

알기 쉽게 해설한
자바 프로그래밍 10판

Chapter 04. 선택문

학습목표

- 선택 논리를 대표하는 if문에 관해서 학습합니다.
- 단순 if문, 이중 if문, 다중 if문, 내포된 if문에 관해 학습합니다.
- 선택문과 반복문에 사용되는 조건문에 대해 학습합니다.
- 다중 선택문인 switch문에 관해 학습합니다.

목차

Section 1. if문

Section 2. 조건식

Section 3. switch문

Section 1.

if문

1 if문

1-1 단순 if문(if)

- 우리가 작성하는 프로그램은 순서, 선택, 반복의 논리로 구성
- 대표적인 선택문 if
- 단순 if문(if)

1 if문

1-1 단순 if문(if)

```
if ( num < 0 ) ← 조건을 나타내는 문장에는 ":"을 붙이면 안 된다.  
 System.out.println("음수입니다"); ← 문장이 한 문장일 경우 "{}"로 묶지 않아도 된다.
```

```
if ( num % 2 == 0 )  
{ ←  
 System.out.print("입력된 수 : " + num);  
 System.out.println("은(는) 짝수입니다");  
} ←
```

조건을 나타내는 문장이 한 문장보다 많으면 반드시
블록("{}")으로 묶어야 한다.

1 if문

1-1 단순 if문(if)

예제 4.1

SimpleIFTTest1.java

```
01: import java.util.Scanner;  
02: public class SimpleIFTTest1 {  
03: public static void main(String args[])  
04: {  
05: Scanner stdin = new Scanner(System.in);  
06: System.out.print("한 개의 숫자를 입력 : ");  
07: int count = stdin.nextInt();  
08: if (count < 0) //----- 입력된 값이 0보다 작은지 검사하는 조건문  
09: System.out.println(count + "은(는) 음수입니다");  
10: }  
11: }
```

실행 결과 두 번을 실행한 결과

한 개의 숫자를 입력 : 40 //----- 아무런 결과를 출력하지 않는다.
한 개의 숫자를 입력 : -22
-22은(는) 음수입니다 //----- 음수인 경우 결과를 출력한다.

1 if문

1-1 단순 if문(if)

예제 4.2

SimpleIFTest2.java

```
12: import java.util.Scanner;  
13: public class SimpleIFTest2 {  
14: public static void main(String args[])  
15: {  
16: Scanner stdin = new Scanner(System.in);  
17: System.out.print("한 개의 숫자를 입력 : ");  
18: int count = stdin.nextInt();  
19: if (count < 0); // 조건문 뒤에 ";"을 붙이면 문장 종료  
20: System.out.println(count + "은(는) 음수입니다");  
21: }  
22: }
```

실행 결과

한 개의 숫자를 입력 : 40

40은(는) 음수입니다// 조건문과 상관없이 출력

한 개의 숫자를 입력 : -22

-22은(는) 음수입니다// 조건문과 상관없이 출력

두 번을 실행한 결과

1 if문

1-1 단순 if문(if)

예제 4.3

SimpleIFTTest3.java

```
01: import java.util.Scanner;
02: public class SimpleIFTTest3 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("성적을 입력하세요 : ");
07: int grade = stdin.nextInt();
08: if (grade >= 90) ← 조건문을 90보다 같거나 큰 것으로 지정
09: {
10: System.out.println("축하합니다 ");
11: System.out.println("A학점을 취득하셨습니다 ");
12: } ← 한 문장 이상일 경우
13: System.out.println("감사합니다"); ← 문과는 상관이 없는 문장
14: }
15: }
```

실행 결과

두 번을 실행한 결과

성적을 입력하세요 : 95

축하합니다

A학점을 취득하셨습니다

감사합니다

성적을 입력하세요 : 89

감사합니다

1 if문

1-1 단순 if문(if)

예제 4.4

SimpleIFTTest4.java

```
01: import java.util.Scanner;  
02: public class SimpleIFTTest4 {  
03: public static void main(String args[])  
04: {  
05: Scanner stdin = new Scanner(System.in);  
06: System.out.print("성적을 입력하세요 : ");  
07: int grade = stdin.nextInt();  
08: if (grade >= 90)  
09: System.out.println("축하합니다 "); // 이 문장만 조건절이 참일 경우 수행된다.  
10: System.out.println("A학점을 취득하셨습니다 "); // 조건절과 상관없이 무조건 수행된다.  
11: System.out.println("감사합니다");  
12: }  
13: }
```

