

MultiMedia Systems Laboratory

CHAPTER 2

迴圈敘述(ch6)

陣列(ch7)

本節介紹

- 條件式的表示法
- 關係運算子
- if敘述
- 常見的if錯誤
- switch敘述
- 常見的switch錯誤
- switch進行文字條件判斷
- switch敘述與if敘述
- 邏輯運算子
- 條件運算子

關鍵詞彙

- ◆ 條件式
- ◆ 關係運算子
- ◆ if敘述
- ◆ switch敘述
- ◆ 邏輯運算子
- ◆ 條件運算子

■ 條件式的表示法

經過條件判斷最後得到true或false的程式,稱之為「條件式」。

- 「true」代表條件式的結果為真
- 「false」代表條件式的結果為假

■ 關係運算子(1/2)

為了要比較大小關係而使用的大於(>)、小於(<)、等於(==)等符號,被稱為「關係運算子」(relational operator)。

關係運算子	條件式的結果要等於true的條件		
==	左邊的值等於右邊的值		
!=	左邊的值不等於右邊的值		
>	左邊的值大於右邊的值		
>=	左邊的值大於或等於右邊的值		
<	左邊的值小於右邊的值		
<=	左邊的值小於或等於右邊的值		

■ 關係運算子(2/2)

關係運算子	用途	範例	結果
==	等於	20 == 20	true
		15 == 13	false
!=	不等於	20 != 20	false
		15 != 13	true
>	大於	20 > 20	false
		15 > 13	true
<	小於	20 < 20	false
		15 < 13	false
>=	大於或等於	20 >= 20	true
		15 >= 13	true

■ if敘述(1/2)

在if敘述中處理2行以上的的程式敘述句,必須在if敘述的內部用{}將所有的程式敘述句框住。

```
語法
if (條件式)
{
 程式執行動作1;
 程式執行動作2;
...
}
```


暨 if敘述(2/2)

```
🚺 Sample2_1.java 🖂
  1⊕ import java.io.BufferedReader;□
 讀取字元緩衝區裡的資料
  5
 public class Sample2_1
  6
  7⊜
 public static void main(String[] args) throws IOException
  8
  9
 System.outprintln("請輸入整數");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 int num = Integer.parseInt(br.readLine());
 15
 16
 if(num = = 1)
 使用者從鍵盤輸入的值,
 17
 18
 System.outprintln("輸入的是1");
 再指定給變數num
 System.outprintln("選擇的是1");
 20
 21
 22
 System.outprintln("結束處理");
 23
 24
 當使用者輸入值為1時,會依序
 25
 執行程式區塊內的所有程式碼
```

條件成立

條件不成立

🧧 常見的if錯誤

當 if 敘述內部有二行以上的程式敘述句時,但程式敘述句忘記加上{}時會發生:


```
🚺 Sample2_2.java 💢
  1⊕ import java.io.BufferedReader;□
 public class Sample2_2
  6
 public static void main(String[] args) throws IOException
 📃 Console 💢
 System.outprintln("請輸入整數");
 <terminated> San
 10
 11
 BufferedReader br =
 請輸入整數
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 選擇的是1
 14
 int num = Integer.parseInt(br.readLine());
 15
 結束處理
 只有這個敘述句會
 16
 if(num = = 1)
 17
 System.outprintln("輸入的是1");
 變成if敘述的內容
 輸出結果
 18
 System.outprintln("選擇的是1");
 19
 20
 這個敘述句變成if
 21
 System.out.println("結束處理");
 敘述之外的處理
 22
 23
 24
```


≝ if ~ else敘述(1/2)

使用if~else敘述時,條件式的結果不管是true還是false,都有各自不同的程式執行方向。內部的程式區塊也可以撰寫多行程式碼。

```
語法
  if (條件式) {
 程式敘述1;
 程式敘述2;
  else
 程式敘述3;
 程式敘述4;
```


