

- ✓ 구조체의 기본 개념과 특징을 이해한다.
- ✓ 구조체의 정의와 변수 선언 방법을 배운다.
- ✓ 구조체 배열을 배운다.
- ✓ 구조체 포인터를 배운다.
- ✓ 함수 간 구조체 전달에 대해 배운다.
- ✓ 동적 기억장소 할당을 이해하고 이용하는 방법을 배운다.
- ✓ char형 포인터와 동적 할당을 이용한 문자열 처리를 배운다.

11.0 개요

- 사용자 정의 자료형(user-defined data type)
- 다양한 자료형의 여러 값을 하나의 단위로 묶어서 관리

그림 11-1 가방과구조체

(a) 여행 물품을 담은 가방

(b) 문자열, 정수, 실수를 함께 저장한 구조체

⊘ 변수, 배열, 구조체 비교

• 한 개의 값 저장, 같은 종류의 여러 값 저장, 다른 종류의 여러 값 저장

그림 11-2 변수, 배열, 구조체 예

int sum =
$$0$$
;

0

int $array[5] = \{9, 7, 6, 8, 5\};$

9	7	6	8	5
	100		14.75	

struct info freshman = {"홍길동", "대한대학교", 20, 4.2};

"홍길동"	"대한대학교"	20	4.2
	The state of the s	100000000000000000000000000000000000000	100000000000000000000000000000000000000

(b) 실생활의 예

- 서로 관련된 정보를 하나의 단위로 관리 가능
- 구조체 통째로 하나의 인수로서 함수로 전달 가능
- 한 개의 대입문으로 구조체 안의 모든 정보를 대입 가능: [그림 11-3]

그림 11-3 구조체 변수 간의 대입 예

- C에서 제공하는 기본 자료형(int, double, char와 같은)이 아니므로 구조체 정의(템플릿 정의)를 먼저해야 구조체 변수를 선언할 수 있다.
- 형식

```
struct 구조체태그명
{
자료형 멤버명1;
자료형 멤버명2;
...
자료형 멤버명n;
};
```


 함수 외부에서 구조체 정의 → 정의 아래쪽의 모든 함수에서 사용 가능 함수 안에서 정의 → 이 함수에서만 사용 가능 11.2.1 구조체 정의

p.525

0 예)

- 실제로 구조체 변수의 기억장소를 할당 받기 위해 필요
- 형식) struct 구조체태그명 구조체변수명;
- 예)

struct student_info student;에 의해 할당된 student 변수의 기억장소 구조

11.2.3 구조체 멤버 참조

p.526

구조체 멤버 참조 시 어떤 구조체 변수의 멤버인지 명시해야 함

- 형식 구조체변수명<mark>.</mark>멤버명
- 예
 - student.GPA = 4.1;
 - c_language.year = 2012;
 - TV.price = 1200000;
 - point.x = 10;
 - scanf("%d", &point.x);

구조체 사용 과정과 방법 정리

→ 그림 11-8 구조체 사용 과정과 방법

```
예약어 구조체 태그명(사용자가 지정)
 struct student_info
 1. 구조체 정의
 char name[10]; // \circ |\frac{2}{n}|
 int grade; // 학년
 double GPA; // 평점
2. 구조체 변수 선언 struct student_info student;
```

```
struct game
 // 새로운 자료형 구조체 game 정의
5
  Char name[7]; // 선수 이름 저장 배열(한글 세 자 저장 가능)
 int R1, R2, R3; // 각 라운드의 점수
 ■ 실행결과
  };
9
 선수의 이름은? 홍길동
10 int main()
 1, 2, 3라운드 점수는? 865 872 869
11 {
 흥길동선수의 게임 성적 평균 868.7점
 struct game player; // 구조체 변수 선언
12
13
 double avg;
14
 printf("선수의 이름은? "); // 선수의 경기 정보 입력
16
17
 scanf("%s", player.name);
 printf("1, 2, 3라운드 점수는?");
18
 scanf("%d %d %d", &player.R1, &player.R2, &player.R3);
19
20
21
 // 1, 2, 3라운드의 평균 점수 구하기
22
 avg = (double) (player. R1 + player. R2 + player. R3) / 3;
23
24
 // 게임 결과 출력하기
25
 printf("%s선수의 게임 성적 평균 %.1lf점 \n", player.name, avg);
26
27
 return 0;
28 }
```

11.2.4 구조체 변수의 초기화

■ 형식)
struct 구조체태그명 구조체변수명 = {멤버값1, ..., 멤버값n};

