

5장 함수

함수란?

- 함수(function)는 특정 작업을 수행하는 명령어들의 모음 에 이름을 붙인 것
- 함수는 작업에 필요한 데이터를 전달받을 수 있으며, 작업이 완료된 후에는 작업의 결과를 호출자에게 반환할 수 있다.

함수의 예

- print()
- input()
- abs(), ...
- 함수 안의 명령어들을 실행하려면 함수를 호출(call)하면 된다.

```
>>> value = abs(-100)
>>> value
100
```

함수는 왜 필요한가?

```
비슷한 코드인데 하나
로 합칠 수 있을까?

sum = 0;

for i in range(1, 11)

sum += i;

sum = 0;

for i in range(1, 21)

sum += i;
```


```
get_sum(1, 10)

def get_sum(start, end)
 sum = 0;
 for i in range(start, end+1)
 sum += i;
 return sum
```

함수를 사용하면 됩니다.

함수를 작성해보자.

함수 작성의 예

```
>>>def say_hello(name):
print("안녕, ", name);
```

```
>>>say_hello("철수")
안녕, 철수
```

```
>>>def say_hello(name, msg):
print("안녕, ", name, "야, ", msg);
```

```
>>>name="철수"
>>>msg="어서 집에 오너라"
>>>say_hello(name, msg)
안녕, 철수야, 어서 집에 오너라
```

값을 반환하는 함수

```
>>>def get_sum(start, end) :
 sum=0
 for i in range(start, end+1) :
 sum += i
 return sum
```

```
>>>value = get_sum(1, 10)
>>>print(value)
55
```

함수 사용의 장점

- 프로그램 안에서 중복된 코드를 제거한다.
- 복잡한 프로그래밍 작업을 더 간단한 작업들로 분해할 수 있다
- 함수는 한번 만들어지면 다른 프로그램에서도 재사용될 수 있다.
- 함수를 사용하면 가독성이 증대되고, 유지 관리도 쉬워진다.

함수의 이름

■ 함수의 목적을 설명하는 동사 또는 동사+명사를 사용


```
square(side)// 정수를 제곱하는 함수compute_average(list)// 평균을 구하는 함수set_cursor_type(c)// 커서의 타입을 설정하는 함수
```

함수 호출

■ 함수를 사용하려면 함수를 호출(call)하여야 한다.

함수는 여러 번 호출할 수 있다.

예제


```
def get_sum(start, end) :
 sum=0
 for i in range(start, end+1) :
 sum += i
 return sum

print( get_sum(1, 10))
 print( get_sum(1, 20))
```

```
55
210
```

함수 작성의 예#1

■ 정수를 입력받아서 제곱한 값을 반환하는 함수를 만들어 보자.

예제

```
def square(n):
 return(n*n)
print(square(10))
```

100

함수 작성의 예 #2

■ 두개의 정수가 주어지면 두수 중에서 더 큰 수를 찾아서 이것을 반환하는 함수를 만들어보자.

예제

```
def get_max(x, y):
 if( x > y ):
 return x
 else:
 return y

print(get_max(10, 20))
```

20

함수 작성의 예 #2

■ 정수의 거듭제곱값을 계산하여 반환하는 함수를 작성하여 보자. (파이썬에는 ** 연산자가 있지만)

예제

```
def power(x, y):
 result = 1
 for i in range(y):
 result = result * x
 return result

print(power(10, 2))
```

100

함수를 이용할 때 주의할 점

- 파이썬 인터프리터는 함수가 정의되면 함수 안의 문장들 은 즉시 실행하지 않는다.
- 함수 정의가 아닌 문장들은 즉시 실행하게 된다.

```
print(power(10, 2))

def power(x, y):
 result = 1
 for i in range(y):
 result = result * x
 return result
```

예제

```
def main():
 print(power(10, 2))

def power(x, y):
 result = 1
 for i in range(y):
 result = result * x
 return result

main()
```

Lab: 생일 축하 함수

■ 생일 축하 메시지를 출력하는 함수 happyBirthday()를 작성해보자.

```
생일축하 합니다!
생일축하 합니다!
사랑하는 친구의 생일축하 합니다!
```

Solution

```
def happyBirthday():
 print("생일축하 합니다 !")
 print("생일축하 합니다 !")
 print("사랑하는 친구의", end=" ")
 print("생일축하 합니다 !")
happyBirthday()
```

Lab: 온도 변환 함수

■ 섭씨 온도를 화씨 온도로 변환하여 반환하는 함수 FtoC()를 작성하고 테스트하라.

화씨온도를 입력하시오: 32.0 0.0

Solution

```
# 함수가 여기서 정의된다.

def FtoC(temp_f):
 temp_c = (5.0 * (temp_f - 32.0)) / 9.0;
 return temp_c;

temp_f = float(input("화씨온도를 입력하시오: "))

# FtoC() 함수를 호출한다.
 print(FtoC(temp_f))
```

Lab: 소수 찾기

■ 여기서는 소수를 판별하는 함수 is_prime()을 작성하여 사용하여 보자.

