Thol级 Python 7½

IPython을 이용한 프로그래밍 2015.03.06 / 이태영

- IPython 소개 & 설치
- IPython Notebook 설정과 실행
- IPython Notebook 단축키
- IPython Cell 설명 (Markdown 사용법, Code 셀 특징)
- IPython 매직 명령어
- 운영체제 명령어와 함께 사용
- IPython Notebook 디버깅(ipdb)

正的经量出产业位时息.

eclipse

IPython

무겁지만 강력하다

빠르고 강력하다

Interactive computing for python

- Powerful interactive shells (terminal and Qt-based).
- A browser-based notebook with support for code, text,
 mathematical expressions, inline plots and other rich media.
- Support for interactive data visualization and use of GUI toolkits.
- Flexible, embeddable interpreters to load into your own projects.
- Easy to use, high performance tools for parallel computing.

Interactive computing for python

- 대화형 컴퓨팅으로 분석 프로그래밍 최적합
- 운영체제의 쉘 파일 시스템과 통합되어있음
- 웹기반의 대화형 노트북 지원으로 수식, 표, 그림 등을 표현 가능
- 가볍고 빠른 병렬컴퓨팅 엔진 이용
- 코딩과 문서화, 테스트까지 한 화면에 OK

Interactive computing for python

- python 2.7.9 설치
- numpy 설치
- matplotlib 설치
- pandas 설치
- scipy 설치
- pyzmq 설치
- tornado 설치
- jsonschema 설치
- ipython 설치

• 인터넷이 잘 된다면

pip install numpy
pip install matplotlib
pip install pandas
pip install scipy
pip install pyzmq
pip install tornado
pip install jsconschema (ipython 3.0 에서 필요)
pip install ipython

• 인터넷이 차단된 환경이라면 (삽질 시작) 각 라이브러리들의 소스를 구해와서 python setup.py build python setup.py install

설치 중 특정 라이브러리가 없다며 중단되면 해당 라이브러리 다운로드 받아서 가져와서 설치

Interactive computing for python

```
$ ipython
Python 2.7.9 (default, Feb 13 2015, 23:00:11)
Type "copyright", "credits" or "license" for more information.
IPython 3.0.0 -- An enhanced Interactive Python.
 -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
In [1]: import nu <------ 코드를 적다가 Tab를 누르면
 Code assist 기능 제공
numbers numpy
In [1]: import numpy
In [2]: list = [1,2,3,4,5]
In [3]: list
Out[3]: [1, 2, 3, 4, 5]
In [4]: list = [ i for i in range(10) if i\%2 != 0 ]
In [5]: list
Out[5]: [1, 3, 5, 7, 9]
```

Interactive computing for python

```
$ ipython profile create bccard

### Users ## Administrator ## .ipython

### Linux - (계정홈)/.ipython

### Linux - (계정홈)/.ipython

### Ipython profile create bccard

### ../

### README

### extensions/

### nbextensions/

### profile_bccard/

### profile_default/
```

프로필 디렉토리 내의 ipython_notebook_config.py 설정

IPython 2.4.1

```
c = get_config()
c.IPKernelApp.pylab = 'inline'
c.NotebookApp.ip = '*'
c.NotebookApp.open_browser = False
c.NotebookApp.port = 8880
```

IPython 3.0

```
c = get_config()

c.NotebookApp.pylab = 'inline '

c.NotebookApp.ip = '*'

c.NotebookApp.open_browser = False

c.NotebookApp.port = 8880
```

Interactive computing for python

- 만약 웹서버를 통해 IPytho notebook을 이용할 것이라면 비밀번호 설정 필요
- 콘솔창에서 ipython 으로 접속하여서 아래처럼 비밀번호 생성


```
In [1]: from IPython.lib import passwd
In [2]: passwd()
Enter password:
Verify password:
Out[2]: 'sha1:3bf58406dd60:a965f3ac8e10a3637c011ba47dec1d081bbaf834'
 복사 & 붙여넣기
c = get config()
c.IPKernelApp.pylab = 'inline'
c.NotebookApp.ip = '*'
c.NotebookApp.open_browser = False
c.NotebookApp.password = u'sha1:3bf58406dd60:a965f3ac8e10a3637c011ba47dec1d081bbaf834'
c.NotebookApp.port = 9999
```

