
透過Python發展編程概念

[image:]

目標

本學與教資源套旨在透過Python介紹程式編寫的基本概念，讓學生對使用Python程式語言有初步理解，並提升其邏輯思維及解決問題的能力。

目錄
基本概念	3
什麼是Python	3
變量與代數	8
運算符號	12
列表 (List)	16
如果...就會... (條件句式) 	20
否則 Else (條件句式)	22
邏輯運算	26
累加累減	28
For loop (循環)	31
While loop (循環)	38
模組概念	41
最大值、最小值、平均值	43
搜尋	48
字串	50
計算符合準則的物件數目	52
順序測試	53
 A. 基本概念

0. 什麼是Python

Python是一種容易撰寫、功能強大、容易擴充和跨平台的程式語言。

[image:]

官方網站: https://www.python.org/

Python 特點

1. 易於學習
Python結構簡單，而且語法明確，對初學者來說更加易於學習。

2. 易於閱讀
Python代碼清晰簡潔。

3. 跨平台
Python是跨平台的，在UNIX，Windows和Mac都兼容得很好。

4. GUI(圖形使用者介面)編程
Python支持GUI編程，創建跨平台的GUI程式。

5. 可嵌入
Python可以被嵌入到C/C++程式中。

Python的安裝

	Python可在官網下載，網址如下：https://www.python.org/downloads/ ，官網提供不同操作系統的安裝程式以供選擇。

[image:]

	下載後，開啟安裝檔。

[image:]

	[image:]

	安裝完成後，開啟IDLE。

[image:]

	按File，再按New File。

[image:][image:]

	開啟新檔案後，我們能輸入一些Python程式碼。

[image:]

	再按Run和Run Module。

[image:]

	再按OK，並儲存在電腦的某處。

[image:]

	程式就會被執行。

[image:]

1. 變量與代數

數學與程式有很多共通之處，它們都是可用來分析和理解這個世界的工具。它們其中一個共同擁有的類似特性就是變量 (Variable)和代數 (Algebra)。

[image:]

變量可以指在電腦記憶體中的儲存空間，就像能儲存資料的盒子，而且這些盒子是能被命名的。

	數學的代數
設 x = 3
設 y = 2

數學中，我們會這樣表達代數(Algebra)。
x就會代表3
y就會代表2

	程式的變量
x = 3
y = 2

程式中，我們會這樣表達變量(Variable)。
x就會代表3
y就會代表2

加法

	數學的代數
	程式的變量

	Let x = 2
Let y = 2.1

Let answer = x + y

	x = 2
y = 2.1

answer = x + y

print(answer)

我們能利用數學來計算，以上是加法的例子。設x為2，以及 設y為2.1後，我們能將x和y相加。相加後， 將答案設為answer。而利用print(answer) 就能顯示答案。

輸入數據

	程式碼
	輸出會顯示

	your_name = input("What is your name? ")
print(your_name)

	What is your name? Kitty
Kitty

	a_num = float(input("Input a number: "))
print(a_num - 7)

	Input a number: 8
1.0

變量的內容不必在程式碼中定義，可在程式執行的過程中定義。

float() 能將輸入的資料變為浮點數，這樣就能利用輸入的資料作數學運算。

例子1
計算6 + 3並顯示答案。
	程式碼
	輸出會顯示

	a = 6
b = 3

ans = a + b
print (ans)

	9

例子2
計算6 – 3並顯示答案。
	程式碼
	輸出會顯示

	a = 6
b = 3

ans = a - b
print (ans)

	3

例子3
利用print() 同時顯示文字和變量的內容。
	程式碼
	輸出會顯示

	a = 56

print("Some Text ", a)

	Some Text 56

例子4
計算8 – 4並顯示答案，數據需在程式運行過程中輸入。
	程式碼
	輸出會顯示

	a = float(input("a: "))
b = float(input("b: "))

ans = a - b
print ("a - b = ", ans)
	a: 8
b: 4
a - b = 4.0

練習1
計算8 + 4 – 2並顯示答案。
	程式碼
	輸出會顯示

	a = 8
b = 4
c = 2

ans = a + b - c
print (ans)

	10

練習2
計算8.5 + 4.1 – 2並顯示答案，數據需在程式運行過程中輸入。
	程式碼
	輸出會顯示

	a = float(input("a: "))
b = float(input("b: "))
c = float(input("c: "))

ans = a + b - c
print ("a + b - c = ", ans)

	a: 8.5
b: 4.1
c: 2
a + b - c = 10.6

2. 運算符號

		
	

	+
	加

	 -
	減

	*
	乘

	/
	除

	
	

