python 簡要講義

python 程式設計

第三講

迴圈與邏輯範例

學好程式的關鍵:善用數學推導

- 先想清楚再動手撰寫
- 利用數學以紙筆方式推導公式
- 留意解譯器產生的錯誤訊息
- 看懂他人程式後,冷卻後重頭撰寫
- 變化已完成的程式問題,再次練習
- 多多找尋題目挑戰自己
- 多與他人討論程式,但須獨立撰寫
- 精神不濟時睡覺吧,讓潛意識接手
- 少有一路順暢完成程式,但堅持下去就行
- 學好程設就要經常練習,別無他法
- https://stackoverflow.com/

三角數字塔(一)


```
> 3
 > 4
 222
 222
 33333
 33333
 4444444
 1
 222 222
 222 222
  33333 33333
 33333 33333
 444444 444444
222 222
 222
33333 33333 33333
 222
 222
 222
 33333 33333 33333
 444444 444444 444444
 1
 222
 222
 222
 222
 33333 33333 33333
 444444 444444 444444 444444
```

3

三角數字塔(二)

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

山水圖案(一)

山水圖案(二)

```
while True :
 n = int(input(">"))
 # 山
 for i in range(n):
 for j in range(-n+1,n) :
 s = abs(j) # 山高至頂端距離
 # 山高
 h = n - s
 w = 2 * (n - abs(j)) # 山寬
 t = i - s # 山頂往下距離
 if i < s:
 print( " "*w , end="" )
 else :
 print( " "*(n-1-i)+"/"+
 "*"* (2*t) + " \setminus "+"  "* (n-1-i)
 , end="" )
 print()
```

```
# 水
 for i in range(2):
 for j in range(-n+1,n) :
 w = 2*(n-abs(j))
 print( "~"*w ,
 end="")
 print()
  print()
輸出:
> 5
```

行道樹 (一)

```
> 3
 ****
 *****
 ******
 ******
*** *******
 ******
****
 ****
______
> 4
 ****
 *****
 ***
 ***
 ******
 ****
 ******
 ****
 *****
 *******
 *****
 ******
 ******
 ******
 ******* ****** ******* ******
 ******
 *****
 ******
 ****** ***
 ****
****
```

行道樹 (二)

```
while True :
 n = int(input(">"))
 a = 3 * n + 2
 for i in range(a):
 for j in range(-n+1,n) :
 # 樹與中間樹單位距離
 s = abs(j)
 # 樹幹高
 f = n - s
 h = 2 * n + 1 - 2 * s # 樹身高
 w = 4 * (n - s) + 1 # 樹身底寬
 # 樹稍與頂部距離
 d = 3 * s
 if i < d:
 print( " "*w , end=" " )
 elif i < d+h:
 print( " "*(d+h-i-1)+"*"*(2*(i-d)+1)+" "*(d+h-i-1) , end=" " )
 elif i < d+h+f:
 print( " "*(2*(n-s))+"|"+" "*(2*(n-s)) , end=" " )
 else :
 print( "="*(2*(n-s))+"="+"="*(2*(n-s)) , end=("=" if j<n-1 else " ") )
 print()
print()
```

練習題 (一)

1. 撰寫程式產生以下空心鑽石圖案:

```
> 3
 > 4
 1
 1
 2 2
 2 2
 33333
 33333 33333
 2 2
 2 2
33333
 33333
 2 2
 444444
 444444
 33333 33333
 2 2
 2 2
 33333
 2 2
 1
 2 2
 2 2
 444444
 2 2
 2 2
 444444
 3
 2 2
```

練習題 (二)

2. 撰寫程式產生以下底部重疊的雙三角型。

```
> 4
 1
 1
 222
 222
 33333
 33333
 444444
 444444
 1
 222
 222
 222
 222
 33333
 33333
 33333
 33333
 444444 4444444
 444444 4444444
 1
 222
 222
 222
 222
 222
 222
 33333
 33333
 33333
 33333
 33333
 33333
 1
 1
 1
 1
 1
 222
 222
  222
 222
 222
 222
 222
 33333
 33333
 33333
 33333
 33333
 33333
 33333
```

練習題 (三)

3. 撰寫程式產生以下重疊的空心鑽石圖案:

```
> 3
 1
 33333
 33333
 33333
 33333
```

python **

練習題 (四)

4.撰寫程式產生由左到右遞增的金字塔方塊圖案,每個方塊高為 3 , 寬為 5 :

> 2	> 3
11111	11111
11111	11111
11111	11111
11111 22222 22222	11111 22222 22222
11111 22222 22222	11111 22222 22222
11111 22222 22222	11111 22222 22222
	11111 22222 22222 33333 33333 33333
	11111 22222 22222 33333 33333 33333
	11111 22222 22222 33333 33333 33333

練習題 (五)

5. 參考上題已知, 撰寫程式產生以下對稱圖案:

```
> 3
 11111
 11111
 11111
 22222 22222
 11111
 11111
 22222 22222
 11111
 11111
 11111
 22222 22222
 11111
11111 22222 22222 33333 33333 33333 22222 22222 11111
11111 22222 22222 33333 33333 33333 22222 22222 11111
11111 22222 22222 33333 33333 33333 22222 22222 11111
 11111
 22222 22222
 11111
 11111
 22222 22222
 11111
 11111
 22222 22222
 11111
 11111
 11111
 11111
```

練習題(六)

6. 撰寫程式輸入數字產生以下的窗櫺圖案:

練習題(七)

7. 如何修改上題程式,產生以下先由大到小,後由小到大的窗櫺圖案:

python ______ 15

練習題 (八)

8. 撰寫程式輸入數字產生上下振動的波圖案:

練習題 (九)

9. 撰寫程式輸入奇數產生以下 x 方塊圖案:

		<u> </u>					
> 3		> 5					
333	333	555				555	
333	333	555				555	
333	333	555				555	
	333		555		555		
	333		555		555		
	333		555		555		
333	333			555			
333	333			555			
333	333			555			
			555		555		
			555		555		
			555		555		
		555				555	
		555				555	
		555				555	

練習題(十)

10.撰寫程式輸入數字產生以下不同放大程度的「中」字圖案:

```
> 2
> 1
 央央
 央央
央央央央央
央央央央央
  央
 央央央央央央央央央央
  央
 央央央央央央央央央央
 央央央央央央央央央央
 央央
提示: 使用方程式表示「中」的各個筆劃
```

練習題 (十一)

11. 改寫行道樹範例使得行道樹由高到矮兩兩排列:

```
> 3
 *****
*****
```


練習題 (十二)

12. 改寫行道樹範例使得每棵樹長在花盆上:

```
> 3
 ***
 ****
 *****
 *****
****
 ****
 [X]
 [X]
 [X]
 [X]
 [X]
 [X]
 [X]
[X]
 [X]
```

練習題 (十三)

13. 改寫行道樹範例產生行道樹的倒影:

練習題 (十四)

14. 撰寫程式,產生以下不等數量的抽屜組:

