
Python变量和数据类型

变量本身类型不固定的语言称之为动态语言，与之对应的是静态语言。静态语言在定义变量时必须指定变量类型。
如果字符串本身包含'怎么办？比如我们要表示字符串 I'm OK ，这时，可以用" "括起来表示："I'm OK"
类似的，如果字符串包含"，我们就可以用' '括起来表示：'Learn "Python" in imooc'
如果字符串既包含'又包含"怎么办？

这个时候，就需要对字符串的某些特殊字符进行转义，Python字符串用\进行转义：'Bob said \"I\'m OK\".'
字符串前面加个前缀 r ，表示这是一个 raw 字符串，里面的字符就不需要转义了。例如：r'\(~_~)/ \(~_~)/'
表示多行字符串，可以用'''...'''表示：

''' Line 1

Line 2

Line 3'''
还可以在多行字符串前面添加 r ，把这个多行字符串也变成一个raw字符串：
Python在后来添加了对Unicode的支持，以Unicode表示的字符串用u'...'表示，
比如：print u'中文'
Python中布尔类型

and 和 or 运算的一条重要法则：短路计算。

1. 在计算 a and b 时，如果 a 是 False，则根据与运算法则，整个结果必定为 False，因此返回 a；如果 a 是 True，则整个计算结果必定取决与 b，因此返回 b。

2. 在计算 a or b 时，如果 a 是 True，则根据或运算法则，整个计算结果必定为 True，因此返回 a；如果 a 是 False，则整个计算结果必定取决于b，因此返回 b。
List和Tuple类型
list

用 [] 把list的所有元素都括起来，就是一个list对象。通常，我们会把list赋值给一个变量。由于Python是动态语言，所以list中包含的元素并不要求都必须是同一种数据类型，我们完全可以在list中包含各种数据
用 -1 这个索引来表示list最后一个元素，倒数第二个元素用-2，以此类推，注意不要越界。

用 list 的 append() 方法，把元素追加到 list 的末尾；用list的 insert()方法，它接受两个参数，第一个参数是索引号，第二个参数是待添加的新元素。

用list的pop()方法总是删掉list的最后一个元素，并且它还返回这个元素。如果要删除的元素a不在末尾，先定位的a的索引，例如a的索引是2，则用 pop(2)把a删除。
对list中的某一个索引赋值，就可以直接用新的元素替换掉原来的元素，list包含的元素个数保持不变。
tuple是另一种有序的列表，中文翻译为“ 元组 ”。tuple 和 list 非常类似，但是，tuple一旦创建完毕，就不能修改了。
tuple

创建tuple和创建list唯一不同之处是用()替代了[]。
Python 规定，单元素 tuple 要多加一个逗号“,”，这样就避免了歧义。例：

t = (1,)

条件判断和循环
Python代码的缩进规则。具有相同缩进的代码被视为代码块。缩进请严格按照Python的习惯写法：4个空格，不要使用Tab，更不要混合Tab和空格，否则很容易造成因为缩进引起的语法错误。在Python交互环境下敲代码，还要特别留意缩进，并且退出缩进需要多敲一行回车
if 语句后接表达式，然后用:表示代码块开始。
根据条件表达式的值为 True 或者 False ，分别执行 if 代码块或者 else 代码块。else 后面有个“:”
避免嵌套结构的 if ... else ...，我们可以用 if ... 多个elif ... else ... 的结构，一次写完所有的规则。elif 意思就是 else if。
for循环可以依次把list或tuple的每个元素迭代出来：

for name in L:代码块 #依次取出list L中的每个元素并将元素赋值给name。

while 循环不会迭代 list 或 tuple 的元素，而是根据表达式判断循环是否结束。
while 表达式：

Dict和Set类型

Dict

花括号 {} 表示这是一个dict，然后按照 key: value, 写出来即可。最后一个 key: value 的逗号可以省略。
Dict的特点：

dict的第一个特点是查找速度快，第二个特点是存储的key-value序对是没有顺序的，第三个特点是作为 key 的元素必须不可变。
dict 对象有一个 values() 方法，这个方法把dict转换成一个包含所有value的list
Set

set 持有一系列元素，这一点和 list 很像，但是set的元素没有重复，而且是无序的，这点和 dict 的 key很像。创建 set 的方式是调用 set() 并传入一个 list，list的元素将作为set的元素。
由于set存储的是一组不重复的无序元素，因此，更新set主要做两件事：一是把新的元素添加到set中，二是把已有元素从set中删除。
添加元素时，用set的add()方法，删除set中的元素时，用set的remove()方法。
函数

在Python中，定义一个函数要使用 def 语句，依次写出函数名、括号、括号中的参数和冒号:，然后，在缩进块中编写函数体，函数的返回值用 return 语句返回。
Python的函数返回多值其实就是返回一个tuple。
函数的默认参数的作用是简化调用，你只需要把必须的参数传进去。但是在需要的时候，又可以传入额外的参数来覆盖默认参数值。
如果想让一个函数能接受任意个参数，我们就可以定义一个可变参数：

def fn(*args):
 print args

Python解释器会把传入的一组参数组装成一个tuple传递给可变参数，因此，在函数内部，直接把变量 args 看成一个 tuple 就好了。
切片
指定索引范围的操作，用循环十分繁琐，因此，Python提供了切片（Slice）操作符。例如：L[0:3]，指取前3个元素，从索引0开始取，直到索引3为止，但不包括索引3。
切片操作还可以指定第三个参数，例L[::n]，会每n个元素取出一个来。

range()函数可以创建一个数列：range(1, 101)

对于list，既然Python支持L[-1]取倒数第一个元素，那么它同样支持倒数切片，记住倒数第一个元素的索引是-1。倒序切片包含起始索引，不包含结束索引。
迭代

Python中，迭代永远是取出元素本身，而非元素的索引。
使用 enumerate() 函数，我们可以在for循环中同时绑定索引index和元素name
实际上，enumerate() 函数把：['Adam', 'Lisa', 'Bart', 'Paul']
变成了类似：[(0, 'Adam'), (1, 'Lisa'), (2, 'Bart'), (3, 'Paul')]
因此，迭代的每一个元素实际上是一个tuple。

如果我们知道每个tuple元素都包含两个元素，for循环又可以进一步简写为：

for index, name in enumerate(L):

 print index, '-', name

dict 对象有一个 values() 方法，这个方法把dict转换成一个包含所有value的list；itervalues() 方法不会转换，它会在迭代过程中依次从 dict 中取出 value，所以 itervalues() 方法比 values() 方法节省了生成 list 所需的内存。
items() 方法把dict对象转换成了包含tuple的list，我们对这个list进行迭代，可以同时获得key和value。

items() 也有一个对应的 iteritems()，iteritems() 不把dict转换成list，而是在迭代过程中不断给出 tuple，所以， iteritems() 不占用额外的内存。
[x * x for x in range(1, 11)]

这种写法就是Python特有的列表生成式。利用列表生成式，可以以非常简洁的代码生成 list。
列表生成式的 for 循环后面还可以加上 if 判断：[x * x for x in range(1, 11) if x % 2 == 0]，有了 if 条件，只有 if 判断为 True 的时候，才把循环的当前元素添加到列表中。

