

파이썬의 함수

함수란?

- 입력 → 결과
- 함수를 사용하는 이유
 - _ 똑같은 내용을 반복
 - _ 프로그램을 구조화

함수의 구조(일반적)

```
def 함수명(입력인수):
```

<수행할 문장1> <수행할 문장2> return 결과값

In [1]: def sum(a,b):

...: return a+b

• • • •

In [2]: sum(3, 4)

Out[2]: 7

• 절대값 구하기

```
def absolute(n):
```

if n < 0:

n = -n

return n

def absolute(n):

if n < 0: return -n

else: return n

• 리스트 더하기

def sum_list(ls):

sum = 0

for e in ls:

sum += e

return sum

```
• N! 구하기
 • 리스트의 최대값
def factorial(n):
 def max_list(ls):
  result = 1
 max = ls[0]
  for i in range(1, n+1):
 for e in ls[1:]:
 result = result * i
 if e > max:
  return result
 max = e
 return max
def factorial(n):
  if n <= 1: return 1
  else: return n * factorial(n-1)
```

```
• 피보나치 수열 구하기 • 리스트의 평균값

- fib(n) = fib(n-2) + fib(n-1)
- fib(0) = 0, fib(1) = 1

def fib(n):
  if n <= 1:
 return n
  else:

• 리스트의 평균값

def avg_list(ls):
  avg = 0.0
  for e in ls:
  avg += e
  avg = avg / len(ls)
  return avg
```

return fib(n-2)+fib(n-1)

```
• 홀수만 남기기

def cut_list(ls):

result = []

for e in ls:

if e % 2 == 1:

result.append(e)

return result

• 5보다 큰 수만 남기기

def cut_list(ls):

result = []

for e in ls:

if e > 5:

result.append(e)

return result
```

```
• X<sup>n</sup> 구하기
 • 1~n의 합
def power(x, n):
 def sum(n):
 result = 0
  result = 1
  for i in range(n):
 for i in range(1, n+1):
 result = result * x
 result += i
  return result
 return result
def power(x, n):
 def sum(n):
 if n \le 0: return 0
  if n \le 0: return 1
  else: return x * power(x, n-1)
 else: return n + sum(n-1)
```

- 구글 입사문제 중에서
 - 1부터 10,000까지8이라는 숫자가 총 몇번나오는가?
 - 1부터 n까지 x라는 숫자가 총 몇번 나오는가?

```
def count(n, x):
  result = 0
  for i in range(1, n+1):
 m = i
 while m > 0:
 if m % 10 == x:
 result += 1
 m = m / 10
  return result
```

- 다음 입사문제 중에서
 - 1차원의 점들이 주어졌을
 때, 그 중 가장 거리가 짧은
 것의 쌍을 출력하는 함수를
 작성하시오. (단 점들의
 배열은 모두 정렬되어
 있다고 가정한다.)
 - 예를 들어 S=[1, 3, 4, 8, 13,
 17, 20] 이 주어졌다면,
 결과값은 (3, 4)가 될 것이다.

```
def min dist(ls):
  \min = ls[1] - ls[0]
  pair = (ls[0], ls[1])
  len_ls = len(ls)
  i = 2
  while i < len ls:
 dist = ls[i] - ls[i-1]
 if dist < min dist:
 min dist = dist
 pair = (ls[i-1], ls[i])
 i += 1
  return pair
```

- 아마존 면접문제 중에서
 - 다음과 같은 형태의 배열을
 - [a1,a2,a3...,an,b1,b2...bn]
 - 다음과 같은 형태로 바꾸시오
 - [a1,b1,a2,b2....an,bn]

```
def change_list(ls):
 ls_a = ls[:len(ls)/2]
 ls_b = ls[len(ls)/2:]
 result = []
 for i in range(len(ls)/2):
 result.append(ls_a[i])
 result.append(ls_b[i])
 return result
```

입력 값이 없는 함수

def 함수명():

<수행할 문장1> <수행할 문장2> return 결과값

In [3]: def say():

...: return 'hello'

•

In [4]: a = say()

In [5]: print a

hello

리턴 값이 없는 함수

def 함수명(입력인수): <수행할 문장1> <수행할 문장2>

```
In [3]: def say():
...: print 'hello'
...
```