≝ if ~ else敘述(2/2)

```
🚺 Sample2_3.java. 🖂
  1⊕ import java.io.BufferedReader;□
  4
 public class Sample2_3
  6
 public static void main(String[] args) throws IOException
 System.outprintln("請輸入整數");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 int num = Integer.parseInt(br.readLine());
 15
 16
 if(num = = 1)
 17
 18
 System.out.println("輸入的是1"); a
 當使用者輸入值為1
 19
 會執行此區塊
 20
 else
 21
 22
23
 System.outprintln("選擇的是1以外的數字");
 24
 當使用者輸入值1以外的
 25
 數字時,會執行此區塊
```

條件成立

條件不成立

If ~ else if ~ else敘述(1/2)

之前介紹的if敘述都只有一個條件式,如果要用到多個條件是就約透過if~else if~else敘述達成。

```
語法
  if (條件式1) {
 程式敘述1;
  else if (條件式2) {
 程式敘述2;
  else {
 程式敘述3;
```


≝ if~else if~else敘述(2/2)

```
🚺 Sample2_4.java. 🖂
  1⊕ import java.io.BufferedReader;□
 public class Sample 24
  6
  7⊜
 public static void main(String[] args) throws IOException
  8
  9
 System.out.println("請輸入整數");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 int num = Integer.parseInt(br.readLine());
 15
 使用者輸入1時,
 16
 if(num == 1)
 17
 會執行此區塊
 18
 System.out.println("輸入的是1");
 19
 20
 else if (num = = 2)
 使用者輸入2時,
 21
 22
 System.out.println("輸入的是2");
 會執行此區塊
 23
 24
 else
 25
 使用者輸入1或2以外的
 26
 System.out.println("請輸入1或2");
 27
 數字時,會執行此區塊
 28
 29
```


≤ switch敘述(1/2)

要使用多重條件的敘述時,我們也能使用switch敘述。

語法

```
switch (運算式) {
 case 值1:
 程式敘述1;
 break;
 case 值2:
 程式敘述2;
 break;
 default:
 程式敘述d;
 break;
```


≤ switch敘述(2/2)

```
📮 Console 💢
🚺 Sample2_5.java 🖂
 <terminated > Sam
  1 import java.io.BufferedReader;
 請輸入整數
 public class Sample2_5
  6
 輸入的是1
 public static void main(String[] args) throws IOException
 輸出結果
  8
  9
 System.out.println("請輸入整數");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 📃 Console 💢
 13
 14
 int num = Integer.parseInt(br.readLine());
 <terminated > San
 15
 16
 switch (num)
 請輸入整數
 17
 使用者輸入1時,
 18
 case 1:
 輸入的是2
 19
 會執行此區塊
 System.out.println("輸入的是1");
 輸出結果
 20
 21
 break;
 22
 23
 case 2:
 使用者輸入2時,
 24
 📮 Console 💢
 25
 System.out.println("輸入的是2")
 會執行此區塊
 26
 break;
 <terminated > Sam
 27
 請輸入整數
 28
 default:
 29
 30
 使用者輸入1或2以外的
 System.out.println("請輸入1或2");
 請輸入1或2
 31
 break;
 數字時,會執行此區塊
 32
 輸出結果
 33
 34
```


14

■ 常見的switch錯誤

使用switch 敘述時,忘記加入break會發生:

```
🚺 Sample2_5.java 🖂
  1⊕ import java.io.BufferedReader; ...
 public class Sample 25
  6
 public static void main(String[] args) throws IOException
  8
 System.out.println("請輸入整數");
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 int num = Integer.parseInt(br.readLine());
 15
 16
 switch (num)
 17
 18
 case 1:
 19
 20
 System.out.println("輸入的是1");
 21
 22
 case 2:
 23
 24
 System.out.println("輸入的是2");
 若未加break,則程式
 25
 26
 default:
 會繼續往下執行,例如
 27
 28
 System.out.println("請輸入1或2");
 跑完casel就會繼續往
 29
 下跑case2和default。
 30
 31
```


Switch進行文字條件判斷

```
 Sample2_6.java 

 Sample2 Sam
 1⊕ import java.io.BufferedReader;□
 public class Sample2_6
 6
 public static void main(String[] args) throws IOException
 8
 9
 System.out.println("請輸入a或b");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 String str = br.readLine();
 使用String類別的
 15
 char letter = str.charAt(0):
 charAt類別方法來取
 16
 17
 出索引值為0的字元,
 switch (letter)
 18
 在這裡表示取輸入的
 19
 case 'a':
 第一個字母。
 20
 21
 System.out.println("輸入的是a")
 22
 break:
 23
 24
 case 'b':
 25
 26
 System.out.println("輸入的是b");
 27
 break:
 28
 29
 default:
 30
 31
 System.out.println("請輸入a或b");
 32
 break;
 33
 34
 35
 B
 36
```