- 예)
 - struct student_info student = {"21121103", "홍길동", 4, 4.3};
 - struct product TV = {"TV1209", 1200000, {250, 300, 290, 350} };
 - struct coordinate point = {10, 20, 5};

```
struct product
{
 char SN[10]; // 제품 시리얼 번호
 int price; // 제품 가격
 int sales[4]; // 분기별 판매수
};
```

```
struct coordinate
{
 int x;  // x좌표
 int y;  // y좌표
 int z;  // z좌표
};
```

11.2.5 구조체 간의 대입

- 같은 구조체형 변수끼리만 가능
- 형식) 구조체변수명1 = 구조체변수명2;
- 예)

```
struct coordinate point1 = {10, 20, 30}, point2;
```

point2 = point1;

poi nt2. x = poi nt1. x; poi nt2. y = poi nt1. y; poi nt2. z = poi nt1. z;

그림 11-9 구조체의 대입

oldest = u1;로 세 멤버의 값이 대입된다.

11.2.6 자료형 이름 재정의: typedef

- 장점
 - 프로그램의 이식성 증가
 - 자료형 이름을 짧게 사용 → 가독성 증가
- 형식) typedef 기존자료형이름 새자료형이름;
- 예)
 - typedef double REAL; REAL average; → 결국 double average;
 - typedef struct person PERSON; PERSON user; → 결국 struct person user;

11.2.7 구조체를 이용한 프로그램 예

⊘ 문제

- 자료: 물품을 구입한 세 명의 사용자 정보(이름, 성별, 나이)
- 출력: 나이가 가장 많은 사용자 정보

- 사용자의 이름, 성별, 나이를 하나로 묶어서 관리 → person 구조체 정의
- 최고령 사용자 정보 → person 구조체 변수에 저장
- 사용자 u1, u2 중 고령자를 oldest에 저장하기

```
나이 멤버릇 비교해야 하므로
if (u1.age < u2.age )
 모든 멤버를 한꺼번에 대입하기 위해
 oldest = u2; ←
```

☑ 실행결	과		
이름	성별	나이	
 나태희	여	20	
유현빈	남	29	
나원빈	남	25	
《 최고령 사용자 》			
유현빈	<u></u> 남	29	

```
#include <stdio.h>
2
3
 "여"
  // 구조체 정의
 "나태희"
 20
4 struct person
5
 u2
 "유현빈"
 29
 char name[7]; // 이름
 "나원빈"
  char gender[3]; // 성별
 25
 int age;
 // 나이
9 };
10
11 int main()
12 {
13
 // 세 명의 사용자 정보를 구조체 변수에 저장하기
 struct person u1 = {"나태희", "여", 20}, u2 = {"유현빈", "남", 29},
14
 u3 = {"나원빈", "남", 25};
15
16
17
 struct person oldest; // 최고령자의 정보를 저장할 구조체 변수
```

```
19
 if (u1.age > u2.age)
20
21
 // u1과 u3 중 고령자 찾기
 ...구조체의 장점: 세 멤버의 대입은 한 문장으로 해결
 if (u1. age > u3. age)
22
23
 oldest = u1;
24
 el se
 "여"
 "나태희"
 20
25
 oldest = u3;
26
 "유현빈"
 "남"
 u2
 29
27
 el se
28
 "남"
 "나원빈"
 u3
 25
29
 // u2와 u3 중 고령자 찾기
30
 if (u2. age > u3. age)
31
 oldest = u2;
 oldest
32
 el se
33
 ol dest = u3:
34
```


```
36
 printf(" 이름 성별 나이 \n");
37
 pri ntf("========\n");
 printf("%s\t %s\t %2d\n", u1.name, u1.gender, u1.age);
38
39
 printf("%s\t %s\t %2d\n", u2. name, u2. gender, u2. age);
 printf("%s\t %s\t %2d\n", u3. name, u3. gender, u3. age);
40
41
 printf("=======\n\n");
42
 printf(" << 최고령 사용자 >>\n\n");
43
 printf(" %s\t %s\t %d\n\n", oldest.name, oldest.gender, oldest.age);
44
45
 return 0;
 Q) 사용자가 100명이라면?
46 }
 → 구조체 배역로 해격
 ■ 실행결과
 "여"
 "나태희"
 20
 u1
 이름 성별 나이
 u2
 "유현빈"
 29
 나태희 여
 20
 "남"
 "나원빈"
 u3
 25
 유현빈 남
 29
 나원빈 남
 25
 "남"
 "유현빈"
 oldest
 29
 《 최고령 사용자 》
 유현빈 남
 29
```


