스크립트 프로그래밍

02 프로그래밍 기초

2016 2학기 (02분반)

강승우

학습 목표

- 간단한 계산을 수행하는 프로그램을 작성할 수 있다. (2.2절)
- input 함수를 사용하여 프로그램 사용자의 입력을 얻을 수 있다. (2.3절)
- 변수와 함수와 같은 항목에 이름을 붙인 식별자를 사용할 수 있다. (2.4절)
- 데이터를 변수에 할당할 수 있다. (2.5절)
- 동시 할당을 수행할 수 있다. (2.6절)
- 이름 상수를 정의할 수 있다. (2.7절)
- +, -, *, /, //, %, ** 연산자를 사용할 수 있다. (2.8절)
- 수치 표현식을 작성하고 평가할 수 있다. (2.9절)
- 코딩을 단순화하기위해 확장 할당 연산자를 사용할 수 있다. (2.10절)
- int와 round 함수를 이용하여 수치 타입 변환과 반올림을 수행할 수 있다. (2.11절)
- time.time()을 사용하여 현재 시스템 시간을 구할 수 있다. (2.12절)
- 소프트웨어 개발 절차를 이해하고 그 절차를 상환액 프로그램에 적용할 수 있다. (2.13절)

프로그램 작성하기

- 프로그램 작성
 - 문제 해결을 위한 전략을 설계한 후에
 그 전략을 구현하기 위해 프로그래밍 언어를 사용하는 것
 - 알고리즘을 설계한 후에 그 알고리즘을 프로그래밍 명령문 혹은 코드로 바꾸는 것
 - 알고리즘 (자연어 혹은 의사코드로 표현)
 - 실행할 행동들과 그 행동들의 수행 순서를 나열함으로써 문제를 어떻게 해결할지 를 서술하는 것
 - 프로그래밍 언어로 프로그램을 작성하기 전에 프로그램을 설계하는데 도움을 줌

예: 원의 넓이를 계산하는 알고리즘

- 사용자로부터 원의 반지름을 얻는다
- 수식을 이용하여 원의 넓이를 계산한다
 - 넓이 = 반지름 * 반지름 * 3.14
- 결과를 화면에 출력한다

원의 면적을 계산하는 간단한 프로그램

```
[a] ComputeArea.py - D:#GitRepo#ScriptProgramming_2016-2#ch2#ComputeArea.py (3.5.2) - □ X
File Edit Format Run Options Window Help


# 반지름값을 radius에 할당한다.
radius = 20

# 넓이를 계산한다.
area = radius * radius * 3.14159

# 결과를 출력한다.
print("반지름이", radius, "인 원의 넓이는", area, "입니다.")

Ln:9 Col: 0
```

프로그램 실행 추적

콘솔에서 입력 받기

- input 함수 사용 variable = input("값을 입력하세요: ")
 - 문자열 값으로 입력된다
- eval 함수 사용
 - 문자열 형태의 값을 **숫자 값으로 변경** var = eval(stringVariable)
 - eval("51 + (54 * (3 + 2))")의 결과는?

콘솔 입력 이용하는 프로그램

```
ComputeAreaWithConsoleInput.py - D:\GitRepo\ScriptProgramming 2016-2\cong theAreaWithConsoleInput.py (3.5.2)
File Edit Format Run Options Window Help
# 사용자로부터 반지름 값을 입력받는다.
radius = eval(input("반지름을 입력하세요: "))
# 넓이를 계산한다.
area = radius * radius * 3.14159
# 결과를 출력한다.
print("반지름이", radius, "인 원의 넓이는", area, "입니다.")
 ComputeAverage.py - D:₩GitRepo₩ScriptProgramming_2016-2₩ch2₩ComputeAverage.py (3.5.2)
 File Edit Format Run Options Window Help
 # 사용자로부터 세 개의 숫자를
 number1 = eval(input("첫 번째 숫자를 입력하세요: "))
number2 = eval(input("두 번째 숫자를 입력하세요: "))
number3 = eval(input("세 번째 숫자를 입력하세요: "))
 # 평균을 계산한다.
 average = (number1 + number2 + number3) / 3
 # 결과를 출력한다.
 print(number1, number2, number3,
 "의 평균은", average, "입니다.")
```

