

第 2 章

Python 语言基础

本章要点

- (1) Python 的语法和句法。
- (2) Python 的数据类型。
- (3) Python 的常量与变量。
- (4) Python 的运算符与优先级。
- (5) Python 的数值类型。
- (6) Python 的字符串类型。
- (7) Python 的高级数据类型(列表、元组、字典、集合)。
- (8) 正则表达式。

学习目标

- (1) 了解 Python 的语法和句法。
- (2) 理解 Python 的数据类型。
- (3) 掌握 Python 的常量与变量。
- (4) 掌握 Python 的数值、字符串、列表、元组、字典、集合。
- (5) 掌握正则表达式的概念及其应用。

本章将以较大的篇幅介绍 Python 语言最基础的内容,包括 Python 语法、基本数据类型、常量变量、运算符与优先级、高级数据类型,最后介绍正则表达式的概念及其应用。

2.1 基础 Python 语法

2.1.1 标识符

在编程语言中,标识符就是程序员自己规定的具有特定含义的词,比如类名称、属性名、变量名、函数名等。一般语言规定,标识符由字母或下划线开头,后面可以跟字母、数字、下划线。

Python 标识符的命名规则如下。

- (1) 标识符长度无限制。
- (2) 标识符不能与关键字(见附录 A)同名。
- (3) 字母大小写敏感。
- (4) 在 2.x 版本的 Python 中,标识符的命名规则与一般语言的规定一样,但在 3.x 的 Python 中进行了扩展,标识符的引导字符可以是字母、下划线以及大多数非英文语言的字母,只要是 Unicode 编码的字母均可,后续字符可以是上述任意字符,也可以是数字。

虽然 Python 对标识符命名的限制很少,但使用时,仍需要注意以下约定。

- (1) 不要使用 Python 预定义的某些标识符,因此要避免使用诸如 `NotImplemented` 等名字,这些在未来有可能被 Python 的新版本使用。
- (2) 不要使用 Python 内建函数名或内置数据类型或异常名作为标识符的名字。
- (3) 不要在名字的开头和结尾都使用下划线,因为 Python 中大量地采用这种名字定义各种特殊的方法和变量。

2.1.2 Python 语法和句法

Python 语句中有一些基本规则和特殊字符。

- (1) 井号(#)表示其后的字符为 Python 语句的注释。
- (2) 换行(\n)是标准的行分隔符(通常一个语句占一行)。
- (3) 反斜线(\)继续上一行。
- (4) 分号(;将两条语句放在一行中。
- (5) 冒号(:)将复合语句的头和体分开。
- (6) 代码块(语句块)用缩进的方式体现。
- (7) 用不同的缩进深度分隔不同的代码块。
- (8) Python 文件以模块的形式组织。

1. 注释(#)

尽管 Python 是可读性最好的语言之一，但这并不意味着代码中的注释可以不要。Python 的注释语句以#字符开始，注释可以在一行的任何地方开始，解释器将会忽略该行#之后的所有内容。

2. 续行(\)

一般来讲，Python 的相邻语句使用换行(回车)分隔，亦即一行一条语句。如果一行语句过长，可以使用续行符(\)分解为多行，例如：

```
print("This line is tooooooooooo \
long")
```

关于续行符有两种例外情况。

- (1) 一个语句不使用反斜线也可以跨行书写。

在使用闭合操作符时，单一语句也可以跨多行。例如，在含有小括号、中括号、花括号时，可以多行书写：

```
print("This is a multiline",
 "example")
```

但须注意，这时的缩进(即使是自动的缩进)将失去语法上的作用。

- (2) 三引号内包含的字符串也可以跨行书写。例如：

```
print('''hi there, this is a long message for you
that goes over multiple lines!''')
```

如果要在使用反斜线换行和使用括号元素换行之间做一个选择的话，我们推荐使用后者，因为这样可读性会更好。

3. 多个语句构成代码组(:)

缩进位置相同的一组语句形成一个语句块，亦称代码块或代码组。像 if、for、while、def 和 class 之类的复合语句，首行均以关键字开始，并以冒号(:)结束，该行之后的一行或多行代码就构成了代码组，即语句块。

4. 代码组以不同的缩进分隔

Python 使用缩进来分隔代码组。代码的层次关系是通过相同深度的空格或制表符缩进来体现的，同一代码组内的代码行左边必须严格对齐。换言之，一个代码组内的各行代码，左边必须有数目相同的空格或数目相同的制表符，而且不能以一个制表符替代多个空格！如果不严格遵守这一规则，同一组的代码就可能被视为另一个组，轻则导致逻辑错误，重则导致语法错误。

 注意：对初次使用空白字符作为代码块分界的人来说，首先遇到的问题是：缩进几个空格或制表符才算合适？理论上讲是有限制的，但我们推荐使用 4 个空格。需要说明一点，不同的文本编辑器中制表符代表的空白宽度不一样，如果所写的代码要跨平台应用，或者将来要被不同的编辑器来读写，那么建议不要使用制表符。

随着缩进深度的增加，代码块的层次也在逐步加深，未缩进的代码块处于最高层次，称作脚本的 main 部分。

采用缩进对齐方式来组织代码，不但代码风格优雅，而且其可读性也大大增强。不仅如此，这种方法还有效地避免了“悬挂 else” (dangling-else) 问题，同时也避免了未写大括号时的单一子句问题。试想，如果 C 语言的 if 语句后漏写大括号，而后面却跟着两个缩进的语句，结果会如何呢？毫无疑问，无论条件表达式是否成立，第二个语句总会被执行。这种问题很难调试，不知困惑了多少程序员。

5. 同一行书写多个语句(;)

Python 允许将多个语句写在同一行上，语句之间用分号隔开，而这些语句也不能在这行开始一个新的代码块。例如：

```
a=10; b=20; print(a+b)
```

但必须指出，同一行上书写多个语句，会使代码的可读性大大降低。Python 虽然允许这样做，但并不提倡这么做。

6. 模块

每个 Python 脚本文件均可视为一个模块，它以磁盘文件的形式存在。如果一个模块规模过大，包含的功能太多，就应该考虑对该模块进行拆分，即拆出一些代码另外组建一个或多个模块。模块里的代码既可以是一段直接执行的脚本，也可以是一堆类似库函数的代码，从而可以被别的模块导入(import)后调用。模块可以包含直接运行的代码块、类定义、函数定义，或它们的组合。

2.2 数 值

2.2.1 数据类型

与 C 等编译型语言不同，Python 中的变量无须声明。每个变量在使用前都必须赋值，

变量赋值以后，该变量才会被创建。

在 Python 中，变量就是变量，它没有类型，我们所说的“类型”是变量所指的内存中对象的类型。

赋值运算符(=)用来给变量赋值。

赋值运算符左边必须是一个变量名，右边是存储在变量中的值。例如：

```
>>> counter = 100 # 整型变量
>>> miles = 1000.0 # 浮点型变量
>>> name = "python" # 字符串
>>> print (counter); print (miles); print (name)
100
1000.0
python
>>> |
```

Python 允许同时为多个变量赋值，例如：

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

💡 注意：

- 以上赋值语句创建了一个整型对象，值为 1，三个变量被分配到相同的内存空间上。以下的运行结果可以证实这一点：

```
>>> a=b=c=1
>>> print ("a的地址:", id(a))
a的地址: 1693176272
>>> print ("b的地址:", id(b))
b的地址: 1693176272
>>> print ("c的地址:", id(c))
c的地址: 1693176272
>>> |
```

