Python3 100例

实例001: 数字组合

**题目: **有四个数字: 1、2、3、4,能组成多少个互不相同且无重复数字的三位数? 各是多少?

**程序分析: **遍历全部可能, 把有重复的剃掉。

```
total=0
for i in range(1,5):
 for j in range(1,5):
 for k in range(1,5):
 if ((i!=j)and(j!=k)and(k!=i)):
 print(i,j,k)
 total+=1
print(total)
```

**简便方法: **用itertools中的permutations即可。

```
import itertools
sum2=0
a=[1,2,3,4]
for i in itertools.permutations(a,3):
 print(i)
 sum2+=1
print(sum2)
```

实例002: "个税计算"

**题目: **企业发放的奖金根据利润提成。利润(I)低于或等于10万元时,奖金可提10%; 利润高于10万元,低于20万元时,低于10万元的部分按10%提成,高于10万元的部分,可提成7.5%; 20万到40万之间时,高于20万元的部分,可提成5%; 40万到60万之间时高于40万元的部分,可提成3%; 60万到100万之间时,高于60万元的部分,可提成1.5%,高于100万元时,超过100万元的部分按1%提成,从键盘输入当月利润,求应发放奖金总数?

**程序分析: **分区间计算即可。

```
profit=int(input('Show me the money: '))
bonus=0
thresholds=[100000,100000,2000000,2000000,4000000]
rates=[0.1,0.075,0.05,0.03,0.015,0.01]
for i in range(len(thresholds)):
 if profit<=thresholds[i]:
 bonus+=profit*rates[i]
 profit=0
 break
else:
 bonus+=thresholds[i]*rates[i]
 profit-=thresholds[i]
bonus+=profit*rates[-1]
print(bonus)</pre>
```

实例003: 完全平方数

**题目: **一个整数,它加上100后是一个完全平方数,再加上168又是一个完全平方数,请问该数是多少?

**程序分析: **因为168对于指数爆炸来说实在太小了, 所以可以直接省略数学分析, 用最朴素的方法来获取上限:

思路是:最坏的结果是n的平方与(n+1)的平方刚好差168,由于是平方的关系,不可能存在比这更大的间隙。至于判断是否是完全平方数,最简单的方法是:平方根的值小数为0即可。结合起来:

```
n=0
while (n+1)**2-n*n<=168:
 n+=1

for i in range((n+1)**2):
 if i**0.5==int(i**0.5) and (i+168)**0.5==int((i+168)**0.5):
 print(i-100)</pre>
```

实例004: 这天第几天

**题目: **输入某年某月某日, 判断这一天是这一年的第几天?

**程序分析: **特殊情况, 闰年时需考虑二月多加一天:

```
def isLeapYear(y):
 return (y@0==0 or (y%4==0 and y0!=0))

DofM=[0,31,28,31,30,31,30,31,30,31,30]

res=0

year=int(input('Year:'))

month=int(input('Month:'))

day=int(input('day:'))

if isLeapYear(year):
 DofM[2]+=1

for i in range(month):
 res+=DofM[i]

print(res+day)
```

实例005: 三数排序

**题目: **输入三个整数x,y,z, 请把这三个数由小到大输出。

**程序分析: **练练手就随便找个排序算法实现一下, 偷懒就直接调函数。

实例006: 斐波那契数列

**题目: **斐波那契数列。

**程序分析: **斐波那契数列(Fibonacci sequence),从1,1开始,后面每一项等于前面两项之和。图方便就递归实现,图性能就用循环。

```
1 # 递归实现
2 def Fib(n):
3 return 1 if n<=2 else Fib(n-1)+Fib(n-2)
4 print(Fib(int(input())))
5
6 # 朴素实现</pre>
```

实例007: copy

**题目: **将一个列表的数据复制到另一个列表中。

**程序分析: **使用列表[:], 拿不准可以调用copy模块。

```
import copy
a = [1,2,3,4,['a','b']]
4 b = a
 # 赋值
 # 浅拷贝
5 c = a[:]
 # 浅拷贝
6 d = copy.copy(a)
  e = copy.deepcopy(a) # 深拷贝
9 a.append(5)
10 a[4].append('c')
12 print('a=',a)
13 print('b=',b)
print('c=',c)
15 print('d=',d)
16 print('e=',e)
18 ======= RESTART: F:\PyWorkspace\Python100\100examples\007.py
  =========
19 a= [1, 2, 3, 4, ['a', 'b', 'c'], 5]
b= [1, 2, 3, 4, ['a', 'b', 'c'], 5]
c= [1, 2, 3, 4, ['a', 'b', 'c']]
d= [1, 2, 3, 4, ['a', 'b', 'c']]
e= [1, 2, 3, 4, ['a', 'b']]
```

实例008:九九乘法表

**题目: **输出 9*9 乘法口诀表。

**程序分析: **分行与列考虑, 共9行9列, i控制行, j控制列。

```
for i in range(1,10):
 for j in range(1,i+1):
 print('%d*%d=%2ld '%(i,j,i*j),end='')
 print()
```

实例009: 暂停一秒输出

**题目: **暂停一秒输出。

**程序分析: **使用 time 模块的 sleep() 函数。

```
import time
for i in range(4):
 print(str(int(time.time()))[-2:])
 time.sleep(1)
```

实例010: 给人看的时间

**题目: **暂停一秒输出,并格式化当前时间。

**程序分析: **同009.

```
import time

for i in range(4):
 print(time.strftime('%Y-%m-%d %H:%M:%S',time.localtime(time.time())))
 time.sleep(1)
```

