스크립트 프로그래밍

04 선택문

2016 2학기 (02분반)

강승우

학습 목표

- 비교연산자를 사용하여 부울식을 작성할 수 있다(4.2절).
- random.randint(a, b)나 random.random() 함수를 사용하여 랜덤 숫자를 생성할 수 있다(4.3절).
- 부울식을 가진 프로그램(AdditionQuiz)을 작성할 수 있다(4.3절).
- 단일 if 명령문을 사용하여 선택 제어를 구현할 수 있다(4.4절).
- 단일 if 명령문을 가진 프로그램(GuessBirthday)을 작성할 수 있다(4.5절).
- 이중 if-else 명령문을 사용하여 선택 제어를 구현할 수 있다(4.6절).
- 중첩 if와 다중 if-elif-else 명령문을 사용하여 선택 제어를 구현할 수 있다(4.7절).
- if 명령문에서 흔히 발생하는 오류를 회피할 수 있다(4.8절).
- 선택문을 가진 프로그램을 작성할 수 있다(4.9-4.10절).
- 논리연산자(and, or, not)를 사용하여 여러 조건들을 조합할 수 있다(4.11절).
- 여러 조건들이 조합된 선택문을 사용할 수 있다(LeapYear, Lottery)(4.12- 4.13절).
- 조건식을 사용한 표현식을 작성할 수 있다(4.14절).
- 연산자 우선순위와 결합법칙을 이해할 수 있다(4.15절).

선택문

- 선택문
 - 조건에 따라 명령문의 실행을 선택할 수 있도록 하기 위해 사용
 - 파이썬에서도 다른 프로그래밍 언어와 마찬가지로 2개 혹은 그 이상의 항목 중한 항목을 선택할 수 있는 선택문 제공

```
# 원의 넓이 계산

if radius < 0:
 print("wrong input")

else:
 area = radius * radius * math.pi
 print("Area is ", area)
```

• 부울식(Boolean expression)으로 표현된 조건 사용

부울 타입, 부울값과 부울식

- 부울식 (Boolean expression)
 - 부울값인 True 혹은 False로 평가되는 연산식
- 비교 연산과 부울값
 - 반지름이 0보다 큰지, 작은지 혹은 0과 같은지와 같이 두 값을 비교해야 할 경우가 있음
 - 두 값의 비교: 비교 연산자(관계 연산자)를 이용
 - <, <=, >, >=, ==, !=
 - 비교 연산의 결과 값은 True 혹은 False의 부울값
- 부울 변수 (Boolean variable)
 - 부울값을 저장하는 변수
 - True 혹은 False 중 하나의 값을 가짐
 - True를 나타내기 위해 1, False를 나타내기 위해 0 사용
 - print(int(True)), print(int(False))
 - True, False는 예약어
 - bool 함수: 숫자값을 부울값으로 변환
 - print(bool(0)), print(bool(5))

사례 연구: 랜덤 숫자 생성하기

- 초등학생을 위한 덧셈 퀴즈 프로그램을 작성해 보자.
 - 이 프로그램은 2개의 10진 정수인 number1과 number2를 랜덤하게 생성하고, '1 + 7은 얼마입니까?'와 같은 질문을 초등학생에게 한다.
 - 입력한 답이 맞는지 혹은 틀린지에 대한 메시지를 화면에 출력한다

사례 연구: 랜덤 숫자 생성하기

- randint(a, b)
 - a와 b를 포함하여 두 숫자 사이의 랜덤 정수를 생성
 - 예 randint(0, 9)
 - random 모듈을 임포트해야 한다 import random
- randrange(a, b)
 - a와 b-1 사이의 랜덤 정수를 생성
 - randint(a, b-1)과 동일한 기능
- random()
 - 0 <= r < 1.0인 랜덤 실수 r을 생성

단일 if 문

```
구문형식
if 부울식:
명령문(들)
```


단일 if 문

- if 블록 내부의 명령문
 - if 행의 다음 행부터 들여쓰기 되어야 함
 - 동일한 개수의 공백으로 들여쓰기 되어야 함 (교재에서는 공백 4개 사용)
- if 행
 - 부울식 다음 콜론(:)

```
if i > 0:
print("i는 양수")
```

```
if i > 0:
print("i는 양수")
```

(a) 올바르지 않음

(b) 올바름

예제

사용자로부터 정수를 입력받고(라인 1), 입력된 정수가 5로 나누어지면 HiFive를 출력하며(라인 3-4), 2로 나누어지면 HiEven을 출력하는 프로그램

```
[i] SimpleIfDemo.py - D:#GitRepo#ScriptProgramming_2016-2#ch4#SimpleIfDemo.py (3.5.2) - □ ×
File Edit Format Run Options Window Help

number = eval(input("정수를 입력하세요: "))


if number % 5 == 0:
 print("HiFive")

if number % 2 == 0:
 print("HiEven")
```

