

普通高等教育
软件工程 “十三五” 规划教材

工业和信息化普通高等教育
“十三五” 规划教材

13th Five-Year Plan Textbooks
of Software Engineering

Python 基础教程

(第2版)

王欣 王文兵 ◎ 主编
杨瑾 翟社平 赵宁社 ◎ 副主编

*Python
Programming*

中国工信出版集团

人民邮电出版社
POSTS & TELECOM PRESS

普通高等教育

软件工程

“十三五”规划教材

工业和信息化普通高等教育

“十三五”规划教材

13th Five-Year Plan Textbooks
of Software Engineering

Python基础教程

(第2版)

王欣 王文兵 ○ 主编

杨瑾 翟社平 赵宁社 ○ 副主编

*Python
Programming*

图书在版编目(CIP)数据

Python基础教程 / 王欣, 王文兵主编. -- 2版. --
北京 : 人民邮电出版社, 2018.8
普通高等教育软件工程“十三五”规划教材
ISBN 978-7-115-48825-1

I. ①P… II. ①王… ②王… III. ①软件工具—程序
设计—高等学校—教材 IV. ①TP311.561

中国版本图书馆CIP数据核字(2018)第148512号

内 容 提 要

Python 是一种解释型、面向对象、动态数据类型的高级程序设计语言，是最受欢迎的程序设计语言之一。Python 语言简洁，语法简单，非常适合作为初学者学习编程的入门语言。

本书包括基础知识和高级编程技术，全面介绍 Python 编程的基础知识和实用技术。读者在阅读本书时可以充分了解和体验 Python 语言的强大功能。本书中所有程序均在 Python 3.6.4 环境下调试通过。

本书既可作为大学本科“程序设计”课程的教材，也可作为高职高专院校相关专业的教材，还可作为 Web 开发人员的参考用书。

-
- ◆ 主 编 王 欣 王文兵
 - 副 主 编 杨 瑾 翟社平 赵宁社
 - 责 任 编 辑 邹文波
 - 责 任 印 制 沈 蓉 彭志环
 - ◆ 人 民 邮 电 出 版 社 出 版 发 行 北京市丰台区成寿寺路 11 号
 - 邮 编 100164 电子 邮 件 315@ptpress.com.cn
 - 网 址 <http://www.ptpress.com.cn>
 - 北京圣夫亚美印刷有限公司印刷
 - ◆ 开 本：787×1092 1/16
 - 印 张：16.5 2018 年 8 月第 2 版
 - 字 数：366 千字 2018 年 8 月北京第 1 次印刷
-

定 价：49.80 元

读者服务热线：(010) 81055256 印装质量热线：(010) 81055316

反 盗 版 热 线：(010) 81055315

第2版前言

Python 语言已经成为当下主流的程序设计语言。

虽然 Python 课程的教学在我国高校起步较晚，但近几年发展很快。目前，很多高等院校都陆续开设了相关课程。

本书第1版于2015年9月出版，先后印刷多次，表明了读者对本书的认可。这既是对编者的鼓励，也是对编者的鞭策。编者与多位一线教师进行了交流与探讨，也经历了几轮教学实践，对Python程序设计的教学内容、实践环节进行不断地研究、探讨、改进，产生了一些新的认识。因此，编者认为有必要在第1版的基础上对本书进行改版。

本次改版主要结合当前最新的开发环境，对第1版中的不足之处进行改正，并加入一些新内容，以期达到更好的教学效果。

本书内容分为两篇。第1篇介绍基础知识，由第1~6章组成，包括Python概述、Python语言基础、Python函数、Python面向对象程序设计、Python模块和函数式编程；第2篇介绍Python高级编程技术，由第7~10章组成，详尽地讲解了I/O编程、图形界面编程、多任务编程以及网络编程。另外，本书每章都配有相应的习题，帮助读者理解所学习的内容，使读者加深印象，学以致用。本书的附录还给出了各章的配套实验以及Pycharm环境的安装与使用方法。