식별자 (identifier)

- 변수와 함수 등의 항목들을 프로그램 내에서 서로 구별할 수 있 도록 해주는 이름
 - 문자, 숫자, 밑줄(underscore)로 구성된 일련의 문자
- 식별자 작성 규칙
 - 문자 혹은 밑줄로 시작해야 하고 숫자로 시작해서는 안 된다
 - 식별자는 키워드가 될 수 없다
 - 예약어(reserved word)로 불리는 키워드(keyword)는 파이썬에서 특별한 의미를 가진다
 - 예를 들어, import는 키워드인데 임의의 모듈을 프로그램에 임포트 할지를 파이썬 해석기에 알려준다
 - 식별자에는 길이 제한이 없다
 - 대문자와 소문자를 구분한다
 - Area, area, AREA는 서로 다른 식별자이다

식별자

- 서술 식별자
 - 식별자로 축약어를 가급적 사용하지 않고 완전한 단어를 사용하는 것이 좋다
 - 프로그램을 읽고 이해하기 쉽게 해준다
 - 예: numberOfStudent vs. numStuds, numOfSt, numOfStudent
 - 카멜 표기법 (camelCase)

변수, 할당문

- 변수와 할당문
 - 변수 (variable): 메모리에 저장된 값을 참조하는 이름

```
radius = 1.0
area = radius * radius * 3.14159
radius = 3.0
area = radius * radius * 3.14159
```

• 할당문 (assignment statement): 어떤 값을 1개의 변수에 할당하는 명령 문

표현식

- 표현식 (expression)
 - 값, 변수, 연산자를 포함한 계산

$$x = 1$$

 $y = x + 5$
 $x = 5 * (3 / 2) + 10$
 $x = x + 1$

i = j = k =1 (하나의 값을 여러 변수에 할당) 1 = x (잘못됨, 변수가 왼쪽에, 값이 오른쪽에)

동시 할당문

- var1, var2, var3 = exp1, exp2, exp3
 - 오른쪽 부분에 있는 모든 표현식들을 계산하고, 계산된 값을 왼쪽 부분에 각각 대응되는 변수로 동시에 할당
- 변수 값 교환하기

```
x = 1
y = 2
temp = x
x = y
y = temp
```

x, y = y, x

동시 할당문

• 하나의 명령문으로 여러 개의 입력을 얻기 위해서도 사용 가능

```
[ ComputeAverageWithSimultaneousAssignment.py-D:#GitRepo#ScriptProgramming_2016-2#ch2#ComputeAverageWithSimul... - □ × File Edit Format Run Options Window Help

# 사용자로부터 세 개의 숫자를 입력받는다.

number1, number2, number3 = eval(input(
 "세 개의 숫자를 콤마(,)로 구분하여 입력하세요: "))

# 평균을 계산한다.
average = (number1 + number2 + number3) / 3

# 결과를 출력한다.
print(number1, number2, number3,
 "의 평균은", average, "입니다.")
```

이름 상수 (named constant)

- 프로그램이 실행되는 동안 변수의 값은 바뀔 수 있지만,이름 상수(named constant) 혹은 상수(constant)는 절대로 바뀌지 않는 영구적인 데이터를 가지고 있다
- 상수의 이름
 - 파이썬은 상수에 이름을 붙이는 것에 대해 특별한 문법을 가지고 있지는 않다
 - 상수를 나타내기 위해 단순히 변수를 생성하나, 상수와 변수를 서로 구별하기 위해 상수에는 **대문자를 사용**하여 이름을 붙인다
 - 예: PI = 3.14159
- 상수 사용의 이점
 - 동일한 값이 여러 번 사용될 때, 반복을 피할 수 있음
 - 상수 값을 변경해야 하는 경우, 코드 상에서 한번만 변경하면 됨
 - 서술 이름을 사용하여 프로그램을 읽기 쉬움

