— Python编程案例教程 —

第3章 判断和循环语句

本章导读

在解决实际问题时,我们经常会遇到需要根据不同条件选择不同操作的情况,或者经常会遇到需要重复处理相同或相似操作的情况。Python提供了判断和循环语句用于解决这些问题。

本章首先介绍判断语句,包括简单的if语句、if-else语句、if-elif-else语句和嵌套的if语句,然后介绍while循环和for循环两种循环语句,以及跳出循环语句的方法,最后通过两个典型案例的分析和实现,让读者进一步掌握判断语句和循环语句的使用方法。

学习目标

- 掌握简单的if语句、if-else语句、if-elif-else语句和嵌套的if语句的使用方法
- 掌握while循环和for循环语句的使用方法
- 掌握break和continue、pass、else语句的使用方法
- 掌握选择结构程序设计和循环结构程序设计的编程思路

3.1 判断语句

3.2 循环语句

3.3 典型案例

- ◆ 3.1.1 简单的if语句
- ◆ 3.1.2 if-else语句
- ◆3.1.3 if-elif-else语句
- ◆ 3.1.4 嵌套的if语句

3.1.1 简单的if语句

if语句允许程序通过判断条件是否成立而选择是否执行指定的语句。

if 判断条件:

语句块

age = 20

if age >= 18:

print("已成年")

#创建变量age代表年龄,赋值为20

#判断变量age的值是否大于等于18

#输出"已成年"

3.1.2 if-else语句

if语句只允许在条件为真时指定要执行的语句,而if-else语句还可在条件为假时指定要执行的语句。

```
if 判断条件:
语句块1
else:
语句块2
```

例:编写程序,要求输入年龄,判断该学生是否成年(大于等于18岁),如未成年,计算还需要几年能够成年。

```
age = int(input("请输入学生的年龄:"))#输入变量age的值并转换为整型if age>=18:#判断age是否大于等于18print("已成年")#如果是,输出"已成年"else:#如果不是print("未成年")#输出"未成年"print("还差",18-age,"年成年")#计算还差几年成年并输出
```


3.1.2 if-else语句

判断语句

例:编写程序,要求输入三角形的三条边,判断是否是三角形。

a=int(input("请输入三角形的第一条边:")) #输入第一条边并将其转换为整型b=int(input("请输入三角形的第二条边:")) #输入第二条边并将其转换为整型c=int(input("请输入三角形的第三条边:")) #输入第三条边并将其转换为整型if a>0 and b>0 and c>0 and a+b>c and a+c>b and b+c>a:#如果满足构成三角形条件print("三边可以构成三角形") #输出三边可构成三角形else: #如不满足条件print("输入的三条边不能构成三角形"); #输出提示信息

3.1.3 if-elif-else语句

编程时常常需要判定一系列的条件,一旦其中某一个条件为真就立刻停止。

if 判断条件1:
 语句块1
elif 判断条件2:
 语句块2
...
elif 判断条件n:
 语句块n
else:
 语句块n+1

3.1.3 if-elif-else语句

例:学生成绩可分为百分制和五级制,将输入的百分制成绩score,转 换成相应的五级制成绩后输出。

百分制	五 级 制	百分制	五 级 制
90≤score≤100	优	60≤score < 70	及格
80≤score < 90	良	0≤score < 60	不及格
70≤score < 80	中	score>100或score<0	无意义

3.1.3 if-elif-else语句

print("不及格")

```
score=int(input("请输入百分制成绩:"))#输入分数score的值并将其转化为整数
if score > 100 or score < 0:
 #当分值不合理时显示出错信息
 print("输入数据无意义")
elif score> = 90:
 #当成绩大于等于90小于等于100时,输出"优"
 print("优")
elif score> = 80:
 #当成绩大于等于80小于90时,输出"良"
 print("良")
elif score>=70
 #当成绩大于等于70小于80时,输出"中"
 print("中")
elif score> = 60:
 #当成绩大于等于60小于70时,输出"及格"
 print("及格")
 程序运行效果
else:
 #以上条件都不满足
```

#输出不及格

3.1.4 嵌套的if语句

在if语句中又包含一个或多个if语句时,称为if语句的嵌套。

提示

内嵌if可以是简单的if语句,也可以是if-else语句,还可以是if-elif-else语句。一定要注意if嵌套语句的逐层缩进,保持同级缩进相同。

3.1.4 嵌套的if语句

例:编写程序,实现输入三个整数,输出最大值。

```
a=int(input("请输入a的值:"))
 #输入a的值并转换为整数
b=int(input("请输入b的值:"))
 #输入b的值并转换为整数
c=int(input("请输入c的值:"))
 #输入c的值并转换为整数
if a>b:
 #a>b
 #a>b并且a>c,最大值为a
 if a>c:
 max=a
 else:
 #a>b并且c>a,最大值为c
 max=c
else:
 #a<b
 if b>c:
 #b>a并且b>c,最大值为b
 max=b
 else:
 #b>a并且c>b,最大值为c
 max=c
 #输出最大值max
print("max=",max)
```

```
→ 3-4.py × *REPL* [python] × → 请输入a的值:6
请输入b的值:8
请输入c的值:1
max= 8

***Repl Closed***

□ Line 7, Column 1 Tab Size: 4 Python
```


