python 核心练习 (第二章)

```
2-3
a=int(input('A='))
b=int(input('B='))
print('A-B=%d,A+B=%d\nA/B=%d,A**B=%d,A%%B=%d' %
(a-b,a+b,a/b,a**b,a%b))
2-4
(a) print(input('Enter a string:'))
(b) print(int(input('Enter a value:')))
2-5
(a) i=0
while i<11:
 print(i)
 i+=1
(b) for i in range(11): print(i) 2-6
v=int(input('Enter a number to determine positive or negative:'))
if v<0:
 print('%d is negative' % v)
elif v==0:
 print('you enter zero')
else:
 print('%d is positive' % v)
```

```
2-7while 循环
s=input('Enter a string : ')
i=0
while i<len(s):
 print(s[i])
 i+=1
for 循环
s=input('Enter a string:')
for i in s:
 print(i)
2-8while 循环
print('Enter five number')
v=[]
i=0
s=0
while i < 5:
 a=input('n%d=' % (i+1))
 v.extend([int(a)])
 s=s+v[i]
 i+=1
print(v)
print('sum=%d' % s)
```

```
for 循环
print('Enter five number')
v=[]
s=0
for i in range(5):
 a=input('n%d=' % (i+1))
 v.extend([int(a)])
 s=s+v[i]
print(v)
print('sum=%d' % s)
2--9
print('Enter five number')
v=[]
s=0
for i in range(5):
 a=input('n%d=' % (i+1))
 v.extend([int(a)])
 s=s+v[i]
print(v)
print('ave=%f' % (float(s)/len(v)))
2-10
i=1
```

```
while i:
 n=int(input('Enter a number between 1-100:'))
 if n < =100 and n > =1:
 print('Done')
 i=0
 else:
 print('Error')
2-11
while True:
 s=0
 c=int(input("'1'sum,'2'ave,'0'exit:\n"))
 if c==1:
 for i in range(5):
 n=int(input('n%d=' % (i+1)))
 s+=n
 print(s)
 if c==2:
 for i in range(5):
 n=int(input('n%d=' % (i+1)))
 s+=n
 print(float(s/5))
```

```
if c==0:
 break
2-15
a=int(input('a='))
b=int(input('b='))
c=int(input('c='))
n=[]
if a>b:
 a,b=b,a
if a>c:
 a,c=c,a
if b>c:
 b,c=c,b
n.extend([a,b,c])
print(n)
```

python 核心练习(第三章)

import os

ls=os.linesep

```
def write():
 while True:
 fname=input('Enter file name:')
 if os.path.exists(fname):
 print('Error %s already exists ' % fname)
 else:
 break
 all=[]
 print("\nEnter lines ('.' by itself to quit).\n")
 while True:
 entry=input('>')
 if entry=='.':
 break
 else:
 all.append(entry)
 fobj=open(fname,'w')
 fobj.writelines(['%s%s' % (x,ls) for x in all])
 fobj.close()
 print('Done')
def read():
 while True:
 fname=input('Enter filename:')
```

```
if not os.path.exists(fname):
 print('sorry,%s is not exists' % fname)
 else:
 break
 try:
 fobj=open(fname,'r')
 except IOError as e:
 print("*** file open error" ,e)
 else:
 for eachline in fobj:
 print (eachline),
 fobj.close()
i=0
while i!='q':
 i=input("'r'read,'w',write,'q'quite:")
 if i=='r':
 read()
 elif i=='w':
 write()
```