- Python 中的一切事物皆为对象，并且规定参数的传递都是对象的引用，因此，对象的赋值实际上是对象的引用。

也可以为多个对象指定多个变量，例如：

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

以上形式的赋值语句也称作复合赋值语句，两个整型对象 1 和 2 分配给变量 a 和 b，字符串对象“python”分配给变量 c。

Python 3 中有 6 种标准的数据类型，它们是 Number(数值)、String(字符串)、List(列表)、Tuple(元组)、Dictionary(字典)、Sets(集合)。本节介绍数值类型，后续各节分别介绍其余的各种类型。

Python 3 支持 4 种数值类型：int(整型)、float(浮点型)、bool(布尔型)、complex(复数型)。

在 Python 3 里，只有一种整数类型 int，表示为长整型，而不像 Python 2 那样区分标准整型与长整型。

与大多数编程语言一样，数值类型的赋值和计算都是很直观的。内建的函数 type() 可以用来查询变量所指的对象类型。例如：


```
>>> a, b, c, d = 10, 3.5, True, 2+4j
>>> print(type(a), type(b), type(c), type(d))
<class 'int'> <class 'float'> <class 'bool'> <class 'complex'>
>>> |
```

 注意：在 Python 2 中没有布尔型，它像 C 语言那样，用数字 0 表示 False，用 1 表示 True。在 Python 3 中，把 True 和 False 定义成关键字了，但它们的值仍然是 1 和 0，它们可以和数字参与运算。

当指定一个值时，就创建了一个 Number 对象：

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

同样，这里的 var1 和 var2 是两个对象引用。使用 del 语句可以删除对象引用。del 语句的语法是：

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

例如：

```
del var
del var_a, var_b
```

一个变量可以通过赋值指向不同类型的对象。例如：

```
>>> a=10
>>> print(type(a))
<class 'int'>
>>> a="10"
>>> print(type(a))
<class 'str'>
>>> |
```

1. 数值运算

像其他语言一样，Python 的数值运算包括加、减、乘、除四则运算以及取余、乘方运算等。例如：

```
>>> 5 + 4 # 加法
9
>>> 4.3 - 2 # 减法
2.3
>>> 3 * 7 # 乘法
21
>>> 2 / 4 # 除法，得到一个浮点数
0.5
>>> 2 // 4 # 除法，得到一个整数
0
>>> 17 % 3 # 取余
2
>>> 2 ** 5 # 乘方
32
>>> |
```

 注意:

- 除法运算符“/”总是返回一个浮点数，要返回整数应使用“//”运算符。
- 在混合运算时，Python 把整型数转换为浮点数。
- 除上述运算外，Python 的整数还支持“位运算”，详见表 2-1。

2. 数值类型实例

Python 3 支持的数值类型实例如下。

int 型实例：10、100、-786、080、-0490、-0x260、0x69。

float 型实例：0.0、15.20、-21.9、32.3e+18、-90.、-32.54e100、70.2e-12。

bool 型实例：True、False。

Python 还支持复数。复数由实部和虚部构成，可以表示为 $a + bj$ 或者 `complex(a,b)`，其中实部 a 和虚部 b 都是浮点型。

complex 型实例：3.14j、45.j、9.322e-36j、.876j、-.6545+0j、3e+26j、4.53e-7j。

2.2.2 常量与变量

几乎所有的编程语言都有变量和常量的概念，它们与数学上的概念很相似。

1. 变量

变量与数学函数中的变量一样。顾名思义，变量就是其值可以改变的量，只不过在程序中变量不仅仅可以是数字，还可以是字符串等。变量名的命名方式严格遵循上一节提及的 Python 标识符命名规则，即由英文字母、Unicode 字符(含汉字)、数字、下划线组成，且不能以数字开头。

下面的例子通过赋值运算符把 1 赋值给 a ，这个 a 就是我们创建的一个变量：

```
>>> a=1
>>> a
1
>>> |
```

又如：

```
a=1
b=2
```

这里我们用一字母来表示变量，通过赋值运算符来给变量赋值。

Python 是动态语言，所以我们不需要像 C 语言那样提前声明一个变量的数据类型。C 语言使用变量之前需要声明一下。例如：

```
int a=1;
```

而 Python 直接使用 `a=1` 即可。这就是动态语言的好处，我们无须关心变量本身的数据类型，Python 有自己的判断机制。

 注意：给变量赋值的时候，Python 只会记住最后一次所赋的值。例如：

```
>>> a=1
>>> a=2
>>> a
2
>>> |
```

先给 a 赋值 1，再赋值 2，最后输出 a 的时候显示的是最后一次所赋的值 2。

2. 常量

常量与变量相对应，就是程序运行过程中其值不可改变的量。例如：

```
PI=3.1415926
```

这时，我们就认定 PI 是个常量，也就是说，PI 始终代表 3.1415926。实际上，Python 中并没有严格意义的常量，因为 Python 中没有保证常量不会改变的机制。一般来讲，我们使用全部大写的字母来表示常量。尽管我们称 PI 为常量，但仍然可以给 PI 重新赋值。

换言之，Python 的世界里本来就没有常量，编程时主动不修改的变量也就伪装成了常量。用大写字母来“注明”常量，只有提醒的意义，其实这个值还是可以改变的。

在编程过程中，我们可能会用到常量的概念，所以这里还是要提一下。

2.2.3 运算符与优先级

1. Python 的运算符

Python 的运算符十分丰富，表 2-1 简要列示了 Python 的运算符及其用法。

表 2-1 Python 运算符及其用法

运算符	名称	说明	例子
+	加	两个对象相加(对字符串则是连接)	3 + 5 得到 8。'a' + 'b' 得到 'ab'
-	减/负号	得到一个负数，或是一个数减去另一个数	-5.2 得到一个负数。50 - 24 得到 26
*	乘	两个数相乘或是返回一个被重复若干次的字符串	2*3 得到 6。'la'*3 得到 'lalala'
**	幂	指数运算，返回 x 的 y 次幂	3**4 得到 81 (即 3*3*3*3)
/	除	x 除以 y	4/3 得到 1.3333333333333333
//	取商数	返回商的整数部分	4 // 3.0 得到 1.0
%	取余数	返回除法的余数	8%3 得到 2。-25.5%2.25 得到 1.5
<<	左移	把一个数的位向左移一定数目(每个数在内存中都表示为位或二进制数字，即 0 和 1)	2 << 1 得到 4。因为 2 用二进制表示时为 10B，往左移一位变成二进制的 100B，二进制的 100B 用十进制表示则为 4

