

모두의 파이썬 20일 만에 배우는 프로그래밍 기초

거북이 그래픽 응용하기

>> 자주 사용하는 거북이 그래픽 명령어 2

함수	설명	사용 예
pos() / position()	거북이의 현재 위치(좌표)를 구합니다 (x, y 둘 다).	t.pos()
xcor(), ycor()	거북이의 x 좌표나 y 좌표를 구합니다 (x, y 중 하나만).	a = t.ycor() # 거북이의 y 좌표를 구해 a에 저장합니다.
goto(x, y), setpos(x, y)	거북이를 특정 위치(좌표)로 보냅니다 (x, y 둘 다).	t.goto(100,50)
setx(x), sety(y)	거북이의 x 좌표나 y 좌표를 지정한 위치로 이동합니다(x, y 중 하나만).	t.sety(50) # 거북이의 y 좌표를 50만큼 이동합니다. x 좌표는 그대로 둡니다
distance(x, y)	현재 거북이가 있는 위치에서 특정 위치까 지의 거리를 구합니다.	d = t.distance(100,100) # 현재 위치에서 (100, 100)까지의 거리를 구해서 d에 저장합니다.
heading()	거북이가 현재 바라보는 각도를 구합니다.	ang = t.heading()
towards(x, y)	현재 거북이가 있는 위치에서 특정 위치까 지 바라보는 각도를 구합니다.	ang = t.towards(10,10) # 현재 위치에서 (10, 10)까지 가는 데 필요한 각도를 구해 ang 에 저장합니다.
setheading(각 도)/ seth(각도)	거북이가 바라보는 방향을 바꿉니다.	t.setheading(90) # 거북이가 화면 위쪽을 바라봅니다. ※ 거북이가 오른쪽을 바라볼 때의 각도가 0이며, 시계 반대 방향 으로 돌면서 각도가 커집니다.
home()	거북이의 위치와 방향을 처음 상태로 돌립 니다.	t.home() # 거북이가 화면 가운데인 (0, 0)에서 오른쪽(0도)을 바라 봅니다.

>> 자주 사용하는 거북이 그래픽 명령어 2

함수	설명	사용 예
onkeypress(함수, "키 이름")	키보드를 눌렀을 때 실행할 함수를 정 합니다.	def f(): t.forward(10) t.onkeypress(f, "Up") # 위쪽 방향키 ↑ 를 누르면 f 함수를 호출합니다(f 함수는 거북이를 10만큼 앞으로 이동시킵니다).
onscreenclick(함 수)	마우스 버튼을 눌렀을 때 실행할 함수 를 정합니다.	t.onscreenclick(t.goto) # 마우스 버튼을 누르면 앞에서 정의한 goto 함수를 호출합니다(goto 함수는 거북이를 마우스 버튼을 누른 위치로 이동시킵니다).
ontimer(함수, 시 간)	일정한 시간이 지난 뒤 실행할 함수를 정합니다.	def f(): t.forward(10) t.ontimer(f, 1000) # 1000밀리초(1초) 후에 f 함수를 호출합니다(f 함수는 거북이를 10만 큼 앞으로 이동시킵니다.)
listen()	사용자 입력이 잘 처리되도록 거북이 그래픽 창에 포커스를 줍니다	t.listen()
title("창 이름")	거북이 그래픽 창의 이름을 지정합니 다.	t.title("welcome") # 거북이 그래픽 창의 이름이 Untitle에서 welcome으로 바뀝니다.
write("문자열")	현재 거북이 위치에 문자를 출력합니 다.	t.write("Hello") # 현재 거북이 위치에 Hello를 출력합니다. t.write("Hello", False, "center", ("", 20)) # 현재 거북이 위치에 가운데 정렬로 크기가 20인 Hello를 출력합니다(이 문장 전체를 구문처럼 통째로 기억하는 정도로만 알고 넘어가도 괜찮습니다).

≫ 태극 모양을 그리는 프로그램

>> import turtle as t

t.bgcolor("black") t.speed(0)

```
for x in range(200):
 if x % 3 == 0:
 t.color("red")
 if x % 3 == 1:
 t.color("yellow")
 if x % 3 == 2:
 t.color("blue")
 t.forward(x * 2)
 t.left(119)
```

배경색을 검은색으로 지정 # 거북이 속도를 가장 빠르게 지정

for 반복 블록을 200번 실행 # 번갈아 가면서 선 색을 바꿈

x*2만큼 앞으로 이동(반복하면서 선이 점점 길어짐) # 거북이를 119도 왼쪽으로 회전.

