파이썬

파이썬이란...

- 1991년 귀도 반 로썸(Guido van Rossum)이 발표.
- 인터프리터 언어
- 사용자 층이 점점 넓어지는 중.
- 외국에서 많이 사용중 교육및 실무용으로
- 구글
- 파일 동기화 서비스인 드롭박스(Dropbox)
- 쉽고 빠르게 웹 개발을 할 수 있도록 도와주는 프레임워크인 장고(Django)
- 임베디드 분유
- 통계분야

파이썬의 특징

- 가독성
 - 간결하고 가독성이 좋습니다.
 - 코드블럭을 들여쓰기(indentation)로 구분.
- 풍부한 라이브러리
- 인터프리터 언어이다
- 별도의 변수 선언이 없더라도 사용이 가능하다
- 접착성(C언어와의 결합이 손쉬움)
- 무료
- 유니코드
- 동적타이핑 (런타임시에 동적 타이핑)과 자동으로 메모리 관리

파이썬의 종류

- Cpython : C 언어로 작성됨 기본 파이썬
- Jython : 자바로 구현된 파이썬, 자바 가상머신에서 운영된다.
- IronPython : Net과 Mono용 c#으로 구현
- PyPy: 파이썬으로 구성된 파이썬

파이썬의 사용분야

- 시스템 유틸리티 제작
- GUI 프로그래밍
- C/C++와의 결합
- 웹프로그래밍
- 수치연산프로그래밍
- 데이타베이스 프로그래밍
- 데이타분석이나 사물 인터넷
- 크롤링
- 딥러닝 (Tensorflow)
- 웹 프로그래밍(Django)
- 아직 모바일이나 시스템 언어로서의 사용은 불가능

파이썬이 쓰이는 프로젝트들

- 알게 모르게 파이썬이 사용되는 프로젝트들이 많습니다만, 유명한 것들만 예를 들어 보겠습니다.
 - BitTorrent, MoinMoin, Scons, Trac, Yum
 - CherryPy, Django
 - GIMP, Maya, Paint Shop Pro
 - Youtube.com, Google Groups, Google Maps, Gmail

2.x와 3.x의 차이

- print가 함수로 변경.
- long 자료형이 없어지고 int로 통일.

```
2.x style :>> type(2**31)<type 'long'>>> sys.maxint2147483647
```

- 3.0 style :
 >>> type(2**31)
 <class 'int'>
 >>> type(2**40)
 <class 'int'>

- 'int / int'의 결과가 float으로 처리.
- String, Unicode 체계 변경.

http://python.org/download

Python command line


```
Python (command line)

Python 3.0 (r30:67507, Dec 3 2008, 20:14:27) [MSC v.1500 32 bit (Intel)] on win a 32

Type "help", "copyright", "credits" or "license" for more information.

>>> _____
```

IDLE

Hello World

 >>> print("hello world") hello world

들여쓰기

- 들여쓰기(indentation)는 파이썬 문법의 가장 큰 특징입니다.
 - 블록을 사용하지 않고 들여쓰기 내쓰기로 각 코드 블락을 구분해 냅니다
 - 가독성을 높이지만, 오류가 일어나지 않도록 조심해야 합니다.
 - 코드블럭1
 [TAB]코드블럭2
 코드블럭3
 [TAB]코드블럭4

소스코드 인코딩

- 파이썬에서는 # 이후는 주석으로 인식합니다.
- 그러나 다음과 같이,
 소스코드 부분에서 사용될 경우,
 소스코드 인코딩을 지정하는 용도로 사용됩니다.
 - # coding: latin-1
 - # -*- coding: utf-8 -*-
 - 여러줄 한번에 주석처리하기

이 사이에 코드를 둔다

기타 파이썬 문법

- 한 라인에 여러 구문이 올 경우에는 세미콜론(;)을 사용해야 합니다.
 - >>> a = 1; b = 2
- 들여쓰기(indentation)가 중요하지만, 문장이 아직 안 끝난 경우에는 들여쓰기를 안 해도 문법오류가 나지 않습니다.

```
>>> a = (1 + [TAB]2 + 3 + [TAB][S][S]4)
>>> a 10
```

2.X를 3으로 변경하기

- 파이썬 2.x과 파이썬 3과는 호환이 되지 않는 다는 것은 큰 단점입니다. 2.x에서 3로 변경하는 툴을 제공합니다.
 - C:\\Python30\\Tools\Scripts>2to3.py -w test.py

개발툴

- Edit plus, note ++, 그밖의 편집기
- Eclipse 에 파이썬 플러그인 설치후 사용 가능
- Visual studio 도 파이썬 개발 도구로 무료버전 express 지원중

- 자바를 먼저 설치한다
- (자바가 설치되지 않으면 이클립스가 가동되지 않음)
- http://www.oracle.com/technetwork/java/javase/downloads/index-jsp-138363.html

- 이클립스 다운받기
- http://eclipse.org/downloads/
- 가장 최신버전을 다운받는다
- 압축만 풀면 설치 완료
 - 설치버전으로 변경되었음
 - 컴퓨터 버전에 맞추어서 다운받는다
 - (32비트용과 64비트용이 있다)
 - C:₩Users₩계정₩eclipse₩java-mars

PyDev 플러그인 설치

- 이클립스에서 파이썬 작업이 가능하도록 하는 플러그인을 설치한다
- 이클립스의 메뉴에서 "Help > Install New Software..." 를 선택하세요.
- 새로운 버전의 이클립스에서는 이 방법이 아니고, Eclipse 안에 있는 Market Place를 활용해서 보다 편하게 설치가 가능합니다.
- 파이썬은 기본 파이썬 설치후 필요한 라이브러리들을 pip 라는 설치 프로그램을 이용해 간단히 설치가 가능합니다. 필요한 라이브러리를 계속하니씩 설치 하기 힘들때는 Anaconda 라는 패키지를 이용해 한번에 설치가 가능합니다
- 아나콘다 경로
- https://www.continuum.io/downloads(64비트가 더 안정적으로 설치됩니다)

인터프리터 설정하기

이클립스에서 'Windows > Preferences' 를 열어주세요.