续表

运算符	名称	说明	例子
>>	右移	把一个数的位向右移一定数目	11>>1 得到 5。因为 11 用二进制表示时为 1011B，向右移动 1 位后得到 101B，即十进制的 5
&	位和 (Bitwise AND)	数的位和	5 & 3 得到 1。 (101B & 11B 得到 1B)
	位或 (Bitwise OR)	数的位或	5 3 得到 7。 (101B 11B 得到 111B)
~	位翻转	位翻转	x 的位翻转是 -(x+1)，~5(101B)得到 -6 (-110B)
<	小于	比较运算符，返回 x 是否小于 y 的结果。返回 1 则表示真，返回 0 则表示假。Python 中也可以用特殊的变量 True 表示真，用 False 表示假。注意首字母为大写	5<3 返回 0(即 False)；而 3<5 返回 1(即 True)。也可以任意连接比较运算符：3 < 5 < 7 返回 True
>	大于	返回 x 是否大于 y	5>3 返回 True。如果两个操作数都是数值，它们会先被转换成相同的类型后才开始计算。如果 x 和 y 类型不同，则会返回 False
<=	小于或等于	返回 x 是否小于或等于 y	x = 3; y = 6; x <= y 返回 True
>=	大于或等于	返回 x 是否大于或等于 y	x = 4; y = 3; x >= y 返回 True
==	等于	比较两个对象是否相等	x = 2; y = 2; x == y 返回 True。 x = 'abc'; y = 'Abc'; x == y 返回 False
!=	不等于	比较两个对象是否不相等	x = 2; y = 3; x != y 返回 True
not	布尔非	如果 x 为 None(空)、0、False 或空字符串，则 not x 会返回 True，否则 not x 会返回 False	x = True; not x 返回 False。 x = False; not x 返回 True
and	布尔与	如果 x 为 False，x and y 返回 False，否则它会返回 y 的计算值	x = False; y = True; x and y 的结果会返回 False。在这个例子里，Python 语言并不会计算 y 的值，因为 x 的值已经是 False，所以这个表达式的值肯定是 False。这个现象称为短路计算
or	布尔或	如果 x 为 True，则返回 True，否则返回 y 的计算值	x = True; y = False; x or y 的结果会返回 True。短路计算在这里也同样适用

2. Python 运算符的优先级

表 2-2 给出 Python 运算符的优先级，其排列顺序是从最低的优先级(最松散地结合)到最高的优先级(最紧密地结合)。这意味着在计算一个表达式时，Python 首先计算列在表下部的运算符，然后再计算列在表上部的运算符。

表 2-2 Python 运算符的优先级

运 算 符	描 述
lambda	Lambda 表达式
or	布尔或
and	布尔与
not x	布尔非
in、not in	成员测试
is、is not	同一性测试
<、<=、>、>=、!=、==	比较
	按位或
^	按位异或
&	按位与
<<、>>	移位
+、-	加法与减法
*/、/%	乘法、除法、取余数
+x、-x	正负号
~x	按位翻转
**	指数
x.attribute	属性参考
x[index]	下标
x[index:index]	寻址段
f(arguments...)	函数调用
(expression,...)	绑定或元组显示
[expression,...]	列表显示
{key:datum,...}	字典显示
'expression,...'	字符串转换

上述运算符优先级表决定了哪个运算符在别的运算符之前计算。然而，如果想要改变它们的计算顺序，可以使用圆括号。例如，想要在一个表达式中让加法在乘法之前计算，那么就要写成类似于 $(1 + 2) * 3$ 的形式。

3. Python 运算符的结合规律

运算符通常自左向右结合，即具有相同优先级的运算符按照从左向右的顺序计算。例

如, $1 + 2 + 3$ 被解释为 $(1 + 2) + 3$ 。也有一些运算符是自右向左结合的, 如赋值运算符。这样的运算符, 其结合顺序正相反, 即 $a = b = c$ 被解释为 $a = (b = c)$ 。

 注意: 合理使用括号能够增强代码的可读性。在很多场合下, 使用括号都是个好主意, 而没用括号的话, 可能会使程序得到错误的结果, 或使代码的可读性降低, 引起阅读者的困惑。括号在 Python 语言中不是必须存在的, 不过为了获得良好的可读性, 使用括号总是值得的。

2.3 字符串

1. Python 字符串

字符串(string)是 Python 中最常用的数据类型, Python 使用引号(单引号 ' 或双引号 ") 作为字符串的定界符(一般为单行字符串, 多行字符串使用三引号, 稍后介绍)。

要创建一个字符串, 只要用成对的引号把若干个字符括起来即可, 例如:

```
var1 = 'Hello World!'
var2 = "Python Runoob"
```

Python 规定, 单引号内可以使用双引号, 这时双引号被视为一个普通字符, 不再作为定界符, 反之亦然。例如:

```
str1='I want a book,\n and you want a book,too.' #单引号
str2='"I want a book,\n and you want a book,too."' #单引号中使用双引号
str3="I want a book,\n and you want a book,too." #双引号
str4="'I want a book,\n and you want a book,too.'" #双引号中使用单引号
print(str1); print(str2); print(str3); print(str4)
```

```
I want a book,
and you want a book,too.
"I want a book,
and you want a book,too."
I want a book,
and you want a book,too.
'I want a book,
and you want a book,too.'
>>> |
```

一个字符串用什么引号开头, 就必须用什么引号结尾, 首尾定界符不匹配时将出错, 例如:

```
>>> str="Wrong string'
SyntaxError: EOL while scanning string literal
>>> |
```

2. 字符串中值的访问(子串截取)

与 C 语言不同, Python 不支持字符类型, 即使是单个字符, Python 也将其视为一个字符串来使用。

访问子串, 实际上就是截取字符串中的子串, 有的文献称其为“切片运算”, 使用的运算符是方括号([]或[:]或[: :]), 例如:


```
str="0123456789"  
print ("str[0:3]:",str[0:3]) #截取第一位到第三位的字符  
print ("str[:]:",str[:]) #截取字符串的全部字符  
print ("str[6:]:",str[6:]) #截取第七个字符到结尾  
print ("str[:-3]:",str[:-3]) #截取从头开始到倒数第三个字符之前  
print ("str[2]:",str[2]) #截取第三个字符  
print ("str[-1]:",str[-1]) #截取倒数第一个字符  
print ("str[::-1]:",str[::-1]) #创建一个与原字符串顺序相反的字符串  
print ("str[-3:-1]:",str[-3:-1]) #截取倒数第三位与倒数第一位之前的字符  
print ("str[-3:]:",str[-3:]) #截取倒数第三位到结尾  
print ("str[:-5:-3]:",str[:-5:-3]) #逆序截取
```

上述程序段的运行结果如下:

```
str[0:3]: 012  
str[:]: 0123456789  
str[6:]: 6789  
str[:-3]: 0123456  
str[2]: 2  
str[-1]: 9  
str[::-1]: 9876543210  
str[-3:-1]: 78  
str[-3:]: 789  
str[:-5:-3]: 96  
>>> |
```

从上面的例子可以看出: ①要获得单个字符, 应使用切片运算符 $s[i]$, 但 i 不能省略; ②要获得一个连续的子串, 应使用切片运算符 $s[i:j]$, 它返回字符串 s 中从索引 i (包括 i) 到 j (不包括 j) 之间的子串, 若 i 被省略, Python 就认为 $i=0$, 若 j 被省略, Python 就认为 $j=\text{len}(s)-1$, 其中 $\text{len}(s)$ 表示字符串的长度(稍后介绍); ③要每隔若干字符返回一个字符, 应使用切片运算符 $s[i:j:k]$, k 为间隔字符的个数, k 为正数表示从左向右截取, k 为负数表示从右向左截取, k 不能为 0。不难想象, $s[::-1]$ 获得的将是逆序的整个字符串。

3. Python 字符串的更新

不能企图通过切片运算更新已存在的字符串, 如:

```
>>> str='0123456789'  
>>> str[0]='a'  
Traceback (most recent call last):  
  File "<pyshell#3>", line 1, in <module>  
 str[0]='a'  
TypeError: 'str' object does not support item assignment  
>>> |
```

必须使用 Python 的内建函数 `replace()` 实现字符串的更新, 例如:

```
>>> str.replace('0','a')  
'a123456789'  
>>> |
```

