

기초프로그래밍

제6장 자료형

Sangsoo Lim

CSAI

Dongguk University

차례

- 자료형이란
- 정수형
- 실수형
- 문자형
- 자료형 변환
- `typedef`를 이용한 자료형의 재정의

자료형이란

- **자료형**

- 변수가 저장하는 데이터 형식

- **자료형의 종류**

- **정수형:** 정수를 표현하는 데이터 타입
 - **실수형:** 소수점이 포함된 값을 표현하는 데이터 타입

정수형				실수형		
char	short	int	long	float	double	long double
문자형						

자료형이란

- 자료형의 크기
 - **sizeof 연산자**: 자료형의 크기를 구하는 연산자

사용법	예	설명
sizeof(자료형)	printf("%d", sizeof(int));	자료형의 메모리 크기를 출력
sizeof(변수)	int num1 = 3; printf("%d", sizeof(num1));	변수의 메모리 크기를 출력

- **sizeof 연산자의 장점**
 - 자료형에 할당되는 메모리의 크기를 구할 수 있다.

자료형이란

```
/* 6-1.c */  
char num1=10;  
short num2=20;  
int num3=30;  
long num4=40;
```

```
printf("\n-----정수형 자료형과 변수의 메모리 크기-----\n");  
printf("char형의 크기 %d바이트, %d바이트 \n", sizeof(char), sizeof(num1) );  
printf("short형의 크기 %d바이트, %d바이트 \n", sizeof(short), sizeof(num2) );  
printf("int형의 크기 %d바이트, %d바이트 \n", sizeof(int), sizeof(num3) );  
printf("long형의 크기 %d바이트, %d바이트 \n", sizeof(long), sizeof(num4) );
```

정수형			
char	short	int	long
1바이트	2바이트	4바이트	4바이트

```
float num5=3.14;  
double num6=3.15;  
long double num7=3.17;
```

```
printf("\n-----실수형 자료형과 변수의 메모리 크기-----\n");  
printf("float형의 크기 %d바이트, %d바이트 \n", sizeof(float), sizeof(num5) );  
printf("double형의 크기 %d바이트, %d바이트 \n", sizeof(double), sizeof(num6) );  
printf("long double형의 크기 %d바이트, %d바이트 \n", sizeof(long double), sizeof(num7) );
```

실수형		
float	double	long double
4바이트	8바이트	8바이트

자료형이란

- 기본 자료형의 메모리 크기

정수형

- 정수형 종류
 - `char(1바이트)`, `short(2바이트)`, `int(4바이트)`, `long(8바이트)`

정수형	메모리 크기	데이터 표현 범위
<code>char</code>	1바이트(8비트)	-128 ~ +127
<code>short</code>	2바이트(16비트)	-32768 ~ +32767
<code>int</code>	4바이트(32비트)	-2147483648 ~ +2147483647
<code>long</code>	8바이트(64비트)	-9223372036854775808 ~ +9223372036854775807

- 데이터의 표현 범위

n은 비트 수(1바이트는 8비트)

$$\begin{array}{ccc} -2^{n-1} & \sim & +2^{n-1}-1 \\ \text{최솟값(MIN)} & & \text{최댓값(MAX)} \end{array}$$

정수형

- 정수형 데이터 표현 범위를 정의한 상수
 - `limits.h` : 정수형 데이터 표현 최솟값(MIN)과 최댓값(MAX) 상수 제공

정수형	메모리 크기	데이터 표현 범위
<code>char</code>	1바이트(8비트)	-128 ~ +127
<code>short</code>	2바이트(16비트)	-32768 ~ +32767
<code>int</code>	4바이트(32비트)	-2147483648 ~ +2147483647
<code>long</code>	4바이트(32비트)	-2147483648 ~ +2147483647

정수형	상수(최솟값)	상수(최댓값)
<code>char</code>	<code>CHAR_MIX</code>	<code>CHAR_MAX</code>
<code>short</code>	<code>SHRT_MIX</code>	<code>SHRT_MAX</code>
<code>int</code>	<code>INT_MIX</code>	<code>INT_MAX</code>
<code>long</code>	<code>LONG_MIX</code>	<code>LONG_MAX</code>

정수형

```
/* 6-2.c */
#include <stdio.h>
#include <limits.h> // 정수형의 최솟값(MIN), 최댓값(MAX) 상수 정의
int main(void)
{
 printf("char의 최솟값 %d, 최댓값 %d \n", CHAR_MIN, CHAR_MAX);
 printf("short의 최솟값 %d, 최댓값 %d \n", SHRT_MIN, SHRT_MAX);
 printf("int의 최솟값 %d, 최댓값 %d \n", INT_MIN, INT_MAX);
 printf("long의 최솟값 %ld, 최댓값 %ld \n", LONG_MIN, LONG_MAX);

 return 0;
}
```

