

控制结构

主要内容

- •循环结构:
 - 可迭代对象与for循环
 - while循环
- 异常处理

可迭代对象iterable和迭代器iterator

- 实现了iterable接口的iterable对象(如str,list,range, tuple,dict,set等): 类比于一个魔盒
 - 如何知道是否为iterable对象? dir(iterable)可看到其有方法 iter ()
 - · 内置函数 iter(iterable)就是调用该对象的__iter__方法,返回一个迭代器iterator
- 实现了iterator接口的iterator: 类比于一个打开的魔盒,每次按一下返回下一个元素
 - 如何知道是否为iterator对象? dir(iterator)可看到有方法__next__()
 - 迭代器一般也是可迭代(iterable)对象,其__iter__()方法返回就是自身
 - · 内置函数next(iterator)就是调用该对象的__next__方法,从迭代器返回下一个 元素,没有更多的元素时抛出异常StopIteration
 - 内置函数sorted/reversed()/zip()/enumerate等返回的是一个迭代器对象
- ✓ 一个一般的魔盒(iterable)可以打开多次, 每次返回一个不同的打开的魔盒 (iterator)。但注意如果魔盒(iterable)有 变化时, 打开的魔盒(iterator)同样也会 有影响
- ✓ 一个**打开的魔盒(iterator)**一般也是一个 魔盒(iterable),再打开时返回的就是同 一个打开的魔盒(iterator)


```
>>> dir(str)
['__add__',...,
'__iter__',...]
>>> s='ab'
>>> it = iter(s)
>>> it
<str iterator object at
0x03A88110>
>>> dir(it)
[..., '__iter__',...
'__next__', ...]
>>> next(it)
>>> next(it)
'h'
>>> next(it)
Traceback (most recent call last):
 File "<pyshell#7>", line 1, in <module>
 next(it)
StopIteration
>>> it is iter(it)
True
>>> it0 = iter(s)
>>> it is it0
False
>>> next(it0)
```

for循环

```
iter = iter(iterable)
for target in iterable: # Assign iterable items to target
 循环体
 if 条件表达式1: break #可选
 Stoplteration
 x=next(iter_)
 # Exit loop now, skip else if present
 if 条件表达式2: continue #可选
 continue
 No exception
 #go to top of loop now
else: #可选
 else语句块 # If we didn't hit a 'break'
 循环体1(使用x)
 iterable.py
 s = '12345'
 break
 for item in s:
 print(item)
 循环体2(使用x)
 for item in s:
 第2个例子中for循环中的
 print(item)
 容器对象为iterator对象:
 it = iter(s)
 else 语句块
 for item in it:
 print(item)
 print('another loop')
 第二个循环时
 for item in it:
 iterator对象已经
 print(item)
 没有更多的元素了
 another loop
```

for循环:break/continue/else示例

问题1: 检查字符串s中是否有十进制数字

```
found = False
for ch in s:
 if '0' <= ch <= '9':
 print('found digit!')
 found = True
 break

if not found:
 print('no digit!')</pre>
```

iterable.py

```
for ch in s:
 if '0' <= ch <= '9':
 print('found digit!')
 break
else:
 print('no digit!')</pre>
```

- break语句:结束循环,顺序执行for循环之后的语句
- continue语句:结束循环的当前轮次,回到循环开始处取下一个元素继续循环
- · 从for循环中退出:
 - 遍历所有元素后退出。如果有**else子句,执行其中的语句块。**注意else子句的缩进,特别是循环体的最后一个语句是if语句时
 - break 退出

问题2: 检查字符串中是否有十进制数字(5除外)

```
for ch in s:
 if ch == '5':
 continue
 if '0' <= ch <= '9':
 print('found!')
 break
else:
 print('not found!')</pre>
```

内置函数range

range(stop)

range(start, stop[, step])

- 返回range对象(**有序**不可变对象) ,产生一系列的整数,范围[start,stop) ,即**半闭半开区间**
- 参数start表示起始值 (默认为0)
- 参数stop表示终止值 (结果中不包括这个值)
- 参数step可选,表示步长(默认为1),step可以小于0
- range对象为可迭代对象:可通过for循环访问其中的元素
- 可以用list()函数将range对象转化为列表

range(4)	[0,4)的整数
range(1, 5)	[1,5)的整数
range(1, 10, 2)	1+2*i, i从0开始,且<10,即1,3,5,7,9
range(9, 0, -2)	从9开始,形式为9-2*i,且>0,即为9,7,5,3,1
range(0, 0)	空range对象,其长度为0。其他例子如range(3,1)
range(1, 5, -1)	空range对象

```
>>> range(4)
range(0, 4)
>>> list(range(4))
[0, 1, 2, 3]
>>> list(range(1, 10, 2))
[1, 3, 5, 7, 9]
>>> s = range(2, 10, 2)
>>> list(s)
[2, 4, 6, 8]
>>> len(s)
>>> list(range(9, 0, -2))
[9, 7, 5, 3, 1]
>>> len(range(0, 0))
0
```

range示例

```
for i in range(5):
 print(i)

for i in range(5, 0, -1):
 print(i)

5
4
2
3
4
```

0

```
print('倒计时开始...')
import time
for i in range(9, -1, -1):
 time.sleep(1)
 print('\r%d\a' % i, end='')
print('\rfire!')
```

