import turtle turtle.setup(650,350,200,200 turtle.penup() turtle.fd(-250) turtle.fd(-250)

turtle.pendown()

turtle.pendown()

turtle.pendown()

pel olor("purple")

for 1

turtle.circle(40, 80)

turtle.circle(-40, 80)

turtle.circle(-40, 80) turtle.circle(-40, 80) turtle.circle(40, 80/2) turtle.circle(16, 180) turtle.fd(40)


Python语言程序设计

实例5:身体质量指数BMI


嵩 天 北京理工大学


BMI: 对身体质量的刻画

- BMI: Body Mass Index

国际上常用的衡量人体肥胖和健康程度的重要标准,主要用于统计分析

- 定义

BMI = 体重 (kg) / 身高² (m²)

BMI: 对身体质量的刻画

- 实例: 体重 72 kg 身高 1.75 m

BMI 值是 23.5

- 这个值是否健康呢?


国际: 世界卫生组织 国内: 国家卫生健康委员会

分类	国际BMI值 (kg/m²)	国内BMI值 (kg/m²)
偏瘦	<18.5	<18.5
正常	18.5 ~ 25	18.5 ~ 24
偏胖	25 ~ 30	24 ~ 28
肥胖	≥30	≥28

问题需求

- 输入: 给定体重和身高值

- 输出: BMI指标分类信息(国际和国内)


身体质量指标BMI

思路方法

- 难点在于同时输出国际和国内对应的分类

- 思路1: 分别计算并给出国际和国内BMI分类

- 思路2: 混合计算并给出国际和国内BMI分类

身体质量指标BMI

```
#CalBMIv1.py
height, weight = eval(input("请输入身高(米)和体重(公斤)[逗号隔开]:"))
bmi = weight / pow(height, 2)
print("BMI 数值为: {:.2f}".format(bmi))
who = ""
if bmi < 18.5:
 who = "偏瘦"
elif 18.5 <= bmi < 25:
 who = "正常"
elif 25 <= bmi < 30:
 who = "偏胖"
else:
 who = "肥胖"
print("BMI 指标为:国际'{0}'".format(who))
```

分类	国际BMI值	国内BMI值
偏瘦	<18.5	<18.5
正常	18.5 ~ 25	18.5 ~ 24
偏胖	25 ~ 30	24 ~ 28
肥胖	≥30	≥28

身体质量指标BMI


```
#CalBMIv2.py
height, weight = eval(input("请输入身高(米)和体重(公斤)[逗号隔开]:"))
bmi = weight / pow(height, 2)
print("BMI 数值为: {:.2f}".format(bmi))
nat = ""
if bmi < 18.5:
 nat = "偏瘦"
elif 18.5 <= bmi < 24:
 nat = "正常"
elif 24 <= bmi < 28:
 nat = "偏胖"
else:
 nat = "肥胖"
print("BMI 指标为:国内'{0}'".format(nat))
```

分类	国际BMI值	国内BMI值
偏瘦	<18.5	<18.5
正常	18.5 ~ 25	18.5 ~ 24
偏胖	25 ~ 30	24 ~ 28
肥胖	≥30	≥28

```
#CalBMIv3.py
height, weight = eval(input("请输入身高(米)和体重(公斤)[逗号隔开]: "))
bmi = weight / pow(height, 2)
print("BMI 数值为: {:.2f}".format(bmi))
who, nat = "", ""
if bmi < 18.5:
 who, nat = "偏瘦", "偏瘦"
elif 18.5 <= bmi < 24:
 who, nat = "正常", "正常"
elif 24 <= bmi < 25:
 who, nat = "正常", "偏胖"
elif 25 <= bmi < 28:</pre>
 who, nat = "偏胖", "偏胖"
elif 28 <= bmi < 30:
 who, nat = "偏胖", "肥胖"
else:
 who, nat = "肥胖", "肥胖"
print("BMI 指标为:国际'{0}', 国内'{1}'".format(who, nat))
```


分类	国际BMI值	国内BMI值	
偏瘦	<18.5	<18.5	
正常	18.5 ~ 25	18.5 ~ 24	
偏胖	25 ~ 30	24 ~ 28	
肥胖	≥30	≥28	

准备好电脑,与老师一起编码吧!


#CalBMIv3.py

```
height, weight = eval(input("请输入身高(米)和体重(公斤)[逗号隔开]:"))
bmi = weight / pow(height, 2)
print("BMI 数值为: {:.2f}".format(bmi))
who, nat = "", ""
if bmi < 18.5:
 who, nat = "偏瘦", "偏瘦"
elif 18.5 <= bmi < 24:</pre>
 who, nat = "正常", "正常"
elif 24 <= bmi < 25:</pre>
 who, nat = "正常", "偏胖"
elif 25 <= bmi < 28:
 who, nat = "偏胖", "偏胖"
elif 28 <= bmi < 30:
 who, nat = "偏胖", "肥胖"
else:
 who, nat = "肥胖", "肥胖"
print("BMI 指标为:国际'{0}', 国内'{1}'".format(who, nat))
```


举一反三

关注多分支条件的组合

- 多分支条件之间的覆盖是重要问题
- 程序可运行,但如果不正确,要注意多分支
- 分支结构是程序的重要框架, 读程序先看分支


北京理工大学1940年诞生于延安,是中国共产党创办的第一所理工科大学,是新中国成立以来国家历批次的重点建设高校,首批进入国家"211工程"和"985工程",首批进入"世界一流大学"建设高校A类行列。毛泽东同志亲自题写校名,学校现隶属于工业和信息化部。