实例011: 养兔子

**题目: **有一对兔子,从出生后第3个月起每个月都生一对兔子,小兔子长到第三个月后每个月又生一对兔子,假如兔子都不死,问每个月的兔子总数为多少?

**程序分析: **我认为原文的解法有点扯,没有考虑3个月成熟的问题,人家还是婴儿怎么生孩子?考虑到三个月成熟,可以构建四个数据,其中:一月兔每个月长大成为二月兔,二月兔变三月兔,三月兔变成年兔,成年兔(包括新成熟的三月兔)生等量的一月兔。

```
month=int(input('繁殖几个月?: '))
month_1=1
month_2=0
month_3=0
month_elder=0
for i in range(month):

month_1,month_2,month_3,month_elder=month_elder+month_3,month_1,month_2,month_elder+month_3

print('第%4个月共'%(i+1),month_1+month_2+month_3+month_elder,'对兔子')
print('其中1月兔: ',month_1)
print('其中2月兔: ',month_2)
print('其中3月兔: ',month_3)
print('其中成年兔: ',month_elder)
```

实例012:100到200的素数

**题目: **判断101-200之间有多少个素数,并输出所有素数。

**程序分析: **判断素数的方法: 用一个数分别去除2到sqrt(这个数), 如果能被整除,则表明此数不是素数,反之是素数。

```
import math
for i in range(100,200):
 flag=0
 for j in range(2,round(math.sqrt(i))+1):
 if i%i==0:
 flag=1
 break
 if flag:
 continue
 print(i)
print('\nSimplify the code with "else"\n')
for i in range(100,200):
 for j in range(2,round(math.sqrt(i))+1):
 if i%j==0:
 break
 else:
 print(i)
```

实例013: 所有水仙花数

**题目: **打印出所有的"水仙花数", 所谓"水仙花数"是指一个三位数, 其各位数字立方和等于该数本身。例如: 153是一个"水仙花数", 因为153=1的三次方+5的三次方+3的三次方。

**程序分析: **利用for循环控制100-999个数,每个数分解出个位,十位,百位。

```
for i in range(100,1000):
 s=str(i)
 one=int(s[-1])
 ten=int(s[-2])
 hun=int(s[-3])
 if i == one**3+ten**3+hun**3:
 print(i)
```

实例014: 分解质因数

**题目: **将一个整数分解质因数。例如: 输入90,打印出90=2*3*3*5。 **程序分析: **根本不需要判断是否是质数,从2开始向数本身遍历,能整除的肯定是 最小的质数。

```
target=int(input('输入一个整数: '))
print(target,'= ',end='')

if target<0:
target=abs(target)
```

```
print('-1*',end='')
flag=0
if target<=1:
 print(target)
 flag=1
while True:
 if flag:
 break
 for i in range(2,int(target+1)):
 if target%i==0:
 print("%d"%i,end='')
 if target==i:
 flag=1
 break
 print('*',end='')
 target/=i
 break
```

实例015: 分数归档

**题目: **利用条件运算符的嵌套来完成此题: 学习成绩>=90分的同学用A表示, 60-89分之间的用B表示, 60分以下的用C表示。

**程序分析: **用条件判断即可。

```
points=int(input('输入分数: '))

if points>=90:
 grade='A'

elif points<60:
 grade='C'

else:
 grade='B'

print(grade)
```

实例016: 输出日期

**题目: **输出指定格式的日期。 **程序分析: **使用 datetime 模块。

```
import datetime
print(datetime.date.today())
print(datetime.date(2333,2,3))
print(datetime.date.today().strftime('%d/%m/%Y'))
day=datetime.date(1111,2,3)
day=day.replace(year=day.year+22)
print(day)
```

实例017: 字符串构成

**题目: **输入一行字符,分别统计出其中英文字母、空格、数字和其它字符的个数。 **程序分析: **利用 while 或 for 语句,条件为输入的字符不为 '\n'。

```
string=input("输入字符串: ")
  alp=0
  num=0
 spa=0
 oth=0
 for i in range(len(string)):
 if string[i].isspace():
 spa+=1
 elif string[i].isdigit():
 num+=1
 elif string[i].isalpha():
 alp+=1
 else:
 oth+=1
print('space: ',spa)
print('digit: ',num)
print('alpha: ',alp)
print('other: ',oth)
```

实例018: 复读机相加

**题目: **求s=a+aa+aaa+aaa+aa...a的值,其中a是一个数字。例如 2+22+222+2222+2222(此时共有5个数相加),几个数相加由键盘控制。 **程序分析: **用字符串解决。

```
1 a=input('被加数字: ')
2 n=int(input('加几次?: '))
3 res=0
4 for i in range(n):
5 res+=int(a)
6 a+=a[0]
7 print('结果是: ',res)
```

实例019: 完数

**题目: **一个数如果恰好等于它的因子之和,这个数就称为"完数"。例如6=1+2+3. 编程找出1000以内的所有完数。

**程序分析: **将每一对因子加进集合,在这个过程中已经自动去重。最后的结果要求不计算其本身。

```
def factor(num):
 target=int(num)
 res=set()
 for i in range(1,num):
```

实例020: 高空抛物

**题目: **一球从100米高度自由落下,每次落地后反跳回原高度的一半;再落下,求它在第10次落地时,共经过多少米? 第10次反弹多高?

**程序分析: **无

```
1 high=200.
2 total=100
3 for i in range(10):
4 high/=2
5 total+=high
6 print(high/2)
7 print('总长: ',total)
```

实例021:猴子偷桃

**题目: **猴子吃桃问题: 猴子第一天摘下若干个桃子,当即吃了一半,还不瘾,又多吃了一个第二天早上又将剩下的桃子吃掉一半,又多吃了一个。以后每天早上都吃了前一天剩下的一半零一个。到第10天早上想再吃时,见只剩下一个桃子了。求第一天共摘了多少。

