python 簡要講義

python 程式設計 第 八 講 集合、字典

集合:set(一)

- 集合:內存不同元素,且元素無特定次序
 - ▶集合設定:去除相同元素

```
>>> a = { 3, 2, 3, 5 } # 直接使用大括號定義
>>> a
{2, 3, 5}
>>> b = set([3,2,3,5]) # 由串列轉型
>>> b
{2, 3, 5}
>>> c = set( range(5) )
 # 由 range 轉型
>>> c
{0, 1, 2, 3, 4}
>>> d = set( "abbbccde" ) # 分解字串成字元
>>> d
{'e', 'c', 'd', 'a', 'b'}
```

集合:set (二)

> 空集合

```
>>> a = set() # a 是空集合
>>> b = set([1,2])
>>> b.clear() # 使用 clear() 後成為空集合
```

集合:set (三)

■ 集合複製

▶ 複製元素:兩集合的元素值一樣,各佔不同空間

```
>>> a = set( range(1,4) ) # a = {1, 2, 3}
>>> b = a.copy() # b 集合元素複製自 a , 各佔不同空間
```

▶ 複製名稱:原集合多個名稱

```
>>> a = set( range(1,4) ) # a = {1, 2, 3}
>>> b = a # b 與 a 是同個集合, 佔用相同空間
```

集合: set (四)

- 增減元素與元素數量
 - > 集合元素增減

集合操作	作用
foo.add(c)	將 c 元素加入 foo 集合
foo.remove(c)	將 c 由 foo 集合移除。若 c 不存在,有錯誤訊息
foo.discard(c)	將 c 由 foo 集合移除。 若 c 不存在,沒有錯誤訊息,視為無效動作
foo.clear()	清除 foo 集合的所有元素, foo 成為空集合
foo.pop()	隨意取出一個元素,若 foo 無元素,會有錯誤訊息
len(foo)	foo 集合元素個數

❖ 集合內元素位置是「無順序」的,使用 pop() 取出元素即變得「隨意」

python 5

集合:set (五)

```
>>> a = \{2, 9, 8\}
 \# a = \{8, 9, 2\}
>>> a.add(3)
 \# a = \{8, 9, 2, 3\}
>>> a.remove(9)
 \# a = \{8, 2, 3\}
 # 5 不在 a 中, 有錯誤訊息
>>> a.remove(5)
 \# a = \{2, 3\}
>>> a.discard(8)
 # 7 不在 a 中, 無效動作
>>> a.discard(7)
 # 隨意取出一個元素
>>> a.pop()
2
 # a 僅剩一個元素
>>> len(a)
1
 # a 變成空集合
>>> a.clear()
>>> a
set()
```

集合: set (六)

- 取得集合元素
 - ▶ 使用 for 迴圈可逐一取得元素

```
a = set([2,9,8,7,1,2,8])
for x in a : print(x, end=""")

print("\n" + "a =", a)

輸出為:
8 9 2 1 7
a = {8, 9, 2, 1, 7}
```


▶ 利用迴圈與 in 配合取得集合元素時不可增減集合元素

```
a = set([2,8,7])

for x in a:
 a.discard(x) # 錯誤, 迴圈刪除元素
 a.add(x+10) # 錯誤, 迴圈新增元素
```

集合: set (七)

- 聯集、交集、差集、對稱差集
 - > 集合間的運算

$a = \{ 2,$	$3, 4 \} b = \{ 5, 3, 6 \}$	
集合運算	函式用法	運算子用法與結果
聯集	a.union(b)	a b = { 2, 3, 4, 5, 6 }
交集	a.intersection(b)	a & b = { 3 }
差集	a.difference(b)	$a - b = \{ 2, 4 \}$
差集	b.difference(a)	$b - a = \{ 5, 6 \}$
對稱差集	a.symmetric_difference(b)	a ^ b = { 2, 4, 5, 6 }

集合:set(八)

> 集合操作更新

集合操作更新	函式用法	運算子用法 ⇐⇒ 相等用法
聯集更新	a.update(b)	$a \mid = b \iff a = a \mid b$
交集更新	a.intersection_update(b)	$a \&= b \iff a = a \& b$
差集更新	a.difference_update(b)	a -= b
對稱差集更新	a.symmetric_difference_update(b)	$a \stackrel{\wedge}{=} b \iff a = a \stackrel{\wedge}{b}$

