第九章

python标准库概览

本章大纲

1.标准库: turtle库(必选)

2.标准库: random库(必选)、time库(可选)

1. turtle的概述

- 1、turtle (海龟) 是Python重要的标准库之一,它能够进行基本的图形绘制。
- 2、turtle库绘制图形有一个基本框架:一个小海龟在坐标系中爬行,其爬行轨迹

形成了绘制图形。对于小海龟来说,有"前进"、"后退"、"旋转"等爬行行为,

对坐标系的探索也通过"前进方向"、"后退方向"、"左侧方向"和"右侧方向"

等小海龟自身角度方位来完成。

2. turtle库的引用方式

第一种, import turtle, 则对turtle库中函数调用采用turtle.<函数名>()形式。

第二种, from turtle import *,则对turtle库中函数调用直接采用<函数名>()形

式,不在使用 turtle.作为前导。

第三种, import turtle as t, 则对turtle库中函数调用采用更简洁的t.<函数名

>()形式,保留字as 的作用是将turtle库给予别名t。

3.窗口函数

turtle.setup(width, height, startx, starty) 窗体函数

作用:设置主窗体的大小和位置参数:

width: 窗口宽度,如果值是整数,表示的像素值;如果值是小数,表示窗口宽度与屏幕

的比例;

height: 窗口高度,如果值是整数,表示的像素值;如果值是小数,表示窗口高度与屏幕

的比例;

startx: 窗口左侧与屏幕左侧的像素距离,如果值是None,窗口位于屏幕水平中央;

starty: 窗口顶部与屏幕顶部的像素距离,如果值是None,窗口位于屏幕垂直中央

4.常用状态函数

函数	描述	
pendown()	放下画笔	
penup()	拿起画笔	
pensize()	设置画笔线条的粗细	
pencolor()	设置画笔颜色	
color()	设置画笔和填充颜色	
begin_fill()	填充图形前, 调用该方法	
end_fill()	填充图形结束	
filling()	返回填充状态,True为填充	
clear()	清空当前窗口	

reset()	清空当前窗口,并重置位置	
write(str,font=None)	输出font字体的字符串	
screensize()	设置画布的长和宽	
hideturtle()	隐藏画笔的turtle形状	
showturtle	显示画笔形状	
Isvisible()	如果画笔可见则显示true	

turtle中的画笔(即小海龟)可以通过一组函数来控制,其中turtle.penup()和turtle.pendown()是一组,它们分别表示画笔的和落下,函数定义如下:

1、turtle.penup() 别名 turtle.pu(), turtle.up()

作用: 抬起画笔, 之后, 移动画笔不绘制形状

参数:无

turtle.pendown() 别名 turtle.pd(), turtle.down()

作用: 落下画笔, 之后, 移动画笔将绘制形状

参数:无

turtle.pensize()函数用来设置画笔尺寸

turtle.pensize(width) 别名 turtle.width()

作用:设置画笔宽度,当无参数输入时返回当前画笔宽度

参数: width:设置的画笔线条宽度,如果为None或者为

空, 函数则返回当前画笔宽度。

turtle.pencolor()函数给画笔设置颜色

turtle.pencolor(colorstring) 或者 turtle.pencolor((r,g,b))

作用:设置画笔颜色,当无参数输入时返回当前画笔颜色

参数: colorstring:表示颜色的字符串,例如:"purple"、

"red"、"blue"等 (r,g,b): 颜色对应RGB的01数值,例如: 1,

0.65, 0

5.常用运动函数

函数	描述	
forward()	沿着当前指定方向前进距离	
backward()	沿着当前相反方向后退指定距离	
setheading(angle)	设置当前朝向为angle角度	
circle(r,e)	绘制一个半径r和角度e得圆或弧形	
undo()	撤销画笔最后一步动作	
right(angle)	向右旋转angle角度	
left(angle)	向左旋转angle角度	
goto(x,y)	移动到绝对坐标(x,y)处	
speed()	设置画笔得绘制速度,参数为0-10	
dot(d,color)	绘制一个直径d和颜色color的圆点	
home()	设置当前画笔位置为原点,朝向东	

turtle.fd()函数最常用,它控制画笔向当前行进方向前进一个距离

画笔状态函数

turtle.fd(distance) 别名 turtle.forward(distance)

作用:向小海龟当前行进方向前进distance距离

参数: distance: 行进距离的像素值, 当值为负数时, 表示向相反方向前进。

turtle.seth()函数用来改变画笔绘制方向

turtle.seth(to_angle) 别名 turtle.setheading(to_angle)

作用:设置小海龟当前行进方向为to_angle,该角度是绝对方向角度值。参

数: to_angle:角度的整数值

turtle.circle()函数用来绘制一个弧形

turtle.circle(radius, extent=None)

作用:根据半径radius绘制extent角度的弧形。

参数: radius: 弧形半径, 当值为正数时, 半径在小海龟

左侧, 当值为负数时, 半 径在小海龟右侧; extent:绘制

弧形的角度,当不给该参数或参数为None时,绘制整个圆

形。

1. random库的概述

使用random库主要目的是生成随机数 这个库提供了不同类型的随机数函数,其中最基本的函数是 random.random(),它生成 一个[0.0, 1.0)之间的随机小数,所有其他 随机函数都是基于这个函数扩展而来。