**程序分析: **按规则反向推断: 猴子有一个桃子, 他偷来一个桃子, 觉得不够又偷来了与手上等量的桃子, 一共偷了9天。

```
peach=1
for i in range(9):
 peach=(peach+1)*2
print(peach)
```

实例022: 比赛对手

**题目: **两个乒乓球队进行比赛,各出三人。甲队为a,b,c三人,乙队为x,y,z三人。已抽签决定比赛名单。有人向队员打听比赛的名单。a说他不和x比,c说他不和x,z比,请编程序找出三队赛手的名单。

**程序分析: **找到条件下不重复的三个对手即可。

```
1  a=set(['x','y','z'])
2  b=set(['x','y','z'])
3  c=set(['x','y','z'])
4  c-=set(('x','z'))
5  a-=set('x')
```

实例023: 画菱形

**题目: **打印出如下图案(菱形):

```
* *** **** ***** **** *
```

**程序分析: **递归调用即可。

```
def draw(num):
 a="*"*(2*(4-num)+1)
 print(a.center(9,' '))
 if num!=1:
 draw(num-1)
 print(a.center(9,' '))
 draw(4)
```

实例024: 斐波那契数列Ⅱ

**题目: **有一分数序列: 2/1, 3/2, 5/3, 8/5, 13/8, 21/13...求出这个数列的前 20项之和。

**程序分析: **就是斐波那契数列的后一项除以前一项。

```
1  a = 2.0
2  b = 1.0
3  s = 0
4  for n in range(1,21):
5 s += a / b
6 a,b = a + b,a
7  print (s)
```

实例025: 阶乘求和

**题目: **求1+2!+3!+...+20!的和。

**程序分析: **1+2!+3!+...+20!=1+2(1+3(1+4(...20(1))))

```
res=1
for i in range(20,1,-1):
 res=i*res+1
print(res)
```

实例026: 递归求阶乘

**题目: **利用递归方法求5!。

**程序分析: **递归调用即可。

```
def factorial(n):
 return n*factorial(n-1) if n>1 else 1
print(factorial(5))
```

实例027: 递归输出

**题目: **利用递归函数调用方式,将所输入的5个字符,以相反顺序打印出来。

**程序分析: **递归真是蠢方法。

```
def rec(string):
 if len(string)!=1:
 rec(string[1:])
 print(string[0],end='')

rec(input('string here:'))
```

实例028: 递归求等差数列

**题目: **有5个人坐在一起,问第五个人多少岁?他说比第4个人大2岁。问第4个人岁数,他说比第3个人大2岁。问第三个人,又说比第2人大两岁。问第2个人,说比第一个人大两岁。最后问第一个人,他说是10岁。请问第五个人多大?

**程序分析: **就一等差数列。

```
def age(n):
 if n==1:
 return 10
 return 2+age(n-1)
 print(age(5))
```

实例029: 反向输出

**题目: **给一个不多于5位的正整数,要求:一、求它是几位数,二、逆序打印出各位数字。

**程序分析: **学会分解出每一位数,用字符串的方法总是比较省事。

```
1  n=int(input('输入一个正整数: '))
2  n=str(n)
3  print('%d位数'%len(n))
4  print(n[::-1])
```

实例030:回文数

**题目: **一个5位数,判断它是不是回文数。即12321是回文数,个位与万位相同, 十位与千位相同。

**程序分析: **用字符串比较方便,就算输入的不是数字都ok。

```
1 n=input("随便你输入啥啦:")
2 a=0
```

实例031: 字母识词

**题目: **请输入星期几的第一个字母来判断一下是星期几,如果第一个字母一样,则继续判断第二个字母。

**程序分析: **这里用字典的形式直接将对照关系存好。

实例032: 反向输出Ⅱ

**题目: **按相反的顺序输出列表的值。

**程序分析: **无。

```
1 a = ['one', 'two', 'three']
2 print(a[::-1])
```

实例033: 列表转字符串

**题目: **按逗号分隔列表。

```
L = [1,2,3,4,5]

print(','.join(str(n) for n in L))
```

实例034: 调用函数

**题目: **练习函数调用。 **程序分析: **无。

```
def hello():
 print('Hello World!')

def helloAgain():
 for i in range(2):
 hello()

if __name__=='__main__':
 helloAgain()
```

实例035: 设置输出颜色

**题目: **文本颜色设置。

**程序分析: **无。

```
class bcolors:

HEADER = '\033[95m'

OKBLUE = '\033[94m'

OKGREEN = '\033[92m'

WARNING = '\033[93m'

FAIL = '\033[91m'

ENDC = '\033[0m'

BOLD = '\033[1m'

UNDERLINE = '\033[4m'

print(bcolors.WARNING + "警告的颜色字体?" + bcolors.ENDC))
```

实例036: 算素数

**题目: **求100之内的素数。

**程序分析: **用else执行for循环的奖励代码(如果for是正常完结, 非break)。

```
lo=int(input('下限: '))
hi=int(input('上限: '))
for i in range(lo,hi+1):
 if i > 1:
 for j in range(2,i):
 if (i % j) == 0:
 break
else:
 print(i)
```

实例037: 排序

**题目: **对10个数进行排序。 **程序分析: **同实例005。

实例038: 矩阵对角线之和

**题目: **求一个3*3矩阵主对角线元素之和。

**程序分析: **无。

实例039: 有序列表插入元素

**题目: **有一个已经排好序的数组。现输入一个数,要求按原来的规律将它插入数组中。

**程序分析: **首先判断此数是否大于最后一个数,然后再考虑插入中间的数的情况,插入后此元素之后的数,依次后移一个位置。

```
lis=[1,10,100,1000,10000,100000]
n=int(input('insert a number: '))
lis.append(n)
for i in range(len(lis)-1):
 if lis[i]>=n:
 for j in range(i,len(lis)):
 lis[j],lis[-1]=lis[-1],lis[j]
 break
print(lis)
```