정수형	메모리 크기	데이터 표현 범위
char	1바이트(8비트)	-128 ~ +127
short	2바이트(16비트)	-32768 ~ +32767
int	4바이트(32비트)	-2147483648 ~ +2147483647
long	4바이트(32비트)	-2147483648 ~ +2147483647

정수형

- 정수형의 양수 범위를 두 배로 늘리는 **unsigned** 자료형이 있다.
 - unsigned**: 0과 양수만을 표현

정수형	메모리 크기	데이터 표현 범위
unsigned char	1바이트(8비트)	0 ~ (127 + 128)
unsigned short	2바이트(16비트)	0 ~ (32767 + 32768)
unsigned int	4바이트(32비트)	0 ~ (2147483647 + 2147483648)
unsigned long	4바이트(32비트)	0 ~ (2147483647 + 2147483648)

정수형

```
/* 6-3.c */
#include <stdio.h>
int main(void)
{
 signed char num1=130; // -128 ~ 127의 데이터 표현 범위
 unsigned char num2=130; // 0 ~ 256의 데이터 표현 범위

 printf("%d \n", num1); // -126 출력
 printf("%u \n", num2); // 130 출력

 return 0;
}
```

-126

130

정수형

- `limits.h`에서 제공하는 `unsigned`형 상수의 최댓값(MAX)

<code>unsigned</code> 정수형	상수(최댓값)
<code>unsigned char</code>	<code>UCHAR_MAX</code>
<code>unsigned short</code>	<code>USHRT_MAX</code>
<code>unsigned int</code>	<code>UINT_MAX</code>
<code>unsigned long</code>	<code>ULONG_MAX</code>

<code>unsigned</code> 정수형	데이터 표현 범위
<code>unsigned char</code>	$0 \sim (127 + 128)$
<code>unsigned short</code>	$0 \sim (32767 + 32768)$
<code>unsigned int</code>	$0 \sim (2147483647 + 2147483648)$
<code>unsigned long</code>	$0 \sim (2147483647 + 2147483648)$

정수형

- 정수형은 int형을 선호한다.
 - char형 변수와 int형 변수의 차이

- CPU가 int형을 가장 빠르게 처리하는 이유
 - 대부분의 컴퓨터들은 32비트 이상의 시스템
 - CPU가 연산하는 기본 단위가 최소 32비트

정수형

- 정수형의 오버플로우와 언더플로우는 순환된 값을 출력한다.
 - 오버플로우 : 자료형에 저장할 수 있는 최대 범위보다 큰 수 저장

- 언더플로우 : 자료형에 저장할 수 있는 최소 범위보다 작은 수 저장

정수형

```
/* 6-4.c */
#include <stdio.h>
int main(void)
{
 char num1=-129; // 최솟값(-128)보다 -1만큼 작은 값 저장(언더플로우)
 char num2=128; // 최댓값(127)보다 +1만큼 큰 값 저장(오버플로우)

 printf("%d \n", num1); // 127 출력
 printf("%d \n", num2); // -128 출력

 num1=-130; // 최솟값(-128)보다 -2만큼 작은 값 저장(언더플로우)
 num2=129; // 최댓값(127)보다 +2만큼 큰 값 저장(오버플로우)

 printf("%d \n", num1); // 126 출력
 printf("%d \n", num2); // -127 출력


 return 0;
}
```

정수형

```
char num1=-129; // 최솟값보다 -1만큼 작은 값 저장(언더플로우)  
char num2=128; // 최댓값보다 +1만큼 큰 값 저장(오버플로우)
```


```
num1=-130; // 최솟값(-128)보다 -2만큼 작은 값 저장(언더플로우)  
num2=129; // 최댓값(127)보다 +2만큼 큰 값 저장(오버플로우)
```


실수형

- **실수형이란**

- 실수형 데이터를 저장하는 변수의 자료형
- 소수점을 가진 실수의 값을 표현할 수 있는 자료형

실수형	메모리 크기	데이터 표현 범위
float	4바이트(32비트)	$1.17 \times 10^{-38} \sim 3.40 \times 10^{38}$
double	8바이트(64비트)	$2.22 * 10^{-308} \sim 1.79 \times 10^{308}$
long double	8바이트(64비트)	$2.22 * 10^{-308} \sim 1.79 \times 10^{308}$

