本次作業要製作一個基礎計算機用以計算多個正整數運算元 (operand) 和多個運算子(operator)(+-*/)的算式,並且加入"先乘除後加減"規則。請大家使用提供的起始程式碼撰寫,以降低作業難度。

```
Please input a math formula with operator + and -:
1+2-3*4/2+6
3.0

In [5]: runfile('F:/ClassMaterials/Python/basicCal1/basicCal3.py',
wdir='F:/ClassMaterials/Python/basicCal1')

Please input a math formula with operator + and -:
12+5-6*2/3-6+2*3*4
31.0

In [6]: runfile('F:/ClassMaterials/Python/basicCal1/basicCal3.py',
wdir='F:/ClassMaterials/Python/basicCal1')

Please input a math formula with operator + and -:
3*2-4*3+12/4
-3.0

In [7]:
```

作業要求:

- 1. 能夠處理多個正整數的+-*/運算
- 2. 輸入格式: string
- 3. 輸出格式: string "result: <answer>"

<answer> 代表計算出的答案

作業步驟:

- 1. 如果碰到"加號/減號", 先利用cleanCrossDevideList()把 CrossDevideList 儲存的算式算出來, 並且重新計算運算元值 (numberTotal)和指到的位數(digitCount)
- 2. 如果碰到"乘號/除號", 把全域變數(CROSS/DIVIDE) append 到 crossDivideOperator, 並且把numberTotal append 到 crossDivideOperands. 最後重新計算運算元值(numberTotal)和指到的位數(digitCount)

- 3. 點選RUN 測試程式, 看結果跟作業說明是否相同
- 4. 上傳完成的.py 檔並繳交作業

先乘除後加減實作方法:

規則:如果碰到"加號/減號", 先利用cleanCrossDevideList()把 CrossDevideList 儲存的算式算出來, 並且重新計算運算元值 (numberTotal)和指到的位數(digitCount) 如果碰到"乘號/除號", 把全域變數(CROSS/DIVIDE) append 到 crossDivideOperator, 並且把numberTotal append 到 crossDivideOperands.

如何處理"多位數" 運算元:

規則:如果碰到數字,先看digitCount 是多少。如果digitCount 是0, numberTotal = numberTotal + 數字。如果digitCount 是1, numberTotal = numberTotal + 數字*10。如果digitCount 是2, numberTotal = numberTotal + 數字*10*10。如果digitCount 是3, numberTotal = numberTotal + 數字*10*10,以此類推。乘10的數量隨位數(digitCount)遞增。每次遇到數字,digitCount也會加一,直到遇到運算元(+,-)才歸零。

起始CODE:

```
== ' main ':
if __name_
 formulaStr = input("Please input a math formula with operator + and -:\n")
 total = 0.0;
 forSize = len(formulaStr)
 if IS DEBUG:
 bugPrint("forSize = " + str(forSize))
 digitCount = ∅ #用來計算運算元的長度
 numberTotal = ∅ #用來計算運算元的值
 crossDivideOperands = []
 crossDivideOperator = []
 for r in range(0, forSize):
 i = forSize-r - 1
 bugPrint(str(i) + "," + str(formulaStr[i]))
 #如果碰到"加號/減號",先利用cleanCrossDevideList()把CrossDevideList 儲存的
 #算式算出來,並且重新計算運算元值(numberTotal)和指到的位數(digitCount)
 if formulaStr[i] == '+':
 #TODO
 elif formulaStr[i] == '-':
 #TODO
 #如果碰到"乘號/除號",把全域變數(CROSS/DIVIDE) append 到crossDivideOperator,
 #並且把numberTotal append 到crossDivideOperands.
 elif formulaStr[i] == '*':
 elif formulaStr[i] == '/':
 #TODO
 else:
 numberTotal = numberTotal + int(formulaStr[i]) * pow(10, digitCount)
 digitCount = digitCount + 1 #運算元長度加
 res = cleanCrossDevideList(numberTotal, crossDivideOperands, crossDivideOperator)
 total = total + res
 print(str(total))
```

formulaStr 代表 輸入的算式字串。其中包含多個正整數運算元和多個 運算子(+-*/)。例如:


```
"12+5-6*2/3-6+2*3*4"
```

forSize 表示輸入字串(formulaStr) 長度 digitCount 表示當前指到的位數(個位數:0, 十位數:1, 百位數:2.....) numberTotal 為計算單一運算元的地方 total 為你算完的總和儲存的地方 crossDivideOperands 為一個list variable, 儲存遇到的乘除運算元 crossDivideOperators 為一個list variable, 儲存遇到的乘除運算子 cleanCrossDevideList() 將crossDivideOperands和 crossDivideOperators 清空並計算出結果後回傳

[&]quot;3*2-4*3+12/4"

[&]quot;5+4-3+8"

步驟一:如果碰到"加號/減號", 先利用cleanCrossDevideList()把 CrossDevideList 儲存的算式算出來, 並且重新計算運算元值 (numberTotal)和指到的位數(digitCount)

以下為用"+" 為例子撰寫的程式碼, 請用同樣方式完成"-"的部分

```
if formulaStr[i] == '+':
#利用cleanCrossDevideList()把CrossDevideList 儲存的算式算出來
res = cleanCrossDevideList(numberTotal, crossDivideOperands, crossDivideOperator)
total = total + res
#重新計算運算元值和長度
numberTotal = 0
digitCount = 0
```

步驟二:#如果碰到"乘號/除號", 把全域變數(CROSS/DIVIDE) append 到crossDivideOperator, 並且把numberTotal append 到crossDivideOperands, 最後重新計算運算元值和長度

以下為用"*" 為例子撰寫的程式碼, 請用同樣方式完成"/"的部分

```
elif formulaStr[i] == '*':
#把全域變數(CROSS/DIVIDE) append 到crossDivideOperator
crossDivideOperator.append(CROSS)
#並且把numberTotal append 到crossDivideOperands
crossDivideOperands.append(numberTotal)
#重新計算運算元值和長度
numberTotal = 0
digitCount = 0
```

注意, "*" 對應到的運算元變數是CROSS, "/" 對應到的運算元變數是DIVIDE

步驟四:點選RUN 測試程式, 看結果跟作業說明是否相同

```
File Edit Search Source Run Debig Consoles Projects Tools View Help
E-VClassMaterialsPython/basic Call Vasic Call Dpy
Please input a math formula with operator + and -:
1+2-3*4/2+6
3.0
In [5]: runfile('F:/ClassMaterials/Python/basicCal1/basicCal3.py',
wdir='F:/ClassMaterials/Python/basicCal1')
Please input a math formula with operator + and -:
12+5-6*2/3-6+2*3*4
31.0
In [6]: runfile('F:/ClassMaterials/Python/basicCal1/basicCal3.py',
wdir='F:/ClassMaterials/Python/basicCal1')
Please input a math formula with operator + and -:
3*2-4*3+12/4
-3.0
In [7]:
```

步驟五:上傳完成的.py 檔並繳交作業