第五周:函数和代码复用

1.函数的定义与使用

1.函数的理解与定义

函数是一段具有特定功能的、可重用的语句组,它是一种功能的抽象,一般函数表达特定功能。它有两个作用:降低编程难度和代码复用。

定义方式:

def <name>(parameters)

<function body>

return < return value >

2.函数的使用及调用过程

不整理

3.函数的参数传递

函数定义时可为某些参数指定默认值,构成可选参数,**可选参数必须在非可选参数之后**。 对于参数不确定的情况下,函数定义时可以设计可变数量参数,即不确定参数总数量。 格式如下,其中*b(其他名字也行)代表后面所有不确定的参数:

def <name>(<固定参数>,*b):

<function body>

return <value>

参数传递有两种方式:按照位置传递和按照名称传递。

4.函数的返回值

不整理

5.局部变量与全局变量

规则 1: 局部变量和全局变量是不同的变量。局部变量是函数内部的占位符,与全局变量可能重名但不同。若使用全局变量,则使用前面加上 global。

规则 2: 局部变量为组合数据类型且未创建, 等同于全局变量。例如:

ls = ["F", "f"]#通过使用[]真是创建了一个全局变量列表 ls

def func(a):

ls.append(a)#此处 ls 是列表类型,未真实创建,等同于全局变量 return

func("C")

print(ls)

6.lambda 函数

lambda 函数返回函数名作为结果,它是一种匿名函数。使用方式:

<function name> = lambda<patameters>:<expresstion function> 例如:

f = lambda x,y:x+y

谨慎使用 lambda 函数,它主要用作一些特定函数或方法的参数,它有一些固定使用方式。

2.实例 7: 七段数码管绘制

```
代码 1:
import turtle
 #绘制单段数码管
def drawLine(draw):
 turtle.pendown() if draw else turtle.penup()
 turtle.fd(40)
 turtle.right(90)
def drawDigit(digit): #根据数字绘制七段数码管
 drawLine(True) if digit in [2,3,4,5,6,8,9] else drawLine(False)
 drawLine(True) if digit in [0,1,3,4,5,6,7,8,9] else drawLine(False)
 drawLine(True) if digit in [0,2,3,5,6,8,9] else drawLine(False)
 drawLine(True) if digit in [0,2,6,8] else drawLine(False)
 turtle.left(90)
 drawLine(True) if digit in [0,4,5,6,8,9] else drawLine(False)
 drawLine(True) if digit in [0,2,3,5,6,7,8,9] else drawLine(False)
 drawLine(True) if digit in [0,1,2,3,4,7,8,9] else drawLine(False)
 turtle.left(180)
 turtle.penup()
 turtle.fd(20)
def drawDate(date): #获得要输出的数字
 for i in date:
 drawDigit(eval(i)) #通过 eval()函数将数字变为整数
def main():
 turtle.setup(800, 350, 200, 200)
 turtle.penup()
 turtle.fd(-300)
 turtle.pensize(5)
 drawDate('20180411')
 turtle.hideturtle()
 turtle.done()
main()
结果:
 图 1
代码 2:
import turtle, time
def drawGap(): #绘制数码管间隔
 turtle.penup()
 turtle.fd(5)
def drawLine(draw):
 #绘制单段数码管
 drawGap()
 turtle.pendown() if draw else turtle.penup()
```

```
turtle.fd(40)
 drawGap()
 turtle.right(90)
def drawDigit(d): #根据数字绘制七段数码管
 drawLine(True) if d in [2,3,4,5,6,8,9] else drawLine(False)
 drawLine(True) if d in [0,1,3,4,5,6,7,8,9] else drawLine(False)
 drawLine(True) if d in [0,2,3,5,6,8,9] else drawLine(False)
 drawLine(True) if d in [0,2,6,8] else drawLine(False)
 turtle.left(90)
 drawLine(True) if d in [0,4,5,6,8,9] else drawLine(False)
 drawLine(True) if d in [0,2,3,5,6,7,8,9] else drawLine(False)
 drawLine(True) if d in [0,1,2,3,4,7,8,9] else drawLine(False)
 turtle.left(180)
 turtle.penup()
 turtle.fd(20)
def drawDate(date):
 turtle.pencolor("red")
 for i in date:
 if i == '-':
 turtle.write('年',font=("Arial", 18, "normal"))
 turtle.pencolor("green")
 turtle.fd(40)
 elif i == '=':
 turtle.write('月',font=("Arial", 18, "normal"))
 turtle.pencolor("blue")
 turtle.fd(40)
 elif i == '+':
 turtle.write('日',font=("Arial", 18, "normal"))
 else:
 drawDigit(eval(i))
def main():
 turtle.setup(800, 350, 200, 200)
 turtle.penup()
 turtle.fd(-350)
 turtle.pensize(5)
 drawDate('2018-10=10+')
 drawDate(time.strftime('%Y-%m=%d+',time.gmtime()))
 turtle.hideturtle()
 turtle.done()
main()
结果:
```

3.代码复用与函数递归

1.代码复用与模块化设计

紧耦合:两个部分之间交流很多,无法独立存在。 松耦合: 两个部分之间交流很少, 可以独立存在。

2.函数递归的理解

函数中调用函数自身的方式被称为递归。递归中两个重要的特征是**链条**和基例。 链条是指递归链条。

基例存在一个或多个不需要再次递归的实例。

3.函数递归的调用过程

假设我们求一个5的阶乘,其调用过程如图3所示。

图 3

4.函数递归实例解析

```
例 1: 字符串反转: 将字符串反转后输出。
```

```
代码:原来可以使用 s[::-1]实现反转。
使用递归代码如下:
def rvs(s):
 if s =="":
 return s
 else:
 return rvs(s[1:])+s[0]
```

```
s = "I LOVE YOU"
rm = rvs(s)
print(rm)
```

输出结果:

UOY EVOL I

例 2: 斐波那契数列

```
代码:
def fib(n):
 if n==1 or n==2:
 return 1
 else:
 return fib(n-1) +fib(n-2)
```

```
h = fib(7)
print("{}".format(h))
输出结果:
```

13 (06:23)

4.模块 4: PyInstaller 库的使用

在所需要打包的程序的目录下,运行 cmd 命令行,输入命令: pyinstaller -F <文件名.py>

记住,一定是使用命令行!!!!!

表 N Pylnstaller 库常用参数

参数	描述
-h	查看帮助
clean	清理打包过程中的临时文件
-D,onedir	默认值,生成 dist 文件夹
-F,onefile	在 dist 文件夹中只生成独立的打包文件
-i<图标文件名.ico>	指定打包程序使用的图标文件

5.科赫雪花小包裹

代码:

main() 结果:

```
import turtle
def koch(size, n):
 if n == 0:
 turtle.fd(size)
 else:
 for angle in [0, 60, -120, 60]:
 turtle.left(angle)
 koch(size/3, n-1)
def main():
 turtle.setup(600,600)
 turtle.penup()
 turtle.goto(-200, 100)
 turtle.pendown()
 turtle.pensize(2)
 level = 3
 #3阶科赫雪花,阶数
 koch(400,level)
 turtle.right(120)
 koch(400,level)
 turtle.right(120)
 koch(400,level)
 turtle.hideturtle()
```

图 4

打包过程:命令行调整到当前文件夹,然后输入: pyinstaller -F homework.py

打包完成, 命令行效果如图 5 所示。