2. random库常用函数

函数	描述	
seed(a=None)	初始化随机数种子,默认值为当前系统时间	
random()	生成一个[0.0, 1.0)之间的随机小数	
randint(a, b)	生成一个[a,b]之间的整数	
getrandbits(k)	生成一个k比特长度的随机整数	
randrange(start, stop[, step])	生成一个[start, stop)之间以step为步数的随机整数	
uniform(a, b)	生成一个[a, b]之间的随机小数	
choice(seq)	从序列类型(例如:列表)中随机返回一个元素	
shuffle(seq)	将序列类型中元素随机排列,返回打乱后的序列	
sample(pop, k)	从pop类型中随机选取k个元素,以列表类型返回	

1. time库概述

处理时间是程序最常用的功能之一, time库是Python提供的处理时间标准库。time库提供系统级精确计时器的计时功能, 可以用来分析程序性能, 也可让程序暂停运行时间。

```
>>> import time
>>> print(time.localtime())
time.struct_time(tm_year=2020, tm_mon=4, tm_mday=17,
tm_hour=10, tm_min=12, tm_sec=39, tm_wday=4, tm_yday=
108, tm_isdst=0)
```

time库的功能主要分为3个方面:时间处理、时间格式化和计时。

- 时间处理主要包括4个函数: time.time()、 time.gmtime()、 time.localtime()、 time.ctime()。
- 时间格式化主要包括3个函数: time.mktime()、 time.strftime()、 time.strptime()。
- 计 时 主 要 包用到 1 个 函 数 : time.sleep()

使用time.time()获取当前时间戳

```
>>> import time
>>> time.time()
1587089623.4982438
```

使用time.gmtime(secs)获取当前时间戳对应的struct_time对象

```
>>> import time
>>> time.gmtime()
time.struct_time(tm_year=2020, tm_mon=4, tm_mday=17,
tm_hour=2, tm_min=14, tm_sec=25, tm_wday=4, tm_yday=1
08, tm_isdst=0)
```

使用time.localtime(secs)获取当前时间戳对应的本地时间的 struct_time对象

```
>>> import time
>>> print(time.localtime())
time.struct_time(tm_year=2020, tm_mon=4, tm_mday=17,
tm_hour=10, tm_min=12, tm_sec=39, tm_wday=4, tm_yday=
108, tm_isdst=0)
```

注意结果与gmtime的区别,UTC时间已自动转换为北京时间。

使用time.ctime(secs)获取当前时间戳对应的易读字符串表示,内部会调用time.localtime()函数以输出当地时间。

```
>>> import time
>>> time.ctime()
'Fri Apr 17 10:16:03 2020'
```

time库使用time.mktime()、time.strftime()、time.strptime()进行时间格式化。

使用time.mktime(t) 将struct_time对象t转换为时间戳,注意t代表当地时间。struct_time 对象的元素如下

下标	属性	值
0	tm_year	年份,整数
1	tm_mon	月份[1, 12]
2	tm_mday	日期[1, 31]
3	tm_hour	小时[0, 23]
4	tm_min	分钟[0, 59]
5	tm_sec	秒[0, 61]
6	tm_wday	星期[0,6](0表示星期一)
7	tm_yday	该年第几天[1, 366]
8	tm_isdst	是否夏时令,0否,1是,-1未知

调用time.mktime(t)函数

```
>>> t = time.localtime()
>>> time.mktime(t)
1587089801.0
>>> time.ctime(time.mktime(t))
'Fri Apr 17 10:16:41 2020'
```

time.strftime()函数是时间格式化最有效的方法,几 乎可以以任何通用格式输出时间。该方法利用一个 格式字符串,对时间格式进行表达。

```
>>> lctime = time.localtime()
>>> lctime
time.struct_time(tm_year=2020, tm_mon=4, tm_mday=17,
tm_hour=10, tm_min=17, tm_sec=44, tm_wday=4, tm_yday=
108, tm_isdst=0)
>>> time.strftime('%Y-%m-%d %H:%M:%S',lctime)
'2020-04-17 10:17:44'
```

strftime()方法的格式化控制符

格式化字符串	日期/时间	值范围和实例
%Y	年份	0001~999,1995
%m	月份	01~12,8
%B	月名	January~December,April
%b	月名缩写	Jan~Dec,Apr
%d	日期	01~31,25
%A	星期	Monday~Sunday,Wednesd ay
%a	星期缩写	Mon~Sun,Wed
%H	小时 (24小时)	00~23,18
%I	小时 (12小时)	01~12,7
%p	上/下午	AM,PM,AM
%M	分钟	00~59,30
%S	秒	00~59,30

strptime()方法与strftime()方法完全相反,用于提取字符串中时间来生成strut_time对象,可以很灵活的作为time模块的输入接口

```
>>> timeString = '2020-04-17 10:17:44'
>>> time.strptime(timeString,'%Y-%m-%d %H:%M:%S')
time.struct_time(tm_year=2020, tm_mon=4, tm_mday=17,
tm_hour=10, tm_min=17, tm_sec=44, tm_wday=4, tm_yday=
108, tm_isdst=-1)
```