Python命令行
 假设你已经安装好了Python, 那么在Linux命令行输入:
 $python
 将直接进入python。然后在命令行提示符>>>后面输入:
 >>>print('Hello World!')
 可以看到，随后在屏幕上输出:
 Hello World!
 print是一个常用函数，其功能就是输出括号中得字符串。
 （在Python 2.x中，print还可以是一个关键字，可写成print 'Hello World!'，但这在3.x中行不通 ）
写一段小程序
 另一个使用Python的方法，是写一个Python程序。用文本编辑器写一个.py结尾的文件，比如说hello.py
 在hello.py中写入如下，并保存:
 print('Hello World!')
 退出文本编辑器，然后在命令行输入:
 $python hello.py
 来运行hello.py。可以看到Python随后输出
 Hello World!
脚本
 我们还可以把Python程序hello.py改成一个可执行的脚本，直接执行：
 #!/usr/bin/env pythonprint('Hello World!')
 需要修改上面程序的权限为可执行：
 chmod 755 hello.py
 然后再命令行中，输入
 ./hello.py
 就可以直接运行了
总结
 print
 命令行模式: 运行Python，在命令行输入命令并执行。
 程序模式: 写一段Python程序并运行。
变量不需要声明
 Python的变量不需要声明，你可以直接输入：
 >>>a = 10
 那么你的内存里就有了一个变量a， 它的值是10，它的类型是integer (整数)。 在此之前你不需要做什么特别的声明，而数据类型是Python自动决定的。
 >>>print a
 >>>print type(a)
 那么会有如下输出：
 10<type 'int'>
 这里，我们学到一个内置函数type(), 用以查询变量的类型。
回收变量名
 如果你想让a存储不同的数据，你不需要删除原有变量就可以直接赋值。
 >>>a = 1.3
 >>>print a,type(a)
 会有如下输出
 1.3 <type 'float'>
 我们看到print的另一个用法，也就是print后跟多个输出，以逗号分隔。
基本数据类型
 a=10 # int 整数
 a=1.3 # float 浮点数
 a=True # 真值 (True/False)
 a='Hello!' # 字符串
 以上是最常用的数据类型，对于字符串来说，也可以用双引号。
 （此外还有分数，字符，复数等其他数据类型，有兴趣的可以学习一下）
总结
 变量不需要声明，不需要删除，可以直接回收适用。
 type(): 查询数据类型
 整数，浮点数，真值，字符串
sequence 序列
 sequence(序列)是一组有顺序的元素的集合
 (严格的说，是对象的集合，但鉴于我们还没有引入“对象”概念，暂时说元素)
 序列可以包含一个或多个元素，也可以没有任何元素。
 我们之前所说的基本数据类型，都可以作为序列的元素。元素还可以是另一个序列，以及我们以后要介绍的其他对象。
 序列有两种：tuple（定值表； 也有翻译为元组） 和 list (表)
 >>>s1 = (2, 1.3, 'love', 5.6, 9, 12, False) # s1是一个tuple
 >>>s2 = [True, 5, 'smile'] # s2是一个list
 >>>print s1,type(s1)
 >>>print s2,type(s2)
 tuple和list的主要区别在于，一旦建立，tuple的各个元素不可再变更，而list的各个元素可以再变更。
 一个序列作为另一个序列的元素
 >>>s3 = [1,[3,4,5]]
 空序列
 >>>s4 = []
元素的引用
 序列元素的下标从0开始：
 >>>print s1[0]
 >>>print s2[2]
 >>>print s3[1][2]
 由于list的元素可变更，你可以对list的某个元素赋值：
 >>>s2[1] = 3.0
 >>>print s2
 如果你对tuple做这样的操作，会得到错误提示。
 所以，可以看到，序列的引用通过s[<int>]实现， int为下标
其他引用方式
 范围引用： 基本样式[下限:上限:步长]
 >>>print s1[:5] # 从开始到下标4 （下标5的元素 不包括在内）
 >>>print s1[2:] # 从下标2到最后
 >>>print s1[0:5:2] # 从下标0到下标4 (下标5不包括在内)，每隔2取一个元素 （下标为0，2，4的元素）
 >>>print s1[2:0:-1] # 从下标2到下标1
 从上面可以看到，在范围引用的时候，如果写明上限，那么这个上限本身不包括在内。
 尾部元素引用
 >>>print s1[-1] # 序列最后一个元素
 >>>print s1[-3] # 序列倒数第三个元素