除了以上基本的運算符號，還有一個特別的運算符號：

	
% 模除

模除的主要用途是找餘數，例如：

數學上
9/4 = 2...1 表達九除四等於二餘一。

用模除來表達就是
9%4 = 1

	程式碼
	輸出會顯示

	a = 9
b = 4

ans = a%b
print (ans)

	1

次方

	
** 次方

次方在計算中亦很常見，在Python中， **就代表了次方。

	Python的程式碼
	輸出會顯示

	a = 9
b = 3

ans = a**b
print (ans)

	729

例子1
計算3, 4, 5的平均數。
	Python的程式碼
	輸出會顯示

	a = 3
b = 4
c = 5

ans = (a + b + c)/3
print (ans)

	4.0

練習1
計算2, 4, 6, 8的平均數。
	Python的程式碼
	輸出會顯示

	a = 2
b = 4
c = 6
d = 8

ans = (a + b + c + d)/4
print (ans)

	5.0

例子2
計算3的4次方。
	Python的程式碼
	輸出會顯示

	a = 3
b = 4

ans = a**b
print (ans)

	81

練習2
計算2的4次方。
	Python的程式碼
	輸出會顯示

	a = 2
b = 4

ans = a**b
print (ans)

	16

例子3
柱體體積 = 底面積 x 高，請用程式計算一個3 x 5 x 7的長方體的體積。
	Python的程式碼
	輸出會顯示

	a = 3
b = 5
c = 7

ans = a*b*c
print (ans)

	105

練習3
圓柱體體積公式如下：
假設 pi = 3.14159265359、r = 3及h = 6，請計算該圓柱體的體積。
	Python的程式碼
	輸出會顯示

	pi = 3.14159265359
r = 3
h = 6

ans = pi*(r**2)*h
print (ans)

	169.64600329386

練習4
編寫一個能計算二次方程的根的程式，數據需在程式運行過程中輸入。

	Python的程式碼
	輸出會顯示

	a = float(input("input a: "))
b = float(input("input b: "))
c = float(input("input c: "))

x1 = (- b + (b**2 - 4*a*c)**0.5)/(2*a)
x2 = (- b - (b**2 - 4*a*c)**0.5)/(2*a)

print("x1 = ",x1)
print("x2 = ",x2)

	input a: 1
input b: 3
input c: -4
x1 = 1.0
x2 = -4.0

3. 列表(List)

如果我們需要定義大量變量的時候，我們會使用列表。 試想想，如果我們要定義20個變量，難道要輸入：
[image: cabinetç��å��ç��æ��å°�çµ�æ��]variable1 = 0
variable2 = 0
variable3 = 0
…
這樣的操作太麻煩，亦沒有效率。

因此， 我們會使用一種更有效率的方法 - 列表(List) 。

列表像可以自由組合的抽屜，可以將變量存放在鄰近的位置。

	
a_list = []

“a_list”是程式員自定的名稱，性質與變量名稱相似，可以是apple，可以是abc……

= [] 就定義了 a_list 是一個空列表。

score_of_peter = [56, 98, 76]

這裡，我們定義了一個列表，名為score_of_peter。今次這列表就不是一個空列表，而是一個有內容的列表。假設這個列表儲存了Peter的中文、英文、數學考試成績，表達出中文56分，英文98分，數學76分。

我們能利用 score_of_peter[0] 取得中文分數的數值，score_of_peter[1] 取得英文分數的數值，score_of_peter[2] 取得數學分數的數值。
[image:]

例子1
列表的 [0], [1] 和 [2] 分別儲存Peter的中文、英文、數學考試成績，即中文56分，英文98分，數學76分。
	Python的程式碼
	輸出會顯示

	score_of_peter = [56, 98, 76]

print(score_of_peter[0])
print(score_of_peter[1])
print(score_of_peter[2])

	56
98
76

例子2
先初始化列表，全部元素設為0，再更新成Kitty前年、上年和今年的身高(cm)，Kitty身高(cm) ：
	前年
	150

	上年
	151

	今年
	152

	Python的程式碼
	輸出會顯示

	height_of_kitty = [0,0,0]

height_of_kitty[0] = 150
height_of_kitty[1] = 151
height_of_kitty[2] = 152

print(height_of_kitty[0])
print(height_of_kitty[1])
print(height_of_kitty[2])

	150
151
152

練習1
列表儲存Ben前年、上年和今年的平均月薪 (HK$)：
	前年
	18000

	上年
	18500

	今年
	19000

	Python的程式碼
	輸出會顯示

	salary_of_ben = [18000, 18500, 19000]

print(salary_of_ben[0])
print(salary_of_ben[1])
print(salary_of_ben[2])

