

礼 欣 北京理工大学

```
>>> quadratic3.main()
This program finds the real solutions to a quadratic
Please enter the coefficients (a, b, c): 4,4,1
The solutions are: -0.5 -0.5
>>>
```

■ 当产生双根结果时,打印两次容易让人误解。

- 要解决双根问题,就需要对delta等于0的情况进行处理。语句的结构上要引入嵌套结构。
 - ■当delta < 0,处理无实根情况;
 - 当delta = 0,处理实根情况;
 - 当delta > 0,处理 "双根情况;
- ■一种解决方案是在程序中使用两个if-else语句。

■ 把一个复合语句放到另一个语句的结构之中称 为嵌套。下面是使用嵌套实现了三分支决策的 一个代码片段:

```
if delta < 0:
 print("Equation has no real roots")
else:
 if delta == 0:
 x = -b / (2 * a)
 print("There is a double root at", x)
 else:
 #计算两个实根</pre>
```


多分支决策是解决复杂问题的重要手段之一

■ 一个三分支决策可以由两个二分支结 构嵌套实现

■ 使用if-else描述多分支决策时,实现 更多分支需要更多嵌套,影响程序的 易读性

■ Python使用if-elif-else描述多分支决策,简化分支结构的嵌套问题

■ 使用if-elif-else描述多分支决策:

■ Python轮流评估每个条件,来寻找条件为True的分支,并执行该分支下的语句;如果没有任何条件成立,else下面的语句被进行,else子句是可选的。

当a的输入为0时,运行quad3.py 系统报错

```
This program finds the real solutions to a quadratic

Please enter the coefficients (a, b, c): 0,2,3
Traceback (most recent call last):
 File "C:\Python34\quadratic3.py", line 14, in \(module\)
 main()
 File "C:\Python34\quadratic3.py", line 11, in main
 root1 = (-b + delta) / (2 * a)
ZeroDivisionError: float division by zero
```


二次方程求解(版本4)

改进后的程序流程图

二次方程求解(版本4)

```
# quadratic4.pv
import math
def main():
 print("Let us finds the solutions to a quadratic\n")
 a, b, c = eval(input("Do enter the coefficients (a, b, c): "))
 delta = b * b - 4 * a * c
 if a == 0:
 x = -b / c
 print("\nThere is an solution", x)
 elif delta < 0:
 print("\nThe equation has no real roots!")
 elif delta == 0:
 x = -b / (2 * a)
 print("\nThere is a double root at", x)
 else:
 disc = math.sqrt(delta)
 x1 = (-b + disc) / (2 * a)
 x2 = (-b - disc) / (2 * a)
 print("\nThe solutions are:", x1, x2)
```

PM2.5指数分级例子(版本升级)

■ 使用if-elif-else结构改进之前的程序

```
# newpm25.py
def main():
 PM = eval(input("What is today' s PM2.5?"))
 # 打印相应提醒
 if PM \geq 250:
 print("Hazardous. REMAIN INDOORS!")
 elif PM \geq 150:
 print("Very unhealthy. Avoid prolonged exertion!")
 elif PM \geq 115:
 print("Unhealthy. Limit prolonged exertion!")
 elif PM > 75:
 print("Unhealthy for sensitive group!")
 elif PM > 35:
 print("Moderate. Go walking!")
 else:
 print("Good. Go running!")
main()
```

111()	
python。 语言程序设计	

PM2.5	空气质量等级
0-35	优
35-75	良
75-115	轻度污染
115-150	中度污染
150-250	重度污染
250-500	严重污染

PM2.5指数分级例子(采用小于条件)

```
# newpm25.py
def main():
 PM = eval(input("What is today's PM2.5?"))
 # 打印相应提醒
 if PM < 35:
 print("Good. Go running!")
 elif PM < 75:
 print("Moderate. Go walking!")
 elif PM < 115:
 print("Unhealthy for sensitive group!")
 elif PM < 150:
 print("Unhealthy. Limit prolonged exertion!")
 elif PM < 250:
 print("Very unhealthy. Avoid prolonged exertion!")
 else:
 print ("Hazardous. REMAIN INDOORS!")
main()
```

PM2.5	空气质量等级
0-35	优
35-75	良
75-115	轻度污染
115-150	中度污染
150-250	重度污染
250-500	严重污染

请思考这两个程序是否等价,如果不 等价又该如何修改呢?