 同样，如果s1[0:-1], 那么最后一个元素不会被引用 （再一次，不包括上限元素本身）
字符串是元组
 字符串是一种特殊的元素，因此可以执行元组的相关操作。
 >>>str = 'abcdef'
 >>>print str[2:4]
总结
 tuple元素不可变，list元素可变
 序列的引用 s[2], s[1:8:2]
 字符串是一种tuple
数学运算
 >>>print 1+9 # 加法
 >>>print 1.3-4 # 减法
 >>>print 3*5 # 乘法
 >>>print 4.5/1.5 # 除法
 >>>print 3**2 # 乘方
 >>>print 10%3 # 求余数
判断
 判断是真还是假，返回True/False
 >>>print 5==6 # =， 相等
 >>>print 8.0!=8.0 # !=, 不等
 >>>print 3<3, 3<=3 # <, 小于; <=, 小于等于
 >>>print 4>5, 4>=0 # >, 大于; >=, 大于等于
 >>>print 5 in [1,3,5] # 5是list [1,3,5]的一个元素
 （还有is, is not等, 暂时不深入）
逻辑运算
 True/False之间的运算
 >>>print True and True, True and False # and, “与”运算， 两者都为真才是真
 >>>print True or False # or, "或"运算， 其中之一为真即为真
 >>>print not True # not, “非”运算， 取反
 可以和上一部分结合做一些练习，比如：
 >>>print 5==6 or 3>=3
总结
 数学 +, -, *, /, **, %
 判断 ==, !=, >, >=, <, <=, in
 逻辑 and, or, not
缩进
 Python最具特色的是用缩进来标明成块的代码。我下面以if选择结构来举例。if后面跟随条件，如果条件成立，则执行归属于if的一个代码块。
 先看C语言的表达方式（注意，这是C，不是Python!）
 if (i > 0) { x = 1; y = 2; }
 如果i > 0的话，我们将进行括号中所包括的两个赋值操作。括号中包含的就是块操作，它隶属于if。
 在Python中，同样的目的，这段话是这样的
 if i > 0: x = 1 y = 2
 在Python中， 去掉了i > 0周围的括号，去除了每个语句句尾的分号，表示块的花括号也消失了。
 多出来了if ...之后的:(冒号), 还有就是x = 1 和 y =2前面有四个空格的缩进。通过缩进，Python识别出这两个语句是隶属于if。
 Python这样设计的理由纯粹是为了程序好看。
if语句
 写一个完整的程序，命名为ifDemo.py。这个程序用于实现if结构。
 i = 1 x = 1if i > 0: x = x+1print x
 $python ifDemo.py # 运行
 程序运行到if的时候，条件为True，因此执行x = x+1,。
 print x语句没有缩进，那么就是if之外。
 如果将第一句改成i = -1，那么if遇到假值 (False), x = x+1隶属于if, 这一句跳过。 print x没有缩进，是if之外，不跳过，继续执行。
 这种以四个空格的缩进来表示隶属关系的书写方式，以后还会看到。强制缩进增强了程序的可读性。
 复杂一些的if选择：
 i = 1
 if i > 0:
 print 'positive i' i = i + 1elif i == 0:
 print 'i is 0' i = i * 10else:
 print 'negative i' i = i - 1
 print 'new i:',i
这里有三个块，分别属于if, elif, else引领。
 Python检测条件，如果发现if的条件为假，那么跳过后面紧跟的块，检测下一个elif的条件； 如果还是假，那么执行else块。
 通过上面的结构将程序分出三个分支。程序根据条件，只执行三个分支中的一个。

 整个if可以放在另一个if语句中，也就是if结构的嵌套使用：
 i = 5if i > 1: print 'i bigger than 1' print 'good' if i > 2: print 'i bigger than 2' print 'even better'
 if i > 2 后面的块相对于该if缩进了四个空格，以表明其隶属于该if，而不是外层的if。
总结
 if语句之后的冒号
 以四个空格的缩进来表示隶属关系, Python中不能随意缩进
 if <条件1>:
 statement
 elif <条件2>:
 statement
 elif <条件3>：
 statement
 else:
 statement
 循环用于重复执行一些程序块。从上一讲的选择结构，我们已经看到了如何用缩进来表示程序块的隶属关系。循环也会用到类似的写法。