Market Switch敘述與if敘述

- ✓ if敘述和switch敘述都是讓程式流程做選擇的敘述,故合稱為選擇敘述 (selection statement)。
- ✓ switch敘述較具整體性,故使用單一運算式之值讓程式流程 做選擇的時候,選用switch敘述會比較好。
- ✓switch敘述可讀性較高。

■ 邏輯運算子(1/2)

邏輯運算子&&(and)、||(or)、!(not)可以用來設定更複雜的條件判斷。

■ 邏輯運算子(2/2)


```
🚺 Sample2_7.java 🖂
 請輸入Y或N
  1⊕ import java.io.BufferedReader;□
  4
 你是男生阿
 public class Sample2_7
  6
 public static void main(String[] args) throws IOException
  9
 System.out.println("請問你是男生嗎?");
 10
 System.out.println("請輸入Y或N");
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 String str = br.readLine();
 請輸入Y或N
 15
 char letter = str.charAt(0);
 使用者輸入Y或y時,
 16
 你是女生阿!
 17
 if ( letter = = 'Y' || letter = = 'y' )
 會執行此區塊
 18
 19
 System.out.println("你是男生阿!");
 20
 使用者輸入N或n時,
 21
 else if ( letter = = 'N' || letter = = 'n' )
 22
 會執行此區塊
 23
 System.out.println("你是女生阿!");
 24
 25
 else
 26
 使用者輸入Y、y、
 諳輸入Y或N
 27
 System.out.println("請輸入Y或N")
 N 或n之外的字元時,
 28
 請輸入Y或N
 29
 會執行此區塊
 30
```


■ 條件運算子(1/2)

簡單的條件運算可以使用條件運算子(?:),條件運算子會根據條件式當中設定的值(此處是num==1)判斷結果到底是true還是false,再決定應該執行哪一個程式碼。

■ 條件運算子(2/2)

```
🚺 Sample2 8.java 🖂
 📃 Console 💢 🔝 Pro
  1⊕ import java.io.BufferedReader;□
 <terminated > Sample
 請問要選哪條路線?
 public class Sample2_8
 請輸入整數
  6
 public static void main(String[] args) throws IOException
 選擇了A路線
 System.out.println("請問要選哪條路線?");
 輸出結果
 System.out.println("請輸入整數");
 10
 11
 BufferedReader br =
 12
 new BufferedReader(new InputStreamReader(System.in));
 13
 14
 String str = br.readLine();
 📃 Console 💢 🧦 Pro
 15
 int res =Integer.parseInt(str);
 16
 <terminated > Sample
 17
 char ans = (res == 1)? 'A': 'B';
 請問要選哪條路線?
 此寫法相當於
 18
 請輸入整數
 if (res == 1)
 19
 System.out.println("選擇了" + ans + "路線");
 ans ='A';
 20
 選擇了B路線
 21
 else
 輸出結果
 ans = 'B':
```


本節介紹

- for迴圈敘述
- while迴圈敘述
- do~while迴圈敘述
- 巢狀迴圈
- break
- continue

關鍵詞彙

- ◆ 迴圈
- **♦** for
- **♦** while
- ♦ do ~ while
- **♦** break
- **♦** Continue
- ◆ 巢狀迴圈

■ for迴圈敘述(1/2)

Java中有專門處理重複事件的指令,這些指令稱為**迴圈敘述**,首先我們來介紹for敘述。

```
語法
for(起始值; 判斷是否要重複執行的條件式; 遞增或遞減運算){
程式敘述句;
...
}
```


■ for迴圈敘述(2/2)

■ while迴圈敘述(1/2)

只要while敘述後面的條件視為真(true),那while敘述下方程式區塊的內容就會不斷執行。

```
語法
While (條件式) {
 程式敘述;
 ...
}
```


