python 簡要講義

python 程式設計

第六講

字串: string

字串

- 使用單引號或雙引號夾住的字元: 'abc', "abc", "Tom's"
- 多列文字使用三個引號:

```
a = '''國立中央大學
數學系'''
b = "國立中央大學\n數學系" # a 與 b 是一樣的字串
```

■ 以三個引號夾住某段程式碼不作設定,效果等同註解

```
""""
s = 0
for n in range(100) : s += n
 print( "sum of 0..99 is" , s )
""""
...
```

❖ 若使用此種註解方式,第一個三引號仍須遵循縮排規定

字元 (一)

- 字串為萬國碼字元序列, 以 UTF-8 編碼
- len(字串):取得字串長度,即字元數
- list(字串):分解字串成字元串列

```
>>> school = '中央大學'
>>> foo = list(school)
>>> foo
['中', '央', '大', '學']
```

■ for 迴圈佚代取出字元

```
math = '中央大學MATH'

# for 迴圈每次取出一個字元
for c in math: print( c , end=" - ")

# 使用下標取得字元
for i in range(len(math)): print( math[i] , end=" - ")

以上兩個迴圈都輸出
中 - 央 - 大 - 學 - M - A - T - H -
```

字元 (二)

■ 特殊字元

\′單引號字元	\\ 反斜線字元	\ooo 8 進位 ooo 字元
\″ 雙引號字元	\b 退後字元	\xhh 16 進位 hh 字元
\n 換行字元	\t 定位字元	

```
* 相等字元'm' == '\155' (八進位數) == '\x6d' (十六進位數)
```

原生字串 (raw string)

■ 原生字串: 在引號前加 r , 代表引號所夾的字元就是原字元

```
>>> print( '\\' )
\\
>>> print( r'\\' )
\\\
>>> print( "cat\ndog" )
cat
dog
>>> print( r"cat\ndog" )
cat\ndog
```

python 5

字串合成與複製(一)

■ 多個字串合成

```
a = "中央大學" " " "數學系" # a = "中央大學 數學系"
```

■ 跨列字串合成:使用小括號

```
b = ( "春眠不覺曉,處處聞啼鳥。"
"夜來風雨聲,花落知多少。")
```

■ 字串合成:使用 +

```
c = "中央大學" + " " + "數學系" # c = "中央大學 數學系"
```

■ 字串複製: 使用 *

```
d = "加油!" * 3 # d = "加油!加油!加油!"
```

字串合成與複製(二)

■字元序列

foo = "中央大學數學系"

字串 foo	′中′	′央′	′大′	/學/	′數′	/學/	′系′
正向下標	0	1	2	3	4	5	6
逆向下標	-7	-6	-5	-4	-3	-2	-1

複製字串內字元 (一)

■ 使用下標截取字元

a[:]	複製全部
a[i:j]	複製 a[i] 到 a[j-1] 間的字元
a[i:]	複製 a[i] 到末尾的所有字元
a[:j]	複製 a[0] 到 a[j-1] 的所有字元
a[i:j:k]	複製 a[i]、a[i+k]、a[i+2k]直到下標不超過 j

8

python

複製字串內字元(二)

■ 順向複製字元:

■ 逆向複製字元: k 為負數

數字與字串(一)

- float(foo):將字串 foo 轉型為浮點數
- int(foo):將字串 foo 轉型為 10 進位整數
- int(foo,x):將 x 進位的 foo 數字字串轉型為 10 進 位整數

```
>>> a = float("3.14") # a = 3.14

>>> b = int("24") # b = 24

>>> c = int("24",5) # c = 14

>>> d = int("ff",16) # d = 255
```

10

python

數字與字串(二)

- bin(n):將整數 n 轉成 2 進位數字字串
- hex(n):將整數 n 轉成 16 進位數字字串

```
>>> bin(13)
'0b1101' # 0b 代表 2 進位(binary)
>>> hex(60)
'0x3c' # 0x 代表 16 進位(hexadecimal)

>>> int(bin(13),2) # 13 先轉為 2 進位數字字串再轉回整數
13
>>> int(hex(60),16) # 60 先轉為 16 進位數字字串再轉回整數
60
```