python 核心 练习 (第四、五章)

```
python 对象的三个属性,身份,类型,值(ID,type,value)
除了值之外其他两个都是只读的
如果对象支持更新操作,那么他的值就是可改变的,否 也是只读的
5-2
def mul(a,b):
  m=a*b
 return(m)
x=int(input('x='))
y=int(input('y='))
print(mul(x,y))
5-3
def grade(a):
 if a>100 or a<0:
 print("error,please,input your score between 1 to 100")
 elif a > = 90:
 print("A")
 elif a > = 80:
 print("B")
 elif a > = 70:
 print("C")
 elif a > = 60:
 print("D")
```

```
else:
 print("F")
while True:
 x=int(input("Enter your score:"))
 if x==0:
 break
 else:
 grade(x)
5-4
def ly(y):
 if (y\%100!=0 \text{ and } y\%4==0) \text{ or } y\%400==0:
 print('%d is leap year' % y)
 else:
 print('%d is not leap year' % y)
while True:
 x=int(input('Enter the year:'))
 if x==0:
 break
 else:
 ly(x)
5-5
def cd(m0):
```

```
if m0<0 or m0>1:
 print('Error,请输入0到1之间的金额')
  else:
 m = m0*100
 a = m/25
 a1=m%25
 b=a1/10
 b1=a1%10
 c = b1/5
 c1=b1\%5
 d=c1
 print('%f 美元=25 美分 x%d+10 美分 x%d+5 美分 x%d+1 美分 x%d' %
(m0,a,b,c,d))
while True:
  m0=float(input('请输入金额:'))
  if m0 = = 0:
 break
 else:
 cd(m0)
5-6
while True:
```

```
s=input('请输入要计算的式子:\n')
 if s==0:
 break
 else:
 if s.find('*')!=-1:
 ls=s.split('*')
 print(float(ls[0])*float(ls[1]))
 elif s.find('+')!=-1:
 ls=s.split('+')
 print(float(ls[0])+float(ls[1]))
 elif s.find("^")!=-1:
 ls=s.split("^")
 print(float(ls[0])**float(ls[1]))
 elif s.find('/')!=-1:
 ls=s.split('/')
 print(float(ls[0])/float(ls[1]))
 elif s.find('%')!=-1:
 ls=s.split('%')
 print(float(ls[0])%float(ls[1]))
5-8
import math
def sqcu():
```

```
a=float(input('输入正方形或立方体的边长:'))
 print('边长为',a,'的正方形面积是',round(a*a,3))
 print('边长为',a,'立方体体积是',a**3)
def cisp():
  r=float(input('输入圆或球的半径:'))
  print('半径为',r,'的圆面积是',round(math.pi*(r**2),3))
 print('半径为',r,'的球的体积是',round(math.pi*(r**3)*4/3,3))
sqcu()
cisp()
5-10
def FtoC():
  f=float(input('输入华氏温度:'))
  c=(f-32)*(5/9)
 print(f,'华氏度等于',round(c,3),'摄氏温度')
FtoC()
5-11
def evod():
 e=[]
  0=[]
  for i in range(21):
 if i\%2 = = 0:
 e.append(i)
```

```
else:
 o.append(i)
 print('偶数:',e,'\n 奇数:',o)
def judiv():
 a,b=int(input('enter the first number:')),int(input('enter the second number:'))
 if a\%b==0:
 print(a,'能被',b,'整除')
 else:
 print(a,'不能被',b,'整除')
evod()
judiv()
5-13
def hmtom():
 hm=input("输入时间(格式'hh:mm'):")
 lhm=hm.split(':')
 m = float(lhm[0])*60 + float(lhm[1])
 print(m)
hmtom()
5-15
def gcd():
 a,b=int(input('a=')),int(input('b='))
 t1,t2=a,b
```

```
while b!=0:
 if a < b:
 a,b=b,a
 else:
 a,b=b,a%b
  print('最大公约数是%d,最小公倍数是%d' % (a,t1*t2/a))
gcd()
5-16
def payment():
  s=float(input('Enter opening balance:'))
  p=float(input('Enter monthly payment:'))
  print("Pymt#
 Paid Remaining Balance")
  print("-----
 ----")
  n=0
  print(n," ",p," ",round(s,2))
  while s > = p:
 s=s-p
 n=n+1
 print(n,"
 ",p," ",round(s,2))
 ",round(s,2),"
 print(n,"
 ",p)
while True:
  payment()
```

```
5-17
import random
I=[]
i=0
N=random.randint(2,100)
while i<N:
 n=random.randint(0,2**31)
 l.append(n)
 i+=1
print(l)
print('\n')
for x in range(len(l)):
 for y in range(x,len(l)):
 if I[x]<I[y]:
 I[y],I[x]=I[x],I[y]
print(l)
```