실행 결과

두 번을 실행한 결과

성적을 입력하세요 : 95
축하합니다 ← 조건문이 참일 경우 출력
A학점을 취득하셨습니다 ← 조건문과 상관없이 출력
감사합니다
성적을 입력하세요 : 89
A학점을 취득하셨습니다 ← 조건문과 상관없이 출력
감사합니다

1 if문

1-2 이중 if문(if-else)

- 조건식의 결과에 따라 특정 작업을 수행해야 하는 경우 사용

1 if문

1-2 이중 if문(if-else)

```
if ( score >= 60 )
 System.out.println("학점 취득 성공"); ← 참일 경우 수행(한 문장)
else
 System.out.println("학점 취득 실패"); ← 거짓일 경우 수행(한 문장)
System.out.println("학점 취득 여부와 상관없이 무조건 수행됨"); ← 선택문과 상관없는 문장

if ( num % 2 == 0 )
{
 System.out.println("입력된 수 : " + num); ← 여러 문장일 경우 묶는다.
 System.out.println("짝수입니다");
}
else
{
 System.out.println("입력된 수 : " + num); ← 여러 문장일 경우 묶는다.
 System.out.println("홀수입니다");
}
```


1 if문

1-2 이중 if문(if-else)

예제 4.5

DoubleIFTest1.java

```
01: import java.util.Scanner;  
02: public class DoubleIFTest1 {  
03: public static void main(String args[])  
04: {  
05: Scanner stdin = new Scanner(System.in);  
06: System.out.print("성적을 입력하세요 : ");  
07: int grade = stdin.nextInt();  
08: if (grade >= 90)  
09: System.out.println("A학점 취득 성공"); // 조건절이 참일 경우 수행된다.  
10: else // 문장과 마찬가지로 문장 종료 기호()를 붙이면 안 된다.  
11: System.out.println("A학점 취득 실패"); // 조건절이 거짓일 경우 수행된다.  
12: System.out.println("감사합니다"); // 조건절과 상관없이 무조건 수행된다.  
13: }  
14: }
```

실행 결과

두 번을 실행한 결과

성적을 입력하세요 : 95

A학점 취득 성공 ← 조건문이 참일 경우 출력

감사합니다 ← 조건문과 상관없이 출력

성적을 입력하세요 : 89

A학점 취득 실패 ← 조건문이 거짓일 경우 출력

감사합니다 ← 조건문과 상관없이 출력

1 if문

1-2 이중 if문(if-else)

```
if (grade >= 90)
 System.out.println("A학점 취득 성공");
else
 System.out.println("A학점 취득 실패");
```

위의 문장을 3항 연산자를 이용하면

```
System.out.println(grade >= 90 ? "A학점 취득 성공" : "A학점 취득 실패");
```

한 문장으로 표현할 수 있습니다.

1 if문

1-2 이중 if문(if-else)

예제 4.6

DoubleIFTest2.java

```
01: import java.util.Scanner;
02: public class DoubleIFTest2 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("숫자를 입력 : ");
07: int count = stdin.nextInt();
08: if (count < 0 )
09: {
10: System.out.print("입력된 수 " + count);
11: System.out.println("은(는) 음수입니다");
12: }
13: else
14: {
15: System.out.print("입력된 수 " + count);
16: System.out.println("은(는) 음수가 아닙니다");
17: }
18: }
19: }
```

실행 결과

두 번을 실행한 결과

숫자를 입력 : -8

입력된 수 -8은(는) 음수입니다

숫자를 입력 : 8

입력된 수 8은(는) 음수가 아닙니다

조건절이 참일 경우
수행되는 블록

조건절이 거짓일 경우
수행되는 블록

1 if문

1-3 다중 if문(if-else if)

- 다중 if문은 조건이 거짓일 경우 다시 조건을 제시하는 선택문

1 if문

1-3 다중 if문(if-else if)

예제 4.7

MultiIFTest1.java

```
01: import java.util.Scanner;
02: public class MultiIFTest1 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("성적을 입력하세요 : ");
07: int grade = stdin.nextInt();
08: if (grade >= 90)
09: System.out.println("A학점 취득");
10: else if (grade >= 80) ←
11: System.out.println("B학점 취득");
12: else if (grade >= 70) ←
13: System.out.println("C학점 취득");
14: else if (grade >= 60) ←
15: System.out.println("D학점 취득");
16: else ←
17: System.out.println("학점 취득 실패");
18: }
19: }
```

실행 결과

두 번을 실행한 결과

성적을 입력하세요 : 89

B학점 취득

성적을 입력하세요 : 59

학점 취득 실패

반복적으로 조건을 제시한다.

