파이썬 기초 07

by goldmont@naver.com

Chapter 07. 함수

- 함수란?
- 함수의 매개변수
 - 함수의 반환 값
 - 함수의 활용
 - 파일 다루기

함수란?

• 함수 : 수학 '함수'의 개념과 영어 단어 function이 가지는 '기능'의 의미를 포함

함수 예: print(), input(), range(), list(), append(), remove() 등

함수로 '안녕하세요!' 출력

```
① def hello():
 print('안녕하세요!')
② hello()
③ hello()
4 hello()
```

ː:실행 결과

안녕하세요! 안녕하세요! 안녕하세요!

함수 정의와 호출

• 함수 정의

def 함수명():

문장1

문장2

• • •

• 함수 호출

... 함수명()

•••

함수의 종류

- 사용자 함수 : 사용자가 함수를 직접 정의
- 내장 함수: 파이썬 프로그램 설치 시 내장

print(), input(), range(), list(), append(), remove(), round(), int(),
float(), str(), type()

함수의 매개변수

```
① def say_hello(name) :
② print('%s님 안녕하세요!' % name)

③ say_hello('홍지수')
say_hello('안지영')
④ say_hello('황예린')
```

ː:실행 결과

홍지수님 안녕하세요! 안지영님 안녕하세요! 황예린님 안녕하세요!

매개변수 이용한 짝수/홀수 판별

```
def even_odd(n) :
  if n % 2 == 0:
 print('%d -> 짝수' % n)
  else:
 print('%d -> 홀수' % n)
even_odd(15)
even_odd(26)
```

ːː실행 결과

15 -> 홀수 26 -> 짝수

연습문제 7-1. 매개변수 이용한 정수 합계

```
def sum((1)_____, (2)____):
  hap = 0
  for i in range(start, end+1):
 hap = hap + i
  print('%d ~ %d의 정수의 합계: %d' % (start, end, (3)
sum(1, 10)
sum((4)_____, 200)
sum(200, (5)_____)
```

::실행 결과

1 ~ 10의 정수의 합계: 55 100 ~ 200의 정수의 합계: 15150 200 ~ 300의 정수의 합계: 25250

함수 반환 값

```
① def inch_to_cm(inch):
 cm = inch * 2.54
 return cm

② num = int(input('인치를 입력하세요: '))
③ result = inch_to_cm(num)
④ print('%d inch => %.2f cm' % (num, result))
```

ːː실행 결과

인치를 입력하세요: 30 30 inch => 76.20 cm

반환 값 이용한 배수 판별

```
def besu5(n):
 if n % 5 == 0:
 rel = True
 else:
 rel = False
 return rel
 | num = int(input('양의 정수를 입력하세요: '))
 result = besu5(num)
4 | if result == True :
 print('%d -> 5의 배수이다.' % num)
 else:
 print('%d -> 5의 배수가 아니다.' % num)
```

∷실행 결과

양의 정수를 입력하세요: 40 40 -> 5의 배수이다.

연습문제 7-2. 반환 값 이용한 3의 배수 합계

```
(1)_____ sum_besu3(n):
  sum = 0
  for i in range(1, (2)_____):
 if i \% 3 == 0:
 = sum + i
  return sum
num = int(input('양의 정수를 입력하세요: '))
result = sum_besu3((4)_____)
print('1 ~ %d까지의 정수 중 3의 배수의 합: %d' % (num,
```

ːː실행 결과

양의 정수를 입력하세요: 200 1 ~ 200까지의 정수 중 3의 배수의 합 : 6633

연습문제 7-3. 반환 값 이용한 원 면적과 원주

```
def cir_area((1)_____):
  area = radius * radius * 3.14
  return (2)
def cir circum(radius) :
  circum = 2 * 3.14 * (3)_____
  return (4)_____
r = float(input('반지름을 입력하세요: '))
a = cir_area(r)
(5)_____ = cir_circum(r)
print('원의 면적: %.2f, 원주의 길이: %.2f' % ((6)_____, b))
```

ː: 실행 결과

반지름을 입력하세요: 5

원의 면적: 78.50, 원주의 길이:31.40

최대 공약수 구하기

```
def computeMaxGong(x, y):
2
 if x > y:
 small = y
 else:
 small = x
 for i in range(1, small+1):
3
 if((x \% i == 0) and (y \% i == 0)):
4
 result = i
(5)
 return result
6
```

∷실행 결과

첫 번째 수를 입력하세요: 20 두 번째 수를 입력하세요: 25 20와 25의 최대공약수: 5

최대 공약수 구하기

```
⑦num1 = int(input("첫 번째 수를 입력하세요: "))num2 = int(input("두 번째 수를 입력하세요: "))⑧max_gong = computeMaxGong(num1, num2)⑨print('%d와 %d의 최대공약수 : %d' % (num1, num2, max_gong))
```


소수 구하기

```
def isPrimeNumber(num) :
 prime_yes = True
 for i in range(2, a) :
 if a % i == 0 :
 prime_yes = False
 break
 return prime_yes
```

ːː실행 결과

n 값을 입력해 주세요 : 30 2 ~ 30까지의 정수 중 소수 : 2 3 5 7 11 13 17 19 23 29

소수 구하기

```
 2 n = int(input('n 값을 입력해 주세요: '))
 ③ print('2 ~ %d까지의 정수 중 소수:' % n, end = ' ')
 ④ for a in range(2, n+1):
 is_prime = isPrimeNumber(a)
 if is_prime:
 print(a, end=' ')
```

