스크립트 프로그래밍

05 루프

2016 2학기 (02분반)

강승우

학습 목표

- while 루프를 사용하여 반복적 명령문을 실행하는 프로그램을 작성할 수 있다 (5.2절).
- 루프 설계 전략을 따라 루프를 개발할 수 있다(5.2.1~5.2.3 절).
- 사용자 확인을 통해 루프를 제어할 수 있다(5.2.4 절).
- 감시 값을 이용하여 루프를 제어할 수 있다(5.2.5절).
- 직접 키보드 입력 대신 입력 재지정을 이용하여 파일로부터 많은 양의 데이터를 입력 받고, 출력 재지정을 사용하여 출력 데이터를 파일에 저장할 수 있다(5.2.6절).
- for 루프를 사용하여 계수 제어 루프를 구현할 수 있다(5.3절).
- 중첩 루프를 작성할 수 있다(5.4절).
- 수치적 오류를 최소화하는 기법을 이해할 수 있다(5.5절).
- 다양한 예제를 통해 루프를 이해할 수 있다(5.6, 5.8 절).
- break 문과 continue 문으로 제어하는 프로그램을 구현할 수 있다(5.7절).

루프 (반복문)

- 동일한 연산을 반복하여 수행해야 할 경우 코드를 중복하여 쓰지 않고 루프를 이용하여 처리
- 예
 - 하나의 문자열 '프로그래밍은 재미있습니다!'를 100번 출력해야 할 때


```
print (**프롤그래밍을 재미있습니다!**)
print (**프롤그래밍을 재미있습니다!**)
print (**프롤그래밍을 재미있습니다!**)
...
print (**프롤그래밍을 재미있습니다!**)
count = 0
while count < 100:
 print (**프롤그래밍은 재미있습니다!**)
 count = count + 1
```

while 루프

```
구문형식
while 루프-계속-조건:
# 루프 몸체
명령문(들)
```

```
count = 0
while count < 100:
 print("프로그래밍은 재미있습니다!")
 count = count + 1
```


```
count 초기화

while count < 2:
  print("프로그래밍은 재미있습니다!")
  count = count + 1
```

```
count < 2)는 true

while count < 2:
 print("프로그래밍은 재미있습니다!")
 count = count + 1
```

```
count = 0
while count < 2:
 print("프로그래밍은 재미있습니다!")
 count = count + 1
```

```
count = 0
while count < 2:
print("프로그래밍은 재미있습니다!")
count = count + 1
```

```
count는 1이기 때문에
(count < 2)는 아직 true
while count < 2:
print("프로그래밍은 재미있습니다!")
count = count + 1
```

```
count = 0
while count < 2:
 print("프로그래밍은 재미있습니다!")
count = count + 1
```

```
count = 0
while count < 2:
print("프로그래밍은 재미있습니다!")
count = count + 1
```

```
count는 2이기 때문에 (count < 2)는 이제 false

count = 0

while count < 2:
 print("프로그래밍은 재미있습니다!")
 count = count + 1
```

```
count = 0
while count < 2:
 print("프로그래밍은 재미있습니다!")
 count = count + 1

루프가 종료
루프 이후의 다음 명령문을
```

실행

뺄셈 퀴즈

- 코드 4.4 뺄셈 퀴즈
 - 뺄셈 문제에 대한 답을 사용자로부터 입력 받아 정답 여부를 출력
 - 한 번의 입력만 받을 수 있었음
- 정확한 입력을 받을 때까지 새로운 값을 입력 받게 하는 프로그램으로 작성해보자

루프 설계 전략

- 단계 1
 - 반복되어야 하는 명령문을 파악한다
- 단계 2
 - 다음과 같이 파악된 명령문을 루프로 묶는다 while True: 명령문
- 단계 3
 - 루프-계속-조건 코드를 작성하고 루프를 제어하기 위한 적절한 명령문을 추가한다

while 루프-계속-조건:

