스크립트 프로그래밍

06 함수

2016 2학기 (02분반)

강승우

학습 목표

- 형식 매개변수를 가진 함수를 정의할 수 있다(6.2 절).
- 실매개변수(즉, 인자)를 가진 함수를 호출할 수 있다(6.3절).
- 값을 반환하는 함수와 값을 반환하지 않는 함수를 구별할 수 있다(6.4절).
- 위치 인자 혹은 키워드 인자를 사용하여 함수를 호출할 수 있다(6.5절).
- 참조값을 인자로 전달할 수 있다(6.6절).
- 읽기, 디버깅, 관리에 편리한 재사용 코드를 개발할 수 있다(6.7절).
- 함수를 재사용하기위한 모듈을 만들 수 있다(6.7-6.9절).
- 변수의 스코프를 결정할 수 있다(6.9절).
- 기본 인자를 가진 함수를 정의할 수 있다(6.10절).
- 다중값을 반환하는 함수를 정의할 수 있다(6.11절).
- 소프트웨어 개발에서 함수 추상화의 개념을 적용할 수 있다 (6.12절).
- 단계적 개선을 사용한 함수의 설계 및 구현할 수 있다 (6.13절).
- 재사용 함수를 이용하여 그래픽 프로그램을 만들 수 있다 (6.14절).

함수

- 함수
 - 재사용 코드를 정의하여 코드를 단순화하는데 사용
- 사례
 - 1부터 10까지 정수의 합, 20부터 37까지 정수의 합, 35부터 49까지 정수의 합을 구하는 프로그램을 작성하고자 할 때,

```
sum = 0
for i in range(1, 10):
print("1에서 10까지의 합은", sum, "입니다.")
sum = 0
for i in range(20, 37):
print("20에서 37까지의 합은", sum, "입니다.")
sum = 0
for i in range(35, 49):
print("35에서 49까지의 합은", sum, "입니다.")
```


DRY!!!Don't Repeat Yourself

함수 사용 예제

```
def sum(i1, i2):
 result = 0
 for i in range(i1, i2):
 result += i
 return result
def main():
 print("1부터 10까지의 합은", sum(1, 10))
 print( "20부터 37까지의 합은", sum(20, 37))
 print( "35부터 49까지의 합은", sum(35, 49))
main() # main 함수를 호출한다.
```


함수 정의

- 함수(function)
 - 프로그램에서 동작을 수행하기 위한 명령문들의 모음

함수 헤더

- 헤더(header)
 - def 키워드로 시작, 그 다음 함수의 이름과 매개변수가 나오며, 콜론(:)으로 끝남

형식 매개변수

- 형식 매개변수(formal parameter) 혹은 매개변수
 - 함수 헤더 내의 변수

실매개변수

- 실매개변수(actual parameter) 또는 인자(argument)
 - 함수가 호출될 때 매개변수로 전달되는 값

반환 명령문

- return 키워드 사용
- 값-반환 함수에 필수적

함수 추상화

- 함수 추상화: 함수 사용과 함수 구현을 분리시키는 것
 - 우리는 이미 print, sqrt, randint 함수 등이 어떻게 구현되어 있는지 알지 못하지만 사용했음
- 함수의 몸체를 함수의 구체적인 구현 방법을 포함하고 있는 블랙 박스로 생각할 수 있다.

함수 호출하기

- 함수 정의
 - 함수가 어떤 연산을 수행하는 것인지 정하는 것
- 함수 호출
 - 함수를 실제로 사용하기 위해서 호출(call, invoke) 필요
- 값을 반환하는 함수의 경우 함수 호출의 결과는 반환값
 - larger = max(3, 4)
 - → max(3,4)를 호출하고 그 결과를 larger 변수에 할당
- 값을 반환하지 않는 함수의 경우 함수 호출은 명령문의 실행
 - print("프로그래밍은 재미있습니다!")

함수 호출하기 예제


```
TestMax.py - D:#GitRepo#ScriptProgramming_2016-2#ch6#TestMax.py (3.5.2)
File Edit Format Run Options Window Help
# 두 수 중에서 큰 수를 반환한다.
def max(num1, num2):
 if num1 > num2:
 result = num1
 else:
 result = num2
 return result
def main():
 k = max(i, j) # max 함수를 호출한다.
print(i, "와/과", j, "중에서 큰 수는", k, "입니다.")
main() # main 함수를 호출한다.
```


