쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- •구조체의 개념, 정의, 초기화 방법
- •구조체와 포인터와의 관계
- •공용체와 typedef

구조체는 서로 다른 데이터들을 하나로 묶는 중요한 도구입니다.

자료형의 분류

구조체의 필요성

■ 학생에 대한 데이터를 하나로 모으려면?

구조체의 필요성

int형

int number; char name[10]; double grade; 구조체 X i m o 4.3 number grade

char 배열

구조체를 사용 하면 변수들을 하나로 묶을 수 있습니다.

5

2012: 생능출판사

doubleव

구조체와 배열

■ 구조체 vs 배열

같은 타입의 집합

다른 타입의 집합

중간 점검

- 1. 구조체와 배열의 차이점을 이야기해보라.
- 2. 복소수, 날짜, 화면의 좌표, 사각형 등을 표현하는데 필요한 데이터를 나열해보라.

구조체 선언

■ 구조체 선언 형식

```
struct 태그 {
  자료형
 멤버1;
 멤버2;
  자료형
 태그(tag)
};
 struct student {
 number; // 확번
 int
 char name[10]; // 이름
 double grade;
 // 학점
 .멤버(member)
```

구조체 선언

■ 구조체 선언은 변수 선언은 아닌 변수 형의 선언

구조체 선언의 예

```
// 복소수
struct complex {
 double real;  // 실수부
 double imag;  // 허수부
};
```


```
// 날짜
struct date {
 int month;
 int day;
 int year;
};
```

```
// 사각형
struct rect {
 int x;
 int y;
 int width;
 int grade;
};
```

```
// 직원
struct employee {
 char name[20];  // 이름
 int age;  // 나이
 int gender;  // 성별
 int salary;  // 월급
};
```

구조체 변수 선언

■ 구조체 정의와 구조체 변수 선언은 다르다.

구조체의 초기화

■ 중괄호를 이용하여 초기값을 나열한다.

```
struct student {
 int number;
 char name[10];
 double grade;
};
struct student s1 = { 24, "Kim", 4.3 };
```


구조체 멤버 참조

구조체 멤버를 참조하려면 다음과 같이 . 연산자를 사용한다.

```
s1.number = 26;  // 정수 멤버
strcpy(s1.name, "Kim");  // 문자열 멤버
s1.grade = 4.3;  // 실수 멤버
```


예제 #1

```
struct student {
 int number;
 char name[10];
 double grade;
 구조체 선언
int main(void)
 구조체 변수 선언
 struct student s;
 구조체 멤버 참조
 s.number = 20070001;
 strcpy(s.name,"홍길동");
 s.grade = 4.3;
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 return 0;
```

학번: 20070001 이름: 홍길동 2012: 생ଡੇ:출핀 학점: 4.300000

예제 #2

```
struct student {
 학번을 입력하시오: 20070001
 int number;
 이름을 입력하시오: 홍길동
 char name[10];
 학점을 입력하시오(실수): 4.3
 학번: 20070001
 double grade;
 구조체 선언
 이름: 홍길동
 };
 학점: 4.300000
 int main(void)
 구조체 변수 선언
 struct student s;
 구조체 멤버의 주소 전달
 printf("학번을 입력하시오: ");
 scanf("%d", &s.number);
 printf("이름을 입력하시오: ");
 scanf("%s", s.name);
 printf("학점을 입력하시오(실수): ");
 scanf("%lf", &s.grade);
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 return 0;
2012:
```

예제 #3

```
#include <math.h>
struct point {
 점의 좌표를 입력하시오(x y): 10 10
 int x;
 점의 좌표를 입력하시오(x y): 20 20
두 점사이의 거리는 14.142136입니다.
 int y;
};
int main(void)
 p2 (x,y)
 struct point p1, p2;
 int xdiff, ydiff;
 double dist;
 printf("점의 좌표를 입력하시오(x y): ");
 scanf("%d %d", &p1.x, &p1.y);
 printf("점의 좌표를 입력하시오(x y): ");
 p1 (x,y)
 scanf("%d %d", &p2.x, &p2.y);
 xdiff = p1.x - p2.x;
 ydiff = p1.y - p2.y;
 dist = sqrt(xdiff * xdiff + ydiff * ydiff);
 printf("두 점사이의 거리는 %f입니다.\n", dist);
 return 0:
```

