

第3章数据处理的流程控制 Process Control

申丽萍

lpshen@sjtu.edu.cn

第3章 数据处理的流程控制

- 顺序控制结构
- 分支控制结构
- 异常处理
- 循环控制结构
- 结构化程序设计

流程控制

- 数据是被加工处理的原材料,而处理过程要用 流程控制结构来描述
 - 类比:烹调=食材+烹制过程
 - 烹制过程:先炒再煮;如果淡了则加盐;反复翻炒5分钟;...
- 常见的流程控制结构
 - 顺序,跳转,分支,循环,子程序等
- 好的流程:结构清晰,易理解,易验证,易维护

顺序控制结构

• 按语句的自然先后顺序执行

编程实例

- 温度转换程序eg3_1.py:华氏转换成摄氏
- 流程图:用标准化的图形符号来表示程序步骤
 - 流程图中的步骤可以是不同抽象级的

分支控制结构(1)

- 可以选择不同的执行路径
- 单分支结构if <条件>:<语句体>
 - <条件>: 布尔表达式
 - <语句体>: 语句序列.
 - 左边需要"缩进"一些空格.
- 语义:计算<条件>的真假.若为真,则执行<语句体>,并 把控制转向下一条语句;若为假,则直接把控制转向下 一条语句.

布尔表达式(1)

- <条件>是一个布尔表达式.
 - 结果为布尔值True或False
- 简单布尔表达式:
 - <表达式1> <关系运算符> <表达式2>
 - 关系运算: <, <=, ==, >=, >, !=
 - 数值比较
 - 字符串比较: 按字典序.
 - 字符序由编码(ASCII等)决定. 如:大写字母在小写字母前.
 - 列表,元组的比较

例:一局乒乓球比赛的结束

- 双方任何人先得11分
 - a == 11 or b == 11
- 更准确的:一方至少要多2分才胜

```
(a >= 11 \text{ and } a - b >= 2) \text{ or }
```

(b >= 11 and b - a >= 2)

或者写成

(a >= 11 or b >= 11) and abs(a - b) >= 2

编程实例

- 温度转换程序:eg3_2.py
 - 增加热浪告警功能

```
f = input("Temperature in degrees Farenheit: ")
c = (f - 32) * 5.0 / 9
print "Temperature in degrees Celsius:",c
if c > 35:
 print "Warning: Heat Wave!"
```

编程实例

- 温度转换程序:eg3_3.py
 - 增加热浪和寒潮告警功能

```
f = input("Temperature in degrees Farenheit: ")
c = (f - 32) * 5.0 / 9
print "Temperature in degrees Celsius:",c
if c >= 35:
 print "Warning: Heat Wave!"
if c <= -6:
 print "Warning: Cold Wave!"</pre>
```

两路分支结构

语法if <条件>:<if-语句体>else:<else-语句体>

- if和else是非此即彼的关系.
 - 下列语句对吗?

```
if c >= 35:
 print "Warning: Heat Wave!"
else:
 print "Warning: Cold Wave!"
```

多路分支:嵌套if-else

False

玩得开心

- if语句可以嵌套
 - 多重嵌套不好
 - 难读
 - 代码松散

```
if c >= 35:
 print "Warning: Heat Wave!"
else:
 if c <= -6:
 print "Warning: Cold Wave!"
 else:
 print "Have fun!"</pre>
```

True

热浪警示

c > = 35

False

c<=_6

True

寒潮警示

多路分支:if-elif-else结构


```
• 语法
```

if <条件1>: <情形1语句体> elif <条件2>: <情形2语句体>

. . .

elif <条件n> <情形n语句体> else <其他情形语句体>

语义:找到第一个为真的条件并执行对应语句序列,控制转向下一条语句;若无,则执行else下的语句序列,控制转向下一条语句.

编程实例

• 温度转换程序eg3_4.py

```
f = input("Temperature in degrees Farenheit: ")
c = (f - 32) * 5.0 / 9
print "Temperature in degrees Celsius:", c
if c >= 35:
 print "Warning: Heat Wave!"
elif c <= -6:
 print "Warning: Cold Wave!"
else:
 print "Have fun!"</pre>
```

第3章 数据处理的流程控制

- 顺序控制结构
- 分支控制结构
- 异常处理
- 循环控制结构
- 结构化程序设计

程序运行错误的处理

- •程序编译正确,但在运行时发生错误.
 - 例如:a/b语法没错,但运行时万一b=0,就会出错
 - 又如:输入数据的类型和个数不对,列表索引越界,等等
- 编程时如果没有考虑运行错误,程序就很容易运行崩溃,非正常结束.
- 好的程序应该是健壮的.

