

分支与循环	

分支结构与循环结构概述

程序执行

指令在计算机内如何执行?

布尔值

"布尔"数据类型只有两个值: True和False。在解释器中输入以下代码并得到如下结果:

这里的True不是字符串,两边没有引号,它是变量Var的值。请使用 Type()函数,查看变量Var的数据类型

运算符

算术运算符 关系运算符 逻辑预算符

关系操作符

关系运算符的作用是用来比较两个值,其比较结果是一个布尔值。 下表列出来常见的关系运算符:

操作符	数学符号	操作符含义
<	<	小于
<=	≤	小于等于
>=	≥	大于等于
>	>	大于
==	=	等于
!=	≠	不等于

关系操作符

如果两边的值一样, ==求值为 True。如果两边的值不同, != (求值为 True。 ==和!=操作符实际上可以用于所有数据类型的值。

```
>>> 42 == 42
True
>>> 42 == 99
False
>>> 2 != 3
True
>>> 2 != 2
False
```

```
>>> 'hello' == 'hello'
True
>>> 'hello' == 'Hello'
False
>>> 'dog' != 'cat'
True
>>> True == True
True
>>> True != False
True
>>> 42 == 42.0
True
>>> 42 == '42'
False
```

关系操作符

<、>、<=和>=操作符仅用于整型和浮点型值。

>>> 42 < 100 True >>> 42 > 100 False >>> 42 < 42
False
>>> eggCount = 42
>>> eggCount <= 42
True
>>> myAge = 29
>>> myAge >= 10
True

逻辑操作符

如何比较两个布尔值?需要用到逻辑运算符。Python中有三个逻辑运算符:and,or和not。

逻辑操作符——and

表达式	求值结果
True and True	True
True and False	False
False and True	False
False and False	False

逻辑操作符——or

表达式	求值结果
True or True	True
True or False	True
False or True	True
False or False	False

逻辑操作符——not

表达式	求值结果
not True	False
not False	True

混合关系操作符和逻辑操作符

比较操作符求值为布尔值,可以和布尔操作符一起。试计算一下结果:

```
(4<5) and (5<6)
(4<5) or (9<6)
('45'==45) or (4!='4')
(1==2) and (2.0==2)
```

混合关系操作符和逻辑操作符

(4<5) and (5<6) 的运算过程为:

分支结构

分支结构 ▶ 条件判断

- ▶ 分支代码块

循环结构是程序根据条件判断结果向后反复执行的一种运行方式,根据循环体触发条件不同,包括条件循环和遍历循环结构

- ▶ 经过初始化的计数器
- ▶ 结束条件
- ▶ 循环代码块

循环结构例子

向100个人询问,库里和詹姆斯谁是联盟第一人,并录入调查结果。

向100个人询问,科比和詹姆斯谁是联盟第一人,并录入调查结果。

- 1. 设置初始变量,即记录已接收询问的人数
- 2. 设置结束条件,即当询问人数达到100时结束
- 3. 确定循环体代码, 即记录调查结果。

分支结构

单分支结构if语句

Python中if语句的语法格式如下:

if <条件>:

语句块

- ➤ 语句块是if条件满足后执行的一个或多个语句序列
- ➤ 语句块中语句通过与if所在行形成缩进表达包含关系
- ➤ if语句首先评估<条件>的结果值,如果结果为True,则执行语句块里的语句序列,然后控制转向程序的下一条语句。如果结果为False,语句块里的语句会被跳过。

单分支结构if语句

if语句中语句块执行与否依赖于条件判断。但无论什么情况,控制都会转到if语句后与该语句同级别的下一条语句。

单分支结构if语句

如何判断条件是否成立?

单分支结构if语句

if语中<条件>部分可以使用任何能够产生True或False的语句 形成判断条件最常见的方式是采用关系操作符 Python语言共有6个关系操作符

操作符	数学符号	操作符含义
<	<	小于
<=	≤	小于等于
>=	≥	大于等于
>	>	大于
==	=	等于
!=	≠	不等于

单分支结构if语句实例

微实例4.4: PM 2.5空气质量提醒 (1)

输入:接收外部输入PM2.5值

处理:

if PM2.5值 >= 75, 打印空气污染警告

if 35 <= PM2.5值 < 75, 打印空气污染警告

if PM2.5值 < 35, 打印空气质量优, 建议户外运动

输出: 打印空气质量提醒

单分支结构if语句实例

条件判断?