■ while迴圈敘述(2/2)

■ do~while迴圈敘述(1/2)

- ✓ do...while迴圈敘述式類似while迴圈敘述式
- ✓ while迴圈敘述式,程式敘述執行之前就會檢查條件式,條件成立才執行
- ✓ do...while 迴圈敘述式,先執行程式敘述後,再檢查條件式,因此do...while 迴圈本體至少會執行一次

```
語法
do {
 程式敘述1;
 ...
}while (條件式);
```


≝ do~while迴圈敘述(2/2)

```
Sample2_11.java ⊠
 📮 Console 💢 -
 public class Sample2_11
 3
 <terminated > Sample
 public static void main(String[] args)
 int i = 1:
 do {
 System.out.println("第" + i + "次的迴圈");
 i++;
10
 \} while (i <= 5);
 迴圈結束
11
12
 System.out.println("迴圈結束");
 輸出結果
13
 此區塊依照條
14
 件所設定的次
 數重複執行
```


■ 巢狀迴圏(1/2)

如果迴圈之內還有其他迴圈,就稱為「**巢狀迴圈**」。就像以下的範例當中, for迴圈內部還有另一個for迴圈就屬於巢狀迴圈的一種。

語法

```
for (起始值1;判斷是否要重複執行的條件式1;遞增或遞減運算1) {
...
for (起始值2; 判斷是否要重複執行的條件式2; 遞增或遞減運算2) {
...
}
```


■ 巢狀迴圏(2/2)

■ break敘述(1/2)

使用break指令,可強制程式從目前執行中的迴圈跳離。


```
for(int i=1; i<=10; i++){
 if(i==res)
 break;
}
```


■ break敘述(2/2)

```
☑ Sample2_13.java 
☒
 1⊕ import java.io.BufferedReader;□
 5
 public class Sample2_13
  7
 public static void main(String[] args) throws IOException
  9
 10
 System.out.println("請問要在第幾次處理結束迴圈呢?(1~10)");
 11
 BufferedReader br = new
 12
 BufferedReader(new InputStreamReader(System.in));
 13
 14
 String str = br.readLine();
 15
 int res = Integer.parseInt(str);
 16
 17
 for (int i = 1; i <= 10; i++) {
 18
 System.out.println("第" + i + "次的處理。");
 19
 if(i == res)
 20
 break;
 21
 22
 條件成立即
 23
 結束迴圈
```


輸出結果

■ continue敘述(1/2)

continue指令可以「讓目前執行中的迴圈暫時停住不往下執行,而是回到迴圈繼續下一個執行」。


```
for(int i=1; i<=10; i++){

if(i==res)

continue;
}
```


■ continue敘述(2/2)

```
Console 🖂 🥋 Problems
<terminated > Sample2_14 [Jav
  1⊕ import java.io.BufferedReader;□
 要跳過第幾次的處理呢?(1~10)
  4
 第1次的處理。
 public class Sample2_14
 第4次的處理。
  7
  80
 public static void main(String[] args) throws IOException
  9
 10
 System.out.println("要跳過第幾次的處理呢?(1~10)");
 輸出結果
 第9次的處理。
 11
 BufferedReader br = new
 第10次的處理。
 12
 BufferedReader(new InputStreamReader(System.in));
 13
 14
 String str = br.readLine();
 15
 int res = Integer.parseInt(str);
 16
 Console 🔀 🧾 Problems @
 條件成立則暫停
 17
 for (int i = 1; i < = 10; i++) {
 <terminated > Sample2_14 [Jav
 目前動作,繼續
 18
 要跳過第幾次的處理呢?(1~10)
 19
 if(i == res)
 做下一個迴圈
 第1次的處理。
 20
 continue;
 21
22
 System.out.println("第" + i + "次的處理。");
 23
24
 25
 輸出結果
```


本節介紹

- 陣列
- 陣列的好處
- 陣列宣告
- 另一種陣列宣告
- 常見的陣列索引值錯誤
- 陣列初始值設定
- 陣列的應用
- 陣列的排序
- Java提供的排序法
- 多維陣列