实例040: 逆序列表

**题目: **将一个数组逆序输出。

**程序分析: **依次交换位置,或者直接调用reverse方法。

```
lis=[1,10,100,1000,10000,100000]

for i in range(int(len(lis)/2)):
 lis[i],lis[len(lis)-1-i]=lis[len(lis)-1-i],lis[i]

print('第一种实现: ')

print(lis)

lis=[1,10,100,1000,10000,100000]

print('第二种实现: ')

lis.reverse()

print(lis)
```

实例041: 类的方法与变量

**题目: **模仿静态变量的用法。

**程序分析: **构造类, 了解类的方法与变量。

```
def dummy():
 i=0
 print(i)
 i+=1

class cls:
 i=0
 def dummy(self):
 print(self.i)
 self.i+=1

a=cls()
for i in range(50):
 dummy()
 a.dummy()
```

实例042: 变量作用域

**题目: **学习使用auto定义变量的用法。 **程序分析: **python中的变量作用域。

```
1  i=0
2  n=0
3  def dummy():
4 i=0
5 print(i)
6 i+=1
7  def dummy2():
8 global n
9 print(n)
10 n+=1
```

```
print('函数内部的同名变量')

for j in range(20):
 print(i)
 dummy()
 i+=1
 print('global声明同名变量')
 for k in range(20):
 print(n)
 dummy2()
 n+=10
```

实例043:作用域、类的方法与变量

**题目: **模仿静态变量(static)另一案例。 **程序分析: **综合实例041和实例042。

```
class dummy:
 num=1
 def Num(self):
 print('class dummy num:',self.num)
 print('global num: ',num)
 self.num+=1

n=dummy()
num=1
for i in range(5):
 num*=10
 n.Num()
```

实例044: 矩阵相加

**题目: **计算两个矩阵相加。

**程序分析: **创建一个新的矩阵, 使用 for 迭代并取出 X 和 Y 矩阵中对应位置的值, 相加后放到新矩阵的对应位置中。

```
X = [[12,7,3],
 [4,5,6],
 [7,8,9]]

Y = [[5,8,1],
 [6,7,3],
 [4,5,9]]

res=[[0,0,0],
 [0,0,0],
 [0,0,0]]

for i in range(len(res)):
 for j in range(len(res[0])):
 res[i][j]=X[i][j]+Y[i][j]

print(res)
```

实例045: 求和

**题目: **统计 1 到 100 之和。

**程序分析: **无

```
res=0
for i in range(1,101):
 res+=i
print(res)
```

实例046: 打破循环

**题目: **求输入数字的平方,如果平方运算后小于 50 则退出。

**程序分析: **无

```
while True:
try:
 n=float(input('输入一个数字: '))
except:
 print('输入错误')
 continue
dn=n**2
print('其平方为: ',dn)
if dn<50:
 print('平方小于50,退出')
break
```

实例047: 函数交换变量

**题目: **两个变量值用函数互换。

**程序分析: **无

```
def exc(a,b):
 return (b,a)
 a=0
 b=10
 a,b=exc(a,b)
 print(a,b)
```

实例048: 数字比大小

**题目: **数字比较。 **程序分析: **无

```
1 a=int(input('a='))
2 b=int(input('b='))
3 if a<b:</pre>
```

```
print('a<b')
elif a>b:
print('a>b')
else:
print('a=b')
```

实例049: lambda

**题目: **使用lambda来创建匿名函数。

**程序分析: **无

```
Max=lambda x,y:x*(x>=y)+y*(y>x)
Min=lambda x,y:x*(x<=y)+y*(y<x)

a=int(input('1:'))
b=int(input('2:'))

print(Max(a,b))
print(Min(a,b))</pre>
```

实例050: 随机数

**题目: **输出一个随机数。

**程序分析: **使用 random 模块。

```
import random
print(random.uniform(10,20))
```

实例051: 按位与

**题目: **学习使用按位与 & 。

**程序分析: **0&0=0; 0&1=0; 1&0=0; 1&1=1。

```
1  a=0077
2  print(a)
3  b=a&3
4  print(b)
5  b=b&7
6  print(b)
```

实例052: 按位或

**题目: **学习使用按位或 | 。

**程序分析: **0|0=0; 0|1=1; 1|0=1; 1|1=1

```
a=0o77
```

```
print(a|3)
print(a|3|7)
```

实例053: 按位异或

**题目: **学习使用按位异或 ^ 。

**程序分析: **0^0=0; 0^1=1; 1^0=1; 1^1=0

```
1 a=0077
2 print(a^3)
3 print(a^3^7)
```

实例054: 位取反、位移动

**题目: **取一个整数a从右端开始的4~7位。

**程序分析: **可以这样考虑: (1)先使a右移4位。(2)设置一个低4位全为1,其余全为0的数。可用~(~0<<4)(3)将上面二者进行&运算。

实例055: 按位取反

**题目: **学习使用按位取反~。 **程序分析: **~0=1; ~1=0;

```
print(~234)
print(~~234)
```

实例056: 画圈

**题目: **画图, 学用circle画圆形。

```
from tkinter import *
canvas=Canvas(width=800,height=600,bg='yellow')
canvas.pack(expand=YES,fill=BOTH)
k=1
j=1
for i in range(26):
```

```
7 canvas.create_oval(310-k,250-k,310+k,250+k,width=1)
8 k+=j
9 j+=0.3
10 mainloop()
```

