Python Basic for Raspberry Pi

Rev. R610

이세우 (dltpdn@gmail.com)

1. Introduction

- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Python

- Guido Van Rossum(귀도 반 로섬)
 - 네델란드 암스테르담, 1989 python 개발
 - ▶ 구글(전), 드롭박스 근무
- 영국 BBC 코미디, "Monty Python's Flying Circus"
- MIT 1학년에게 LISP 대신 Python 가르치다
- 2가지 버전: 2.x, 3.x
 - 여기서는 2.7.x 만 다룬다
- 대화형 인터프리터 언어
- 플랫폼 독립적
- ▶ 동적 테이타 타입
- 빠른 개발 목적
- ▶ 간단하고 쉬운 문법(?)
- 객체지향언어
- 다양한 내장 객체 자료형
- Garbage Collection

API Document

- Standard API: https://docs.python.org/2/library/
 - Built in Function: https://docs.python.org/2/library/functions.html
 - String Method: https://docs.python.org/2/library/stdtypes.html#string-methods
- Global Modules: https://docs.python.org/2/py-modindex.html
- External Modules: https://pypi.python.org/pypi

Help system

- 대화형 콘솔에서 help()를 이용하면 문서를 볼 수 있다
 - 한줄 아래 : 엔터, 아래 방향키, j
 - 한줄 위로 : 위 방향키, k
 - 한 페이지 아래: 스페이스키, f
 - 한 페이지 위로 : b
 - 빠져나올때: q

```
>>> help(range)
>>> help(".split)
>>> help(".join)
>>>import random
>>>help(random)
```

❖ 개발환경 IDE

- Eclipse + Pydev :
 - 속도가 느리다
 - 다른 플러그인과 함께 사용가능
- PyCharm
 - 속도 빠르다
 - 사용 높음
 - 유료와 무료
- 그 밖에 개발용 에디터
 - Sublime
 - Notepad++
 - brakets

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Syntax

- 대소문자 구분
- 괄호 대신 들여 쓰기
- pass
 - 함수나 조건문의 내용이 없을 경우
- 주석
 - # 하줄 주석
 - "(홋따옴표 * 3), """(쌍따옴표*3): 여러줄 주석
- 문장의 끝
 - 세미콜론(;) 없이 줄바꿈기호로 대신
 - 문장의 끝 의미 없이 줄바꿈 하고자 할때는 ₩(역 슬레쉬)
- 한글 지워
 - # -*- coding:utf-8 -*-
 - 파일의 시작에 표시
 - u'하글'
 - 문자열의 앞에 u 표시

```
# -*- coding:utf-8 -*-
Created on Dec 6, 2015
@author: xcoda
여러줄 주석
111111111
여러줄 주석
#한줄 주석
```

Data type

- int, float, bool(True, False), str, None
- list[1,2,3], tuple(1,2,3), dict{1:'a', 2:'b'}, set{1,2,3}
- type()
 - ▶ 동적으로 타입을 확인

❖ 변수

- 선언문 없음
- 값의 할당에 따라 데이타 타입 동적 바인딩
- 모든 변수는 객체
- 이름
 - 소문자 소문자
- id()
 - UID(주소번지) 확인
- int.bit_length()
 - ▶ 값의 표현에 사용한 비트 길이

```
print type(1)
print type(3.14)
print type(True)
print type(False)
print type('a')
print type('abcd')
print type(None)
list = ['one', 'two', 'three']
tuple = ('one', 'two', 'trhee')
set = set(['one', 'two', 'trhee'])
dict = {'a': 'one', 'b':'two', 'c': 'three'}
print type(list) #list
print type(tuple) #tuple
print type(set) #set
print type(dict) #dictionary
```

❖ 콘솔입출력

- input(prompt)
 - ▶ 사용자 입력을 즉시 평가
- raw_input(prompt)
 - ▶ 사용자 입력을 문자열로 반화
- print exp1, exp2...
 - 콘솔 출력
 - 튜플 형식