- range函数的参数要求为整数
- /为真除法, 计算结果为浮点数, 抛出异常: TypeError

iterable.py

```
def main():
 courses = 5
 students = 25
 class_size = students / courses
 # class_size = students // courses
 for i in range(class_size):
 print(i)
```

random模块

```
import random
random.seed(1234567)
r = random.randint(0, 25)
r = random.randrange(0, 26)
# 随机小写英文字母
import string
print("小写字母:", random.ch
```

```
>>> import random
>>> dir(random)
[..., 'betavariate', 'choice', 'choices', 'expovariate',
'gammavariate', 'gauss', 'getrandbits', 'getstate',
'lognormvariate', 'normalvariate', 'paretovariate', 'randbytes',
'randint', 'random', 'randrange', 'sample', 'seed', 'setstate',
'shuffle', 'triangular', 'uniform', 'vonmisesvariate',
'weibullvariate']
```

print("小写字母:", random.choice(string.ascii_lowercase))

```
# [1, 100)之间随机选择4个不同的整数
print(random.sample(range(1, 100), 4))

s = list(range(20))
random.shuffle(s)
print(s)
```

random_demo.py

	主要函数	含义
)	seed(a=None)	给出随机数生成器的seed
	randint(a,b)	返回在[a,b]区间的随机整数
	randrange(start, stop=None, step=1)	从range(start, stop[, step])中随机选择一个整数
	random()	返回在[0,1)区间的随机实数
	uniform(a,b)	返回在[a,b]区间的随机实数
	choice(seq)	返回非空序列seq中的随机一个元素
	sample(seq, n)	从序列seq中随机(不放回)选择 n个元素组成一个新列表返回
	shuffle(list_obj)	原地随机排序列表list_obj,返回None

for循环:图案问题

```
def draw_triangle1():
 for line in range(1, 6):
 print('#' * line)
```

```
def draw_triangle2():
 for line in range(1, 6):
 print('#' * line, end='')
 print('++' * line, end='')
 print('#' * line)
```

```
def draw_triangle3():
 for line in range(1, 6):
 print(" " * (line - 1), end="")
 print("*" * (11 - 2 * line))
```

```
def draw_triangle4():
 for line in range(1, 6):
 print(("*" * (11 - 2 * line)).center(9))
```

图案问题也可借助对齐和填充机制

```
#
##
###
####
####
```

```
#++#
##++++##
###+++++###
####++++++####
#####+++++
```

等差数列可描述为a + b*i的形式, 其中b为公差(步长)

for循环:图案问题(循环嵌套)

```
j in [1, i]
```

```
print(i, '*', j, '=', i * j, end='\t')
 问题:打印九九乘法表。
 def print multiplication table():
 ''' 打印九九乘法表 '''
 for i in range (1, 10):
 for j in range (1, i + 1):
 # print('%d * %d = %d' % (i, j, i*j),end='\t')
 print('{} * {} = {}'.format(i, j, i*j),end='\t')
 print()
 3
1 * 1 = 1
 6
 print multiplication.py
2 * 1 = 2
 2 * 2 = 4
3 * 1 = 3
 3 * 2 = 6 3 * 3 = 9
4 * 1 = 4
 4 * 2 = 8 4 * 3 = 12 4 * 4 = 16
5 * 1 = 5
 5 * 2 = 10 5 * 3 = 15 5 * 4 = 20 5 * 5 = 25
 内循环1<=j<=i
 9
6 * 1 = 6
 6 * 2 = 12 6 * 3 = 18 6 * 4 = 24 6 * 5 = 30 6 * 6 = 36
7 * 1 = 7
 7 * 2 = 14 7 * 3 = 21 7 * 4 = 28 7 * 5 = 35 7 * 6 = 42 7 * 7 = 49
8 * 1 = 8
 8 * 2 = 16 8 * 3 = 24 8 * 4 = 32 8 * 5 = 40 8 * 6 = 48 8 * 7 = 56 8 * 8 = 64
 4
9 * 1 = 9
 9 * 2 = 18 9 * 3 = 27 9 * 4 = 36 9 * 5 = 45 9 * 6 = 54 9 * 7 = 63 9 * 8 = 72 9 * 9 = 81
```

for循环:图案问题

- 图案由四部分组成:
 - 第一行: + 2 * height个 * +
 - 倒立三角形 (共height行): 关注中间的数字个数, 相邻两行之间相差2
 - 假设循环变量i从1到height, 数字个数n = a + b * i = a 2i
 - 最后一行的数字个数为0, 因此 0 = a 2 * height, 即a = 2 * height
 - 每行输出[1,2 * height 2 * i]区间内的整数
 - 正立三角形
 - 最后一行

hourglass.py

```
def draw_line(height=5):
 print("+", end="")
 print("-" * (2 * height), end="")
 print("+")
```

\123456/

\1234/

\12/

/21\

/4321\

/654321\|

height=4

\12345678/

\123456/

\1234/

\12/

/21\

/4321\

/654321\

/87654321\

```
福里大学
```

```
def draw_bottom(height=5):
 for line in range(1, height + 1):
 print("|" + " " * (height - line) + "/", end="")
 for i in range(2 * line - 2, 0, -1):
 print(i, end="")
 print("\\" + " " * (height - line) + "|")
```

for循环: 栅栏循环(fencepost loop)

• 输出字符串s多次(times),之间以分号隔开,整个输出采用括号括起来。比如(abc; abc; abc)

```
def multiprint1(s, times):
 print('(', end='')
 for i in range(times):
 print('%s; ' % s, end='')
 print(')')
def multiprint2(s, times):
 print('(', end='')
 for i in range(times):
 print(s, end='')
 if i < times - 1:</pre>
 print('; ', end='')
 print(')')
```