수치 데이터 타입과 연산자

• 수치 데이터 타입

• 정수 (int): 3, 4, 5

• 실수 (float): 3.0, 3.14159, 10.123

• 연산자

연산자	의미	Э	결과
+	덧셈	34 + 1	35
_	뺄셈	34.0 - 0.1	33.9
*	곱셈	300 * 30	9000
/	실수 나눗셈	1/2	0.5
//	정수 나눗셈	1//2	0
**	누승	4 ** 0.5	2.0
%	나머지	20 % 3	2

//, **, % 연산자

- //
 - 정수 나눗셈: 결과로 정수 반환, 소수점 이하 버림
- **
 - 10 * 10 * 10 \rightarrow 10 ** 3
 - 거듭제곱 표현
- %
 - 나머지 값을 결과로 산출
 - 사용 예
 - 짝수, 홀수 구분
 - 요일 구분: 오늘은 목요일, 10일 후는 무슨 요일일까? (4 + 10) % 7 = 0 → 일요일

시간 출력하기

• 초 단위의 시간에서 분 값과 나머지 초 값을 얻어내는 프로그램

```
B DisplayTime.py - D:#GitRepo#ScriptProgramming_2016-2#ch2#DisplayTime.py (3.5.2)
# 사용자로부터 입력을 받는다.
seconds = eval(input("초 값을 정수로 입력하세요: "))
# 분 값과 나머지 초 값을 얻는다.
minutes = seconds // 60 # 초 단위의 시간에서 분 값을 계산한다.
remainingSeconds = seconds % 60 # 나머지 초 값을 계산한다.
print(seconds, "초는", minutes,
"분과", remainingSeconds, "초입니다.")
```

• 시, 분, 초 값을 얻어내는 것으로 변경하려면 어떻게 하면 될까?

과학적 표기법

• 부동소수점 표현은 과학적 표기법으로 표현될 수도 있다.

- 예
 - 1.23456e+2(또는 1.23456e2) = 123.456
 - 1.23456e-2 = 0.0123456

• 지수를 나타내는 E(또는 e)는 소문자, 대문자 의미가 동일하다.

산술 연산식

$$\frac{3+4x}{5} - \frac{10(y-5)(a+b+c)}{x} + 9\left(\frac{4}{x} + \frac{9+x}{y}\right)$$

• 위 산술식은 아래와 같은 파이썬 표현식으로 변환할 수 있다

연산자 우선순위와 표현식 평가

- 지수(**)
- 곱셈, 실수 나눗셈, 정수 나눗셈, 나머지 (왼쪽에서 오른쪽)
- 덧셈, 뺄셈 (왼쪽에서 오른쪽)

확장 할당 연산자

연산자	예	의미
+=	i += 8	i = i + 8
-=	i -= 8	i = i - 8
*=	i *= 8	i = i * 8
/=	i /= 8	i = i / 8
/=	i /= 8	i = i / 8
% -	i %= 8	i = i %8
**=	i **= 8	i = i ** 8

타입 변환과 반올림

- 서로 다른 타입의 피연산자 2개를 가진 이항 연산을 수행하면?
 - 정수와 실수를 곱하면?
 - $3*4.5 \rightarrow 3.0*4.5$
 - 정수를 실수로 타입 변환
- datatype(value)
 - $int(4.5) \to 4$
 - float(4) \rightarrow 4.0
 - $str(4) \rightarrow "4"$
- round(4.6) \rightarrow 5
 - round: 어떤 숫자에 가장 가까운 값으로 반올림

소수점 이하 2자리 유지하기

- 소수점 이하 2자리까지 판매세를 출력하는 프로그램 작성
 - 판매세: 6%로 가정

```
Lin: 9 Col: 0
```

int(tax * 100) / 100.0

사례 연구: 현재 시간 출력하기

- 그리니치 평균시(Greenwich Mean Time; GMT)인 현재 시간을 13:19:14와 같이 시:분:초 형태로 화면에 출력하는 프로그램
- 시간 관련 파이썬 모듈 이용
 - time
- time 모듈의 time() 함수
 - 1970년 1월 1일을 기준 00:00:00 시간으로 하여 현재 시간까지 경과된 시간을 밀리초 단위로 반환 (1970년: Unix 운영체제가 공식 도입된 연도)

