

제 6 장 데이터 타입

- 6.1 데이터 타입의 개요
- 6.2 수치 타입
- 6.3 불린 타입
- 6.4 문자 타입
- 6.5 문자열 타입
- 6.6 사용자 정의 순서 타입
- 6.7 배열 타입
- 6.8 레코드 타입
- 6.9 공용체 타입
- 6.10 포인터 타입


01_데이터 타입의 개요

- 데이터 타입
 - 프로그램의 모든 데이터에는 타입(type)이 있음
 - 예 1: x = 12 + 3.456;
 - 12는 정수 타입, 3.456은 부동 소수점 타입
 - 예 2: int x;
 - 타입 int를 변수 x에 바인딩
 - 예 3: double y;
 - 타입 double을 변수 y에 바인딩
 - 예 4: const MAX = 100;
 - 상수 MAX에 정수 타입을 묵시적으로 바인딩
 - → 데이터 타입 : 그 타입의 변수가 가질 수 있는 값들의 집합


01_데이터 타입의 개요

- 데이터 타입의 종류
 - 기본 데이터 타입
 - 정수 타입, 부동소수점 타입과 같이 해당 언어에서 기본적으로 제공
 - 사용자 정의 데이터 타입
 - 레코드 타입과 같이 기본 데이터 타입을 이용하여 사용자가 생성


02_수치 타입

- 정수 타입
 - 주요 관심사항은 정수 값을 표현하는 데 사용하는 바이트 수
 - FORTRAN과 같은 언어는 한 가지 크기만을 제공
 - Java와 C와 같은 언어는 여러 가지 크기를 제공
 - Java의 정수 타입

타입	크기	표현 범위	
byte	1바이트	128 ~ 127	
short	2바이트	-32,768 ~ 32,767	
int	4바이트	-2,147,483,648 ~ 2,147,483,647	
long	8바이트	-9,223,372,036,854,775,808 ~ 9,223,372,036,854,775,807	

■ 대부분의 컴퓨터는 2의 보수 표기법을 사용


02_수치 타입

■ 오버플로우 문제

byte x; x = 100 + 100; byte 타입이 저장할 수 있는 최대 값은 127

■ 비부호 정수(unsigned integer) 타입

타입	크기	표현 범위
short int	2바이트	-32,768~32,767
unsigned short int	2바이트	0~65,536
int	2바이트 of 4바이트	-32,768~32,767 또는 2,147,483,648~2,147,483,647
unsigned int	2바이트 of 4바이트	0~65,536 또는 0~4,294,967,295
long int	4바이트	-2,147,483,648~2,147,483,647
unsigned long int	4바이트	0~4,294,967,295


02_수치 타입

- 부동 소수점 타입
 - 실수 표현
 - 대부분의 컴퓨터들은 IEEE 754 표준 형식을 사용
 - 4바이트 크기의 float와 8바이트 크기의 double 타입 제공
 - C 언어는 sizeof 사용

printf("float: %dbytes\ndouble: %dbytes", sizeof(float), sizeof(double));

• 예: float 타입과 double 타입의 크기 확인


수치와 문자 데이터표현

- 부동 소수점 데이터 형식
 - 가수부는 소수점이하의 유효숫자를 2진수로 변환하여 표현
 - 10진수 155를 부동 소수점 데이터 형식으로 나타내보자.
- (풀이) ① (155)를 2진수로 변환하면 (1001101)2 이다.
 - ② 변환된 (1001101)₂을 16진수로 변환하면(9B)ょ이다.
 - ③ (9B)16를 지수형으로 표현하면(0,9B)₁₆ * 10² 이다.
 - ④ 부호는 양수 0, 가수부는 9B, 지수부는 64+2 =66이다.[단,64가 기준(bias)지수임, 따라서 1세곱은 지수가 65이고, -1 세곱은 63이 된다.].
 - ③ 가수부는 (96)₁₆ = (10011011)₂ 이고, 지수부는 (66)₁₀ = (1000010)₂이므로, 32비트로 표현하면, 다음과 같다.