마지막 if문의 조건이 거짓일 때 수행

1 if문

1-3 다중 if문(if-else if)

예제 4.8

MultilFTest2.java

```
01: import java.util.Scanner;
02: public class MultiIFTest2 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("숫자를 입력 : ");
07: int count = stdin.nextInt();
08: if (count < 0 )
09: {
10: System.out.print("입력된 수 " + count);
11: System.out.println("은(는) 음수입니다");
12: }
13: else if (count == 0)←———— 등가 연산자 ==을 사용하여 비교
14: System.out.print("입력된 수는 0 입니다");
15: else
16: {
17: System.out.print("입력된 수 " + count);
18: System.out.println("은(는) 양수입니다");
19: }
20: }
21: }
```

실행 결과

세 번을 실행한 결과

숫자를 입력 : 3

입력된 수 3은(는) 양수입니다

숫자를 입력 : 0

입력된 수는 0입니다

숫자를 입력 : -3

입력된 수 -3은(는) 음수입니다

1-4 내포된 if문

- 선택문안에 선택문이 내포될 수 있다

1 if문

1-4 내포된 if문

```
if (score >= 90) ←  
 if (score >= 95) ←  
 System.out.println("A+ 학점입니다");  
 else ←  
 System.out.println("A- 학점입니다");  
else ←  
 if (score >= 60) ←  
 if (score >= 80) ←  
 System.out.println("B 학점입니다");  
 else ←  
 System.out.println("C 또는 D 학점입니다");  
 else ←  
 System.out.println("학점취득 실패");
```

내포된 관계에서 else는 가장 가까운 if의 else입니다.
내포된 관계의 if문을 사용할 때는 들여쓰기
를 명확하게 하는 것이 좋습니다.

```
if(score > 60)  
 if(score > 70)  
 if(score > 80)  
 if(score > 90) ←  
 System.out.println("A학점");  
 else ←  
 System.out.println("학점 취득 실패");
```

들여쓰기의 잘못된 예.
첫 if문의 else처럼 보이지만
마지막 if문의 else

1 if문

1-4 내포된 if문

예제 4.9

NestedIFTTest1.java

```
01: import java.util.Scanner;
02: public class NestedIFTTest1 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("성적을 입력하세요 : ");
07: int score = stdin.nextInt();
08: if (score >= 80) {
09: System.out.println("우수 학점군에 속합니다");
10: if (score >= 90)
11: System.out.println("A 학점입니다");
12: else
13: System.out.println("B 학점입니다");
14: }
15: }
16: else
17: {
```

```
if-else
if-else
if-else
```


1 if문

1-4 내포된 if문

● 예제 4.9

```
18: if (score >= 60) ← if-else
19: {
20: System.out.println("보통 학점군에 속합니다");
21: if (score >= 70) ← if-else
22: System.out.println("C 학점입니다");
23: else ← if-else
24: System.out.println("D 학점입니다");
25: }
26: else ←
27: System.out.println("학점 취득 실패");
28: }
29: }
30: }
```

실행 결과 세 번을 실행한 결과

성적을 입력하세요 : 98

우수 학점군에 속합니다

A 학점입니다

성적을 입력하세요 : 67

보통 학점군에 속합니다

D 학점입니다

성적을 입력하세요 : 55

학점 취득 실패

Section 2.

