

程序异常处理)

"程序的控制结构"

- 顺序结构

- 分支结构

- 循环结构

程序的分支结构

- 单分支结构
- 二分支结构
- 多分支结构
- 条件判断及组合
- 程序的异常处理

•在Python的语法规则里,只要一行语句以冒号(:)结尾,它接下来的内容就应该有缩进。

单分支结构

根据判断条件结果而选择不同向前路径的运行方式

if 〈条件〉:

<语句块>

单分支结构

单分支示例


```
guess = eval(input())

if True:

if guess == 99:

print("猜对了")
```


二分支结构

根据判断条件结果而选择不同向前路径的运行方式

if 〈条件〉:

<语句块1>

else:

<语句块2>

二分支结构

二分支示例

```
guess = eval(input())

if guess == 99:

 print("猜对了")

else:

 print("猜错了")
```


二分支结构

紧凑形式:适用于简单表达式的二分支结构

<表达式1> *if* <条件> *else* <表达式2>

```
guess = eval(input())
```

print("猜{}了".format("对" *if* guess==99 *else* "错"))

多分支结构

```
if 〈条件1〉:
```

<语句块1>

elif <条件2>:

<语句块2>

•••••

else:

<语句块N>

如果多个elif 的条件都是True,那么Python只会运行它遇到的第一个是True的语句块

多分支结构

对不同分数分级的问题


```
score = eval(input())
if score <= 60:
  grade = "D"
 - 注意多条件之间的包含关系
elif score >= 70:
  grade = "C"
 - 注意变量取值范围的覆盖
elif score >= 80:
  grade = "B"
elif score >= 90:
  grade = "A"
print("输入成绩属于级别{}".format(grade))
```


"程序的控制结构"

- 顺序结构

- 分支结构

- 循环结构

条件判断

操作符

操作符	数学符号	描述
<	<	小于
<=	<u>≤</u>	小于等于
>=	<u>></u>	大于等于
>	>	大于
==	=	等于
! =	≠	不等于

条件组合

用于条件组合的三个保留字

操作符及使用	描述	
x and y	两个条件x和y的逻辑 与	
x or y	两个条件x和y的逻辑或	
not X	条件x的逻辑 非	

条件判断及组合

示例

```
guess = eval(input())
 if not True:
if guess > 99 or guess < 99:
 print("语句块2")
 print("猜错了")
 else:
else:
 print("语句块1")
 print("猜对了")
 语言程序设计
```


```
num = eval(input("请输入一个整数:"))
print(num**2)
```

当用户没有输入整数时,会产生异常,怎么处理?

异常发生的代码行数

```
Traceback (most recent call last):

File "t.py", line 1, in <module>

num = eval(input("请输入一个整数: "))

File "<string>", line 1, in <module>

NameError: name 'abc' is not defined
```

异常类型

异常内容提示

异常处理的基本使用

try: try:

〈语句块1〉 〈语句块1〉

except: except <异常类型>:

〈语句块2〉 〈语句块2〉

• 示例1

```
 try:

 num = eval(input("请输入一个整数: "))
 print(num**2)

 except:

 print("输入不是整数")
```

• 示例2

```
• try :
  • num = eval(input("请输入一个整数:"))
 print(num**2)
 标注异常类型后,仅响应此类异常
 except NameError:
 异常类型名字等同于变量名
 print("输入不是整数")
```

try:

〈语句块1〉

异常处理的高级使用

except:

<语句块2>

else:

<语句块3>

finally:

<语句块4>

- finally对应语句块4一定执行

- else对应语句块3在不发生异常时执行

程序的分支结构

- 单分支 if 二分支 if-else 及紧凑形式
- 多分支 if-elif-else 及条件之间关系
- not and or > >= == <= <!=
- 异常处理 try-except-else-finally