分支代码块?

单分支结构if语句实例

```
PM = eval(input("请输入PM2.5数值: "))

if 0<= PM < 35:
 print("空气优质, 快去户外运动!")

if 35 <= PM < 75:
 print("空气良好, 适度户外活动!")

if 75 <= PM:
 print("空气污染, 请小心!")
```

二分支结构: if-else语句

Python中if-else语句用来形成二分支结构, 语法格式如下:

```
if <条件>:
```

<语句块1>

else:

<语句块2>

- ▶ <语句块1>是在if条件满足后执行的一个或多个语句序列
- ▶ <语句块2>是if条件不满足后执行的语句序列
- ▶ 二分支语句用于区分<条件>的两种可能True或者False,分别形成执行路径

二分支结构: if-else语句

```
微实例4.5: PM 2.5空气质量提醒 (2)

PM = eval(input("请输入PM2.5数值: "))

if PM >= 75:
 print("空气存在污染,请小心!")

else:
 print("空气没有污染,可以开展户外运动!")
```

二分支结构: if-else语句

二分支结构还有一种更简洁的表达方式,适合通过判断返回特定值, 语法格式如下:

<表达式1> if <条件> else <表达式2>

```
PM = eval(input("请输入PM2.5数值: "))
print("空气{}污染!".format("存在" if PM >= 75 else
"没有"))
```

多分支结构: if-elif-else语句

Python的if-elif-else语句格式如下:

if <条件1>:

<语句块1>

elif <条件2>:

<语句块2>

...

else:

<语句块N>

多分支结构: if-elif-else语句

- ▶ 多分支结构是二分支结构的扩展,这种形式通常用于设置同一个 判断条件的多条执行路径。
- ➤ Python依次评估寻找第一个结果为True的条件,执行该条件下的语句块,同时结束后跳过整个if-elif-else结构,执行后面的语句。如果没有任何条件成立,else下面的语句块被执行。else子句是可选的

多分支结构: if-elif-else语句

微实例4.4通过多条独立的if语句对同一个变量PM进行判断,这种情况更适合多分支结构,代码如下:

```
PM = eval(input("请输入PM2.5数值: "))
if 0<= PM < 35:
 print("空气优质, 快去户外运动!")
elif 35 <= PM <75:
 print("空气良好, 适度户外活动!")
else:
 print("空气污染, 请小心!")
```


多分支结构: if-elif-else语句

BMI的定义如下:

BMI =体重(kg)÷身高 2 (m^2)

例如,一个人身高1.75米、体重75公斤,他的BMI值为24.49

多分支结构: if-elif-else语句

编写一个根据体重和身高计算BMI值的程序,并同时输出国际和国内的BMI指标建议值

分类	国际BMI值	国内BMI值
	(kg/m²)	(kg/m ²)
偏瘦	< 18.5	< 18.5
正常	18.5 ~ 25	18.5 ~ 24
偏胖	25 ~ 30	24 ~ 28
肥胖	>= 30	>= 28

```
实例代码5.1
 e5.1CalBMI.py
 #e5.1CalBMI.py
 2 height, weight = eval(input("请输入身高(米)和体重\
 (公斤)[逗号隔开]: "))
 bmi = weight / pow(height, 2)
 print("BMI数值为: {:.2f}".format(bmi))
 5 wto, dom = "", ""
 if bmi < 18.5: # WTO标准
 6
 wto = "偏瘦"
 8 elif bmi < 25: # 18.5 <= bmi < 25
 wto = "正常"
10 elif bmi < 30: # 25 <= bmi < 30
 wto = "偏胖"
11
 请输入身高(米)和体重(公
12 else:
 斤)[逗号隔开]: 1.75,75
 wto = "肥胖"
13
14 if bmi < 18.5:
 # 我国卫生部标准
 BMI数值为: 24.49
 dom = "偏瘦"
15
 BMI指标为:国际'正常', 国内'
16 elif bmi < 24:
 # 18.5 <= bmi < 24
 dom = "正常"
17
 偏胖!
18 elif bmi < 28:
 # 24 <= bmi < 28
 dom = "偏胖"
19
20 else:
21
22 print("BMI指标为:国际'{0}', 国内'{1}'".format(wto, dom))
```

```
实例代码5.2
 e5.2CalBMI.py
 #e5.2CalBMI.py
 2 height, weight = eval(input("请输入身高(米)和体重\
 (公斤) [逗号隔开]: "))
 bmi = weight / pow(height, 2)
 print("BMI数值为: {:.2f}".format(bmi)) wto, dom = "", ""
 if bmi < 18.5:
 wto, dom = "偏瘦", "偏瘦"
8
 elif 18.5 <= bmi < 24:
 9
 wto, dom = "正常", "正常"
10 elif 24 <= bmi < 25:
 wto, dom = "正常", "偏胖"
12 elif 25 <= bmi < 28:
 wto, dom = "偏胖", "偏胖"
13
14 elif 28 <= bmi < 30:
 wto, dom = "偏胖", "肥胖"
15
17 wto, dom = "肥胖", "肥胖"
18 print("BMI指标为:国际'{0}', 国内'{1}'".format(wto, dom))
```