정수를 입력하시오: 101

True

Solution

```
def is_prime(n):
 for i in range(2, n):
 if ( n%i == 0 ):
 return False
 return True

n = int(input("정수를 입력하시오: "))
print(is_prime(n))
```

인수와 매개 변수

- 인수(argument)는 호출 프로그램에 의하여 함수에 실제로 전달되는 값이다.
- 매개 변수(parameter)는 이 값을 전달받는 변수이다.

함수가 값을 반환

■ 반환값(return value)은 함수가 호출한 곳으로 반환하는 작업의 결과값이다.


```
value = get_sum( 1 , 10 )
```

```
def get_sum ( start , end ):
 sum=0
 for i in range(start, end+1) :
 sum += i
 return sum
```

Lab: 소수 찾기

■ 구의 부피를 계산하는 함수 sphereVolume()을 작성하여 보자. 반지름이 r인 구의 부피는 다음과 같다.

구의 반지름을 입력하시오: 10.0 4188.790204786391

Solution

```
import math

def sphereVolume(radius):
  volume = (4.0 / 3.0) * math.pi * radius * radius * radius
  return volume;

radius = float(input('구의 반지름을 입력하시오: '))
print(sphereVolume(radius))
```

Lab: 패스워드 생성기

■ 일회용 패스워드 생성기를 이용하여서 3개의 패스워드를 생성하여 출력하는 프로그램을 작성해보자.

q546zv 1kvkss b3vrmi

Solution

```
import random
def genPass():
 alphabet = "abcdefghijklmnopqrstuvwxyz0123456789"
 password = ""
 for i in range(6):
 index = random.randrange(len(alphabet))
 password = password + alphabet[index]
 return password
print(genPass())
print(genPass())
print(genPass())
```

디폴트 인수

■ 파이썬에서는 함수의 매개변수가 기본값을 가질 수 있다. 이것을 디폴트 인수(default argument)라고 한다.

```
def greet(name, msg="별일없죠?"):
 print("안녕 ", name + ', ' + msg)
greet("영희")
```

안녕 영희, 별일없죠?

키워드 인수

인수들이 위치가 아니고 키워드에 의하여 함수로 전달되는 방식

```
>>> def calc(x, y, z):
 return x+y+z

>>> calc(10, 20, 30)
60

>>> calc(x=10, y=20, z=30)
60

>>> calc(y=20, x=10, z=30)
60
```

Lab: 패스워드 생성기

■ 사칙 연산을 수행하는 4개의 함수(add(), sub(), mul(), div())를 작성한다. 이들 함수를 이용하여 10+20*30을 계산하여 보자. 함수를 호출할 때 키워드 인수를 사용하여 호출해보자.

610

Solution

```
def add(a, b):
  return a + b
def sub(a, b):
  return a - b
def mul(a, b):
  return a * b
def div(a, b):
  return a / b
r1 = mul(a=20, b=30)
r2 = add(a=10, b=r1)
print(r2)
```

Lab: 온도변환기

■ 섭씨 온도를 화씨 온도로, 또 그 반대로 변환하는 프로그 램을 작성하여 보자.

'c' 섭씨온도에서 화씨온도로 변환
'f' 화씨온도에서 섭씨온도로 변환
'q' 종료 메뉴에서 선택하세요.c 섭씨온도: 100 화씨온도: 212.0 'c' 섭씨온도에서 화씨온도로 변환 'f' 화씨온도에서 섭씨온도로 변환 'q' 종료 메뉴에서 선택하세요.


```
def printOptions():
  print( " 'c' 섭씨온도에서 화씨온도로 변환")
  print( " 'f' 화씨온도에서 섭씨온도로 변환")
  print( " 'g' 종료")
def C2F(c_temp):
  return 9.0 / 5.0 * c_temp + 32
def F2C(f_temp):
  return (f_temp - 32.0) * 5.0 / 9.0
printOptions()
choice = input("메뉴에서 선택하세요.")
while choice != "q":
  if choice == "c":
 temp = float(input("섭씨온도: "))
 print ("화씨온도:", C2F(temp))
  elif choice == "f":
 temp = float(input("화씨온도: "))
 print ("섭씨온도:", F2C(temp))
  printOptions()
  choice = input("메뉴에서 선택하세요.")
```

참조값에 의한 인수 전달

- 함수를 호출할 때, 변수를 전달하는 2가지 방법
 - 값에 의한 호출(call-by-value)
 - 참조에 의한 호출

값에 의한 호출

msg= Happy Birthday msg= Happy Birthday

참조에 의한 호출

지역 변수와 전역 변수

지역 변수

```
def sub():
s = "바나나가 좋음!"
print(s)
sub()
```

바나나가 좋음!

전역 변수

```
def sub():
 print(s)

s = "사과가 좋음!"
sub()
```

사과가 좋음!