≫ 태극 모양을 그리는 프로그램

▶ 나머지 연산자(%)를 사용하여 색을 반복하는 원리

X	x % 3 (3으로 나눈 나머지)	실행되는 문장	선 색
0	0	t.color("red")	빨간색
1	1	t.color("yellow")	노란색
2	2	t.color("blue")	파란색
3	0	t.color("red")	빨간색
4	1	t.color("yellow")	노란색
5	2	t.color("blue")	파란색

>> 질문 119를 120으로 바꾸면 결과가 어떻게 나올까?

>> import turtle as t

```
t.bgcolor("black")
t.speed(0)
```

```
for x in range(200):
 if x % 3 == 0:
 t.color("red")
 if x % 3 == 1:
 t.color("yellow")
 if x % 3 == 2:
 t.color("blue")
 t.forward(x * 2)
 t.left(120)
```

```
# 배경색을 검은색으로 지정
# 거북이 속도를 가장 빠르게 지정
```

```
# for 반복 블록을 200번 실행
# 번갈아 가면서 선 색을 바꿈
```

x*2만큼 앞으로 이동(반복하면서 선이 점점 길어짐) # 거북이를 119도 왼쪽으로 회전.

≫삼각형 모양을 그리는 프로그램

>> 자주 사용하는 거북이 그래픽 명령어 2 (다시 보기)

함수	설명	사용 예
setheading (각도)/ seth(각도)	거북이가 바라보는 방향을 바꿉니다.	t.setheading(90) # 거북이가 화면 위쪽을 바라봅니다. ※ 거북이가 오른쪽을 바라볼 때의 각도가 0 이며, 시계 반대 방향으로 돌면서 각도가 커 집니다.
Forward (거리)/ fd(거리)	거북이가 앞으로 이동합니다.	t.forward(100) # 거북이가 100만큼 앞으로 이동합니다.

>> import turtle as t

오른쪽으로 이동하는 함수 def turn_right(): # t.seth(0)으로 입력해도 됨 t.setheading(0) # t.fd(10)으로 입력해도 됨 t.forward(10) # 위로 이동하는 함수 def turn_up(): t.setheading(90) t.forward(10) # 왼쪽으로 이동하는 함수 def turn_left(): t.setheading(180) t.forward(10) # 아래로 이동하는 함수 def turn_down():

t.setheading(270) t.forward(10)

>> 자주 사용하는 거북이 그래픽 명령어 2

함수	설명	사용 예
onkeypress(함수, "키 이름")	키보드를 눌렀을 때 실행할 함수를 정합니다.	def f(): t.forward(10) t.onkeypress(f, "Up") # 위쪽 방향키 ↑ 를 누르면 f 함수를 호 출합니다 # f 함수는 거북이를 10만큼 앞으로 이동 시킵니다).
listen()	사용자 입력이 잘 처리되도록 거북이 그래픽 창에 포커스를 줍니다	t.listen()

def blank(): t.clear()

화면을 지우는 함수

>> 실행하자마자 프로그램이 종료되었어요!

- 파이썬 IDLE 프로그램이 아닌 다른 파이썬 개발 프로그램(예를 들어 파이참)을 사용하고 있다면 실행하자마자 결과 없이 바로 프로그램이 종료될 수 있습니다.
- IDLE 프로그램을 사용하더라도 실행 설정이 다르다면 같은 현상이 나타날 수 있습니다.
- 그럴 때는 코드 제일 끝(13B-walk.py에서는 t.listen() 아래)에 다음 코드를 한 줄 추가한 다음 프로그램을 실행해 보세요.

t.mainloop()

 t.mainloop 함수는 사용자가 거북이 그래픽 창을 종료할 때까지 프로그램을 실행하면서 마우스나 키보드 입력을 계속 처리하도록 하는 함수입니다.

⁰³ 3. 마우스로 거북이를 조종해서 그림 그리기

>> import turtle as t

	# 거북이의 속도를 가장 빠르게 지정
t.speed(0)	# 펜 굵기를 2로 지정
t.pensize(2)	# 거북이를 화면에서 숨김
t.hideturtle()	# 마우스 버튼을 누르면 t.goto 함수를 호출
t.onscreenclick(t.goto)	# 그 위치로 거북이가 움직이면서 선을 그림

⁰³ 3. 마우스로 거북이를 조종해서 그림 그리기

계산 맞히기 게임 만들기

모두의 파이썬 20일 만에 배우는 프로그래밍 기초

계산 맞히기 게임 만들기

1. 계산 맞히기 게임이란?

