반복 구조를 사용하면

for x in range(5) :
 print("환영합니다.")

환영합니다.

환영합니다.

환영합니다.

환영합니다.

환영합니다.

2가지의 반복 구조

- for 문 정해진 횟수만큼 반복하는 구조이다.
- while 문 어떤 조건이 만족되는 동안, 반복을 계속하는 구조이다.

for 문

리스트에 대한 반복

for name in ["철수", "영희", "길동", "유신"]: print("안녕! " + name)

안녕! 철수 안녕! 영희 안녕! 길동 안녕! 유신

정수 리스트에 대한 반복

for x in [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]: print(x, end="")

0123456789

range() 함수

orange() 함수를 이용하면 특정 구간의 정수들을 생성할 수 있다. 예를 들어서 range(10)하면 0부터 9까지의 정 수가 생성된다.

예제

```
sum = 0
for x in range(10) :
 sum = sum + x
print(sum)
```

45

o range(start, stop)와 같이 호출하면 start부터 시작하여 서 (stop-1)까지의 정수가 생성된다. 이때 stop은 포함 되지 않는다.

```
sum = 0
for x in range(0, 10):
 sum = sum + x
print(sum)
```

45

range() 함수 정리

স্থাবিশ নুহ range([start ,] stop [, step])

o range() 함수는 start부터 stop-1까지 step의 간격으로 정수들을 생성한다. start와 step이 대괄호로 싸여져 있는데 이는 생략할 수 있다는 의미이다. start나 step이 생략되면 start는 0, step은 1로 간주된다.

문자열 반복

○ 문자열도 시퀀스의 일부분이다. 따라서 문자열을 대상으로 반복문을 만들 수 있다.

for c in "abcdef": print(c, end=" ")

abcdef

Lab: 정수들의 합

○ 1부터 사용자가 입력한 수 n까지 더해서 (1+2+3+...+n)을 계산하는 프로그램을 작성하여 보자. for 문을 사용하면 간명하게 합계를 구할 수 있다.

어디까지 계산할까요: 10 1부터 10 까지의 정수의 합= 55

Lab: 팩토리얼 계산

○ for문을 이용하여서 팩토리얼을 계산해보자. 팩토리얼 n!은 1부터 n까지의 정수를 모두 곱한 것을 의미한다. 즉, n! = 1×2×3×·····×(n-1)×n이다.

정수를 입력하시오: 10 10 !은 3628800.0 이다.

Lab: 온도 변환 테이블 출력

○ 화씨온도-섭씨온도 변환 테이블을 출력하는 프로그램을 작성하여 보자. 반복 구조를 사용하여야 하고 정수보다 는 실수로 출력하는 편이 정확하다. 화씨 0도부터 100도 까지, 10도 단위로 증가시키면서 대응되는 섭씨온도를 옆에 출력한다. C = (F-32)×5/9 수식을 사용한다.

```
0 -> -17.78

10 -> -12.22

20 -> -6.67

30 -> -1.11

40 -> 4.44

50 -> 10.0

60 -> 15.56

70 -> 21.11


80 -> 26.67

90 -> 32.22

100 -> 37.78
```


Lab: 화면에 별 그리기

○ 터틀 그래픽을 이용하여 별을 화면에 그려보자.

Lab: 화면에 다각형 그리기

○ 터틀 그래픽을 이용하여 다각형을 화면에 그려보자.

while 문

o while 문은 조건을 정해놓고 반복을 하는 구조이다.

while 문의 구조

예제

```
i = 0;
while i < 5 :
 print("환영합니다.")
 i = i + 1
print("반복이 종료되었습니다.")
```

```
환영합니다.
환영합니다.
환영합니다.
환영합니다.
환영합니다.
반복이 종료되었습니다.
```

Lab: 함수 그래프 그리기

○ 0, 1, 2, ..., 9까지를 차례대로 화면에 출력하는 프로그 램을 작성하여 보자. 변수 i의 값을 0으로 초기화하고 반 복하면서 i를 출력하고 1씩 증가시키면 된다. i가 10보다 작을 때까지 반복시키면 된다.

0123456789

Lab: (1+2+3+...+9+10) 계산하기

○ (1+2+3+...+9+10)의 값을 계산하는 프로그램을 작성하여 보자. 이것은 공식으로도 계산할 수 있으나 우리는 반복 구조를 사용해보자.