本书中所有源程序均在Python 3.6.4环境下运行通过。本书提供教学PPT课件、源程序文件和习题参考答案等，有需要的读者可以登录人邮教育社区（<http://www.ryjiaoyu.com>）免费下载。

本书在内容的选择及深度的把握上充分考虑初学者的特点，在内容安排上力求做到循序渐进。本书不仅适合课堂教学，也适合开发Web应用程序的各类人员自学使用。

由于编者水平有限，书中难免存在不足之处，敬请广大读者批评指正。

编 者

2018年5月

目 录

第 1 篇 基础知识

第 1 章 Python 概述 2

1.1 初识 Python 2
1.1.1 什么是 Python 2
1.1.2 Python 的特性 3
1.2 开始 Python 编程 5
1.2.1 下载和安装 Python 5
1.2.2 执行 Python 脚本文件 6
1.2.3 Python 语言的基本语法 6
1.2.4 下载和安装 Pywin32 7
1.3 Python 文本编辑器 IDLE 9
1.3.1 打开 IDLE 9
1.3.2 新建 Python 脚本 10
1.3.3 保存 Python 脚本 10
1.3.4 打开 Python 脚本 10
1.3.5 语法高亮 10
1.3.6 自动完成 10
1.3.7 语法提示 11
1.3.8 运行 Python 程序 11
1.3.9 IDLE 的菜单项 12
习题 13

第 2 章 Python 语言基础 14

2.1 常量和变量 14
2.1.1 常量 14
2.1.2 变量 16
2.1.3 常量与变量的数据 类型转换 18
2.2 运算符和表达式 20
2.2.1 运算符 21
2.2.2 表达式 24
2.3 常用语句 25
2.3.1 赋值语句 25
2.3.2 条件分支语句 25

2.3.3 循环语句 28

2.3.4 try-except 异常处理语句 30
2.4 序列数据结构 31
2.4.1 列表的应用与实例 31
2.4.2 元组的应用与实例 38
2.4.3 字典的应用与实例 41
2.4.4 集合的应用与实例 45
习题 51

第 3 章 Python 函数 53

3.1 声明和调用函数 53
3.1.1 自定义函数 53
3.1.2 调用函数 54
3.1.3 变量的作用域 54
3.1.4 在调试窗口中查看变量的值 55
3.2 参数和返回值 57
3.2.1 在函数中传递参数 57
3.2.2 函数的返回值 62
3.3 Python 内置函数的使用 63
3.3.1 数学运算函数 63
3.3.2 字符串处理函数 64
3.3.3 其他常用内置函数 68
习题 72

第 4 章 Python 面向对象 程序设计 74

4.1 面向对象程序设计基础 74
4.1.1 面向对象程序设计思想概述 74
4.1.2 面向对象程序设计中的 基本概念 75
4.2 定义和使用类 75
4.2.1 声明类 75
4.2.2 静态变量 78

4.2.3 静态方法的使用	79
4.2.4 类方法的使用	80
4.2.5 使用 <code>isinstance()</code> 函数判断 对象类型	81
4.3 类的继承和多态	81
4.3.1 继承	81
4.3.2 抽象类和多态	83
4.4 复制对象	86
4.4.1 通过赋值复制对象	86
4.4.2 通过函数参数复制对象	86
习题	87
第 5 章 Python 模块	89
5.1 Python 标准库中的常用模块	89
5.1.1 <code>sys</code> 模块	89
5.1.2 <code>platform</code> 模块	92
5.1.3 与数学有关的模块	97
5.1.4 <code>time</code> 模块	101
5.2 自定义和使用模块	104
5.2.1 创建自定义模块	104
5.2.2 导入模块	104