11.3 구조체 배열

p.536

- 종류가 다른 3000개의 정보를 원소수가 3000개인 배열에 저장할 수 있을까?
- 같은 구조체 형 정보 1000개는 원소수가 1000개인 배열에 저장할 수 있을까?
- → 구조체도 일반 자료형처럼 배열의 자료형으로 사용 가능

그림 11-11 int형 배열과 구조체형 배열

동일 구조체형 자료를 구조체형 배열에 저장 가능

7장의 배열 선언 참조 자료형 배열명[원소수];

■ 형식)

구조체태그명 구조체배열명[원소수]; struct

- 예)
 - struct person user[100]; // 사용자 100명 구조체 정보 저장 배열
 - struct student_info student[200];
 - struct product smart[10];

11.3.1 구조체 배열 선언

구조체 배열의 선언과 동시에 초기화

```
배열
■ 형식)
 struct 구조체태그명 구조체배열명[원소수] = {{
 구조체
 {멤버 값1, 멤버 값2, ..., 멤버 값n}
 {멤버 값1, 멤버 값2, ..., 멤버 값n},
 {멤버 값1, 멤버 값2, ..., 멤버 값n}
  예)
 struct person user[100] = { {"나태희", "여", 20}, {"유현빈", "남", 29},
 {"나원빈", "남", 25}, ..., {"이성룡", "남", 45} };
 struct person
 char name[7];
 char gender[3];
 int age;
 };
```

11.3.2 구조체 배열 원소와 멤버 참조

p.537

구조체배열명[<mark>첨자</mark>]

0~(원소수-1)

구조체배열명[첨자] 및 멤버명

멤버 참조 연산자

구조체 자료

예)

user[0].age = 20;

// 첫 번째 사용자의 나이

user[99].age = 32; // 백 번째 사용자의 나이

smart[0].sales[2] = 290; // 첫 번째 제품의 3사분기 판매량

구조체 배열 사용 정리

p.538

- 1. 구조체 템플릿 구상
- 2. 구조체 템플릿 정의

```
이름
 성별
 나이
```

```
struct person
 char name[7];
 char gender[3];
 int age;
};
```

3. 구조체 배열 선언과 초기화

```
struct user[10] = { ("나태희", "여", 20),
 {"유현빈", "남", 29}, {"나원빈", "남", 25}, ..., {"김해수", "여", 35} };
```

4. 배열 원소, 멤버 참조

user[9].age

```
#include <stdio.h>
2 #include <string. h> // strcmp 함수를 위한 헤더 파일
  #defi ne N 10 // 사용자 수를 매크로 상수로 정의
5
 struct person // 구조체 정의
8 char name[7]; // 이름
9 char gender[3]; // 성별
10
 int age; // 나이
11 };
12
13 int main()
14 {
15 // N개의 구조체형 원소를 갖는 배열의 선언과 초기화
16 struct person user[N] = {{"나태희", "여", 20}, {"유현빈", "남", 29},
 {"나원빈", "남", 25}, {"문건영", "여", 22}, {"소지법", "남", 25},
17
18 {"나보배", "여", 29}, {"장도건", "남", 32}, {"고수영", "여", 29},
 {"이나라", "여", 31}, {"김해수", "여", 35} };
19
```

```
20
21
 int male = 0, female = 0, sum = 0, i; // 남자수, 여자수
22
23
 // 남녀 수와 전체 나이의 합 구하기
24
 for (i = 0; i < N; i + +)
25
26
 // user[i]의 gender 멤버 성별에 따라 남자수 또는 여자수를 1 증가
 if (strcmp(user[i].gender, "남") == 0)
27
28
 mal e++;
29
 el se
 두 문자열이 같다면
30
 female++;
 0이 반환됨
31
32
 sum += user[i]. age; // 사용자의 나이를 sum에 누적
33
```

```
35
 // 결과 출력하기
 printf(" 이름 성별 나이 \n");
36
37
 printf("========\n");
 for (i = 0; i < N; i + +)
38
39
 printf("%s\t %s\t %d\n", user[i].name, user[i].gender, user[i].age);
40
 pri ntf("========\n\n");
 printf(">> 남자: %d명\n", male);
41
 실행결과
 printf(">> 여자: %d명\n", female);
42
 이름 성별 나이
43
 printf(">> 평균 연령: %d살\n", sum / N);
44
 나태희 여
 20
45
 return 0;
 유현빈 남
 29
 아래값 제거
 나원빈 남
 25
46 }
 문건영 여
 22
 소지법 남
 25
 나보배 여
 29
 장도건 남
 32
 고수영 여
 29
 이나라 여
 31
 김해수 여
 》〉 남자: 4명
 》 여자: 6명
 》》 평균 연량 27살
```