实例057: 画线

**题目: **画图, 学用line画直线。

**程序分析: **无。

```
if __name__ == '__main__':
 from tkinter import *
 canvas = Canvas(width=300, height=300, bg='green')
 canvas.pack(expand=YES, fill=BOTH)
 x0 = 263
 y0 = 263
 y1 = 275
 x1 = 275
 for i in range(19):
 canvas.create_line(x0,y0,x0,y1, width=1, fill='red')
 x0 = x0 - 5
 y0 = y0 - 5
 x1 = x1 + 5
 y1 = y1 + 5
 x0 = 263
 y1 = 275
 y0 = 263
 for i in range(21):
 canvas.create_line(x0,y0,x0,y1,fill = 'red')
 x0 += 5
 y0 += 5
 y1 += 5
 mainloop()
```

实例058: 画矩形

**题目: **画图, 学用rectangle画方形。

```
if __name__ == '__main__':
 from tkinter import *
 root = Tk()
 root.title('Canvas')
 canvas = Canvas(root,width = 400,height = 400,bg = 'yellow')
 x0 = 263
 y0 = 263
```

```
y1 = 275
x1 = 275
for i in range(19):
 canvas.create rectangle(x0,v0,x1,v1)
 x0 -= 5
 y0 -= 5
 x1 += 5
 y1 += 5
canvas.pack()
root.mainloop()
```

实例059: 画图 (丑)

**题目: **画图, 综合例子。

```
if __name__ == '__main__':
 from tkinter import *
 canvas = Canvas(width = 300,height = 300,bg = 'green')
 canvas.pack(expand = YES,fill = BOTH)
 x0 = 150
 \sqrt{0} = 100
 canvas.create_oval(x0 - 10, y0 - 10, x0 + 10, y0 + 10)
 canvas.create_oval(x0 - 20, y0 - 20, x0 + 20, y0 + 20)
 canvas.create_oval(x0 - 50,y0 - 50,x0 + 50,y0 + 50)
 import math
 B = 0.809
 for i in range(16):
 a = 2 * math.pi / 16 * i
 x = math.ceil(x0 + 48 * math.cos(a))
 y = math.ceil(y0 + 48 * math.sin(a) * B)
 canvas.create_line(x0,y0,x,y,fill = 'red')
 canvas.create_oval(x0 - 60, y0 - 60, x0 + 60, y0 + 60)
 for k in range(501):
 for i in range(17):
 a = (2 * math.pi / 16) * i + (2 * math.pi / 180) * k
 x = math.ceil(x0 + 48 * math.cos(a))
 y = math.ceil(y0 + 48 + math.sin(a) * B)
 canvas.create_line(x0,y0,x,y,fill = 'red')
 for j in range(51):
 a = (2 * math.pi / 16) * i + (2* math.pi / 180) * k - 1
 x = math.ceil(x0 + 48 * math.cos(a))
 y = math.ceil(y0 + 48 * math.sin(a) * B)
 canvas.create_line(x0,y0,x,y,fill = 'red')
 mainloop()
```

实例060: 字符串长度

```
**题目: **计算字符串长度。
```

**程序分析: **无。

```
s='zhangguang101'
print(len(s))
```

实例061: 杨辉三角

**题目: **打印出杨辉三角形前十行。

**程序分析: **无。

```
def generate(numRows):
 r = [[1]]
 for i in range(1,numRows):
 r.append(list(map(lambda x,y:x+y, [0]+r[-1],r[-1]+[0])))
 return r[:numRows]
 a=generate(10)
 for i in a:
 print(i)
```

实例062: 查找字符串

**题目: **查找字符串。

**程序分析: **无。

```
1 s1='aabbxuebixuebi'
2 s2='ab'
3 s3='xue'
4 print(s1.find(s2))
5 print(s1.find(s3))
```

实例063: 画椭圆

**题目: **画椭圆。

**程序分析: **使用 tkinter。

```
if __name__ == '__main__':
 from tkinter import *
 x = 360
 y = 160
 top = y - 30
 bottom = y - 30

canvas = Canvas(width = 400,height = 600,bg = 'white')
 for i in range(20):
 canvas.create_oval(250 - top,250 - bottom,250 + top,250 + bottom)
 top -= 5
```

```
bottom += 5
canvas.pack()
mainloop()
```

实例64: 画椭圆、矩形

**题目: **利用ellipse 和 rectangle 画图。。

**程序分析: **无。

```
if __name__ == '__main__':
 from tkinter import *
 canvas = Canvas(width = 400,height = 600,bg = 'white')
 left = 20
 right = 50
 top = 50
 num = 15
 for i in range(num):
 canvas.create_oval(250 - right,250 - left,250 + right,250 + left)
 canvas.create_oval(250 - 20,250 - top,250 + 20,250 + top)
 canvas.create_rectangle(20 - 2 * i,20 - 2 * i,10 * (i + 2),10 * (
i + 2))
 right += 5
 left += 5
 top += 10
 canvas.pack()
 mainloop()
```

实例065: 画组合图形

**题目: **一个最优美的图案。

```
import math
from tkinter import *

class PTS:
 def __init__(self):
 self.x = 0
 self.y = 0

points = []

def LineToDemo():
 screenx = 400
 screeny = 400
 canvas = Canvas(width = screenx,height = screeny,bg = 'white')

AspectRatio = 0.85
MAXPTS = 15
```

```
h = screeny
 w = screenx
 xcenter = w / 2
 vcenter = h / 2
 radius = (h - 30) / (AspectRatio * 2) - 20
 step = 360 / MAXPTS
 angle = 0.0
 for i in range(MAXPTS):
 rads = angle * math.pi / 180.0
 p = PTS()
 p.x = xcenter + int(math.cos(rads) * radius)
 p.y = ycenter - int(math.sin(rads) * radius * AspectRatio)
 angle += step
 points.append(p)
 canvas.create_oval(xcenter - radius,ycenter - radius,
 xcenter + radius,ycenter + radius)
 for i in range(MAXPTS):
 for j in range(i,MAXPTS):
canvas.create_line(points[i].x,points[i].y,points[j].x,points[j].y)
 canvas.pack()
 mainloop()
if __name__ == '__main__':
 LineToDemo()
```