遍历循环: for语句

遍历循环:

根据循环执行次数的确定性,循环可以分为确定次数循环和非确定次数循环。确定次数循环指循环体对循环次数有明确的定义循环次数采用遍历结构中元素个数来体现

Python通过保留字for实现"遍历循环":

for <循环变量> in <遍历结构>:

<语句块>

遍历循环: for语句

什么叫遍历?

所谓遍历(Traversal),是指沿着某条搜索路线,依次对树中每个结点均做一次且仅做一次访问。访问结点所做的操作依赖于具体的应用问题。 当然遍历的概念也适合于多元素集合的情况,如数组。

前序遍历:421356 中序遍历:123456 后序遍历:132654

层序遍历:425136

遍历循环: for语句

遍历结构可以是字符串、文件、组合数据类型或range()函数:

循环N次 遍历文件fi的每一行 遍历字符串s 遍历列表ls

for i in range(N): for line in fi: for c in s: for item in ls:

<语句块> <语句块> <语句块> <语句块>

遍历循环: for语句

```
range()函数
函数语法
range(stop)
range(start, stop[, step])
实例:
for i in range(N):
<语句块>
```

遍历循环: for语句

遍历循环还有一种扩展模式,使用方法如下:

```
for <循环变量> in <遍历结构>:
 <语句块1>
else:
 <语句块2>
```

遍历循环: for语句

当for循环正常执行之后,程序会 1 for s in "BIT": 继续执行else语句中内容。else语 句只在循环正常执行之后才执行并 结束。因此,可以在<语句块2>中 放置判断循环执行情况的语句。

```
print("循环进行中: " + s)
3 else:
 s = "循环正常结束"
5 print(s)
```

```
>>>
循环进行中: B
循环进行中: I
循环进行中: T
循环正常结束
```

无限循环: while语句

无限循环:

无限循环一直保持循环操作直到特定循环条件不被满足才结束,不需要提前知道确定循环次数。Python通过保留字while实现无限循环,使用方法如下:

while <条件>:

<语句块>语句块

无限循环: while语句

无限循环也有一种使用保留字else 的扩展模式:

while <条件>:

<语句块1>

else:

<语句块2>

```
1 s, idx = "BIT", 0
2 while idx < len(s):
3 print("循环进行中: " + s[idx])
4 idx += 1
5 else:
6 s = "循环正常结束"
7 print(s)
```

```
>>>
```

循环进行中: B 循环进行中: I 循环进行中: T 循环正常结束

循环保留字: break和continue

循环结构有两个辅助保留字: break和continue, 它们用来辅助控制循环执行。break用来跳出最内层for或while循环, 脱离该循环后程序从循环后代吗继续续执行

```
for s in "BIT":
 for i in range(10):
 print(s, end="")
 if s=="I":
 break
```

其中,break语句跳出了最内层for循环,但仍然继续执行外层循环。每个break语句只有能力跳出当前层次循环

>>> BBBBBBBBBBBITTTTTTTTT

循环保留字: break和continue

continue用来结束当前当次循环,即跳出循环体中下面尚未执行的语句,但不跳出当前循环。对比continue和break语句,如下

27

循环保留字: break和continue

continue语句只结束本次循环,而不终止整个循环的执行。 break语句则是结束整个循环过程,不再判断执行循环的条件是否成 立

```
for s in "PYTHON":
 if s=="T":
 continue
 print(s, end="")

for s in "PYTHON":
 if s=="T":
 break
 print(s, end="")

>>> PYHON

print(s, end="")
```