编程实例

• 求一元二次方程根:eg3_5.py

```
import math
a, b, c = input("Enter (a, b, c): ")
discRoot = math.sqrt(b*b - 4*a*c)
root1 = (-b + discRoot) / (2*a)
root2 = (-b - discRoot) / (2*a)
print "The solutions are:", root1, root2
```

- 运行程序,输入1,2,3
- 程序崩溃!

提高健壮性:使用错误检测代码

• 错误检测代码:利用if判断是否发生了某种运行错误.

```
do_sth()
if some-error:
 do_sth_else()
```


编程实例

• 解方程程序的改进:eg3_6.py

```
import math
a, b, c = input("Enter (a, b, c): ")
discrim = b * b - 4 * a * c
if discrim >= 0:
 discRoot = math.sqrt(discrim)
 root1 = (-b + discRoot) / (2 * a)
 root2 = (-b - discRoot) / (2 * a)
 print "The solutions are:", root1, root2
else:
 print "The equation has no real roots!"
```

提高健壮性:利用函数返回码

- 函数中有检测代码,执行正常与否可利用返回值作为标志码.
- 调用者无条件调用函数,并检测返回值.
 - 例如,为了解决sqrt函数的问题,设计robustSqrt():

```
def robustSqrt(x):
 if x < 0:
 return -1
 else:
 return math.sqrt(x)
• 则程序中可以这样检测
if robustSqrt(b*b-4*a*c) < 0:...</pre>
```

异常处理

• 错误检测代码的缺点:当程序中大量充斥着错误检测代码时,解决问题的算法反而不明显了.

```
x = doOneThing()

if x == ERROR:

异常处理代码

.....

或写成:


if doOneThing() == ERROR:

异常处理代码
```


```
算法清晰
但不健壮:
doStep1()
doStep2()
doStep3()
```

```
健壮但算法不清晰:
if doStep1() == ERROR:
错误处理代码1
elif doStep2() == ERROR:
错误处理代码2
elif doStep3() == ERROR:
错误处理代码3
```

异常处理

- 能否既健壮,又不破坏原来算法的清晰?
- 异常处理机制
 - 程序运行时如果出错则"抛出"一个"异常";
 - 程序员能编写代码"捕获"并处理异常;
 - 可使程序不因运行错误而崩溃,尽量使用户不受意外结果的 困扰。

Lu Chaojun, SJTU 22

Python的缺省异常处理

•程序运行出错时,抛出的异常被Python系统自动处理一基本上就是中止程序的执行并显示一些错误信息.

```
>>> a = "Hello"
>>> print a[5]
Traceback (most recent call last): File
 "<stdin>", line 1, in <module>
IndexError: string index out of range
```

程序员自定义异常处理

Python提供try-except语句,可用来自定义异常处理代码.

异常处理机制的优点

• 既保持核心算法的清晰,又能提高程序的健壮性.

算法清晰 但不健壮: doStep1() doStep2() doStep3() 健壮但算法不清晰:
if doStep1() == ERROR:
错误处理代码1
elif doStep2() == ERROR:
错误处理代码2
elif doStep3() == ERROR:
错误处理代码3

算法清晰且健壮: try: doStep1() doStep2() doStep3() except ERROR: 错误处理代码

异常处理语句

• 可以对不同类型的错误分别指定处理代码 try:

<正常程序体>

except <错误类型1>:

<异常处理程序1>

. . .

except <错误类型n>:

<异常处理程序n>

except:

<其他异常的处理程序>

编程实例

 解方程程序的改进:用异常处理语句来捕获math.sqrt 的溢出错误.(eg3_7.py)

```
import math
try:
 a, b, c = input("Enter (a, b, c): ")
 discRoot = math.sqrt( b * b - 4 * a * c)
 root1 = (-b + discRoot) / (2 * a)
 root2 = (-b - discRoot) / (2 * a)
 print "The solutions are:", root1, root2
except ValueError:
 print "The equation has no real roots!"
```

更完善的版本:eg3_8.py

第3章 数据处理的流程控制

- 顺序控制结构
- 分支控制结构
- 异常处理
- 循环控制结构
- 结构化程序设计

为什么需要循环?