习题	105
第 6 章 函数式编程	106
6.1 函数式编程概述	106
6.1.1 什么是函数式编程	106
6.1.2 函数式编程的优点	107
6.2 Python 函数式编程常用的函数	108
6.2.1 <code>lambda</code> 表达式	108
6.2.2 <code>map()</code> 函数	109
6.2.3 <code>filter()</code> 函数	110
6.2.4 <code>reduce()</code> 函数	111
6.2.5 <code>zip()</code> 函数	112
6.2.6 普通编程方式与函数式 编程的对比	113
6.3 闭包和递归函数	114
6.3.1 闭包	114
6.3.2 递归函数	114
6.4 迭代器和生成器	115
6.4.1 迭代器	115
6.4.2 生成器	116
习题	117

第 2 篇 高级编程技术

第 7 章 I/O 编程	120
7.1 输入和显示数据	120
7.1.1 输入数据	120
7.1.2 输出数据	121
7.2 文件操作	123
7.2.1 打开文件	124
7.2.2 关闭文件	124
7.2.3 读取文件内容	125
7.2.4 写入文件	127
7.2.5 文件指针	129
7.2.6 截断文件	130
7.2.7 文件属性	130
7.2.8 复制文件	132
7.2.9 移动文件	132
7.2.10 删除文件	132
7.2.11 重命名文件	133

7.3 目录编程	133
7.3.1 获取当前目录	133
7.3.2 获取目录内容	133
7.3.3 创建目录	134
7.3.4 删除目录	134
习题	134

第 8 章 图形界面编程

8.1 常用 <code>tkinter</code> 组件的使用	136
8.1.1 弹出消息框	136
8.1.2 创建 Windows 窗口	139
8.1.3 <code>Label</code> 组件	141
8.1.4 <code>Button</code> 组件	144
8.1.5 <code>Canvas</code> 画布组件	146
8.1.6 <code>Checkbutton</code> 组件	158
8.1.7 <code>Entry</code> 组件	159

8.1.8 Frame 组件	161	习题	208
8.1.9 Listbox 组件	162		
8.1.10 Menu 组件	164		
8.1.11 Radiobutton 组件	167		
8.1.12 Scale 组件	168		
8.1.13 Text 组件	169		
8.2 窗体布局	171		
8.2.1 pack()方法	171		
8.2.2 grid()方法	172		
8.2.3 place()方法	173		
8.3 Tkinter 字体	174		
8.3.1 导入 tkFont 模块	174		
8.3.2 设置组件的字体	174		
8.4 事件处理	175		
习题	178		
第 9 章 多任务编程	180		
9.1 多进程编程	180		
9.1.1 什么是进程	180		
9.1.2 进程的状态	181		
9.2 进程编程	181		
9.2.1 创建进程	182		
9.2.2 枚举系统进程	185		
9.2.3 终止进程	189		
9.2.4 进程池	189		
9.3 多线程编程	191		
9.3.1 线程的概念	191		
9.3.2 threading 模块	193		
		习题	232
		附录 1 实验	234
		实验 1 开始 Python 编程	234
		实验 2 Python 语言基础	236
		实验 3 Python 函数	238
		实验 4 Python 面向对象程序设计	240
		实验 5 Python 模块	241
		实验 6 函数式编程	243
		实验 7 I/O 编程	245
		实验 8 图形界面编程	247
		实验 9 多任务编程	249
		实验 10 网络编程	250
		附录 2 PyCharm 的安装与使用	252

第1篇

第1篇

基础知识

— 100 —

（二）在“新”與“舊”之間：新舊文學的對話與衝突

John C. Miller 1973

（二）在本办法施行前，已经取得《医疗机构执业许可证》的医疗机构，应当自本办法施行之日起六个月内，向所在地县级卫生行政部门申请换发《医疗机构执业许可证》，并按照本办法的规定重新核定其诊疗科目、核准其名称和登记其法定代表人。