실행 명령어

ipython notebook --profile=bccard

--profile을 선언하지 않으면 default 프로필로 지정

Web browser based Python IDE

IPython Notebook 파이썬 스크립트 생성

Notebooks - Python 선택

IPython Notebook 파이썬 스크립트 생성

Notebooks - Python 선택

Cell 종류 설명

- Code : 파이썬 코드
- MarkDown: 일종의 마크업 언어. 엔하위키나 텀블러에서 사용 중
- Raw NBCovert : IPython 노트북 날 코딩(?)
- Heading : 〈html〉의 〈head〉 태그와 유사한 기능

IPython Notebook 단축키 (Shortcut)

• Edit Mode : 셀 안에서 사용하는 단축키

• Command Mode : 셀 경계에서 사용하는 단축키

h 를 누르면 기본 단축키에 대해 어느 정도 나온다.

단축키 (Shortcut) : Edit Mode 단축키

키보드	기능	키보드	기능
Tab	코드 자동완성, 들여쓰기(intent)	Ctrl-Left	한 단어 좌측 이동
Shift-Tab	툴팁	Ctrl-Right	한 단어 우측 이동
Ctrl-]	들여쓰기(intent)	Ctrl-Backspace	이전 단어 삭제
Ctrl-[내어쓰기(detent)	Ctrl-Delete	이후 단어 삭제
Ctrl-a	전체 선택	Esc	command mode
Ctrl-z	undo	Ctrl-m	command mode
Ctrl-Shift-z	redo	Shift-Enter	run cell, 다음 셀 선택
Ctrl-y	redo	Ctrl-Enter	run cell
Ctrl-Home	셀 처음으로 이동	Alt-Enter	run cell, 다음 셀 삽입
Ctrl-End	셀 끝으로 이동	Ctrl-Shift	셀 분할
		Ctrl-s	노트북 파일 저장

단축키 (Shortcut): Command Mode 단축키

키보드	기능	키보드	기능
Enter	Edit mode 진입	С	셀 복사
Shift-Enter	run cell, 다음 셀 선택	Shift-v	위에 붙여넣기
Ctrl-Enter	run cell	V	아래 붙여넣기
Alt-Enter	run cell, 다음 셀 삽입	x	셀 잘라내기
у	Code 셀로 변환	dd	셀 삭제
m	Markdown 셀로 변환	Z	undo 이전 삭제 복구
r	Raw NB 셀로 변환	Shift-m	아래 셀과 병합(merge)
1	Markdown: H1	S	노트북 저장
2	Markdown: H2	Ctrl-s	노트북 저장
3	Markdown: H3	I	해당 셀의 라인번호 토글
4	Markdown: H4	0	결과값 토글
5	Markdown: H5	Shift-o	결과값 토글(scrolling)
6	Markdown: H6	h	keyboard shortcuts
a	위에 셀 삽입	ii	interrupt kernel
b	아래 셀 삽입	00	restart kernel
k / 방향키 위	이전 셀로 이동	j / 방향키 아래	다음 셀로 이동

Cell: Markdown

- Markdown language 기반으로 Document 작성 (Wikipedia처럼 작성 방식)
- 코드에 대한 설명이 가능하다.
- 수학수식 표현도 가능 (Mathjax)

Cell: Markdown

• 제목(Head 태그)

```
# 텍스트
# 하나를 쓰면 HTML의 〈h1〉 태그
# 두개를 쓰면 HTML의 〈h2〉 태그. 최대 6개까지 쓸 수 있다.
```

- 리스트 (li 태그)
 - 번호 없는 리스트: -텍스트, +텍스트, *텍스트
 - 번호 있는 리스트: 숫자.텍스트
- 기울인 글씨(Italic 태그) : _텍스트_ , *텍스트*
- 굵은 글씨(Strong 태그): __텍스트__ , **텍스트**
- 인용(cite) : >텍스트
- 인라인 링크 : [텍스트](링크)
- 수평선(hr 태그): --- , *** , ____

Cell: Code

- 파이썬의 코드를 각 셀에 원하는 만큼을 작성하여 실행하면 메모리 상에 반영된다.
- 위, 아래 위치가 달라도 실행한 스텝 번호(In [번호])가 높을 수록 최근에 수행된 영역이다.