- 보안때문에 안될경우 아래 경로에서
- https://sourceforge.net/projects/pydev/files/pydev/PyDev%205.1.1/
- 파일을 직접 다운받아 압축을 푼다
- 두개의 폴더가 생성되는데 이 폴더 두개를 복사해서 이클립스 폴더에 붙여넣기 한다
- 설치버전의 경우에 다음 폴더에 놓는다C:₩Users₩계정₩.p2₩pool

- New > Project > PyDev Project 프로젝트 생성
- New > File > Hello.py 를 추가한다
- print("Hello")
- 실행

• 그림

이클립스 Market Place

이클립스 Market Place

Visual studio

- Visual Studio Express 2013 Update 3 for Windows Desktop 설 치
- 먼저 아래의 사이트로 이동을 합니다.
- http://www.visualstudio.com/downloads/download-visual-studiovs#d-express-windows-desktop
- PTVS를 설치하기 위하여 해당 홈페이지로 이동을 합니다.
- http://pytools.codeplex.com/
- 참고 사이트
- https://wikidocs.net/1033

자료형및 연산자

변수명

- 문자, 숫자, 밑줄(_)로 구성됩니다. 숫자는 처음에 나올 수 없습니다.
- 대소문자를 구분합니다.
- 예약어 사용 불가.

```
ex.

>>> friend = 10

>>> Friend = 1

>>> friend

10

>>> Friend

1
```

• 인터프리터 언어라 별도로 선언을 하지 않는다

수치형

- int
 - >>> 10, 0x10, 0o10, 0b10 (10, 16, 8, 2)
- float
 - >>> type(3.14), type(314e-2)
 (<class 'float'>, <class 'float'>)
- Complex(복소수형)
 - >>> x=3-4j
 >>> type(x), x.imag, x.real, x.conjugate()
 (<class 'complex'>, -4.0, 3.0, (3+4j))
- 연산자
 - +, -, *, /, //(몫 연산자), %, **(거듭제곱), =

사칙연산연습

```
>>> a=10; b=3;
>>> print(a+b);
13
>>> print(a-b);
>>> print(a*b);
30
>>> print(a/b);
3.333333333333333
>>> print(a//b);
>>> print(a%b);
>>> print(a**b);
1000
```

문자

- 'string', "string", """줄바꿈도 그대로 적용됩니다"""
- 문자열을 취급할경우에 '나" 모두 사용할 수 있 습니다
- Escape 문자모두

Escape 문자 사용예	의미
₩n	개행(줄바꿈)
₩t	탭
₩r	캐리지 리턴
₩0	널(Null)
₩₩	문자 '₩'
₩′	단일 인용부호(′)
₩"	이중 인용부호(")

문자

- +, * 연산자
 - >>> 'py' 'thon'
 'python'
 - >>> 'py' * 3
 'pypypy'
- 인덱싱 & 슬라이싱
 - >>> 'python'[0]
 'p'
 >>> 'python'[5]
 'n'
 >>> 'python'[1:4]
 'yth'
 >>> 'python'[-2:]
 'on'

[시작위치:끝위치]

유니코드

- 모든 문자열(string)이 기본적으로 유니코드입니다.
- 유니코드 이외의 인코딩이 있는 문자열은 bytes로 표현됩니다.

입력 연습

- 입력은 input 함수를 사용합니다. 입력값은 항상 String 타입입니다.
- Input("프롬프트");

```
name = input("your name ? ")
address = input("your address?")
print(name + "'s address is " + address)
```

리스트

- 리스트는 쉽게 값들의 나열이라고 생각하시면 됩니다.
- 파이썬은 배열대신 list 라는 타입을 제공합니다. 이 타입은 배열과 linked list 중간쯤 되는 타입이라고 생각하시며 됩니다
- 마치 집합처럼 여러 개의 데이터를 초기화 시켜서 객체를 생성할 수 도 있고 메서드들의 호출(append, insert, extend, +)등을 통해 데이터를 추가하거나 확장할 수 있습니다
- 또한, 인덱싱과 슬라이싱도 가능합니다.
 - colors = ['red', 'green', 'gold']
 print(colors);
 ['red', 'green', 'gold']

리스트

- Index를 이용해 어디에 원하는 값이 있는지 확인 가능합니다.
 - >>> colors.index('red')
 0
- Count를 이용해 원하는 값의 개수를 알 수 있으며, pop을 이용해 값을 뽑아낼 수도 있습니다.

```
- >>> colors
['red', 'black', 'green', 'gold', 'blue', 'white', 'gray', 'red']
>>> colors.count('red')
2
>>> colors.pop()
'red'
>>> colors
['red', 'black', 'green', 'gold', 'blue', 'white', 'gray']
```

• Remove로 값을 삭제하거나, sort로 정렬을 할 수도 있습니다.

리스트 사용 예

```
#-*- coding: utf-8 -*-
colors=['red', 'green', 'blue']; #객체 생성하기
print(colors); #맨뒤에 데이타 추가하기
colors.append('yellow');
print(colors);
colors.insert(1, 'magenta'); #데이타를 중간에 끼워넣기
print(colors);
colors.extend(['white', 'black']); #list에 다른 list 를 추가하기 반드시 list
만 extend 가능하다
print(colors);
colors += ['violet']; #append처럼 동작함
print(colors);
print(colors.index('red', 0, 5)) #위치 찾기 - 시작위치, 마지막 위치
print(colors.index('black', 0, len(colors))) #위치 찾기
print(colors.count('red')) #현제 데이타 개수 알아내기
print(colors.count('빨강')) #현제 데이타 개수 알아내기
```

세트

- 세트(set)는 수학시간에 배운 집합과 동일합니다.
- 세트는 리스트와 마찬가지로 값들의 모임이며, 순서가 없습니다.
- 제공되는 메소드는 리스트와 유사하며, 추가적으로 교집합 (intersection)과 합집합(union)이 제공됩니다.

```
- >>> a = {1, 2, 3}

>>> b = {3, 4, 5}

>>> a.union(b) # 합집합

{1, 2, 3, 4, 5}

>>> a.intersection(b) # 교집합

{3}
```

튜플

- 튜플(tuple)은 리스트와 유사하나, 읽기전용입니다.
- 읽기 전용인 만큼 제공되는 함수도 리스트에 비해 적지만, 속도는 그만큼 빠릅니다.
- 튜플에서 제공되는 메소드는 count, index 정도입니다.
- 튜플을 이용하면 'C'와 같은 언어에서는 변수가 하나 더 필요한 swap 예제를 다음과 같이 간단하게 해결할 수도 있습니다.

```
- >>> a, b = 1, 2
>>> print(a, b)
1 2
>>> a, b = b, a
>>> print(a, b)
2 1
```