실습

- [프로그램 11-3]에서 앞의 5명만 구조체 배열에 저장하고
- 5명의 정보를 출력한 후
- 나이가 제일 많은 사람의 정보를 max에 저장하여
- max의 멤버를 이용하여 최고령자 정보를 출력하기

나태희20세유현빈29세나원빈25세문건영22세소지법25세

최고령자: 유현빈(남) 29세

user[o]의 name라 age 멤버값

max의 name, gender, age 메버값

11.6.1 구조체 배열을 이용한 직원의 평균 급여 구하기

6

- - 두 프로그램을 통해 구조체의 장점 이해
- - 문제
 - 입력: 직원 5명의 이름, 아이디, 급여 정보
 - 출력: 급여가 평균 이상인 직원의 아이디와 급여 정보 출력

11.6.1 구조체 배열을 이용한 직원의 평균 급여 구하기

- 분석
 - 한 직원의 관련 정보 이름, 아이디, 급여를 구조체에 저장

employee_info 구조체의 템플릿

char name[7]	char id[10]	int salary
	The second second second	

- 직원 5명의 정보는 구조체 배열에 저장

struct employee_info employee[5];

	5.70.000		
employee[0]	"나태희"	"natae"	5000
employee[1]	"유현빈"	"wiseguy"	4000
employee[2]	"나원빈"	"circle"	6000
employee[3]	"문건영"	"young"	5500
employee[4]	"소지법"	"cow"	4500

Program 11-7 구조체를 이용하지 않고 직원 정보를 급여순으로 정렬하기

p.551

```
#include <stdio.h>
 #include <string.h> // strcpy 함수를 위한 헤더 파일
 #define SIZE 5 // 인원수
4
 int main()
6
 char name[SIZE][7]; // SIZE개의 이름 문자열을 저장할 2차원 배열
 char id[SIZE][10]; // SIZE개의 아이디 문자열을 저장할 2차원 배열
 int salary[SIZE]; // SIZE개의 급여를 저장할 1차원 배열
 int average= 0, sum= 0, i, temp_int, pass; // 급여 평균, 급여 합계
10
11
 char temp_string[10]; // 문자열을 임시로 저장할 곳
 name[0]
 id[0]
 salary[0]
 id[1]
 salary[1]
 name[1]
 name[2]
 id[2]
 salary[2]
 name[3]
 id[3]
 salary[3]
 name[4]
 id[4]
 salary[4]
```

```
13
 // 직원 5명의 정보 입력 및 급여 누적
14
 printf(">> 직원의 정보(이름, ID, 급여)를 입력하세요. << \n");
 for (i=0; i< SIZE; i++)
15
 name[0]
 나태희
16
 {
 name[1]
 유현빈
17
 printf("%d번: ", i+1);
 name[2]
 나원빈
 문건영
18
 scanf("%s %s %d", name[i], id[i], &salary[i]); name[3]
 name[4]
 소지법
19
 sum += salary[i]; // 급여 합계
20
 id[0]
 natae
21
 average = sum / SIZE; // 급여 평균
 id[1]
 wiseguy
22
 id[2]
 circle
23
 // 급여가 평균 이상인 직원의 id와 급여 출력
 id[3]
 young
 pri ntf("\n----\n");
24
 id[4]
 COW
 printf(" 급여가 %d만원(평균) 이상인 직원 정보 ", average);
25
 pri ntf("\n-----\n");
26
 for (i=0; i<SIZE; i++)
27
 5000
 salary[0]
28
 {
 4000
 salary[1]
29
 if (salary[i] >= average)
 salary[2]
 6000
 5500
 printf("\t%s\t %d만원 \n", id[i], salary[i]);
 salary[3]
30
 4500
 salary[4]
31
 pri ntf("-----\n");
32
```

Program 11-7 구조체를 이용하지 않고 직원 정보를 급여순으로 정렬하기

p.551

```
34
 // 급여의 오름차순으로 직원의 정보를 정렬하기(버블 정렬)
35
 for (pass=1; pass<SIZE; pass++)
 name[0]
 나태희
36
 for (i=0; i<SIZE-pass; i++)
 name[1]
 유현빈
37
 name[2]
 나워빈
 // 앞 직원의 급여가 더 크다면 서로 교환하기 구조체를 이용 시
38
 문건영
 name[3]
 if (salary[i] > salary[i+1]) 구조체 배열 원소교환
39
 3무장이면 됨
 소지법
 name[4]
40
41
 // 이름 교환
 id[0]
 natae
42
 strcpy(temp_string, name[i]);
 id[1]
 wiseguy
43
 strcpy(name[i], name[i+1]);
 id[2]
 circle
44
 strcpy(name[i+1], temp_string);
 id[3]
 young
45
 // 아이디 교환
 id[4]
 COW
46
 strcpy(temp_string, id[i]);
47
 strcpy(id[i], id[i+1]);
 5000
 salary[0]
48
 strcpy(id[i+1], temp string);
 salary[1]
 4000
49
 // 급여 교환
 salary[2]
 6000
50
 temp_int = salary[i];
 5500
 salary[3]
 salary[i] = salary[i+1];
51
 4500
 salary[4]
52
 salary[i+1] = temp_int;
53
54
```