- ≫ 컴퓨터는 random 모듈을 이용해서 간단한 덧셈, 뺄셈, 곱셈 문제를 임의로 만들어 보여줌.
 - 사용자가 이 문제를 보고계산을 해서 답을 입력하면, 컴퓨터는 이 답이 정답인지 오답인지 계산해서 점수를 매김.
 - 이 과정을 다섯 번 반복해서 전체 정답 수를 알려 주는 게임.

≫8, 9일 자료 참조

2. eval 함수

>> 문자열 수식을 계산한 결과로 돌려주는 함수

- 사용자는 eval 함수의 괄호 안에 문자열로 된 수식을 넣는다.
- eval 함수는 이 문자열을 수식으로 처리해서 계산한다.
- eval 함수는 계산 값을 함수의 결괏값으로 돌려준다.

≫eval 함수의 예:

>>>eval("3+5")

8

≫왜 eval 함수를 사용하는가?

 계산기 프로그램에서는 문자열 입출력과 수식 계산이 계속 변환되어야 하는 관계로, eval 함수를 사용하면 알고리즘을 단순화할 수 있기 때문이다.

>> 프로젝트 구조

- 사용자에게 제시할 계산 문제를 만드는 make_question 함수
 - 이 함수는 random.randint 함수로 계산에 필요한 숫자를 두 개 만든 후 덧 셈(1), 뺄셈(2), 곱셈(3) 중 하나를 골라 계산 문제를 완성함
 - 이 함수는 인자는 없지만, 함수를 실행해서 만들어진 문제를 결괏값으로 돌려줌.
- 메인 프로그램
 - 실제로 게임을 진행하는 부분으로 정답/오답 횟수를 기록하는 변수 sc1, sc2 를 0으로 초기함
 - 이후, make_question 함수를 호출하여 문제를 만들고 이를 사용자에게 보여줌.
 - 이후, 다음 사용자에게 입력을 받아 정답/오답을 판단하는 과정을 다섯 번 반복함.

≫ 여기서 잠깐! 위 프로그램의 순서도를 작성하라 (모둠 Lab 진행)

>> 계산 문제를 맞히는 게임

import random

def mal a = b = op	ke_question(): random.randint(1, 40) random.randint(1, 20) random.randint(1, 3)	# 1~40 사이의 임의의 수를 # 1~20 사이의 임의의 수를 # 1~3 사이의 임의의 수를
# 듄 # 첫 이 =	문자열 변수 q에 문제를 만듭니다. 첫 번째 숫자를 q에 저장합니다. : str(a)	# a 값(정수)을 문자열로 바
# Q if o if o if o q	변산자를 추가합니다. p == 1: q = q + "+" p == 2: q = q + "-" p == 3: l = q + "*"	# op 값이 1이면 덧셈 문제 # op 값이 2이면 뺄셈 문제 # op 값이 3이면 곱셈 문제
# 두 q =	두 번째 숫자를 q에 저장합니다. □ q + str(b)	# b 가/저스\은 므자여리 바

만들어진 문제를 돌려줍니다.

return q

a에 저장 b에 저장 op에 저장

꾸어 저장

로 만듦

로 만듦

로 만듦

b 값(정수)을 문자열로 바꾸어 q에 추가

```
# 정답/오답 횟수를 저장할 변수 sc1과 sc2를 0으로 초기화
sc1 = 0
sc2 = 0
```

```
 for x in range(5):
 # 다섯 문제를 풀어봄

 q = make_question()
 # 문제를 만듦

 print(q)
 # 문제를 출력

 ans = input("=")
 # 사용자에게 정답을 입력받음

 r = int(ans)
 # 입력받은 정답을 정수로 바꿈
```

```
# 컴퓨터가 계산한 결과인 eval(q)의 값과 사용자가 입력한 결과(r)를 비교
if eval(q) == r:
 print("정답!")
 sc1 = sc1 + 1
else:
 print("오답!")
 sc2 = sc2 + 1

print("정답 :", sc1, "오답 :", sc2)
if sc2 == 0: # #오답이 0개일 때(전부 정답을 맞혔을 때)
print("당신은 천재입니다!")
```

>> 실행결과

25*3 =75 정답! 37-18 =19 정답! 6-4 =2 정답! 3*11 =33 정답! 15-13 =12 오답! 정답:4 오답:1