❖ 문자열

- . , . . .
 - 홋따옴표, 겹따옴표
- == 연산
 - id가 달라도 내용이 같으면 True
- len(str)
 - ▶ 문자열의 길이
- 포맷 문자
 - %s: 문자열, %d:정수, %f:실수
- 인덱싱: 튜플
 - str[0], str[0:4]

input1 = raw_input() #abc 입력 input2 = raw_input() #abc 입력

print input1, id(input1) # abc 4382273632
print input2, id(input2) #abc 4382273680
print input1 == input2 #True

msg = 'my age is %d' %25 print msg

❖ 연산자

- 'abc' + 'def'
 - 'abcdef'
- 'abc' + 2
 - 오류 발생
- 'abc' * 3
 - 'abcabcabc'
- 7 / 4.0
 - **1**.75
- 7 // 4.0 : 소수점 아래 버림 연산
 - **1**.0

❖ 논리 연산

- a == b, a != b, a > b, a >=b, a < b, a <=b
- a and b
- a or b
- not a
- a in b
- a not in b

❖ 형 변환

- 정수로
 - int("10")
 - int(True)
- 실수로
 - float('3.14')
 - float(123)
- 문자열로
 - str(10)
 - '%s' %10

❖ 조건문

```
 If condition:
 pass
 If condition:
 pass
 else:
 pass
 If condition1:
 pass
 elif condition2:
 pass
 else:
 pass
```

```
if True:
  print "수행됨!"
if False:
  print "수행됨2!"
isWait = False
if isWait:
  print "wait"
num=10
if num%2==0:
  print "{} is even".format(num)
else:
  print "{} is odd".format(num)
if num>0:
  print "{} is positive".format(num)
elif num<0:
  print "{} is negative".format(num)
else:
  print "{} is zero".format(num)
isMan = True
result = "Man" if isMan else 'Women'
print result
```

❖ 반복문

for x in range(0,10):
pass

```
print range(10)
print range(5,-1)
names = ['aaa', 'bbb', 'ccc']
names.append('ddd')
for i in range(len(names)):
  print i, 'th :', names[i]
print '-'*80
print range(0,10,1)
print range(10,0,-1)
print range(10,-1,-1)
for i in range(len(names)-1,-1,-1):
  print i, names[i]
friends = [{'name':'aaa', 'isMan': True, }, {'name':'bbb',
'isMan':False}, {'name':'ccc', 'isMan':False}, {'name':'ddd',
'isMan':True}]
for i in range(len(friends)-1,-1,-1):
  if(friends[i]['isMan'] == False):
 del friends[i]
 #friends.remove(friends[i])
 print i, 'removed'
```

❖ 반복문

while True: pass

```
count1 = 0
while count1 < 10:
  print count1
  count1 += 1
names = ['aaa', 'bbb', 'ccc']
names.append('ddd')
names.append('eee')
idx = 0
while idx < len(names):
  print idx, ':' , names[idx]
  idx+=1
idx = len(names)-1
while idx >= 0:
  print idx, ":", names[idx]
  idx = 1
```

Double dice

- 주사위 2개를 10번 던져
- 두 눈의 합 출력
 - 7
 - 11
 - 같은 눈
- 난수 발생
 - import random
 - random.randint(start, end)

<<출력 예시>> 1:6,3 2:6,1 seven! 3:4,4 double! 4:5,1 5:5,3 6:1,6 seven! 7:4,6 8:4,6 9:2,2 double! 10:6,6 double!

Double dice

```
import random

for x in range(1,11):
 n1 = random.randint(1,6)
 n2 = random.randint(1,6)
 print '%d: %d, %d' %(x,n1,n2)
 if n1 + n2 == 7:
 print("seven!")
 elif n1 + n2 == 11:
 print ("eleven")
 if n1 == n2:
 print("double!")
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

List

- list()
- list = [1,2,3,4]
- list[0]
 - 1
- list[1] = 5
 - **•** [1,5,3,4]
- list.append(10)
 - **•** [1,5,3,4,10]
- list.remove(5)
 - **•** [1,3,4,10]
- del list[10]
 - **•** [1,3,4]
- list.pop() #4
 - **•** [1,3]
- Range(len(list))

```
friends = ['cat', 'dog', 'elephant', 'snake', 'flog']
for item in friends:
 print item

friends = ['cat', 'dog', 'elephant', 'snake', 'flog']
for i in range(len(friends)):
 print i, ':', friends[i]
```

Tuple

- 읽기 전용 List
- tupe()
- Tup = 1,2,3,4
- Tup = (1,2,3,4)
- Tup[1]
 - 2
- Tup[2] = 5
 - Error