딕셔너리

딕셔너리는 키와 값의 쌍으로 이루어져 있으며, 다음과 같이 정의할 수 있습니다.

```
- >>> d = dict(a=1, b=3, c=5)
>>> d
{'a': 1, 'c': 5, 'b': 3}
```

- 새로운 값의 추가나 변경은, 다음과 같이 간단하게 새로운 키와 값을 할당하면 됩니다.
 - >>> color
 {'apple': 'red', 'banana': 'yellow'}
 >>> color["cherry"] = "red"
 >>> color
 {'cherry': 'red', 'apple': 'red', 'banana': 'yellow'}
 >>> color["apple"] = "green"
 >>> color
 {'cherry': 'red', 'apple': 'green', 'banana': 'yellow'}

딕셔너리

- 딕셔너리의 내용을 얻기 위해서는 다음과 같이 items(), keys(), values() 메소드를 사용하면 됩니다. items()는 딕셔너리의 모든 키와 값을 튜플로 묶어서 반환하며, keys()는 키만을, values()는 값만을 반환합니다.
 - >>> for k, v in color.items():
 [TAB]print(k, v)
 cherry red
 apple green
 banana yellow
- 삭제는 del을 이용할 수도 있으며 clear를 이용해 한번에 삭제할 수도 있습니다.

```
- >>> color
{'cherry': 'red', 'apple': 'green', 'banana': 'yellow'}
>>> del color['cherry']
>>> color
{'apple': 'green', 'banana': 'yellow'}
>>> color.clear()
>>> color
{}
```

부울

- 부울(bool)은 참과 거짓을 나타내는 자료형으로, 가능한 값은 True와 False 뿐입니다.
- 주로 부울은 부울 값들 간의 논리연산이나, 수치들간의 비교연산의 결과로 사용됩니다.
- 비교연산자의 종류는 '크다(>)', '작다(<)', '같다(==)', '다르다(!=)', '같거나크다(>=)', '같거나작다(<=)' 가 있습니다.
- 논리연산자는 'and(&)', 'or(|)', 'not' 이 있습니다.
 'and'는 두 값이 모두 참이어야만 참을 반환하고, 'or'는 둘 중 하나의 값만 참이면 참을 반환합니다. 또한 'not'은 반대의 값을 반환합니다. 논리연산자 역시 비교연산자와 함께 제어문의 조건에서 주로 사용됩니다.

함수

함수

- 함수는 여러 개의 문장(statement)을 하나로 묶어 줌
- 이미 정의 되어 있는 함수를 사용하거나 필요한 함수를 정의함
- 한 번 혹은 여러 번 호출 될 수 있으며 함수 종료 시 결과값을 전달.
- 프로그램을 구조적, 논리적으로 만들어 준다.
 - A. 함수의정의
 - B. return
 - C. 인수전달
 - D. 스코핑 룰
 - E. 함수 인수
 - F. Lambda 함수
 - G. 재귀적 함수 호출
 - H. Pass
 - I. __doc__속성과 help 함수
 - J. 이터레이터
 - K. 제네레이터

함수의 정의

- 함수의 선언은 def로 시작하고 콜론(:)으로 끝낸다.
- 함수의 시작과 끝은 코드의 들여쓰기로 구분
- 시작과 끝을 명시해 줄 필요가 없다.
- 헤더(header)파일, 인터페이스(interface)/구현(implementation)같은 부분으로 나누지 않음

함수 선언

• 함수 선언 문법

```
def <함수명>(인수1, 인수2, ...인수N):
<구문>
return <반환값>
```


- 간단한 함수 선언해 보기
 - 입력 받은 2개의 인수를 서로 곱한 값을 리턴한다.

```
def Times(a, b):
 return a*b

>>> Times(10, 10)
100
```


함수의 선언

- 메모리에 함수 객체가 생성된다.
- 함수 객체를 가리키는 레퍼런스가 생성된다.

- 함수 레퍼런스를 통해서 함수를 사용하게 된다.
 - 함수 레퍼런스는 다른 변수에 할당 할 수 있다.

```
>>> myTimes = Times
>>> r = myTimes(10, 10)
>>> r
100
```


return

- 함수를 종료시키고 호출한 곳으로 돌아가게 한다.
- return은 어떠한 객체로 돌려줄 수 있다.
 - ▶ 여러 개의 값을 튜플로 묶어서 값을 전달 할 수 있음 >>>

- return을 사용하지 않거나 return만 적을 때도 함수가 종료
 - ▶ 리턴값으로 None을 리턴

파이썬 함수에서 인수 전달-1

- 파이썬에서 함수 인수는 레퍼런스를 이용해 전달
 - 함수의 인수는 호출자 내부 객체의 레퍼런스

```
>>> a = 10
>>> def isZero(arg1):
 return arg1 == 0
>>> isZero(a)
False
```


함수에서 인수 전달-2

- 호출자가 전달하는 변수의 타입에 따라 다르게 처리
 - 변경가능 변수 (mutable)
 - 불가능 변수 (immutable)
- 변경 불가능 변수 예제

함수에서 인수 전달-3

• 변경가능한 변수를 인수로 전달(리스트나 튜플).

스코핑 룰(Scoping rule)

- 이름공간 (Name Space)
 - 변수의 이름이 저장되어 있는 장소
 - 함수 내부의 이름공간, 지역 영역(Local scope)
 - 함수 밖의 영역, 전역 영역(Global scope)
 - 파이썬 자체에서 정의한 내용에 대한 영역, 내장 영역 (Built-in Scope)
- LGB 규칙

• 변수 이름을 찾을 때 Local Scope -> Global Scope -> Built-in Scope 순서로 찾는

다.

```
 >>> x = 1
 함수 내 지역 영역에 해당 이름이 없기

 >>> def func(a):
 전역 영역에서 같은 이름을 찾아서 시

 return a + x
 >>> func(1)

 2
 >>> def func2(a):

 x = 2
 할수 내 지역 영역에 x라는 이름이 등록됩 return a + x

 >>> func2(1)

 3
```

• 지역 영역에서 전역 영역의 이름을 접근할 때 global을 이용

함수에서 인수 모드 - 1

- 기본 인수 값
 - 함수를 호출 할 때 인수를 지정해 주지 않아도 기본 값이 할당되도록 하는 방법.