- ◆ 3.2.1 while循环语句
- ◆ 3.2.2 for循环语句
- **◆ 3.2.3 循环嵌套**
- ◆3.2.4 break和continue语句

3.2.1 while循环语句

while循环语句的基本格式如下:

while 判断条件:

语句块

#循环体

提示

while循环语句是"先判断,后执行"。 如果刚进入循环时条件就不满足,则循 环体一次也不执行。还需要注意的是, 一定要有语句修改判断条件,使其有为 假的时候,否则将出现"死循环"。

3.2.1 while循环语句

循环语句

例:编写程序,求S=1+2+3+...+100的值。

注意

i=1#创建变量i,赋值为1S=0#创建变量S,赋值为0while i<=100:</td>#循环,当i>100时结束S+=i#求和,将结果放入S中i+=1#变量i加1print("S=1+2+3+...+100=",S)#输出S的值

(1)变量初始化描述要完整、 准确。

(2)在循环体中应有使循环趋向于结束的语句。

程序运行效果

S=1+2+3+...+100= 5050 [Finished in 0.2s]

6 lines, 146 characters selected

Tab Size: 4

3.2.2 for循环语句

▶ 1. for循环语句的语法结构

基本格式:

for 变量in 序列:

语句块

for x in "python": print(x)

提示

Python中的for循环常用于遍历列表、元组、字符串以及 字典等序列中的元素。

3.2.2 for循环语句

▶ 2. for循环语句与range()函数

for循环语句经常与range()函数一起使用, range()函数是Python的内置函数,可创建一个整数列表。range()函数的语法是:

range(5)等价于range(0,5) range(0,5)是[0,1,2,3,4] range(0,5)等价于range(0,5,1)

3.2.2 for循环语句

例:用for语句求S=1+2+3+...+100的值。

程序运行效果

3.2.3 循环嵌套

- 一个循环语句的循环体内包含另一个完整的循环结构, 称为循环的嵌套。
- ◆ 嵌在循环体内的循环称为内循环。
- ◆ 嵌有内循环的循环称为外循环。
- ◆ 内嵌的循环中还可以嵌套循环,这就是多重循环。

两种循环语句while语句和for语句可以互相嵌套,自由组合。外层循环体中可以包含一个或多个内层循环结构。

注意

各循环必须完整包含,相互之间 不允许有交叉现象。

3.2.3 循环嵌套

例:编写一个程序,输出以下乘法表。

```
for x in range(1,10): #循环变量x从1循环到9

for y in range(1,x+1): #循环变量y从1循环到x+1

print(y,"*",x,"=",x*y,"",end="") #输出乘法表达式

print("") #输出空字符串,作用是为了换行
```

```
1 * 1 = 1

1 * 2 = 2 2 * 2 = 4

1 * 3 = 3 2 * 3 = 6 3 * 3 = 9

1 * 4 = 4 2 * 4 = 8 3 * 4 = 12 4 * 4 = 16

1 * 5 = 5 2 * 5 = 10 3 * 5 = 15 4 * 5 = 20 5 * 5 = 25

1 * 6 = 6 2 * 6 = 12 3 * 6 = 18 4 * 6 = 24 5 * 6 = 30 6 * 6 = 36

1 * 7 = 7 2 * 7 = 14 3 * 7 = 21 4 * 7 = 28 5 * 7 = 35 6 * 7 = 42 7 * 7 = 49

1 * 8 = 8 2 * 8 = 16 3 * 8 = 24 4 * 8 = 32 5 * 8 = 40 6 * 8 = 48 7 * 8 = 56 8 * 8 = 64

1 * 9 = 9 2 * 9 = 18 3 * 9 = 27 4 * 9 = 36 5 * 9 = 45 6 * 9 = 54 7 * 9 = 63 8 * 9 = 72 9 * 9 = 81

[Finished in 0.2s]
```

3.2.4 其他语句

▶ 1. break语句

我们可以使用break语句跳出循环体,而去执行循环下面的语句。在循环结构中,break语句通常与if语句一起使用,以便在满足条件时跳出循环。

例:计算满足条件的最大整数n,使得1+2+3+...+n<=10000。

n=1#创建变量n,赋值为1S=0#创建变量S,赋值为0while True:#循环S+=n#求和,将结果放入S中if S>10000:#当S>10000时break#跳出循环n+=1#变量n加1print("最大整数n为",n-1,",使得1+2+3+...+n<=10000。")</td>#输出n-1的值