4. Python 字符串中的转义字符

当字符串中需要使用特殊字符时, 可以像 C 语言那样, 在特殊字符前冠以反斜杠(`\`), 形成转义字符。Python 的转义字符如表 2-3 所示。

表 2-3 Python 的转义字符

转义字符	描述
\(在行尾时)	续行符
\\	反斜杠符号
\'	单引号
\"	双引号
\a	响铃
\b	退格(Backspace)
\e	转义
\000	空
\n	换行
\v	纵向制表符
\t	横向制表符
\r	回车
\f	换页
\0yy	八进制数 yy 代表的字符, 例如: \012 代表换行
\xyy	十六进制数 yy 代表的字符, 例如: \x0a 代表换行
\other	其他的字符以普通格式输出

5. Python 的字符串运算符

假如 a 变量的值为字符串“Hello”，而 b 变量的值为字符串“Python”，那么，各种运算结果如表 2-4 所示。

表 2-4 Python 的字符串运算符

操作符	描述	实例
+	字符串连接	a+b 输出结果: HelloPython
*	重复输出字符串	a*2 输出结果: HelloHello
[]	通过索引获取字符串中的字符	a[1] 输出结果: e
[:]	截取字符串中的一部分(切片)	a[1:4] 输出结果: ell
in	成员运算符——如果字符串中包含给定的字符, 则返回 True	'H' in a 输出结果: 1
not in	成员运算符——如果字符串中不包含给定的字符, 则返回 True	'M' not in a 输出结果: 1
r/R	原始字符串——所有的字符串都是直接按照字面的意思来使用, 没有转义为特殊的或不能打印的字符。原始字符串除在字符串的第一个引号前加上字母 r(可以大小写)以外, 与普通字符串有着几乎完全相同的语法	print(r'\n') 输出结果: \n print(R'\n')输出结果: \n
%	格式化字符串	见后文叙述

下面将上述字符串运算放入一个程序中：

```
#!/usr/bin/python3
a = "Hello"
b = "Python"
print("a + b 输出结果: ", a + b)
print("a * 2 输出结果: ", a * 2)
print("a[1] 输出结果: ", a[1])
print("a[1:4] 输出结果: ", a[1:4])
if("H" in a) :
 print("H 在变量 a 中")
else :
 print("H 不在变量 a 中")
if("M" not in a) :
 print("M 不在变量 a 中")
else :
 print("M 在变量 a 中")
print(r'\n')
print(R'\n')
```

以上程序的输出结果如下：

```
>>>
a + b 输出结果: HelloPython
a * 2 输出结果: HelloHello
a[1] 输出结果: e
a[1:4] 输出结果: ell
H 在变量 a 中
M 不在变量 a 中
\n
\n
>>> |
```

6. Python 字符串的格式化

Python 支持字符串的格式化输出。尽管这样做可能会使表达式非常复杂，但最基本的用法是将一个值插入到一个有字符串格式符 %s 的字符串中。

在 Python 中，字符串格式化的语法与 C 中 printf 函数相似。我们看下面的例子：

```
>>> print ("我叫 %s,今年 %d 岁!" % ('张三', 20))
我叫 张三,今年 20 岁!
>>> |
```

Python 字符串格式化用到的符号如表 2-5 所示。

表 2-5 Python 字符串格式化用到的符号

符 号	描 述
%c	格式化字符及其 ASCII 码
%s	格式化字符串
%d	格式化整型数
%u	格式化无符号整型数

续表

符号	描述
%o	格式化无符号八进制数
%x	格式化无符号十六进制数
%X	格式化无符号十六进制数(大写)
%f	格式化浮点数, 可指定小数点后的精度
%e	用科学计数法格式化浮点数
%E	作用同%e, 用科学计数法格式化浮点数
%g	按%f和%e的较短者输出
%G	按%f和%E的较短者输出
%p	用十六进制数格式化变量的地址

格式化操作符前面可以加入辅助操作符, 这一点也与 C 语言极为相似。Python 的格式化辅助操作符如表 2-6 所示。

表 2-6 Python 格式化辅助操作符

符号	功能
*	定义宽度或者精度
-	输出左对齐
+	在正数前面显示加号(+)
<sp>	在正数前面显示空格
#	在八进制数前面显示零('0'), 在十六进制数前面显示'0x'或者'0X'(取决于用的是'x'还是'X')
0	显示的数字前面填充'0'而不是默认的空格
%	'%%'输出一个单一的'%'
(var)	映射变量(字典参数)
m.n.	m 是显示的最小总宽度, n 是小数点后的位数(如果可用的话)

尽管使用格式化操作符输出字符串很方便, 而且与 C 语言兼容, 但 Python 并不推荐使用这种方法, 具体原因参见本书 4.1.2 小节。

7. Python 的三引号

Python 的三引号(三个单引号或三个双引号均可)用于字符串跨多行, 字符串中可以包含换行符、制表符以及其他特殊字符。举例如下:

```
>>> para_str = """这是Python多行字符串的实例
多行字符串可以使用制表符
TAB ( \t )。
也可以使用换行符 [ \n ]。
"""

>>> print(para_str)
这是Python多行字符串的实例
多行字符串可以使用制表符
TAB ( )。
也可以使用换行符 [
 ]。

>>> |
```


三引号把程序员从引号和特殊字符串的泥潭里解脱出来，自始至终保持一小块字符串的格式，符合所见即所得(What You See Is What You Get, WYSIWYG)的特征。

一个典型的应用是，当需要一段 HTML 或者 SQL 时，如果用字符串组合转义字符，将会非常繁琐，而使用三引号不失为一种绝佳的选择，例如：

```
errHTML = '''
<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>ERROR</H3>
<B>%s</B><P>
<FORM><INPUT TYPE=button VALUE=Back
ONCLICK="window.history.back()"></FORM>
</BODY></HTML>
'''

cursor.execute('''
CREATE TABLE users (
login VARCHAR(8),
uid INTEGER,
prid INTEGER)
''')
```

三引号中可以使用成对出现的字符串定界符，例如：

```
str5='''I want a book,and you want a book,\n too.''' #三单引号
str6='''"I want a book,and you want a book,\n too."'''
#三单引号中间使用双引号

str7='''I want a book,
and you want a book,\n too.''' #三单引号中有换行符
str8="""I want a book,
and you want a book,\n too.""" #三双引号中有换行符
print(str5); print(str6); print(str7); print(str8)
```

上面程序段的运行结果如下：

```
I want a book,and you want a book,
too.
"I want a book,and you want a book,
too."
I want a book,
and you want a book,
too.
I want a book,
and you want a book,
too.
```

 注意： Python 字符串的几种定界符均已介绍完毕，现对其归纳如下。

- ① 单引号中可以使用双引号，中间的会当作字符串输出。
- ② 双引号中可以使用单引号，中间的会当作字符串输出。
- ③ 三单引号和三双引号中间的字符串在输出时保持原来的格式。
- ④ 单引号和双引号不能搭配使用，必须成对使用。

8. Unicode 字符串

在 Python 2 中，普通字符串是以 8 位 ASCII 码形式进行存储的，而 Unicode 字符串则存储为 16 位 Unicode 字符串。使用 Unicode 字符串，旨在表示更多的字符，其语法非常简单，只要在字符串前面加上前缀 u 即可。

Python 3 中默认所有的字符串都为 Unicode 的，因而不必在字符串的前面加前缀 u。

9. 原始字符串

前面讲解字符串运算符时已提及原始字符串并举例(表 2-4)，此处再强调一下。在字符串前面加字母 r 或 R，就是告诉 Python 解释器，其后的字符串是原始字符串(Raw String)。原始字符串指的是，字符串内的所有字符均保持其原有的含义，不做转义处理。换言之，“\n”在原始串中是两个字符，即“\”和“n”，而不会被转义为换行符。由于正则表达式(本章最后介绍)经常与“\”冲突，所以，当一个字符串中使用了正则表达式之后，往往在前面加字母 r，具体例子参见 2.8.2 节。此外，在描述文件路径时，往往使用“\”，为避免歧义，也往往在其前面冠以字母 r，具体例子见 5.1 节。