```
tuple1 = ("one","two","three")
printtuple1[0]
#tuple1[0]="four"
#tuple1.append("four")
list1 = list(tuple1)
printlist1
result = list1 == tuple1
print"list1 == tuple1 : ", result
tuple2 = tuple(list1)
printtuple2
tuple3 = (10,)
printtype(tuple3)
tuple4 =10,20,30
print"tuple4 : ",tuple4
num1, num2, num3=tuple4
printnum1, num2, num3
first="girl"
second="boy"
second, first=first, second
printfirst, second
```

Set

- 순서가 없음
- 중복 허용 없음
- Set(list)
- $S = \{1,2,3,4,5\}$
- S.add(6)
- S.union(s2)
- S.intersection(s2)
- S1 s2
- S.discard(2)
- Set.clear()

```
set3={"kim","lee"}
list1 = ["park","cho","lee"]
tuple1 = ("one","two")
set3.update(list1)
print set3
set3.update(tuple1)
print set3
set3.discard("park")
print set3
set3.discard("zzz")
set3.clear()
print set3
for item in set1:
  print item
list3 = [10,20,30,10,10,30,40,50,50]
set4 = set(list3)
print"set4: ",set4
list4 = list(set4)
print"list4:",list4
```

```
set1 = {10,20,30,40,50}
print"len(set1):", len(set1)
set1.add(60)
set1.add(70)
printset1
set2 = {60,70,80,90,100}

resultSet = set1.union(set2)
print"set1 U set2: ", resultSet
resultSet2 = set1.intersection(set2)
print"set1 n set2: ", resultSet2
resultSet3 = set1-set2
print"set1 - set2: ", resultSet3
```

Dictionary

- Key: value
- Dict()
- Dic = {'a': 1, 'b':2}
- Dic['a']
 - 1
- Dic['b'] = 5
 - {'a':1, 'b': 5}
- Dic.keys()
- Dic.values()
- Dic.items()
- Dic.clear()

```
dict1 =
{'num':1,'name':'kim','isMan':True}
printtype(dict1), dict1, len(dict1)
dict1['num'] =999
print'after editing:', dict1
deldict1['num']
printdict1
dict1.clear()
printdict1
dict1['new'] =123
printdict1
```

```
dict2 =
{'car':'bmw','house':'aprtment','pho
ne':'android'}
printdict2.keys()
printdict2.values()
printdict2.items()
printdict2.items()[0][0]
forkeyindict2:
  value = dict2[key]
 printkey, ':', value
print'-----'
forkeyindict2.keys():
  value = dict2[key]
  printkey, ':', value
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Function

- def name():
- Def name(a, b):
- Def name(*args):
 - Tuple type
- Def name(num=0)
- Def name(**kwargs)
 - Dict type

```
def test1():
  pass
test1()
def test2():
  print "test2"
test2()
def test3(a):
  print "test3",a
test3("abc")
test3(999)
def test4(arg1, arg2):
  print "arg1:",arg1
  print "arg2:",arg2
test4("one", "two")
result1 = test4("three", "four")
print "result1:",result1
```

```
def test5():
  print "test5()"
  return
def test6():
  print "test6()"
  return None
result2 = test5()
result3 = test6()
print "result2:",result2
print "result3:",result3
```

Function

```
def getSum(num1, num2):
  result=num1+num2
  return result
print getSum(10, 20)
f1 = getSum
print f1(1,2)
def showSum(num1, num2):
  result = num1+num2
  print "showSum:",result
showSum(100, 200)
def test7(*args):
  print args
test7()
test7(10)
test7("one","two","three")
test7(10,20,30,40,50)
```

```
def test8(arg1, *args):
  print "arg1:",arg1
  print "args:",args
test8("aaa")
test8("aaa","bbb")
test8("aaa","bbb","ccc")
def test9(num=0):
  print "num:",num
test9()
test9(999)
formatStr = "No:{} name:{} addr:{}".format(1, "lee", "seoul")
print formatStr
def test10(num=0, name="Lee", addr="Seoul"):
  result="번호:{} 이름:{} 주소:{}".format(num, name, addr)
  print result
```

Function

```
def test11(**kwargs):
  print type(kwargs)
  print "kwargs:",kwargs
test11()
test11(num=1)
test11(num=2,name="Park",addr="Ilsan")
def test12(arg1, *args, **kwargs):
  print "arg1:",arg1
  print "args:",args
  print "kwargs",kwargs
test12(999)
test12(999,"one","two","three")
test12(999,"one","two","three",num=3,name="monkey",addr="seoul")
```

Hanman

- 단어 알아 맞히기
- 주어진 단어 6개
- ▶ 사용자가 예상되는 한글자 또는 단어 입력
- --- 과 같이 표시
- 맞으면 맞는 부분만 알파벳 표시
- 14번 기회

<출력 예시>

--

Lives Remaning: 14

Guess a letter or whole word?d

d—

Lives Remaning: 13

Guess a letter or whole word?z

d—

Lives Remaning: 12

Guess a letter or whole word?g

d-g

Lives Remaning: 13

Guess a letter or whole word?o

You win! Well Done!