- 版本1:参数: 'abc', 3时 输出 (abc; abc; abc;)
- ・ 版本2: 循环体每次判断是否最后一次
- 版本3: 首先输出s,然后重复输出; s,但是times=0时,应该输出()
- ・ 版本4: 版本3的基础上增加了特殊情形的判断

```
fencepost_loop.py
def multiprint3(s, times):
 print('(', end='')
 print(s, end='')
 for i in range(times - 1):
 print('; %s' % s, end='')
 print(')')
def multiprint4(s, times):
 if times \leftarrow 0:
 print('()')
 return
 print('(', end='')
 print(s, end='')
 for i in range(times - 1):
 print('; %s' % s, end='')
 print(')')
```

for循环: 更多示例

・问题: 寻找水仙花数。所谓水仙花数是指1个3位的十进制数,其各位数字的立方和等于该数本身。 153是水仙花数,因为 $153 = 1^3 + 5^3 + 3^3$

```
find_narcissi_few.py
def find narcissi few():
 !!!输出"水仙花数"!!!
 for n in range (100, 1000):
 ones = n % 10
 tens = n // 10 % 10
 hundreds = n // 100
 if ones ** 3 + tens ** 3 + hundreds ** 3 == n:
 print(i)
def find narcissi few2():
 for hundreds in range(1, 10):
 for tens in range (10):
 for ones in range (10):
 n = ones + 10*tens + 100*hundreds
 if ones ** 3 + tens ** 3 + hundreds ** 3 == n:
 print(n)
```

153

370 371

407

print(f'鸡{chickens}只,兔{rabbits}只')

・鸡兔同笼问题。假设共有鸡、兔30只,脚90只,求鸡、兔各有多少只。

```
def chicken_rabbit_cage2(heads=30, feet=90):
# 鸡兔同笼问题。假设共有鸡、兔30只,脚90只
for chickens in range(0, heads+1):
 if 2 * chickens + 4 * (heads - chickens) == feet:
 print('鸡%d只,兔%d只' % (chickens, heads - chickens))
 break
else:
 print('无解')
```

for循环: 更多示例

・判断一个数是否为素数。

如果一个正整数除了1和本身外没有其他因子,则称为素数,否则称为合数

return prime

```
n = f1 * f2
假设 f1 \le f2
f1^2 \le f1 * f2 = n
f1 \le int(\sqrt{n})
```

```
def is_prime0(n):
 prime = True
 for factor in range(2, n):
 if n % factor == 0:
 prime = False
 break
 return prime
```

```
primes.py
import math
def is prime(n):
 ''' 判断一个数是否为素数
 >>> n = int(input("Input a integer:"))
 >>> print(is_prime(n))
 prime = True
 max factor = int(math.sqrt(n))
 for factor in range(2, max_factor + 1): # 检查可能的因子
 if n % factor == 0:
 #如果有非1的因子,则n不是素数
 prime = False
 break
 代码也可以采用for ... else结构,参见下页slide
```

for循环: 更多示例

```
for condidate in possible_condidates:
 ...
 if satisifed(condidate):
 found(condidate)
 break
```

寻找小于等于100的最大素数

- 循环体中的break跳出当前循环
- 循环语句的else子句中的break跳出循环语句所 在的循环
- continue也是类似情形,回到相应的循环继续

```
for condidate in possible_condidates:
 ...
 if satisifed(condidate):
 found(condidate)
```

输出100以内的所有素数

• 相比左边代码,注意最后一个break语句去掉了, 继续寻找其他素数

primes.py

```
def all_primes(limit=100):
 # 寻找100以内的所有素数

for n in range(limit, 1, -1):
 max_factor = int(math.sqrt(n))
 for factor in range(2, max_factor + 1):
 if n % factor == 0:
 break
 else:
 print(n, end=' ')
 print()
```

for循环:循环优化

输出由1、2、3、4这四个数字组成的每位数都不相同的所有三位数。

three_digit_numbers.py

为了优化程序以获得更高的效率和运行速度,编写循环语句时,

- 应尽量减少循环内部不必要的计算,将**与循环** 变量无关的代码尽可能地提取到循环之外
- 使用多重循环嵌套时,应尽量减少内层循环中不必要的计算,尽可能地将部分判断和计算向外提,减少循环次数和计算次数。

```
def three_digit_numbers22():
 digits = (1, 2, 3, 4)
 for i in digits:
 i100 = i * 100
 for j in digits:
 if i == j: continue
 j10 = j * 10
 for k in digits:
 if j != k and i != k:
 print(i100 + j10 + k)
```

for循环

· 输出由1、2、3、4这四个数字组成的每位数都不相同的所有三位数。

```
>>>
123 124 132 134 142
143 213 214 231 234
241 243 312 314 321
324 341 342 412 413
421 423 431 432
>>>
```

```
def three_digit_numbers3():
 counts = 0
 digits = (1, 2, 3, 4)
 for i in digits:
 if i == j: continue
 for k in digits:
 if j != k and i != k:
 print(i * 100 + j * 10 + k, end=' ')
 counts += 1
 if counts % 5 == 0: print()
```

加入代码,每行输出最多5个数

- counts记录已经输出的数的个数
- 如果输出的数的个数为5的倍数, 在后面加上回车
- 所有的数输出结束后也要检查其个数是否为5的倍数,如果不是,加上回车

主要内容

- •循环结构:
 - 可迭代对象与for循环
 - while循环
- 异常处理

★在循环体尾部以及continue处应该保证循环变量有更新

while 条件表达式:
循环体
if 条件表达式1: break #可选
Exit Loop now, skip else if present
if 条件表达式2: continue # 可选
Go to top of Loop now
else: #可选

erse. #FJ Z

Run if we didn't hit a 'break'

else语句块

• 循环变量: 在循环过程中改变且作为循环条件的变量

• 循环体中:

• break语句,循环提前结束

- continue语句, 当前轮次结束, 提前进入下轮
- 适当地使用break语句可让代码更简单或更清晰,但不可有太多的break或continue!!!
- while 支持可选的else子句,当循环自然结束时(不是因为执行了break而结束)执行else结构中的语句