程序运行效果

最大整数n为 140 ,使得1+2+3+...+n<=10000。 [Finished in 0.1s]

9 lines, 211 characters selected

Tab Size

3.2.4 其他语句

2. continue语句

有时并不希望终止整个循环的操作,而只希望提前结束本次循环,接着执行下次循环,这时可以用 continue语句。与break语句不同,continue语句的作用是结束本次循环,即跳过循环体中continue 语句后面的语句,开始下一次循环。

例:输出1~20之间所有的奇数。

for n in range(1,21): #循环,n的取值为1到20

if n%2 = = 0:

continue

else:

print(n)

#判断n是否为偶数

#当n为偶数时跳出本次循环

#当n为奇数时输出n的值

```
11
13
15
17
19
[Finished in 0.2s]
 6 lines, 132 characters selected
 Tab Size: 4
```

3.2.4 其他语句

▶ 3. pass语句

Python pass 是空语句,是为了保持程序结构的完整性。 pass 不做任何事情,一般用做占位语句。

例:输出1~20之间所有的奇数。

```
# 输出 Python 的每个字母
for letter in 'Python':
 if letter == 'h':
 pass
 print '这是 pass 块'
 print '当前字母:', letter

print "Good bye!"
```

```
当前字母 : P
当前字母 : y
当前字母 : t
这是 pass 块
当前字母 : h
当前字母 : o
当前字母 : n
Good bye!
[Finished in 0.3s]
```

3.2.4 其他语句

▶ 4 . else语句

除了判断语句,Python中的for循环和while循环也可以使用else语句。循环中的else语句是在循环完成之后执行的

例:输出1~20之间所有的奇数。

```
# 使用else语句
for i in range(3):
 print("第",i+1,"循环")
else:
 print("循环结束了!")
```

```
第 1 循环
第 2 循环
第 3 循环
循环结束了!
[Finished in 0.2s]
```


典型案例

Tab Size: 4

Python

Repl Closed

Line 6, Column 1

3.3.1 猜拳游戏

例:编写程序,模仿猜拳游戏,要求输入两个用户的不同手型,判断输赢后输出。

```
player1=int(input("请用户1输入:0(剪刀)1(石头)2(布):")#获取用户1输入的信息并赋值
player2=int(input("请用户2输入:0(剪刀)1(石头)2(布):")) #获取用户2输入的信息并赋值
if player1<0 or player1>2 or player2<0 or player2>2: #输入了游戏规则以外的数字
 print("请遵守游戏规则")
 #输出"请遵守游戏规则"
else:
 #輸入正确
 if ((player1==0)) and (player2==2) or ((player1==1)) and (player2==0) or ((player1==2)) and (player2==1):
 #用户1所有能获胜的判断条件
 print("用户1获得胜利")
 #输出 "用户1获得胜利"
 elif player1==player2:
 #用户1输入与用户2相同
 程序运行效果
 print("平局,再来一局")
 #输出"平局,再来一局
 *REPL* [python]
 3-10.py
 else:
 #用户2获胜
 请用户1输入: ∅(剪刀)
 2(布):0
 请用户2输入: ∅(剪刀)
 print("用户2获得胜利")
 #输出 "用户2获得胜利"
```

典型案例

3.3.2 百钱买百鸡问题

中国古代数学家张丘建在他的《算经》中提出了一个著名的"百钱买百鸡问题":鸡翁一,值 ;鸡母一,值钱三;鸡雏三,值钱一;百钱买百鸡,问翁、母、雏各几何?编程实现将所有可 方案输出在屏幕上。

```
for cock in range(0,20+1): #鸡翁范围在0到20之间 for hen in range(0,33+1): #鸡母范围在0到33之间 for biddy in range(3,99+1): #鸡雏范围在3到99之间 if (5*cock+3*hen+biddy/3)==100: #判断钱数是否等于100 if (cock+hen+biddy)==100: #判断购买的鸡数是否等于100 if biddy%3==0: #判断鸡雏数是否能被3整除 print ("鸡翁:",cock,"鸡母:",hen,"鸡雏:",biddy) #输出
```

程序运行效果

鸡翁: 0 鸡母: 25 鸡雏: 75 鸡翁: 4 鸡母: 18 鸡雏: 78 鸡翁: 8 鸡母: 11 鸡雏: 81 鸡翁: 12 鸡母: 4 鸡雏: 84 [Finished in 0.1s]

感谢您的观看