03_불린 타입

- 불린 타입
 - true와 false라는 두 개의 값
 - ALGOL60에서 처음 도입
 - C를 제외한 대부분의 언어에서 제공
 - 불린 타입 테이터에 대한 대표적인 연산

х	у	x and y	x or y	not x
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true


03_불린 타입

- C++에서 and 연산자는 &&, or 연산자는 ||, 그리고 not 연산자는!
- 예: ch에 저장된 값이 영문자인지를 판별하는 C++ 예

```
bool upperCheck, lowerCheck;
::
upperCheck = (ch >= 'A' && ch <= 'Z');
lowerCheck = (ch >= 'a' && ch <= 'z');
if (upperCheck || lowerCheck) {
::
}
```


04_문자 타입

- 문자 타입
 - 예 : C 언어의 문자 타입

ch = 'a';

- 문자 코딩 기법을 사용하여 표현
- ASCII
 - 0~127까지 총 128개 문자 표현 가능
- 유니코드
 - ASCII로 표현할 수 없는 나라별 언어 표현 가능
 - Java, C#에서 사용
 - 예 : Java의 유니코드 사용

```
public class unicode{
  public static void main(String[] args){
 char ch = '\ud55c';
 System.out.println(ch);
  }
}
```


05_문자열 타입

- 문자열 타입
 - 예 : C 언어의 문자열 타입

printf("Hello");

- 1960년대 중반에 들어 프로그래밍 언어에 문자열 처리를 위한 기능 들이 크게 요구
 - 변수들이 문자열을 값으로 가질 수 있도록 하는 것
 - 문자들의 순서를 기반으로 하여 관계 연산자를 문자열 비교에 그대로 사용할 수 있도록 하는 것
 - → 이러한 기능을 제공한 첫 번째 언어가 PL/ I
- PL/I

DCL A CHAR(10);

- → 문자열의 길이가 10인 문자열 변수 A 선언, 문자열의 길이가 10보다 작으면 공백으로 채워짐
- DCL A CHAR(50) VARYFYING;
- → 문자열의 길이가 50보다 작으면 해당 문자열의 길이만큼의 크기로 자른다.


05_문자열 타입

- 문자열과 관련된 여러 연산 제공
 - | LENGTH SUBSTR INDEX VERIFY TRANSLATE
 - | : 문자열과 문자열 연결
 - A = 'PROGRAMMING ' | 'LANGUAGE' → 'PROGRAMMING LANGUAGE'

■ LENGTH : 문자열의 길이를 알아내는 연산

LENGTH(A) → 20

■ SUBSTR(A, I, J) : 문자열 A의 I번째 문자부터 J개 문자열 추출

SUBSTR(A, 13, 4) → LANG


05_문자열 타입

- INDEX(A, B)
 - 문자열 A에서 문자열 B의 위치를 찾아 정수값으로 반환
 - 문자열 A에 문자열 B가 없으면 0을 반환
- VERIFY(A, B)
 - 문자열 A에서 문자열 B에 속하지 않는 첫번째 문자의 위치를 정수값으로 반환
 - 문자열 B에 속하지 않는 문자가 없으면 0을 반환

VERIFY(B, 'ABCDEFGHIJKLMNOPQRSTUVWXYZ')

- 영문자가 아닌 문자의 위치를 찾아 반환
- TRANSLATE(A, B, C)
 - 문자열 A에서 C에 해당하는 문자를 문자 B로 교체

TRANSLATE(B, '_', '-')

■ 문자열 B에서 '-'를 '_'로 교체


05_문자열 타입

- Pascal
 - PL/I의 문제점 보완
 - 문자열 타입 구현 난해 → 문자열을 기본 타입에서 제외
 - 실행 시간면에서 비효율적 → 배열을 이용한 문자열 처리
 - 예: char 타입의 배열을 이용해 문자열 저장이 가능한 name 선언

var name: array[1...20] of char;

■ C/C++ 활용 예 : char 배열을 이용한 문자열 처리

char str[] = "programming";