지역 변수와 전역 변수

```
def sub():
 s = "바나나가 좋음!",
 print(s)

S = "사과가 좋음!"

Sub()
print(s)
```

바나나가 좋음! 사과가 좋음!

전역 변수를 함수 안에서 사용하려면

```
def sub():
 global s

 print(s)
 s = "바나나가 좋음!"
 print(s)

s = "사과가 좋음!"
sub()
print(s)
```

```
사과가 좋음!
바나나가 좋음!
바나나가 좋음!
```

예제

```
def sub(x, y):
  global a
  a = 7
  X, y = y, X
  b = 3
  print(a, b, x, y)
a,b,x,y = 1,2,3,4
sub(x, y)
print(a, b, x, y)
```

```
7343
7234
```

Lab: 매개변수 = 지역변수

■ 다음 프로그램의 실행결과는 어떻게 될까?

```
# 함수가 정의된다.

def sub( mylist ):
# 리스트가 함수로 전달된다.
mylist = [1, 2, 3, 4] # 새로운 리스트가 매개변수로 할당된다.
print ("함수 내부에서의 mylist: ", mylist)
return

# 여기서 sub() 함수를 호출한다.
mylist = [10, 20, 30, 40];
sub( mylist );
print ("함수 외부에서의 mylist: ", mylist)
```

Solution

함수 내부에서의 mylist: [1, 2, 3, 4]

함수 외부에서의 mylist: [10, 20, 30, 40]

Lab: 상수

■ 파이를 전역 변수로 선언하고 이것을 이용하여서 원의 면 적과 원의 둘레를 계산하는 함수를 작성해보자.

원의 반지름을 입력하시오: 10

원의 면적: 314.159265358979

원의 둘레: 62.8318530717958

Solution

```
PI = 3.14159265358979 # 전역 상수
def main():
 radius = float(input('원의 반지름을 입력하시오: ')
 print('원의 면적:', circleArea(radius))
 print('원의 둘레:', circleCircumference(radius))
def circleArea(radius):
  return PI*radius*radius
def circleCircumference(radius):
  return 2*PI*radius
main()
```


여러 개의 값 반환하기

123

무명 함수

■ 무명 함수는 이름은 없고 몸체만 있는 함수이다. 파이썬 에서 무명 함수는 lambda 키워드로 만들어진다.

무명 함수의 예

```
sum = lambda x, y: x+y;


print( "정수의 합 : ", sum( 10, 20 ))

print( "정수의 합 : ", sum( 20, 20 ))
```

정수의 합 : 30 정수의 합 : 40

모듈이란?

■ 함수나 변수들을 모아 놓은 파일을 모듈(module)

모듈 작성

fibo.py

```
# 피보나치 수열 모듈

def fib(n): # 피보나치 수열을 화면에 출력한다.
a, b = 0, 1
while b < n:
print(b, end='')
a, b = b, a+b
print()
```

모듈 사용

```
>>> import fibo

>>> fibo.fib(1000)
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987

>>> fibo.__name__
'fibo'
```

```
>>> from fibo import *
>>> fib(500)
1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

모듈을 스크립트로 실행하기

■ 만약 파이썬 모듈을 다음과 같이 명령어 프롬프트를 이용 하여 실행한다면

C> python fibo.py <arguments>

```
if ___name__ == "__main__":
 import sys
  fib(int(sys.argv[1]))
```

예

```
C> python fibo.py 50
1 1 2 3 5 8 13 21 34
```

```
if __name__ == "__main__":
 import sys
 fib(int(sys.argv[1]))
```

함수를 사용한 프로그램 설계

- 문제를 한 번에 해결하려고 하지 말고 더 작은 크기의 문제들로 분 해한다. 문제가 충분히 작아질 때까지 계속해서 분해한다.
- 2. 문제가 충분히 작아졌으면 각각의 문제를 함수로 작성한다.
- 3. 이들 함수들을 조립하면 최종 프로그램이 완성된다.

예제

```
def readList():
 nlist = []
 flag = True;
 while flag:
 number = int(input("숫자를 입력하시오: "))
 if number < 0:
 flag = False
 else:
 nlist.append(number)
 return nlist
def processList(nlist):
 nlist.sort()
 return nlist
def printList(nlist):
 for i in nlist:
 print("성적=", i)
```

예제

```
def main():
 nlist = readList()
 processList(nlist)
 printList(nlist)

if __name__ == "__main__":
 main()
```

```
숫자를 입력하시오: 30
숫자를 입력하시오: 10
숫자를 입력하시오: 90
숫자를 입력하시오: 60
숫자를 입력하시오: -1
성적= 10
성적= 30
성적= 50
성적= 60
성적= 90
```

헥심 정리

- 함수는 동일한 코드를 재사용하기 위한 것이다. 함수는 def로 작성된다.
- 함수 안에서 선언되는 변수는 지역 변수이고 함수의 외부 에서 선언되는 변수는 전역 변수이다.
- 함수나 변수들을 모아 놓은 파일을 모듈(module)이라고 한다.

Q & A