	18000
18500
19000

練習2
列表儲存Kitty前年、上年和今年的每月平均支出(HK$)：
	前年
	10000

	上年
	10500

	今年
	10000

	Python的程式碼
	輸出會顯示

	kitty_expense= [10000, 10500, 10000]

print(kitty_expense[0])
print(kitty_expense[1])
print(kitty_expense[2])

	10000
10500
10000

4. 如果 ... 就會 ... (條件句式)

日常生活中，我們會常常遇到條件句式。例如：
如果下雨，就會打開雨傘。

	如果 下雨 就會

打開雨傘

	If 下雨:

打開雨傘

為什麼程式需要條件句式? 因為條件句式能針對不同情況(條件)作出自動化的決定。而編寫條件句式時我們需要量化和比較不同情況，例如：
	If 不夠60分:

不合格

在這個情況下，分數成為量化不同情況的指標，我們希望將這指標與60作比較。因此，上述的邏輯變成了：
	If 分 < 60:

不合格

程式員普遍會使用比較來設計程式，程式的關係運算符號與數學的比較符號大同小異，以下是程式常見的關係運算符號：
	
	程式
	數學

	大過
	>
	>

	小過
	<
	<

	大過或等於
	>=
	≧

	小過或等於
	<=
	≦

	等於
	==
	=

	不等於
	!=
	≠

程式中 == 代表比較兩個變量是否相等。

例子1
	程式碼
	輸出會顯示

	math_score = 40
if math_score < 60:
 print("Fail")

	Fail

例子2
	程式碼
	輸出會顯示

	math_score = 65
if math_score < 60:
 print("Fail")

	

練習1
使用兩個if來編程，製作一個合格/不合格分辨器。
	程式碼
	輸出會顯示

	math_score = 65
if math_score < 60:
 print("Fail")

if math_score >= 60:
 print("Pass")

	Pass

5. 否則 Else (條件句式)

在使用條件語句時，程式不一定能達到某些條件。當條件達不到，我們可以在條件語句加上else令程式可以執行其他動作。

例如學校附近有兩間餐廳，一間是日式餐廳，一間是快餐店。當午膳時，我們希望到日式餐廳用餐(If 日式餐廳營業 Then 到日式餐廳用膳) 。由於我們發現日式餐廳今天不營業 (日式餐廳營業這個條件不能被滿足)，我們將選擇到快餐店用膳 (Else 到快餐店用膳)。

下列是一位老師用作計算學生成績是否及格的程式：
	if 分 < 60 :
不合格

	程式碼

chin_score = 40

if chin_score < 60:
 print("Fail")

上一節其中一個例子中，我們已經能利用程式自動判斷出學生是否不合格。但是，這程式未能顯示學生合格。在學生不合格的情況下，程式會顯示Fail，但在學生合格的情況下，程式不會顯示Pass。

如果我們想程式更完整，令它能顯示Pass，除了使用兩個if以外，我們能使用 否則 else 來設計程式。
	if 分 < 60 :
 不合格
else:
 合格

	程式碼

chin_score = 80

if chin_score < 60:
 print("Fail")
else:
 print("Pass")

除了 else 外，elif 亦可使用在 if 句後，在 if 句的條件達不到時，再將數據作出判斷。elif 可和 else 配合在 if 句使用。

例如一間超級市場正進行優惠，購物滿 $ 150 可享 8 折、滿 $ 100 可享 9 折，滿 $50 可享 95 折。我們可編寫以下程式，計算顧客最終需繳付的金額。

假設顧客購物 $103,並執行以下程式：
	程式碼
	輸出

	oprice = float(input("Please input the total price before discount: "))

if oprice >= 150:
 price = oprice * 0.8
 print(price)
elif oprice >= 100:
 price = oprice * 0.9
 print(price)
elif oprice >= 50:
 price = oprice * 0.95
 print(price)
else:
 price = oprice
 print(price)
	92.7

例子1
假設rain == 0代表沒有下雨， rain == 1代表下雨，設計一個能判斷應否帶雨傘的程式。
	程式碼
	輸出會顯示

	rain = 1
if rain == 1:
 print("bring an umbrella")
else:
 print("no need to bring an umbrella")

	bring an umbrella

例子2
假設temperature代表溫度的數值(單位為攝氏)，當temperature大過攝氏32度時，程式會發出警告。
	程式碼
	輸出會顯示

	temperature = 34
if temperature > 32:
 print("Warning")
else:
 print("Normal")