· 问题: 给出一个正整数,获得该整数的各位数字

```
def extract_digits_noloop(num):
 """ 采用//和%运算来得到从右边开始数起的各个数字"""
 <u>place_=_1__#_右边数起第几位</u>
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place,digit))
 place = place + 1
 num = num // 10
 if num == 0:
 return
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place,digit))
 place = place + 1
 num = num // 10
 if num == 0:
 return
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place, digit))
 place = place + 1
 num = num // 10
 if num == 0:
 extract digits.py
 return
```


while语句: 当expr真值判断为真时重复

- while True: 永远不可能为假,因此表示一直重复
- 循环体中,改变的变量是? num = 当前的整数 place = 当前第几个数字

while expr: dosomething()

- 循环变量: 在循环过程中改变且作为循环条件的变量
- 循环的结束条件? num == 0
- 循环开始前一般会对这些改变的变量进行初始化
- 循环体中应该对这些变量进行更新

```
def extract_digits(num):
 """ 采用 //和 % 运算来得到从右边开始数起的各个数字"""
 place = 1 # 右边数起第几位
 while True:
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place, digit))
 num = num // 10
 place = place + 1
 if num == 0:
 break
```


改写循环以避免break

```
def extract_digits(num):
 """ 采用 //和 % 运算来得到从右边开始数起的各个数字"""
 place = 1 # 右边数起第几位

while True:
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place,digit))
 num = num // 10
 place = place + 1
 if num == 0:
 break
```

```
def extract_digits3(num):
 place = 1 # 右边数起第几位
 done = False
 while not done:
 digit = num % 10
 print('右边数起第%d位数字为%d' %
(place, digit))
 place = place + 1
 num = num // 10
 if num == 0:
 done = True
```

```
def extract_digits2(num):
 """ 采用 //和 % 运算来得到从右边开始数起的各个数字"""
 place = 1 # 右边数起第几位
 if num == 0: print('右边数起第1位数字为0')
 while num != 0: #也可以 while num:
 digit = num % 10
 print('右边数起第%d位数字为%d' % (place,digit))
 num = num // 10
 place = place + 1
 extract digits.py
```

只在循环条件处判断是否结束循环, 避免使用break

版本3:

- 引入一个变量,比如done/found等
- 初始 done=False
- 循环条件中包含not done
- 循环体中发现要退出循环时,设置 done=True,然后(可能使用 continue语句)回到循环条件判断处

・ 问题1. 查找一个最小正整数, 要求满足: 被3除余2, 被5除余3, 被7除余4

```
def smallest n1():
 i = 1
 while True:
 if i \% 3 == 2 and i \% 5 == 3 and i \% 7 == 4:
 break
 i += 1
 print(i)
def smallest_n2():
 i = 1
 while not (i \% 3 == 2 and i \% 5 == 3 and i \% 7 == 4):
 # while i % 3 != 2 or i % 5 != 3 or i % 7 != 4:
 i += 1
 print(i)
def smallest n3():
 i = 1
 done = False
 while not done:
 if i \% 3 == 2 and i \% 5 == 3 and i \% 7 == 4:
 done = True
 else:
 i += 1
 print(i)
```

- 版本1: 从1开始循环,直到满 足条件时使用break跳出循环
- 版本2: 不使用break,将循环 结束条件归并到while后面的 条件表达式中
- 版本3: 不使用break, 引入 done, 在循环体发现循环结 束时,设置done=True
 - ✓ 中国剩余定理:由于3/5/7两 两互素,则问题1一定有解
 - ✓ 如果改成6/7/9, 由于不是两 两互素,问题可能有解,也有 可能无解
 - ✓ 有可能找不到满足条件的解, 这样循环一直无法结束

found = True

break

print('没有解')

i += 1

if not found:

问题1. 查找一个最小正整数, 要求满足: 被3除余2, 被5除余3, 被7除余4

问题2. 要求满足: 被6除余2, 被7除余4, 被9除余5, 有解 def smallest n4(limit=20000): 问题3. 要求满足: 被6除余2, 被7除余4, 被9除余4, 无解 i = 1found = False while i < limit: if i % 6 == 2 and i % 7 == 4 and i % 9 == 5: print(i)

考虑问题有可能无解的情形 版本1:

- 从1开始循环,直到足够大时循 环结束
- 如果找到,输出并设置found标 志, 跳出循环
- 如果结束后found仍然为False, 说明没有解

版本2:

- 从1开始循环,直到找到解或足 够大时循环结束
- 如果找到,输出并设置found标
- 如果结束后found仍然为False, 说明没有解

remainder_theorem.py

```
def smallest n7(limit=20000):
 #问题3. 要求满足: 被6除余2, 被7除余4, 被9除余4, 无解
 found = False
 while not found and i < limit:</pre>
 if i % 6 == 2 and i % 7 == 4 and i % 9 == 4:
 print(i)
 found = True
 else:
 i += 1
 if not found:
 print('没有解')
```

```
def smallest_n8(limit=20000):
 i = 1
 while i < limit:
 if i % 6 == 2 and i % 7 == 4 and i % 9 == 5:
 print(i)
 break
 i += 1
 else:
 print('没有解')</pre>
```

版本1:

- 如果找到解,break退出循环
- 如果没有找到解,while后面的 条件表达式不满足时正常退出 循环
- while后面的if语句,如果是正常 退出循环时执行相应语句块

while循环支持可选的else子句,在循环体中没有通过break结束(即正常退出循环)时会执行该else子句的语句块

```
def smallest_n5(limit=20000):
 i = 1
 while i < limit:
 if i % 6 == 2 and i % 7 == 4 and i % 9 == 5:
 print(i)
 break
 i += 1

if i >= limit:
 print('没有解')
```

循环结束有两种情形:

- break语句退出循环
- 循环条件不满足退出循环

在之后的if语句中:

- 如果循环条件仍然满足, 则说明为break退出
- 否则为循环条件不满足而 结束循环

while循环:用户输入问题

```
def average score1():
 average_score.py
 total = n = 0
 text = input("请输入成绩[0, 100]: ")
 while text:
 score = float(text)
 if 0 <= score <= 100:
 total += score
 n += 1
 else:
 print('请输入[0, 100]之间的成绩:')
 text = input("请输入成绩[0, 100]: ")
 if n > 0:
 print('平均成绩 = %.2f' % (total / n))
```

- ・用户输入若干成绩,直到用户直接回车,不输入 任何信息(空字符串)时结束,求平均分。
- 一个典型的栅栏循环问题: input + do + input + do + ... + input。可以有两种实现方式
 - 版本1: (input + do) *, input后检查是否为最后
 - 版本2: input + (do + input) *

哨兵(sentinel value): 在处理过程中一旦出现就结束循环的值

- 循环变量:用户输入的字符串text
- 循环变量初始化: text=input(...)
- 循环变量更新: text = input(...)

```
def shortest_phrase():
 phrase = input('type a phrase (Enter to quit)? ')
 shortest = phrase
 while phrase:
 if len(phrase) < len(shortest):
 shortest = phrase
 phrase = input('type a phrase (Enter to quit)? ')
 print('shortest phrase was:', shortest)</pre>
```

用户输入若干个字符串,直到用户直接 回车时结束,寻找其中最短(或最长)的字 符串

思考:如果采用栅栏循环的第1种实现方式呢?

while循环: 级数求和

・ 计算0! + 1!+2!+3!+...+n!

```
求和/求积…问题: item1+ item2 + item3 + ....
循环结构:
total = item = item1
while ....:
item = 根据上一项来计算当前项
total += item
```

- 循环变量 i
- 求解空间: [1, n]
 - 循环变量i初始化为1
 - 循环条件 i <= n
 - 循环变量更新: i = i + 1
- 检查循环变量初始值和最后一个满足循环条件的终值,避免"偏1"错误

```
def sum_factorial(n):
 '''计算0! + 1!+2!+3!+...+n! ''''
 i = 1
 total = item = 1
 while i <= n:
 item *= i
 total += item
 i += 1

return total
```


```
def sum_factorial_forloop(n):
 total = item = 1
 for i in range(1, n+1):
 item *= i
 total += item
 # i += 1 # 这一行如果执行也不会带来
别的问题
 return total
```

- 蒙特卡罗方法计算pi:
 - 如图所示,圆的面积为pi,而正方形的面积为4,在正方形的区域随机产生一个点,该点在圆内的概率为pi/4
 - frequency = hits/tries = pi/4 \rightarrow pi = 4*hits/tries

random.uniform(-1, 1)

```
import random
def montecarlo pi(tries = 1000000):
 hits = 0
 for i in range(tries):
 x = random.random() * 2 - 1
 y = random.random() * 2 - 1
 if x * x + y * y <= 1:
 hits += 1
 pi = 4 * hits / tries
 return pi
 # 3.141392
```

montecarlo.py

while循环: 更新循环变量

- for循环一般用于循环次数可以提前确定的情况,尤其是用于遍历可迭代对象中的元素
- while循环一般用于循环次数难以提前确定的情况,也可以用于循环次数确定的情况
- 一般优先考虑使用for循环

问题:输出11以内[0,10]的奇数

```
for i in range(11): #[0,10]
 if i % 2 == 0:
 continue
 print(i, end=' ')
```

```
for i in range(11):
 if i % 2 == 0:
 i += 1
 continue
 print(i, end=' ')
```

i更新不起作用,for循环 每次重新赋值

```
i=0
while i < 11: #[0,10]
 if i % 2==0:
 continue
 print(i, end=' ')
 i += 1</pre>
```

continue时, i没有更新, 死循环

```
i= 0
while i < 11: # [0,10]
 i += 1 # [1,11]
 if i % 2 ==0:
 continue
 print(i, end=' ')</pre>
```

这个版本求的是[1,11]范围内的奇数

```
i=0
while i < 11: #[0,10]
 if i % 2==0:
 i += 1
 continue
 print(i, end=' ')
 i += 1</pre>
```


主要内容

- •循环结构:
 - 可迭代对象与for循环
 - while循环
- ・异常处理

错误和异常

- 语法错误:解释器在将代码转换为bytecode时发现不符合python语法时报SyntaxError
- 逻辑错误(bug): 程序能够运行, 但是逻辑上有错误
- 运行时错误(runtime error):解释器在执行过程中检测到一个不合理的情况出现,即出现了异常 (exception),如果不捕获异常,解释器就会指出当前代码已无法继续执行下去而退出。但要注意 导致异常出现的真正原因可能在之前的代码中
- Python的异常处理分为两个阶段:
 - 第一个阶段了解可能出现哪些异常
 - 第二个阶段是检测并处理

```
>>> 10 / 0
Traceback (most recent call last):
 File "<pyshell#35>", line 1, in <module>
 10 / 0
ZeroDivisionError: division by zero
>>> namee + 1
Traceback (most recent call last):
 File "<pyshell#36>", line 1, in <module>
 namee + 1
NameError: name 'namee' is not defined
```

```
>>> '2' + 2
Traceback (most recent call last):
 File "<pyshell#37>", line 1, in <module>
 '2' + 2
TypeError: can only concatenate str (not "int")
to str
>>> int('abc')
Traceback (most recent call last):
 File "<pyshell#38>", line 1, in <module>
 int('abc')
ValueError: invalid literal for int() with base
10: 'abc'
```