- 有时需要重复做相同或相似的事情,程序中如何表达?
 - 例如:在屏幕上显示1~5

```
print 1
print 2
print 3
print 4
print 5
```

- 繁琐且不具有扩展性(显示1~10000怎么办?)
- 循环:用很少的语句表达重复执行的很多语句.

for循环

语法


```
for <循环控制变量> in <序列>: <循环体>
```

- 语义:令<循环控制变量>取遍<序列>中的每个值,并对变量所取的每个值执行一遍循环体。
- 例如:


```
for i in [1,2,3,4,5]:
 print i
```

显示1~10000:用[1,2,...,10000]显然不合适,可以用range()

for循环的流程图

for语句中序列的作用

• 计数器:序列只是用来控制循环的次数. for i in range(10):

print "烦"

- 循环体不引用循环变量.
- 数据:序列本身是循环体处理的数据.

for i in range(10):
 print i*i

- 循环体引用循环变量.
- 两种遍历方式(见下一片)

用for处理序列数据

• 直接遍历序列

• 通过索引遍历序列

```
>>> data = ['Born on:','July',2,2005]
>>> for i in range(len(data)):
 print data[i],
```

• 可以更灵活地处理序列数据,如

```
>>> for i in range(0,len(data),3): ...
```

用for处理各种序列数据

字符串

```
>>> for c in "hello world":
 print c
```

元组

```
>>> for i in (1,2,3):

print i
```


• 嵌套序列:如元组的列表

```
>>> for t in [(1,2),(3,4),(5,6)]:
print t,t[0],t[1]
```

while循环

- for主要用于确定次数的循环
- 不确定次数的循环:while while <布尔表达式>:

<循环体>

while循环的特点

- 循环前测试条件
 - 若不满足,则循环体一次都不执行
- 循环体必须影响下一次条件测试!
 - 否则导致无穷循环
 - 例如:for循环改写成while循环

```
i = 0
```

while i < 10:

print i

$$i = i + 1$$

• 若忘了最后一条语句会怎样?

常用循环模式:交互循环

- 根据用户交互来决定是否循环下去
- 例:求和(eg3_10.py)

```
sum = 0
moredata = "yes"
while moredata[0] == "y":
 x = input("Input a number: ")
 sum = sum + x
 moredata = raw_input("More?(yes/no)")
print "The sum is", sum
```

常用循环模式:哨兵循环

- 交互循环不断要用户输入moredata,很烦人.
- 改进:设置一个特殊数据值(称为哨兵)作为终止循环的信号。
 - 对哨兵唯一的要求就是能与普通数据区分
- 算法模式:

前导输入

while 该数据不是哨兵:

处理该数据

循环尾输入(下一个数据)

哨兵循环例(1)

• 正常数据是非负数,则可以-1作为哨兵: eg3_11.py

```
sum = 0
x = input("Input a number (-1 to quit): ")
while x >= 0:
 sum = sum + x
 x = input("Input a number (-1 to quit): ")
print "The sum is", sum
```


哨兵循环例(2)

• 正常数据是任何实数,则可以空串作为哨兵: eg3_12.py


```
sum = 0
x = raw_input("Input a number (<Enter> to quit): ")
while x != "":
 sum = sum + eval(x)
 x = raw_input("Input a number (<Enter> to quit): ")
print "The sum is", sum
```

常用循环模式:后测试循环

- 输入验证问题:
 - 检查用户输入是否符合要求,不符合就要求用户重新输入,直至符合 为止。
- 这是一种后测试循环:
 - 执行循环体后才测试条件
 - 循环体至少执行一次
 - 直至条件成立才退出循环
 - 有些语言提供repeat...until语句
- Python可用while实现
 - 只需确保首次进入while时条件成立

$$x = -1$$
while $x < 0: \dots$

常用循环模式:while计数器循环

• 用while实现计数器循环

计数器count置为0

while count < n:

处理代码

count = count + 1

```
i = 0
while i<10:
 print i
 i = i+1</pre>
```

循环非正常中断:break

- 中止本轮循环,结束break所处循环语句.
 - 常与while True形式的无穷循环配合使用
- 例1:输入合法性检查

```
while True:
x = input("请输入非负数:")
if x >= 0: break
```

• 例2:break也可以跳出for循环

```
for i in range(10):
 print "烦"
 if i > 4: break
```

慎用break!尤其是一个循环体中有多个break.

