python 簡要講義

python 程式設計

第二講

邏輯與迴圈

布林數

■ 布林數: 真或假

```
假: False , None , 0 , 0.0 , 0j , "" , [] , () , {}
```

真: True , 非假

例如:

```
 >>> a = True
 # a 為真

 >>> b = False
 # b 為假

 >>> c = (3 > 4)
 # c 為假

 >>> d = 0
 # d 為假

 >>> e = not (3 > 4)
 # e 為真
```

❖ 數字如果不為零都代表為 True

比較運算子

■ 六個比較運算子: < <= > >= == !=

符號	名 稱
<	小於
<=	小於或等於
==	等於
>	大於
>=	大於或等於
! =	不等於

```
例如:

>>> x = 7

>>> a = (x < 5) # a 為假

>>> b = (x >= 3) # b 為真

>>> c = (2**2 == x) # c 為假

>>> d = (2 < x <= 10) # d 為真
```

布林運算子: not and or

- not A : 用來逆轉 A 的真假值
- A and B : 當 A 與 B 兩個皆為真才為真
- A or B : 為 A 與 B 其中一個為真即為真

```
>>> x = 30
>>> a = not (x > 20) # a 為假
>>> b = (x < 50 and 3*x > 70) # b 為真
>>> c = (x == 20 or x > 40) # c 為假
```

■ 遇到複雜邏輯運算,可適時使用小括號藉以簡化式子

```
d = ( ( 0 < x < 30 \text{ and } x \% 2 == 0 ) \text{ or } ( x > 50 \text{ and } x \% 5 != 0 ) )
```

流程控制(一)

- 流程控制:控制程式執行路徑
 - ▶ A if C else B: 如果 C 為真則執行 A 否則執行 B

```
s = int(input(">"))
print("P" if s >= 60 else "F") # s >= 60 印出 P 否則印出 F

# A 與 B 可以為運算式
s = int(input(">")) # A = 3*5+1 B = 2+3*4
x = 3 * 5 + 1 if s else 2 + 3 * 4 # s 非零 x=A , s 為零 x=B
```

此種條件式經常併入運算式中, 例如:

```
s1 = int(input("> "))
s2 = s1 + (60-s1 if 55<s1<60 else 0) # 若去除小括號,則式子等同
# s2 = 60 if 55<s1<60 else 0
```

流程控制 (二)

▶ if A : B : 如果 A 為真則執行 B

```
if x > 3 : print(x)

# 如果 B 不只一個式子, 則 B 的每一行都要使用縮排
if 55 < x < 60 :
 x = 60
 print(x)</pre>
```

> if A1 : B1 elif A2 : B2 ... else :

```
if score >= 90 :
 print( "A" )
elif 80 <= score < 90 :
 print( "B" )
elif 70 <= score < 80 :
 print( "C" )
else :
 print( "F" )</pre>
```

❖ 根據問題需要, elif 或 else 可加以省略, elif 的數量不受限制。

條件式為數字

■ 條件式為數字: 當數字為 0 或者 0.0 為假, 其它 數字皆為真

```
for i in range(-3,4):
 print("a" if i else "b", end="") # 印出 aaabaaa

以上等同:
for i in range(-3,4):
 if i != 0:
 print("a", end="")
 else:
 print("b", end="")
```

迴圈與條件式(一)

■迴圈與條件式經常混合交織在一起


```
➤ x 圖形
 n = int( input("> ") )
 \mathbf{X}
 X X
 for i in range(n):
 \mathbf{X} \mathbf{X}
 for j in range(n):
 X
 if i == j or i+j == n-1:
 \mathbf{X} \mathbf{X}
 print( 'x' , end="" )
 \mathbf{X}
 else :
 X X
 print( ' ' , end="" )
 print()
 n = 7
```

迴圈與條件式 (二)

while 迴圈 (一)

■ while A:B:當 A 為真, 重複執行 B 直到 A 為假

```
while A :
B
```


■ while 迴圈經常可改用 for 迴圈達到相同效果

10

while 迴圈 (二)

■ 列印 1! 到 10!

```
# 讓 p , i , n 三個變數分別 1 , 1 , 10
p , i , n = 1 , 1 , 10
while i <= n :
 p *= i
 print(i , "! = " , p , sep="")
 i += 1
```

```
1! = 1

2! = 2

3! = 6

4! = 24

5! = 120

6! = 720

7! = 5040

8! = 40320

9! = 362880

10! = 3628800
```