■ 數字逆轉

```
>>> e = int( str(12345)[::-1] ) # e = 54321
```

字串字元不能更動

■ 字串字元無法更改 (immutable)

```
>>> a = "數學系"
>>> a[2] = "人" # 錯誤,字串字元無法更動
>>> a[:2] = "物理" # 錯誤,字串字元無法更動
```

■ 重新組合字串

```
>>> b = "理學院數學系"
>>> b = b[:3] + "物理" + b[-1] # b = "理學院物理系"
```

字串分解(一)

■ list(foo):分解 foo 字串為字元串列

```
>>> a = "MATH"
>>> b = list(a) # b = ['M', 'A', 'T', 'H']
```

■ foo.split(sep,n):分解 foo 字串,前 n 個字串依 sep 分隔字串分解

```
>>> a = "M-A-T-H".split('-')  # a = ['M', 'A', 'T', 'H']
>>> b = "M-A-T-H".split('-',1)  # b = ['M', 'A-T-H']
>>> c = "M-A-T-H".split('-',2)  # c = ['M', 'A', 'T-H']

>>> d = "M--A-T-H".split('--')  # d = ['M', 'A', 'T', 'H']
>>> e = "M--A-T-H".split('-')  # e = ['M', '', 'A', '', 'T', '', 'H']
```

以下 sep 為一個或兩個空格

```
>>> c = "中 大 MATH".split(" ") # c = ['中', '大', '', '', 'MATH']
>>> d = "中 大 MATH".split(" ") # d = ['中 大', ' MATH']
```

❖ sep 不得為空字串

字串分解(二)

■ foo.split():分解 foo 字串,取出非空格間的字元

```
>>> a = "中 大 MATH".split() # a = ['中', '大', 'MATH']
>>> b = " 中 大 MATH ".split() # b = ['中', '大', 'MATH']
>>> c = "中 大\n\t MATH".split() # c = ['中', '大', 'MATH']
```

- ❖ python 的空格包含(' ')、換行('\n')、定位('\t')、回行首字元('\r')
- 字串分解常與輸入合用,藉以一次設定許多變數

```
# 輸入三個整數以空格分開

>>> a , b , c = list( map( int , input("> ").split() ) )

> 2 4 9

>>> a + b + c

15
```

字串合併(一)

■ sep.join(foo):將字串或字串串列 foo 合併起來, 字串間有 sep 分隔字串

```
>>> a = "--".join(['中', '央', '大', '學']) # a = "中--央--大--學"
>>> b = "".join(['MA', 'TH']) # b = "MATH"
>>> c = "-".join(input("-> ")) # c = '1-2-3'
-> 123
>>> d = " ".join("ncu") # d = 'n c u'
```

■ 對調 年/月/日 成為 月/日/年

```
>>> "/".join("105/3/26".split('/',1)[::-1])
3/26/105
```

字串合併(二)

■ 將字串中的分隔字元換成其他字串

```
>>> a = "中---央-大--學"
>>> b = "".join( a.split("-") ) # b = "中央大學"
>>> c = "**".join( b ) # c = "中**央**大**學"
```

以上末兩式可合併成一列

■ 分離、合併、逆轉混用

```
>>> a = "123.45.6789"
>>> b = ("".join(a.split(".")))[::-1] # b = 987654321
```

■ 與 map 配合即可不用迴圈列印整個串列資料

```
>>> print( " ".join( map( str , [12,34,56] ) ) )
12 34 56
```

字串合併(三)

- 依換行字元分解為串列
 - ➤ foo.splitlines(): 將 foo 字串依換行字元 分解成字串串列

```
>>> foo = "abc\n123\n\nsss"
>>> foo.splitlines()
['abc', '123', '', 'sss']
>>> foo.splitlines(1)
['abc\n', '123\n', '\n', 'sss\n']
```

❖ 若 splitlines 內有任何非零參數,則會顯示換行字元

萬國碼字元編號(一)

- ord(c):字元 c 在萬國碼編號
- chr(n):萬國碼編號 n 的對應字元

```
>>> n = ord('a') # n = 97

>>> c = chr(97) # c = 'a'

>>> a = ord('中') # a = 20013

>>> b = chr(20013) # b = '中'

>>> chr(ord('中'))
```

萬國碼字元編號(二)