함수의 반환값 유무

- void 함수
 - 값을 반환하지 않는 함수
- 파이썬에서는 모든 함수는 프로그램 상에 return 키워드를 사용 하여 값을 반환하지 않는 경우 특별한 값인 None을 기본적으로 반환

```
def sum(number1, number2):
 total = number1 + number2
print(sum(1, 2))
```

sum 함수는 return으로 값을 반환하지 않는 함수

함수의 반환값 유무

• return 명령문은 어떤 값도 반환하지 않는 함수에서 제어의 정상 흐름을 우회하는 데 사용 되기도 함

```
def printGrade(score):
 if score < 0 or score > 100:
 print("잘못된 점수입니다.")
 return # return None과 동일
 if score >= 90.0:
 print('A')
 elif score >= 80.0:
 print('B')
 else:
 print('C')
```

위치 인자와 키워드 인자

- 위치 인자: 위치에 따른 인자 전달
 - 함수 호출 시 호출되는 함수에 인자를 전달할 때 매개변수와 순서, 타입, 개수 가 반드시 동일해야 함

```
def nPrintln(message, n):
 for i in range(0, n):
 print(message)
```

- 다음과 같은 구문으로 함수를 호출할 경우 출력값은 무엇일까?
 - nPrintln(" 파이썬에 오신것은 환영합니다 ", 5)
- 다음과 같은 구문으로 함수를 호출할 경우 출력값은 무엇일까?
 - nPrintln(" 파이썬에 오신것은 환영합니다 " , 15)
- 다음 구문은 무엇이 잘못되었는가?
 - nPrintln(4, " 파이썬에 오신것은 환영합니다 ")

위치 인자와 키워드 인자

- 키워드 인자
 - name = value 형태로 인자를 전달
- 다음 구문은 가능할까?
 - nPrintln(n = 4, message = "컴퓨터공학부")
- 위치 인자와 키워드 인자의 혼용
 - 위치 인자는 키워드 인자가 나온 이후에는 사용 불가 def func(p1, p2, p3):

```
func(30, p2 = 4, p3 = 10)
func(30, p2 = 4, 10)
```

참조값에 의한 인자 전달

참조값에 의한 인자 전달

- 함수가 호출될 때 인자의 값이 매개변수로 전달
 - 인자의 값: 객체의 참조값
 - 파이썬에서 모든 데이터는 객체이기 때문에 객체에 대한 변수는 실제로 그 객체에 대한 참조값을 가지고 있음
 - 인자가 숫자나 문자열이면 함수 내부에서 매개변수의 값이 수정되더라 도 인자에는 아무런 영향을 주지 않음
- 새로운 숫자가 변수에 할당될 때마다 파이썬은 그 숫자에 대한 새로운 객체 를 생성하고 이 객체의 참조값을 변수 에 할당

```
File Edit Shell Debug Options Window Help

>>> x = 4
>>> y = x
>>> id(x)
1365072192
>>> id(y)
1365072192
>>> y = y + 1
>>> id(y)
1365072208
```

코드 모듈화하기

• 함수

- 코드 중복을 줄이고 코드 재사용을 위한 목적으로 사용
- 코드를 모듈화하고 프로그램의 품질을 향상시키기 위해 사용
- 모듈화
 - 큰 프로그램을 독립된 작은 단위로 나누는 것이라고 볼 수 있음
 - 코드 재사용 가능
 - 코드 관리 및 디버깅을 용이하게 해줌

• 파이썬 모듈

- turtle, random, math, time
- 함수 정의를 파일 확장자 .py를 갖는 모듈 파일에 넣어 놓을 수 있음
- 이 모듈은 재사용을 위해 프로그램 내부로 임포트 할 수 있음
- 하나의 모듈에 하나 이상의 함수를 가질 수 있으며, 모듈 내부 함수는 서로 다른 이름을 가져야 함

코드 모듈화하기 예제

- 사용자로부터 2개 정수를 입력 받아 최대공약수를 구하는 프로그램
- 최대공약수를 구하는 함수를 모듈로 정의

```
[♣ GCDFunction.py - D:#GitRepo#ScriptProgramming_2016-2#ch6#GCDFunction.py (3.5.2)
File Edit Format Run Options Window Help

# 두 정수의 최대공약수(gcd)를 반환한다.

def gcd(n1, n2):
 gcd = 1 # gcd의 초깃값은 1이다.
 k = 2 # 가능한 gcd

While k <= n1 and k <= n2:
 if n1 % k == 0 and n2 % k == 0:
 gcd = k # gcd를 갱신한다.
 k += 1

return gcd # gcd를 반환한다.
```

코드 모듈화하기 예제

• 모듈화된 gcd 함수 사용

```
[A TestGCDFunction.py - D:#GitRepo#ScriptProgramming_2016-2#ch6#TestGCDFunction.py (3.5.2) - □ × File Edit Format Run Options Window Help

| From GCDFunction import gcd # gcd 함수를 임포트한다. | # 사용자로부터 두 정수를 입력받는다. | n1 = eval(input("첫 번째 정수를 입력하세요: ")) | n2 = eval(input("두 번째 정수를 입력하세요: ")) | print(n1, "와/과", n2, "의 최대공약수는", gcd(n1, n2), "입니다.") | In:1 Col:0
```