無窮迴圈:無止盡重複執行

```
while True :
 n = int(input("> ") )
 for i in range(n) :
 print( " "*(n-1-i) + "*"*(2*i+1) )
 for i in range(n-2,-1,-1) :
 print( " "*(n-1-i) + "*"*(2*i+1) )
```

break (一): 提前跳出迴圈

■ 使用 break 可跳出一層迴圈,提前結束迴圈

```
for a in A :

if B : break
```

```
while A:

for b in B:

if C: break

D

if d: break
```

break (二)

■ while True 常與 break 合用 :

```
while True :
 n = int(input(">"))
 # n <= 0 則跳離迴圈
 if n \le 0: break
 for i in range(n):
 print( " "*(n-1-i) + str(i+1)*(2*i+1) )
 > 4
 > 5
 1
 1
 222
  222
  33333
 33333
 444444
 444444
 55555555
```

break (三)

■ 列印不在九九乘法乘積的兩位數

```
i = 0
for n in range (10,100):
 # 先設定 found 「找到」為真
 found = True
 # 除數範圍 x 為 [2,9]
 for x in range (2,10):
 if n%x == 0 and n//x < 10 : # 當 x 能整除 n 且商為個位數
 # 排除數字 n, 設定 found 為假
 found = False
 # 並提早跳離迴圈
 break
 #當 found 「找到」仍為真
 if found:
 i += 1
 print( n , end=" " )
 if i%20 == 0 : print() # 每 20 個數換行
print()
輸出:
11 13 17 19 22 23 26 29 31 33 34 37 38 39 41 43 44 46 47 50
51 52 53 55 57 58 59 60 61 62 65 66 67 68 69 70 71 73 74 75
76 77 78 79 80 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96
97 98 99
```

continue (一):提前進入下個佚代

■ continue 可提前進入下個佚代步驟,但並非如 break跳出迴圈

```
while True :
 if A : continue
 B
while True :
 if not A :
 B
```

continue (二)

■ 列印不是 3 或 5 或 7 倍數的兩位數

```
i = 1
for n in range (10,100):
 if n%3 == 0 or n%5 == 0 or n%7 == 0 : continue
 print( i , n )
 i += 1
以上等同:
 i = 1
  for n in range (10,100):
 if not ( n%3 == 0 or n%5 == 0 or n%7 == 0 ) :
 print( i , n )
 i += 1
```

❖ 當「not」條件式不容易理解時,就是使用 continue 的時機

簡單格式輸出 (一): format

- format 設定資料的輸出格式,以字串表示
- 可設定資料輸出寬度(w),向靠右(>)或向左(<)對齊,填補字元(f)
- "{:f>w}".format(a): 資料 a 用 w 格輸出, 靠右對齊, 如果有剩餘格數, 填補上 f 字元, 若沒有設定 f, 則以空格替代

語法	產生字串
"{:#<5}".format(17)	17###′
"{:>2}-{:>2}".format(3,28)	′ 3-28′
"20{:<2}/{:0>2}/{:0>2}".format(18,4,5)	'2018/04/05'
"{:<3}={:#>5}".format("pi",3.14)	'pi =#3.14'

簡單格式輸出(二)

```
for i in range(1,6) :
 for j in range(1,6) :
 print( "{:>1}x{:>1}={:>2}".format(i,j,i*j) , end=" ")
 print()

輸出:

1x1= 1 1x2= 2 1x3= 3 1x4= 4 1x5= 5

2x1= 2 2x2= 4 2x3= 6 2x4= 8 2x5=10

3x1= 3 3x2= 6 3x3= 9 3x4=12 3x5=15

4x1= 4 4x2= 8 4x3=12 4x4=16 4x5=20

5x1= 5 5x2=10 5x3=15 5x4=20 5x5=25
```

❖ 更詳細的 format 使用方式請參考第 ?? 頁

pass: 空式子

■ pass 不執行任何動作,為空式子

```
for s in range(1,100) :
 if s < 60 :
 pass # 尚未決定處理方式, 先以 pass 暫代
 else :
 print(s)
```

❖ 當程式仍在開發階段時,未完成區塊可先使用 pass 替代藉以保持語法的正確性

exit(): 提前離開程式(一)

■ 提前離開程式

```
while True :
 n = int( input("> ") )
 if n < 0 : exit() # 當 n 小於 0 時隨即離開程式
 ...</pre>
```

- exit(str) : 印出字串 str 後離開程式
- exit(n) : 離開程式時將整數 n 回傳給作業系統

❖ 以 exit 中斷程式, 若不刻意回傳整數, 作業系統也會收到整數 1

exit(): 提前離開程式 (二)