조건식

2 조건식

2-1 조건식의 추출

● 개발하려는 프로그램의 핵심은 조건식

- 일반적인 문제에서 조건식을 명확하게 추출하는 것이 프로그램의 핵심
- 조건식은 3장에서 학습한 관계 연산자와 논리 연산자로 구성

일반적인 문제	추출된 조건식
입력된 수가 양수인 경우	(input > 0)
두 과목 성적이 모두 80점 이상인 경우	(score1 >= 80 && score2 >= 80)
두 과목 성적 중에서 하나 이상이 80점 이상인 경우	(score1 >= 80 score2 >= 80)
두 과목 성적의 합이 150인 경우	(score1 + score2 == 150)
입력된 두 수가 모두 짝수인 경우	(input1 % 2 == 0 && input2 % 2 == 0)
입력된 점수가 60보다 크고 100보다 작거나 같은 경우	(score > 60 && score <= 100) (60 < score <= 100) <—허용되지 않음
직급이 7 또는 8급이고, 나이가 30대(30~39)인 경우	((grade == 7 grade == 8) && (30 <= age && age <= 39))

2 조건식

2-1 조건식의 추출

▣ 드모르간의 법칙

- $a \&& b$ 는 $!(!a || !b)$ 과 같습니다.
- $a || b$ 는 $!(!a \&& !b)$ 와 같습니다.

표 4-2 조건식과 드모르간 법칙

조건식	동일한 조건식(드모르간 법칙 적용)
$(score1 \geq 80 score2 \geq 80)$	$!(score1 < 80 \&& score2 < 80)$
$(score > 60 \&& score \leq 100)$	$!(score \leq 60 score > 100)$
$(input1 \% 2 == 0 \&& input2 \% 2 == 0)$	$!(input1 \% 2 != 0 input2 \% 2 != 0)$

2 조건식

2-1 조건식의 추출

● 예제 4.10

예제 4.10

ComConditionTest1.java

```
01: import java.util.Scanner;  
02: public class ComConditionTest1 {  
03: public static void main(String args[])  
04: {  
05: Scanner stdin = new Scanner(System.in);  
06: System.out.print("월을 입력하세요 : ");  
07: int month = stdin.nextInt();  
08: if (3 <= month && month <= 5 ) ← ..... 복합 조건식을 사용  
09: System.out.println("봄 입니다");  
10: else if (6 <= month && month <= 8 )  
11: System.out.println("여름 입니다");  
12: else if (9 <= month && month <= 11 )  
13: System.out.println("가을 입니다");  
14: else if (1 == month || month == 2 || month == 12 )
```

두 개의 논리 연산자를 사용하여
구성한 조건식

2 조건식

2-1 조건식의 추출

```
15: System.out.println("겨울 입니다");
16: else
17: System.out.println("해당되는 계절이 없습니다");
18:
19: }
20: }
```

↑----- 해당되는 계절이 없을 경우 출력

실행 결과 두 번을 실행한 결과

```
월을 입력하세요 : 12
겨울입니다

월을 입력하세요 : 13
해당되는 계절이 없습니다
```


2 조건식

2-2 단락 평가 연산자

- 논리 연산자와 비트 논리 연산자가 다르게 동작한다

```
int a=10, b=20;  
System.out.println((a >= 20) & (b >= 20)); ←----- false 출력  
System.out.println((a >= 20) && (b >= 20)); ←----- false 출력
```

- 결과는 같지만, 실제 실행은 다르다
- 논리 연산자는 단락 평가 연산자로서 한 쪽을 평가하여 다른 한 쪽을 평가할 필요가 없는 경우 바로 결과를 반환하지만, 비트 논리 연산자는 그 경우에도 남은 부분을 수행한다

2 조건식

2-2 단락 평가 연산자

```
int a=10, b=20;  
if (a >=20 & ++b >= 20) <----- 두 번째 피연산자도 평가되어 b값이 21로 증가  
 System.out.println("true");  
  
else  
 System.out.println("false"); <----- false 출력  
System.out.println(b); <----- 210| 출력
```

```
int a=10, b=20;  
if (a >=20 && ++b >= 20) <----- 첫 번째 피연산자가 false이므로 두 번째 피연산자를 평가하지 않는다.  
 System.out.println("true");  
  
else  
 System.out.println("false"); <----- false 출력  
System.out.println(b); <----- 200| 출력
```


Section 3.

switch문

3 switch문

● 다중 선택 기능을 제공하기 위한 switch문

- 정수값을 가지는 정수식에 따라 선택
- case 절의 정수값은 반드시 상수값. 변수 사용 불가

① 번의 경우 : 가장 일반적인 **case**문으로 수식에 일치하면 문장들이 수행됩니다. **break**문이 있는 경우에는 수행하고 **case**문을 빠져나가게 됩니다.

② 번의 경우 : 수식에 일치하면 문장들이 수행됩니다. **break**문이 없는 경우입니다. 이 경우에는 바로 다음의 **case**문이 수행됩니다.