$a = \{ 2, 3 \}$, 4 } b =	{ 5, 3, 6 }
聯集更新	a = b	a = { 2, 3, 4, 5, 6 }
交集更新	a &= b	$a = \{ 3 \}$
差集更新	a -= b	a = { 2, 4 }
差集更新	b -= a	$b = \{ 5, 6 \}$
對稱差集更新	a ^= b	a = { 2, 4, 5, 6 }

集合:set(九)

- 元素是否在集合內: in 與 not in
 - ▶ a in foo: 檢查 a 元素是否在 foo 集合內
 - ▶ a not in foo: 檢查 a 元素是否不在 foo 集合內

```
>>> a = set([1,3,5,7])
>>> 5 in a
True
>>> 3 not in a
False
```

集合: set (十)

■ 兩集合間的關係

▶ 等於、不等於、包含、包含於

a = { 2, 3, 4 } b =	{ 5, 3, 6 } c	= { 3 }
a 等於 b	a == b	=⇒ False
a 不等於 b	a != b	=⇒ True
a 包含 c	a >= c	=⇒ True
a 包含但不等於 c	a > c	=⇒ True
c 包含於 b	c <= b	=⇒ True
c 包含於 b 但不等於 b	c < b	=⇒ False
a 與 b 無交集	a.isdisjoint(b)	=⇒ False

- ▶a.issubset(b): 等同 a <= b
- ▶a.issuperset(b): 等同 a >= b

集合: set (十一)

- 凍集合: frozenset
 - ▶ 凍集合:為建構後即不能變更的集合
 - ▶ 建構方式: 如同集合

```
>>> a = frozenset([1,2])
>>> b = frozenset(range(10))

# 26 個字母
>>> c = frozenset([chr(ord('a')+i) for i in range(26)])
```

> 凍集合與集合互轉

```
>>> a = set([1,3,5])
>>> b = frozenset(a) # 轉型為凍集合
>>> c = frozenset([2,4,6])
>>> d = set(c) # 轉型為集合
```

集合: set (十二)

- 簡單集合範例:
 - > 找出兩位數的數字各不重複

```
for n in range(10,100):
 s = str(n)
 if len(s) == len(set(s)): print(n, end=""")
輸出:
 10 12 13 14 15 16 17 18 19 20 21 23 24 25 26 ... 96 97 98
```

> 找出不同字的字數

```
 p = ("渺渺茫茫墨潑天,飄飄拂拂雨如煙。
蒼蒼翠翠山遮寺,白白紅紅花滿川。"
"整整齊齊沙上雁,來來往往渡頭傳。
行行坐坐看無盡,世世生生作語傳。")

 wc = set([c for c in p if c not in "。,"])

 print(len(wc))

 輸出:

 39
```

集合: set (十三)

- 簡單集合範例:
 - ▶產生六個介於 [1,49] 樂透號碼

```
import random
lottery = set()
while True :
 lottery.add( random.randint(1,49) )
 if len(lottery) == 6 : break

print( " ".join( map(str,sorted(lottery) ) ) )
輸出:
 6 9 12 15 28 32
```

❖ 以上也可使用 random 套件的打亂數列函式 shuffle

集合: set (十四)

▶ 產生六個介於 [1,49] 樂透號碼

```
使用方式如下:
import random

# nums 為 1, 2, 3, ..., 49
nums = list(range(1,50))

# 打亂 nums 串列
random.shuffle(nums)

# 取前六個數字,由小到大輸出
print("".join(map(str,sorted(nums[:6]))))
```

字典: dictionary (一)

- 字典:可使用各種 immutable 型別為索引的資料型別
 - >字典型別

```
>>> nums = {}

>>> nums["one"] = 1

>>> nums["two"] = 2

>>> nums["三"] = 3

>>> nums[4] = "four"

>>> nums[0.1] = "point one"

>>> nums
{0.1: 'point one', '三': 3, 'two': 2, 4: 'four', 'one': 1}
```

- >字典內的每個索引 (key) 與其對映值 (value) 為一個資料組 (pair)
- ➤ 字典的索引稱為 key,索引可為任何 immutable 型別, 例如:整數、浮點數、字串、常串列等等

字典 (二)

- 字典設定
 - ▶ dict 設定: 使用字串當索引

```
>>> dict( one=1 , two=2, three=3 )
{'two': 2, 'three': 3, 'one': 1}
```

> 使用串列儲存各組資料

```
>>> dict([('one',1), ('two',2), ('three',3)])
{'two': 2, 'one': 1, 'three': 3}
```

> 直接使用大括號

```
>>> {'one':1, 'two':2, 'three':3 }
```

字典 (三)