■ sys.exit(): exit 函式多用於互動式操作上。若為一般程式,最好使用定義於 sys 套件的 sys.exit 函式,用法與 exit 函式相同。使用前需用 import sys 將 sys 套件加入程式內

```
import sys  # 將 sys 套件加入程式中使用
while True :
 n = int( input("> ") )
 if n < 0 : sys.exit("n < 0") # 印出 n < 0 後隨即離開程式
 ...</pre>
```

常用的預設函式(一)

■ 函式語法:

逐式	作用	
abs(x)	回傳 x 的絕對值	
pow(x,y)	回傳指數函數 x ^y 的數值	
min(x,y,)	回傳輸入參數中的最小值,參數數量不限	
max(x,y,)	回傳輸入參數中的最大值,參數數量不限	
round(x,n)	回傳最靠近浮點數 x 的數字, n 設定取位的小數位 數預設為 0 。若接近 x 的數有兩個,則選擇偶數	

常用的預設函式(二)

■ 範例:

用法	結果	說明
abs(-3)	3	
pow(2,3) pow(2,-2)	8 0.25	
min(2,9,3)	2	
max(2,9)	9	
round(3.56) round(2.5) round(2.35,1) round(2.345,2)	4 2 2.4 2.35	取偶數 截去誤差影響取位結果

❖ round(x,n) 常會因數字 x 的截去誤差影響到計算結果

練習題(一)

1.找出三位數的數字和為 10 且數字都不同的所有三位數, 例如: 325、910,驗證共有 40 個數。

練習題 (二)

2. 撰寫程式印出由 2 到 99 所有數的質因數乘積。

```
13 = 13

14 = 2 x 7

15 = 3 x 5

16 = 2 x 2 x 2 x 2

17 = 17

18 = 2 x 3 x 3

19 = 19

20 = 2 x 2 x 5

21 = 3 x 7

22 = 2 x 11
```

```
23 = 23

24 = 2 x 2 x 2 x 3

25 = 5 x 5

26 = 2 x 13

27 = 3 x 3 x 3

28 = 2 x 2 x 7

29 = 29

30 = 2 x 3 x 5

....
```

練習題 (三)

3. 輸入兩整數, 印出兩數的直式乘積運算式:

練習題 (四)

4.以下運算式的每一個中文代表不同的數字,撰寫程式印出滿足的數學式子。

練習題 (五)

5. 撰寫程式印出直式九九乘法表:

```
x 1 x 2 x 3 x 4 x 5 x 6 x 7 x 8 x 9
x 1 x 2 x 3 x 4 x 5 x 6 x 7 x 8 x 9
 2 4 6 8 10 12 14 16 18
x 1 x 2 x 3 x 4 x 5 x 6 x 7 x 8 x 9
 9 18 27 36 45 54 63 72 81
```

練習題 (六)

6. 輸入列數產生以下 w 圖形:

練習題 (七)

7. 輸入列數產生以下 w 數字遞增圖形:

```
 > 4
 > 5

 1
 7
 3
 1
 9
 7

 2
 6 8
 2
 2
 8 0
 6

 3 5
 9 1
 3 7
 1
 5

 4
 0
 4 6
 2 4

 5
 3
```

練習題 (八)

8. 輸入數字, 使用一層迴圈產生以下圖案:

練習題(九)

9. 輸入方格內最大數字, 印出以下方形數字分佈圖案:

練習題 (十)

10. 輸入最大數字 n , 印出以下菱形數字分佈圖案:

練習題 (十一)

11. 輸入數字 n 印出 n 個連在一起鑽石形狀

練習題 (十二)

12. 輸入小山的高, 印出大小不等高的三座山:

練習題 (十三)

13. 輸入小山的高, 印出大小不等高的三座山:

練習題 (十四)

14. 設定一些 python 變數代表萬國碼中的一些字符:

```
hh , vv = chr(9472) , chr(9474)


nw , ne , sw , se = chr(9484) , chr(9488) , chr(9492) , chr(9496)
```

各變數所對應的字符如下:

練習題 (十五)

15. 使用上題字符,產生以下雙螺旋圖形。

練習題 (十六)

16.使用第 14 題字符,輸入高 n ,產生以下傾斜排列的 n 個方塊圖案:

40

練習題 (十七)

17. 輸入奇數, 撰寫程式設計四層迴圈產生以下圖案:

練習題 (十八)

18. 輸入小 x 的列數 n (奇數), 列印以下大 x 旁邊有兩個連 在一起的小 x 圖案:

42

練習題 (十九)

19. 同上輸入,列印兩個大 x 之間有兩組連在一起的小 x 圖案:

練習題 (二十)

20. 撰寫程式, 輸入數字 n 產生對應的大象圖案。

44