for循环
 for循环需要预先设定好循环的次数(n)，然后执行隶属于for的语句n次。
 基本构造是
 for 元素 in 序列: statement
 举例来说，我们编辑一个叫forDemo.py的文件
 for a in [3,4.4,'life']: print a
 这个循环就是每次从表[3,4.4,'life'] 中取出一个元素（回忆：表是一种序列），然后将这个元素赋值给a，之后执行隶属于for的操作(print)。
 介绍一个新的Python函数range()，来帮助你建立表。
 idx = range(5)print idx
 可以看到idx是[0,1,2,3,4]
 这个函数的功能是新建一个表。这个表的元素都是整数，从0开始，下一个元素比前一个大1， 直到函数中所写的上限 （不包括该上限本身）
 (关于range()，还有丰富用法，有兴趣可以查阅， Python 3中， range()用法有变化，见评论区)
 举例
 for a in range(10): print a**2
while循环
 while的用法是
 while 条件: statement
 while会不停地循环执行隶属于它的语句，直到条件为假(False)
 举例
 while i < 10: print i i = i + 1
中断循环
 continue # 在循环的某一次执行中，如果遇到continue, 那么跳过这一次执行，进行下一次的操作
 break # 停止执行整个循环
 for i in range(10): if i == 2:
 continue print i
 当循环执行到i = 2的时候，if条件成立，触发continue, 跳过本次执行(不执行print)，继续进行下一次执行(i = 3)。
 for i in range(10): if i == 2: break print i
 当循环执行到i = 2的时候，if条件成立，触发break, 整个循环停止。
总结
 range()
 for 元素 in 序列:
 while 条件:
 continue
 break
函数最重要的目的是方便我们重复使用相同的一段程序，将一些操作隶属于一个函数，以后你想实现相同的操作的时候，只用调用函数名就可以，而不需要重复敲所有的语句。
函数的定义
 首先，我们要定义一个函数, 以说明这个函数的功能。
 def square_sum(a,b): c = a**2 + b**2 return c
 这个函数的功能是求两个数的平方和。
 首先，def，这个关键字通知python：我在定义一个函数。square_sum是函数名。
 括号中的a, b是函数的参数，是对函数的输入。参数可以有多个，也可以完全没有（但括号要保留）。
 我们已经在循环和选择中见过冒号和缩进来表示的隶属关系。
 c = a**2 + b**2 # 这一句是函数内部进行的运算
 return c # 返回c的值，也就是输出的功能。Python的函数允许不返回值，也就是不用return。
 return可以返回多个值，以逗号分隔。相当于返回一个tuple(定值表)。
 return a,b,c # 相当于 return (a,b,c)
 在 Python中，当程序执行到return的时候，程序将停止执行函数内余下的语句。return并不是必须的，当没有return, 或者return 后面没有返回值时，函数将自动返回None。None是Python中的一个特别的数据类型，用来表示什么都没有，相当于C中的NULL。None多用于 关键字参数传递的默认值。
函数调用和参数传递
 定义过函数后，就可以在后面程序中使用这一函数
 print square_sum(3,4)
 Python通过位置，知道3对应的是函数定义中的第一个参数a， 4对应第二个参数b，然后把参数传递给函数square_sum。
 （Python有丰富的参数传递方式，还有关键字传递、表传递、字典传递等，基础教程将只涉及位置传递）
 函数经过运算，返回值25, 这个25被print打印出来。
 我们再看下面两个例子
 a = 1 def change_integer(a): a = a + 1 return a print change_integer(a)print a #===(Python中 "#" 后面跟的内容是注释，不执行) b = [1,2,3] def change_list(b): b[0] = b[0] + 1 return b print change_list(b)print b
 第一个例子，我们将一个整数变量传递给函数，函数对它进行操作，但原整数变量a不发生变化。
 第二个例子，我们将一个表传递给函数，函数进行操作，原来的表b发生变化。
 对于基本数据类型的变量，变量传递给函数后，函数会在内存中复制一个新的变量，从而不影响原来的变量。（我们称此为值传递）