实例066: 三数排序

**题目: **输入3个数a,b,c, 按大小顺序输出。

**程序分析: **同实例005。

```
raw=[]
for i in range(3):
 x=int(input('int%d: '%(i)))
 raw.append(x)

for i in range(len(raw)):
 for j in range(i,len(raw)):
 if raw[i]>raw[j]:
 raw[i],raw[j]=raw[j],raw[i]

print(raw)

raw2=[]
for i in range(3):
 x=int(input('int%d: '%(i)))
 raw2.append(x)
print(sorted(raw2))
```

实例067:交换位置

**题目: **输入数组,最大的与第一个元素交换,最小的与最后一个元素交换,输出数组

**程序分析: **无。

```
li=[3,2,5,7,8,1,5]

li[-1],li[li.index(min(li))]=li[li.index(min(li))],li[-1]

m=li[0]
ind=li.index(max(li))
li[0]=li[ind]
li[ind]=m

print(li)
```

实例068: 旋转数列

**题目: **有n个整数,使其前面各数顺序向后移m个位置,最后m个数变成最前面的m 个数

**程序分析: **无。

```
from collections import *
li=[1,2,3,4,5,6,7,8,9]
deq=deque(li,maxlen=len(li))
print(li)
deq.rotate(int(input('rotate:')))
print(list(deq))
```

实例069: 报数

**题目: **有n个人围成一圈,顺序排号。从第一个人开始报数(从1到3报数),凡报到3的人退出圈子,问最后留下的是原来第几号的那位。

```
if __name__ == '__main__':

nmax = 50

n = int(input('请输入总人数:'))

num = []

for i in range(n):
 num.append(i + 1)

i = 0

k = 0

m = 0

while m < n - 1:
 if num[i] != 0 : k += 1
```

实例070:字符串长度Ⅱ

**题目: **写一个函数,求一个字符串的长度,在main函数中输入字符串,并输出其长度。

**程序分析: **无。

```
def lenofstr(s):
 return len(s)

print(lenofstr('tanxiaofengsheng'))
```

实例071: 输入和输出

**题目: **编写input()和output()函数输入,输出5个学生的数据记录。

```
N = 3
  #stu
3 # num : string
  # name : string
  # score[4]: list
  student = []
  for i in range(5):
 student.append(['','',[]])
  def input_stu(stu):
 for i in range(N):
 stu[i][0] = input('input student num:\n')
 stu[i][1] = input('input student name:\n')
 for j in range(3):
 stu[i][2].append(int(input('score:\n')))
  def output_stu(stu):
 for i in range(N):
 print ('%-6s%-10s' % ( stu[i][0],stu[i][1] ))
 for j in range(3):
 print ('%-8d' % stu[i][2][j])
```

```
if __name__ == '__main__':
 input_stu(student)
 print (student)
 output_stu(student)
```

实例072: 创建链表

**题目: **创建一个链表。

**程序分析: **原文不太靠谱。

```
lass Node:
 def __init__(self, data):
 self.data = data
 self.next = None
 def get_data(self):
 return self.data
class List:
 def __init__(self, head):
 self.head = head
 def is_empty(self):
 return self.get_len() == 0
 def get_len(self):
 length = 0
 temp = self.head
 while temp is not None:
 length += 1
 temp = temp.next
 return length
 def append(self, node):
 temp = self.head
 while temp.next is not None:
 temp = temp.next
 temp.next = node
 def delete(self, index):
 if index < 1 or index > self.get_len():
 print("给定位置不合理")
 return
 if index == 1:
 self.head = self.head.next
 return
 temp = self.head
 cur_pos = 0
```

```
while temp is not None:
 cur_pos += 1
 if cur_pos == index-1:
 temp.next = temp.next.next
 temp = temp.next
 def insert(self, pos, node):
 if pos < 1 or pos > self.get_len():
 print("插入结点位置不合理")
 return
 temp = self.head
 cur_pos = 0
 while temp is not Node:
 cur_pos += 1
 if cur_pos == pos-1:
 node.next = temp.next
 temp.next =node
 break
 temp = temp.next
 def reverse(self, head):
 if head is None and head.next is None:
 return head
 pre = head
 cur = head.next
 while cur is not None:
 temp = cur.next
 cur.next = pre
 pre = cur
 cur = temp
 head.next = None
 return pre
 def print_list(self, head):
 init_data = []
 while head is not None:
 init_data.append(head.get_data())
 head = head.next
 return init_data
if __name__=='__main__':
 head=Node('head')
 link=List(head)
 for i in range(10):
 node=Node(i)
 link.append(node)
 print(link.print_list(head))
```