關鍵詞彙

- ◆ 陣列
- ◆ 宣告陣列
- ◆ 索引值
- ◆ 排序
- ◆ 多維陣列
- ◆ 陣列長度

■ 陣列

- ✓ 陣列是將「相同型態的多個值存放在相同名稱的記憶體位置」
- ✓ 陣列具有「一次可以存放大量性質相同的資料」的特性,因此,使用陣列可以「免除大量變數命名的問題」,使得程式具有較高的可讀性

■ 陣列的好處

- ✓ 問題:宣告50筆的測試資料
 - 如果沒有使用陣列需要宣告50個變數,才能使用50筆資料。

使用陣列,只需要宣告1個宣告,即可使用50筆資料程式碼簡單且把聚集相同資料。

```
int test[50];  // test[0]代表第1筆的測試資料  // test[1]代表第2筆的測試資料
```


■ 陣列宣告(1/2)

```
語法
資料類型 陣列變數名稱[];
陣列變數名稱 = new 資料類型[元素的個數];
```


- ✓ 宣告使用一維陣列
 - int test [50]; //50筆測試資料(test), 型態為整數(int)
 - double test_avg[50]; // 50筆測試資料的平均(test_avg),型態為浮點數
- ✓ 每個陣列中的第一個元素皆是第零個元素 (zeroth element)
 - test[0] = 80; //在test [50] 陣列中,測試資料0為80
 - test[1] = 60; //在test [50] 陣列中, 測試資料1為60
 - test[20] = 50; //在test [50] 陣列中, 測試資料20為50

■ 陣列宣告(2/2)

```
public class Sample2_15
 3
  4⊝
 public static void main(String[] args)
 5
 6
 ① int [] test;
 ② test = new int[5];
 test[0] = 80;
 陣列的初始化,
 test[1] = 60;
 可改寫成
 test[2] = 22;
 test[3] = 50;
 int [] test = new int [5];
 test[4] = 75;
 14
15
 for (int i = 0; i < 5; i++)
 16
 17
 System.out.println("第" + (i+1) + "個人的分數是"+ test[i] + "分");
 18
 19
 20
21
```


■ 另一種陣列宣告

```
語法

資料類型[] 陣列變數名稱; = (資料類型[]) Array. newInstance(資料類型的類別, 陣列長度)
```


■ 常見的陣列索引值錯誤

使用陣列索引值時,您應該特別注意,「陣列索引值,不能超過陣列本身的長度」,否則將會讀不到任何資料。

```
🚺 Sample2_17.java 🖂
 public class Sample2_17
  3
 public static void main(String[] args)
 int [] test;
 test = new int[5];
 test[0] = 80;
 10
 test[1] = 60;
 11
 test[2] = 22;
 索引值超過範圍,
 12
 test[3] = 50;
 13
 test[4] = 75;
 執行到這行時會
 14
 發生例外
 15
 test[10] = 75;
 16
 17
 for (int i = 0; i < 5; i++)
 18
 19
 System.out.println("第" + (i+1) + "個人的分數是" + test[i] + "分");
 20
 21
```


■ 陣列初始值設定

- \checkmark int test[5] = {80,60,22,50,75}
- ✓ int num[10] = {0}; //陣列中10個元素的初始值都為0
- ✓ 如果給定的初始值的個數小於陣列的元素個數,則剩下的元素將自動指定初始值為零

```
🚺 Sample2_18.java 🖂
 public class Sample2_18
  3
 public static void main(String[] args)
  5
 陣列的初始化
  6
 int [] test = {80, 60, 22, 50, 75};
  8
 for (int i = 0; i < 5; i++)
 10
 System.out.println("第" + (i+1) + "個人的分數是" + test[i] + "分");
 11
 12
 13
 14 }
```


■ 陣列的應用

有關於陣列內元素的個數,在Java中有一個更專業的名詞稱為「陣列長度,使用下列的方法可以取得陣列的長度:

語法 陣列變數名稱. length Console 🖂 🥋 Problems <terminated > Sample2_19 🚺 *Sample2_19.java 🖂 public class Sample2_19 public static void main(String[] args) int [] test = $\{80, 60, 22, 50, 75\}$; 輸出陣列的元素個數 for (int i = 0; i < test.length; i++) 輸出結果 9 test[0] System.out.println("第" + (i+1) + "個人的分數是"+ test[i] + "分"); test[1] 11 12 test[2] test[3] 13 14 60 System.out.println("考試人數為"+ test.length + "人"); test[4] 22 75 16 test. length 43 NTUT MMS LAB