10. Python 的字符串内建函数

Python 的字符串有很多内建函数，常用的如表 2-7 所示。

表 2-7 常用的 Python 字符串内建函数

序 号	方法及描述
1	capitalize() 将字符串的第一个字符转换为大写
2	center(width, fillchar) 返回一个指定的宽度 width 居中的字符串，fillchar 为填充的字符，默认为空格
3	count(str, beg=0, end=len(string)) 返回 str 在 string 里面出现的次数，如果指定 beg 或 end，则返回指定范围内 str 出现的次数
4	bytes.decode(encoding="utf-8", errors="strict") Python 3 中没有 decode 方法，但我们可以使用 bytes 对象的 decode()方法来解码给定的 bytes 对象，这个 bytes 对象可以由 str.encode()来编码返回
5	encode(encoding='utf-8', errors='strict') 以 encoding 指定的编码格式编码字符串，如果出错，则默认报一个 ValueError 的异常，除非 errors 指定的是'ignore'或者'replace'
6	endswith(suffix, beg=0, end=len(string)) 检查字符串是否以 suffix 结束，如果指定 beg 或者 end，则检查指定的范围内是否以 suffix 结束，如果是，则返回 True，否则返回 False
7	expandtabs(tabsize=8) 把字符串中的 Tab 符号转为空格，Tab 符号默认的空格数是 8
8	find(str, beg=0, end=len(string)) 检测 str 是否包含在字符串中，如果用 beg 和 end 指定范围，则检查是否包含在指定的范围内，如果是，则返回开始的索引值，否则返回-1

续表

序号	方法及描述
9	<code>index(str, beg=0, end=len(string))</code> 跟 <code>find()</code> 方法一样, 只不过如果 <code>str</code> 不在字符串中, 则会报一个异常
10	<code>isalnum()</code> 如果字符串至少有一个字符, 并且所有字符都是字母或数字, 则返回 <code>True</code> , 否则返回 <code>False</code>
11	<code>isalpha()</code> 如果字符串至少有一个字符, 并且所有字符都是字母, 则返回 <code>True</code> , 否则返回 <code>False</code>
12	<code>isdigit()</code> 如果字符串只包含数字, 则返回 <code>True</code> , 否则返回 <code>False</code>
13	<code>islower()</code> 如果字符串中包含至少一个区分大小写的字符, 并且所有这些(区分大小写的)字符都是小写, 则返回 <code>True</code> , 否则返回 <code>False</code>
14	<code>isnumeric()</code> 如果字符串中只包含数字字符, 则返回 <code>True</code> , 否则返回 <code>False</code>
15	<code>isspace()</code> 如果字符串中只包含空格, 则返回 <code>True</code> , 否则返回 <code>False</code>
16	<code>istitle()</code> 如果字符串是标题化的(见 <code>title()</code>), 则返回 <code>True</code> , 否则返回 <code>False</code>
17	<code>isupper()</code> 如果字符串中包含至少一个区分大小写的字符, 并且所有这些(区分大小写的)字符都是大写, 则返回 <code>True</code> , 否则返回 <code>False</code>
18	<code>join(seq)</code> 以指定字符串作为分隔符, 将 <code>seq</code> 中所有的元素(字符串表示)合并为一个新的字符串
19	<code>len(string)</code> 返回字符串长度, 即字符串中字符的个数
20	<code>ljust(width[, fillchar])</code> 返回一个原字符串左对齐, 并使用 <code>fillchar</code> 填充至长度 <code>width</code> 的新字符串, <code>fillchar</code> 默认为空格
21	<code>lower()</code> 转换字符串中所有大写字母为小写
22	<code>lstrip()</code> 截掉字符串左边的空格
23	<code>maketrans(intab, outtab)</code> 创建字符映射的转换表, 对于接受两个参数的最简单的调用方式, 第一个参数是字符串, 表示需要转换的字符, 第二个参数也是字符串, 表示转换的目标
24	<code>max(str)</code> 返回字符串 <code>str</code> 中最大的字母
25	<code>min(str)</code> 返回字符串 <code>str</code> 中最小的字母

续表

序 号	方法及描述
26	<code>replace(old, new [, max])</code> 将字符串中的 <code>old</code> 替换成 <code>new</code> 。如果 <code>max</code> 指定，则替换不超过 <code>max</code> 次
27	<code>rfind(str, beg=0, end=len(string))</code> 类似于 <code>find()</code> 函数，不过是从右边开始查找
28	<code>rindex(str, beg=0, end=len(string))</code> 类似于 <code>index()</code> ，不过是从右边开始
29	<code>rjust(width [, fillchar])</code> 返回一个原字符串右对齐，并使用 <code>fillchar</code> (默认空格)填充至长度 <code>width</code> 的新字符串
30	<code>rstrip()</code> 删除字符串末尾的空格
31	<code>split(str=“”, num=string.count(str))</code> <code>num=string.count(str)</code> 以 <code>str</code> 为分隔符截取字符串，如果 <code>num</code> 有指定值，则仅截取 <code>num</code> 个子字符串
32	<code>splitlines([keepends])</code> 按照行(‘\r’, ‘\r\n’, ‘\n’)分隔，返回一个包含各行作为元素的列表，如果参数 <code>keepends</code> 为 <code>False</code> ，不包含换行符，如果为 <code>True</code> ，则保留换行符
33	<code>startswith(str, beg=0, end=len(string))</code> 检查字符串是否是以 <code>str</code> 开头，是则返回 <code>True</code> ，否则返回 <code>False</code> 。如果 <code>beg</code> 和 <code>end</code> 指定值，则在指定范围内检查
34	<code>strip([chars])</code> 在字符串上执行 <code>lstrip()</code> 和 <code>rstrip()</code>
35	<code>swapcase()</code> 将字符串中大写转换为小写，小写转换为大写
36	<code>title()</code> 返回“标题化”的字符串，就是说，所有单词都是以大写开始，其余字母均为小写(见 <code>istitle()</code>)
37	<code>translate(table, deletechars=“”)</code> 根据 <code>table</code> 给出的表(包含 256 个字符)转换 <code>string</code> 的字符，需要过滤掉的字符放到 <code>deletechars</code> 参数中
38	<code>upper()</code> 转换字符串中的小写字母为大写
39	<code>zfill(width)</code> 返回长度为 <code>width</code> 的字符串，原字符串右对齐，前面填充 0
40	<code>isdecimal()</code> 检查字符串是否只包含十进制字符，如果是则返回 <code>True</code> ，否则返回 <code>False</code>

这些内建函数为我们处理字符串带来了极大的方便。读者学习 Python 语言时，不要试图自己编写程序来处理字符串，应当充分利用这些内建函数完成相应的功能。

细心的读者可能已经注意到，表 2-7 的标题上写的是“函数”，而表格栏目中谓之“方法”。其实，函数与方法并无严格的区别。在面向过程的语言中，一个模块主要强调的是数据处理，就像数学上的函数一样，故称为函数；在面向对象的语言中，一般把类中

定义的函数称作方法、服务或操作，因为它主要强调这个类的对象封装了一些属性和方法(变量和函数)并对外提供服务。表 2-7 中所列函数均是定义在某个类里面的，故称为方法。说到底，方法就是类函数。