 但是对于表来说，表传递给函数的是一个指针，指针指向序列在内存中的位置，在函数中对表的操作将在原有内存中进行，从而影响原有变量。 （我们称此为指针传递）
总结
 def function_name(a,b,c): statement return something # return不是必须的
 函数的目的： 提高程序的重复可用性。
 return None
 通过位置，传递参数。
 基本数据类型的参数：值传递
 表作为参数：指针传递
 练习:
 写一个判断闰年的函数，参数为年、月、日。若是是闰年，返回True
Python使用类(class)和对象(object)，进行面向对象（object-oriented programming，简称OOP）的编程。
 面向对象的最主要目的是提高程序的重复使用性。我们这么早切入面向对象编程的原因是，Python的整个概念是基于对象的。了解OOP是进一步学习Python的关键。
 下面是对面向对象的一种理解，基于分类。
相近对象，归为类
 在人类认知中，会根据属性相近把东西归类，并且给类别命名。比如说，鸟类的共同属性是有羽毛，通过产卵生育后代。任何一只特别的鸟都在鸟类的原型基础上的。
 面向对象就是模拟了以上人类认知过程。在Python语言，为了听起来酷，我们把上面说的“东西”称为对象（object）。
 先定义鸟类
 class Bird(object): have_feather = True way_of_reproduction = 'egg'
 我 们定义了一个类别（class），就是鸟（Bird）。在隶属于这个类比的语句块中，我们定义了两个变量，一个是有羽毛（have_feather），一 个是生殖方式 （way_of_reproduction）,这两个变量对应我们刚才说的属性（attribute）。我 们暂时先不说明括号以及其中的内容，记为问题1。
 假设我养了一只小鸡，叫summer。它是个对象，且属于鸟类。使用前面定义的类：
 summer = Bird()print summer.way_of_reproduction
 通过第一句创建对象，并说明summer是类别鸟中的一个对象，summer就有了鸟的类属性，对属性的引用是通过 对象.属性（object.attribute） 的形式实现的。
 可怜的summer，你就是个有毛产的蛋货，好不精致。
动作
 日常认知中，我们在通过属性识别类别的时候，有时根据这个东西能做什么事情来区分类别。比如说，鸟会移动。这样，鸟就和房屋的类别区分开了。这些动作会带来一定的结果，比如移动导致位置的变化。
 这样的一些“行为”属性为方法（method）。Python中通过在类的内部定义函数，来说明方法。
 class Bird(object):
 have_feather = True
 way_of_reproduction = 'egg'
 def move(self, dx, dy): position = [0,0]
 position[0] = position[0] + dx position[1] = position[1] + dy
 return position

 summer = Bird()print 'after move:',summer.move(5,8)
 我们重新定义了鸟这个类别。鸟新增一个方法属性，就是表示移动的方法move。（我承认这个方法很傻，你可以在看过下一讲之后定义个有趣些的方法）
 （它的参数中有一个self，它是为了方便我们引用对象自身。方法的第一个参数必须是self，无论是否用到。有关self的内容会在下一讲展开）
 另外两个参数，dx, dy表示在x、y两个方向移动的距离。move方法会最终返回运算过的position。
 在最后调用move方法的时候，我们只传递了dx和dy两个参数，不需要传递self参数（因为self只是为了内部使用）。
 我的summer可以跑了。
子类
 类别本身还可以进一步细分成子类
 比如说，鸟类可以进一步分成鸡，大雁，黄鹂。
 在OOP中，我们通过继承(inheritance)来表达上述概念。
 class Chicken(Bird): way_of_move = 'walk' possible_in_KFC = True class Oriole(Bird): way_of_move = 'fly' possible_in_KFC = False summer = Chicken()print summer.have_featherprint summer.move(5,8)
 新定义的鸡（Chicken）类的，增加了两个属性：移动方式（way_of_move），可能在KFC找到（possible_in_KFC）
 在 类定义时，括号里为了Bird。这说明，Chicken是属于鸟类（Bird）的一个子类，即Chicken继承自Bird。自然而然，Bird就是 Chicken的父类。Chicken将享有Bird的所有属性。尽管我只声明了summer是鸡类，它通过继承享有了父类的属性（无论是变量属性 have_feather还是方法属性move）