**题目: **反向输出一个链表。

```
class Node:
 def __init__(self, data):
 self.data = data
 self.next = None
 def get_data(self):
 return self.data
class List:
 def __init__(self, head):
 self.head = head
 def is_empty(self):
 return self.get_len() == 0
 def get_len(self):
 length = 0
 temp = self.head
 while temp is not None:
 length += 1
 temp = temp.next
 return length
 def append(self, node):
 temp = self.head
 while temp.next is not None:
 temp = temp.next
 temp.next = node
 def delete(self, index):
 if index < 1 or index > self.get_len():
 print("给定位置不合理")
 return
 if index == 1:
 self.head = self.head.next
 return
 temp = self.head
 cur_pos = 0
 while temp is not None:
 cur_pos += 1
 if cur_pos == index-1:
 temp.next = temp.next.next
 temp = temp.next
```

```
def insert(self, pos, node):
 if pos < 1 or pos > self.get_len():
 print("插入结点位置不合理")
 return
 temp = self.head
 cur_pos = 0
 while temp is not Node:
 cur_pos += 1
 if cur_pos == pos-1:
 node.next = temp.next
 temp.next =node
 break
 temp = temp.next
 def reverse(self, head):
 if head is None and head.next is None:
 return head
 pre = head
 cur = head.next
 while cur is not None:
 temp = cur.next
 cur.next = pre
 pre = cur
 cur = temp
 head.next = None
 return pre
 def print_list(self, head):
 init_data = []
 while head is not None:
 init_data.append(head.get_data())
 head = head.next
 return init_data
if __name__=='__main__':
 head=Node('head')
 link=List(head)
 for i in range(10):
 node=Node(i)
 link.append(node)
 print(link.print_list(head))
 print(link.print_list(link.reverse(head)))
```

实例074: 列表排序、连接

**题目: **列表排序及连接。

**程序分析: **排序可使用 sort() 方法, 连接可以使用 + 号或 extend() 方法。

```
1  a=[2,6,8]
2  b=[7,0,4]
3  a.extend(b)
4  a.sort()
5  print(a)
```

实例075: 不知所云

**题目: **放松一下, 算一道简单的题目。

**程序分析: **鬼知道是什么。

```
if __name__ == '__main__':
 for i in range(5):
 n = 0

if i != 1: n += 1
 if i == 3: n += 1
 if i == 4: n += 1
 if i != 4: n += 1
 if i == 3: print (64 + i)
```

实例076: 做函数

**题目: **编写一个函数,输入n为偶数时,调用函数求1/2+1/4+...+1/n,当输入n为奇数时,调用函数1/1+1/3+...+1/n

```
def peven(n):
 i = 0
 s = 0.0
 for i in range(2,n + 1,2):
 s += 1.0 / i
 return s
 def podd(n):
 s = 0.0
 for i in range(1, n + 1,2):
 s += 1.0 / i
 return s
 def dcall(fp,n):
 s = fp(n)
 return s
  if __name__ == '__main__':
 n = int(input('input a number: '))
 if n % 2 == 0:
 sum = dcall(peven,n)
 else:
 sum = dcall(podd,n)
 print (sum)
```

实例077: 遍历列表

**题目: **循环输出列表

**程序分析: **无。

```
l=['moyu','niupi','xuecaibichi','shengfaji','42']
for i in range(len(l)):
 print(l[i])
```

实例078: 字典

**题目: **找到年龄最大的人,并输出。请找出程序中有什么问题。

**程序分析: **无。

```
if __name__ == '__main__':
 person = {"li":18,"wang":50,"zhang":20,"sun":22}
 m = 'li'
 for key in person.keys():
 if person[m] < person[key]:
 m = key

print ('%s,%d' % (m,person[m]))</pre>
```

实例079: 字符串排序

**题目: **字符串排序。

**程序分析: **无。

```
l=['baaa','aaab','aaba','abaa']
l.sort()
print(l)
```

实例080:猴子分桃

**题目: **海滩上有一堆桃子,五只猴子来分。第一只猴子把这堆桃子平均分为五份,多了一个,这只猴子把多的一个扔入海中,拿走了一份。第二只猴子把剩下的桃子又平均分成五份,又多了一个,它同样把多的一个扔入海中,拿走了一份,第三、第四、第五只猴子都是这样做的,问海滩上原来最少有多少个桃子?

```
if __name__ == '__main__':
 i = 0
 j = 1
 x = 0
 while (i < 5):
 x = 4 * j
 for i in range(0,5):</pre>
```

实例081: 求未知数

题目: 809??=800??+9?? 其中??代表的两位数, 809??为四位数, 8*??的结果为两位数, 9*??的结果为3位数。求??代表的两位数, 及809*??后的结果。

**程序分析: **无。

实例082: 八进制转十进制

**题目: **八进制转换为十进制

**程序分析: **无。

```
n=eval('0o'+str(int(input('八进制输入: '))))
print(n)
```

实例083: 制作奇数

**题目: **求0-7所能组成的奇数个数。

程序分析:

组成1位数是4个。1,3,5,7结尾 组成2位数是7*4个。第一位不能为0 组成3位数是7*8*4个。中间随意 组成4位数是788*4个。

```
if __name__ == '__main__':
 sum = 4
 s = 4
 for j in range(2,9):
 print (sum)
 if j <= 2:
 s *= 7
 else:
 s *= 8
 sum += s
 print('sum = %d' % sum)</pre>
```

实例084: 连接字符串

**题目: **连接字符串。 **程序分析: **无。

```
delimiter = ','
mylist = ['Brazil', 'Russia', 'India', 'China']
print(delimiter.join(mylist))
```

实例085: 整除

**题目: **输入一个奇数, 然后判断最少几个 9 除于该数的结果为整数。 **程序分析: **999999 / 13 = 76923。

```
if __name__ == '__main__':
 zi = int(input('输入一个数字:'))
 n1 = 1
 c9 = 1
 m9 = 9
 sum = 9
 while n1 != 0:
 if sum % zi == 0:
 n1 = 0
 else:
 m9 *= 10
 sum += m9
 c9 += 1
 print ('%d 个 9 可以被 %d 整除: %d' % (c9,zi,sum))
 r = sum / zi
 print ('%d / %d = %d' % (sum,zi,r))
```