- 키워드 인수
 - 인수 이름으로 값을 전달하는 방식
 - 변수의 이름으로 특정 인수를 전달할 수 있다.

함수에서 인수 모드 - 1

- 기본 인수 값
 - 함수를 호출 할 때 인수를 지정해 주지 않아도 기본 값이 할당되도록 하는 방법.

함수에서 인수 모드 - 2

- 정의되지 않은 인수 처리하기.
 - **를 사용하면 정의되지 않은 인수를 사전형식으로 전달

```
>>> def userURIBuilder(server, port, **user):
 str = "http://" + server + ":" + port + "/?"
 for key in user.keys():
 str += key + "=" + user[key] + "&"
 return str
>>> userURIBuilder("test.com", "8080", id='userid', passwd='1234')
'http://test.com:8080/?passwd=1234&id=userid&'
>>> userURIBuilder("test.com", "8080", id='userid', passwd='1234', name='mike',
age='20')
'http://test.com:8080/?passwd=1234&age=20&id=userid&name=mike&'
```

람다(lambda) 함수

• 이름이 없는 1줄 짜리 함수

```
lambda 인수 : <구문>
```

- 한 줄의 간단한 함수가 필요한 경우
- 프로그램의 가독성을 위해서
- 함수를 인수로 넘겨 줄 때

```
>>> g = lambda x, y : x * y
>>> g(2, 3)
6
>>> (lambda x: x * x)(3)
9
```

재귀적(recursive) 함수 호출

- 함수 내부에서 자기 자신을 계속 호출 하는 방법
 - 변수를 조금씩 변경하면서 연속적으로 반복된 연산을 할 때 유용함.

```
>>> def factorial(x):
 if x == 1:
 return 1
 return x * factorial(x - 1)
>>> factorial(10)
3628800
```

pass 구문(statement)

• 아무 일도 하지 않습니다.

```
>>> while True:
pass
```

• 아무것도 하지 않는 함수, 모듈, 클래스를 만들어야 할 경우가 있는데. 이 때 pass가 사용될 수 있다.

__doc__ 속성과 help 함수

• help 함수를 이용해 함수의 설명을 볼 수 있다.

```
>>> help(print)
```

• 사용자가 만든 함수도 help를 사용해 설명을 볼 수 있다.

__doc__ 속성과 help 함수

• 조금 더 자세한 설명을 추가 하려면 __doc__ 속성을 이용한다.

```
>>>plus.__doc__ = "return the sum of parameter a, b "
>>> help(plus)
Help on function plus in module __main__:
plus(a, b)
 return the sum of parameter a, b
```

이터레이터 (Iterater)

- 순회가능한 객체의 요소를 순서대로 접근 할 수 있는 객체
 - 내부 반복문을 관리해 주는 객체
 - 이터레이터 안의 __next__()를 이용해 순회 가능한 객체의 요소를 하나씩 접근 할 수 있다.

```
>>> s = 'abc'
>>> it = iter(s) 	— iter 함수는 순회 가능한 객체에서 이터레이터를 기
<iterator object at 0x00A1DB50>
>>> next(it)
'a'
 next 함수는 이터레이터가 가리키는 값을 리
>>> next(it) 턴하고 다음 요소를 가리키게 합니다.
'b'
>>> it. next () 	— 이런 식으로 직접 next () 메소드를 실행 시
'c'
>>> next(it)
Traceback (most recent call last): 요소의 끝 부분에서 next
 File "<stdin>", line 1, in ?
 키면 StopIteration 예외가
 next(it)
StopIteration
```

제네레이터 (Generator)

- return 대신 yield라는 구문을 이용해 함수 객체를 유지한 체 값을 호출자에 넘겨줌
 - 값을 넘겨준 후 함수 객체는 그대로 유지
 - 함수의 상태를 그대로 유지하고 다시 호출 할 수 있기 때문에 순회가능한 객체를 만들 때 매우 편리함.

```
>>> def reverse(data):
 for index in range(len(data) - 1, -1, -1):
 yield data[index]
>>> for char in reverse('golf'):
 print(char)

f

l
o
g
```

제네레이터 예제


```
>>> def abc():
 data = "abc"
 for char in data:
 yield char
>>> abc
<function abc at 0x0205EB70>
>>> abc()
<generator object abc at 0x02061A30>
>>> it = iter(abc())
>>> next(it)
'a'
>>> next(it)
'b'
>>> next(it)
'c'
```

제어구조

목 차

- if, elif, else
- 조건식의 참/거짓 판단
- 단축 평가
- while 문
- for 문
- break, continue, else
- 리스트 내장
- 제어문과 관련된 유용한 내장 함수

if 문

if <조건식> : <구문>

- 조건식을 평가하고 참인 경우만 구문이 수행
- 2개 이상의 구문은 들여쓰기로 블록을 지정
 - 함수와 동일
 - 들여쓰기의 정도는 파일 전체를 통틀어 일치해야 함

if 문

• 예제 1

```
File Edit Shell Debug Options Windows Help

Python 3.1.1 (r311:74483, Aug 17 2009, 17:02:12) [MSC v.1500 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.


>>> value = 10

>>> if value > 5:
 print ("value is bigger than 5")

value is bigger than 5

>>> |
```

elif, else

- elif
 - 2개 이상의 조건을 처리하는 경우
 - if는 가장 처음에만 사용할 수 있는 반면에, elif는 필요한 만큼 사용 가능
- else
 - 어떠한 조건에도 해당하지 않는 경우
 - 가장 마지막에만 사용 가능

elif, else

- 파이썬의 조건식 표현 방법
 - 70 <= score < 80
 - grade >= 70 and grade < 80

조건식의 참/거짓 판단

- 기본적으로 자료형의 bool 값과 동일(2장 참조)
 - True로 판명: 10 > 0
 - False로 판명: 5 > 10
- False
 - 0, 0.0, (), [], {} ''(빈 문자열), None인 경우
- True
 - False인 경우를 제외한 값이 할당된 경우

and / or(단축)

- 2개 이상의 논리식 판별을 위한 연산자
 - 식의 왼쪽에서 오른쪽으로 판별
 - and, &
 - score > 70 **and** score <= 80
 - score > 70 & score <= 80
 - or, |
 - math > 80 **or** english > 80
 - math > 80 | english > 80
- 하지만 모든 경우에 'and'와 '&', 'or'와 '|'가 동일하게 수행되는 것은 아님!!