	Warning

例子3
假設temperature代表溫度的數值(單位為攝氏) 。當temperature大過攝氏32度時，程式會顯示Hot，當temperature大於20和小或等於32度時，程式會顯示Warm。
	條件
	輸出會顯示

	temperature > 32
	Hot

	20 < temperature ≤ 32
	Warm

	程式碼
	輸出會顯示

	temperature = 21
if temperature > 32:
 print("Hot")
elif temperature > 20:
 print("Warm")

	Warm

練習1
假設temperature代表溫度的數值(單位為攝氏)，當temperature小過攝氏13度時，程式會發出警告。
	程式碼
	輸出會顯示

	temperature = 5
if temperature < 13:
 print("Warning")
else:
 print("Normal")

	Warning

練習2
假設temperature代表溫度的數值(單位為攝氏)，程式會根據所符合的條件發出相應的警告。
	條件
	輸出會顯示

	temperature > 32
	Hot

	20 < temperature ≤ 32
	Warm

	temperature ≤ 20
	Cold

	程式碼
	輸出會顯示

	temperature = 22
if temperature > 32:
 print("Hot")
elif temperature > 20:
 print("Warm")
else:
 print("Cold")

	Warm

[image:]

6. 邏輯運算

	
	and
	而且 / 與

	or
	或者

	not
	相反

	
	

程式設計中，我們會發現不同條件之間可能帶有邏輯關係，而最常見的邏輯關係是and (而且/與)、 or (或者)、not (相反)。

例如：
[image: Cooking, Smiley, Eat, Delicious, Tray, Deikat, Mutze]
色香味俱全 就是
賣相出眾 而且 香氣撲鼻 而且 味道吸引
賣相出眾 and 香氣撲鼻 and 味道吸引

[image: pen pencil cartoonç��å��ç��æ��å°�çµ�æ��]
原子筆或者鉛筆都可接受
原子筆or鉛筆都可接受

[image: failç��å��ç��æ��å°�çµ�æ��]

這學生考試不合格
這學生考試not合格

And (而且/與)

例如：	色香味俱全 就是
賣相出眾 而且 香氣撲鼻 而且 味道吸引
賣相出眾 and 香氣撲鼻 and 味道吸引

假設賣相以變量a代表，香氣以變量b代表，味道以變量c代表。
1代表好，0代表差。

例子1
	if a == 1 and b == 1 and c == 1:
 print("appetizing")
else:
 print("not appetizing")

Or (或者)

例如：	原子筆或者鉛筆都可接受
原子筆or鉛筆都可接受

假設「變量a等於0」代表原子筆，「變量a等於1」代表鉛筆。

例子2
	if a == 0 or a == 1:
 print("acceptable")
else:
 print("not acceptable")

Not (相反)

例如：	分數 不 大過或等於 60就是不合格
分數not 大過或等於 60就是不合格

例子3
	if not(chin_score >= 60):
 print("Fail")
else:
 print("Pass")

7.
累加累減

累加
i = i + 1

累加是一種令變量數值累積變大的方法，在編程中非常重要。

例子1
	程式碼
	輸出會顯示

	i = 0
print(i)

i = i + 1
print(i)

i = i + 1
print(i)

i = i + 1
print(i)
	0
1
2
3

例子2
	程式碼
	輸出會顯示

	i = 0
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

[bookmark: _GoBack]i = i + 2
print(i)

	0
2
4
6

累減
i = i - 1

累減是一種令變量數值持續變小的方法。

例子3
	程式碼
	輸出會顯示

	i = 0
print(i)

i = i - 1
print(i)

i = i - 1
print(i)

i = i - 1
print(i)

	0
- 1
- 2
- 3

例子4
	程式碼
	輸出會顯示

	i = 0
print(i)

i = i - 3
print(i)

i = i - 3
print(i)

i = i - 3
print(i)

	0
- 3
- 6
- 9

練習1
編寫一個能顯示1至9的奇數的程式。
	程式碼
	輸出會顯示

	i = 1
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

	1
3
5
7
9

練習2
編寫一個能顯示2至10的偶數的程式。
	程式碼
	輸出會顯示

	i = 2
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

i = i + 2
print(i)

	2
4
6
8
10

8. For loop (循環)

[image:]

Loop的概念有點像田徑賽中的運動員，他們會不斷重複圍著圈跑。

[image:]
[image:]

圖中的左上方正顯示變數 i 的數值，就像運動場上運動員所完成的圈數。

[image:]