p.551

```
56
 // 정렬 결과 출력하기
57
 printf("\n-----
 printf("\t급여순 정렬 결과 ");
58
 pri ntf("\n-----\n");
59
 for (i=0; i<SIZE; i++)
60
 printf("\t%s\t %d만원 \n", id[i], salary[i]);
61
 pri ntf("\n-----\n");
62
63
64
 return 0;
 █ 실행결과
65 }
 급여가 5000만원(평균) 이상인 직원 정보
 》〉 직원의 정보(이름, ID, 급여)를 입력하세요. 《
```

》 작원의 정보(이름, ID, 급여)를 입력하세요. 《 1번: 나태희 natae 5000 2번: 유현빈 wiseguy 4000 3번: 나원빈 circle 6000 4번: 문건영 young 5500 5번: 소지법 cow 4500

Program 11-6 직원의 평균 급여와 평균 급여 이상 직원의 정보 출력 p.550

```
#include <stdio.h>
  #define SIZE 5 // 인원수
3
  struct employee_info // 구조체 정의
5
 char name[7]; // 최대 6개 문자(한글 세 개)를 저장할 배열 멤버
 char id[10]; // 최대 9개 문자를 저장할 배열 멤버
 int salary; // 급여를 저장할 정수형 멤버
9 };
10
11 int main()
12 {
 struct employee_info employee[SIZE]; // 구조체 배열 선언
13
 int average = 0, sum = 0, i; // 급여 평균, 급여 합계
14
```

Program 11-6 직원의 평균 급여와 평균 급여 이상 직원의 정보 출력 p.550

```
16
 // 직원 5명의 정보 입력 및 급여 누적
17
 printf(">> 직원의 정보(이름, ID, 급여)를 입력하세요. << \n");
18
 for (i=0; i<SIZE; i++)
19
 {
20
 printf("%d번: ", i+1);
21
 scanf("%s %s %d",
22
 employee[i].name, employee[i].id, &employee[i].salary);
23
 Sum += employee[i]. salary; // 급여 합계 계산
24
25
 average = sum / SIZE; // 급여 평균(원단위) 계산
```

፟ 실행결과

》 작원의 정보(이름, ID, 급여)를 입력하세요. 《 1번: 나태희 natae 5000 2번: 유현빈 wiseguy 4000 3번: 나원빈 circle 6000 4번: 문건영 young 5500 5번: 소지법 cow 4500

Program 11-6 직원의 평균 급여와 평균 급여 이상 직원의 정보 출력 p.550

```
27
 // 급여가 평균 이상인 직원의 id와 급여 출력
28
 pri ntf("\n-----
 printf(" 급여가 %d만원(평균) 이상인 직원 정보 ", average);
29
30
 printf("\n----\n");
 for (i=0; i<SIZE; i++)
31
32
33
 if (employee[i].salary >= average)
 printf("\t%s\t %d만원 \n",
34
 employee[i].id, employee[i].salary);
35
 pri ntf("-----\n");
36
37
38
 return 0;
39 }
 급여가 5000만원(평균) 이상인 직원 정보
 natae
 5000만원
 circle
 6000만원
 5500만원
 young
```

11.6.1 구조체 배열을 이용 직원의 평균 급여 구하기

[프로그램 11-6]을 구조체를 이용하지 않도록 수정하고 급여에 대해 오름차순으로 정렬한 결과를 출력

⊘ 분석

- 이름과 아이디
 - SIZE개의 문자열을 저장하는 char형 2차원 배열을 이용
- 급여
 - SIZE개의 정수를 저장하도록 int형 1차원 배열을 이용
- 급여 오름차순으로 정렬하기
 - 정렬과정에서 두 급여의 위치 교환 시 해당 이름과 아이 디도 교환해야 함
 - 교환시 세 문장이 필요 → 이름,아이디, 급여 교환 시 9문 장이 필요 비교) 구조체를 이용한 경우 구조체 단위로 교환하므로 3문장만 필요

name[0]	나태희
name[1]	유현빈
name[2]	나원빈
name[3]	문건영
name[4]	소지법
[0]bi	natae

id[0]	natae
id[1]	wiseguy
id[2]	circle
id[3]	young
id[4]	cow

salary[0]	5000
salary[1]	4000
salary[2]	6000
salary[3]	5500
salary[4]	4500

11.4.1 구조체 포인터 선언

연결 리스트(linked list), 트리(tree)와 같은 자료구조 구현에 유용

struct 구조체태그명 * 구조체포인터변수명;