단축 평가

- a가 0인 경우 조건식 'a & 10/a'는 거짓
 - 10 / a에 의하여 ZeroDivisionError가 발생

단축 평가

- 단축 평가란?
 - 조건식 전체를 판단하지 않고 순차적으로 진행하다 식 전체가 자명한 경우, 더이상 수식을 평가하지 않는 방법
- 'and'와 'or'는 단축 평가로 수행되도록 보장
 - x and y: x가 False인 경우, y값은 평가하지 않음
 - x or y: x가 True인 경우, y값은 평가하지 않음

단축 평가의 장점

- 조건식의 결과가 결정되는 시점 이후로 추가적인 판별 연산을 수행하지 않기 때문에 속도 향상
- Run time error 발생을 try ~ except 구문이 아닌 논리식으로 사전에 차단 가능

```
7% Python Shell

File Edit Shell Debug Options Windows Help

>>> a = 0

>>> if a and 10 / a:
 print ("a가 0입니다.")

else:
 print ("에러없이 통과!")

에러없이 통과!

Ln:127 Col:4
```

while 문

```
while <조건식>:
<구문>
```

- 조건식이 참(True)인 동안 내부 구문을 반복 수행
 - 조건식은 구문이 수행되기 이전에 우선 평가
 - 구문을 모두 수행 이후 다시 조건식을 재평가
 - 조건식이 거짓(False)이면 while 문 구조를 벗어남

while 문

• 예제 3

```
File Edit Shell Debug Options Windows Help

>>> value = 5

>>> while value > 0:
 print(value)
 value -= 1

5
4
3
2
1
>>>
```

for문

for <아이템 I> in <시퀀스형 객체 S> : <구문>

- 시퀀스형 객체를 순차적으로 순회
 - '시퀀스형 객체 S'의 각 아이템을 '아이템 I'에 할당
 - 할당된 아이템 I를 가지고 구문을 수행
 - 모든 아이템을 순회하거나 break을 만나면 for문이 종료

for 문

• 예제 4

```
7 Python Shell
File Edit Shell Debug Options Windows Help
>>> 1 = ['Apple', 100, 15.23]
>>> for i in 1:
 print(i, type(i))
Apple <class 'str'>
100 <class 'int'>
15.23 <class 'float'>
>>>
>>> d = {"Apple":100, "Orange":200, "Banana":300}
>>> for k, v in d.items():
 print(k, v)
Orange 200
Apple 100
Banana 300
111
 Ln: 171 Col: 4
```

for 문

- for문에서 사용할수 있는 자료
 - 문자열, 리스트, 튜플, 사전
 - 이터레이터(iterator), 제너레이터 객체(3장 참조)

for 문

• 반복문은 2개 이상 중첩해서 사용 가능

break

• break을 만나면 반복문 내부 블록을 벗어남

continue

 continue 이후 반복문 내부 블록을 수행하지 않고, 다음 아이템을 선 택하여 내부 블록의 시작 지점으로 이동

else

- 반복문 수행도중 break로 인하여 중간에 종료되지 않고 끝가지 수행 되었을 때, else 블록이 수행
 - else 블록이 수행되는 경우

```
# -*- coding: cp949 -*-
L = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
for i in L:
 Item: 1
 if i % 2 == 0:
 Item: 3
 continue
 Item: 5
 print("Item: {0}".format(i))
 Item: 7
else:
 Item: 9
 print("Exit without break.")
 Exit without break.
print("Always this is printed") # 외부 루프 문장
 Always this is printed
```

- else 블록이 수행되지 않는 경우

리스트 내장

- [<표현식> for <아이템> in <시퀀스 객체> (if <조건식>)]
 - 기존 시퀀스 객체를 이용하여 추가적인 연산을 통하여 새로운 리스트 객체를 생성

리스트 내장

- [<표현식> for <아이템> in <시퀀스 객체> (if <조건식>)]
 - 조건식을 이용하여 원본 객체에서 조건을 만족하는 아이템만 선별

• 원본 리스트가 2개인 경우

제어문 관련 유용 함수

- **filter**(<function>|None, 시퀀스 객체)
 - 함수의 결과 값이 참인 시퀀스 객체의 이터레이터를 반환
 - None이 오는 경우 필터링하지 않음

```
- 0 X
76 Python Shell
File Edit Shell Debug Options Windows
>>> L = [10, 25, 30]
>>> IterL = filter(None, L)
>>> for i in IterL:
 print("Item: {0}".format(i))
Item: 10
Item: 25
Item: 30
>>> def GetBiggerThan20(i):
 return i > 20
>>> list(filter(GetBiggerThan20, L))
[25, 30]
>>> list(filter(lambda i: i>20, L))
 [25, 30]
 Ln: 61 Col:
```

제어문 관련 유용 함수

- range(['시작값'], '종료값'[, '증가값'])
 - 수열을 순회하는 이터레이터 객체를 반환
 - 시작값과 증가값은 생략 가능하며, 이때는 각 0, 1이 할당

```
7% Python Shell

File Edit Shell Debug Options Windows Help

>>> List(range(10)) # 종료값만 있는 경우 - 10은 포함되지 않음

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>> List(range(5, 10)) # 시작값, 종료값이 있는 경우

[5, 6, 7, 8, 9]

>>> List(range(10, 0, -1)) # 시작값, 종료값, 증가값이 있는 경우

[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]

>>> List(range(10, 20, 2)) # 10부터 20까지 짝수만 출력

[10, 12, 14, 16, 18]
```

제어문 관련 유용 함수

- map(<function>, 시퀀스 객체, ...)
 - 시퀀스 객체를 순회하며 function의 연산을 수행
 - 함수의 인자수만큼 시퀀스 객체를 전달

```
7% Python Shell
File Edit Shell Debug Options Windows Help
>>> L = [1, 2, 3]
>>> def Add10(i):
 return i+10
>>> for i in map(Add10, L):
 print("Item: {0}".format(i))
Item: 11
Item: 12
Item: 13
>>> X = [1, 2, 3]
>>> Y = [2, 3, 4]
>>> list(map(pow, X, Y))
[1, 8, 81]
>>>
 Ln: 61 Col:
```