 新定义的黄鹂(Oriole)类，同样继承自鸟类。在创建一个黄鹂对象时，该对象自动拥有鸟类的属性。
 通过继承制度，我们可以减少程序中的重复信息和重复语句。如果我们分别定义两个类，而不继承自鸟类，就必须把鸟类的属性分别输入到鸡类和黄鹂类的定义中。整个过程会变得繁琐，因此，面向对象提高了程序的可重复使用性。
 （回到问题1, 括号中的object，当括号中为object时，说明这个类没有父类（到头了））
 将各种各样的东西分类，从而了解世界，从人类祖先开始，我们就在练习了这个认知过程，面向对象是符合人类思维习惯的。所谓面向过程，也就是执行完一个语句再执行下一个，更多的是机器思维。通过面向对象的编程，我们可以更方便的表达思维中的复杂想法。
总结
 将东西根据属性归类 (将object归为class)
 方法是一种属性，表示动作
 用继承来说明父类-子类关系。子类自动具有父类的所有属性。
 self代表了根据类定义而创建的对象。
 建立对一个对象： 对象名 = 类名()
 引用对象的属性： object.attribute
我们熟悉了对象和类的基本概念。我们将进一步拓展，以便能实际运用对象和类。
调用类的其它信息
 上一讲中提到，在定义方法时，必须有self这一参数。这个参数表示某个对象。对象拥有类的所有性质，那么我们可以通过self，调用类属性。
class Human(object): laugh = 'hahahaha' def show_laugh(self): print self.laugh def laugh_100th(self): for i in range(100): self.show_laugh()

 li_lei = Human()
 li_lei.laugh_100th()
这里有一个类属性laugh。在方法show_laugh()中，通过self.laugh，调用了该属性的值。
还可以用相同的方式调用其它方法。方法show_laugh()，在方法laugh_100th中()被调用。
通过对象可以修改类属性值。但这是危险的。类属性被所有同一类及其子类的对象共享。类属性值的改变会影响所有的对象。
__init__()方法
 __init__()是一个特殊方法(special method)。Python有一些特殊方法。Python会特殊的对待它们。特殊方法的特点是名字前后有两个下划线。
 如果你在类中定义了__init__()这个方法，创建对象时，Python会自动调用这个方法。这个过程也叫初始化。
 class happyBird(Bird): def __init__(self,more_words): print 'We are happy birds.',more_words
 summer = happyBird('Happy,Happy!')
 这里继承了Bird类，它的定义见上一讲。
 屏幕上打印：
 We are happy birds.Happy,Happy!
 我们看到，尽管我们只是创建了summer对象，但__init__()方法被自动调用了。最后一行的语句(summer = happyBird...)先创建了对象，然后执行：
 summer.__init__(more_words)
 'Happy,Happy!' 被传递给了__init__()的参数more_words
对象的性质
 我们讲到了许多属性，但这些属性是类的属性。所有属于该类的对象会共享这些属性。比如说，鸟都有羽毛，鸡都不会飞。
 在一些情况下，我们定义对象的性质，用于记录该对象的特别信息。比如说，人这个类。性别是某个人的一个性质，不是所有的人类都是男，或者都是女。这个性质的值随着对象的不同而不同。李雷是人类的一个对象，性别是男；韩美美也是人类的一个对象，性别是女。
 当 定义类的方法时，必须要传递一个self的参数。这个参数指代的就是类的一个对象。我们可以通过操纵self，来修改某个对象的性质。比如用类来新建一个 对象，即下面例子中的li_lei, 那么li_lei就被self表示。我们通过赋值给self.attribute，给li_lei这一对象增加一些 性质，比如说性别的男女。self会传递给各个方法。在方法内部，可以通过引用self.attribute，查询或修改对象的性质。
 这样，在类属性的之外，又给每个对象增添了各自特色的性质，从而能描述多样的世界。
 class Human(object): def __init__(self, input_gender): self.gender = input_gender def printGender(self): print self.gender li_lei = Human('male') # 这里，'male'作为参数传递给__init__()方法的input_gender变量。
