오늘의 강의 목표

- 변수(Variable)와 메모리(Memory)에 대한 이해
- 자료형(Data Type)에 대한 이해
- 형변환(Type Conversion)에 대한 이해

Variables


```
>>> pi = 3.141592

>>> r = 10

>>> area = pi * r ** 2

>>> area

314.1592
```


Creating Variables

- = (assignment) 연산자를 이용하여 변수 생성
- 생성된 변수는 변수명을 통해 접근

```
assignment
```

```
>>> my_age = 20  # create my_age variable
>>> print(my_age)
20
>>> your_age = my_age  # create your_age variable
>>> print(your_age)
20
```

```
>>> my_age = your_age = 20  # create two variables
```

Destroying Variables

- del 명령어를 이용하여 변수 삭제
- 삭제된 변수는 접근 불가

```
>>> year = 2015  # create year variable
>>> print(year)
2015
>>> del year  # destroy year variable
>>> print(year)
Traceback (most recent call last):
 File "<pyshell#14>", line 1, in <module>
 print(year)
NameError: name 'year' is not defined
```

Working with Variables

Creating String Variables

```
>>> my name = "John"
 # string variable with "
>>> print(my name)
John
>>> your name = 'Taylor' # string variable with '
>>> print(your name)
Taylor
>>> message = '''
 # string variable with
Dear Professor,
My name is Jong-Chan.
Nice to see you.
 For multi-line string
1 1 1
>>> print(message)
Dear Professor,
My name is Jong-Chan.
Nice to see you.
```

Deleting String Variables

Variables and Memory

- 변수(Variable): 자료를 저장하기 위한 저장 장소
- 각 변수는 Memory의 일부 장소를 사용

Variables and Memory

- 각 변수가 차지하는 사이즈
 - sys.getsizeof()

```
>>> import sys
>>> a = 10
>>> sys.getsizeof(a)
28  # 28 Bytes for variable a
>>> b = "John"
>>> sys.getsizeof(b)
53  # 53 Bytes for variable b
>>> b = "John is working in the backyard"
>>> sys.getsizeof(b)
80  # Variable b grows to 80 Bytes
```

Python Data Types

- Numbers
 - 숫자 ex) 10, -78, 080, 0x80, 3.14, 1 + 3j
- String
 - 문자열 ex) "John", 'Hello World'
- List
 - 목록 ex) [1, 2, 3, 4], ['a', 'b', 'c'], [1, 'a', 'b', 2]
- Tuple
 - 조 ex) (1, 2), ('a', 'b', 'c')
- Dictionary
 - 사전 ex) {1:"John", 2:"Taylor"}

Python Number Types

- int
 - 정수
- float
 - _실수
- complex
 - 복소수

Python Number Types

```
>>> a = 10

>>> b = 10.0

>>> c = 10 + 10j

>>> type(a)

<class 'int'>

>>> type(b)

<class 'float'>

>>> type(c)

<class 'complex'>
```

Python Strings

```
>>> s = 'Hello World'
>>> type(s)
<class 'str'>
>>> len(s)  # string length
11
>>> print(s.upper())  # upper case
HELLO WORLD
>>> print(s.lower())  # lower case
hello world
```

이 외에도 많은 string 함수 제공 (아래 링크 참조)

https://docs.python.org/3.4/library/stdtypes.html#string-methods

Working with Strings

```
>>> my name = "John"
>>> full_name = my_name + " Kim" # + for concatenation
>>> print(full name)
John Kim
>>> print(my name * 3)
 # * for repetition
JohnJohnJohn
>>>  my age = 20
 Why this error?
>>> print(my_name + "is " + my_age)
Traceback (most recent call last):
  File "<pyshell#42>", line 1, in <module>
 print(my_name + "is " + my_age)
TypeError: Can't convert 'int' object to str implicitly
>>> print(my_name + "is " + str(my_age))
John is 20
```

Convert int to string

More on Python Strings

```
s[0] s[1]
 s[6] s[7]
 ... s[10]
 d
 W
  s:
 0
 0
 s[0:5]
 s[6:11]
>>> s = 'Hello World'
>>> s[0]
'H'
>>> s[0:4]
'Hell'
>>> s[0:5]
'Hello'
>>> s[6:11]
'World'
>>> s[6:]
'World'
```

List (1/2)

- 순서대로 나열된 자료들의 집합
- 한 List가 서로 다른 Type의 자료들 포함 가능

```
>>> 11 = [1, 2, 3, 4]
>>> 11[0]
1
>>> 12 = [5, 6, 7, 8]
>>> 1 = 11 + 12
>>> 1
[1, 2, 3, 4, 5, 6, 7, 8]
>>> 1 = 1 * 2
>>> 1
[1, 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, 4, 5, 6, 7, 8]
```

List (2/2)

```
>>> l = [1, "Hello", 2, "World", 3]
>>> l
[1, 'Hello', 2, 'World', 3]
>>> l.append("Goodbye")
>>> l
[1, 'Hello', 2, 'World', 3, 'Goodbye']
>>> l[3] = 'Korea'
>>> l
[1, 'Hello', 2, 'Korea', 3, 'Goodbye']
```

Tuple

```
>>> t = (1, "Hello", 2, "World", 3)
>>> t
 Cannot append
(1, 'Hello', 2, 'World', 3)
 to a tuple
>>> t.append("Goodbye")
Traceback (most recent call last):
  File "<pyshell#191>", line 1, in <module>
 t.append("Goodbye")
AttributeError: 'tuple' object has no attribute 'append'
>>> t[3] = 'Korea'
Traceback (most recent call last):
  File "<pyshell#197>", line 1, in <module>
 t[3] = 'Korea'
TypeError: 'tuple' object does not support item
assignment
```

Cannot modify an item inside

Dictionary

Dictionary: Set of (Key, Values) Pair

```
>>> d = {'John': 177, 'Taylor':173, 'Brenndon':183}
>>> d['John']
177
>>> d['Taylor']
173
>>> d['Brenndon']
183
>>> d = {1:'Apple', 2:'Orange', 3:'Pineapple'}
>>> d[1]
'Apple'
>>> d[2]
'Orange'
>>> d[3]
'Pineapple'
```

Data Type Conversion (1/2)

- 값을 유지한 채 Data Type을 변환
- 다양한 형 변환 함수 제공 int(), float(), str() 등

```
>>> a = 10

>>> type(a)

<class 'int'>

>>> b = str(a) # int to str 형변환

>>> b

'10'

>>> type(b)

<class 'str'>'
```

Data Type Conversion (2/2)

```
>>> a = 10
>>> b = '20'
>>> a + b

Traceback (most recent call last):
  File "<pyshell#22>", line 1, in <module>
 a + b

TypeError: unsupported operand type(s) for +: 'int' and 'str'
>>> a + int(b) # str to int 형변환
30
```

```
>>> a = 10.0
>>> b = "15.5"
>>> a + float(b) # str to float 형변환
25.5
>>>
```

Questions