배열

• #1차원배열

```
a = [1,2,3,4,5,6,7,8,9,10]
b = [0]*10 # [None]*10메모리 할당하기

for i in range(0, len(a)): #len(배열), len(list) 항목의 개수
b[i] = a[i]

print(b)
```

2차원배열

```
a = [[1,2,3], [4,5,6], [7,8,9]]
b = [[None]*3]*3
## 메모리 할당이 잘못 이루어져 결과안나옴
print("###########")
for i in range(0, len(a)):
  for j in range(0, len(a[i])):
 b[i][j] = a[i][j]
 print(b[i][j], a[i][j])
print(b)
```

2차원배열

```
b = []
for i in range(3):
 b.append( [None]*3)
for i in range(0, len(a)):
 for j in range(0, len(a[i])):
 b[i][j] = a[i][j]
b[0][0]=10
print(a)
print(b)
```

정리

- if, elif, else
- 조건식의 참/거짓 판단
- 단축 평가
- while 문
- for 문
- break, continue, else
- 리스트 내장
- 제어문과 관련된 유용한 내장 함수

클래스

목 차

- 클래스란?
- 클래스 기본
- 이름 공간
- 클래스와 인스턴스 관계
- 생성자와 소멸자
- 메서드 확장
- 연산자 중복
- 상속

클래스란?

• 데이터와 데이터를 변형하는 함수를 같은 공간으로 작성

- 메서드(Method)
- 인스턴스(Instance)
- 정보 은닉(Information Hiding)
- 추상화(Abstraction)
 - 부모클래스
 - 자식 클래스

클래스 기본

• 클래스와 인스턴스


```
class Person: # 클래스 정의
Name = "Default Name" # 멤버 변수

def Print(self): # 멤버 메소드
print("My Name is {0}".format(self.Name))

p1 = Person() # 인스턴스 객체 생성

p1.Print() # 멤버 변수값을 출력
```

• 클래스와 인스턴스 이름 공간

이름 공간

- 검색 순서
 - 인스턴스 객체 영역 -> 클래스 객체 영역 -> 전역 영역
 - 예제 코드

```
>>> class Person: # 클래스 정의
 name = "Default Name"
 # 인스턴스 액체 생성
>>> p1 = Person()
>>> p2 = Person()
>>> print("p1's name: ", p1.name) # 각 객체의 name 속성 출력
p1's name: Default Name
>>> print("p2's name: ", p2.name)
p2's name: Default Name
>>> p1.name = "김연아" # p1 인스턴스의 'name' 속성을 변경
>>> print("p1's name: ", p1.name)
p1's name: 김연아
>>> print("p2's name: ", p2.name)
p2's name: Default Name
 P1(인스턴스)
 Name="김연아"
 Person(클래스)
 Name="Default Name"
 P2(인스턴스)
 Python Programming
```

이름 공간 - con'd

- 클래스와 인스턴스에 멤버 데이터 추가
- 파이썬에서는 클래스객체와 인스턴스 객체에 동적로 멤버를 추가할 수 있다
- 모든 멤버의 접근 권한은 기본이 public 이다
 - 예제 코드

```
>>> Person.title = "New title" # 클래스 객체에 새로운 멤버 변수 title 추가
>>> p1.age = 20 # p1 객체에만 age 멤버 변수를 추가
>>> print("p1's title: ", p1.age)
p1's title: 20
>>> print("p2's title: ", p2.age)
Traceback (most recent call last):
  File "<pyshell#17>", line 1, in <module>
 print("p2's title: ", p2.age)
AttributeError: 'Person' object has no attribute 'age'
```


클래스와 인스턴스 관계

- isinstance(인스턴스 객체, 클래스 객체)
 - 인스턴스 객체가 어떤 클래스로부터 생성되었는지 확인
 - 불린 형태로 결과 반환
 - 예제 코드

```
>>> class Person:
 pass
>>> class Bird:
 pass
>>> class Student(Person):
 pass
>>> pass
>>> p, s = Person(), Student()
>>> print("p is instance of Person: ", isinstance(p, Person))
p is instance of Person: True
>>> print("s is instance of Person: ", isinstance(s, Person))
s is instance of Person: True
>>> print("p is instance of object: ", isinstance(p, object))
p is instance of object: True
>>> print("p is instance of Bird: ", isinstance(p, Bird))
p is instance of Bird: False
```

생성자와 소멸자

- 생성자
 - 생성시 초기화 작업을 수행
 - 인스턴스 객체가 생성될 때 자동으로 호출
 - __init__() : 하나만 만들 수 있다
 - 생성자를 다양하게 사용하려면 생성자 매개변수에 None 기본값을 주거나 리스 트형태(*args) 또는 튜플형태(**args)로 전달해야 한다
- 소멸자
 - 소멸시 종료 작업을 수행
 - 인스턴스 객체의 참조 카운터가 '0'이 될 때 호출
 - __del__()
- 예제 코드

```
class MyClass:
 def __init__(self, value): # 생성자 메소드
 self.Value = value
 print("Class is created! Value = ", value)

def __del__(self): # 소멸자 메소드
 print("Class is deleted!")

def foo():
 d = MyClass(10) # 함수 foo 블록안에서만 인스턴스 객체 d가 존재

foo()
```

메서드 확장

- 정적(static) 메서드
 - 인스턴스 객체를 통하지 않고, 클래스를 통해 직접 호출할 수 있는 메소드
 - 인스턴스 객체를 참조하는 self 인자가 필요하지 않음
 - 형식
 - <호출할 메소드 이름> = staticmethod(클래스내 정의한 메소드 이름)
- 클래스(class) 메서드
 - 클래스 영역의 데이터에 직접 접근할 수 있는 메소드
 - 암시적으로 첫 인자로 클래스 객체가 전달
 - 형식
 - <호출할 메소드 이름> = classmethod(클래스내 정의한 메소드 이름)

연산자 중복

- 연산자 중복이란
 - 사용자 정의 객체에서 필요한 연산자를 내장 타입과 형태와 동작이 유사하도록 재정의
 - 연산자 중복을 위하여 두 개의 밑줄 문자가 앞뒤로 있는
 메소드를 미리 정의함
 - 예제 코드

```
class GString:
 def __init__(self, init = None):
 self.content = init

def __sub__(self, str): # '-' 연산자 중복 정의
 for i in str:
 self.content = self.content.replace(i, '')
 return GString(self.content)

def Remove(self, str):
 return self.__sub__(str)
```