구조체포인터변수명 = &구조체변수명;

- '=' 좌우의 변수는 같은 구조체형

0 예)

```
struct person shopper;
struct person *ptr;
ptr = &shopper;
```


11.4.2 구조체 포인터를 사용한 간접 참조

p.541

▼ 모인터를 이용한 구조체 멤버 참조: * 이용하기

- 예)
 - (*ptr).age = 20;
 - printf("%d", (*ptr).age);

- ㈜ *ptr.age → 에러
 - → *보다 .이 우선순위가 높으므로 *(ptr.age)로 해석됨

11.4.2 구조체 포인터를 사용한 간접 참조

p.542

(*구조체포인터변수명). 멤버명

- 예)
 - printf("%s", ptr->age);
 - ptr->age = 30;

- (*ptr).age에 비해 의미적(가리키는 →)으로나 타이핑으로 더 편리함

11.4.3 구조체 포인터 사용 프로그램 예

p.542

[프로그램 11-4]

- 문제
 - 자료: 사용자 5명의 이름과 성별
 - 입력: 사용자 5명의 나이
 - 출력: 사용자의 모든 정보 출력
- 각 사용자의 정보 이름, 성별, 나이는 구조체에 저장 5명의 정보는 구조체 배열에 저장

11.4.3 구조체 포인터 사용 프로그램 예

- 나이 입력
 - 1 ptr = user;
 - ② ptr++;로 ptr이 다음 원소 가리키게 하면서 배열 원소의 나이 멤버를 입력

- - ptr = user;
 - ptr++;로

ptr이 다음 원소 가리키게 하면서 배열 원소의 모든 멤버를 출력

```
#include <stdio.h>
  #define N 5
 "나태희"
 "여"
 user[0]
3
  struct person
 // 구조체 정의
 "유현빈"
 user[1]
5
 "나원빈"
 "남"
 user[2]
 char name[7], gender[3]; // 이름, 성별
 int age;
 // 나이
 user[3]
 "문건영"
 "여"
8 };
 "소지법"
 user[4]
9
10 int main()
11 {
 나이는 직접 입력받으므로
12 int i:
 초기학하지 않음
 struct person *ptr; // 구조체 포인터 선언
13
 → 끝부분의 멤버들은
14
 초기학 생략 가능
15
 // N개의 구조체 원소를 갖는 배열 선언과 초기화
16 struct person user[N] = { {"나태희", "여" }, {"유현빈", "남"},
 {"나원빈", "남"}, {"문건영", "여"}, {"소지법", "남"} };
17
18
```

Program 11-4 구조체 포인터를 이용 구조체 배열 출력하기

p.543

```
19
 // ptr 포인터가 차례대로 다음 원소를 가리키게 한 후 사용자의 나이를 입력받기
20
 ptr = user; // ptr이 user 배열을 가리키게 하기
21
 for (i = 0; i < N; i + +)
22
 {
23
 // user[i]의 age 멤버의 값을 입력받기
 printf("%s의 나이는? ", (*ptr).name);
24
25
 scanf("%d", &(*ptr).age);
27
 ptr++; // ptr이 user 배열의 다음 원소를 가리키게 함
28
 ptr = user;의 결과
 "나태희"
 "여"
 user[0]
 ptr
 "유현빈"
 user[1]
 ptr++;의 결과
 "남"
 "나원빈"
 user[2]
 "문건영"
 "여"
 user[3]
 "남"
 "소지법"
 user[4]
```

나태희의 나이는? 20 유현빈의 나이는? 29 나원빈의 나이는? 25 문건영의 나이는? 22 소지법의 나이는? 25 이름 성별 나이 나태희 여 20 유현빈 남 29 나원빈 남 25 문건영 여 22 소지법 남 25