In [4]: a = say() Hello

In [9]: print a

None

입력 값이 몇 개인지 모를 경우 - 1

```
def 함수명(*입력인수):
<수행할 문장1>
<수행할 문장2>
```

```
In [10]: def sum_many(*args):
 sum = 0
 for i in args:
 sum += i
 return sum
In [11]: sum_many(1,2,3,4,5)
Out[11]: 15
```

입력 값이 몇 개인지 모를 경우 – 2

```
def 함수명(입력인수, *입력인수):
<수행할 문장1>
<수행할 문장2>
```

```
In [12]: def sum_mul(choice, *args):
 if choice == 'mul':
 result = 1
 for i in args:
 result *= i
  ...: else:
 result = 0
  ...: for i in args:
 result += i
  ...: return result
In [13]: sum_mul('mul', 1, 2, 3, 4, 5)
Out[13]: 120
```

이름으로 구분하는 입력 인수

123

- 일반적으로 여러 개의 입력 인수(parameters)는 위치로 구분함
- 파이썬에서는 이름으로 입력 인수를 구분할 수도 있음
- 단, 위치로 구분하는 입력 인수를 먼저 써주고, 그 다음에 이름으로 구분하는 입력 인수를 사용함

```
In [59]: def foo(a, b, c):
  ...: print a, b, c
In [60]: foo(1, 2, 3)
1 2 3
In [61]: foo(c=3, b=2, a=1)
123
In [62]: foo(1, c=3, b=2)
```

리턴 값이 둘 이상일 경우

def 함수명(입력인수):

<수행할 문장1> <수행할 문장2> return (결과1, 결과2)

```
In [14]: def sum_and_mul(a, b):
```

...: return (a+b, a*b)

•••••

In [15]: sum_and_mul(3, 4)

Out[15]: (7, 12)

Return의 또 다른 쓰임새

함수를빠져나가기를원할 때

```
In [16]: def say_nick(nick):
 if nick == 'fool':
 return
  ...: print nick
In [17]: say_nick('genius')
genius
In [18]: say_nick('fool')
In [19]:
```

입력 값에 초기값 설정

def 함수명(입력인수=초기값):

<수행할 문장1> <수행할 문장2>

```
In [19]: def say_name_nick(name, nick='genius'):
  ...: print name, nick
In [20]: say_name_nick('Dave')
Dave genius
In [21]: say_name_nick('Dave', 'fool')
Dave fool
```

함수의 지역 변수

지역변수: 함수 내에서 선언된 변수, 혹은 함수의 입력 인수

```
In [22]: def var_test(a):
  ....: a += 1
  ....: b = a
  ....: return a
In [23]: a = 1
In [24]: var_test(a)
Out[24]: 2
In [25]: a
Out[25]: 1
In [26]: b
NameError: name 'b' is not defined
```

```
In [27]: a = 1

In [28]: a = var_test(a)

In [29]: a
Out[29]: 2
```

전역 변수

전역변수: 어떤 영역 내에서도 접근할 수 있는 변수 global: 전역변수를 함수 내에서 사용

```
In [30]: a = 1
In [31]: def var_test():
  ....: global a
  ....: a += 1
In [32]: var_test()
In [33]: a
Out[33]: 2
```

```
In [34]: a = 1
In [35]: def var_test():
  ....: a += 1
In [36]: var_test()
UnboundLocalError: local variable 'a'
referenced before assignment
```

함수의 입력인수 전달방식 - 1

- 입력 인수의 타입이 immutable 인 경우
 - _ 정수, 실수, 문자열, 튜플 등
 - Call-by-value와 동일 → 함수 내에서 바뀐 결과가 원래의 입력 변수에 반영 안됨

```
In [39]: t = (1, 2, 3)

In [40]: def test(a):
....: a += (4, 5, 6)
....:

In [41]: test(t)

In [42]: t
Out[42]: (1, 2, 3)
```

```
In [46]: t = 1

In [47]: def test(a):
....: a += 1
....:

In [48]: test(t)

In [49]: t
Out[49]: 1
```

함수의 입력인수 전달방식 - 2

- 입력 인수의 타입이 mutable 인 경우
 - _ 리스트, 딕셔너리
 - Call-by-reference와 동일 → 함수 내에서 바뀐 결과가 원래의 입력 변수에 반영 됨

```
In [51]: t = [1, 2, 3]

In [52]: def test(a):
....: a += [4, 5, 6]
....:

In [53]: test(t)

In [54]: t
Out[54]: [1, 2, 3, 4, 5, 6]
```

```
In [55]: t = {1:'a'}

In [56]: def test(a):
....: a[2] = 'b'
....:

In [57]: test(t)

In [58]: t
Out[58]: {1: 'a', 2: 'b'}
```