有鉴于此，在不产生混淆的前提下，本书的后续章节拟不严格区分函数与方法。

有关类与面向对象的概念，读者可参阅第 6 章中的相关内容。

下面看几个关于字符串操作的例子(其中使用了下一节将要介绍的列表):

```
>>> myString = "+"
>>> seq = ['1', '2', '3']
>>> myString.join(seq)
'1+2+3'
>>> myString = "This is an apple and that is an apple too."
>>> myString.replace('apple', 'orange', myString.count('apple'))
'This is an orange and that is an orange too.'
>>> myString.replace('apple', 'orange', 1)
'This is an orange and that is an apple too.'
>>> myString.split(' ', 3)
['This', 'is', 'an', 'apple and that is an apple too.']
>>> |
```

2.4 列表与序列

在介绍列表之前，我们先了解一下 Python 中“序列”的概念。在 Python 中，序列是最基本的数据结构。序列中的每个元素都被分配一个数字，以表明它的位置，并称为索引。其中，第一个索引值为 0，第二个索引值为 1，依此类推。

Python 中的序列都可以进行索引、切片、加、乘、检查成员等操作。为了使用方便，Python 还内建了确定序列长度以及确定最大和最小元素的方法。

Python 中最常用的序列是列表和元组，本节介绍列表，元组放在下一节介绍。

1. 列表的概念

列表(list)是 Python 中使用最频繁的数据类型，它是放在方括号[]内、用逗号分隔的一系列元素。

列表中，元素的类型可以不同，支持数字、字符串，甚至可以包含列表。换言之，列表允许嵌套。

2. 列表的创建

创建一个列表时，只要把逗号分隔的不同的数据项用方括号括起来即可。例如：

```
list1 = ['Google', 'Runoob', 1997, 2017]
list2 = [1, 2, 3, 4, 5 ]
list3 = ["a", "b", "c", "d"]
```

与字符串一样，列表同样可以被索引、截取和组合。列表被截取后，返回一个包含所需元素的新列表。与字符串的索引一样，列表索引也是从 0 开始的。

3. 列表的访问与截取

可以使用下标索引来访问列表中的元素，同样，也可以使用类似于字符串切片运算的

形式截取列表中的元素，例如：

```
>>> list1 = ['Google', 'Runoob', 1997, 2017]
>>> list2 = [1, 2, 3, 4, 5, 6, 7]
>>> print ("list1[0]: ", list1[0])
list1[0]: Google
>>> print ("list2[1:5]: ", list2[1:5])
list2[1:5]: [2, 3, 4, 5]
>>> |
```

令：

```
L=['Google', 'Runoob', 'Taobao']
```

则截取操作如表 2-8 所示。

表 2-8 Python 列表的截取操作

Python 表达式	结果	描述
L[2]	'Taobao'	读取第三个元素
L[-2]	'Runoob'	从右侧开始读取倒数第二个元素
L[1:]	['Runoob', 'Taobao']	输出从第二个元素开始的所有元素

下面将上述列表截取操作放入一个程序中：

```
#!/usr/bin/python3
L=['Google', 'Runoob', 'Taobao']
print(L[2])
print(L[-2])
print(L[1:])
```

以上程序的输出结果如下：

```
Taobao
Runoob
['Runoob', 'Taobao']
>>>
```

 注意： 字符串、列表和元组(下节介绍)三者都是序列，都支持切片运算，操作方法也极为相似，只是操作结果的类型有所不同。此外，不能通过切片运算对字符串和元组进行更新，列表则可以。

4. 列表的更新

可以对列表的数据项进行修改或更新，也可以使用 `append()` 方法(稍后介绍)添加一些列表项。例如：

```
>>> list = ['Google', 'Runoob', 1997, 2017]
>>> print ("第三个元素为 : ", list[2])
第三个元素为 : 1997
>>> list[2] = 2001
>>> print ("更新后的第三个元素为 : ", list[2])
更新后的第三个元素为 : 2001
>>> |
```

5. 列表元素的删除

可以使用 `del` 语句来删除列表中的元素，例如：


```

>>> list = ['Google', 'Runoob', 1997, 2017]
>>> print (list)
['Google', 'Runoob', 1997, 2017]
>>> del list[2]
>>> print ("删除第三个元素后 : ", list)
删除第三个元素后 :  ['Google', 'Runoob', 2017]
>>> |

```

使用 remove()方法也可以删除列表的元素，我们稍后再讨论。

6. 列表操作符

列表对 + 和 * 的操作符与字符串相似。+ 号用于组合列表，* 号用于重复列表。

+ 和 * 的用法如表 2-9 所示。

表 2-9 列表中+和*的用法

Python 表达式	结 果	描 述
len([1, 2, 3])	3	长度(即列表中元素的个数)
[1, 2, 3] + [4, 5, 6]	[1, 2, 3, 4, 5, 6]	组合(即拼接)
['Hi!'] * 4	['Hi!', 'Hi!', 'Hi!', 'Hi!']	重复
3 in [1, 2, 3]	True	元素是否存在于列表中
for x in [1, 2, 3]: print (x,end=' ')	1 2 3	遍历并输出列表的各个元素

 注意： 为了让列表的各个元素打印在一行上，而且相邻两个元素之间隔一个空格，表 2-9 的最后一行使用了 print (x,end=' ')这种打印格式，后面遍历元组和集合时采用了同样的方法，3.4.6 节对此将做详解。

7. 列表嵌套

列表嵌套指的是在列表里创建其他列表，例如：

```

>>> a = ['a', 'b', 'c']
>>> n = [1, 2, 3]
>>> x = [a, n]
>>> x
[['a', 'b', 'c'], [1, 2, 3]]
>>> x[0]
['a', 'b', 'c']
>>> x[0][1]
'b'
>>> |

```

8. Python 列表中的内建函数与方法

Python 列表中的内建函数如表 2-10 所示。

表 2-10 Python 列表中的内建函数

序 号	函 数
1	len(list) 返回列表元素的个数
2	max(list) 返回列表元素的最大值
3	min(list) 返回列表元素的最小值
4	list(seq) 将元组、字典、集合、字符串等转换为列表

Python 列表中的方法如表 2-11 所示。

表 2-11 Python 列表中的方法

序 号	方 法
1	list.append(obj) 在列表末尾添加新的对象
2	list.count(obj) 统计某个元素在列表中出现的次数
3	list.extend(seq) 在列表末尾一次性追加另一个序列中的多个值(用新列表扩展原来的列表)
4	list.index(obj) 从列表中找出某个值第一个匹配项的索引位置
5	list.insert(index, obj) 将对象插入列表
6	list.pop(obj=list[-1]) 移除列表中的一个元素(默认最后一个元素), 并且返回该元素的值
7	list.remove(obj) 移除列表中某个值的第一个匹配项
8	list.reverse() 将列表中的元素反向
9	list.sort([func]) 对原列表进行排序
10	list.clear() 清空列表
11	list.copy() 复制列表