由於 i 是運動員已完成的圈數。所以當圖中運動員完成一圈後，i 就立即加 1 了。

例子1
	程式碼
	輸出會顯示

	for i in range(0,5):
 print(i)

	0
1
2
3
4

以上可見，i會不斷累加。

例子2
	程式碼
	輸出會顯示

	for i in range(2,7):
 print(i)

	2
3
4
5
6

[image:]

如果我們想要求程式顯示兩次hello，我們能利用for loop來完成。0代表i由0開始累加。2代表i < 2的情況下，循環會繼續運作。

例子3
	程式碼
	輸出會顯示

	for i in range(3,5):
 print(i)
 print("hello")

	3
hello
4
hello

例子4
除了順序之外，for loop亦支援倒序。range(4, 0, -1)中的-1就是每次累減1的意思。
	程式碼
	輸出會顯示

	for i in range(4,0, -1):
 print(i)
 print("hello")
	4
hello
3
hello
2
hello
1
hello

例子5
利用for loop解決「等比數列求和」的問題。

	程式碼
	輸出會顯示

	a = 6
nth_term = a
sum_to_nth = nth_term
r = 3
n = 4

for i in range(1,n + 1):
 nth_term = nth_term*r
 sum_to_nth = nth_term + sum_to_nth

print("Answer 1 (for loop): ", sum_to_nth)
print("Answer 2 (formula): ", a*(1 - r**(n + 1))/(1 - r))

	Answer 1 (for loop): 726
Answer 2 (formula): 726.0

[image:]

程式中斷

在使用循環時，程式中斷 (break) 可在符合特定條件後暫停程式，以節省運算時間。

下述例子是一位老師用來找出該班別中是否有學生獲取A級成績 (80分) 所編寫的程式。

使用前：
	程式碼
	輸出

	ict_score = [75,75,78,80,85,60,70,88]
for i in range (0,8):
 if ict_score[i]>=80:
 print ("At least one student obtain A grade in class!")

	At least one student obtain A grade in class!
At least one student obtain A grade in class!
At least one student obtain A grade in class!

使用後：
	程式碼
	輸出

	ict_score = [75,75,78,80,85,60,70,88]
for i in range (0,8):
 if ict_score[i]>=80:
 print ("At least one student obtain A grade in class!")
 break

	At least one student obtain A grade in class!

9. While loop (循環)
[image: ç�¸é��å��ç��]
While loop的用法為當某些條件仍屬真確時，就繼續執行某項指令。
例如：當我們希望在100米的跑道跑 1 公里時，我們需要跑10 次。

	While 跑步次數 <= 10
 繼續跑

While loop亦能控制程式不斷重複，直至某些條件不再真確。

例子1
	程式碼
	輸出會顯示

	i=0
while(i<2):
 print("hello")
 i = i + 1

	hello
hello

While loop與for loop的使用上有所不同，程式員習慣在有固定重複次數的情況使用for loop，在沒有固定重複次數的情況下使用while loop。

例子2
	程式碼
	輸出會顯示

	i=0
while(i<20):
 print("hello ",i)
 i = i + 5

	hello 0
hello 5
hello 10
hello 15

練習1
請利用while loop編寫一個程式，其輸出會顯示：
	hello 20
hello 15
hello 10
hello 5

	程式碼

	i=20
while(i>0):
 print("hello ",i)
 i = i - 5

練習2
請利用while loop編寫一個程式，其輸出會顯示：
	hello 10
hello 8
hello 6
hello 4
hello 2

	程式碼

	i=10
while(i>0):
 print("hello ",i)
 i = i – 2

練習3
請利用for loop重寫練習2的程式。
	for i in range(10,0, -2):
 print("hello ",i)

後測循環

Python 並沒有其他語言中的Do...While 循環，但我們可以透過 while、if 和 break 語句來模擬後測循環。

例如需以 Python 由 1 數至 10，我們可執行以下程式碼：
	程式碼
	輸出

	num = 1
while True:
 print(num)
 num = num + 1
 if(num > 10):
 break
	1
2
3
4
5
6
7
8
9
10

當使用 while True 語句時，須在程式碼加入 break 以避免無限循環。

後測循環可以在到達某些情況下後，停止程式執行，例如一台冷氣機設定了攝氏 25.5 度作為目標溫度，控制器的程式編寫員可使用後測循環來編寫控制製冷量的程式。

首先，程式編寫員會編寫一段程式，保持壓縮機和風扇開啟。及後，當感應器偵測到溫度降低至25.5 度或以下，便會暫停命令，關閉控制壓縮機。最後，只有冷氣機的風扇部分保持開啟。

