控制结构和函数编程练习

《用 Python 玩转数据》 by Dazhuang@NJU

经典问题的 Python 实现,用于练手,后续学习了序列等数据结构有些问题的解决或许会更方便一些。如果小伙伴以往没有较好的程序设计基础,自己多码代码才能对程序有一个大致的了解,多多练习找找感觉吧! Fighting^_^

1. 身体质量指数(BMI,Body Mass Index)是国际上常用的衡量人体肥胖程度和是否健康的重要标准,计算公式为: BMI=体重/身高的平方(国际单位 kg/m²)。中国的成年人BMI 数值定义为:

过轻: 低于 18.5

正常: 18.5-23.9

过重: 24-27.9

肥胖: 高于 28

请输入体重和身高,输出相应的 BMI 值和体重肥胖程度判断结果(too thin、normal、overweight 或 fat)。

[输入样例]

60,1.6

[输出样例]

Your BMI is 23.4

normal

[提示]

程序中体重和身高的输入可用"weight, height = eval(input())"语句表示。

- **2.** 按公式: $C= 5/9 \times (F-32)$,将华氏温度转换成摄氏温度,并产生一张华氏 $0 \sim 300$ 度与对应的摄氏温度之间的对照表(每隔 20 度输出一次)
- 3. 角谷静夫是日本的一位著名学者,他提出了一个猜想(称为角谷猜想):对于一个正整数 n,若为偶数则除以 2,若为奇数则乘以 3 加 1,得到一个新的数后按照之前的两条规则继续演算,若干次后得到的结果必然为 1。输入任一正整数,输出演算过程。

[输入样例]

10

[输出样例]

10/2=5

5*3+1=16

16/2 = 8

8/2=4

4/2=2

2/2=1

4. 输入 n,用递推法(例如前项之间的关系推导后项,本题为一重循环)编程求 1+2!+3!+...+n!的和并输出。

[输入样例]

[输出样例]

153

- **5.** 编程求解 **1-4** 这 **4** 个数字可以组成多少个无重复的三位数,按从小到大的顺序输出这些数字。
- **6.** 验证命题:如果一个三位整数是 **37** 的倍数,则这个整数循环左移后得到的另两个 **3** 位数也是 **37** 的倍数。(注意验证命题的结果输出方式,只要输出命题为真还是假即可,而非每一个三位数都有一个真假的输出)
- **7.** 一个数如果等于它的因子之和则称这个数为完数,例如 6,6=1+2+3,编程计算 1000 之内的所有完数并输出。
- **8.** 验证哥德巴赫猜想之一: 2000 以内的正偶数 (大于等于 4) 都能够分解为两个质数之和。每个偶数表达成形如: 4=2+2 的形式。

【参考代码】

```
1.
#-*-coding:utf-8-*-
weight, height = eval(input())
bmi = weight / height ** 2
print("Your BMI is {0:.1f}".format(bmi))
if bmi < 18.5:
 print("too thin")
elif bmi < 24:
 print("normal")
elif bmi < 27.9:
 print("overweight")
else:
 print("fat")
2.
#-*-coding:utf-8-*-
for f in range(0, 301, 20):
 c = 5 / 9 * (f - 32)
 print("{} f = {:.0f} c".format(f, c))
#-*-coding:utf-8-*-
n = int(input())
while n != 1:
 if n % 2 == 0:
 print("{}/2={}".format(n, n//2))
 n //= 2
 else:
```

```
print("{}*3+1={}".format(n, 3*n+1))
 n = 3*n+1
4.
#-*-coding:utf-8-*-
n = int(input())
s = term = 1
for i in range(2, n+1):
 term *= i
 s += term
print(s)
5.
#-*-coding:utf-8-*-
for i in range(1, 5):
 for j in range(1, 5):
 for k in range(1, 5):
 if i != k and i != j and j != k:
 print(100*i+10*j+k)
6.
#-*-coding:utf-8-*-
for num in range(100, 1000):
 if num % 37 == 0:
 num_new_1 = num % 100 *10 + num // 100
 num new 2 = num % 10 * 100 + num // 10
 if num_new_1 % 37 != 0 or num_new_1 % 37 != 0:
 print("It's a false proposition.")
 break
else:
 print("It's a true proposition.")
7.
#-*-coding:utf-8-*-
for i in range(1, 1001):
 s=0 # 注意 s 初值的位置, 设处置的位置根据需要来定而非一定放在所有循环的外
面
 for j in range(1, i):
 if i%j == 0:
 s += j
 if s == i:
 print("\n", i, " ", end = "")
 print("its factors are ", end = "")
 for j in range(1, i):
 if i%j == 0:
```

```
8.
#-*-coding:utf-8-*-
import math
def prime(x):
 if x == 1:
 return False
 n = int(math.sqrt(x))
 for i in range(2, n+1):
 if x % i == 0:
 return False
 return True
def GC(n):
 k = 3
 while k < n:
 t = n - k
 if t < k:
 break
 if prime(k) and prime(t):
 return k, t
 k += 2
n = int(input())
if n > 4:
 a,b = GC(n)
 print("{}={}+{}".format(n, a, b))
elif n == 4:
 print("{}={}+{}".format(4, 2, 2))
```

print(j, end = " ")