합계= 55

Lab: 팩토리얼 계산

○ 팩토리얼을 계산하는 프로그램을 작성하여 보자. 팩토리얼 n!은 1부터 n까지의 정수를 모두 곱한 것을 의미한다. 즉, n! = 1×2×3×·····×(n-1)×n이다. 예를 들어서 10! 을 계산하는 프로그램을 작성하여 보자.

10!은 3628800 입니다.

Lab: 구구단 출력

○ 구구단 중에서 3단을 반복문을 이용하여 출력하여 보자. 3*1, 3*2, 3*3, .., 3*9까지 9번 반복시키면 출력하면 될 것이다.

```
3*1 = 3

3*2 = 6

3*3 = 9

3*4 = 12

3*5 = 15

3*6 = 18

3*7 = 21

3*8 = 24

3*9 = 27
```

Lab: 배수의 합 계산 프로그램

○ 1부터 100사이의 모든 3의 배수의 합을 계산하여 출력하 는 프로그램을 반복 구조를 사용하여 작성하라.

1부터 100 사이의 모든 3의 배수의 합은 1683입니다.

Lab: 자리수의 합

○ 정수 안의 각 자리수의 합을 계산하는 프로그램을 작성 해보자. 예를 들어서 1234라면 (1+2+3+4)를 계산하는 것이다.

자리수의 합은 10입니다.

보초값(sentinel) 사용하기

 만약 입력될 데이터의 정확한 개수가 미리 알려지지 않 거나 데이터가 너무 많아서 개수를 알기가 어려운 경우 에는 어떻게 하는 것이 좋을까? 이런 경우에는 데이터의 끝에다 끝을 알리는 특수한 데이터를 놓으면 된다.

예제

사용자로부터 임의의 개수의 성적을 받아서 평균을 계산한 후에 출력하는 프로그램 을 작성하여 보자. 센티널로는 음수의 값을 사용하자.

종료하려면 음수를 입력하시오

성적을 입력하시오: 10

성적을 입력하시오: 20

성적을 입력하시오: 30

성적을 입력하시오: -1

성적의 평균은 20.000000입니다.

Lab: 숫자 맞추기 게임

○ 앞에 등장하였던 숫자 맞추기 게임 업그레이드

1부터 100 사이의 숫자를 맞추시오 숫자를 입력하시오: 50 낮음! 숫자를 입력하시오: 75 낮음! 숫자를 입력하시오: 82 낮음! 숫자를 입력하시오: 91 *높음!* 숫자를 입력하시오: 86 낮음! 숫자를 입력하시오: 87 축하합니다. 시도횟수= 6

중첩 루프

○ 반복문은 중첩하여 사용될 수 있다. 즉 반복문 안에 다른 반복문이 포함될 수 있다.

예제

```
# 중첩 for 문을 이용하여 *기호를 사각형 모양으로 출력하는 프로그램

for y in range(5):
 for x in range(10):
 print("*", end="")
 print("") # 내부 반복문이 종료될 때마다 실행
```

Lab: 피타고라스 삼각형 찾기

○ 피타고라스의 정리는 직각 삼각형에서 직각을 낀 두 변의 길이를 a, b라고 하고, 빗변의 길이를 c라고 하면 의수식이 성립한다는 것이다. 각 변의 길이가 100보다 작은 삼각형 중에서 피타고라스의 정리가 성립하는 직각삼각형은 몇 개나 있을까?

3 4 5 4 3 5 5 12 13

. . .

문자열 처리하기

○ 문자열도 시퀀스의 일종

```
fruit = "apple"
for letter in fruit:
 print(letter, end=" ")
```

apple

Lab: 문자열 조사

○ 문자열을 조사하여서 알파벳 문자의 개수, 숫자의 개수, 스페이스의 개수를 출력하는 프로그램을 작성하라.

문자열을 입력하시오: Meav-01-I Dreamt I Dwelt In Marble Halls-192k.mp3 알파벳 문자의 개수= 33 숫자 문자의 개수= 6 스페이스 문자의 개수= 6

Lab: 계좌번호 처리

○ 인터넷 뱅킹을 사용하다보면 계좌번호를 입력할 때, "312-02-1234567"과 같이 "-"을 사용하면 안 된다는 경 고를 받는다. 사용자로부터 "-"가 포함된 계좌 번호를 받 아서 "-"을 삭제한 문자열을 만들어보자.

계좌번호를 입력하시오: 312-02-1234567 312021234567

Q & A