중간 점검

- 1. 구조체 안에 선언된 각각의 변수들을 ____이라고 한다.
- 2. 구조체의 선언에 사용하는 키워드는 ____이다.
- 3. 구조체의 태그는 왜 필요하며, 태그를 사용하는 경우과 사용하지 않은 경우가 어떻게 다른가?
- 4. 구조체의 선언만으로 변수가 만들어지는가?
- 5. 구조체의 멤버를 참조하는 연산자는 무엇인가?

구조체를 멤버로 가지는 구조체

```
struct date {
 // 구조체 선언
 int year;
 int month;
 int day;
};
struct student {
 // 구조체 선언
 int number;
 char name[10];
 struct date dob; // 구조체 안에 구조체 포함
 double grade;
 // 구조체 변수 선언
struct
 student
 s1;
s1.dob.year = 1983;
 // 멤버 참조
s1.dob.month = 03;
s1.dob.day = 29;
```

예제

```
#include <stdio.h>
struct point {
 p_1(x,y)
 int x;
 int y;
};
 № p2(x,y)
struct rect {
 struct point p1;
 struct point p2;
};
int main(void)
{
 struct rect r;
 int w, h, area, peri;
```

예제

```
printf("왼쪽 상단의 좌표를 입력하시오: ");
scanf("%d %d", &r.p1.x, &r.p1.y);
 p_1(x,y)
printf("오른쪽 상단의 좌표를 입력하시오: ");
scanf("%d %d", &r.p2.x, &r.p2.y);
w = r.p2.x - r.p1.x;
 p2(x,y)
h = r.p2.x - r.p1.x;
area = w * h;
peri = 2 * w + 2 * h;
printf("면적은 %d이고 둘레는 %d입니다.\n", area, peri);
return 0;
```


왼쪽 상단의 좌표를 입력하시오: 1 1 오른쪽 상단의 좌표를 입력하시오: 6 6 면적은 25이고 둘레는 20입니다.

구조체 변수의 대입과 비교

같은 구조체 변수끼리 대입은 가능하지만 비교는 불가능하다.

```
struct point {
 int x;
 int y;
};
int main(void)
 struct point p1 = \{10, 20\};
 struct point p2 = \{30, 40\};
 p2 = p1;
 // 대입 가능
 // 비교 -> 컴파일 오류!!
 if(p1 == p2)
 printf("p1와 p2이 같습니다.")
 if( (p1.x == p2.x) && (p1.y == p2.y) ) // 올바른 비교
 printf("p1와 p2이 같습니다.")
```


중간 점검

- 1. 구조체의 변수끼리 허용되는 연산에는 어떤 것들이 있는가?
- 2. 구조체 태그와 구조체 변수의 차이점은 무엇인가?
- 3. 구조체 멤버로 구조체를 넣을 수 있는가?
- 4. 구조체는 배열을 멤버로 가질 수 있는가?

구조체 배열

■ 구조체를 여러 개 모은 것

구조체 배열

■ 구조체 배열의 선언

```
struct student {
 int number;
 char name[20];
 double grade;
};
int main(void)
 struct student list[100]; // 구조체의 배열 선언
 list[2].number = 27;
 strcpy(list[2].name, "홍길동");
 list[2].grade = 178.0;
```