사례 연구: 생일 맞히기

• 며칠에 태어났는지 다섯 번의 질문만으로 맞히기

사례 연구: 생일 맞히기

사례 연구: 생일 맞히기

- 19는 2진수로 10011
 - 10000 → 16
 - $00010 \rightarrow 2$
 - $00001 \rightarrow 1$
- 31은 2진수로 11111
 - 10000 → 16
 - 01000 → 8
 - $00100 \rightarrow 4$
 - $00010 \rightarrow 2$
 - 00001 → 1

- 생일이 될 수 있는 1과 31 사이의 10진수에 대한 2진수는 최대 다섯 자리로 표현됨
- $b_5b_4b_3b_2b_1$
- b_k 자리가 1이면 그 생일은 반드시
 Set_k 집합에 있음

이중 if-else 문

```
구문형식

if 부울식:
 명령문(들) #참인 경우

else:
 명령문(들) #거짓인 경우
```


if-else 문 예제

```
if radius >= 0:
 area = radius * radius * math.pi
 print("반지름이", radius, "인 원의 넓이는", area, "입니다.")
else:
 print("음수가 입력됨")
```

사례 연구: 뺄셈 퀴즈

- 초등학생을 위한 뺄셈 프로그램을 개발해 보자.
 - 이 프로그램은 number1 >=number2 조건을 만족하는 2개의 10진수 정수인 number1과 number2를 랜덤하게 생성하고 학생들에게 "9 2는 얼마입니까?"와 같은 질문을 한다.
 - 학생이 답을 입력한 후에, 그 답의 정확성 여부를 나타내는 메시지를 출 력한다.

중첩 if 문과 다중 if-elif-else 문

- 중첩 if 문
 - if 또는 if-else 문 내부에 어떤 파이썬 명령문도 올 수 있음. 여기에는 if, if-else 문도 포함
 - 외부 if 문 안에 내부 if 문이 중첩
- 다중 if 문
 - 들여쓰기가 너무 깊어지는 것을 방지
 - 프로그램을 읽기 쉽게
 - if-elif-else
 - elif: else if의 축약

중첩 if 문과 다중 if-elif-else 문

```
if score \geq 90.0:
if score >= 90.0:
 grade = 'A'
 grade = 'A'
 elif score \geq= 80.0:
else:
 grade = 'B'
 if score \geq= 80.0:
 grade = 'B'
 elif score \geq= 70.0:
 grade = 'C'
  else:
 elif score \geq= 60.0:
 if score \geq= 70.0:
 grade = 'C'
 grade = 'D'
 동일
 else:
 else:
 grade = 'F'
 if score \geq= 60.0:
 grade = 'D'
 else:
 grade = 'F'
 (a)
 (b)
 더 낫다
```

실행 흐름도

예제

- 연도에 해당하는 12지신을 찾는 프로그램
 - 12지신은 12년 사이클에 기반
 - 원숭이, 닭, 개, 돼지, 쥐, 소, 호랑이, 토끼, 용, 뱀, 말, 양 중 하나의 동물
 - 연도를 12로 나눈 나머지를 기반으로 12지신을 구분

예제 코드

```
year = eval(input("연도를 입력하세요: "))
zodiacYear = year % 12
if zodiacYear == 0:
 print("원숭이")
elif zodiacYear == 1:
 print("닭")
elif zodiacYear == 2:
 print("개")
elif zodiacYear == 3:
 print("돼지")
elif zodiacYear == 4:
 print("쥐")
elif zodiacYear == 5:
 print("소")
elif zodiacYear == 6:
 print("범")
elif zodiacYear == 7:
 print("토끼")
elif zodiacYear == 8:
 print("용")
elif zodiacYear == 9:
 print("뱀")
elif zodiacYear == 10:
 print("말")
else:
 print("양")
```

선택문에서 흔히 발생하는 오류들

```
radius = -20

if radius >= 0:

area = radius * radius * 3.14

print("The area is", area)
```

```
radius = -20

if radius >= 0:

area = radius * radius * 3.14

print("The area is", area)
```

선택문에서 흔히 발생하는 오류들

```
ErrorCase1.py - D:\(\frac{1}{2}\) ErrorCase1.py - D:\(\frac{1}{2}\) GitRepo\(\frac{1}{2}\) ScriptProgr... \(- \) \(\frac{1}{2}\) \(\frac{1}{2}
```

사례 연구: 체질량 지수 계산하기

- 체질량 지수(Body Mass Index, BMI)는 몸무게에 기반한 건강 측 정 지수로서 몸무게(킬로그램)를 키(미터)의 제곱으로 나누어서 계산된다.
- 16세 이상의 성인을 기준으로 한 BMI는 다음과 같이 해석