Hangman

```
import random
words = ['chicken', 'dog', 'cat', 'mouse', 'frog']
lives remaining = 14
guessed_letters = "
def pick_a_word():
  return random.choice(words)
def play():
  word = pick_a_word()
  while True:
 guess = get_guess(word)
 if process_guess(guess, word):
 print('You win! Well Done!')
 break
 if lives_remaining ==0:
 print('You are Hung!')
 print('The word was: ' + word)
 break
```

Hangman

```
def get_guess(word):
  print word with blanks(word)
 print 'Lives Remaning:', str(lives remaining)
 guess = raw input('Guess a letter or whole word?')
 return guess
def print_word_with_blanks(word):
  display word = "
 for letter in word:
 if guessed letters.find(letter) > -1:
 display word = display word + letter
 else:
 display word = display word +'-'
 print display word #, guessed letters, word
def process_guess(guess, word):
 if len(guess) > 1:
 return whole word guess(guess, word)
 else:
 return single letter guess(guess, word)
```

Hangman

```
def whole word guess(guess, word):
 global lives_remaining
 if guess == word:
 return True
 else:
 lives remaining -= 1
 return False
def single letter guess(guess, word):
 global guessed letters
 global lives remaining
 if word.find(guess) == -1:
 lives remaining -= 1
 guessed letters = guessed letters + guess
 if all letters guessed(word):
 return True
 return False
def all letters guessed(word):
 for letter in word:
 if guessed letters.find(letter) == -1:
 return False
 return True
```

```
if name == ' main ':
 play()
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Module, Pacakge

- import random
 - random.radnint(1,6)
- imoprt random as r
 - r. radnint(1,6)
- from random import randint
 - randint(1,6)
- from random import *
 - Randint(1,6)

custom module

```
#mymodule1.py

def function1():
 print 'this is function 1'
```

```
#module_test.py
import mymodule1
import mymodule1 as m1
from mymodule1 import function1

mymodule1.function1()
m1.function1()
function1()
```

custom module

```
#mymodule1.py

def function1():
 print 'this is function 1'
```

```
#module_test.py
import mymodule1
import mymodule1 as m1
from mymodule1 import function1

mymodule1.function1()
m1.function1()
function1()
```

custom package

- module들을 포함 하는 디렉토리
- __init__.py 파일 포함

```
#mypack/mymodule2.py

def function2():
 print 'this is function 2'
```

#module_test.py

import mypack.mymodule2

from mypack import mymodule2

from mypack.mymodule2 import *

mypack.mymodule2.function2() #this is function 2

mymodule2.function2() #this is function 2

function2() #this is function 2

custom package

• 중복 되는 이름이 있으면 나중에 import한 것이 선택

```
#mypack/mymodule2.py

def function1():
 print 'this is function 1 in mymodule2'

def function2():
 print 'this is function 2'
```

```
#module_test.py
from mymodule1 import function1
from mypack.mymodule2 import function1

funciton1() # this is funciton 1 in mypack
```

```
#module_test.py
from mypack.mymodule2 import function1
from mymodule1 import function1
funciton1() # this is funciton 1
```

custom package

■ 표준 API와 동일한 Custom 모듈

```
#random.py

def randint(a, b):
  print 'this is custome random.randint(%d,%d)'% (a,b)
```

```
#module_test.py

import random

num = random.randint(1,6) #this is custome random.randint(1,6)
print num #None
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Class

```
class Car:
 pass

myCar = Car()
print type(myCar)
```

```
class Car:
 name = 'Sonanta'

def drive(self):
 print 'run:', self.name

myCar = Car()
print type(myCar)
print myCar
myCar
myCar.drive()
```