• 出现异常时构造一个异常对象 异常类型 >>> v = ValueError('xxx') • try语句用于捕获指定类型的异常 >>> type(v) 如果没有捕获最终导致解释器结束执行时,输 <class 'ValueError'> 出异常对象以及调用栈(traceback对象) 信息 >>> isinstance(v, Exception) 生成器退出 True GeneratorExit 调用sys.exit()时会抛出该异常,缺省情况下会退出解释器 **SystemExit** KeyboardInterrupt 比如在调用input()时用户输入Ctrl-C, 缺省不捕获, 抛出异常 BaseException 用户自定义的异常应该继承Exception或者其某 Exception 个子类。异常处理时有时会捕获Exception Assertion Stoplteration Arithmetic Value **Syntax** Attribute Name Lookup **OSError** TypeError Error Error Error Error Error Error Error **Timeout** ZeroDivision FileNotFound OverFlowErr UnicodeError KeyError... IndexError Error Error ... **Error** or UnicodeEncodeError UnicodeDecodeError

常用异常类型

异常	描述
Exception	几乎所有异常的基类(base class)
SyntaxError	语法错误
NameError	访问一个没有定义的变量
AttributeError	访问对象的属性时出错
IndexError	下标不存在
KeyError	字典的key不存在
TypeError	内置运算符或者某个函数作用的对象的类型不符
ValueError	内置运算符或某个函数作用的对象类型相符,但值不合适
ZeroDivisionError	除法类运算中除数为0
OSError	执行操作系统操作时出现错误,比如文件不存在等
AssertionError	断言异常

- 异常类: 异常的类型
- 异常对象:某个具体的异常, 其类型为某个异常类
 - 属性args给出了创建该异 常对象时传递的参数

```
>>> ValueError()
ValueError()
>>> ValueError('wrong')
ValueError('wrong')
>>> t = ValueError('wrong', 1)
>>> t
ValueError('wrong', 1)
>>> t
ValueError('wrong', 1)
```

dir(__builtins__) 查看内置函数以及内置的异常类型

执行<body>中的代码,如果**没有异常**,

- 如果有可选的else子句,则执行else块
- 如果有可选的finally子句,则执行finally块
- 顺序执行try语句之后的代码

在执行<body>期间出现异常时:

- 逐个按照顺序匹配except块中的异常,找到**第一个匹** 配的异常为止:
 - 如果找到匹配,执行该块的代码,**跳过后面的** 其他except子句
 - 如果有可选的finally子句,则执行finally块
 - 如果前面<mark>匹配(处理)了异常</mark>,则顺序执行try结构 后面的代码
- 如果没有找到匹配的异常,即未处理异常(异常没 有捕获),如果有finally子句,则执行该块;往外层 抛出异常 (不会顺序执行try之后的代码)
- 在body/else/except语句块中,如果**有合法的** break/continue/return时,会执行对应的跳转逻辑。 但是如果有finally块,在跳转前会执行finallly块
 - ✓ 不带表达式的except等价于except BaseException, 应该是最后一个

復旦大學

✓ 如果要查看异常的具体信息: except expression as instance可以获得异常 对象instance

except关键字后面的expression应该为:

- ✓ 异常类,比如ValueError, KeyError等
- ✓ 异常类的元组,表示其中任一异常出现,如 (ValueError, TypeError)

isinstance(obj, class_or_tuple)

```
try:
 执行<body>中的代码
 <body>
except [expression [as identifier]]:
 <exceptionBody>
except [expression [as identifier]]:
# 可以有多个except子句,出现异常时按序匹配找到对应
的exception为止。不带表达式的except等价于
except BaseException,应该是最后一个
 <exceptionBody>
else: # 可选的, <body>顺序执行完且没有异常出现
时会执行该块的代码
 <elseBody>
finally: # 可选的,不管有没有异常(甚至是从body
```

中break/continue/return), 异常是否捕获都要执行

<finallyBody>

如果前面没有抛出异常(没有异常, 有异常但已捕获),除非执行了 break/continue/return,都会顺序执 行之后的代码

顺序执行try结构之后的代码

示例1: 输入整数

- 使用Python的异常处理机制
 - 允许错误发生, 在错误发生时进行处理.
 - · 抓大放小: 关注主要流程, 较少发生的情形在except 部分处理
 - 代码更易读写,也方便纠正错误
- 增加额外的逻辑(复杂性):
 - 要考虑用户输入
 - 要求为非空字符串, 且全部为数字,或者 第一个为符号,后面 全为数字
 - 随着必须考虑的错误越来越多,复杂性也随之增加 →可能会掩盖程序的本来作用.

调用input()时: 用户输入Ctrl-C, 异常KeyboardInterrupt 用户输入Ctrl-D/Ctrl-Z: 异常EOFError

input_int.py

```
def input_int():
 while True:
 try:
 x = int(input("Please enter a number: "))
 break
 except ValueError as e:
 print(type(e), e)
 print("That was not a valid number. Try again...")
 return x
```

```
def input_int2():
 while True:
 x = input("Please enter a number: ")
 if not x:
 continue
 if x.isdigit() or (x[0] in '+-' and x[1:].isdigit()):
 x = int(x)
 break
 print("That was not a valid number. Try again...")
 return x
```