BMI 수치	상태
18.5 이하	저체중
18.5~24.9	정상
25.0~29.9	과체중
30.0 이상	비만

논리 연산자

- 복합 조건을 만들기 위해 사용
 - 몇 개의 조건식을 조합하여 명령문의 수행 여부를 결정해야 할 경우
 - 논리 연산자를 조건식의 조합에 사용하여 복합 포현식을 구성
- not
 - 논리 부정
- and
 - 논리곱
- or
 - 논리합

• C/C++에서 논리 연산자 !a a && b a || b

not 연산자

р	not p	예제 (age=24, gender='F')	
True	False	not (age > 18)은 False이다.	
False	True	not (gender == 'M')은 True이다.	

and 연산자

p1	p2	p1 and p2	예제(가정: age=24, gender='F')
False	False	False	(age > 18) and (gender == 'F')는 True
False	True	False	
True	False	False	(age > 18) and (gender != 'F')는 False
True	True	True	

or 연산자

р1	p2	p1 or p2	예제(가정: age=24, gender='F')
False	False	False	(age > 34) or (gender == 'F')는 True
False	True	True	
True	False	True	(age > 34) or (gender == 'M')는 False
True	True	True	

사례 연구: 윤년 판별하기

- 사용자로부터 연도를 입력 받은 후에 윤년 여부를 판별하는 프로 그램
 - 어떤 연도가 4로는 나누어지지만 100으로 나누어지지 않거나 혹은 400으로 나누어 진다면 그 연도는 윤년이다.

사례 연구: 복권

- 복권 게임 프로그램
 - 이 프로그램은 2자리 숫자를 랜덤하게 생성하여 복권 숫자를 만들고, 사용자로부터 2자리 숫자를 입력 받은 후에 다음 규칙에 따라 사용자의 승리 여부를 결정
 - 사용자의 입력 숫자가 정확한 순서로 복권 숫자와 모두 일치한다면, 1,000만원의 상금을 받는다.
 - 2. 사용자의 입력 숫자가 순서는 맞지 않지만 복권 숫자와 모두 일치한다 면, 300만 원의 상금을 받는다.
 - 3. 사용자의 입력 숫자 중 1개 숫자가 복권 숫자와 일치한다면, 100만 원 의 상금을 받는다.

사례 연구: 복권

- 당첨 번호 생성: random 모듈 이용
- 사용자로부터 추첨 번호 입력 받음
- 복권 당첨 번호의 각 자릿수 값을 얻어냄
- 사용자 추첨 번호의 각 자릿수 값을 얻어냄
- 추첨 번호 검사
 - 당첨 번호와 동일
 - 순서는 일치하지 않지만 당첨 번호 숫자와 동일
 - 한 자릿수만 동일
 - 일치하는 숫자 없음

조건식

```
if x > 0:
y = 1
else:
y = -1
```

조건식

• number1과 number2 중 큰 값을 max에 할당하는 명령문

```
if number1 > number2:
 max = number1
else:
 max = number2
```

• 이를 조건식을 이용하여 표현하면?

조건식

• 아래의 if-else 문을 조건식을 이용하여 표현하면?

```
if num % 2 == 0:
 print(str(num) + "는 짝수입니다.")
else:
 print(str(num) + "는 홀수입니다.")
```

연산자 우선순위

```
+, - (단항 +와 -)
** (지수)
not
*, /, //, % (곱셈, 나눗셈, 정수 나눗셈, 나머지)
+, - (이항 덧셈과 뺄셈)
<, <=, >, > (비교)
==,!=(동등)
and
or
=, +=, -=, *=, /=, //=, %= (할당 연산자)
```

연산자 우선순위와 결합법칙

- 산술적으로 괄호 안에 있는 표현식이 먼저 평가된다
 - 괄호는 중첩될 수 있고, 이 경우에 괄호 내부에 있는 표현식이 먼저 수행 된다
- 괄호가 없는 표현식을 평가할 때에는 연산자 우선순위와 결합법칙에 따라 연산자가 수행된다

연산자 결합

- 동일한 우선순위를 가진 연산자는 결합(associativity)에 의해서 연산자의 평가 순서가 결정된다.
- 모든 2진 연산자는 왼쪽-결합(left-associative) 이기 때문에 다음 표현식의 결과는 동일

$$a - b + c - d = \frac{59}{}$$
 ((a - b) + c) - d

• 할당 연산자는 오른쪽 결합(right-associative)이기 때문에 다음 표현식의 결과는 동일

$$a = b += c = 5$$
 $\frac{59}{}$ $a = (b += (c = 5))$