一、变量
方法upper()将字符串全部大写

方法lower()将字符串全部小写

方法rstrip()删除字符串末尾空白

方法lstrip()剔除字符串开头空白

方法strip()剔除字符串两端空白

方法str()转换成字符串类型

二、列表
1、列表是有序集合，索引从0开始，倒序从-1开始，用[]来表示，用逗号分隔其中的元素。

2、append()方法在列表末尾增加元素

3、insert()方法可在列表的任意位置添加新元素，需要制定新元素的索引和值

 例如：mm=[‘11’,’22’,’33’]

 Mm.insert(0,’00’)

输出mm：[‘00’,’11’,’22’,’33’]

使用del语句删除元素

知道元素位置，通过 del mm[0]删除第一个元素
使用pop()方法删除列表末尾的元素，并可以接着使用他的值
例如：ss=mm.pop()

输出mm：[‘11’,’22’]

 Ss=00

使用pop()方法也可以删除列表任何位置的元素，需要在()中指定要删除的元素索引即可。

例如：ss=mm.pop(0)

输出mm：[‘11’,’22’]

 Ss=00

根据值删除元素，使用方法remove()
例如：ss=mm.remove(‘33’)

输出mm：[‘11’,’22’]

Ss=33

方法sort()对列表进行永久性排序--按字母顺序排序

方法sort()传递参数reverse=True，即sort(reverse=True)对列表进行永久性排序--按字母相反顺序排序
使用函数sorted()对列表进行临时排序，不影响原始排列顺序
方法sorted()传递参数reverse=True，即sort(reverse=True)对列表进行临时排序--按字母相反顺序排序
倒着打印列表，可使用方法reverse()，反转列表元素的排列顺序（不是按字母相反顺序排列）
函数len()可快速获悉列表长度
创建数字列表

使用函数range()可以轻松的生成一系列数字

例如：for value in rang(1,5):

 Print(value)

输出的是1 2 3 4

使用函数list()将range()的结果直接转换成列表。

例如：numbers = list(range(1,6))
输出numbers为[1,2,3,4,5]
3使用range()函数也可指定步长

例如：numbers = list(range(2,11,2))
输出numbers为[2,4,6,8,10]

python中两个星号（**）表示乘方运算

例如：

list = []
for value in range(1,9):
 ss = value**2
 list.append(ss)
print list

输出：[1, 4, 9, 16, 25, 36, 49, 64]
5、对数字列表进行简单的统计计算，有专门处理数字列表的python函数

例如：digits=[1,2,3,4,5,6,7,8,9,0]

输入：min(digits)

0

输入：max(digits)

9

输入：sum(digits)

45

列表切片

例如：

list = ['a','b','c','d','e']

print list[0:3]

输出：['a', 'b', 'c']

print list[1:3]
输出：['b', 'c']
print list[:3]

输出：['a', 'b', 'c']

print list[2:]
输出：['c', 'd', 'e']

复制列表

list = ['a','b','c','d','e']
list2 = list[:]
print list2

输出：['a', 'b', 'c', 'd', 'e']
元组

元组是用小括号()而不是用中括号[]来标识的，元素是不可以修改的

例如：ss=(200,50)

例如：mm=(‘aa’,’bb’,’cc’,’dd’)

虽然不可以修改元素，但是可以修改元组变量

if语句

简单例子

lists = ['a','b','c','d','e']
for list in lists:
 if list == 'b':
 print list.upper()
 elif list == 'c':
 print list.lower()
 else:
 print list
输出：

a

B

c

d

e

字典

python中，字典是一系列键-值对。每个键都与一个值相关联，可以使用键来访问与之相关联的值。与键相关联的值可以是数字、字符串、列表乃至字典。字典用花括号{}中的一系列键-值对表示

例如：

alien = {'a':'aa','b':'bb'}
print alien['a']
输出aa

创建键-值对

dc = {}
dc['color'] = 'red'
dc['point'] = 5
print dc
输出：{'color': 'red', 'point': 5}
修改键-值对
dc = {'color': 'red', 'point': 5}
dc['color'] = 'blue'
dc['point'] = 6
print dc
输出：{'color': 'blue', 'point': 6}
打印键-值对
例如：

love_name = {'name':'teng na','old':'30','city':'nanj'}
print "my love " + love_name['name'].title()
输出：my love Teng Na

Ps：Python title() 方法返回"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

5、删除键-值对
使用del语句将相应的键值对彻底删除。使用del语句时，必须指定字典名和要删除的键。

dc = {'color': 'red', 'point': 5}
del dc['color']
print dc
输出：{'point': 5}

Ps：删除的键值对永远消失了

遍历字典中所有的键-值对

dc = {
 'color': 'red',
 'point': 5,
 'username':'tengna'
}
for k,v in dc.items():
 print k
 print v
输出：

color

red

username

tengna

point

5

Ps：要编写用于遍历字典的for循环，可声明两个变量，用于存储键值对中的键-值。

方法items()，返回一个键值对列表。
遍历字典中的所有键

dc = {
 'color': 'red',
 'point': 5,
 'username':'tengna'
}
for k in dc.keys():
 print k.title()
输出：

Color

Username

Point

按顺序遍历字段中的所有键

遍历字典中的所有值

dc = {
 'color': 'red',
 'point': 5,
 'username':'tengna'
}
for v in dc.values():
 print v
输出：

red

tengna

5

为剔除重复，可使用集合（set）。集合类似于列表，但每个元素都必须是独一无二的

dc = {
 'color': 'red',
 'point': 5,
 'color2':'red',
 'username':'tengna'
}
for v in set(dc.values()):
 print v
输出：

tengna

red

5

嵌套

1、