- 字典設定
 - ▶ 使用 zip 拉鏈函式將分離的索引與對映值串列合成

```
>>> dict( zip( ["one","two","three"] , [1,2,3] ) ) {'two': 2, 'one': 1, 'three': 3}
```

> dict comprehension

```
>>> { x : x*x for x in range(1,5) } {1: 1, 2: 4, 3: 9, 4: 16}
```

> 空字典

```
>>> foo = {}
```

字典(四)

■ 字典複製

> 複製各組資料: 兩字典資料一樣, 各佔不同空間

```
>>> a = { x:x*2 for x in range(1,5) }
>>> b = a.copy() # b 字典複製自 a , 各佔不同空間
```

▶ 複製名稱:原字典多個名稱

```
>>> a = { x:x*2 for x in range(1,5) }
>>> b = a # b 與 a 是同個字典, 佔用相同空間
```

字典 (五)

- 字典資料增減與資料量
 - ▶ 增加一組資料: foo[key]

```
>>> foo = { 'one':1, 'two':2 }
>>> foo['three'] = 3
>>> foo
{'two': 2, 'one': 1, 'three': 3}
```

▶ 增加一組以上資料: foo.update()

```
>>> foo = { 'one':1, 'two':2 }
>>> foo.update([('three',3), ('four',4)])
>>> foo
{'two': 2, 'four': 4, 'one': 1, 'three': 3}
```

字典 (六)

- 字典資料增減與資料量
 - ▶讀入 b 字典的資料: foo.update(b)

```
>>> foo = { 'one':1, 'two':2 }
>>> bar = { 'three':3, 'four':4 }
>>> foo.update( bar )

>>> foo
{'two': 2, 'four': 4, 'one': 1, 'three': 3}
```

▶刪除一組資料: del foo[key]

```
>>> foo = { 'one':1, 'two':2 }
>>> del foo['two']
>>> foo
{'one': 1}
```

字典 (七)

- 字典資料增減與資料量
 - ▶清除所有資料,變成空字典: foo.clear()

```
>>> foo = { 'one':1, 'two':2 }
>>> foo.clear()
```

➤ 取得資料組數: len

```
>>> foo = { 'one':1, 'two':2 }
>>> len(foo)
2
```

字典 (八)

■ 取出字典資料

foo.get(k,b): 取出索引為 k 的對映值, 若無此索引, 則以 b 回傳

```
>>> foo = { 'one':1, 'two':2, 'three':3 }
>>> foo.get('two')
2
>>> foo.get('four') #無此 key,無回傳
>>> foo.get('four',4) #無此 key,但回傳 4
4
```

▶ 取出索引、對映值、與成對資料

操作函式	取出的資料			
foo.keys()	取出 foo 字典所有的索引			
foo.values()	取出 foo 字典所有的對映值			
foo.items()	取出 foo 字典內所有成對資料			

23

字典 (九)

```
foo = { 'one':1, 'two':2, 'three':3 }
# 取出所有的索引
for k in foo.keys() :
 print( k , '-->' , foo[k] )
# 分解索引與對映值成串列
for k , v in foo.items() :
 print( k , '-->' , v )
# p 為由 (索引,對映值) 組成的串列
for p in foo.items() :
 print(p[0], '-->', p[1])
以上三個迴圈都輸出:
 two --> 2
 one --> 1
 three --> 3
```

字典(十)

▶ 可使用 in 取出索引

```
foo = { 'one':1, 'two':2, 'three':3 }
for k in foo :
 print( k , '-->' , foo[k] )
```

> 以迴圈取得字典資料時,不能在迴圈內增減索引資料:

```
foo = { 'one':1, 'two':2, 'three':3 }
for k in foo:
 del foo[k] # 錯誤, 變更字典索引
 foo[k.upper()] = foo[k] # 錯誤, 變更字典索引

for k in foo.keys():
 foo[k.upper()] = foo[k] # 錯誤, 變更字典索引

for k , v in foo.items():
 foo[k.upper()] = v # 錯誤, 變更字典索引
```

25

字典 (十一)

▶ 使用 list 可將 keys(), values(), items() 轉 為串列

```
>>> foo = { 'one':1, 'two':2, 'three':3 }
>>> list(foo.keys())
['two', 'one', 'three']

>>> list(foo.values())
[2, 1, 3]

>>> list(foo.items())
[('two', 2), ('one', 1), ('three', 3)]
```

字典 (十二)