영어 단어 맞추기 퀴즈

```
① def matchWord(in_word, answer) :
 if in_word == answer :
 msg = '참 잘했어요~~~'
 else :
 msg = '단어 공부 좀 더 해야겠어요.ㅋㅋ'
 return msg
```

∷실행 결과

참 잘했어요~~~
사자에 맞는 영어 단어는? tiger
단어 공부 좀 더 해야겠어요.ㅋㅋ
책에 맞는 영어 단어는? book
참 잘했어요~~~
사랑에 맞는 영어 단어는? love
참 잘했어요~~~
친구에 맞는 영어 단어는? mother
단어 공부 좀 더 해야겠어요.ㅋㅋ

영어 단어 맞추기 퀴즈

```
 eng_dict = {'apple':'사과', 'lion':'사자', 'book':'책', 'love':'사랑', 'friend':'친구'}
 for i in eng_dict :
 string = input(eng_dict[i] + '에 맞는 영어 단어는? ')
 result = matchWord(string, i)
 print(result)
```


연습문제 7-4. 세 수중 가장 큰 수 찾기

```
def (1)_____(i, j):
  if i > j:
 return i
  else :
 return j
def (2)_____(x, y, z) : return maxTwo( (3)_____, maxTwo(y, z))
a = int(input('첫 번째 수를 입력하세요: '))
b = int(input('두 번째 수를 입력하세요: '))
c = int(input('세 번째 수를 입력하세요: '))
(4) \qquad \qquad = maxThree(a, b, c)
print('%d, %d, %d 중 가장 큰 수 : %d' % (a, b, c, max_num))
```

ː: 실행 결과

첫 번째 수를 입력하세요: 10 두 번째 수를 입력하세요: 50 세 번째 수를 입력하세요: -20 10, 50, -20 중 가장 큰 수: 50

연습문제 7-5. 최소 공배수 구하기

```
def (1)_____(x, y):
  if x > y:
 big = x
 else :
 big = (2)_____
  while(True):
 if((big % x == 0) (3)_____ (big % y == 0)):
 result = (4)_____
 break
 big = big + 1
  return result
```

ːː실행 결과

첫 번째 수를 입력하세요: 10 두 번째 수를 입력하세요: 7 10와 7의 최소공배수: 70

연습문제 7-5. 최소 공배수 구하기

```
num1 = int(input("첫 번째 수를 입력하세요: "))
num2 = int(input("두 번째 수를 입력하세요: "))
min_gong = computeMinGong(num1, num2)
print('%d와 %d의 최소공배수 : %d' % (num1, num2, (5)______))
```


파일 쓰기

- ① | file = open('sample.txt', 'w')
- ② file.write('안녕하세요. 반갑습니다~~~')
- ③ file.close()
- ④ print('sample.txt 파일 쓰기 완료!')

::실행 결과

sample.txt 파일 쓰기 완료!!

open() 함수의 파일 모드

파일 모드	설명
r	읽기 모드 : 파일을 읽을 때 사용
W	쓰기 모드: 파일에 내용을 쓸 때 사용 ※ 해당 파일이 존재하지 않으면 새로운 파일을 열고, 해당 파일이 존재하면 파일을 쓸 때 기존 파일의 내용에 덮어씀
а	추가 모드 : 기존의 파일에 새로운 내용을 추가할 때 사용

리스트와 for문 이용한 파일 쓰기

```
scores = ['안소영 97 80 93 97 93',
 '정예린 86 100 93 86 90',
 '김세린 91 88 99 79 92',
 '연수정 86 100 93 89 92',
 '박지아 80 100 95 89 90']
data = "
for item in scores:
  data = data + item + '₩n'
```

ː: 실행 결과

안소영 97 80 93 97 93 정예린 86 100 93 86 90 김세린 91 88 99 79 92 연수정 86 100 93 89 92 박지아 80 100 95 89 90

리스트와 for문 이용한 파일 쓰기

```
④ print(data)

# 파일(scores.txt)에 출력하기

(5) file = open('scores.txt', 'w')
(6) file.write(data)
(7) file.close()
```


scores.txt 파일 내용

scores.txt 파일 읽기

scores.txt 파일 읽기

ːː실행 결과

```
['안소영 97 80 93 97 93₩n', '정예린 86 100 93 86 90₩n', '김세린 91 88 99 79 92₩n', '연수정 86 100 93 89 92₩n', '박지아 80 100 95 89 90₩n']
안소영 97 80 93 97 93
정예린 86 100 93 86 90
김세린 91 88 99 79 92
연수정 86 100 93 89 92
박지아 80 100 95 89 90
```


파일의 성적 합계/평균

```
① file = open('scores.txt', 'r')
② lines = file.readlines()
③ file.close()
④ print(lines)
print('-' * 50)
```

```
ːː실행 결과
['안소영 97 80 93 97 93₩n', '정예린 86 100 93 86
90₩n', '김세린 91 88 99 79 92₩n', '연수정 86 100
93 89 92₩n', '박지아 80 100 95 89 90₩n']
아소영
합계: 460, 평균: 92.00
연수정
합계: 460, 평균: 92.00
박지아
합계: 454, 평균: 90.80
```


파일의 성적 합계/평균

```
for line in lines:
6
 student = line.split()
 i = 0
 sum = 0
8
 while i<6:
9
 if i == 0:
 print(student[i])
10
 else:
 sum = sum + int(student[i])
(11)
 i = i + 1
12
 print('합계: %d, 평균: %.2f' % (sum, sum/5))
 print('-' * 50)
```