05_문자열 타입

■ C/C++ 언어에서 제공하는 문자열 처리 함수

strcat strcmp strcpy strlen strchr

- strcat(s, t) : 문자열 t를 문자열 s 끝에 연결
- strcmp(s, t) : 문자열 s와 문자열 t의 코드값 비교

■ strcpy(s, t) : 문자열 t를 문자열 s에 복사


strcpy(str, "programming");
printf("%s", str);
programming

• strlen(s) : 문자열 s의 길이 반환

strlen("linux") → 5


■ strchr(s, c) : 문자열 s에서 문자 c가 처음으로 발견된 위치 반환


■ C/C++ : char 포인터 이용한 문자열 처리 가능


char *str = "programming";


C++: string 클래스를 이용한 문자열 처리 가능
 string str = "programming";


■ Java : char 배열을 이용한 문자열 처리 가능

char[]str={'p', 'r', 'o', 'g', 'r', 'a', 'm', 'm', 'i', 'n', 'g'};


05_문자열 타입

■ Java : string 클래스를 이용한 문자열 처리

string str = "programming";

- 0으로 끝나는 문자열 형식
 - C, C++, Java 등의 다양한 언어에서 사용
 - 예: 메모리에 표현된 'String'


• 0은 1바이트를 차지하므로, 총 7바이트 차지


06_사용자 정의 순서 타입

- 순서 타입(ordinal type)
 - 변수가 가질 수 있는 값들을 나열해 놓은 타입으로 양의 정수 집합과 연관
 - 열거 타입
 - 가질 수 있는 모든 값들은 타입 정의에서 정해지는 이름 상수
 - 이름 상수를 열거 상수라 함
 - C 예제

enum day {SUN, MON, TUE, WED, THU, FRI, SAT};

enum months {JAN=1, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC};

enum day currentDay;


06_사용자 정의 순서 타입

■ 가독성을 향상시키기 위해 사용

if (currentDay == 1)

if (currentDay == MON)

currentDay = MON;

currentDay = 1;

- C++에서는 열거 타입 변수에 수치 값을 배정하면 오류
- 캐스트 연산자 사용하여 명시적인 타입 변환으로 해결

currentDay = (day)1;


06_사용자 정의 순서 타입

- 부분 범위 타입
 - 미리 정의된 열거 타입 또는 정수의 부분 집합을 값으로 하는 타입
 - Pascal과 Ada에서 제공
 - Ada에서는 subtype을 사용해서 부분 범위 타입을 정의
 - 예 : Ada에서 day라는 열거 타입을 정의

type day is (SUN, MON, TUE, WED, THU, FRI, SAT);

- day 타입의 부분 집합을 값으로 하는 부분 범위 타입인 workday 정의
 subtype workday is day range MON..FRI;
- 정의된 workday 타입의 변수 선언 today: workday;


06_사용자 정의 순서 타입

■ 변수 today에 workday 타입에 속하는 값의 배정

today := TUE;

day에는 속하나 workday에 속하지 않는 값은 workday 타입 변수에 배정할 수 없다.


- 구조적 데이터 타입
 - 여러 데이터를 묶어서 하나의 단위로 처리하는 데이터 타입
 - 배열, 레코드, 공용체로 구분
 - 배열
 - 집합체의 첫 번째 원소의 상대적 위치로 원소를 식별하는 동질형 데이 터의 모임
 - 배열의 원소는 배열 이름과 첨자에 의해 참조
 - FORTRAN 또는 Ada의 예 : A(2)
 - 부프로그램 호출 형식과 유사하여 구별이 어려움
 - ALGOL 60, PASCAL, C의 예: A[2]
 - C의 예 : int A[5]
 - 이름 A, 크기 5, 원소의 타입이 int인 배열


07_배열 타입

- Ada의 예 : A: array (-2..2) of integer
 첨자가 -2로 시작하는 배열 선언
- A(-2) A(-1) A(0) A(1) A(2)
- 1차원 배열 원소의 주소
 - 첫 번째 원소의 첨자가 a, 배열의 시작 주소가 base, 각 원소의 크기가 size일 때 A[i]의 주소는?