③ 번의 경우 : **case**문에서 **default**절은 필요에 따라 기술할 수도 있고 생략할 수도 있습니다. **default** 절은 수식의 결과가 앞의 **case**절에 해당되지 않을 경우 수행됩니다.

3 switch문

예제 4.11

SwitchTest1.java

```
01: import java.util.Scanner;
02: public class SwitchTest1 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("월을 입력하세요 : ");
07: int month = stdin.nextInt();
08: String MtoS;
09: switch (month) ← switch문에 정수식(month) 지정
10: {
11: case 12: ←
12: case 1: ← 하나의 case문과 같은 효과
13: case 2: ←
14: MtoS = "겨울입니다.";
15: break; ← switch문을 빠져나간다.
16: case 3:
17: case 4:
18: case 5:
19: MtoS = "봄입니다.;"
```


3 switch문

```
20: break;
21: case 6:
22: case 7:
23: case 8:
24: MtoS = "여름입니다.";
25: break;
26: case 9: ←
27: System.out.print("멋진 9월과 ");
28: case 10:
29: System.out.print("아름다운 10월과 ");
30: case 11:
31: System.out.print("낙엽의 11월은 ");
32: MtoS = "가을입니다.";
33: break;
34: default: ← 1~12의 숫자가 아닐 경우 수행
35: MtoS = "1~12월을 벗어난 달입니다.";
36: break;
37: }
38: System.out.println(MtoS);
39: }
40: }
```

각각의 case문을 수행하고
아래 case문 실행

실행 결과 여러 번을 실행한 결과

```
월을 입력하세요 : 3
봄입니다.
월을 입력하세요 : 9
멋진 9월과 아름다운 10월과 낙엽의 11월은 가을입니다.
월을 입력하세요 : 11
낙엽의 11월은 가을입니다.
월을 입력하세요 : 13
1~12월을 벗어난 달입니다.
```


3 switch문

예제 4.12

SwitchTest2.java

```
01: import java.util.Scanner;
02: public class SwitchTest2 {
03: public static void main(String args[])
04: {
05: Scanner stdin = new Scanner(System.in);
06: System.out.print("월을 입력하세요(영문자) : ");
07: String month = stdin.next();
08: String MtoS;
09: switch (month) <----- switch문의 수식으로 문자열 변수를 지정
10: {
11: case "December": <----- 
12: case "January": <----- case문의 값으로 문자열을 지정
13: case "February": <----- 
14: MtoS = "겨울입니다.";
15: break;
16: case "March":
```


3 switch문

```
17: case "April":  
18: case "May":  
19: MtoS = "봄입니다. ";  
20: break;  
21: case "June":  
22: case "July":  
23: case "August":  
24: MtoS = "여름입니다. ";  
25: break;  
26: case "September":  
27: System.out.print("멋진 9월과 ");  
28: case "October":  
29: System.out.print("아름다운 10월과 ");  
30: case "November":  
31: System.out.print("낙엽의 11월은 ");  
32: MtoS = "가을입니다. ";  
33: break;  
34: default:  
35: MtoS = "1~12월을 벗어난 달입니다. ";  
36: break;  
37: }  
38: System.out.println(MtoS);  
39: }
```

실행 결과 2번 실행

월을 입력하세요(영문자) : January
겨울입니다.

월을 입력하세요(영문자) : march
1~12월을 벗어난 달입니다.

3 switch문

예제 4.13

SwitchTest3.java

```
01: public class SwitchTest3 {  
02: public static void main(String args[])  
03: {  
04: char c = 'A'; // char형의 변수 선언과 초기화  
05: //char c = 'a'  
06: switch (c) // switch문의 수식으로 char형 변수를 지정  
07: {  
08: case 'A': // case문의 값으로 문자를 지정  
09: case 'B':  
10: System.out.print("우수한 성적입니다");  
11: break;  
12: case 'C':  
13: case 'D':  
14: System.out.print("분발하십시오");  
15: break;  
16: case 'F':  
17: System.out.print("많은 노력이 필요합니다");  
18: break;  
19: default:  
20: System.out.print("정확한 성적이 아닙니다");  
21: }  
22: }  
23: }
```

실행 결과

2번 실행

우수한 성적입니다

정확한 성적이 아닙니다

Thank You!