Tuples are immutable

```
In [63]: def test(a):
```

....:
$$a += (4, 5, 6)$$

••••

In [64]:
$$t = (1, 2, 3)$$

In [65]:
$$test(t) # a = t$$

$$\# a += (4,5,6)$$

In [66]: t

Out[66]: (1, 2, 3)

$$t \longrightarrow (1, 2, 3)$$

a
$$\longrightarrow$$
 (1, 2, 3, 4, 5, 6)

Lists are mutable

```
In [63]: def test(a):
```

....:
$$a += [4, 5, 6]$$

•

In [64]:
$$t = [1, 2, 3]$$

In [65]:
$$test(t) # a = t$$

$$\# a += [4,5,6]$$

In [66]: t

Out[66]: [1, 2, 3, 4, 5, 6]

$$t \longrightarrow [1, 2, 3, 4, 5, 6]$$

a

함수는 객체(object)임 - 1

- 함수는 다른 변수와 똑같이 취급될 수 있음
 - 함수는 변수에배정(assign)할 수 있음
 - 함수는 인수로 다른함수에 전달할 수 있음
 - 다른 함수로부터 함수는 리턴 될 수 있음
- def 문은 함수 몸체를 변수(함수이름)에 할당하는 것임

```
In [71]: def foo(a, b):
  ...: print a, b
In [72]: x = foo
In [73]: x(1, 2)
1 2
In [74]: foo
Out[74]: <function __main__.foo>
In [75]: x
Out[75]: <function __main__.foo>
```

함수는 객체(object)임 - 2

- 함수는 다른 변수와 똑같이 취급될 수 있음
 - 함수는 변수에 배정(assign)할 수 있음
 - 함수는 인수로 다른함수에 전달할 수 있음
 - 다른 함수로부터 함수는 리턴 될 수 있음
- def 문은 함수 몸체를 변수(함수이름)에 할당하는 것임

```
In [76]: def foo(f, a):
 return f(a)
In [77]: def square(x):
 return x*x
In [78]: foo(square, 3)
Out[78]: 9
```

함수는 객체(object)임 - 3

- 함수는 다른 변수와 똑같이 취급될 수 있음
 - 함수는 변수에배정(assign)할 수 있음
 - 함수는 인수로 다른함수에 전달할 수 있음
 - 다른 함수로부터 함수는 리턴 될 수 있음
- def 문은 함수 몸체를 변수(함수이름)에 할당하는 것임

```
In [79]: def foo(x):
 def bar(y):
 return x+y
  ...: return bar
In [80]: f = foo(3)
In [81]: f
Out[81]: <function __main__.bar>
In [82]: f(2)
Out[82]: 5
```

이름 없는 함수 (Anonymous Function)

- 람다 표현식 (lambda expression) 은 함수 객체를 리턴
- 람다 표현식의 몸체(body)는 단순한 수식만 가능

```
>>> f = lambda x,y : x + y
>>> f(2,3)
5
>>> lst = ['one', lambda x : x * x, 3]
>>> lst[1](4)
16
```

Higher-Order Functions - 1

map(func, seq)

for all i, applies
 func(seq[i]) and returns
 the corresponding
 sequence of the calculated
 results.

```
In [84]: def double(x):
 return 2*x
In [85]: lst = range(10)
In [86]: 1st
Out[86]: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
In [87]: map(double, lst)
Out[87]: [0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

Higher-Order Functions - 2

filter(bool_func, seq)

returns a sequence containing all those items in seq for which bool_func is True.

```
In [88]: def even(x):
 return (x\%2 == 0)
In [89]: lst = range(10)
In [90]: 1st
Out[90]: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
In [91]: filter(even, 1st)
Out[91]: [0, 2, 4, 6, 8]
```

Higher-Order Functions - 3

reduce(func, seq)

applies func to the items
 of seq, from left to right,
 two-at-time, to reduce the
 seq to a single value.

```
In [91]: def plus(x, y):
 return (x + y)
In [92]: lst = range(10)
In [93]: 1st
Out[93]: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
In [94]: reduce(plus, lst)
Out[94]: 45
```