的快捷菜单中选择 Set Breakpoint，如图 2-30 所示。

图 2-30 设置断点

现在可以开始运行调试程序了，单击 IDLE 窗口菜单栏中的 Run | Run Module，如图 2-31 所示。

图 2-31 运行调试程序

单击 Debug Control 窗口的 Go 按钮，开始运行程序，然后单击 Debug Control 窗口的 Step 按钮，逐步运行程序。如果需跳出循环或者跳出函数，则单击 Debug Control 窗口的 Out 按钮。Debug Control 窗口中的 Stack 检查框显示的是程序当前运行位置，Locals 检查框显示的是当前变量的值，如图 2-32 所示。

图 2-32 Debug Control

通过 Debug 调试很容易发现程序中的错误之处。虽然这个 Debug 工具比较简陋，但基本功能都还齐全，算是比较好用的一款 Debug 工具了。

2.6.2 Linux 下 pdb 调试

Linux 下的 Python 调试工具也很多，最简单、最方便的可能就是 pdb 了。pdb 功能齐全，使用方便，命令几乎是一模一样的。先写一个示范程序，用 pdb 调试一下。

【示例 2-16】 打开 Putty 连接到 Linux，执行命令：

```
cd code/crawler
vi linuxBugListExtremum.py
```

linuxBugListExtremum.py 的代码如下：

```
1 #!/usr/bin/env python3
2 # -*- coding: utf-8 -*-
3 __author__ = 'hstking hst_king@hotmail.com'
4
5 import cls
```

```
6 import time
7
8 def getList():
9 #构建一个纯数字列表
10 numList = []
11 num = 'q'
12 while num:
13 cls.clear()
14 print(numList)
15 print('结束构建列表, 请按回车')
16 num = input('请输入一个整数: ')
17 if num == '':
18 break
19 try:
20 num = int(num)
21 except ValueError:
22 print('要求输入整数, 请重新输入')
23 time.sleep(1)
24 continue
25 numList.append(num)
26 return numList
27
28 def getMaxNum(List):
29 #获取列表中最大值
30 #import pdb
31 #pdb.set_trace()
32 num = List[0]
33 for i in List[1:]:
34 if num <= i:
35 num = i
36 return num
37
38 def getMinNum(List):
39 #获取列表中最小值
40 num = List[0]
41 for i in List[1:]:
42 if num >= i:
43 num = i
44 return num
45
46
47 if __name__ == '__main__':
48 numList = getList()
```

```

49 maxNum = getMaxNum(numList)
50 print('列表中最大值为:%d' %maxNum)
51 minNum = getMinNum(numList)
52 print('列表中最小值为:%d' %minNum)

```

linuxBugListExtremum.py 程序让用户输入一组整数放入列表中，然后从列表中挑选出最大值和最小值。以 linuxBugListExtremum.py 为例，使用 pdb 调试。

第 5 行的 import cls 导入的是一个自定义模块 cls.py。代码如下：

```

1  #!/usr/bin/env python3
2  #-*- coding: utf-8 -*-
3  __author__ = 'hstking hst_king@hotmail.com'
4
5  import platform
6  import os
7
8  def clear():
9 OS = platform.system()
10 if OS == 'Windows':
11 os.system('cls')
12 else:
13 os.system('clear')
14
15
16
17 if __name__ == '__main__':
18 pass

```

下面先简单地介绍一下 pdb。pdb 在 Python 中是以模块的形式出现的，它是 Python 的标准库，可以在 Python 交互环境中使用，如图 2-33 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3
Python 3.4.2 (default, Oct 8 2014, 10:45:20)
[GCC 4.9.1] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import pdb
>>> import linuxBugListExtremum
>>> pdb.run('linuxBugListExtremum.main')
> <string>(1)<module>()
(Pdb) █

```

图 2-33 模块式使用 pdb

也可以在程序中间插入一段程序，相当于在一般 IDE 里面打上断点，然后启动 debug，不过这种方式是 hardcode 的，如图 2-34 所示。


```

king@debian8: ~/code/crawler
28 def getMaxNum(List):
29 #获取列表中最大值
30 import pdb
31 pdb.set_trace()
32 num = List[0]
33 for i in List[1:]:
34 if num <= i:
35 num = i
36 return num
37
38 def getMinNum(List):
39 #获取列表中最小值
40 num = List[0]
41 for i in List[1:]:
42 if num >= i:
43 num = i
44 return num
45
46
47 if __name__ == '__main__':
48 numList = getList()
49 maxNum = getMaxNum(numList)
50 print('列表中最大值为:%d' %maxNum)

```

图 2-34 程序内使用 pdb

将 pdb 放入程序内，在运行程序时，运行到 pdb 行后就暂停了，然后开始运行 pdb 程序。这种方式需要改动程序，比较麻烦。

笔者更喜欢最后一种方法，即用命令行启动目标程序，加上 -m 参数调用 pdb 模块，如图 2-35 所示。


```

king@debian8: ~/code/crawler
king@debian8:~/code/crawler$ python3 -m pdb linuxBugListExtremum.py
> /home/king/code/crawler/linuxBugListExtremum.py(3)<module>()
-> __author__ = 'hstking hst_king@hotmail.com'
(Pdb) ?