下面看几个列表操作的例子:

```
>>> #向列表尾部添加元素
>>> a=[1,2,3,4]
>>> a.append(5)
>>> print(a)
[1, 2, 3, 4, 5]
>>> |
>>> #插入一个元素
>>> a=[1,2,4]
>>> a.insert(2,3)
>>> print(a)
[1, 2, 3, 4]
>>> |
>>> #扩展列表
>>> a=[1,2,3]
>>> b=[4,5,6]
>>> a.extend(b)
>>> print(a)
[1, 2, 3, 4, 5, 6]
>>> |
>>> #删除元素 (如有重复元素, 只会删除最靠前的)
>>> a=[1,2,3,2]
>>> a.remove(2)
>>> print(a)
[1, 3, 2]
>>> |
```

```
>>> #删除指定位置的元素, 默认为最后一个元素
>>> a=[1, 2, 3, 4, 5, 6]
>>> a.pop()
6
>>> print(a)
[1, 2, 3, 4, 5]
>>> a.pop(3)
4
>>> print(a)
[1, 2, 3, 5]
>>> |
>>> #逆序
>>> a=[1, 2, 3, 4, 5, 6]
>>> a.reverse()
>>> print(a)
[6, 5, 4, 3, 2, 1]
>>> |
>>> #排序
>>> a=[2,4,7,6,3,1,5]
>>> a.sort()
>>> print(a)
[1, 2, 3, 4, 5, 6, 7]
>>> |
```

2.5 元 组

Python 的元组(tuple)与列表相似, 不同之处在于元组的元素是不能修改的。另外, 列表使用方括号[], 而元组使用圆括号()。

1. 元组的创建

元组的创建很简单, 只需要在括号中添加元素, 并使用逗号分隔各元素即可。例如:

```
tup1 = ('Google', 'Runoob', 1997, 2017)
tup2 = (1, 2, 3, 4, 5)
tup3 = ("a", "b", "c", "d")
```

创建空元组时, 使用如下语句:

```
tup1 = ()
```

💡 注意:

- 当元组中只包含一个元素时, 需要在元素后面添加逗号, 例如 `tup1 = (50,)`。
- 与字符串类似, 元组的下标索引也从 0 开始, 而且也可以进行截取、组合等操作。

2. 元组的访问

可以使用下标索引来访问元组中的元素, 例如:

```
>>> tup1 = ('Google', 'Runoob', 1997, 2017)
>>> tup2 = (1, 2, 3, 4, 5, 6, 7)
>>> print ("tup1[0]: ", tup1[0])
tup1[0]: Google
>>> print ("tup2[1:5]: ", tup2[1:5])
tup2[1:5]: (2, 3, 4, 5)
>>>
```

3. 元组的修改

如前所述，元组中的元素值是不允许修改的，但可以对元组进行连接组合。假如：

```
>>> tup1 = (12, 34.56)
>>> tup2 = ('abc', 'xyz')
```

以下修改元组元素的操作是非法的：

```
>>> tup1[0] = 100
Traceback (most recent call last):
  File "<pyshell#2>", line 1, in <module>
 tup1[0] = 100
TypeError: 'tuple' object does not support item assignment
>>>
```

但可以通过连接运算符“+”创建一个新的元组：

```
>>> tup3 = tup1 + tup2
>>> print (tup3)
(12, 34.56, 'abc', 'xyz')
>>> |
```

4. 元组的删除

既然元组不能修改，那么其中的元素值也就不允许删除，但我们可以使用 del 语句删除整个元组，例如：

```
>>> tup = ('Google', 'Runoob', 1997, 2017)
>>> print (tup)
('Google', 'Runoob', 1997, 2017)
>>> del tup
>>> print (tup)
Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
 print (tup)
NameError: name 'tup' is not defined
>>> |
```

可见，元组被删除后，再输出该元组时会显示异常信息。

5. 元组运算符

与字符串类似，元组之间可以使用 + 号和 * 号进行运算。这就意味着可以将它们组合和复制，运算后将生成一个新的元组。

表 2-12 给出了几个例子。

表 2-12 Python 元组的运算符

Python 表达式	结 果	描 述
len((1, 2, 3))	3	计算元素个数
(1, 2, 3) + (4, 5, 6)	(1, 2, 3, 4, 5, 6)	连接
('Hi!') * 4	('Hi!', 'Hi!', 'Hi!', 'Hi!')	重复
3 in (1, 2, 3)	True	元素是否存在于元组中
for x in (1, 2, 3): print(x, end=' ')	1 2 3	遍历并输出元组的各个元素

6. 元组的索引、截取

前已提及，元组是一个序列，所以可以访问元组中指定位置的元素，也可以通过索引截取元组中的一段元素。假设元组为 L = ('Google', 'Taobao', 'Runoob')，表 2-13 说明了元组的索引和截取。

表 2-13 Python 元组的索引和截取

Python 表达式	结 果	描 述
L[2]	'Runoob!'	读取第三个元素
L[-2]	'Taobao'	反向读取；读取倒数第二个元素
L[1:]	('Taobao', 'Runoob!')	截取元素，从第二个开始后的所有元素

运行结果如下：

```
>>> L = ('Google', 'Taobao', 'Runoob')
>>> L[2]
'Runoob'
>>> L[-2]
'Taobao'
>>> L[1:]
('Taobao', 'Runoob')
>>> |
```

7. 元组的内建函数

Python 元组包含了一些内建函数，如表 2-14 所示。

表 2-14 Python 元组的内建函数

序号	方法及描述	举 例
1	len(tuple) 计算元组中元素的个数	<pre>>>> tuple1 = ('Google', 'Runoob', 'Taobao') >>> len(tuple1) 3 >>> </pre>
2	max(tuple) 返回元组中元素的最大值	<pre>>>> tuple2 = ('5', '4', '8') >>> max(tuple2) '8' >>> </pre>

续表

序号	方法及描述	举 例
3	min(tuple) 返回元组中元素的最小值	<pre>>>> tuple2 = ('5', '4', '8') >>> min(tuple2) '4' >>></pre>
4	tuple(seq) 将列表、字符串、字典、集合等转换为元组	<pre>>>> list1= ['Google', 'Taobao', 'Runoob', 'Baidu'] >>> tuple1=tuple(list1) >>> tuple1 ('Google', 'Taobao', 'Runoob', 'Baidu') >>></pre>

2.6 字 典

1. 字典的概念

Python 中的字典(dictionary)是一种可变容器模型，且可以存储任意类型的对象。

字典中的每个项都是“键/值对”(有时写作“键-值对”或“键值对”)，“键”与“值”之间用冒号(:)分隔，而每个“对”之间用逗号(,)分隔，整个字典放在花括号{}中，格式如下：

```
d = {key1 : value1, key2 : value2 }
```

对每个键/值对而言，键必须是唯一的，但值可以改变。值可以取任何数据类型，但键必须是不可变的。例如，字符串、数字或元组均可作为键，但列表不可以。

2. 字典的创建

Python 中创建字典的方法很简单，只要将键值对放入花括号内，并用逗号隔开即可。一个简单的字典例子如下：

```
dict = {'Alice': '2341', 'Beth': '9102', 'Cecil': '3258'}
```

也可这样创建字典：

```
dict1 = { 'abc': 456 }
dict2 = { 'abc': 123, 98.6: 37 }
```

3. 字典的访问

把相应的键放入方括号内，即可得到相应的值。例如：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'}
>>> print("dict1['Name']", dict1['Name'])
dict1['Name'] Runoob
>>> print("dict1['Age']", dict1['Age'])
dict1['Age'] 7
>>>
```

如果所用的键在字典中不存在，则数据无法访问，会输出错误信息，例如：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'}
>>> print("dict1['Alice']", dict1['Alice'])

Traceback (most recent call last):
  File "<pyshell#18>", line 1, in <module>
 print("dict1['Alice']", dict1['Alice'])
KeyError: 'Alice'
>>> |
```