循环非正常中断:continue

- 中止本轮循环,控制转移到所处循环语句的开头"继续"下一轮循环.
- 例:对列表中的奇数求和

```
a = [23,28,39,44,50,67,99]
sum = 0
for i in a:
 if a % 2 == 0:
 continue
 sum = sum + i
print sum
```

常用循环模式:嵌套循环

- 一个循环的循环体中有另一个循环.
- 如果序列的成员本身又是序列,就需要嵌套循环来处理.
 - 数学中向量是一维序列,矩阵是二维序列
- 用嵌套循环遍历矩阵元素:

```
a = [[11,12,13,14],[21,22,23,24],[31,32,33,34]]
sum = 0
for i in a:
 for j in i:
 sum = sum + j
print sum
```

嵌套循环例

- 打印乘法口诀表
 - 关键是输出的排列

第3章 数据处理的流程控制

- 顺序控制结构
- 分支控制结构
- 异常处理
- 循环控制结构
- 结构化程序设计

程序设计的发展

- 早期:手工作坊式
 - 程序规模小,功能简单
 - 要在有限内存中尽快完成计算
 - 凭借程序员的个人编程技巧
- 后来:作为工程来开发
 - 程序规模大,功能复杂
 - 内存和速度不是问题,软件正确性和开发效率变得 突出
 - 依靠系统化的开发方法和工具

程序开发周期

- 明确需求:问题是什么?用户要求是什么?
- 制定程序规格:描述"做什么".
- 设计程序逻辑:描述"怎么做".
- 实现:用编程语言编写代码.
- 测试与排错:用样本数据执行程序,测试结果是 否与预期吻合.有错则排错.
- 维护:根据用户需求持续改进程序.

什么是好的程序

- 解决同一个问题,可以设计出多种处理过程,即 编制多种程序。
- 即使各种程序都正确,仍然有好坏之分.
- •除了正确性,好的程序应该是:
 - 效率高
 - 易理解
 - 易维护
 - 可扩展

如何得到好的程序

- 手工作坊阶段靠的是个人编程技巧
- 如今则依靠程序设计方法和工具
 - 方法:结构化方法,模块化方法,面向对象方法等
 - 工具:建模工具,集成开发环境,项目管理工具等

结构化程序设计(1)

- 确保程序具有良好的文本结构,使程序易理解, 易验证,易维护.
- 基本原则
 - 只使用顺序,分支,循环三种基本控制结构
 - goto有害
 - 好在goto不是必须的
 - break和continue有点类似goto,因此要慎用

结构化程序设计(2)

- 单入口单出口的程序块
 - 多条语句可以组合成程序块,只要是单入口单出口,仍然可当作一条语句.

编程案例:求最大值(1)

- 先考虑求三个数x1,x2,x3的最大值的问题
- 策略1:每个数都与其他数比较大小

```
if x1 >= x2 and x1 >= x3:
 max = x1
elif x2 >= x1 and x2 >= x3:
 max = x2
else:
 max = x3
```

- 此算法中各分支彼此独立.但实际上一个分支的信息对其他 分支是有用的!
- 此算法不适合较大n的情况

编程案例:求最大值(2)

• 策略2:判定树

max = x3

else:

if
$$x2 >= x3$$
:

max = x2

else:

max = x3

好处:只需两次比较,效率高.

坏处:结构复杂,复杂度随n爆炸

式增长.

编程案例:求最大值(3)

• 策略3:顺序处理,记录当前最大值.

```
max = x1
if x2 >= max:
 max = x2
if x3 >= max:
 max = x3
```

- 效率高
- 易读易理解
- 可扩展到n

```
n = input("How many numbers? ")
max = input("Input a number: ")
for i in range(n-1):
 x = input("Input a number: ")
 if x > max:
 max = x
print "max =", max
```

编程案例:求最大值(4)

- 策略4:利用现成代码.
 - Python提供内建函数max(x₁, x₂, ..., xₙ)

```
>>> x1,x2,x3 = input("enter 3 numbers:")
>>> print "max =", max(x1,x2,x3)
```

小结

- 给定问题,有多种解决方法
 - 不要只凭第一感匆忙编程,要多考虑是否有更好算法;
 - 首先要正确,其次要结构清晰,高效,可扩展,漂亮.
- 问自己会如何解决问题
- 追求一般性
- 借鉴,重用现成算法

assign4-

- 上机时间: 11月5日 8: 00~9: 40
- 上机地点: 电院4号楼313机房
- 截止日期: 11月5日 24: 00

End