■ 字串比大小: 依次比較各字元萬國碼編號

```
>>> "abc" < "ade"
True

>>> "abc" < "ab"
False

>>> "中大" > "中央" # ord("大"):22823 ord("央"):22830
False
```

python 19

萬國碼字元編號(三)

■ 基本操作

```
>>> [ ord(x) for x in "中央大學" ]
[20013, 22830, 22823, 23416]
>>> "".join([chr(x) for x in [20013, 22830, 22823, 23416]])
'中央大學'
```

■ 'abcd ... z' 字串

```
>>> "".join([chr(ord('a')+x) for x in range(26)])
'abcdefghijklmnopqrstuvwxyz'
```

移除字串兩側空格

- foo.strip():去除 foo 字串兩側的空格,回傳剩餘的字串
- foo.lstrip():去除 foo 字串左側的空格,回傳剩餘的字串
- foo.rstrip():去除 foo 字串右側的空格,回傳剩餘的字串

```
>>> foo = " 中央大學 "
>>> a = foo.strip() # a = "中央大學"
>>> b = foo.lstrip() # b = "中央大學 "
>>> c = foo.rstrip() # c = " 中央大學"
>>> foo # foo 保持不變
```

移除字串兩側指定字元

- foo.strip (b):去除 foo 字串兩側在 b 字串內的字元, 回傳剩餘的字串
- foo.lstrip(b):去除 foo 字串左側在 b 字串內的字元, 回傳剩餘的字串
- foo.rstrip(b):去除 foo 字串右側在 b 字串內的字元, 回傳剩餘的字串

22

python

搜尋字串

- foo.find(s):在 foo 字串搜尋 s 字串出現的下標位置
- foo.find(s,a,b):在 foo[a:b] 字串搜尋 s 字串出現的 下標位置
- foo.rfind(s):在 foo 字串搜尋 s 字串出現的最高下標位置
- foo.rfind(s,a,b):在 foo[a:b] 字串搜尋 s 字串出現的 最高下標位置

以上第二與第四種形式也可不設定 b ,則搜尋範圍變成 foo [a:]

```
>>> foo = "math.123.math.32123"
>>> a = foo.find("math")  # a = 0
>>> b = foo.find("math",1,10)  # b = -1 , -1 代表沒有找到
>>> c = foo.find("math",1)  # c = 9
>>> d = foo.find("math",1,13)  # d = 9
>>> e = foo.rfind("123")  # e = 16
```

❖ 若搜尋不到字串,則回傳 -1

搜尋字串: in 與 not in

- foo in a:檢查 a字串是否包含 foo 字串,回傳真假值
- foo not in a:檢查 a 字串是否不包含 foo 字串,回傳 真假值

```
>>> '8' in "13579"
False
>>> '13' in "123456789"
False
>>> '654' in "987654321"
True
>>> '456' not in "987654321"
True
```

搜尋字串出現次數

- foo.count(s):在 foo 字串搜尋 s 字串出現次數
- foo.count(s,a):在 foo[a:] 字串搜尋 s 字串出現次數
- foo.count(s,a,b):在 foo[a:b] 字串搜尋 s 字串出現 次數

```
>>> foo = "math.123.math.32123"

>>> a = foo.count("math")  # a = 2

>>> b = foo.count("math",1,10)  # b = 0

>>> c = foo.count("math",5)  # c = 1
```

檢查字串的起始或末尾有某字串

- foo.startswith(s):檢查 foo 字串是否以 s 字串起始
- foo.startswith(s,a,b):檢查 foo[a:b] 字串是否以 s 字串起始
- foo.endswith(s):檢查 foo 字串是否以 s 字串終結
- foo.endswith(s,a,b):檢查 foo[a:b] 字串是否以 s 字串終結

以上的 s 也可為包含字串的常串列(tuple), 第二與第四種形式的 b 也可省略, 代表搜尋範圍變成 foo[a:]

```
>>> foo = "www.math.ncu.edu.tw"

>>> a = foo.startswith("www")  # a = True
>>> b = foo.startswith("ncu",3)  # b = False
>>> c = foo.startswith(("phy","math"),4) # c = True

>>> d = foo.endswith(("kr","tw","cn")) # d = True
>>> e = foo.endswith(("tw","jp"),4) # e = True
```