Magic Keyword (매직 명령어)

• 자주 사용하는 IPython 매직 명령어

• %(명령어) : 셀 내의 라인 독립 실행

• %%(명령어): 셀 내의 전체 내용 관련 실행

매직 명령어	기능
%quickref	IPython의 빠른 도움말 표시
%magic	모든 매직 함수에 대한 상세 도움말 출력
%debug	최근 예외 트레이스백의 하단에서 대화형 디버거로 진입
%hist	명령어 입력(그리고 선택적 출력) history 출력
%pdb	예외가 발생하면 자동으로 디버거로 진입
%run script.py	IPython 내에서 파이썬 스크립트 실행
%timeit statement	statement를 여러차례 실행한 후 평균 실행 시간을 출력. 매우 짧은 시간 안에 끝나는 코드의 시간을 측정할 때 유용
%%writefile 파일명	filename인 파일을 생성
%save 파일명 from-to	IPython의 이미 실행된 Step번호 구간대 명령어를 파일로 저장

Magic Keyword (매직 명령어)

- 자주 사용하는 IPython 매직 명령어
 - %(명령어) : 셀 내의 라인 독립 실행
 - %%(명령어): 셀 내의 전체 내용 관련 실행

```
In [1]: %pdb
 Automatic pdb calling has been turned ON
 In [6]:
 xxwritefile fibonacci.pv
 def fibonacci(n):
 if n < 1:
 return 1
 else:
 return fibonacci(n-1)+fibonacci(n-2)
 Writing fibonacci.py
 from fibonacci import *
In [10]:
 fibonacci(10)
In [11]:
Out [11]: 144
 In [4]: *timeit fibonacci(10)
 10000 loops, best of 3: 123 µs per loop
```

Magic Keyword (매직 명령어): TIP

• (리눅스/유닉스만) % % writefile으로 스크립트 저장 후 % run으로 실행하려면

```
파이썬 스크립트에 한글이 포함될 때는 #!(샤방) 파이썬 패스, 언어 타입 정의 필요하다.
```

```
#!/usr/bin/python
#-*- coding: utf-8
```

```
In [13]: %%writefile fibonacci.py
#!/usr/bin/python
#-*-coding:utf-8
#피보나치 수열 함수
def fibonacci(n):
 if n < 1:
 return 1
 else:
 return fibonacci(n-1)+fibonacci(n-2)

#피보나치 수열 실행부 출력
print '피보나치 f(10)=', fibonacci(10)

Overwriting fibonacci.py
```

```
In [14]: %run fibonacci.py
피보나치 f(10)= 144
```

운영체제와 함께 사용하기

• IPython에서 운영체제의 자체 명령어를 실행하기 위해서는 !(명령어)로 수행

```
In [1]:
 bwq!
 /home/seen/.ipvthon/profile 2025
In [2]:
 !ls
 2nd. ipynb
 fibonacci.pyc
 nohub.out
 3rd.ipvnb
 helloworld.pv
 pandas, i pynb
 Untitled.ipynb
 ipython_config.py
 bid
 Untitled1.ipynb
 ipython_console_config.py security
 Untitled2.ipvnb
 ipython_kernel_config.py
 startup
 cluster.ipvnb
 ipython_notebook_config.py static
 cluster_run.ipynb
 untitled.txt
 Log
 fibonacci.py
 matplotlib.ipvnb
In [3]:
 !tail nohup.out
 u'output_type': u'stream',
 u'stream': u'stdout',
 u'text': u'File `cluster.py` exists. Overwrite (y/[N])? y\"\'}
 [W 00:06:22.542 NotebookApp] Notebook cluster.ipynb is not trusted
 [1 00:08:32,918 NotebookApp] Saving file at /Untitled.ipynb
 [1 00:08:58.384 NotebookApp] Saving file at /Untitled.ipynb
 [1 00:09:19.128 NotebookApp] Creating new notebook in
 [1 00:09:19.657 NotebookApp] Kernel started: 7f0b4ee8-e376-44ff-a48a-448bd38dddf2
 [1 00:09:39.630 NotebookApp] Saving file at /Untitled2.ipynb
 [1 00:10:52,405 NotebookApp] Kernel restarted: 7f0b4ee8-e376-44ff-a48a-448bd38dddf2
```