■ 陣列的排序

- ✓ 陣列的排序(Sorting)資料是照特定的順序放置資料
 - 遞增或遞減順序是電腦最重要的應用

原本陣列: 26, 5, 81, 7, 63

遞增排序: 5, 7, 26, 63, 81

遞減排序: 87, 63, 26, 7, 5

- ✓ 陣列的排序(Sorting)種類
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
 - Quick Sort
 - Heap Sort

🛚 氣泡排序

40

氣泡排序 (bubble sort或sinking sort),因為較小的數值將會如氣泡浮出水面一樣,慢慢地上升至陣列的頂點,而較大的數值則會沉到陣列的尾端。

```
Sample2_20 java. ⋈
  1⊕ import java.io.BufferedReader,□
 public class Sample2_20
 public static void main(String[] args) throws IOException
 BufferedReader br =
 10
 new BufferedReader(new InputStreamReader(System.in));
 11
 ■ Console ※
 @ Javadoc
 System.out.println("請輸入5個人的分數");
 12
 13
 int test[] = new int[5];
 <terminated > Sample2_20 [Jav
 14
 for (int i=0; i<test.length; i++)
 15
 請輸入5個人的分數
 16
 26
 17
 String str = br.readLine();
 18
 test[i]=Integer.parseInt(str);
 依序讀
 19
 20
 入數字
 21
 for (int s=0; s<test.length-1; s++)
 22
 23
 for (int t=s+1; t<test.length; t++)
 24
 25
 if (test[t]>test[s])
 26
 27
 int tmp = test[t]:
 28
 test[t] = test[s];
 29
 test[s] = tmp;
 30
 31
 氣泡排序
 32
 輸出結果
 33
 34
 for (int i=0; i<test.length; i++)
 35
 36
 System.out.println("第"+(i+1)+"名的分數是"+test[i]);
 37
 38
 LAB
 39
```


■ 排序過程

■ Java提供的排序法

Java中Arrays類別提供一個類別方法sort讓使用者可以作排序(快速排序法)。

■ 多維陣列(1/2)

如果這些盒子(陣列元素)不止排成一列,而是好幾列在一起,形成一個 矩形面積,則稱為「二維陣列」。

✓ 宣告使用二維陣列

- 宣告整數 2x5 array,未設定初始值 int a[2][5]
- 宣告整數 2x5 array, 設定初始值 int a[2][5] = {{80,60,22,50,75},{90,55,68,72,58}};

■ 多維陣列(2/2)

```
 Sample2_22.java 

 Sample2_22.java 

 Sample2_3
 Sample2_3
 Sample3
 Sample4
 Sample5
 Sample5

 public class Sample2_22
 3
 public static void main(String[] args)
 5
 6
 int [][] test;
 test = new int[2][5];
 test[0][0]=80;
 10
 test[0][1]=60;
 11
 test[0][2]=22;
 12
 test[0][3]=50;
 13
 test[0][4]=75;
 14
 test[1][0]=90;
 15
 test[1][1]=55;
 16
 test[1][2]=68;
 17
 test[1][3]=72;
 18
 19
 for (int i=0; i<test[1].length; i++)
 20
 21
 System.out.println("第"+(i+1)+"個人的國語分數是"+test[0][i]+"分");
 22
23
 System.out.println("第"+(i+1)+"個人的數學分數是"+test[1][i]+"分");
 24
 25
 26
```


MMS Lab

Homework

- · 繳交期限: 11/05 (四) 晚上11:59前
- · 繳交格式: 101360352_黃彥岳.zip
- · 繳交內容: 將投影片的P7, P8, P10, P12, P14, P15, P16, P19, P21, P24, P26, P28, P30, P32, P34, P39, P40, P41, P42, P43, P45, P47, P49程式重新寫過
 - Homework\Upload\Upload-HW-CH2
 - 繳交內容:心得報告和程式專案
 - 需要上傳到Github
- 11/06要考試, 在紙本上直接寫程式碼