구조체 배열의 초기화

■ 구조체 배열의 초기화

구조체 배열 예제

```
#define SIZE 3
 학번을 입력하시오: 20070001
struct student {
 이름을 입력하시오: 홍길동
 int number;
 학점을 입력하시오(실수): 4.3
 char name[20];
 학번을 입력하시오: 20070002
 double grade;
 이름을 입력하시오: 김유신
};
 학점을 입력하시오(실수): 3.92
int main(void)
 학번을 입력하시오: 20070003
 이름을 입력하시오: 이성계
 struct student list[SIZE];
 학점을 입력하시오(실수): 2.87
 int i;
 학번: 20070001, 이름: 홍길동, 학점: 4.300000
 학번: 20070002, 이름: 김유신, 학점: 3.920000
 for(i = 0; i < SIZE; i++)
 학번: 20070003, 이름: 이성계, 학점: 2.870000
 printf("학번을 입력하시오: ");
 scanf("%d", &list[i].number);
 printf("이름을 입력하시오: ");
 scanf("%s", list[i].name);
 printf("학점을 입력하시오(실수): ");
 scanf("%lf", &list[i].grade);
 for(i = 0; i < SIZE; i++)
 printf("학번: %d, 이름: %s, 학점: %f\n", list[i].number, list[i].name, list[i].grade);
 return 0;
```

중간 점검

1. 상품 5개의 정보를 저장할 수 있는 구조체의 배열을 정의해 보라. 상품은 번호와 이름, 가격을 멤버로 가진다.

구조체와 포인터

- 구조체를 가리키는 포인터
- 포인터를 멤버로 가지는 구조체

순서로 살펴봅시다.

구조체를 가리키는 포인터

■ 구조체를 가리키는 포인터

```
struct student *p;


struct student s = { 20070001, "홍길동", 4.3 };

struct student *p;

p = &s;

printf("학번=%d 이름=%s 학점=%f \n", s.number, s.name, s.grade);

printf("학번=%d 이름=%s 학점=%f \n", (*p).number,(*p).name,(*p).grade);
```


-> 연산자

■ -> 연산자는 구조체 포인터로 구조체 멤버를 참조할 때 사용

```
struct student *p;
struct student s = { 20070001, "홍길동", 180.2 };
struct student *p;
p = \&s;
printf("학번=%d 이름=%s 키=%f \n", s.number, s.name, s.grade);
printf("학번=%d 이름=%s 키=%f \n", (*p).number,(*p).name,(*p).grade);
printf("학번=%d 이름=%s 키=%f \n", p->number, p->name, p->grade);
```

-> 연산자

예제

```
// 포인터를 통한 구조체 참조
#include <stdio.h>
 학번=20070001 이름=홍길동 학점=4.300000
 학번=20070001 이름=홍길동 학점=4.300000
struct student {
 학번=20070001 이름=홍길동 학점=4.300000
 int number;
 char name[20];
 double grade;
};
int main(void)
 struct student s = { 20070001, "홍길동", 4.3};
 struct student *p;
 p = &s;
 printf("학번=%d 이름=%s 키=%f \n", s.number, s.name, s.grade);
 printf("학번=%d 이름=%s 키=%f \n", (*p).number,(*p).name,(*p).grade);
 printf("학번=%d 이름=%s 키=%f \n", p->number, p->name, p->grade);
 return 0;
```

2012: <mark>중요로고지</mark> 32

포인터를 멤버로 가지는 구조체

```
struct date {
 int month;
 int day;
 int year;
};
struct student {
 int number;
 char name[20];
 double grade;
 struct date *dob;
```


포인터를 멤버로 가지는 구조체

```
int main(void)
 학번: 20070001
 이름: Kim
 학점: 4.300000
 struct date d = \{ 3, 20, 1980 \};
 생년월일: 1980년 3월 20일
 struct student s = { 20070001, "Kim", 4.3 };
 s.dob = &d;
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 printf("생년월일: %d년 %d월 %d일\n", s.dob->year, s.dob->month, s.do
 b->day);
 return 0;
```

구조체와 함수

- 구조체를 함수의 인수로 전달하는 경우
 - 구조체의 복사본이 함수로 전달되게 된다.
 - 만약 구조체의 크기가 크면 그만큼 시간과 메모리가 소요된다.

```
int equal(struct student s1, struct student s2)
{
 if( strcmp(s1.name, s2.name) == 0 )
 return 1;
 else
 return 0;
}
```