第二章 中国古典音乐的民族性与世界性(从古乐到新乐) 11

（三）在本行的右端，寫上「正」或「反」，以表示該行的題目是正面題或反面題。

1000 1000 1000 1000 1000 1000 1000 1000 1000 1000

（三）世界聯盟：反對

第1章

Python 概述

Python 是一种解释型、面向对象、动态数据类型的高级程序设计语言，是最受欢迎的程序设计语言之一。本章介绍 Python 语言的基本情况。

1.1 初识 Python

首先来了解一下什么是 Python，它又有哪些特性。

1.1.1 什么是 Python

Python 于 20 世纪 80 年代末由荷兰人 Guido Van Rossum（见图 1-1）设计实现。

1991 年，Van Rossum 公布了 0.9.0 版本的 Python 源代码。此版本已经实现了类、函数以及列表、字典和字符串等基本的数据类型。本书将在第 2 章介绍基本数据类型，第 3 章介绍函数，第 4 章介绍类。

0.9.0 版本还集成了模块系统，Van Rossum 将模块描述为 Python 主要的编程单元。

1994 年，Python 1.0 发布。1.0 版新增了函数式工具。关于函数式编程将在第 6 章介绍。

Python 2.0 集成了列表推导式（List Comprehension），具体情况将在第 2 章介绍。

Python 3.0 也称为 Python 3000 或 Python 3K。相对于 Python 的早期版本，这是一个较大的升级。为了不带入过多的累赘，Python 3.0 在设计的时候没有考虑向下兼容。Python 3.0 的主要设计思想就是通过移除传统的做事方式从而减少特性的重复。很多针对早期 Python 版本设计的程序都无法在 Python 3.0 上正常运行。为了照顾现有程序，Python 2.6 作为一个过渡版本，基本使用了 Python 2.x 的语法和库，同时考虑了向 Python 3.0 的迁移，允许使用部分 Python 3.0 的语

图 1-1 Guido Van Rossum

法与函数。基于早期 Python 版本而能正常运行于 Python 2.6 并无警告的程序，可以通过一个 2 to 3 的转换工具无缝迁移到 Python 3.0。本书内容基于 Python 3.6.4。

经过多年的发展，Python 已经成为非常流行的热门程序开发语言。到底有多流行？让我们看看知名的 TIOBE 开发语言排行榜。TIOBE 编程语言排行榜是编程语言流行趋势的一个指标，每月更新，这份排行榜排名基于互联网有经验的程序员、课程和第三方厂商的数量。排名使用著名的搜索引擎（诸如 Google、MSN、Yahoo!、Wikipedia、YouTube 以及 Baidu 等）进行计算。该排行榜可以用来衡量程序员的编程技能是否与时俱进，也可以在开发新系统时作为一个语言选择依据。

2018 年 3 月的 TIOBE 排行榜显示，Python 排名第 4，如图 1-2 所示。

Mar 2018	Mar 2017	Change	Programming Language	Ratings	Change
1	1		Java	14.941%	-1.44%
2	2		C	12.760%	+5.02%
3	3		C++	6.452%	+1.27%
4	5	▲	Python	5.869%	+1.95%
5	4	▼	C#	5.067%	+0.66%
6	6		Visual Basic .NET	4.085%	+0.91%
7	7		PHP	4.010%	+1.00%
8	8		JavaScript	3.916%	+1.25%
9	12	▲	Ruby	2.744%	+0.49%
10	-	❖	SQL	2.686%	+2.69%

图 1-2 2018 年 3 月的 TIOBE 排行榜

可以看到，排名前 6 的编程语言依次是 Java、C、C++、Python、C#、Visual Basic.NET，由此可见 Python 的流行程度。

1.1.2 Python 的特性

下面简要介绍一下 Python 的基本特性。

(1) 简单易学：Python 语言很简洁，语法也很简单，只需要掌握基本的英文单词就可以读懂 Python 程序。这对初学者无疑是个好消息。因为简单就意味着易学，可以很轻松地上手。

