

Python 車列資料應用

- ◆串列資料結構
- ◆串列的內建函式
- ◆串列的方法
- ◆串列的運算式

- ◆字串與串列轉換
- ◆串列的排序作業
- ◆二維串列


Python-撲克牌梭哈(show hand)遊戲1/12

■ 每位玩家發5張牌,自動分析玩家手牌內容,顯示手牌內容及梭哈牌型

牌型	說明	舉例
同花順 Straight Flush	五張同樣花色的並連續數字	紅心A、紅心2、紅心3、紅心4、紅心5
鐵支 Four of a Kind	五張牌中有四張同樣數字的牌	紅心A、黑桃A、磚塊A、梅花A、梅花2
胡蘆 Full house	五張牌中有三張同樣數字與兩張同樣數字的牌	紅心A、黑桃A、磚塊A、梅花2、梅花2
同花 Flush	五張同樣花色的牌	紅心A、紅心8、紅心9、紅心J、紅心K
順子 Straight	連續數字的五張牌	紅心A、黑桃2、紅心3、紅心4、梅花5
三條 Three of a Kind	五張牌中有三張同樣數字的牌	紅心A、黑桃A、梅花A、紅心3、紅心4
兩對 Two Pairs	五張牌中有各有兩張同樣數字的牌	紅心A、黑桃A、紅心K、黑桃K、紅心2
一對 One Pair	五張牌中有二張同樣數字的牌	紅心A、黑桃A、紅心3、紅心4、紅心5
散牌 High card	五張牌花色、數字皆不相同,並數字不連續	紅心A、黑桃8、紅心9、紅心J、紅心10


Python-撲克牌梭哈(show hand)遊戲2/12

輸入玩家人數:4

第1位玩家:

方塊7 紅心2 方塊5 黑桃3 黑桃5

梭哈牌型:一對

第2位玩家:

黑桃10 方塊8 方塊9 紅心7 紅心5

梭哈牌型: 散牌

第3位玩家:

黑桃9 紅心6 方塊9 方塊Q 方塊Q

梭哈牌型: 兩對

第4位玩家:

方塊J 紅心K 方塊3 紅心Q 方塊J

梭哈牌型:一對


Python-撲克牌梭哈(show hand)遊戲3/12

■ 設定玩家入數
player = int(input('輸入玩家人數:'))

■ 撲克牌花色串列

suits = ['黑桃','紅心','方塊','方塊']

■ 建立撲克牌組

```
//建立deck串列,元素值0~12表示黑桃,13~25表示紅心,26~38表示方塊,39~51表示梅花 deck = [] for i in range(0, 52): deck[] 0 1 2 3 ... 50 51 deck.append(i)
```

■ 洗牌 random.shuffle(deck)


Python-撲克牌梭哈(show hand)遊戲4/12

■ 建立show_card()副程式,用來顯示撲克牌


```
def show card(card):
 #花色
 suit = card//13
 print(' %s'%(suits[suit]), end='')
 #牌值
 number = card%13
 if (number==0): print('A', end='')
 elif(number==10): print('J', end='')
 elif(number==11): print('Q', end='')
 elif(number==12): print('K', end='')
 else: print(number+1, end='')
 測試
 show card(14)
```


Python-撲克牌梭哈(show hand)遊戲5/12

■ 發牌,每人發5張牌

```
//建立card二維串列·用來記錄玩家的撲克牌
card = [[] for i in range(0,player)] #二維串列·用來記錄玩家手牌
k=0
for i in range(0, 5):
 for j in range(0, player):
 card[j].append(deck[k])
 k+=1
```


Python-撲克牌梭哈(show hand)遊戲6/12

■ 統計玩家手牌之牌值

```
//建立rank二維串列,用來統計玩家各牌值撲克牌之張數,ACE牌可算1或14
rank = [[0 for i in range(14)] for j in range(player)]
for i in range(0, player):
 for j in range(0, 5):
 rank[i][card[i][j]%13] += 1
 rank[i][13]=rank[i][0] //ACE牌也可當14點
```