10. 模組概念

當需要編寫程式來解決複雜問題時，我們可透過模組的方法，將問題細分，並引入自己或他人提供的程式以解決問題。

例如我們有數學的問題會請教數學科老師、有歷史科的問題會請教歷史科老師，他們可以協助你解決課業上的問題。

透過模組的方法，我們可以將編寫程式的工序分工，甚至引用開放的原始碼，來編寫自己的程式。

Python 提供了不同的方式，實現模組化的概念，方式包括：函數、模組等。

函數

函數是一個由程式編寫員定義的公式，例如以下是一個呼叫函數的python程式：
	程式碼
	輸出

	def one_plus_one ():
return 1+1
ans = one_plus_one ()
print (ans)

	2

上述程式定義並呼叫了 one_plus_one 函數。

模組

模組是函數和程式碼等的集合，通常包含著不同的函式。

在 Python 中，我們可使用 import將整個模組匯入，亦可使用 from ... import 來引入特定函數。

使用 import 將整個模組匯入：
	程式碼
	輸出

	
	cal.py

	def one_plus_one ():
	return 1+1

	ans.py

	import cal
ans = cal.one_plus_one ()
print (ans)

	
	cal.py

	無輸出

	ans.py

	2

使用 from ... import 來引入特定函數：
	程式碼
	輸出

	
	cal.py

	def one_plus_one():
	return 1 + 1
def two_plus_two():
	return 2 + 2

	ans.py

	from cal import two_plus_two
ans = two_plus_two()
print (ans)

	
	cal.py

	無輸出

	ans.py

	4

[image:] B. 最大值、最小值、平均值

最大值
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]
ans = max(a_list)
print(ans)

	9

Python有內置的函數來找出列表中的最大值。

最小值
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]
ans = min(a_list)
print(ans)

	-5

Python亦有內置的函數來找出列表中的最小值。

平均值
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]
ans = sum(a_list)/len(a_list)
print(ans)

	2.8

Sum是Python內置的函數，能找出列表中數值的總和。而len是Python內置的另一個函數，能找出列表中數值的數量，而將總和除以數量就能得出平均值。

如果不想使用內置的函數，我們亦能利用循環和邏輯運算找出最大值、最小值和平均值。

練習1
請利用循環和邏輯運算編寫一個能找出最大值的程式。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9, 1]

max_num = a_list[0]
for i in range(1,len(a_list)):
 if a_list[i] > max_num:
 max_num = a_list[i]

print(max_num)
	9

[image:]

練習2
請利用循環和邏輯運算編寫一個能找出最小值的程式。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]

min_num = a_list[0]
for i in range(1,len(a_list)):
 if a_list[i] < min_num:
 min_num = a_list[i]

print(min_num)

	 -5

[image:]

練習3
請利用循環和邏輯運算編寫一個能找出平均值的程式。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]

sum_num = 0
for i in range(0,len(a_list)):
 sum_num = sum_num + a_list[i]

print(sum_num / len(a_list))

	2.8

[image:]

練習4
請利用一個循環和邏輯運算編寫一個能同時找出最大值和最小值的程式。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]

max_num = a_list[0]
min_num = a_list[0]

for i in range(1,len(a_list)):
 if a_list[i] < min_num:
 min_num = a_list[i]
 if a_list[i] > max_num:
 max_num = a_list[i]

print("Min: ", min_num)
print("Max: ", max_num)
	Min: -5
Max: 9

[image:]

[image:] C. 搜尋

例子1
我們能在一個列表搜尋我們需要的數值。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]

search_num = 9
found = 0

for i in range(0,len(a_list)):
 if a_list[i] == search_num:
 found = 1

if found:
 print(search_num," is in the list.")
else:
 print(search_num," is not in the list.")

	9 is in the list.

search_num是我們需要搜尋的數值。
如果found是0的話，代表找不到。
如果found是1的話，代表找到。

練習1
編寫一個能在列表中搜尋兩個所需數值的程式。
	程式碼
	輸出會顯示

	a_list = [8, 2, 0, -5, 9]

search_num1 = 0
search_num2 = 88

found1 = 0
found2 = 0

for i in range(0,len(a_list)):
 if a_list[i] == search_num1:
 found1 = 1
 if a_list[i] == search_num2:
 found2 = 1

if found1:
 print(search_num1," is in the list.")
else:
 print(search_num1," is not in the list.")

if found2:
 print(search_num2," is in the list.")
else:
 print(search_num2," is not in the list.")

	0 is in the list.
88 is not in the list.