取代舊字串成新字串

- foo.replace(old,new):將 foo 字串內 old 全部改為 new
- foo.replace(old,new,n):將 foo 字串前 n 個 old 改為 new 以上 old 與 new 都是字串,同時取代動作僅會產生新字串,原字串不變

```
>>> foo = "數學系 物理系 化學系"
>>> a = foo.replace("數學","中文") # a = '中文系 物理系 化學系'
>>> b = foo.replace("系","人",2) # b = '數學人 物理人 化學系'
```

大小寫轉換

- foo.upper():將 foo 字串內的英文字母轉為大寫
- foo.lower():將 foo 字串內的英文字母轉為小寫
- foo.title():將 foo 字串內每個英文字的第一個字母轉為大寫

```
>>> foo = "My name is Tom."
>>> a = foo.upper()  # a = "MY NAME IS TOM."
>>> b = foo.lower()  # b = "my name is tom."
>>> c = foo.title()  # c = "My Name Is Tom."
```

❖ title 定義為至少有個大寫字母,大寫字母在非大小寫字元之後, 小寫字母則緊鄰在大寫字母之後。

判斷字串字元類型

- foo.isdigit():判斷 foo 字串是否全為數字
- foo.isalpha():判斷 foo 字串是否全為英文字母
- foo.isalnum():判斷 foo 字串是否全為英文字母或數字
- foo.isupper():判斷 foo 字串是否全為英文字母全為大寫
- foo.islower():判斷 foo 字串是否全為英文字母全為小寫
- foo.istitle():判斷 foo 字串的所有英文字第一個字元是否全為大寫
- foo.isspace():判斷 foo 字串是否全為空格字元

format 格式輸出 (一)

■ 使用 format 設定輸出格式:

```
>>> "{}/{}/{}".format("1977",8,10)
'1977/8/10'
```

■ format 輸出字串

```
>>> a = "{}有 {} 公斤".format("香蕉",148) # a = '香蕉有148公斤'
```

■ 設定輸出位置: {0}, {1}, ..., {n}

```
>>> a = "{1}月-{2}日-{0}年".format(2017,3,13) # a = '3月-13日-2017年'
>>> b = "{2}/{1}/{0}".format(2017,3,13) # b = '13/3/2017'
```

- ❖ {n} 的 n 可以重複
- 設定輸出寬度、填補字元、精度、對齊方式

```
>>> a = "{0}:{1:5} kg".format('香蕉',234) # a = '香蕉: 234 kg'
>>> b = "{0:>4}:{1:#>5} kg".format('鳳梨',234) # b = ' 鳳梨:##234 kg'
>>> c = '{0}:{1:#>7.2f} kg'.format('芭樂',234.5) # c = '芭樂:#234.50 kg'
```

format 格式輸出 (二)

- 整數格式輸出
 - > 填補字元、對齊、寬度

```
>>> "{0:#<5}{1:@>5}{2:*^6}".format(123,45,67)
'123##@@@45**67**'
```

❖ <、>、^ 分別為向左、向右、置中對齊符號,填補字元於其前,寬度於其後

▶ 進位方式

```
>>> "{0:\#<4}-{0:010b}-{0:\#>4x}".format(234) "234\#-0011101010-\##ea"
```

❖ 進位字母置於寬度之後, b 二進位、o 八進位、x/X 小寫/大寫十六進位

format 格式輸出 (三)

- 整數格式輸出
 - ▶ 正負號與其位置

```
>>> a = "{0:#=+5}".format(12)  # a = '+##12'

>>> b = "{0:#>+5}".format(12)  # b = '##+12'

>>> c = "{0:#<+5}".format(12)  # c = '+12##'

>>> d = "{0:#^+5}".format(12)  # d = '#+12#'

>>> e = "{0:#=5}".format(-12)  # e = '-##12'
```

- ❖ 寬度數字前的 + 號代表當整數為正數時則輸出正號
- ▶ 逗點

```
>>> a = "{:#>12,}".format(9834567) # a = '###9,834,567'
```

format 格式輸出 (四)