A[i]의 주소 = base + (i - a) × size

- 예 : A[3]의 주소 계산하기
- A[0]
 A[1]
 A[2]
 A[3]
 A[4]

 200
 204
 208
 212
 216
 - A[0]의 시작 주소는 200이고, 각 원소의 크기는 4바이트라고 가정 base + (i a) × size
 - $= 200 + (3 0) \times 4$
 - = 212


• 예 : A(0)의 주소 계산하기

A(-2) A(-1)	A(0)	A(1)	A(2)
200	204	208	212	216

■ A(-2)의 시작 주소는 200이고, 각 원소의 크기는 4바이트라 가정

base +
$$(i - a) \times size$$

= 200 + $(0 - (-2)) \times 4$
= 208

- 2차원 배열
 - 예: A[1][2], A(1, 2)
 - C, C++, Java에서의 배열 선언


07_배열 타입

■ FORTRAN, Ada에서의 배열 선언


INTEGER A(3, 2) ··· FORTRAN A: array (1..3, 1..2) of integer; ··· Ada

예


	1열	2열
1행	A[0][0]	A[0][1]
2행	A[1][0]	A[1][1]
3행	A[2][0]	A[2][1]

- 메모리에 저장되는 방식
 - 행 중심 저장 방식 : 먼저 첫째 행, 다음에 둘째 행, … 식으로 저장
 - 대부분의 언어에서 사용
 - 열 중심 저장 방식 : 먼저 첫째 열, 다음에 둘째 열, … 식으로 저장
 - FORTRAN에서 사용


- 2차원 배열 원소의 주소
 - A[n][m]의 첫 번째 원소의 행과 열의 첨자는 a, 시작 주소 base, 원소의 크기는 size일 때, A[i][j]의 주소는?

행 중심 저장 방식 : A[i][j]의 주소 = base + (m×(i-a) + (j-a)) × size 열 중심 저장 방식 : A[i][j]의 주소 = base + (n×(j-a) + (i-a)) × size

- 예 : A[3][2] 배열의 A[2][0]의 주소 값은?
 - 시작 주소 200, 각 원소의 크기를 4로 가정


- 행 중심 저장 방식의 A[2][0] 주소
 base + (m×(i-a) + (j-a)) × size
 = 200 + (2×(2-0) + (0-0)) × 4
 = 216
- 열 중심 저장 방식의 A[2][0] 주소 base + (n×(j-a) + (i-a)) × size = 200 + (3×(0-0) + (2-0)) × 4 = 208
- C/C++에서 배열의 초기화
 - int intArray $[5] = \{1, 2, 3, 4, 5\};$
 - int matrix[2][3] = $\{1, 2, 3, 4, 5, 6\}$;
 - int intArray[] = {1, 2, 3, 4, 5};
 - → 배열 크기 생략 시 초기 값의 개수에 따라 배열 크기 설정
 - int matrix[][3] = $\{1, 2, 3, 4, 5, 6\}$;
 - → 행의 크기만 생략 가능


08_레코드 타입


- 레코드
 - 집합체의 원소를 이름으로 식별하는 이질형 데이터의 모임
 - 1960년대 초기에 COBOL에 도입
 - 레코드 정의와 선언 예 : Pascal
 - name, number, address 데이터를 하나의 레코드로 묶음


type
student = record
name: packed array[1..20] of char;
number: integer;
address: packed array[1..30] of char
end;

■ 정의된 레코드인 student 타입의 변수 A 선언

var A: student;


08_레코드 타입

■ Ada) 한 번에 레코드 타입 변수의 모든 필드에 값 배정 가능

type score is record korean: integer; math: integer; computer: integer; end record; student: score; student := (70, 80, 90);

• Ada) 동등 연산자 적용 가능


type score is record
math: integer;
computer: integer;
end record;
student1, student2: score;
student1 := (70, 80);
student2 := (70, 80);
if student1 = student2 then
put("equal");
else
put("not equal");
end if;