(2) Python 是开源的、免费的：开源是开放源代码的简称。也就是说，用户可以免费获取 Python 的发布版本源代码，阅读、甚至修改源代码。很多志愿者将自己的源代码添加到 Python 中，从而使其日臻完善。

(3) Python 是高级语言：与 Java 一样，Python 不依赖任何硬件系统，因此属于高级开发语

言。在使用 Python 开发应用程序时，不需要关注低级的硬件问题，如内存管理。

(4) 高可移植性：由于开源的缘故，Python 兼容很多平台。如果在编程时多加留意系统依赖的特性，Python 程序无需进行任何修改，就可以在各种平台上运行。Python 支持的平台包括 Linux、Windows、FreeBSD、Macintosh、Solaris、OS/2、Amiga、AROS、AS/400、BeOS、OS/390、z/OS、Palm OS、QNX、VMS、Psion、Acorn RISC OS、VxWorks、PlayStation、Sharp Zaurus、Windows CE 和 PocketPC 等。

(5) Python 是解释型语言：计算机不能直接理解高级语言，只能直接理解机器语言。使用解释型语言编写的源代码不是直接翻译成机器语言，而是先翻译成中间代码，再由解释器对中间代码进行解释运行。因此使用 Python 编写的程序不需要翻译成二进制的机器语言，而是直接从源代码运行，即运行 Python 程序时，由 Python 解释器将源代码转换为字节码（中间代码），然后再执行这些字节码。过程如图 1-3 所示。

图 1-3 Python 程序的运行过程

(6) Python 全面支持面向对象的程序设计思想：面向对象是目前最流行的程序设计思想。所谓面向对象，就是基于对象的概念，以对象为中心，类和继承为构造机制，认识了解刻画客观世界以及开发出相应的软件系统。关于面向对象的程序设计思想的细节将在第 4 章介绍。

(7) 高可扩展性：如果希望一段代码可以很快地运行，或者不希望公开一个算法，则可以使用 C 或 C++ 编写这段程序，然后在 Python 中调用，从而实现对 Python 程序的扩展。

(8) 支持嵌入式编程：可以将 Python 程序嵌入到 C/C++ 程序中，从而为 C/C++ 程序提供处理脚本的能力。

(9) 功能强大的开发库：Python 标准库非常庞大，可以实现包括正则表达式、文档生成、单元测试、线程、数据库、浏览器、CGI、FTP、E-mail、XML、XML-RPC、HTML、加密、GUI（图形用户界面）等功能。除了标准库外，Python 还有很多功能强大的库，本书后面部分会介绍这些库的具体情况。

1.2 开始 Python 编程

本节将介绍如何配置 Python 开发的环境，并介绍如何编写一个简单的 Python 程序。通过对本节的学习，读者就可以开始 Python 编程。

1.2.1 下载和安装 Python

访问网址 <https://www.python.org/downloads/>，可以下载 Python，如图 1-4 所示。

在编写本书（第 2 版）时，Python for Windows 有 2 个最新版本，2.0 系列的最新版本为 Python 2.7.14，3.0 系列的最新版本为 Python 3.6.4。本书内容基于 Python 3.6.4。

单击 Download Python 3.6.4 按钮，下载后会得到 python-3.6.4.exe。双击 python-3.6.4.exe，即可按照向导安装 Python 3.6.4。

图 1-4 下载 Python

在 Windows 中安装后，“开始”菜单的“所有程序”中会出现一个 Python 3.6 分组。单击其下面的 Python 3.6 菜单项，就可以打开 Python 命令窗口，如图 1-5 所示。也可以通过打开 Windows 命令窗口，然后运行 Python 命令，来打开 Python 命令窗口。