示例2: 输入多个值+异常处理

・用户输入若干成绩,直到用户直接回车,不输入任何信息(空字符串) 时结束,求平均分。

```
def average score2():
 total = n = 0
 average_score.py
 text = input("请输入成绩[0, 100]: ")
 while text:
 try:
 score = float(text)
 if 0 <= score <= 100:
 total += score
 n += 1
 else:
 print('请输入[0, 100]之间的成绩:')
 except ValueError as e:
 print('非法的浮点数', e)
 text = input("请输入成绩[0, 100]: ")
 if n > 0:
 print('平均成绩 = %.2f' % (total / n))
```

raise语句: 主动抛出异常

```
raise [expression [from orig exception]]
```

- expression必须是:
 - 一个异常类的实例对象
 - 一个异常类, 此时系统会首先创建一个该类的实例对象(参数为空), 然后抛出该异常对象
- from orig_exception:一般出现在except块中,给出了将两个异常连接起来的方法,表示异常是由于另一个异常(当前正在匹配处理的异常orig_exception)引起的
- 单独的raise一般出现在except块中,表示重新抛出正在匹配处理的异常,如果当前没有,则抛出RuntimeError异常(No active exception to reraise)

```
raise Exception('foo occurred!')
raise Exception # raise Exception()
raise Exception('foo occurred!') from Exception('an error occured!')
raise
```

```
def compute_circle_area(radius):
 if not isinstance(radius, (float, int)) or radius < 0:
 raise ValueError('radius should be a number larger than 0')
 return math.pi * radius * radius</pre>
```

raise语句

- raise expression from orig_exception
- 一般出现在except块中,给出了将两个异常连接起来的方法,表示现在抛出的异常是由于另一个异常((当前正在匹配处理的异常orig_exception)引起的,后面的异常orig_exception保存在前一个异常的__context__属性中
- 在处理异常exception1的except语句块中:
 - 出现异常raise exception2,相当于raise exception2 from exception1
 - raise exception2 from None 避免与exception1关联

```
raise Exception('foo occurred!') from Exception('an error occured!')
```

Exception: an error occured!

The above exception was the direct cause of the following exception:

Traceback (most recent call last):

File "<pyshell#13>", line 1, in <module> raise Exception('foo occurred!') from Exception('an error occured!')

Exception: foo occurred!

raise语句

```
raise Exception
raise Exception('foo occurred!')
raise Exception ('foo occurred!') from Exception ('an error occured!')
raise
```

单独的raise一般出现在except块中,表示重新抛出正在匹配的异常。如果当前日志模块:logging 没有异常时进行raise,则抛出RuntimeError异常(No active exception to reraise)

```
>>> logging.warning('This is a warning message!')
```

WARNING:root:This is a warning message!

```
raise_exceptions.py
import logging
logging.basicConfig(filename='main.log',
 format='%(asctime)s [%(levelname)s] %(message)s',
 level=logging.DEBUG)
logging.info('logging started.')
def get_threshold(prompt=None) :
 try:
 thresh = int(input(prompt))
 return thresh
 except ValueError as e:
 # print(type(e), e)
 logging.error('get_threshold failed')
 logging.exception(e)
 raise
```

- 记录哪些级别(缺省 WARNING)之上(从低到高 分别为 DEBUG,INFO,WARNING,ER ROR,FATAL)的消息
- 记录在哪个文件,缺省 标准输出
- 日志格式如何, 缺省 '%(levelname)s:%(name)s: %(message)s'

主要方法:

- debug(msg)
- info(msg)
- warning(msg)
- error(msg)
- fatal(msg)
- exception(e)

内置函数eval和exec

eval(source, globals=None, locals=None)

• 执行source中的代码, source一般为字符串, 包含的代码必须为表达式。该表达式在globals和locals 指出的环境(缺省为当前环境)下执行, 运算后的对象作为返回值。如果指定了globals和locals, 则只会查找指定名字空间的名字

exec(source, globals=None, locals=None)

• 与eval类似,执行source对应的代码,返回None

```
text = input('请输入一个数...')
x = eval(text)

text = input('请输入两个整数,以逗号隔开...')
x, y = eval(text)
```

```
a = eval('4, 5')  # a = 4, 5

a = eval('4*5 ')  # a = 4*5

a = eval('"abc"')  # a = a + (6,)

a = eval('a + (6,)')  # a = a + (6,)

a = eval('aa')  # a = aa, 抛出异常名字aa未定义

a = eval('a = 3')  # 语法错

exec('a=4')  # a = 4
```

eval函数是不安全的

```
>>> cmd = "__import__('os').startfile(r'C:\\Windows\\notepad.exe')"
>>> print(cmd)
__import__('os').startfile(r'C:\\Windows\\notepad.exe')
>>> eval(cmd)
>>> import os
>>> eval("os.startfile(r'C:\\Windows\\notepad.exe')")
```

- 上述代码可以看到eval传递的参数来自于用户的输入时,调用eval函数是不安全的!!
- __import__为模块builtins对象(__builtins__)中的内置函数,eval可以传递第二个参数(名字空间), 这样在计算表达式时会查看第二个参数给出的名字空间中的名字

```
>>> safe_dict = {"__builtins__": {}, "os": None }
>>> eval("os.startfile(r'C:\\Windows\\notepad.exe')", safe_dict)
```

内置函数eval

• 建议采用ast模块

import ast
ast.literal_eval(cmd)

```
import os
import traceback
import ast
def test eval():
 cmd = " import ('os').startfile(r'C:\\Windows\\notepad.exe')"
 input ('eval %s...'% cmd)
 eval(cmd)
 cmd2 = "os.startfile(r'C:\\Windows\\notepad.exe')"
 input ('eval %s...'% cmd2)
 eval(cmd2)
 try:
 safe dict = {" builtins ": {}, "os": None }
 input('eval with safe dict...')
 eval(cmd2,safe dict)
 except:
 traceback.print exc()
 try:
 input('ast.literal eval %s...' % cmd2)
 ast.literal eval ( cmd )
 except ValueError :
 traceback.print exc()
```