실수형

- 실수형 데이터 표현 범위를 표현 범위를 정의한 상수
 - `float.h` : 실수형 데이터 표현 최솟값(MIN)과 최댓값(MAX) 상수 제공

```
/* 6-5.c */
#include <stdio.h>
#include <float.h> // 실수형의 데이터 표현 범위 상수 정의
int main(void)
{
 printf("float의 최솟값 %e, 최댓값 %e \n", FLT_MIN, FLT_MAX);
 printf("double의 최솟값 %e, 최댓값 %e \n", DBL_MIN, DBL_MAX);

 return 0;
}
```

float의 최솟값 1.175494e-38, 최댓값 3.402823e+38

double의 최솟값 2.225074e-308, 최댓값 1.797693e+308

실수형

```
/* 6-6.c */
#include <stdio.h>
int main(void)
{
 float num1=3.4e+30;
 double num2=3.4e+30;

 printf("%f, %e \n", num1, num1); // float형 오차발생
 printf("%lf, %le \n", num2, num2); // double형은 정상

 return 0;
}
```

```
3399999900045657695752095268864.000000, 3.400000e+30
3400000000000000236492710477824.000000, 3.400000e+30
```

실수형

- 실수형은 데이터의 정밀도를 높이기 위해 사용

- 99.9
- 99.99
- 99.999
- 99.9999

실수형	표현 가능한 소수점 이하 자리 수
float	소수점 이하 6자리
double	소수점 이하 15자리
long double	소수점 이하 15자리 또는 그 이상

실수형

```
/* 6-7.c */
#include<stdio.h>
int main(void)
{
 float num1=0.123456789012345;
 double num2=0.123456789012345;

 printf("float형 : %f \n", num1); // 0.123457 출력
 printf("double형 : %lf \n", num2); // 0.123457 출력

 printf("float형 : %.15f \n", num1); // 0.123456791043282 출력
 printf("double형 : %.15lf \n", num2); // 0.123456789012345 출력

 return 0;
}
```

```
float형 : 0.123457
double형 : 0.123457
float형 : 0.123456791043282
double형 : 0.123456789012345
```

실수형

- 실수형은 **double**형을 선호한다.
 - 오차를 줄이기 위해서 [6-6.c]
 - 정밀도를 높이기 위해서 [6-7.c]
 - 컴파일러는 기본적으로 실수형을 double로 인식 [6-8.c]

```
/* 6-8.c */
#include<stdio.h>
int main(void)
{
 float num1=0.123456; // float num1=0.123456F;
 printf("float형 : %f \n", num1); // 0.123456(소수점 6자리까지 출력)
 printf("float형 : %.2f \n", num1); // 0.12(소수점 2자리까지 출력)

 return 0;
}
```

문자형

- 컴퓨터(CPU)는 문자를 인식하지 못한다.
- 컴퓨터는 ASCII 코드를 참조해서 문자를 인식한다.
- 문자형은 char형을 선호한다.
 - 작은따옴표 안에 문자 하나를 입력 (ASCII에 지정된 숫자, 문자만 저장)
 - 사용 예) `char c = 'a';`
 - 잘못 사용한 문자형의 사례
 - 사용 예 1) `char c = '가'; // 한글은 2바이트`
 - 사용 예 2) `char c = a; // 작은 따옴표가 없음`
 - 사용 예 3) `char c = "o"; // 큰 따옴표의 사용`

문자형

```
/* 6-9.c */
#include <stdio.h>
int main(void)
{
 char val1;

 val1='A';
 printf("%d %c \n", val1, val1); // 65 A 출력

 val1='B';
 printf("%d %c \n", val1, val1); // 66 B 출력

 val1='C';
 printf("%d %c \n", val1, val1); // 67 C 출력

 return 0;
}
```

문자형

```
/* 6-10.c */
#include <stdio.h>
int main(void)
{
 char val1;
 int val2;

 printf("문자 입력 :");
 scanf("%c", &val1);
 printf("ASCII 코드 값 %d입니다. \n", val1);

 printf("ASCII 코드 값 입력 :");
 scanf("%d", &val2);
 printf("문자로 %c입니다. \n", val2);

 return 0;
}
```

자료형 변환

- 자료형 변환의 종류
 - 자동 형변환
 - 컴파일러가 자동 형변환 시킨다.
 - 강제 형변환
 - 프로그래머 강제 형변환 시킨다.