₫ 실행결과

```
31
 printf("\n 이름 성별 나이 \n");
 pri ntf("========\n");
32
33
 ptr = user; // ptr을 다시 첫 원소를 가리키게 하기
34
 for (i = 0; i < N; i + +)
35
36
 // ptr을 이용 배열 원소의 멤버 출력
37
 printf("%s\t %s\t %d\n", ptr->name, ptr->gender, ptr->age);
39
 ptr++; // ptr이 user 배열의 다음 원소를 가리키게 함
40
 ■ 실행결과
41
 pri ntf("=========\n\n");
 나태희의 나이는? 20
43
 return 0;
 유현빈의 나이는? 29
44 }
 나원빈의 나이는? 25
 \bigcirc ptr = user;
 "나태희"
 "여"
 문건영의 나이는? 22
 20
 user[0]
 ptr
 소지법의 나이는? 25
 "유현빈"
 user[1]
 ② ptr++;
 29
 이름 성별 나이
 "남"
 "나워빈"
 user[2]
 25
 나태희 여
 20
 유현빈 남
 29
 "문건영"
 "여"
 user[3]
 22
 나워빈 남
 25
 문건영 여
 22
 "소지법"
 "남"
 25
 user[4]
 소지법 남
```

11.5 함수 간의 구조체 전달

11.5.1 값에 의한 호출 p.545

- 값에 의한 호출 방식을 이용한 구조체 전달
 - 함수가 호출되면 매개변수는 구조체에 해당하는 기억 공간을 할당받으며, 인수의 각 멤버의 값이 매개변수의 멤버의 값으로 저장된다.

11.5.1 값에 의한 호출

- 인수와 동일한 기억공간이 필요
- 각 멤버 값이 복사되어 저장됨
- → 구조체 크기가 클수록 주기억장치의 낭비와 실행 시간이 증가됨

11.5.2 주소에 의한 호출

- 호출된 함수에서는 구조체 포인터를 이용 자신을 호출한 함수의 구조체를 간접적으로 참조 가능
- 구조체 크기와 상관없이 매개변수인 포인터의 크기는 4바이트
- 멤버 값 복사가 필요 없음

11.5.2 주소에 의한 호출

```
int main()
{
 :
 print(&buyer);
 :
}
void print(struct person *ptr)
{
 :
 print(&buyer);
 :
}
```

buyer "나태희" "여" 20 ptr &buyer

print 함수에서는
buyer->age 또는 (*buyer).age로
main의 구조체 멤버 참조 가능

11.5.2 주소에 의한 호출

⊘ [프로그램 11-5]

[프로그램 11-4]를 구조체의 입력은 주소에 의한 호출을, 구조체의 출력은 값에 의한 호출을 이용하도록 수정 → 두 방법을 비교

Program 11-5 구조체를 함수로 전달하여 입출력하기

```
#include <stdio.h>
 #define N 5
3
 struct person
 // 구조체 정의
5
 char name[7], gender[3]; // 이름, 성별
6
7
 int age;
 // 나이
8
 };
9
11 void input_by_address(struct person *ptr); // 주소에 의한 호출
12 void output_by_value(struct person shopper); // 값에 의한 호출
13
14 int main()
15 {
16
 struct person buyer;
17
18
 input_by_address(&buyer); // 주소에 의한 호출
19
20
 printf("\n>> 구매자 정보 : ");
 output_by_value(buyer); // 값에 의한 호출
21
22
23
 return 0;
24 }
```

Program 11-5 구조체를 함수로 전달하여 입출력하기

```
14 int main()
15 {
 input_by_address(<mark>&buyer)</mark>; // 주소에 의한 호출 방식
18
19
21
 output_by_value(buyer); // 값에 의한 호출 방식
24 }
25
26 // ptr이 가리키는 곳의 구조체에 자료를 입력하는 함수
27 void input_by_address(struct person * ptr)
28 {
29
 printf("이름은? "); scanf("%s", ptr->name);
 printf("성별은(남 또는 여)? "); scanf("%s", ptr->gender);
30
31
 printf("나이는?"); scanf("%d", &ptr->age);
32 }
33
34 // 전달된 구조체의 멤버를 출력하는 함수
35 void output_by_value(struct person shopper)
36 {
 printf("%s(%s) %d세\n", shopper.name, shopper.gender, shopper.age);
37
38 }
```

11.5.3 구조체 배열 전달

주소에 의한 호출 방식 함수 호출

함수명 (구조체배열명);

또는 *배열명

함수 정의

반환값형 함수명(struct 구조체태그명 배열명[원소수]) {

- 배열 원소(구조체) 참조 배열명[첨자] 또는 *포인터명
- 배열 원소(구조체)의 멤버 참조 배열명[첨자]. 멤버명 (*포인터명). 멤버명 포인터명->멤버명