구조체와 함수

- 구조체의 포인터를 함수의 인수로 전달하는 경우
 - 시간과 공간을 절약할 수 있다.
 - 원본 훼손의 가능성이 있다.

```
int equal(struct student const *p1, struct student const *p2)
{
  if( strcmp(p1->name, p2->name) == 0 )
 return 1;
  else
  return 0;
}
```

구조체를 반환하는 경우

■ 복사본이 반환된다.

```
struct student make_student(void)
 struct student s;
 printf("나이:");
 scanf("%d", &s.age);
 printf("이름:");
 구조체 s의 복사본이
 scanf("%s", s.name);
 반환된다.
 printf("키:");
 scanf("%f", &s.grade);
 return s;
```

예제

```
#include <stdio.h>
struct vector {
 float x;
 float y;
};
struct vector get_vector_sum(struct vector a, struct vector b);
int main(void)
 struct vector a = { 2.0, 3.0 };
 struct vector b = { 5.0, 6.0 };
 struct vector sum;
 sum = get_vector_sum(a, b);
 printf("벡터의 합은 (%f, %f)입니다.\n", sum.x, sum.y);
 return 0;
```

예제

```
struct vector get_vector_sum(struct vector a, struct vector b)
{
 struct vector result;
 result.x = a.x + b.x;
 result.y = a.y + b.y;
 return result;
}
```


벡터의 합은 (7.000000, 9.000000)입니다.

공용체

■ 공용체(union)

- 같은 메모리 영역을 여러 개의 변수가 공유
- 공용체를 선언하고 사용하는 방법은 구조체와 아주 비슷

```
union example {
 char c;  // 같은 공간 공유
 int i;  // 같은 공간 공유
};
```


예제

```
#include <stdio.h>
union example {
 int i;
 공용체 선언
 char c;
 공용체 변수 선언.
int main(void)
 char 형으로 참조.
 union example v;
 v.c = 'A';
 printf("v.c:%c v.i:%i\n", v.c, v.i );
 int 형으로 참조.
 v.i = 10000;
 printf("v.c:%c v.i:%i\n", v.c, v.i);
```


v.c:A v.i:65 v.c:□v.i:10000

ip 주소 예제

```
#include <stdio.h>
union ip_address {
 unsigned long laddr;
 unsigned char saddr[4];
};
 ₹7 F000001
 laddr
int main(void)
 0x7F000001
 union ip_address addr;
 addr.saddr[0] = 1;
 0x7F|00|00|01
 addr.saddr[1] = 0;
 addr.saddr[2] = 0;
 addr.saddr[3] = 127;
 printf("%x\n", addr.laddr);
 return 0;
```


7f00001

공용체에 타입 필드 사용

```
#include <stdio.h>
#include <string.h>
#define STU_NUMBER 1
#define REG_NUMBER 2
struct student {
 int type;
  union {
 // 학번
 int stu_number;
 // 주민등록번호
 char reg_number[15];
 } id;
  char name[20];
};
```

공용체에 타입 필드 사용

```
void print (struct student s)
 switch(s.type)
 case STU_NUMBER:
 printf("학번 %d\n", s.id.stu_number);
 printf("이름: %s\n", s.name);
 break;
 case REG_NUMBER:
 printf("주민등록번호: %s\n", s.id.reg_number);
 printf("이름: %s\n", s.name);
 break;
 default:
 printf("타입오류\n");
 break;
2012
```

공용체에 타입 필드 사용

```
int main(void)
 학번: 20070001
 이름: 홍길동
 struct student s1, s2;
 주민등록번호: 860101-1056076
 이름: 김철수
 s1.type = STU_NUMBER;
 s1.id.stu_number = 20070001;
 strcpy(s1.name, "홍길동");
 s2.type = REG_NUMBER;
 strcpy(s2.id.reg_number, "860101-1056076");
 strcpy(s2.name, "김철수");
 print(s1);
 print(s2);
```


중간 점검

- 1. 공용체의 선언에 사용하는
- 2. 키워드는 ____이다.
- 3. 공용체에 할당되는 메모리의 크기는 어떻게 결정되는가?