- 浮點數格式輸出
 - > 小數點輸出

```
>>> "{:>f}".format(12.239013533) # 預設小數點精度為 6
'12.239014'

>>> "{:#>7.2f}".format(12.2390) # 7格列印,小數佔用 2格
'##12.24'
```

> 科學記號輸出

```
>>> "{0:e}{0:#>10.2e}{0:#>10.2E}".format(12.2390)
'1.223900e+01##1.22e+01##1.22E+01'
```

> 百分號輸出

```
>>> '{0:%}||{0:#>.1%}||{0:#>10.2%}'.format(12.239)
'1223.900000%||1223.9%||##1223.90%'
```

format 格式輸出 (五)

■ 使用名稱參數:使用名稱代替數字代號

```
>>> "{b} has {a:#>3} dollars.".format(a=99,b="Tom")
'Tom has #99 dollars.'

>>> {a:{f}{g}{x}.{y}f}".format(a=2.343,f="#",g=">",x=5,y=2)
'#2.34'
```

python 34

format 格式輸出 (六)

- 串列格式輸出
 - > format 左側字串內大括號數量需與串列元素數量相同
 - > 先組合 format 左側字串,再拆解輸出的串列

```
>>> a = [ 2 , 8 , 24 , 7 ]
>>> b = "{:0>3} "*len(a)
>>> b.format(*a)
'002 008 024 007 '
```

◆ 使用星號於串列前可拆解串列成一個個元素

```
>>> a = "1 1 2 3 5 8 13 21 34 55"

>>> b = a.split()

>>> ("{:->3}"*len(b)).format(*b)

'--1--2--3--5--8-13-21-34-55'
```

❖ 使用小括號先組合格式字串

位元組型別(一): bytes與bytearray型別

- string 與 bytes 為同筆資料的不同儲存方式的物件, string 儲存萬國碼字元, bytes 儲存字元的編碼實作序列。
- bytes 物件一旦設定後即不可更動,bytearray 型別則為 bytes型別的可變更版本 (mutable)

```
>>> a = 'c' # hex(ord(a)) = 0x63
>>> b = bytes(a,'utf-8') # utf-8 編碼為 63
>>> b
b'c' # 等同 b'\x63'

>>> c = '中' # hex(ord(c)) = 0x4e2d
>>> d = bytes(c,'utf-8') # utf-8 編碼為 e4 b8 ad
b'\xe4\xb8\xad'
```

位元組型別(二)

以下為 e 字串轉為 utf-8 編碼後的 bytearray 物件與 big5編碼後的 bytes 物件

```
>>> e = '中央' # e 為兩個萬國碼字元
>>> bytearray(e,'utf-8') # 轉為 utf-8 編碼, 共六個位元組
bytearray(b'\xe4\xb8\xad\xe5\xa4\xae')
>>> bytes(e,'big5') # 轉為 big5 編碼, 共四個位元組
b'\xa4\xa4\xa5\xa1'
```

python 37

位元組型別(三)

	string	bytes
型別名稱	str	bytes , bytearray
儲存內容	萬國碼字元	編碼後字元組
序列	字元	介於 [0,255] 的位元組
型式	'cat' '中'	bytearray(b'cat') (bytearray 物件) b'\xe4\xb8\xad' (bytes 物件)
str → bytes	x = '中'	y = x.encode(), y 為 bytes 物件 y = bytes(x,'utf-8') y = bytearray(x,'utf-8')
str ← bytes	x = y.decode() x = str(y,'utf-8')	y = b'\xe4\xb8\xad' y = bytearray(b'\xe4\xb8\xad')

❖ 上表內的 encode() 與 decode() 也可設定編碼方式, 預設編碼方式為 utf-8

38

位元組型別(四)

■ 範例

> 字母編碼後序號

```
for x in bytearray('cat','utf-8'):
 print(x, end="")
輸出:
 99 97 116
```

> 編碼後的位元組

```
>>> "中央".encode()
b'\xe4\xb8\xad\xe5\xa4\xae'
>>> list("中央".encode())
[228, 184, 173, 229, 164, 174]
```

位元組型別(五)

取得部份編碼後字元

```
>>> a = "中央".encode() # a 為 bytes 物件
>>> a[3:6]
b'\xe5\xa4\xae'
>>> a[3:6].decode()
'央'
```