Python-撲克牌梭哈(show hand)遊戲7/12

■ 檢查梭哈牌型:同花

```
#建立flush串列,用來記錄玩家的撲克牌是否為同花
flush = [False for i in range(player)]
#檢查玩家5張牌是否相同花色
for i in range(player):
 flush[i] = (card[i][0]//13==card[i][1]//13==card[i][2]//13==card[i][3]//13==
card[i][4]//13)
```


Python-撲克牌梭哈(show hand)遊戲8/12

■ 檢查梭哈牌型:順子


```
#建立straight串列,用來記錄玩家的撲克牌是否為順子
straight = [False for i in range(player)]
 player -----
#檢查玩家5張牌值是否為連續
for i in range(player):
 Bool
 straight[]-
 Bool
 Bool
 for j in range(0, 10):
 if (rank[i][j]==0): continue
 for k in range(1, 5):
 if (rank[i][j+k]==0): break
 if (k==4):
 straight[i]=True
 rank[[]]
 int
 int
 int
 . . .
 int
 int
 int
 player
 int
 int
 int
```


Python-撲克牌梭哈(show hand)遊戲9/12

■ 統計玩家牌型組合

```
#建立count二維串列·用來統計玩家撲克牌中之相同牌值情形
#count[2]==1表示一對; count[2]==2表示兩對; count[3]==1表示三條; count[4]==1表示鐵支
count = [[0 for i in range(5)] for j in range(player)]
for i in range(player):
 for j in range(13):
 count[i][rank[i][j]]+=1
```


Python-撲克牌梭哈(show hand)遊戲10/12

■ 建立show_hand()副程式,用來顯示梭哈牌型

```
def show_hand(player):
 if(flush[player] and straight[player]):
 print("同花順\n")
 return
 if(count[player][4]==1):
 print("鐵支\n")
 return
 if(count[player][3]==1 and count[player][2]==1):
 print("葫蘆\n")
 return
 if(flush[player]):
 print("同花\n")
 return
 if (straight[player]):
 print("順子\n")
 return
```


Python-撲克牌梭哈(show hand)遊戲11/12

```
if(count[player][3]==1):
 print("三條\n")
if(count[player][2]==2):
 print("兩對\n")
if(count[player][2]==1):
 print("一對\n")
if(count[player][1]==5):
 print("散牌\n")
```


Python-撲克牌梭哈(show hand)遊戲12/12

■ 顯示每位玩家之手牌及梭哈牌型

```
for i in range(player):
 print('第%d位玩家:'%(i+1))
 for j in range(5): #顯示玩家手牌內容
 show_card(card[i][j])
 print('\n 梭哈牌型:', end='')
 show_hand(i) #顯示玩家手牌梭哈牌型
```


Python-自我評量

下列程式碼,執行後輸出值為何?

```
arr1 = [11, 22]
arr2 = [33, 44]
arr3 = arr1 + arr2
arr4 = arr3 * 2
print(arr4)
```

下列程式執行後,輸出為何?

```
arr = [y for y in range(10)]
sum = 0
for i in range(1, 9)
 sum = sum - arr[i-1] + arr[i] + arr[i+1]
print(sum)
```


Python-自我評量

執行下列程式,若依序輸入整數0,1,2,3,4,5,6,7,8,9

```
arr = [0 for x in range(10)]
for i in range(10):
 arr[(i+2)%10] = eval(input())
```

則arr串列內容為何

■ 執行下列程式,輸出為何?

```
for i in range(1, 5):
 A[i] = 2 + i * 4
 B[i] = i * 5
C = 0
for i in range(1, 5):
 if B[i]>A[i]:
 C = C + (B[i] % A[i])
 else:
 C = 1
print(C)
```