열거형

- <mark>열거형(enumeration)</mark>: 변수가 가질 수 있는 값들을 미리 열 거해놓은 자료형
- (예) 요일을 저장하고 있는 변수는 { 일요일, 월요일, 화요일, 수요일, 목요일, 금요일, 토요일 } 중의 하나의 값만 가질 수 있다.

열거형의 선언

열거형이 필요한 이유

- 다음과 같이 프로그램을 작성할 수 있다.
 - int today;
 - today = 0; // 일요일
 - today = 1; // 월요일
- 되도록 오류를 줄이고 가독성을 높여야 된다.
- 0보다는 SUN라는 기호상수가 더 바람직하다. 의미를 쉽게 알 수 있기 때문이다.
- today에 9와 같은 의미없는 값이 대입되지 않도록 미리 차단하는 것도 필요하다.

열거형 초기화

```
enum days { SUN, MON, TUE, WED, THU, FRI, SAT };  // SUN=0, MON=1, ...
enum days { SUN=1, MON, TUE, WED, THU, FRI, SAT };  // SUN=1, MON=2, ...
enum days { SUN=7, MON=1, TUE, WED, THU, FRI, SAT=6 };// SUN=7, MON=1, ...
```


값을 지정하기 않으면 0부터 할당

열거형의 예

```
enum colors { white, red, blue, green, black };
enum boolean { false, true };
enum levels { low, medium, high };
enum car_types { sedan, suv, sports_car, van, pickup, convertible };
```

예제

```
#include <stdio.h>
enum days { SUN, MON, TUE, WED, THU, FRI, SAT };
char *days_name[] = {
"sunday", "monday", "tuesday", "wednesday", "thursday", "friday",
"saturday" };
int main(void)
 enum days d;
 d = WED;
 printf("%d번째 요일은 %s입니다\n", d, days_name[d]);
 return 0;
```

3번째 요일은 wednesday입니다

2012: 성능출판사 52

열거형과 다른 방법과의 비교

정수 사용	기호 상수	열거형
<pre>switch(code) { case 1: printf("LCD TV\n"); break; case 2: printf("PDP TV\n"); break; }</pre>	<pre>#define LCD 1 #define PDP 2 switch(code) { case LCD: printf("LCD TV\n"); break; case PDP: printf("PDP TV\n"); break; }</pre>	<pre>enum tvtype { LCD, PDP }; enum tvtype code; switch(code) { case LCD: printf("LCD TV\n"); break; case PDP: printf("PDP TV\n"); break; }</pre>
컴퓨터는 알기 쉬우나 사람은 기억하기 어렵다.	기호 상수를 작성할 때 오류를 저지를 수 있다.	컴파일러가 중복이 일어나지 않 도록 체크한다.

중간 점검

- 1. 열거형의 선언에 사용하는 키워드는 ____이다.
- 2. 열거형은 어떤 경우에 사용되는가?
- 3. 열거형에서 특별히 값을 지정하지 않으면 자동으로 정수상 수값이 할당되는가?

54

typedef의 개념

typedef

- typedef은 새로운 자료형(type)을 정의(define)
- C의 기본 자료형을 확장시키는 역할

typedef의 예

```
typedef unsiged char BYTE;
BYTE index; // unsigned int index;와 같다.

typedef int INT32;
typedef unsigned int UINT32;

INT32 i; // int i;와 같다.
UINT32 k; // unsigned int k;와 같다.
```

구조체로 새로운 타입 정의

■ 구조체로 새로운 타입을 정의할 수 있다.

```
struct point {
 int x;
 int y;
 };
typedef struct point POINT;
POINT a, b;
```