명령문

루프를 제어하기 위한 추가적인 명령문

- 컴퓨터가 임의로 생성한 숫자를 맞히는 게임
 - 0 이상 100이하 사이 정수를 랜덤하게 생성
 - 생성된 숫자가 사용자의 입력 숫자와 일치할 때까지 계속 입력 받음
 - 각 사용자 입력에 대해, 생성 숫자보다 큰지, 작은지 응답하여 사용자가 지능적으로 다음 숫자 입력을 할 수 있게 함

사례 연구: 숫자 맞히기 – 실행 예제

- 문제 해결을 위한 과정
 - 0-100 사이 정수를 생성
 - 사용자로부터 추측값 입력 받음
 - 생성 숫자와 사용자 추측값을 비교하여 결과 출력

```
import random
# 사용자가 맞춰야하는 마법수를 생성한다.
number = random.randint(1, 100)
print("0과 100 사이의 마법수를 맞춰보세요.")
# 사용자로부터 추측값을 입력받는다.
guess = eval(input("마법수는 무엇일까요?: "))
if guess == number:
  print("정답, 마법수는", number, "입니다.")
elif guess > number:
  print("너무 큽니다.")
else:
  print("너무 작습니다.")
```

- 문제 해결을 위한 과정
 - 반복이 필요한 명령문 파악
 - 루프 적용

```
import random
# 사용자가 맞춰야하는 마법수를 생성한다.
number = random.randint(1, 100)
print("0과 100 사이의 마법수를 맞춰보세요.")
while True:
 # 사용자로부터 추측값을 입력받는다.
  guess = eval(input("마법수는 무엇일까요?: "))
 if guess == number:
 print("정답, 마법수는", number, "입니다.")
  elif guess > number:
 print("너무 큽니다.")
 else:
 print("너무 작습니다.")
```

- 문제 해결을 위한 과정
 - 루프-계속-조건 작성
 - 루프 제어를 위한 추가 명령문

```
import random
# 사용자가 맞춰야하는 마법수를 생성한다.
number = random.randint(1, 100)
print("0과 100 사이의 마법수를 맞춰보세요.")
guess = -1
while guess != number:
 # 사용자로부터 추측값을 입력받는다.
 guess = eval(input("마법수는 무엇일까요?: "))
  if guess == number:
 print("정답, 마법수는", number, "입니다.")
 elif guess > number:
 print("너무 큽니다.")
  else:
 print("너무 작습니다.")
```

감시값을 사용하여 루프 제어하기

- 루프의 반복 횟수가 사전에 정해지지 않는 경우
 - 감시값을 사용하여 반복 여부를 결정
 - 감시값(Sentinel value): 반복의 끝을 의미하는 입력값
 - 감시값을 사용하는 루프를 감시-제어 루프(sentinel-controlled loop)라고 함

감시-제어 루프 예제

• 불특정 개수의 정수를 읽고 합계를 계산하는 프로그램

```
SentinelValue.py - D:\GitRepo\ScriptProgramming_2016-2\colon ch5\SentinelValue.py (3.5.2)
File Edit Format Run Options Window Help
sum = 0
data = eval(input("정수를 입력하세요 (입력이 0이면 " + ₩ "종료됩니다): "))
# 입력이 0이 아닐 때까지 데이터를 계속 읽는다.
while data != 0:
 sum += data
 data = eval(input("정수를 입력하세요 (입력이 0이면 " + ₩
 "종료됩니다): "))
print("합계는", sum, "입니다.")
 Ln: 12 Col: 25
```


• 루프 제어에서 동등 검사에 부동소수점 값을 사용하면 문제가 발생한다. 부동소수점 값은 근 사치이기 때문에 부정확한 계수 값으로 이어질 수 있다. 이번 예제에서는 data는 정수값으로 사용되었다. 1 + 0.9 + 0.8 + ···+ 0.1을 계산하는 다음의 코드를 생각해 보자.

```
item = 1
sum = 0
while item != 0: # item이 0이 될 것 이라고 보장할 수 없다
sum += item
item -= 0.1
print(sum)
```

• 변수 item은 1에서 시작하고 루프 몸체가 실행될 때마다 0.1씩 감소한다. 루프는 item이 0이될 때 종료되어야 한다. 그러나 부동소수점 연산은 근사치를 사용하기 때문에 item이 정확하게 0이될 것이라고 보장할 수 없다. 이 루프는 겉으로 문제가 없는 것처럼 보이지만 실제로 무한루프이다.