循环保留字: break和continue

continue语句只结束本次循环,而不终止整个循环的执行。 break语句则是结束整个循环过程,不再判断执行循环的条件是否成 立

```
for s in "PYTHON":

if s=="T":

continue

print(s, end="")

else:
print("正常退出")

for s in "PYTHON":

if s=="T":

break

print(s, end="")

else:
print("正常退出")

>>> PYHON正常退出
```


random库使用

随机数在计算机应用中十分常见,Python内置的random库主要用于产生各种分布的伪随机数序列。random库采用梅森旋转算法(Mersenne twister)生成伪随机数序列,可用于除随机性要求更高的加解密算法外的大多数工程应用。

使用random库主要目的是生成随机数,因此,读者只需要查阅该库的随机数生成函数,找到符合使用场景的函数使用即可。这个库提供了不同类型的随机数函数,所有函数都是基于最基本的random.random()函数扩展而来。

random库使用

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	

random库使用

对random库的引用方法与math库 一样,采用下面两种方式实现: import random

from random import *

```
>>>from random import *
>>>random()
0.2922089114412476
>>>uniform(1,10)
1.5913082783598524
>>>uniform(1,20)
>>>randrange(0,100,4) #从0开始到100以4递增的元
素中随机返回
96
>>>choice(range(100))
>>>ls = list(range(10))
>>>print(ls)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>>shuffle(ls)
>>>print(ls)
[5,8,4,7,6,9,3,0,2,10, 1, 2, 3, 4, 5, 6, 7,
```

random库使用

生成随机数之前可以通过seed()函数指定随机数种子,随机种子一般是一个整数,只要种子相同,每次生成的随机数序列也相同。这种情况便于测试和同步数据

```
>>>seed(125) # 随机种子赋值125
>>>"{}.{}.".format(randint(1,10),randint(1,10),randint(1,10))
'4.4.10'
>>>"{}.{}.".format(randint(1,10),randint(1,10),randint(1,10))
'5.10.3'
>>>seed(125) # 再次给随机种子赋值125
>>>"{}.{}.".format(randint(1,10),randint(1,10),randint(1,10))
'4.4.10'
```


m的计算

- π (圆周率) 是一个无理数,即无限不循环小数。精确求 解圆周率π是几何学、物理学和很多工程学科的关键。
- 对π的精确求解曾经是数学历史上一直难以解决的问题之一,因为π无法用任何精确公式表示,在电子计算机出现以前,π只能通过一些近似公式的求解得到,直到1948年,人类才以人工计算方式得到π的808位精确小数。

π的计算

随着计算机的出现,数学家找到了另类求解π的另类方法:蒙特卡罗 (Monte Carlo) 方法,又称随机抽样或统计试验方法。当所要求解的问题是某种事件出现的概率,或者是某个随机变量的期望值时,它们可以通过某种"试验"的方法,得到这种事件出现的频率,或者这个随机变数的平均值,并用它们作为问题的解。这就是蒙特卡罗方法的基本思想。

π的计算

应用蒙特卡罗方法求解π的基本步骤如下:

- 随机向单位正方形和圆结构, 抛洒大量"飞镖"点
- 计算每个点到圆心的距离从而判断该点在圆内或者圆外
- 用圆内的点数除以总点数就是π/4值。

随机点数量越大,越充分覆盖整个图形,计算得到的π值越精确。实际上,这个方法的思想是利用离散点值表示图形的面积,通过面积比例来求解π值。

π的计算

>>> Pi值是3.144. 运行时间是: 0.016477s

实例代码6.1

e6.1CalPi.py

```
#e6.1CalPi.py
 from random import random
 from math import sqrt
 from time import clock
  DARTS = 10000
  hits = 0.0
 clock()
 for i in range(1, DARTS+1):
 x, y = random(), random()
9
 dist = sqrt(x ** 2 + y ** 2)
10
 if dist <= 1.0:
12
 hits = hits + 1
13 pi = 4 * (hits/DARTS)
15 print("运行时间是: {:5.5}s".format(clock()))
```

π的计算

DARTS	П	运行时间
210	3. 109375	0.011s
2^{11}	3. 138671	0.012s
2^{12}	3. 150390	0.014s
2^{13}	3. 143554	0.018s
2^{14}	3. 141357	0.030s
2^{15}	3. 147827	0.049s
2^{16}	3. 141967	0.116s
2^{18}	3. 144577	0.363s
2^{20}	3. 1426696777	1. 255s
2^{25}	3. 1416978836	40.13s

不同抛点数产生的精度和运行时间