예제

```
#include <stdio.h>
typedef struct point {
 int x;
 int y;
} POINT;
POINT translate(POINT p, POINT delta);
int main(void)
 POINT p = \{ 2, 3 \};
 POINT delta = { 10, 10 };
 POINT result;
 result = translate(p, delta);
 printf("새로운 점의 좌표는(%d, %d)입니다.\n", result.x, result.y);
 return 0;
```

예제

```
POINT translate(POINT p, POINT delta)
{
 POINT new_p;
 new_p.x = p.x + delta.x;
 new_p.y = p.y + delta.y;
 return new_p;
}
```


새로운 점의 좌표는 (12, 13)입니다.

typedef과 #define 비교

- 이식성을 높여준다.
 - 코드를 컴퓨터 하드웨어에 독립적으로 만들 수 있다
 - (예) int형은 2바이트이기도 하고 4바이트, int형 대신에 typedef을 이용한 INT32나 INT16을 사용하게 되면 확실하게 2바이트인지 4바이트인지를 지정할 수 있다.
- #define을 이용해도 typedef과 비슷한 효과를 낼 수 있다. 즉 다음과 같이 INT32를 정의할 수 있다.
 - #define UINT32 unsigned int
 - typedef float VECTOR[2]; // #define으로는 불가능하다.
- 문서화의 역할도 한다.
 - typedef을 사용하게 되면 주석을 붙이는 것과 같은 효과

중간 점검

- 1. typedef의 용도는 무엇인가?
- 2. typedef의 장점은 무엇인가?
- 3. 사원을 나타내는 구조체를 정의하고 이것을 typedef을 사용하여서 employee라는 새로운 타입으로 정의하여 보자.

실습: 평점이 높은 학생 찾기

 어느 학교나 학기가 끝나면 학과 내에서 가장 평점이 높은 학생을 선발하여서 장학금을 수여한다. 가장 평점이 높은 학생을 찾아서 학생의 이름과 학번, 평점을 화면에 출력하 는 프로그램을 작성하여 보자.

	1999 <u>GPA</u>	2000 <u>GPA</u>	2001 <u>GPA</u>	2002 <u>GPA</u>
Journalism	3.30	3.35	3.33	3.35
Education	3.26	3.28	3.06	3.30
Nursing	3.12	3.18	3.05	3.21
Health Professions	3.32	3.25	3.02	3.23
Social Work	3.08	3.13	2.98	3.00
Business	2.94	2.98	2.79	2.97
Agriculture	2.87	2.92	2.77	2.88
Engineering	2.93	2.92	2.73	3.02
Arts & Science	2.89	2.90	2.70	2.90
Human Environmental Science	2.72	2.76	2.70	2.83
Natural Resources	2.77	2.73	2.65	2.81
Non-Divisional	2.43	2.54	2.58	2.59
All Undergraduates	2.95	2.96	2.79	2.98

힌트

학생에 대한 정보는 구조체를 이용하여서 표현한다. 학생들이 여러 명이므로 구조체의 배열을 사용하는 것이 좋겠다.

소스

```
#include <stdio.h>
struct student {
 int number;
 char name[20];
 double grade;
};
struct student list[] = {
 { 20120001, "홍길동, 4.2 },
 { 20120002, "김철수, 3.2 },
 { 20120002, "김영희, 3.9 }
```

소스

```
int main(void)
 struct student super_stu;
 int i, size;
 size = sizeof(list)/sizeof(list[0]);
 super_stu = list[0];
 for(i=1; i< size; i++) {
 if( list[i].grade > super_stu.grade )
 super_stu = list[i];
 printf("평점이 가장 높은 학생은 (이름%s, 학번%d, 평점%f)입니다\n",
 super_stu.name, super_stu.number, super_stu.grade);
```

도전문제

- 학생들에 대한 정보를 사용자로부터 받게끔 프로그램을 수 정하라.
- 최대 평점의 학생을 찾는 부분을 함수 get_max_stu()로 독립시켜서 전체 프로그램을 다시 작상하여 보자.
- 은행 입출금 시스템을 간단히 구현하고 여기에 로그인 기능을 추가하여 보자.

Q & A