实例086: 连接字符串Ⅱ

**题目: **两个字符串连接程序。

```
1 a='guangtou'
2 b='feipang'
3 print(b+a)
```

实例087: 访问类成员

**题目: **回答结果(结构体变量传递)。

**程序分析: **无。

实例088: 打印星号

**题目: **读取7个数(1—50)的整数值,每读取一个值,程序打印出该值个数的 *。

**程序分析: **无。

```
for i in range(3):
 print('*'*int(input('input a number: ')))
```

实例089: 解码

**题目: **某个公司采用公用电话传递数据,数据是四位的整数,在传递过程中是加密的,加密规则如下:每位数字都加上5,然后用和除以10的余数代替该数字,再将第一位和第四位交换,第二位和第三位交换。

```
1  n=input()
2  n = str(n)
3  a=[]
4  for i in range(4):
5 a.append((int(n[i])+5))
6  a[0],a[3]=a[3],a[0]
7  a[1],a[2]=a[2],a[1]
8  print ("".join('%s' %s for s in a))
```

实例090: 列表详解

**题目: **列表使用实例。

**程序分析: **无。

```
#list
 2 #新建列表
  testList=[10086,'中国移动',[1,2,4,5]]
5 #访问列表长度
6 print (len(testList) )
  #到列表结尾
8 print (testList[1:])
  #向列表添加元素
testList.append('i\'m new here!')
print (len(testList) )
print (testList[-1] )
14 #弹出列表的最后一个元素
print (testList.pop(1) )
print (len(testList) )
print (testList )
#list comprehension
19 #后面有介绍,暂时掠过
20 matrix = [[1, 2, 3],
21 [4, 5, 6],
22 [7, 8, 9]]
23 print (matrix )
24 print (matrix[1] )
col2 = [row[1] for row in matrix]#get a column from a matrix
26 print (col2 )
col2even = [row[1] for row in matrix if row[1] % 2 == 0]#filter odd item
28 print (col2even)
```

实例091: time模块

**题目: **时间函数举例1。

**程序分析: **无。

```
if __name__ == '__main__':
 import time

print (time.ctime(time.time()))

print (time.asctime(time.localtime(time.time())))

print (time.asctime(time.gmtime(time.time())))
```

实例092: time模块Ⅱ

**题目: **时间函数举例2。

**程序分析: **如何浪费时间。

```
if __name__ == '__main__':
 import time

start = time.time()

for i in range(3000):
 print(i)
 end = time.time()

print (end - start)
```

实例093: time模块Ⅲ

**题目: **时间函数举例3。 **程序分析: **如何浪费时间。

```
if __name__ == '__main__':
 import time

start = time.clock()

for i in range(100):
 print(i)
 end = time.clock()

print('different is %6.3f' % (end - start))
```

实例094: time模块Ⅳ

**题目: **时间函数举例4。
**程序分析: **如何浪费时间。

```
if __name__ == '__main__':
 import time
 import random
 play_it = input('do you want to play it.(\'y\' or \'n\')')
 while play_it == 'y':
 c = input('input a character:\n')
 i = random.randint(0,2**32) % 100
 print ('please input number you guess:\n')
 start = time.clock()
 a = time.time()
 guess = int(input('input your guess:\n'))
 while guess != i:
 if guess > i:
 print('please input a little smaller')
 guess = int(input('input your guess:\n'))
 else:
 print('please input a little bigger')
 guess = int(input('input your guess:\n'))
 end = time.clock()
 b = time.time()
```

```
var = (end - start) / 18.2
print (var)

# print 'It took you %6.3 seconds' % time.difftime(b,a))

if var < 15:
 print ('you are very clever!')

elif var < 25:
 print ('you are normal!')

else:
 print ('you are stupid!')

print ('Congradulations')
print ('The number you guess is %d' % i)

play_it = input('do you want to play it.')</pre>
```

实例095: 转换时间格式

**题目: **字符串日期转换为易读的日期格式。

**程序分析: **看看就得了, dateutil是个第三方库。

```
from dateutil import parser

dt = parser.parse("Aug 28 2015 12:00AM")

print (dt)
```

实例096: 计算复读次数

**题目: **计算字符串中子串出现的次数。

**程序分析: **无。

```
s1='xuebixuebixuebixuebixuebixuebixue'
s2='xuebi'
print(s1.count(s2))
```

实例097:磁盘写入

**题目: **从键盘输入一些字符,逐个把它们写到磁盘文件上,直到输入一个 # 为止。 **程序分析: **无。

```
if __name__ == '__main__':
 from sys import stdout
 filename = input('输入文件名:\n')
 fp = open(filename,"w")
 ch = input('输入字符串:\n')
 while ch != '#':
 fp.write(ch)
 stdout.write(ch)
 ch = input('')
 fp.close()
```

实例098:磁盘写入Ⅱ

**题目: **从键盘输入一个字符串,将小写字母全部转换成大写字母,然后输出到一个磁盘文件"test"中保存。

**程序分析: **无。

```
if __name__ == '__main__':
 fp = open('test.txt','w')
 string = input('please input a string:\n')
 string = string.upper()
 fp.write(string)
 fp = open('test.txt','r')
 print (fp.read())
 fp.close()
```

实例099: 磁盘读写

**题目: **有两个磁盘文件A和B,各存放一行字母,要求把这两个文件中的信息合并(按字母顺序排列),输出到一个新文件C中。

**程序分析: **无。

```
if __name__ == '__main__':
 import string
 fp = open('test1.txt')
 a = fp.read()
 fp.close()

fp = open('test2.txt')
 b = fp.read()
 fp.close()

fp = open('test3.txt','w')
 l = list(a + b)
 l.sort()
 s = ''
 s = s.join(l)
 fp.write(s)
 fp.close()
```

实例100: 列表转字典

**题目: **列表转换为字典。

```
i = ['a', 'b']
l = [1, 2]
print (dict(zip(i,l)))
```