• 앞의 GCDFunction.py 파일은 이 프로그램과 같은 디렉토리에 있어야 함

코드 모듈화하기 예제

• 장점

- 최대공약수 계산 문제를 프로그램 내의 나머지 코드와 분리할 수 있음.
 그래서 논리가 명확해지고 프로그램이 읽기 쉬워짐
- 최대공약수 계산에서 발생하는 오류를 gcd 함수로 한정할 수 있음. 이는 디버깅 범위를 좁혀줌
- gcd 함수를 다른 함수/프로그램에서 재사용할 수 있음

변수의 스코프

- 스코프
 - 변수가 참조될 수 있는 프로그램의 영역
- 지역변수 (local variable)
 - 함수 내부에서 생성된 변수
 - 함수 내부에서만 접근될 수 있음
 - 지역변수의 스코프는 지역변수가 생성된 지점부터 그 변수를 포함하고 있는 함수의 끝까지임
- 전역변수 (global variable)
 - 전역변수는 모든 함수의 외부에 생성되며 모든 함수에서 접근 가능

변수 스코프 예제

```
globalVar = 1
def f1():
 localVar = 2
 print(globalVar)
 print(localVar)
f1()
print(globalVar)
print(globalVar)
print(localVar) # 스코프 밖이므로 오류가 발생한다.
```

```
x = 1
def f1():
 x = 2
 print(x) # 2가 출력된다.
f1()
print(x) # 1이 출력된다.
```

```
x = eval(input(숫자를 입력하세요: "))
if (x > 0):
 y = 4
print(y) # y가 생성되지 않으면, 오류가 발생한다.
```

```
sum = 0
for i in range(0, 5):
 sum += i
print(i)
```

```
x = 1

def increase():
 global x
 x = x + 1
 print(x) # 2가 출력된다.
increase()
print(x) # 2가 출력된다.
```

기본 인자

- 파이썬에서는 기본 인자 값을 가진 함수 정의를 허용
- 함수가 인자 없이 호출되는 경우 기본 값이 매개변수로 전달됨

```
DefaultArgumentDemo.py - D:#GitRepo#ScriptProgramming_2016-2₩ch6#DefaultArgumentDemo.py (3.5.2)

- □ X

File Edit Format Run Options Window Help

| def printArea(width = 1, height = 2):
 area = width * height
 print("폭:", width, "₩t높이:", height, "₩t넓이:", area)

| printArea() # 기본 인자 값으로 width = 1이고 height = 2이다.
| printArea(4, 2.5) # 위치 인자 값으로 width = 4이고 height = 10 | PrintArea(height = 5, width = 3) # 키워드 인자가 사용된다.
| printArea(width = 1.2) # 기본 인자 값으로 height = 20 | Ch. |
| printArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht = 10 | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht | Ch. |
| PrintArea(height = 6.2) # 기본 인자 값으로 widht | Ch. |
| PrintArea(height = 6.
```

다중값 반환하기

- 파이썬의 return 명령문은 다중값을 반환할 수 있음
 - 두개 이상의 값을 반환할 수 있음
 - 다중값을 반환하는 경우 동시 할당으로 전달되어야 함

```
WultipleReturnValueDemo.py - D:\(\text{WiltRepo\(\text{WiltIRepo\(\text{WiltIRepo\(\text{WiltIpleReturnValueDemo.py}}\) (3.5.2) - □ \(\text{X}\)

File \(\text{Edit Format Run Options Window Help}\)

\[
\text{def sort(number1, number2):} \\
\text{if number1 < number2:} \\
\text{return number1, number2} \\
\text{else:} \\
\text{return number1, number1} \\
\text{n1, n2 = sort(3, 2)} \\
\text{print(\(\text{"n1\(\text{\text{\text{Pile Litter}}\)}\), n1, \(\text{"QLLL."}\)
\text{print(\(\text{"n1\(\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{
```

사례 연구: 랜덤 ASCII 문자 생성하기

- 모든 ASCII 문자는 0과 127 사이의 고유한 ASCII 코드를 가짐
- ASCII 문자를 랜덤하게 생성
 - 우선 0과 127 사이의 랜덤 정수를 생성
 - 그 정수에 대한 문자를 얻음 chr 함수 사용
 - ch1과 ch2 사이의 랜덤 문자 생성, 랜덤 소문자 생성, 랜덤 대문자 생성, 랜덤 숫자 문자 생성 등의 기능을 수행하는 함수를 만들어보자