for 루프

• 루프 몸체의 실행이 몇 번 반복되어야 하는지 그 횟수를 정확히 알고 있을 때

```
구문형식
for i in range (초깃값, 종료값):
# 루프 몸체
```

```
i = initialValue # 루프 제어 변수를 초기화한다.
while i < endValue:
# 루프 몸체
...
i++ # 루프 제어 변수를 조정한다.
```

이와 같이 while 루프를 사용하여 동일한 반복 수행을 할 수 있지만 for 루프를 사용하 면 더 단순하게 할 수 있음

for 루프 - range

```
Python 3.5.2 Shell
  Edit Shell Debug Options Window
>>> for v in range(4, 8):
 print(v)
>>>
```

- range(a, b): a, b는 반드시 정수, 연속된 정수 a부터 b-1까지
- range(a): range(0, a)와 동일, 0부터 a-1까지
- range(a, b, step)
 - step이 양수: a부터 step만큼 증가되어 b보다 작은 최대 정수까지 step이 음수: a에서 감소하여 b보다 큰 최소 정수까지

중첩 루프

- 한 개의 외부 루프(outer loop)와 한 개 이상의 내부 루프(inner loop)로 구성
- 외부 루프가 반복될 때마다 내부 루프는 재진입되고 새롭게 시작 됨
- 예제
 - 구구단 표 출력 프로그램: MultiplicationTable.py

사례 연구: 최대공약수 찾기

- 문제
 - 사용자로 부터 두 양수를 입력받고 두 수의 최대공약수를 찾는 프로그램을 작성하시오
- 최대 공약수
 - 4와 2의 최대공약수(GCD: Greatest Common Divisor)는 2
 - 16과 24의 최대공약수는 8
 - 약수?

사례 연구: 최대공약수 찾기

• 입력된 두 정수를 n1과 n2라고 하자. 1이 공약수라는 것은 당연 하지만 최대 공약수가 아닐 수도 있다. 따라서 k(k는 2, 3, 4 등)가 n1과 n2의 공약수인지 아닌지를 n1과 n2보다 커지지 않을 때까 지 검사해야 한다.

• 알고리즘

- gcd라는 이름의 변수에 공약수를 저장
- 초기에 gcd는 1
- 새로운 공약수를 찾을 때마다, 이 공약수는 gcd에 저장
- 2에서 시작하여 최대 n1 또는 n2까지 모든 가능한 공약수에 대한 검사가 끝나면 변수 gcd의 값은 최대공약수

break와 continue 키워드

- 루프 명령문에 추가적인 제어를 하기 위해 사용
- break
 - 루프를 즉시 종료
- continue
 - 현재의 반복은 종료하고 루프 몸체의 맨 끝으로 이동
- 코드를 간략화하고 프로그램을 읽기 쉽게 만들 수 있는 경우 사용

break

```
sum = 0
 number = 0
 while number < 20:
 number += 1
 sum += number
 if sum >= 100:
루프부터
 break
빠져나온다
 → print("마지막 숫자는", number, "입니다.")
 print("합계는", sum, "입니다.")
```

continue

```
sum = 0
 number = 0
 while (number < 20):
 number += 1
 if (number == 10 or number == 11):
반복의 맨
 continue
끝으로 건너
뛴다
 sum += number
 print("The sum is ", sum)
```

사례 연구: 소수 출력하기

- 소수 (prime number)
 - 1보다 큰 정수 중 1과 자기 자신으로만 나누어 떨어지는 수
 - 2, 3, 5는 소수, 4, 6, 8, 9는 소수 아님
- 첫 50개의 소수를 한 행에 10개씩 5개의 행에 출력하는 프로그램
 - 주어진 수(number)가 소수인지 결정
 - 2, 3, 4, 5, 6, .. 에 대하여 number가 나누어지는지 검사
 - 최대 number/2의 수까지
 - 만약 나누어지면 소수가 아님
 - 소수의 개수를 셈
 - 각 소수를 출력하고 한 행에 10개씩 숫자가 들어가도록 출력
 - 50개의 소수를 출력했으면 종료