图 1-5 Python 安装成功后打开 Python 命令窗口

Python 命令实际上就是 Python 的解释器。在>>>后面输入 Python 程序，按 Enter 键后即可被解释执行。例如，输入下面的代码，可以打印“我是 Python”，运行结果如图 1-6 所示。

```
print('我是 Python')
```

print()函数用于输出数据，关于函数的具体情况将在第 3 章中介绍。按 Ctrl+Z 组合键可以退出 Python 环境。

图 1-6 打印“我是 Python”的结果

1.2.2 执行 Python 脚本文件

1.2.1 节介绍了在命令行里面执行 Python 程序的方法。这正是解释型语言的特点，语句可以一行一行地解释执行，不需要编译生成一个 exe 文件。但这也不是程序员所习惯的编程方式，比较大的应用程序都是存放在一个文件中，然后一起执行的。当然，Python 也可以这样，Python 脚本文件的扩展名为.py。

【例 1-1】 创建一个文件 MyfirstPython.py，使用记事本编辑它的内容如下。

```
# My first Python program
print('I am Python')
```

保存后，打开命令窗口。切换到 MyfirstPython.py 所在的目录，然后执行下面的命令。

```
python MyfirstPython.py
```

运行结果如下。

```
I am Python
```

#是 Python 的注释符，后面的内容为注释信息不会被执行。“I am Python”是一个字符串。关于字符串的具体情况将在第 2 章介绍。

1.2.3 Python 语言的基本语法

本节介绍 Python 语言的基本语法，这些都是日后编写 Python 程序需要了解和注意的。

1. Python 语句

Python 程序由 Python 语句组成，通常一行编写一个语句。例如，

```
print('Hello,')
print('I am Python')
```

Python语句可以没有结束符，不像C或C#那样在语句后面必须有分号（;）表示结束。当然，Python程序中也可以根据习惯在语句后面使用分号（;）。

也可以把多个语句写在一行，此时就要在语句后面加上分号（;）表示结束。

【例1-2】 把多个语句写在一行的例子。

```
print('Hello,'); print('I am Python');
```

2. 缩进

缩进指在代码行前面添加空格（一般为4个空格）或按Tab键，这样做可以使程序更有层次、更有结构感，从而使程序更易读。以上两种缩进方法不能混用，建议使用4个空格方式实现缩进。

在Python程序中，缩进不是任意的。平级的语句行（代码块）的缩进必须相同。

【例1-3】 语句缩进的例子。

```
print('Hello,');
print('I am Python');
```

运行这段程序的结果如下。

```
File "例1-3.py", line 2
 print('I am Python');
 ^
IndentationError: unexpected indent
```

从输出的错误信息中可以看到，unexpected indent表明缩进格式不对。因为第2行语句的开始有1个空格。可见，Python的缩进规定是很严谨的。

1.2.4 下载和安装Pywin32

Python是跨平台的编程语言，兼容很多平台。本书内容基于Windows平台，Pywin32是Windows平台下的Python扩展库，提供了很多与Windows系统操作相关的模块。本节介绍下载和安装Pywin32的方法。

访问网址<http://sourceforge.net/projects/pywin32/>，可以下载Pywin32安装包。

网站页面如图1-7所示。单击Browse All Files超链接，可以打开选择产品页面，如图1-8所示。

单击Pywin32目录，可以打开选择Pywin32版本的页面，如图1-9所示。单击最新的Pywin32版本超链接，可以打开下载文件列表页，如图1-10所示。

图 1-7 Pywin32 项目主页

图 1-8 选择产品页面

图 1-9 选择 Pywin32 版本

图 1-10 下载文件列表页面

在笔者编写本书（第 2 版）时，Pywin32 的最新版本为 221。根据 Python 的版本选择要下载的安装包。例如，本书使用的是 Python 3.6.4，因此单击 [pywin32-221.win64-py3.6.exe](#) 超链接，可以下载得到 Pywin32 的安装包 [pywin32-221.win64-py3.6.exe](#)。