[image:] D. 字串

字串 (String) 是由零或多個字元 (Character) 組成的序列。

字元: 2, T, o, 3
字串: "apple", "hello", "hello world"

字元可以是一個符號、字母或其他單字資訊單位，而字元能組合成為字串。

字數
	程式碼
	輸出會顯示

	a_string = "hello world"
len_of_str = len(a_string)
print(len_of_str)

	11

" "內的文字會被定義為字串，len這函數能取得一個字串的字數。

例子1
利用print()同時顯示文字和變量的內容。
	程式碼
	輸出會顯示

	a = 56

print("Some Text ", a)

	Some Text 56

	a = 56
b = "Some Text "
c = b + str(a)

print(c)

	Some Text 56

str()能將數字轉成字串，這樣能把變量的內容與字串合併。

例子2
字串的抽取：
	程式碼
	輸出會顯示

	a_string = "hello world"
b_string = a_string[0:5]
c_string = a_string[6:11]

print(a_string)
print(b_string)
print(c_string)

	hello world
hello
world

我們可以利用 [a:b] 的方式來抽取字串，[0:5]代表抽取首個字元至第5個字元。

練習1
抽取”Python”中的”Py”並儲存至變量a。
	程式碼
	輸出會顯示

	a_string = "Python"
a = a_string[0:2]

print(a)

	Py

練習2
抽取”Python”中的”thon”並儲存至變量a。
	程式碼
	輸出會顯示

	a_string = "Python"
a = a_string[2:6]

print(a)

	thon

[image:] E. 計算符合準則的物件數目

例子1
	程式碼
	輸出會顯示

	a_list = [8,7,2,9,4,8]

counter = 0

for i in range(0,len(a_list)):
 if a_list[i] > 2:
 counter = counter + 1

print(counter)

	5

以上程式能計算出在list內大過2的元素(數字)的數量。

練習1
製作一個能計算出在list內等於5的元素(數字)的數量。
	程式碼
	輸出會顯示

	a_list = [8,5,2,9,4,5]

counter = 0

for i in range(0,len(a_list)):
 if a_list[i] == 5:
 counter = counter + 1

print(counter)

	2

[image:] F. 順序測試

例子1
	程式碼
	輸出會顯示

	a_list = [1,2,4,4,6,6,7,7]
is_sorted = True

for i in range(1,len(a_list)):
 if a_list[i] < a_list[i - 1]:
 is_sorted = False

print(is_sorted)

	True

	程式碼
	輸出會顯示

	a_list = [8,2,4,4,6,6,7,7]

is_sorted = True

for i in range(1,len(a_list)):
 if a_list[i] < a_list[i - 1]:
 is_sorted = False

print(is_sorted)

	False

True和False是布林值(Boolean)，用來表達邏輯的成立與否。例如:
1==1 是 True(成立)
1>2 會是 False(不成立)

而程式中的is_sorted就是一個用來儲起邏輯結果的變量。

程式先初步假設a_list 是順序的，再用循環作測試，一但發現不順序的情況，就立即打破假設。如果整個循環都沒有發現不順序的情況，假設就會成立。

[image:]

練習1
製作一個能測試列表是否倒序的程式。
	程式碼
	輸出會顯示

	a_list = [6,5,4,2,2,1]
is_sorted = True

for i in range(1,len(a_list)):
 if a_list[i] > a_list[i - 1]:
 is_sorted = False

print(is_sorted)

	True

	程式碼
	輸出會顯示

	a_list = [6,5,4,9,2,1]
is_sorted = True

for i in range(1,len(a_list)):
 if a_list[i] > a_list[i - 1]:
 is_sorted = False

print(is_sorted)

	False

練習2
利用「一個循環」製作一個能測試列表是否順序/倒序的程式。
	程式碼
	輸出會顯示

	a_list = [4,3,2,1]

is_sorted_asc = True
is_sorted_desc = True

for i in range(1,len(a_list)):
 if a_list[i] > a_list[i - 1]:
 is_sorted_desc = False

 if a_list[i] < a_list[i - 1]:
 is_sorted_asc = False

print("Asc: ",is_sorted_asc)
print("Desc: ",is_sorted_desc)

	Asc: False
Desc: True

透過Python發展編程概念	37
image2.png

image4.png
@ python’

he latest version for Windows

Download Python

LOOKm g v -« witn a different 0S? Python for Windows,
Linux/UNIX, Mac OS X, Other

Want to help test development versions of Python? Pre-releases

Looking for Python 2.7? See below for specific releases

image5.png
2 Python 3.7.0 (32-bit) Setup —

Install Python 3.7.0 (32-bit)

Select Install Now to install Python with default settings, or choose
Customizetecngble or disable features.

