

第6章 函数与模块

CONTENTS

内容提要

01

函数

02

内置函数

03

命名空间

1.函数

- 函数定义

语法格式：

```
def 函数名 ([参数表]) :
```

```
 函数体
```

```
 [return 返回值]
```

例：

```
def fun():
```

```
 print("This is a test function!")
```

```
 return
```

1.函数

■ 函数调用

调用格式：

函数名（[实际参数表]）

例：

```
def ave(a,b,c):
```

```
 return (a+b+c)/3.0
```

```
x,y,z=eval(input("请输入三个数： "))
```

```
print("三个数平均值=%f"%(ave(x,y,z)))
```

```
# ave(x,y,z)为函数调用
```

运行结果：

请输入三个数： 1,2,3

三个数平均值=2.000000

1.函数

■ 函数参数

定义时的参数称为形式参数（**形参**），调用时的参数称为实际参数（**实参**），函数调用通常有**值传递**和**址传递**两种参数传递方式。

(1) 值传递方式

函数调用时，会为形参分配与实参不同的内存单元，并将实参的值**复制**给形参。在函数体内**形参的改变对实参没有任何影响**，传值的实参数据一般是数字、字符串或元组等。

1.函数

值传递方式示例

```
def swap(x,y):  
 x,y=y,x  
 print("x=",x,"y=",y)  
a,b=eval(input("请输入两个数: "))  
swap(a,b)  
print("a=",a,"b=",b)
```

运行结果:

请输入两个数: 1,2

x= 2 y= 1

a= 1 b= 2

1.函数

■ 函数参数

(2) 址传递方式

函数调用时，将实参的**地址**传递给形参，形参和实参占用**同一段内存单元**，在函数体内**形参的改变也就意味着对实参的改变**。显然，这种方式要求实参是可变对象，故传址的实参数据一般是**列表或字典**等。

1.函数

址传递方式示例

```
def change(List):  
 List.append(4) #在函数体内增加了一个元素  
 print("函数内： ",List)  
mylist=[1,2,3]  
change(mylist)  
print("函数外： ",mylist)
```

运行结果：

函数内： [1, 2, 3, 4]

函数外： [1, 2, 3, 4]

1.函数

■ 函数的默认参数

若函数调用时未传递实参，则按定义时的默认参数进行计算。用法参考示例：

```
def printInfo(name,age=20):  
 print("姓名:",name,"年龄:",age)  
printInfo(name="Zhang") #此时按默认年龄参数输出  
printInfo(name="Fang",age=22)  
printInfo(age=18,name="Wang") #按参数名传入参数时，参数顺序可以任意
```

运行结果：

姓名: Zhang 年龄: 20

姓名: Fang 年龄: 22

姓名: Wang 年龄: 18

1.函数

■ 函数的不定长参数

Python程序中，用户可能需要一个函数能处理比最初声明时更多的参数，这些参数叫不定长参数，也称可变参数。这些可变参数被包装进一个元组或字典。

语法格式如下：

```
def 函数名 ([普通参数][, *可变参数])
```

```
 函数体
```

```
 [return 返回值]
```

1.函数

■ 函数的不定长参数示例

```
def printInfo(arg1,*vartuple):
```

```
 print("输出:")
```

```
 print(arg1,end=' ')
```

```
 for var in vartuple:
```

```
 print(var,end=' ')
```

```
 print()
```

```
printInfo(10) #10传递给普通参数arg1
```

```
printInfo(20,30,40) #20传递给普通参数arg1，30和40传递给可变参数vartuple
```

运行结果：

输出：

10

输出：

20 30 40

1.函数

- 函数的返回值

return语句用来结束函数并将函数的运算结果返回给主调函数，一般返回一个值，当需要return返回多个值时，这些值就形成了一个元组，由圆括号括起、逗号分隔，如return (a,b,c)。

1.函数

■ 变量作用域

变量作用域是指变量的作用范围。

(1) 局部变量

局部变量是指定义在函数内部的变量，只能在声明它的函数内部使用，当函数运行结束时，局部变量将不再存在。函数内部定义的变量，无需特别说明即为局部变量。

(2) 全局变量

全局变量是指定义在所有函数外部的变量，因此在程序执行全程有效。当函数内有未特别声明的同名局部变量时，局部变量有效。全局变量声明的语法形式：

`global` <全局变量>

1.函数

■ 变量作用域

➤ 全局变量和局部变量示例

```
#exp6-9.py
def fun():
 global str #声明全局变量
 str="Internal"
 print("函数内:",str)
str="external"
print("函数外:",str)
fun()
print("函数外:",str)
```

运行结果:

函数外: external

函数内: Internal

函数外: Internal

1.函数

■ 匿名函数

用关键字`lambda`来创建，并可以赋给一个变量供调用，没有名字的函数。用于定义简单的、能够在一行内表示的函数。定义语法形式如下：

```
函数名=lambda params :expr
```

等价于：

```
def 函数名(params):
```

```
 函数体
```

```
 return 返回值
```

1.函数

■ 匿名函数

示例:

```
sum = lambda a,b=100:a+b #允许带默认参数  
print("变量之和为:",sum(100,200))  
print("变量之和为:",sum(100))
```

运行结果:

变量之和为: 300

变量之和为: 200

1.函数

■ 特殊函数

(1)map函数

为Python的内置函数，其作用是将一个单参数函数依次作用到一个序列对象的每个元素上，并返回一个map对象作为结果，其中每个元素是原序列中元素经过该函数处理后的结果，该函数不对原序列对象做任何修改。使用语法格式：

map(func,seq)

```
示例：  
def sqr(x):  
 return x**2  
item1=[1,2,3,4,5]  
for i in map(sqr,item1):  
 print(i,end=' ')
```

运行结果：

1 4 9 16 25

1.函数

■ 特殊函数

(2) reduce函数

为Python的内置函数，其作用是将一个**序列对象**（列表、元组、字典或字符串等）中的所有数据进行下列操作：用传给 reduce 中的函数 **function**（有两个参数）先对集合中的第 **1、2** 个元素进行操作，得到的结果再与第三个数据用 **function** 函数运算，以此类推，最后得到一个结果。

使用语法格式：

```
reduce(function , iterable[, initializer])
```

`initializer`为可选参数，用于设置初始值，若有，则第一次运算对象为初始值和第一个元素

1.函数

➤ reduce函数示例:

```
from functools import reduce #需要导入模板
def add(x,y):
 return x+y
print("累加结果:",end=' ')
print(reduce(add, [1,2,3,4]))
```

运行结果:

累加结果: 10

1.函数

■ 特殊函数

(3) filter函数

为Python的内置函数，其作用是将一个单参数函数作用到一个序列上，返回该序列中使得该函数返回值为True的那些元素组成的列表、元组或字符串。使用语法格式：

```
filter(func, iterable)
```

其中，func是一个函数；iterable是一个序列对象。

1.函数

filter函数示例：

```
#exp6-15.py
def is_odd(n):
 return n%2==1

newlist1 = filter(is_odd,range(1,11))
#通过自定义函数构造过滤器
print("奇数序列为:",end=' ')
for i in newlist1:
 print(i,end=' ')
```

运行结果：
奇数序列为： 1 3 5 7 9

1.函数

filter函数示例：

```
#exp6-15.py
newlist2 = filter(lambda x: x%2==0, range(1,11)) #通过lambda
函数构造过滤器
print("偶数序列为:",end=' ')
for i in newlist2 :
 print(i,end=' ')
```

运行结果：

偶数序列为： 2 4 6 8 10

1.函数

■ 递归函数

函数定义中出现直接或间接调用**函数自身**的方式，该函数就是递归函数。如：阶乘问题：

$$f(n) = n! = \begin{cases} 1 & \text{当}n = 0 \text{时} \\ n * (n - 1)! & \text{当}n > 0\text{时} \end{cases}$$

```
def fac(n):  
 if n==0:  
 return 1  
 else:  
 return fac(n-1)*n #递归调用  
n=int(input("输入一个整数:"))  
print("%d!=%d"%(n,fac(n)))
```

运行结果：

输入一个整数:5

5!=120

1.函数

■ 递归函数示例

【例6-17】用递归函数求解Fabinacci数列。

$$f(n) = \begin{cases} 1 & \text{当}n = 1 \text{时} \\ 1 & \text{当}n = 2 \text{时} \\ f(n-1) + f(n-2) & \text{当}n > 2 \text{时} \end{cases}$$

```
#exp6-17.py
def fun(n):
 if n==1 or n==2:
 f=1
 else:
 f= fun(n-1)+fun(n-2)
 return f
n=int(input("输入一个整数(n>1):"))
print("Fabinacci数列为:")
for i in range(1,n+1):
 print("%d"%(fun(i)),end=' ')
```

运行结果：

输入一个整数(n>1):10

Fabinacci数列为:

1 1 2 3 5 8 13 21 34 55

内置函数

Python 3解释器提供了近70个内置库函数（随着版本升级，数量还会增加），这些函数不需要导入相关模块，可直接使用。

内置函数

部分内置函数

函数名	功能描述
abs()	获取绝对值
bin()	将十进制数分别转换为 2 进制
bool()	测试一个对象是 True 还是 False
chr()	查看十进制数对应的 ASCII 字符
cmp()	用于比较两个元组元素
compile()	将字符串编译成 Python 能识别或可以执行的代码，也可以将文字读成字符串再编译
complex()	创建一个值为 $real + imag * j$ 的复数或者转化一个字符串或数为复数
dict()	创建数据字典
divmod()	分别取商和余数
eval()	将字符串 str 当成有效的表达式来求值并返回计算结果
filter()	过滤器，构造一个序列，等价于 <code>[item for item in iterables if function(item)]</code>
float()	将一个字符串或整数转换为浮点数
format()	格式化输出字符串
hash()	用于获取取一个对象（字符串或者数值等）的哈希值
hex()	将十进制数分别转换为 16 进制
input()	获取用户输入内容
iter()	用来生成迭代器
len()	返回对象长度

2.模块

- 概念

在Python中，模块是一个包含变量、函数或类的定义以及各种语句的程序文件。模块可以被其它程序引入，以使用该模块中的函数等功能。

2.模块

■ 模块调用示例

```
#mymodule.py
import time #导入系统标准库模块
def now_time(): #设计显示系统当前时间的函数
 nt=time.localtime()
 s=("%02d:%02d:%02d"%nt[3:6])
 print(s)
 time.sleep(1)
```

```
#test-module.py
import mymodule
print("现在的时间是:",end=' ')
mymodule.now_time() #通过其它模块的函数，显示系
统当前时间
```

运行结果：
现在的时间是：09:23:07

2.模块

■ 模块导入方法

有标准模块、自定义模块和第三方库之分。

(1) `import 模块名`

解释器会按系统搜索路径将指定模块导入当前程序中，这种方式，在使用被导入模块中的函数时，需用“`模块名.函数名`”的格式。

(2) `from 模块名 import 函数`

解释器会将模块中的指定函数单个导入到当前程序中，这种方式，在使用被导入模块中的函数时，前面**无需加**“`模块名.`”，直接使用函数名。

(3) `from 模块名 import *`

解释器会将模块中的所有函数导入到当前程序中，模块中的所有函数可以在本程序直接使用。

3.命名空间

在编写Python程序的过程中，如果要使用变量和函数，都需要先对变量和函数命名后才能使用。

Python会把命名后的变量和函数分配到不同的命名空间(namespace)，并通过名称来识别它们。

Python区分不同的命名空间有两个作用：一个作用是**不同的命名空间对应不同的作用域**；另外一个作用是**防止命名冲突**。

3.命名空间

- 命名空间的分类：

(1) **局部命名空间**(Local)：每个函数所拥有的命名空间，记录了函数中定义的所有变量，包括函数的参数、内部定义的局部变量。

(2) **全局命名空间**(Global)：每个模块加载执行时创建的，记录了模块中定义的变量，包括模块中定义的函数、类、其他导入的模块、模块级的变量与常量。

(3) **内建命名空间**(Built-in)：是Python自带的，任何模块均可以访问，放着内置的函数和异常。

3.命名空间

- 命名空间的生命周期：

在Python程序中不同时刻创建的命名空间会有不同的生命周期。具体体现在以下几点：

- (1) 内建命名空间在Python解释器启动时创建，并会一直保留下去。
- (2) 模块的全局命名空间在导入模块时创建，一直保持到解释器退出。
- (3) 当调用函数时创建一个局部命名空间，当函数返回结果或抛出异常时，删除局部命名空间。

3.命名空间

■ 命名空间示例

```
#module.py  
name="module_name"  
def mo_fun():  
 print("函数mo_fun:")  
 print("变量name:",name)
```

```
#exp6-19.py  
from module import mo_fun  
name="current_name"  
def test_fun():  
 print("当前模块函数test_fun:")  
 print("变量name:",name)  
 mo_fun()  
test_fun()
```

运行结果:

```
当前模块函数test_fun:  
变量name: current_name  
函数mo_fun:  
变量name: module_name
```

3.命名空间

■ 命名空间示例

分析：以下代码没有全局声明`global i`时会报错，给出以下错误提示：

UnboundLocalError: local variable 'i' referenced before assignment。原因是虽定义了全局变量*i*，但函数*fun()*内的变量*i*是局部变量，因没有初值，故不能加1操作。

```
i=1
def fun():
# global i
 i=i+1
 print("变量i:",i)
fun()
```

运行结果：
变量i: 2

小结

- **函数**：介绍了函数的定义、参数传递、返回值、变量作用域、匿名函数、递归函数和几个特殊函数；
- **内置函数**：列举了部分常用内置函数。
- **命名空间**：防止同一个作用域里命名冲突。