> 更改 bytearray: 直接取代儲存的位元組內容

```
>>> b = bytearray('中央', 'utf-8') # b 為 bytearray 物件
>>> b[3:6] = '大'.encode()
>>> b.decode()
'中大'
>>> c = bytearray('cat', 'utf-8')
>>> c[1] = ord('u') # 將 c[1] 改為 'u' 字元的序號
>>> c
bytearray(b'cut')
```

五言詩在書法中的排列(一)

五言詩在書法中的排列(二)

```
p = "春眠不覺曉處處聞啼鳥夜來風雨聲花落知多少"
while True:
 # 讀入詩句列數
 h = int(input("> "))
 # 計算詩句行數
 w = len(p)//h + (1 if len(p)%h else 0)
 for i in range(h):
 for j in range (w-1, -1, -1):
 k = j*h+i
 print(p[k] if k < len(p) else " ", end="")
 print()
 print()
```

一至七字詩

```
只才才方吃長票調期要日要日要財其要財要財要財要財要財更更更財更財財日要日更日更日更日更日更日更日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日
```

```
 p = "呆秀才吃長齋鬍鬚滿腮經書揭不開紙筆自己安排明年不請我自來"

 k = 0

 for s in range(1,8) :

 if s%2 :

 print(''*(2*(7-s)) + '''.join(p[k:k+s]))

 else :

 print(''*(2*(7-s)) + '''.join(p[k:k+s][::-1]))

 k += s
```

八山疊翠詩(一)

山裡有山路轉彎

高山流水響潺潺

深山百鳥聲聲叫

路上行人步步難

勸君莫作雲遊客

孤身日日在山間

人人說道華山好

我道華山第八山

ЩЩ 八裡 山第有山 華道轉路 山好我彎高山 華道說響水流 山間人人潺潺深山 在日日身聲聲鳥百 雲遊客孤叫路上行 作莫君勸難步步人

八山疊翠詩(二)

```
p = ( "山裡有山路轉彎高山流水響潺潺"
 "深山百鳥聲聲叫路上行人步步難"
 "勸君莫作雲遊客孤身日日在山間"
 "人人說道華山好我道華山第八山")
# a:左半部詩句 b:右半部詩句
a , b = p[28:][::-1] , p[:28]
# 由上而下,半部詩句的橫列字數
w = [1,1,2,2,3,3,4,4,4,4]
k = 0
for i in range(len(w)):
 if i%2:
 print( " **(4-w[i]) + a[k:k+w[i]] + b[k:k+w[i]][::-1])
 else :
 print( " **(4-w[i]) + a[k:k+w[i]][::-1] + b[k:k+w[i]])
 k += w[i]
```

連環錦纏枝迴文詩(一)

好 處 清 親 激 室 漱 淨 喜 客 窗 泉 席 待 來 殘 閒 寒 寒 終 歸 絲 陪 闌 興 吟 檜 聚 聳 酒 恣 取 宴 歡 松 飛 澗 水

連環錦纏枝迴文詩(二)

```
poem = ( "寒泉漱玉清音好" "好處深居近翠巒"
 "戀秀聳岩飛澗水""水邊松竹檜官寒"
 "寒窗淨室親邀客""客待閒吟恣取歡"
 "歡宴聚陪終席喜""喜來歸興酒闌殘")
n = 7
ds = [-1, 1, 1, -1]
dt = [1, 1, -1, -1]
p = [None] * (2*n-1)
for s in range(len(p)):
 p[s] = [ " for t in range (2*n-1) ]
# 以上 p 的設定也可改用一列表示
\# p = [ [ " " for t in range(2*n-1) ]
# for s in range (2*n-1) ]
```

```
s , t , k = n-1 , 0 , 0
for i in range(len(poem)) :
 # 去除句尾句首重複字
 if i and i%7 == 0 : continue
 p[s][t] = poem[i]
 s2 = s + ds[k]
 t2 = t + dt[k]
 # 轉彎條件
 if t2 == n-1 or
 (t2 < n-1 \text{ and } s2 == n) \text{ or }
 (t2 > n-1 \text{ and } s2 == n-1):
 k += 1
 if k == len(ds) : k = 0
 s , t = s2 , t2
# 列印
for i in range(len(p)):
 print( "".join(p[i]) )
```