예제 코드

```
ShowCurrentTime.py - D:\GitRepo\ScriptProgramming_2016-2\colon:CurrentTime.py (3.5.2)
File Edit Format Run Options Window Help
import time
currentTime = time.time() # 현재 시간을 얻어온다.
# 1970년 1월 1일 자정 이후로의 전체 초 값을 얻어온다.
totalSeconds = int(currentTime)
# 현재 시간의 초 값을 계산한다.
currentSecond = totalSeconds % 60
# 전체 분 값을 계산한다.
totalMinutes = totalSeconds // 60
# 현재 시간의 분 값을 계산한다.
currentMinute = totalMinutes % 60
# 전체 시 값을 계산한다.
totalHours = totalMinutes // 60
# 현재 시간의 시 값을 계산한다.
currentHour = totalHours % 24
# 결과를 출력한다.
print("현재 시간은" + str(currentHour) + ":"
 + str(currentMinute) + ":" + str(currentSecond) + " GMT
```


Ln: 12 Col: 18

소프트웨어 개발 과정

소프트웨어 개발 과정

요구 명세

시스템 분석

시스템 설계

입력, 처리, 출력

구현

테스팅

배포

• 배포 모델이 어떻게 달라져 왔을까?

유지 보수

예제 프로그램: 대출 상환금 계산

- 1. 요구 명세
 - 사용자로부터 연이율, 대출금, 상환 년수를 입력 받도록 해야 한다
 - 월상환액과 총상환액을 계산하고 화면에 출력해야 한다
- 2. 시스템 분석
 - 출력은 월상환액과 총상환액

 - 프로그램에 필요한 입력은 연이율, 대출금, 상환 년수

예제 프로그램: 대출 상환금 계산

- 3. 시스템 설계
 - 단계 1: 사용자로부터 연이율, 상환 년수, 대출금을 입력 받는다
 - 단계 2:
 - 연이율은 4.5%와 같은 퍼센트 서식의 숫자로 입력된다
 - 이 숫자를 100으로 나누어야 하고, 연이율로부터 월이율을 계산하기 위해 12로 다 시 나누어야 한다
 - 그래서 월이율을 얻기 위해서는 퍼센트 서식인 연이율을 1200으로 나눈다
 - 단계 3: 수식을 이용하여 월상환금을 계산한다
 - 단계 4: 월상환금에 12를 곱하고 이것을 상환 년수와 곱하여 총상환금을 계산한다
 - 단계 5: 월상환금과 총상환금을 화면에 출력한다
- 4. 구현

코드 예제

```
ComputeLoan.py - D:\GitRepo\ScriptProgramming_2016-2\cong ch2\ComputeLoan.py (3.5.2)
File Edit Format Run Options Window Help
# 연이율을 입력한다.
annualInterestRate = eval(input(
"연이율을 입력하세요(예, 7.25): "))
monthlyInterestRate = annualInterestRate / 1200
# 상환년수를 입력한다.
numberOfYears = eval(input(
  "상환년수를 정수로 입력하세요(예, 5): "))
# 대출금을 입력한다.
loanAmount = eval(input("대출금을 입력하세요(예, 120000950:
# 총상환금을 계산한다.
monthlyPayment = loanAmount * monthlyInterestRate / (1
 - 1 / (1 + monthlyInterestRate) ** (numberOfYears * 12))
totalPayment = monthlyPayment * numberOfYears * 12
# 결과를 출력한다.
print(monthlyPayment)
print(int(monthlyPayment * 100))
print("월상환금은", int(monthlyPayment * 100) / 100, "입니다
print("총상환금은", int(totalPayment * 100) /100, "입니다.")
```

예제 프로그램: 대출 상환금 계산

- 5. 테스팅
 - 샘플 입력 데이터를 이용하여 프로그램 동작을 검사하고 출력이 정확한 지 검증한다