연산자 중복 – con'd

• 수치 연산자

메소드	연산자	사용 예
add(self, other)	+ (이항)	A + B, A += B
sub(self, other)	- (이항)	A - B, A -= B
mul(self, other)	*	A * B, A *= B
truediv(self, other)	/	A / B, A /= B (3 이상 지원, 그 이 하는 버전에서는div가 사용)
floordiv(self, other)	//	A // B, A //= B
mod(self, other)	%	A % B, A %= B
divmod(self, other)	divmod()	divmod(A, B)
pow(self, other[, modulo])	pow(), **	pow(A, B), A ** B
lshift(self, other	<<	A << B, A <<= B

• 상속이란

- 부모 클래스의 모든 속성(데이터, 메소드)를
 자식 클래스로 물려줌
- 클래스의 공통된 속성을 부모 클래스에 정의
- 하위 클래스에서는 특화된 메소드와 데이터를 정의

• 장점

- 각 클래스마다 동일한 코드가 작성되는 것을 방지
- 부모 클래스에 공통된 속성을 두어 코드의 유지보수가 용이
- 각 개별 클래스에 특화된 기능을 공통된 인터페이스로 접근 가능

• 예제 코드

```
class Person:
 def __init__ (self, name, phoneNumber):
 self.Name = name
 self.PhoneNumber = phoneNumber

class Student(Person):
 def __init__ (self, name, phoneNumber, subject, studentID):
 self.Name = name
 self.PhoneNumber = phoneNumber
 self.Subject = subject
 self.StudentID = studentID
```

- 클래스 간의 관계 확인
 - 상속 관계인 두 클래스 간의 관계를 확인
 - issubclass(자식 클래스, 부모 클래스)

- 다중 상속
 - 2개 이상의 클래스를 상속받는 경우
 - 두 클래스의 모든 속성(변수와 메소드)을 전달 받음
 - 예제 코드

```
# -*- coding: cp949 -*-
class Tiger:
 def Jump(self):
 print("호랑이처럼 멀리 점프하기")

class Lion:
 def Bite(self):
 print("사자처럼 한입에 꿀꺽하기")

class Liger(Tiger, Lion): # 다중 상속
 def Play(self):
 print("라이거만의 사육사와 재미있게 놀기")
```

• 클래스 상속과 이름 공간

인스턴스 객체 영역

- -> 클래스 객체간 상속을 통한 영역(자식 클래스 영역
- -> 부모 클래스 영역)
- -> 전역 영역
- 예제 코드

```
class SuperClass: # 부모 클래스
x = 10
def printX(self):
 print(self.x)

class SubClass(SuperClass): # 자식 클래스
y = 20
def printY(self):
 print(self.y)

s = SubClass()
s.a = 30
```


모듈

모듈

- 여러 코드를 한데 묶어 다른 곳에서 재사용할 수 있는 코드 모음
 - 모듈 사용하기
 - 모듈 만들기
 - 모듈의 경로
 - 모듈 임포트
 - 모듈 임포트 파헤치기
 - 유용한 팁
 - 패키지

모듈 사용하기

- 현재 파이썬 3.0 버전에서는 대략 200개가 넘는 모듈을 지원
 - 문자열(string), 날짜(date), 시간(time), 십진법(decimal), 랜덤(random)
 - 파일(file), os, sqlite3, sys, xml, email, http 등등
- 간단하게 모듈을 사용 할 수 있음
- 모듈을 사용하는 이유
 - 코드의 재 사용성
 - 코드를 이름공간으로 구분하고 관리 할 수 있음.
 - 복잡하고 어려운 기능을 포함하는 프로그램을 간단하게 만들 수 있다.

모듈 import

• import : 모듈을 현재 이름공간으로 가져오는 역할

```
>>> import math
>>> math.pow(2, 10)
1024.0
>>> math.pi
3.1415926535897931
```

- math 모듈은 삼각함수, 제곱근, 로그함수 등 수학과 관련된 기능이 들어 있는 내장 모듈.
- dir() 함수를 이용해 모듈에 어떠한 함수 혹은 데이터가 들어 있는지 알 수 있다.

```
>>> dir(math)
['__doc__', '__name__', '__package__', 'acos',
'acosh', 'asin', 'asinh', 'atan', 'atan2',
'atanh', 'ceil', 'copysign', 'cos', 'cosh',
...
```

간단한 FTP 프로그램

• FTP로 서버에 접근해 파일 리스트를 가져오는 프로그램.

```
ftplib import FTP
>>> f>>> from tp = FTP('ftp.cwi.nl')
>>> ftp.login()
'230 Login successful.'
>>> ftp.retrlines('LIST')
drwxrwsr-x 2 ftp ftp 512 Jan 15 2001 DIENST
drwxr-xr-x 2 ftp ftp 512 Nov 16 2004 incoming
-rw-r--r-- 1 ftp ftp 1810 Jul 05 2004
incoming.readme
lrwxrwxrwx 1 ftp ftp 1 Nov 14 2004 people -> .
dr-xr-xr-x 75 ftp ftp 1536 Feb 04 07:16 pub
drwxrwsr-x 10 ftp ftp 512 Nov 09 2001 sigchi
-r--r-- 1 ftp ftp 2195 May 30 1995
welcome.msq
'226 Directory send OK.'
>>>ftp.quit()
'221 Goodbye.'
```

모듈 만들기

- 사용자가 직접 모듈을 만들 수 있다.
- 큰 프로젝트의 경우 모듈 단위로 일을 진행 하기도 함.
- 모듈은 일반적으로 <모듈이름>.py 으로 지정합니다.

simpleset 모듈 만들기

- 텍스트 에디터를 이용해 교집합, 차집합, 합집합 함수를 만듭시다.
- simpleset.py 이름으로 저장하고 simpleset.py를 파이썬 라이브러리 디렉터리에 옮깁니다.
- import 명령을 이용해 simpleset 모듈을 가지고 옵니다.
 >>> import simpleset
- 합집합 구하기

```
>>> setA = [1, 3, 7, 10]
```

$$>>> setB = [2, 3, 4, 9]$$

>>> simpleset.union(setA, setB)

[1, 3, 7, 10, 2, 4, 9]