ValueError: malformed node or string: < ast.Call object at 0x02DA6210>

except子句

- 在异常出现时,会按照顺序匹配异常,一旦匹配执行其中的异常块,后面的except块不再执行
- 建议尽量显式捕捉可能会出现的异常,并编写具有针对性的代码
- 如果要捕获所有异常(不建议),最后一个except为:
 - except BaseException:
 - **except**: 等价于except BaseException
- except Exception as e 捕获绝大部分异常。除 Exception外还包括KeyboardInterrupt, SystemExit等 异常,这些异常一般不建议捕获
- else子句是可选的,在没有异常出现时执行
 - else子句中的代码在执行过程中也可能出现异常, 如果没有捕获, 将抛出异常
 - 也可不使用else子句,将其放在try结构包含的语句块的最后,顺序执行。但这些代码执行过程中出现的异常可能被当前try结果的except子句捕获

division.py

```
try:
 x = eval(input('请输入被除数:'))
 y = eval(input('请输入除数: '))
 z = x / y
except ZeroDivisionError:
 print('除数不能为零')
except TypeError:
 print('被除数和除数应为数值类型')
except NameError as e:
 print('变量不存在')
except Exception as e:
# except 等价于 except BaseException
 print(type(e), e)
else:
 print(x, '/', y, '=', z)
```

except子句

• 当有多个except块而且处理相同时,可以使用**元组的形式**,表示出现的异常匹配元组中的**任意一种 异常**时,执行相应的except语句块

```
def division():
 try:
 x = eval(input('请输入被除数: '))
 y = eval(input('请输入除数: '))
 z = x / y
 except (ZeroDivisionError, TypeError, NameError) as e:
 print(type(e), e)
 print('您的输入有误')
 # t = e
 except Exception as e:
 print(type(e), e)
 else:
 print(x, '/', y, '=', z)
```

```
#相当于
except Exception as e:
try:
pass
finally:
del e
```

expression as instance: <u>instance为异常对象</u>

在exception block引入的变量在执行完该block仍然可用,但是<u>instance仅在该block中可用</u>

finally子句

- 不管有没有异常,异常是否捕获都会执行finallyBody:
 - 可进行清理工作,以便释放资源
- try语句也可仅包含finally,表示不捕获任何异常,但是不管异常是否出现会执行finallyBody

```
try:
 3/0
except:
 print(3)
finally:
 print(5)
# 3
# 5
```

```
try:
 print('....')
 main()
finally:
 print('good luck!')
```

```
try:
 <body>
except [expression [as identifier]]:
 <exceptionBody>
except [expression [as identifier]]:
# 可以有多个except子句,出现异常时按序匹配找到对应
的exception为止。不带表达式的except等价于
except BaseException, 应该是最后一个
 <exceptionBody>
else: # 可选的, 没有异常出现时会执行该块的代码
 <elseBody>
finally: # 可选的,不管有没有异常,异常是否捕获
都要执行
 <finallyBody>
```

finally子句

- 不管有没有异常出现,有没有捕获,finally代码都会执行
- 如果异常没有被捕获(记录该异常), finally代码执行完后重新抛出异常, 但是:
 - 如果finally代码中出现return以及break,则异常被取消,不会再抛出
 - python3.7之前, finally代码中不能使用continue语句, python3.8取消了这一限制,显然finally部分有continue也会导致异常被取消
 - (try语句在循环中才可使用break和continue,在函数体内才可使用return)
- 一些特殊的情形的总结:
 - 如果在try body中执行到break/continue/return时,不会执行else block的内容
 - finally一定会执行,如果finally块执行到break/continue/return时,该语句起作用,之前本来要 执行的动作不再执行

• 只有在没有异常,或有异常且已捕获,且没有执行到break/continue/return时,才会顺序执行

try语句后的语句

```
def demo_div(a, b):

try:

return a/b


except ZeroDivisionError:

print("division by zero!")

finally:

return -1
```

```
>>> demo_div(1, 0)
division by zero!"
-1
>>> demo_div(1, 2)
-1
>>> demo_div(1, '2')
#虽然有异常, 但是被取消了
```


assert语句

- 断言语句: assert expression[, reason]
- 对于必须满足的条件expression进行验证
- 要求expression真值判断的结果为真,这样才会顺序执行assert语句之后的语句
 - 如果表达式expression判断为假,则<mark>抛出异常AssertionError</mark>,可选的reason给出了原因

```
>>> assert_divzero()
请输入被除数:15
请输入除数:0
Traceback (most recent call last):
assert_divzero(), line 190, in assert_divzero
assert b!=0, '除数不能为0!'
AssertionError: 除数不能为0!
```

```
if __debug__:
 if not expression:
 raise AssertionError
 # raise AssertionError(reason)
```

什么时候__debug__为True?

- 目前的实现中,正常情况下,__debug__为True
- 当Python脚本以-O选项执行时,__debug__为False, assert语句不会产生任何代码,相当于pass语句

```
>>> b = 0
>>> assert(b != 0) # assert b != 0
Traceback (most recent call last):
AssertionError
>>> assert(b != 0, 'b不能等于0')
<stdin>:1: SyntaxWarning: assertion is always
true, perhaps remove parentheses?
```

回溯traceback

发生异常时, Python可以回溯异常, 给出大量的提示

- 如果已经捕获了异常,但是要输出调用栈信息,可使用traceback模块
- print_exc()会输出最近异常(包括调用栈在内)信息
- format_exc与print_exc()类似,只是返回的是字符串

```
import traceback
def traceback_demo():
 try:
 C()
 except:
 traceback.print_exc()
```

```
def A():
 1/0

def B():
 A()

def C():
 B()
```

```
>>> traceback_demo()
Traceback (most recent call last):
File "C:\Users\dImao\Documents\src\PythonClass\chap8\traceback_demo.py", line 19, in traceback_demo C()
File "C:\Users\dImao\Documents\src\PythonClass\chap8\traceback_demo.py", line 14, in C
B()
File "C:\Users\dImao\Documents\src\PythonClass\chap8\traceback_demo.py", line 11, in B
A()
File "C:\Users\dImao\Documents\src\PythonClass\chap8\traceback_demo.py", line 8, in A
1/0
ZeroDivisionError: division by zero
```