운영체제와 함께 사용하기

• !(명령어)로 수행된 출력결과를 IPython의 데이터로 사용 가능

```
In [2]:
 !ls
 2nd. i pynb
 fibonacci.pyc
 nohub.out
 helloworld.py
 3rd.ipynb
 pandas, i pynb
 Untitled.ipynb
 ipython_config.py
 bid
 Untitled1.ipynb
 ipython_console_config.py
 security
 Untitled2.ipynb
 ipython_kernel_config.py
 startup
 cluster.ipynb
 ipython_notebook_config.py static
 cluster_run.ipynb
 untitled.txt
 Log
 matplotlib.ipynb
 fibonacci.pv
In [4]: | list = !Is
In [9]:
 for file in list:
 print file
 2nd. ipynb
 3rd.ipvnb
 Untitled.ipynb
 Untitled1.ipynb
 Untitled2.ipvnb
 cluster.ipvnb
 cluster_run.ipynb
 fibonacci.py
 fibonacci.pyc
 helloworld.py
 ipython_config.py
 ipython_console_config.py
 ipython_kernel_config.py
 ipython_notebook_config.py
 Log
```

ipdb 디버깅을 이용한 코드 분석

매직 명령어 %debug 혹은 % %debug

```
In [*]: %debug fibonacci(10)

NOTE: Enter 'c' at the ipdb> prompt to continue execution.
> <string>(1)<module>()

ipdb>
```

IPython Notebook ipdb 디버깅을 이용한 코드 분석

• ipdb 명령어

명령어		설명
h	help	디버그 도움말. h만 입력하면 디버그 명령어 리스트 출력 h [명령어]를 입력하면 [명령어]에 대한 이용 도움말
w	where	현재 위치의 Stack trace 출력
S	step	현재 라인을 실행하고 다음 스텝으로 이동
n	next	현재 라인을 실행하고 다음 라인으로 이동
r	return	현재 함수가 끝날 때(return)까지 계속 실행
b	break	특정 라인에 break point 설정
С	continue	break point가 있을 때까지 계속 실행
a	args	현재 함수에 할당된 argument를 출력
р	print	value를 출력
cl	clear [args]	clear break point
d	down	현재 Stack에서 하위 Strack frame으로 이동
u	up	현재 Stack에서 상위 Stack frame으로 이동
1	list [from,to]	소스 출력
run	run [args]	Restart 디버거 프로그램. [args]을 입력하면 sys.argv에 할당됨
q	quit	디버깅 종료

ipdb 디버깅을 이용한 코드 분석

h (help) 명령어

```
NOTE: Enter 'c' at the ipdb> prompt to continue execution.
> <string>(1)<module>()
ipdb> h
Documented commands (type help <topic>):
FOF
 enable :
 iump pdef
 cont
 psource
 unt
 continue
 exit
 pdoc
 unt i l
 list pfile
alias cl
 h
 qui t
 step
 up
 pinfo
args
 clear
 debug
 help
 tbreak
 disable
 next_binfo2
 commands
 ignore
 restart u
 whatis
break condition down
 unalias where
 return
 D.
 DD.
Miscellaneous help topics:
exec pdb
Undocumented commands:
retval rv
ipdb> h c
c(ont(inue))
Continue execution, only stop when a breakpoint is encountered.
indb> h b
b(reak) ([file:]lineno | function) [, condition]
With a line number argument, set a break there in the current
file. With a function name, set a break at first executable line
of that function. Without argument, list all breaks. If a second
argument is present, it is a string specifying an expression
which must evaluate to true before the breakpoint is honored.
```

IPython Notebook ipdb 디버깅을 이용한 코드 분석

• step , up, down 명령어

```
In [8]:
 def A():
 print 'world'
 def B():
 print 'hello'
 A()
```

```
%debug B()
```

다음 스텝

상위 Stack으로 이동

하위 Stack으로 이동

```
ipdb> b 5
Breakpoint 1 at <ipython-input-8-c7a559c3b1ab>:5
ipdb> c
hello
> \langle ipython-input-8-c7a559c3b1ab \rangle (5) B()
 3 def B():
 4 print 'hello'
1---> 5 A()
ipdb> s
 A 함수로 진입
--Call--
> \langle ipython-input-8-c7a559c3b1ab \rangle (1) A()
---> 1 def A():
 2 print 'world'
 3 def B():
ipdb> s
> \langle ipython-input-8-c7a559c3b1ab \rangle (2) A()
 1 def A():
---> 2 print 'world'
 3 def B():
ipdb> u
> \langle ipython-input-8-c7a559c3b1ab \rangle (5)B()
 3 def B():
 4 print 'hello'
1 --- > 5 A()
ipdb> d
>  < ipython-input-8-c7a559c3b1ab>(2)A()
 1 def A():
---> 2 print 'world'
 3 def B():
```


A&Q