Documented commands (type help <topic>):
=====
EOF c d h list q rv undisplay
a cl debug help ll quit s unt
alias clear disable ignore longlist  r source until
args commands display  interact  n restart  step up
b condition down j next return tbreak w
break cont enable jump p retval u whatis
bt continue exit l pp run unalias  where

Miscellaneous help topics:
=====
exec  pdb

(Pdb)

```

图 2-35 命令调用 pdb 模块

图 2-35 显示了 pdb 的所有命令，这里只说明最常用的几个：

- list: 显示程序，可以带参数。比如显示第 5 行 list 5。
- break: 添加断点。比如在第 5 行添加断点 break 5，在 getList 函数添加断点 break。
- run: 开始运行程序。
- step: 单步运行，进入函数内部。
- next: 单步运行，不进入函数内部。
- print: 显示参数。
- quit: 退出 pdb。

下面开始调试 linuxBugListExtremum.py 程序。执行命令：

```
python -m pdb linuxBugListExtremum.py
list 52
break getList
break getMaxNum
break getMinNum
break
```

执行结果如图 2-36 所示。


```
king@debian8: ~/code/crawler
> /home/king/code/crawler/linuxBugListExtremum.py(3)<module>()
-> __author__ = 'hstking hst_king@hotmail.com'
(Pdb) list 52
47 if __name__ == '__main__':
48 numList = getList()
49 maxNum = getMaxNum(numList)
50 print('列表中最大值为:%d' %maxNum)
51 minNum = getMinNum(numList)
52 print('列表中最小值为:%d' %minNum)
[EOF]
(Pdb) break getList
Breakpoint 1 at /home/king/code/crawler/linuxBugListExtremum.py:8
(Pdb) break getMaxNum
Breakpoint 2 at /home/king/code/crawler/linuxBugListExtremum.py:28
(Pdb) break getMinNum
Breakpoint 3 at /home/king/code/crawler/linuxBugListExtremum.py:38
(Pdb) break
Num Type Disp Enb Where
1 breakpoint keep yes at /home/king/code/crawler/linuxBugListExtremum.py:8
2 breakpoint keep yes at /home/king/code/crawler/linuxBugListExtremum.py:28
3 breakpoint keep yes at /home/king/code/crawler/linuxBugListExtremum.py:38
(Pdb)
```

图 2-36 pdb 加入断点

执行命令 run，开始运行程序，函数外的行使用 next 单步运行，到了函数入口后使用 step 单步运行，中途使用 print 命令随时监视变量变化，如图 2-37 所示。


```
king@debian: ~/code/crawler
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(15)getList()
-> print(u'结束构建列表，请按回车')
(Pdb)
结束构建列表，请按回车
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(16)getList()
-> num = raw_input('请输入一个整数: ')
(Pdb)
请输入一个整数: 10
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(17)getList()
-> if num == '':
(Pdb) print num
10
(Pdb) next
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(19)getList()
-> try:
(Pdb)
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(20)getList()
-> num = int(num)
(Pdb)
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(25)getList()
-> numList.append(num)
(Pdb)
> /mnt/disk/sync/code/crawler/testLinuxBugListExtremum.py(12)getList()
-> while num:
(Pdb) print numList
[10]
(Pdb)
```

图 2-37 调试 linuxBugListExtremum.py

调试完毕后输入 `quit`，退出 `pdb`。`pdb` 没有 GUI，用起来似乎没有那么直观，习惯了还挺方便。如果偏爱 GUI，那还是找一个 Python IDE 吧，Eclipse + `pydev` 就很方便，支持多个操作平台，除了块头大一点，没有什么缺点；或者找一个短小精干的 Atom（vscode），也非常方便。

`pdb` 是 Python 调试工具，也是 Python 的标准模块之一，所以也可以用 `import` 将其导入程序中使用。在 Windows 中也可以使用 `pdb`。

2.7 本章小结

Python 的知识点远不止这么一点点，如果读者了解了这些，又有一点其他编程语言的基础，基本就可以用 Python 来解决一些小问题了。如果需要继续深入，请自行参考教程或自行搜索。Python 是一门黏性非常强的语言，可以调用别的语言来编写自己的模块，用来弥补自己的不足，因此也被称为胶水语言。虽然 Python 易学难精，但它是一个非常有用的编程语言，通用各大平台，值得投入精力深入学习。