자료형 변환

- 컴파일러가 자동으로 형변환을 해준다. – 자동 형변환
 - 다른 자료형 간 산술 연산의 경우에 작은형에서 큰형으로 자동 형변환
 - 정수 + 실수 또는 실수 + 정수의 산술 연산을 하는 경우

```
/* 6-11.c */
#include <stdio.h>
int main(void)
{
 int num1=100; // 정수
 double num2=3.14; // 실수

 printf("%lf \n", num1+num2); // 정수 + 실수
 return 0;
}
```

- 자료형 변환 우선순위 (작은형에서 큰형으로...)
 - char < int < long < float < double < long double

자료형 변환

- 컴파일러가 자동으로 형변환을 해준다. – 자동 형변환
 - 대입 연산을 하는 경우
 - 대입 연산자를 기준으로 오른쪽에서 왼쪽으로 자동 형변환

```
/* 6-12.c */
#include <stdio.h>
int main(void)
{
 char num1=130;
 int num2=3.14;
 double num3=3;

 printf("%d, %d, %lf \n", num1, num2, num3);
 return 0;
}
```

-126, 3, 3.000000

자료형 변환

- 컴파일러가 자동으로 형변환을 해준다. – 자동 형변환
 - 데이터 손실이 없는 경우
 - 예) int형(작은 자료형)에서 double형(큰 자료형)으로 변환되는 경우
 - 데이터 손실이 있는 경우
 - 예) double형(큰 자료형)에서 int형(작은 자료형)으로 변환되는 경우
- 데이터 손실이 있는 경우, 데이터 손실을 최소화 하는 방법은?
 - 강제 형변환
 - 자동 형변환의 문제점 보완

자료형 변환

- 프로그래머가 강제로 형변환을 해준다 – 강제 형변환
 - 이미 정의된 자료형을 강제적으로 다른 자료형으로 변환하는 것
 - 괄호 연산자 ()를 이용

```
int num1=2;  
(double) num1;  
 ↑  
 자료형 ↑  
 변수
```

자료형 변환

```
/* 6-13.c */
#include <stdio.h>
int main(void)
{
 int num1=10, num2=3;
 double result;

 result=num1/num2;
 printf("결과 : %lf \n", result);

 result=(double)num1/num2;
 printf("결과 : %lf \n", result);

 result=num1/(double)num2;
 printf("결과 : %lf \n", result);

 result=(double)num1/(double)num2;
 printf("결과 : %lf \n", result);
 return 0;
}
```

```
결과 : 3.000000
결과 : 3.333333
결과 : 3.333333
결과 : 3.333333
```

typedef를 이용한 자료형의 재정의

- 기본 자료형들에 새로운 이름을 붙이는 용도
 - 자료형을 간결하게 표현 가능
 - 프로그램의 가독성을 높일 수 있음
 - 너무 남용하면 자료형 분석 시 혼란 초래

```
typedef int mytype;  
 ↑ ↑  
  기본 자료형 사용자 정의 자료형
```

typedef를 이용한 자료형의 재정의

```
/* 6-14.c */
#include <stdio.h>

typedef int money;

int main(void)
{
 money num1=3000;
 money num2=10000;
 money num3=2000;
 money num4=0;

 num4=num1+num2+num3+num4;
 printf("total money : %d won \n", num4);

 return 0;
}
```

Summary

- 자료형이란 무엇인가
- 정수 자료형
 - char형, short형, int형, long형
- 실수 자료형
 - float형, double형, long double형
- 자료형 변환
 - 자동 형변환
 - 강제 형변환
- typedef를 이용한 자료형 재정의

1. 자료형이란

- 예제 1-1: sizeof 활용하기

```
#include <stdio.h>

int main(void)
{
 printf("char : %zu byte\n", sizeof(char));
 printf("short : %zu bytes\n", sizeof(short));
 printf("int : %zu bytes\n", sizeof(int));
 printf("long : %zu bytes\n", sizeof(long));
 printf("float : %zu bytes\n", sizeof(float));
 printf("double : %zu bytes\n", sizeof(double));
 printf("long double : %zu bytes\n", sizeof(long double));

 return 0;
}
```

2. 정수형

- 예제 2-1: 오버플로우와 언더플로우 실습

```
#include <stdio.h>
#include <limits.h>

int main(void)
{
 char c = CHAR_MAX; // char 최댓값 (127)
 printf("char 최댓값 : %d\n", c);

 c = c + 1; // 오버플로우
 printf("오버플로우 후 : %d\n", c); // -128(시스템에 따라 다를 수 있음)

 unsigned char uc = 0;
 printf("unsigned char 초기값: %u\n", uc);

 uc = uc - 1; // 언더플로우
 printf("언더플로우 후 : %u\n", uc);

 return 0;
}
```