 print li_lei.gender li_lei.printGender()
 在初始化中，将参数input_gender，赋值给对象的性质，即self.gender。
 li_lei拥有了对象性质gender。gender不是一个类属性。Python在建立了li_lei这一对象之后，使用li_lei.gender这一对象性质，专门储存属于对象li_lei的特有信息。
 对象的性质也可以被其它方法调用，调用方法与类属性的调用相似，正如在printGender()方法中的调用。
总结
 通过self调用类属性
 __init__(): 在建立对象时自动执行
 类属性和对象的性质的区别
从最初的“Hello World”，走到面向对象。该回过头来看看，教程中是否遗漏了什么。
 我们之前提到一句话，"Everything is Object". 那么我们就深入体验一下这句话。
 需要先要介绍两个内置函数，dir()和help()
 dir()用来查询一个类或者对象所有属性。你可以尝试一下
 >>>print dir(list)
 help()用来查询的说明文档。你可以尝试一下
 >>>print help(list)
 (list是Python内置的一个类，对应于我们之前讲解过的列表)
list是一个类
 在上面以及看到，表是Python已经定义好的一个类。当我们新建一个表时，比如：
 >>>nl = [1,2,5,3,5]
 实际上，nl是类list的一个对象。
 实验一些list的方法：
 >>>print nl.count(5) # 计数，看总共有多少个5
 >>>print nl.index(3) # 查询 nl 的第一个3的下标
 >>>nl.append(6) # 在 nl 的最后增添一个新元素6
 >>>nl.sort() # 对nl的元素排序
 >>>print nl.pop() # 从nl中去除最后一个元素，并将该元素返回。
 >>>nl.remove(2) # 从nl中去除第一个2
 >>>nl.insert(0,9) # 在下标为0的位置插入9
 总之，list是一个类。每个列表都属于该类。
 Python补充中有list常用方法的附录。
运算符是特殊方法
 使用dir(list)的时候，能看到一个属性，是__add__()。从形式上看是特殊方法（下划线，下划线）。它特殊在哪呢？
 这个方法定义了"+"运算符对于list对象的意义，两个list的对象相加时，会进行的操作。
 >>>print [1,2,3] + [5,6,9]
 运算符，比如+, -, >, <, 以及下标引用[start:end]等等，从根本上都是定义在类内部的方法。
 尝试一下
 >>>print [1,2,3] - [3,4]
 会有错误信息，说明该运算符“-”没有定义。现在我们继承list类，添加对"-"的定义
 class superList(list): def __sub__(self, b): a = self[:] # 这里，self是supeList的对象。由于superList继承于list，它可以利用和list[:]相同的引用方法来表示整个对象。 b = b[:] while len(b) > 0: element_b = b.pop() if element_b in a: a.remove(element_b) return a print superList([1,2,3]) - superList([3,4])
 内 置函数len()用来返回list所包含的元素的总数。内置函数__sub__()定义了“-”的操作：从第一个表中去掉第二个表中出现的元素。如果 __sub__()已经在父类中定义，你又在子类中定义了，那么子类的对象会参考子类的定义，而不会载入父类的定义。任何其他的属性也是这样。
 （教程最后也会给出一个特殊方法的清单）
 定义运算符对于复杂的对象非常有用。举例来说，人类有多个属性，比如姓名，年龄和身高。我们可以把人类的比较（>, <, =）定义成只看年龄。这样就可以根据自己的目的，将原本不存在的运算增加在对象上了。
下一步
 希望你已经对Python有了一个基本了解。你可能跃跃欲试，要写一些程序练习一下。这会对你很有好处。
 但 是，Python的强大很大一部分原因在于，它提供有很多已经写好的，可以现成用的对象。我们已经看到了内置的比如说list，还有tuple等等。它们 用起来很方便。在Python的标准库里，还有大量可以用于操作系统互动，Internet开发，多线程，文本处理的对象。而在所有的这些的这些的基础 上，又有很多外部的库包，定义了更丰富的对象，比如numpy, tkinter, django等用于科学计算，GUI开发，web开发的库，定义了各 种各样的对象。对于一般用户来说，使用这些库，要比自己去从头开始容易得多。我们要开始攀登巨人的肩膀了。
 谢谢你的关注，欢迎来到Python的世界。
总结
 len() dir() help()
 数据结构list(列表)是一个类。
 运算符是方法