@ Install Now

C:\Users\Benny\AppDataygdB\Programs\Python\Python37-32

Includes IDLE, pip and documentation
Creates shortcuts and file associations

— Customize installation
Choose location and features

pyth

windows [J Add Python 3.7 to PATH Cancel

[Install launcher for all users (recommended)

image6.png
S Python 361 (64-bit) Setup

Setup was successful

Spedial thanks to Mark Hammond, without whose years of
freely shared Windows expertise, Python for Windows would
stil be Python for DOS.

New to Python? Start with the online tutorial and
documentation.

See what's new in this release.

® Disable path length limit

Changes your machine configuration to allow programs, including Python, to
bypass the 260 character "MAX_PATH' limitation.

Close

image7.png
» Programs (1)
A IDLE (Python 3.6 64-bit)
7 See more results

@ Search the Internet

python idle x Shut Down | »

image8.png
[& Python 3.6.5 Shell - O X

File Edit Shell Debug Options Window Help
Python 3.6.5 (v3.6.5:159c0932b4, Mar 28 2018, 17:00:18) [MSC v.1900 64 bit (AMDE ~

4)] on win32
Type "copyright”, "credits" or "license()" for more information.

=5 |

image9.png
[# Python 3.6.5 Shell = o X
File Edit Shell Debug Options Window Help

T ¢ a¢ 28 2018, 17:00:18) (NSC v.1900 64 bit (A6

Open... Ctl+0 “license()" for more information.
Open Module... Alt+M

Recent Files »

Module Browser Alt+C

Path Browser

Save Cird+S

image10.png
(& *untitled*
File Edit Format Run Options Window Help

a=2
b=6

ans = a+h
print (ans)

image11.png
L@ *Untitled*
File Edit Format Run Options Window Help

a=2 |
b=6

ans = a+b
rrim (ans)

In& Caln

image12.png
OK

Cancel

image13.png
& Python 3.6.5 Shell _ o %

File Edit Shell Debug Options Window Help
Python 3.6.5 (v3.6.5:59c0932b4, Mar 28 2018, 17:00:18) [MSC v.1900 64 bit (AMD6

4)] on win32 A) A .
Type “"copyright”, “credits” or "license()" for more information.

>35>

8
oSN |

RESTART: C:/Users/Benny/Desktop/test.py s==ss==s==========

image14.png

image15.png

image16.png
score_of_peter[0] score_of_peter[1] score_of_peter[2]

image17.jpg
temperature = 22

temperature > 32 ?

print("Hot") temperature > 20 ?

print("Warm") print("Cold")

image18.png

image19.png

image20.jpeg

image21.jpg

image22.png

image23.png

image24.png
Sauta la perche

image25.png
foriin range(0,2):
print ("hello")

image26.png
sum_tos

show the answer

image27.png

image28.png

image29.jpg
a_list=8,2,0,-59,1

max_num = a_list 0

i<len(a_list)

a_listi > max_num print{ max_num)

max_num = a_list i

image30.png
alist=8,2,0,

min_num = a_list 0

i <len(a_list)

a_list i < min_num print(min_num)

min_num = a_list i

image31.png
i<len(a_list)

sum_num = sum_num + a_list print(sum_num / len(a_list))

image32.png
alisti <min_num

min_num = a_listi

alisti >max_num

max_num = a_listi

alist=8,2,0,-5,9

max_num = a_list 0

min_num = a_list 0

i<len(a_ist)

print("Min _num)
print("Max: ", max_num)

image33.png

image34.png
a_list=82,4,4,6,677

is_sorted = True

i<len(a_list)

a_listi <a_listi-1 print(is_sorted)

is_sorted = False

image3.png
& python’

透過

Python

發展編程概念

1

³z¹L

Python

µo®i½sµ{·§©À

¥Ø¼Ð

¥»¾Ç»P±Ð¸ê·½®M¦®¦b³z¹L

Python

¤¶²Ðµ{¦¡½s¼gªº°ò¥»·§©À¡AÅý¾Ç¥Í¹ï¨Ï¥Î

Python

µ{¦¡

»y¨¥¦³ªì¨B²z¸Ñ¡A

¨Ã

´£¤É¨äÅÞ¿è«äºû¤Î¸Ñ¨M°ÝÃDªº¯à¤O¡C

 透過 Python 發展編程概念 1 透過 Python 發展編程概念 目標 本學與教資源套旨在透過 Python 介紹程式編寫的基本概念，讓學生對使用 Python 程式 語言有初步理解， 並 提升其邏輯思維及解決問題的能力。