Inheritance

```
classCar(object):
  engine =None
 def__init__(self, engine):
 self.engine = engine
 defdrive(self):
 ifself.engine ==None:
 print"can't drive caunsed by no engine"
 else:
 print'driving..'
classSuperCar(Car):
 def__init__(self, engine):
 super(SuperCar, self).__init__(engine)
 #Car.__init__(self, engine)
 defdriveFast(self):
 print'driving fast very much...'
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

❖ 예외처리

- try:
 - 예외가 예상 되는 statements
- except Exception:
 - 특정한 예외가 발생하면 실행
- except:
 - 예외 종류에 상관 없이 발생하면 실행
- else:
 - 예외가 발생하지 않으면 실행
- finally
 - 예외 발생 여부와 상관 없이 실행

❖ 예외 발생

rase Exception

❖ 예외 정보

- sys.excinfo()
 - 발생한 예외 종류, 값, trackback

```
try:
  print num1, '/',num2, '=', num1/num2
  print 'after try'
except ZeroDivisionError as zde:
  print "can't divide by zero. ", zde
except Exception as ex:
  print ex
else:
  print 'no Error'
finally:
  print 'finally'
print 'successfully terminated.'
```

Built-in exceptions

- Exception
 - 모든 예외의 루트 클래스
 - 사용자 정의 예외 클래스 상속 강제 규정 없슴
- StandardError
 - Systemexit를 제외한 모든 내장 예외의 베이스 클래스
- Arithmetic Error
 - OverflowError, ZeroDivisionError, FloatingPointError의 베이스 클래스
- LookupError
 - IndexError, KeyError의 베이스 클래스
- EnvironmentError
 - 외부 발생 예외(IOError, OSError)의 베이스 클래스

Custom Exception

```
import sys
class MyException(Exception):
  def __init__(self, msg):
 self.msg = msg
def plus(a, b):
  if a \ge 0 or b \ge 0:
 return a + b
  else:
 raise MyException('negative parameter')
try:
  print plus(1,2)
  print plus(-1,-2)
except Exception as e:
  print e.msg
  print sys.exc_info()
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. <u>File I/O</u>
- 9. Thread
- 10. Networking

File read

- Open(name)
- f.read()
- f.close()

File write

- open(name)
- f.write('content')
- f.close()

```
file_name = "file.txt"
#file_name = "no_file.txt"
try:
 f = open(file_name)
 lines = f.read()
 f.close()
 words = lines.splitlines()
 print words
except IOError:
 print 'Can not open the file.'
```

```
file_name = 'newfile.txt'

f = open(file_name, 'w')
f.write('This is file that I made by the python program.')
f.close()
```

File read by line

- Open(name)
- f.readline()
- f.close()

```
file_name = 'file.txt'
try:
  f = open(file_name)
  cnt = 0
  while True:
 cnt += 1
 line = f.readline()
 if line == ":
 break
 print "%d: %s" %(cnt, line),
except IOError:
  print 'Can not open the file'
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Thread

- 하나의 프로세스안에 있는 작은 프로세스
- 병렬처리
- 비동기 처리
- 병렬 프로세스에 비해 메모리 공유 및 제어 용이

❖ 3가지 방법

- thread 모듈 (저수준)
 - thread.start_new_thread(fn_name, (x,y,…))
- threading 모듈 (고수준)
 - 직접 생성 , Simple
 - th = threading.Thread(target=fn_name, args=(x,y,···))
 - th.start()
 - 상속 구현, Detail Control
 - class MyThread(threading.Thread)
 - def fun():
 - th = MyThread()
 - th.start()

❖ Thread 모듈 (저수준)

```
import thread, time
thread_status = [True] * 5
def counter(id, cnt):
  for i in range(cnt):
 print 'id %s --> %s' %(id, i)
  thread_status[id] = False
  print 'Thread %d is dead.' % id
for i in range(5):
  thread.start new thread(counter, (i, 5))
#time.sleep(2)
while True in thread_status:
  pass
print 'all threads died, main exiting.'
```

❖ Threadding 모듈

■ 직접 생성

```
import threading
def counter(id, cnt):
  for i in range(cnt):
 print 'id %s --> %s' %(id, i)
  thread_status[id] = False
  print 'Thread %d is dead.' % id
for i in range(5):
  th = threading.Thread(target=counter, args=(i, 5));
  th.start()
  th.join()
print 'all threads died, main exiting.'
```

❖ Threadding 모듈

■ 상속 구현