4. 字典的添加与修改

向字典添加新的键/值对，便向字典中添加了新的内容。修改或添加已有键/值对的例子如下：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'}
>>> dict1['Age'] = 8 #更新age
>>> dict1['School'] = "TJPU" #添加信息
>>> print("dict1['Age']:", dict1['Age'])
dict1['Age']: 8
>>> print("dict1['School']:", dict1['School'])
dict1['School']: TJPU
>>> |
```

5. 字典元素的删除

既能删除字典中的单一元素，也能将整个字典清空，而且清空只需一项操作。

删除一个字典用 del 命令，例如：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'}
>>> del dict1['Name'] # 删除键 'Name'
>>> dict1
{'Class': 'First', 'Age': 7}
>>> dict1.clear() # 删除字典元素
>>> dict1
{}
>>> print ("dict1['Age']: ", dict1['Age'])
Traceback (most recent call last):
  File "<pyshell#25>", line 1, in <module>
 print ("dict1['Age']: ", dict1['Age'])
KeyError: 'Age'
>>> del dict1 # 删除字典
>>> print ("dict1['Age']: ", dict1['Age'])
Traceback (most recent call last):
  File "<pyshell#27>", line 1, in <module>
 print ("dict1['Age']: ", dict1['Age'])
NameError: name 'dict1' is not defined
>>> dict1
Traceback (most recent call last):
  File "<pyshell#28>", line 1, in <module>
 dict1
NameError: name 'dict1' is not defined
>>> |
```

第一次引发异常是因为字典中已无元素(空字典)，试图访问键‘age’会出错；第二次引发异常是因为前面已执行了 del 操作，字典已不复存在，当然不能访问键‘age’；第三次引发异常也是因为字典不存在，所以两次引发异常的名称均为 NameError。

6. 字典键的特性

字典的值可以取任何 Python 对象，没有任何限制，它既可以是标准对象，也可以是用户自己定义的对象，但键不行。

关于字典的键，有两点必须牢记。

(1) 同一个键不得出现两次。创建字典时，如果同一个键被赋值两次，则后一个值被记住，例如：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7, 'Name': '小菜鸟'}
>>> print("dict1['Name']", dict1['Name'])
dict1['Name'] 小菜鸟
>>> |
```

(2) 键必须不可变。可以用数字、字符串或元组做键，用列表则不行，例如：

```
>>> dict1 = {'Name': 'Runoob', 'Age': 7}
Traceback (most recent call last):
  File "<pyshell#5>", line 1, in <module>
 dict1 = {'Name': 'Runoob', 'Age': 7}
TypeError: unhashable type: 'list'
>>> |
```

7. 字典的内建函数与方法

Python 字典包含的内建函数如表 2-15 所示。

表 2-15 Python 字典的内建函数

序号	函数及描述	举 例
1	len(dict) 计算字典元素个数，即键的总数	<pre>>>> dict = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'} >>> len(dict) 3</pre>
2	str(dict) 输出字典，以可打印的字符串表示	<pre>>>> dict = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'} >>> str(dict) "{'Name': 'Runoob', 'Class': 'First', 'Age': 7}"</pre>
3	type(variable) 返回输入的变量类型，如果变量是字典就返回字典类型	<pre>>>> dict = {'Name': 'Runoob', 'Age': 7, 'Class': 'First'} >>> type(dict) <class 'dict'></pre>

Python 字典包含的内建方法如表 2-16 所示。

表 2-16 Python 字典的内建方法

序号	函数及描述
1	radiandsdict.clear() 删除字典内所有元素
2	radiandsdict.copy() 返回一个字典的浅拷贝
3	radiandsdict.fromkeys(seq[, val]) 创建一个新字典，以序列 seq 中的元素做字典的键，val 为字典所有键对应的初始值(缺省时为 None)

续表

序号	函数及描述
4	<code>radiansdict.get(key, default=None)</code> 返回指定键的值，如果值不在字典中，则返回 <code>default</code> 值
5	<code>key in dict</code> 如果键在字典 <code>dict</code> 里，则返回 <code>True</code> ，否则返回 <code>False</code>
6	<code>radiansdict.items()</code> 以列表返回可遍历的(键, 值)元组数组
7	<code>radiansdict.keys()</code> 以列表返回一个字典所有的键
8	<code>radiansdict.setdefault(key, default=None)</code> 与 <code>get()</code> 类似，但如果键不存在于字典中，将会添加键并将值设为 <code>default</code>
9	<code>radiansdict.update(dict2)</code> 把字典 <code>dict2</code> 的键/值对更新到字典里
10	<code>radiansdict.values()</code> 以列表返回字典中的所有值

下面看几个典型的例子：

```

>>> #返回一个具有相同键-值对的新字典（浅复制）
>>> x={'name':'admin','machines':['foo','bar','bax']}
>>> y=x.copy()
>>> y['name']='ylh' #替换值，原字典不受影响
>>> y['machines'].remove('bar') #修改了某个值(原地修改不是替换)，原字典会改变
>>> y
{'name': 'ylh', 'machines': ['foo', 'bax']}
>>> x
{'name': 'admin', 'machines': ['foo', 'bax']}
>>> |
>>> #使用给定的键建立新的字典，每个键默认的对应的值为none
>>> {}.fromkeys(['name','sex','age'])
{'name': None, 'age': None, 'sex': None}
>>> dict.fromkeys(['name','sex','age'])
{'name': None, 'age': None, 'sex': None}
>>> dict.fromkeys(['name','sex','age'],'(unknown)')
{'name': '(unknown)', 'age': '(unknown)', 'sex': '(unknown)'}
>>> |
>>> #访问指定键的值
>>> d={}
>>> print (d['name']) #键不存在，出错
Traceback (most recent call last):
  File "<pyshell#72>", line 1, in <module>
 print (d['name']) #键不存在，出错
KeyError: 'name'
>>> print (d.get('name'))
None
>>> d.get('name','N/A')
'N/A'
>>> d['name']='Eric'
>>> d.get('name')
'Eric'
>>> |

```

```
>>> #利用一个字典更新另外一个字典
>>> d={'x':1, 'y':2, 'z':3}
>>> f={'y':5}
>>> d.update(f)
>>> d
{'x': 1, 'z': 3, 'y': 5}
>>> |
```

2.7 集 合

1. 集合概述

集合(set)是 Python 的基本数据类型,把不同的元素组合在一起便形成了集合。组成一个集合的成员称作该集合的元素(element)。在一个集合中不能有相同的元素。下面是集合的例子:

```
>>> li=['a','b','c','a']
>>> se =set(li)
>>> se
{'b', 'c', 'a'}
>>> |
```

可以看到,相同的元素被自动删除了。

集合对象是一组无序排列的可哈希的值,集合成员可以作为字典的键。相比之下,列表对象是不可哈希的,所以下面的程序会出错:

```
>>> li=[['a','b','c'],['a','c']]
>>> se = set(li)
Traceback (most recent call last):
  File "<pyshell#1>", line 1, in <module>
 se = set(li)
TypeError: unhashable type: 'list'
>>>
```

集合可以分为两类:可变集合(set)与不可变集合(frozenset)。

可变集合可添加和删除元素,是非可哈希的,不能用作字典的键,也不能做其他集合的元素。而不可变集合与之相反。

2. 集合操作符和关系符号

集合有各种操作,各种操作符和关系符号如表 2-17 所示。

表 2-17 集合操作符和关系符号

数学符号	Python 符号	说 明
\in	in	是……的成员
\notin	not in	不是……的成员
=	==	等于
\neq	!=	不等于
\subset	<	是……的真子集
\subseteq	<=	是……的子集