모듈의 경로

- 모듈을 임포트 했을 때 모듈의 위치를 검색하는 경로
 - sys.path 에 저장되어 있는 디렉토리를 검색한다.
- 모듈의 경로 밖의 모듈은 임포트 할 수 없음
- 모듈 경로 탐색 순서.
 - 프로그램이 실행된 디렉터리
 - PYTHONPATH 환경 변수에 등록된 위치
 - 표준 라이브러리 디렉터리

모듈 임포트

- 모듈 안의 어트리뷰트 (함수, 데이터)들을 사용하려면 임포트를 해야 한다.
- Import 구문은 어디에서나 사용 가능 하다.
 - 함수, 제어문 내부에서도 import를 할 수 있다.
- Import < 모듈이름>
 - 기본적인 임포트 방법
 - 모듈.이름 형식으로 모듈 안의 데이터나 함수를 사용 할 수 있다.
 - 모듈은 임포트 하는 방법은 *import 모듈이름* 방법 이외에도 다른 방법이 있다.

모듈 임포트 방법

- from <모듈> import <어트리뷰트>
 >>> from simpleset import union
 >>> union([1, 2, 3], [3], [3, 4])
 [1, 2, 3, 4]
- from <모듈> import *
- import <모듈> as <별칭>
 - <모듈> 이름을 <별칭>으로 변경하여 임포트합니다.

모듈 임포트 파헤치기

- 임포트를 할 때, 해당 모듈의 바이트 코드가 있으면 이를 임포트 한다.
- 모듈을 임포트 하면 해당 모듈의 코드가 실행된다.
- 모듈이 임포트되면 메모리에 모듈 코드가 로딩되면 프로그램이나 파이썬 인터프리터가 끝나기 전까지 변경되지 않는다.

바이트 코드

- 일종의 중간 파일
 - 모듈의 임포트를 빠르게 해주는 역할
 - 바이트 코드가 이미 있으면 : 모듈을 인터프리팅(Interpreting) 하지 않고 바로 바이트 코드 로딩
 - 바이트 코드가 없으면 :
 모듈을 인터프리팅 해서 바이크 코드를 생성
 - 바이트 코드가 생성된 모습

모듈이 메모리에 로딩 될 때

• 모듈의 코드가 실행 됨

```
# -*- coding: cp949 -*-
print("test module")
defaultvalue = 1
def printDefaultValue():
 print(defaultvalue)
```

- 처음 임포트 할 때 "print" 구문이 실행된다.
- 한 번 메모리에 로딩된 모듈은 끝나기 전 까지 변하지 않는다.

유용한 팁

- 모듈이 직접 실행 혹은 다른 곳에서 임포트 되었는지를 구분 해 줄 수 있는 __name__ 어트리뷰트
 - 모듈이 임포트 되었을 때 __name__은 모듈 자기 자신의 이름
 - 모듈이 직접 실행 되었을 때 __name__은 "__main__"

```
# -*- coding: cp949 -*-
print("my module")

if __name__ == '__main__':
 print("모듈을 직접 실행하셨네요")
else:
 print("임포트 하셨네요")
```

패키지

- 모듈의 모음
 - 파이썬의 모듈 이름공간을 구조화 하는 한 방법
 - 파이썬 내장 라이브러리 중 XML 패키지의 디렉터리 구조

```
|--- __init__.py
 +--- dom
 +--- __init__.py
 +--- domreg.py
 +--- expatbuilder.py
 +--- etree
 +--- ___init___.py
 +--- cElementTree.py
 +--- parsers
 +--- init .py
 +--- expat.py
```

Excel 제어하기

- xlwt
- OpenPyXL 무난하다 (http://openpyxl.readthedocs.io/en/default/tutorial.html)
- XlsxWriter 엑셀 파일을 쓰는데 사용된다 읽기는 별도로 해야 한다 http://xlsxwriter.readthedocs.io/tutorial01.html
- PyExcelerate
- win32 com client anaconda패키지 설치시 64비트에서 제대로 동 작하지 않는다. 차후로 개선될거라 본다

Win32 com client 사용

- https://sourceforge.net/projects/pywin32/ 사이트에서 버전에 맞추어 다운을 받아 설칲해야 한다
- 64비트, python 3.6은 아직 지원안됨
- 예제)

```
from win32com.client import Dispatch
excel = Dispatch("Excel.Application")
wb = excel.Workbooks.Open("c:/Temp/Book1.xlsx")
sh = wb.Sheets[0]
sh.Cells(2,1).Value = 'pywin32'

print( wb.name, sh.name, sh.cells(1,2).value)

wb.save
wb.close
excel.Application.Quit()
del excel
```

OpenPyXL 사용예

- http://openpyxl.readthedocs.io/en/default/tutorial.html
- 예)

```
#-*- coding: utf-8 -*-
from openpyxl import Workbook
wb = Workbook() #workbook 객체를 가져온다
ws = wb.active #현재 활성화된 시트 정보를 가져온다
ws['A1'] = 100 #A1셀에 값 100을 입력한다
ws.append([1, 2, 3]) #행에 데이터 추가하기
ws['A2'] = "Hello"
wb.save("sample.xlsx") #저장하기
```

OpenPyXL 사용예

• 데이터 읽기

```
from openpyxl import load_workbook
wb = load_workbook(filename= 'sample.xlsx',
read_only=True)
ws = wb[ 'Sheet']

for row in ws.rows:
 for cell in row:
 print(cell.value)
```

Numpy 사용법

- Python 언어에서 기본으로 지원하지 않는 array (배열) 혹은 matrix (행렬) 의 계산을 쉽게 할 수 있다.
- 기계학습에서 많이 사용되는 해석학 및 선형대수학에 관련된 수식 들을 Python 위에서 쉽게 프로그래밍 할 수 있다.

Scipy

- Python의 라이브러리임과 동시에 계산과학을 위한 시스템을 총칭.
- Numpy, Matplotlib (그래프를 그리는 데에 주로 사용됨) 외에도 IPython (Web에서 작동하는 Python의 인터랙티브 쉘) 및 Pandas (데이터 저장 및 분석을 위한 라이브러리) 패키지들로 이루어져 있음.

Matplotlib 예

import <u>numpy as np</u> import pylab as pl x = [1, 2, 3, 4, 5] y = [1, 4, 9, 16, 25] pl.plot(x, y) pl.show()