当读者阅读本书时，下载页面和 Pywin32 的最新版本可能都会发生变化。读者可以参照上面的内容自行查找，也可以通过搜索引擎搜索下载 Pywin32 的相关页面。本书的源代码包里也提供了 [pywin32-221.zip](#)，读者可以直接使用。

运行 [pywin32-221.win64-py3.6.exe](#)，就可以安装 Pywin32。首先打开欢迎窗口，如图 1-11 所示。单击“下一步”按钮，打开选择目录窗口，如图 1-12 所示。

安装程序会从注册表中自动获取 Python 3.6 的安装目录，读者也可以手动设置。设置完成后，单击“下一步”按钮，打开准备安装窗口，再单击“下一步”按钮即可开始安装。安装完成后，会打开完成窗口。

图 1-11 欢迎窗口

图 1-12 选择目录窗口

1.3 Python 文本编辑器 IDLE

Python 是一种脚本语言，它并没有提供一个官方的开发环境，需要用户自主选择编辑工具。

1.3.1 打开 IDLE

Python 对文本编辑器没有特殊要求，完全可以使用 Windows 记事本编辑 Python 程序。但是 Windows 记事本的功能毕竟太过简单，而且没有对 Python 的特殊支持，因此不建议使用。

本节介绍 Python 自带的文本编辑器 IDLE。IDLE 的启动文件是 idle.bat，它位于 C:\Python34\Lib\idlelib 目录下。运行 idle.bat，即可打开文本编辑器 IDLE，如图 1-13 所示。也可以在开始菜单的所有程序中，选择 Python 3.6 分组下面的 IDLE (Python 3.6 64 bit) 菜单项，打开 IDLE 窗口。

图 1-13 文本编辑器 IDLE

稍微有点遗憾的是，IDLE 没有汉化版。不过对于学习 Python 编程的读者来说，IDLE 菜单里的英文很简单。

1.3.2 新建 Python 脚本

在菜单里依次选择 File/New File（或按【Ctrl+N】组合键）即可新建 Python 脚本，窗口标题显示脚本名称，初始时为 Untitled，也就是还没有保存 Python 脚本，如图 1-14 所示。

图 1-14 新建 Python 脚本的窗口

1.3.3 保存 Python 脚本

在菜单里依次选择 File/Save File（或按【Ctrl+S】组合键）即可保存 Python 脚本。如果是第一次保存，则会弹出保存文件对话框，要求用户输入保存的文件名。

1.3.4 打开 Python 脚本

在菜单里依次选择 File/Open File（或按【Ctrl+O】组合键）会弹出打开文件对话框，要求用户选择要打开的.py 文件名。

也可以用鼠标右键单击.py 文件，在快捷菜单中选择 Edit with IDLE，可直接打开 IDLE 窗口编辑该脚本。

1.3.5 语法高亮

IDLE 支持 Python 的语法高亮，也就是说，能够以彩色标识出 Python 语言的关键字，告诉开发人员这个词的特殊作用。例如，在 IDLE 查看【例 1-1】，注释显示为红色，print 显示为紫色，字符串显示为绿色。因为本书图片为灰度图，不能体现语法高亮的效果，还是留待读者上机实习时自己体会吧。

1.3.6 自动完成

自动完成指用户在输入单词的开头部分后 IDLE 可以根据语法或上下文自动完成后面的部分。依次选择 Edit/ Expand word 菜单项，或者按下【Alt+/】组合键，即可实现自动完成。例如，输入 pr 后按下【Alt+/】组合键即可自动完成 print。

也可以输入 Python 保留字（常量名或函数名等）的开头，在菜单里依次选择 Edit>Show completetions（或按下【Ctrl+空格键】），将会弹出提示框。不过【Ctrl+空格键】与切换输入法的功能键之间存在冲突。例如，输入 p 然后选择 Edit>Show completetions，提示框如图 1-15 所示。