3. 실수형

- 예제 3-1: 부동소수점 오차

```
#include <stdio.h>

int main(void)
{
 float f = 0.1f;
 double d = 0.1;

 // 같은 0.1이지만 내부 표현은 다를 수 있음
 if (f == d)
 printf("f와 d는 같습니다.\n");
 else
 printf("f와 d는 다릅니다.\n");

 printf("float f = %.20f\n", f);
 printf("double d = %.20f\n", d);

 return 0;
}
```

5. 자료형 변환(형변환)

- 예제 5-1: 분명한 형변환으로 정밀한 나눗셈

```
#include <stdio.h>

int main(void)
{
 int a = 3, b = 2;
 double result;

 // 자동 형변환 없이 정수 / 정수로 계산
 result = a / b;
 printf("정수 나눗셈 결과: %lf\n", result); // 결과는 1.000000

 // 강제 형변환 적용
 result = (double)a / b;
 printf("실수 나눗셈 결과: %lf\n", result); // 결과는 1.500000

 return 0;
}
```

6. typedef를 이용한 자료형 재정의

- 예제 6-1: 금액 자료형 정의

```
#include <stdio.h>

typedef unsigned long MONEY;

int main(void)
{
 MONEY price = 50000;
 MONEY discount = 10000;

 MONEY finalPrice = price - discount;
 printf("최종 금액: %lu원\n", finalPrice);

 return 0;
}
```

1. 자료형 범위 확인 및 오버플로우 테스터

1. 문제 설명

- char, int, float, double 등의 최대·최소 범위를 출력하고, 특정 값 이상으로 입력했을 때 오버플로우/언더플로우가 일어나는지 확인하는 프로그램을 작성하라.

2. 요구사항

- limits.h, float.h를 적절히 포함해 최대·최소값을 출력.
- 사용자에게 정수/실수를 각각 입력받고, 변수에 저장했을 때 어떻게 변하는지 출력.

[정수형 범위]

char : -128 ~ 127

int : -2147483648 ~ 2147483647

[실수형 범위]

float : 1.175494e-38 ~ 3.402823e+38

double: 2.225074e-308 ~ 1.797693e+308

정수를 입력하세요: 2147483647

입력한 값: 2147483647, 저장된 값: 2147483647

실수를 입력하세요: 9999999999

입력한 값: 9999999872.000000, 저장된 값:

9999999872.000000

2. 형변환 실습 (정수/실수 계산기)

1. 문제 설명

- 정수 두 개와 실수 한 개를 입력받아, 여러 가지 연산을 수행한 뒤 출력한다.
- 연산 과정에서 정수형 계산, 실수형 계산을 혼합하여 자동 형변환, 강제 형변환을 각각 시도해본다.

2. 요구사항

- 예: $(\text{double})(a + b)$ vs. $(\text{double})a + (\text{double})b$ 결과 비교.
- 정수/실수로 나누기($(\text{double}) a / b$) 등 여러 케이스.

정수 2개와 실수 1개를 차례로 입력하세요: 10 3 2.5

- 정수 + 정수 = 13
- 정수 + 실수(자동 형변환) = 12.500000
- $(\text{double})(a+b) + c = 13.500000$
- a/b (자동) = 3.000000
- a/b (강제) = 3.333333

정수 2개와 실수 1개를 차례로 입력하세요: 4 2 7.7

- 정수 + 정수 = 6
- 정수 + 실수(자동 형변환) = 11.700000
- $(\text{double})(a+b) + c = 11.700000$
- a/b (자동) = 2.000000
- a/b (강제) = 2.000000

3. typedef 활용 간단 프로젝트

1. 문제 설명

- `typedef`를 사용하여 새로운 자료형 이름을 정의한다(예: `typedef float SCORE;`).
- 학생의 성적을 입력받아 평균을 구하는 프로그램 작성
- 사용자가 입력하는 점수는 실수로 가능(예: 85.5, 90.0 등).

2. 요구사항

- `SCORE`라는 이름으로 `float`(또는 `double`)를 대체.
- 여러 과목 성적을 더하고, 평균을 계산.
- 평균을 적절히 형식 지정(소수점 이하 자리수)하여 출력.

국어, 영어, 수학 점수를 입력하세요 (예: 85.5 90.0 78.3):
85.5 90 78.3
총합: 253.80
평균: 84.60

국어, 영어, 수학 점수를 입력하세요 (예: 85.5 90.0 78.3):
95 100.0 88.7
총합: 283.70
평균: 94.57