■ 檢查索引是否存在: in 與 not in

▶k in foo: 檢查 k 是否為 foo 字典的索引

▶k not in foo: 檢查 k 是否不為 foo 字典的索引

```
>>> foo = dict( one=1 , two=2, three=3 )
>>> 'one' in foo
True
>>> 'four' not in foo
True
>>> 3 in foo
False
```

簡單字典範例

▶ 讀入一句英文, 計算母音的個數

```
vowelc = {}
for c in "To be, or not to be: that is the question." :
 c = c.lower()
 if c in 'aeiou' :
 vowelc[c] = 1 + ( vowelc[c] if c in vowelc else 0 )
# 依字母順序列印
for k in sorted( vowelc.keys() ) :
 print( k , ':' , vowelc[k] , sep="" , end=" " )
print()
# 依字母出現多寡列印
for k , v in sorted( vowelc.items() , key = lambda x : -x[1] ) :
 print( k , ':' , v , sep="" , end=" " )
print()
輸出:
a:1 e:4 i:2 o:5 u:1
o:5 e:4 i:2 u:1 a:1
```

28

python

尋找詩句交集字

讀入以下四首詩, 不考慮標點符號, 找出四首詩都有的字。

去年今日此門中,人面桃花相映紅。人面不知何處去,桃花依舊笑春風。 春城無處不飛花,寒食東風御柳斜。日暮漢宮傳蠟蠋,輕煙散入五侯家。 雲想衣裳花想容,春風拂檻露華濃。若非群玉山頭見,會向瑤臺月下逢。 折戟沉沙鐵未銷,自將磨洗認前朝。東風不與周郎便,銅雀春深鎖二喬。

各洲國家在教育支出佔 gdp 百分率的前五名 (一)

■ 此題與上一章世界各國在教育支出佔該國 gdp 百分率範 例類似,但資料檔的最後一個欄位改為國家所在的洲,如 美洲、亞洲、歐洲等等。程式要在各洲內找出國家在教育 支出佔 gdp 百分率最高的前五名,用橫條圖畫出。程式 的作法是將洲名與其內的國家資料存為字典組,索引為洲 名, 國名與其 gdp 資料存成常串列。之後再利用排序程 式, 先比 gdp 再比國名方式重新排列, 最後取出前五名 印成橫條圖。在列印橫條圖時,程式刻意的將第一名國家 與其餘四名分開,以不同顏色顯示,藉以突顯第一名的國 家。

python 30

各洲國家在教育支出佔 gdp 百分率的前五名 (二)

python 31

各洲國家在教育支出佔 gdp 百分率的前五名 (三)

```
import matplotlib.pyplot as plt
ctn = {}
with open("edu2.dat") as infile :
 for line in infile :
 if line.isspace() : continue
 # 分離資料再重新組合 ( 國名+年 , gdp ) 常串列
 *nation , gdp , year , continent = line.split()
 if qdp == 'n.a.' : qdp = "-1"
 data = ( " ".join(nation) + " [" + year + "]" , float(qdp) )
 # 跨兩洲的國家以斜線分割: 如俄羅斯
 for c in continent.split('/') :
 if c in ctn:
 ctn[c].append( data )
 else :
 ctn[c] = [ data ]
```

各洲國家在教育支出佔 gdp 百分率的前五名 (四)

```
no = 5
ys = [y for y in range(no,0,-1)]
colors = 'rqbcmyk'
plt.figure(facecolor='white')
for i , k in enumerate(sorted(ctn.keys())) :
 # 將圖形分割為 3x2 子圖分佈
 fig = plt.subplot(3,2,i+1)
 # 各洲國家排列: 先比 qdp 再比國名
 ctn[k].sort( key=lambda p :
 (-p[1], p[0])
 vals , nations = [] , []
 for j , p in enumerate(ctn[k]) :
 vals.append(p[1])
 nations.append(p[0])
 if j+1 == no : break
 # 設定第一名國家顏色與其餘四國顏色不同
 fig.barh(ys[0],vals[0],align='center',
 color=colors[i])
 fig.barh(ys[1:],vals[1:],align='center',
 color='#aaffaa')
```

```
# 設定子圖文字說明
 fig.set title("top " + str(no) +
 " nations spend
 more gdp%\n on
 education in "
 + k ,
 color=colors[i])
 # x 軸文字
 fig.set xlabel("gdp percentage")
 # Y 軸刻度位置
 fig.set yticks(ys)
 # Y 軸刻度文字
 fig.set yticklabels(nations,
 color='black')
 fig.plot()
plt.tight layout()
plt.show()
```

列印課表 (一)

■ 撰寫程式讀入左側的課程上課時間檔案, 印出對應的右側 課程表:

					1	28 - 1 3.		Ξ	四	五
微積分	四:78	五:56		1	1			物		
物理	三:12	二:7		2		00000		物	Victoria	
化學	三:8	-:34		3	1	化			體	英
經濟	二:56		>	4	1	化			體	英
英文	五:34									
體育	四:34			5	1		經	或		微
國文	三:56			6	1		經	威		微
				7	I		物		微	
				8	i		,,,,	化	微	

34

列印課表 (二)

```
Day , Section = 5 , 8
cnum = '一二三四五'
c2n = dict([(b, a) for a, b in enumerate(cnum)])
wkclass = [ [None]*Day for i in range(Section) ]
with open("schedule.dat") as infile :
 for line in infile :
 course , *csect = line.split()
 for p in csect :
 a , b = p.split(':')
 w = c2n[a] # 星期幾
 for c in b:
 s = int(c)-1
 wkclass[s][w] = course[0]
print( " | " + " ".join( cnum ) )
print( "-"*(5+3*5) )
for s in range(Section) :
 if s == 4 : print("-"*(5+3*5))
 print( " "+str(s+1)+" | " , end="" )
 for w in range (Day) :
 print( wkclass[s][w] if wkclass[s][w] else " " , end=" " )
 print()
```

35

中文筆畫數(一)

■ 在萬國碼 (unicode) 中,中文的範圍是介於 [U+4E00,U+9FA5],這是以十六進位表示的編號順序,若以十進位表示則是介於 [19968,40869]。今有一個中文筆畫檔,其中的每一行包含中文字 在萬國碼的編號順序與其筆畫數,例如:

		1	U+752A	6
U+7521	10	1	U+752B	7
U+7522	11	1	U+752C	7
U+7523	11		U+752D	9
U+7524	12	1	U+752E	9
U+7525	12	1	U+752F	12
U+7526	12	1	U+7530	5
U+7527	14	1	U+7531	5
U+7528	5		U+7532	5
U+7529	5	<u> </u>	• • • •	

python 36

中文筆畫數(二)

■ 以上資料的末三個十六進位數所對應的中文字分別為「田」 「由」「甲」,都是 5 畫。現要利用這個筆畫檔,列印出 所輸入的中文字串的各字筆畫數與全部的筆畫。例如:

> 中央大學

中:4 央:5 大:3 學:16 總筆畫數:28

> 山明水秀

山:3 明:8 水:4 秀:7 總筆畫數:22

中文筆畫數(三)

```
sdict = {}
# 讀入筆畫檔存入 sdict 字典
with open( "strokes.txt" ) as infile :
 for line in infile :
 ucode , strokes = line.split()
 num = int(ucode[2:],16)
 sdict[num] = int(strokes)
# 輸入中文句子
while True :
 name = input("> ")
 totals = 0
 for c in name :
 strokes = sdict[ord(c)]
 print( c , ":" , strokes , sep="" , end=" " )
 totals += strokes
 print( " 總筆畫數: " , totals , sep="" , end="\n\n" )
```

python 38

萬國碼中文字依筆畫排序(一)

■ 利用上例的筆畫檔,撰寫程式將萬國碼中的所有中文字依筆 畫排序如下:

```
: 10 個
 7 Z L
 乜匕
 力
 与 写 叉 尸 忄
 人工タ己サ公凡夕巳门
 义允大巾飞
 之刃女幺马
 下于月小
 久亿士工纟
 乞刄子
 丌亏卫尢彳
 丸丛土川る
 オクロ巛?
: 204
 丒井
 五
 仅
 亢
 亣
 11
 仑凤
 仓办
 允
 兮勾
 月勿
 今
 以
 分
 劝
 凶
```

python

萬國碼中文字依筆畫排序(二)

```
sdict = {}
# 讀筆畫資料檔。將同筆畫的字存在一起
with open( "strokes.txt" ) as infile :
 for line in infile :
 ucode , strokes = line.split()
 char = chr(int(ucode[2:],16))
 stroke = int(strokes)
 # 若筆畫數第一次出現,以字串儲存
 if stroke not in sdict :
 sdict[stroke] = char
 else :
 sdict[stroke] += char
# 依筆書由小到大排序
for stroke in sorted( sdict.keys() ) :
  chars = sdict[stroke]
  print(stroke,"畫:",len(chars),"個")
  a = 0
  while a < len(chars) :</pre>
 print( " ".join(chars[a:a+20]) )
 a += 20
  print()
```