```
import threading
class MyThread(threading.Thread):
  def __init__(self, cnt):
 threading.Thread.__init__(self)
 self.cnt = cnt
  def run(self):
 for i in range(self.cnt):
 print 'id %s --> %s' %(self.getName(), i)
 print 'Thread %s is dead.' % self.getName()
for i in range(5):
  th = MyThread(5)
  th.start()
  th.join()
print 'all threads died, main exiting.'
```

❖ Thread 제어

- main 종료시 thread 종료
- thread 종료 시키는 함수가 별도로 없슴
- thread의 상태 변수를 통한 작업 유지 여부 결정

```
import threading, time
class MyThread(threading.Thread):
  live = True
  cnt = 0;
 th = MyThread()
  def run(self):
 th.start()
 while True:
 try:
 if not self.live:
 for i in range(10):
 print '%s is dead.' % self.getName()
 print 'Main', i
 break;
 time.sleep(0.5)
 print self.getName(), self.cnt
 finally:
 time.sleep(1)
 print 'Main is dead.'
 self.cnt = self.cnt + 1
 th.stop()
  def stop(self):
 self.live = False
```

- 1. Introduction
- 2. Syntax
- 3. Data Structure
- 4. Function
- 5. Module
- 6. Class
- 7. Exception
- 8. File I/O
- 9. Thread
- 10. Networking

Socket by server

- soc = socket(AF_INET, SOCK_STREAM)
 - 소켓 스트림 생성
- soc.setsockopt(SOL_SOCKET, SO_REUSEADDR, 1)
 - 닫힌 포트를 재사용 하도록 설정
- soc.bind(('', 1234))
 - 포트 바인딩
- soc.listen(5)
 - 최대 접속수: 5
- conn, addr = soc.accept()
 - 대기 시작
- conn.recv(1024)
 - 송신
- conn.send('content')
 - 전송
- conn.close()
 - 커넥션 종료
- soc.close()
 - ▶ 소켓 종료

Socket by Client

- soc = socket(AF_INET, SOCK_STREAM)
 - 소켓 스트림 생성
- soc.connect((host, port))
- soc.recv(1024)
 - 송신
- soc.send('content')
 - 전송
- soc.close()
 - 소켓 종료

Socket by server

- 서버 실행
- putty(telnet) localhost 1234 접속

```
from socket import *
server = socket(AF INET, SOCK STREAM)
server.setsockopt(SOL SOCKET, SO REUSEADDR, 1)
server.bind((", 1234))
server.listen(1)
print "server listening on 1234..."
conn, addr = server.accept()
conn.send('Welcome to python tcp server.')
while True:
  str = raw input(">")
  if str == "exit":
 break
  conn.send(str+"\n")
  read = conn.recv(1024)
  print 'client:', read
conn.close()
```

```
server listening on 1234...
>hi
client:
hello
>hello world
client: good bye server~
>exit
```

```
Welcome to python tcp server.
hello
hi
hello world
good bye server~
Connection closed by foreign host.
```

Socket by Client

```
from socket import *
socket = socket(AF_INET, SOCK_STREAM)
socket.connect((", 1234))
read = socket.recv(1024)
print 'server:', read
while True:
  str = raw_input(">")
  if str == "exit":
 break
  read = socket.recv(1024)
  print 'server:', read
  socket.send(str+"\n")
socket.close()
```

Socket by server using thread

```
from socket import *
import threading
running = True
def recv():
  while running:
 read = conn.recv(1024)
 print 'client:', read
try:
 server = socket(AF INET, SOCK STREAM)
 server.setsockopt(SOL SOCKET, SO REUSEADDR,
 server.bind((", 1234))
 server.listen(1)
 print "server listening on 1234..."
 conn, addr = server.accept()
 th = threading.Thread(target=recv)
 th.start()
 conn.send('Welcome to python tcp server.')
```

```
while running:
 str = raw input(">")
 if str == "exit":
 break
 conn.send(str+"\n")
 conn.close()
finally:
 running = False
```

Socket by Client using thread

```
from socket import *
import threading
running = True
def recv():
  while running:
 read = socket.recv(1024)
 print 'client:', read
try:
  socket = socket(AF_INET, SOCK_STREAM)
  socket.connect((", 1234))
  th = threading.Thread(target=recv)
  th.start()
  socket.send('Hi! This is a client.')
```

```
while running:
 str = raw_input(">")
 if str == "exit":
 break
 socket.send(str+"\n")
  socket.close()
finally:
  running = False
```