09_공용체 타입

- 공용체
 - 레코드와 형식이 유사
 - 구조체와 달리 모든 필드가 같은 메모리를 공유하면서 필요에 따라 한 필드만을 사용할 수 있음
 - 개념 설명 예
 - 음료수는 float 타입의 liter(용량), 과일은 int 타입의 number(개수), 꽃 은 char 배열의 name(이름)으로 가정
 - liter, number, name은 동시에 사용되는 경우는 없고 상황에 따라 하나만 사용되는데 이러한 경우에 공용체를 사용하는 것이 바람직
 - union을 사용한 C/C++ 공용체 표현

```
union product {
 float liter;
 int number;
 char name[10];
};
union product A;
```


08_레코드 타입

■ 정의된 가변 레코드 product 타입의 변수 선언

goods1: product(DRINK);
goods2: product(FRUIT);


- goods1 : name, no, liter 필드로 이루어짐
- goods2: name, no, size, numbe 필드로 이루어짐
- 각 필드에 값을 배정하는 문장


```
goods1.name := "cider";
goods1.no := 1;
goods1.liter := 1.5;
goods2:= (kind=>FRUIT, name=>"apple", no=>2, size=>3, number=>5);
```


10_포인터 타입

- 포인터의 개요
 - 포인터 타입
 - 변수가 임의의 객체를 참조하기 위해 메모리 주소를 값으로 갖는 타입
 - Pascal, C, C++, Ada 등 최근 언어들은 포인터 개념을 제공
 - 포인터 개념이 도입된 큰 이유
 - 기억장소의 동적 관리
 - 동적으로 할당받는 메모리 공간 : heap
 - 포인터 개념


10_포인터 타입

- 포인터 변수 선언 시, 변수 이름 앞에 * 를 붙임
- ptr : 포인터 변수
 - int 타입의 데이터를 저장하고 있는 메모리 주소를 저장
 - 포인터 변수에 *를 붙이면, ptr이 가리키는 곳을 의미
- 포인터를 이용한 동적 기억 장소 관리
 - 예: 구조체 선언, 포인터 타입 변수 선언 후 동적 메모리 할당

```
struct list {
  int data;
  struct list *next;
};
```

struct list *ptr;


- 생성되는 ptr은 struct list 타입 데이터를 저장하고 있는 메모리 주소를 저장 할 수 있음
- malloc 함수 사용, 동적으로 메모리를 할당한 후 ptr이 이 영역을 가리킴


10_포인터 타입


ptr = (struct list *)malloc(sizeof(struct list));

■ malloc 함수 사용, 동적으로 메모리를 할당한 후 ptr이 이 영역을 가리킴


- ptr이 가리키는 영역의 data에 접근하는 표현 형식: ptr->data
 - data에 10을 저장하는 방법 : ptr->data = 10;


10_포인터 타입

- 참조 타입
 - C++는 참조 타입이라는 포인터 타입을 추가적으로 제공
 - 참조 타입 변수는 변수 선언과 동시에 반드시 초기화되어야 함
 - 그 후에는 값을 변경할 수 없음
 - 참조 타입 변수는 선언할 때 변수 이름 앞에 &를 붙임
 - **■** C++ 예

```
01 int val = 10;

02 int &ref = val;

:

03 ref = 20;
```

- 참조타입 변수 ref 선언 후, val과 ref는 이름만 다른 같은 변수가 됨
- 3행 실행 후 val도 20이 됨


10_포인터 타입

- 부프로그램의 형식 매개 변수로 사용할 때 매우 유용
 - 포인터를 이용해서 main의 count 변수의 값을 1 증가시키는 예

```
void incr (int *ptr)
{
 (*ptr)++;
}
int main (void)
{
 incr (&count);
 if
```


10_포인터 타입

■ 참조 타입 변수를 이용해서 main의 count 변수의 값을 1 증가시키는 예

```
void incr (int &ref)
{
 ref++;
}
int main (void)
{
 :
 incr (count);
 :
}
```

■ 판독하기가 쉽고, 프로그램의 안정성이 높다.