}

그림 11-14 구조체 배열의 전달과 원소 및 멤버 참조 방법


```
예) [그림 //-/4]의 5명의 정보가 저장된 user 배열은 축력하는 함수 print
1 void print(struct person ptr[])
2 {
3 int i;
5 for (i=0; i<5; i++)
6 {
7 printf("%s\t %s\t %d\n",
8 ptr[i]. name, ptr[i]. gender, ptr[i]. age));
9 }
10 }</pre>
```

11.6.2 사용자 정보 입출력 프로그램

⊘ 문제

- 입력 자료가 있는 한 최대 100명까지 사용자 이름, 성별, 나이를 입력받은 후 사용자 정보를 출력하기
- 사용자 정보는 [프로그램 11-5]에서 정의한 person형 구조체에 저장

⊘ 분석

- 최대 100명 정보를 저장할 person형 구조체 배열을 선언
- 실제 배열에 입력된 사용자 수
 - 전역 변수 count를 이용
 - input 함수에서 사용자 정보가 입력될 때마다 1씩 증가
 - output 함수에서는 count를 이용 실제 배열에 저장된 정보만큼 출력
- input 함수
 - 사용자 정보를 배열에 입력
- output 함수
 - 배열에 저장된 사용자 정보를 출력

```
2 #define SIZE 100 // 배열의 크기 지정
4 struct person // 구조체 정의
5 {
 char name[7], gender[3]; // 이름, 성별
7
 int age;
 // 나이
8 };
11 void input(struct person ptr[]);
12 void print(struct person *ptr);
 입력된 전체 사용자 수 저장 변수.
13
14 int count
 자동으로 0으로 초기화 됨
15
16 int main()
17 {
18
 struct person user[SIZE]; // 원소가 SIZE개인 구조체 배열 user 선언
19
 printf(" 최대 %d명의 사용자 정보를 입력받고 출력합니다. \n", SIZE);
20
21
 input(user); // 사용자 정보를 배열에 입력하기
 print(user); // 배열에 저장된 사용자 정보를 출력하기
22
23
24
 return 0;
25 }
```

```
27 void input(struct person ptr[]) // 배열에 사용자 정보 입력 함수
28 {
29
 int reply;
30
31
 do
32

⟨ // user[i]의 각 멤버에 사용자 정보를 입력하기
34
 printf("%2d. 이름은? ", count+1); scanf("%s", ptr[count].name);
 printf(" 성별은(남 또는 여)? "); scanf("%s", ptr[count].gender);
35
 printf(" 나이는? "); scanf("%d", &ptr[count].age);
36
37
 실제 배열에 입력된
38
 count++;
 사용자 수를 / 증가
39
40
41
 if (count == SIZE) // 지금까지 입력한 사용자 수가 배열 원소수와 같다면 입력을 그만두기
42
 printf("더 이상 사용자 정보를 입력할 공간이 없습니다.");
43
44
 break:
45
47
 // 사용자 정보의 입력 여부를 묻기
 printf("계속 입력하려면 1, 그만하려면 0을 입력하세요. ");
48
 scanf("%d", &reply);
49
 } while (reply ! = 0); // 그만하기를 원하지 않는다면 다시 반복하기
50
51 }
```

Program 11-8 구조체 배열을 함수로 전달하여 사용자 정보를 입출력하기

p.555

```
53 // 배열을 포인터 변수로 전달받아 배열 내용을 출력하는 함수
54 void print(struct person *ptr)
55 {
56
 int i;
 input 함수에서 구한
57
 정보가 입력된 사용자 수
 printf("\n 이름 성별 나이 \(\Lambda\n\');
58
 pri ntf("=========\n");
59
 실행결과
 for (i = 0; i < count * i + +)
60
 최대 100명의 사용자 정보를 입력받고 출력합니다.
61
 1. 이름은? 나태희
62
 printf("%s\t %s\t %d\n", (ptr+i)->name,
 성별은(남 또는 여)? 여
 나아는? 20
63
 (ptr+i)->gender, (ptr+i)->age);
 계속 입력하려면 1. 그만하려면 0을 입력하세요. 1
64
 2. 이름은? 유현빈
 성별은(남 또는 여)? 남
65
 pri ntf("=======\n");
 나이는? 29
 계속 입력하려면 1. 그만하려면 0을 입력하세요. 1
66 }
 3. 이름은? 나원빈
 성별은(남 또는 여)? 남
 나아는? 25
 계속 입력하려면 1, 그만하려면 0을 입력하세요. 0
 이름 성별 나이
 나태의 여 20
 유현빈 남
```

나원빈 남 25

11.7 동적 기억장소 할당

11.7.1 주기억장치의 네 가지 영역

- 운영체제가 사용하는 영역을 제외하고 스택(stack), 힙(heap), 데이터, 코드 영역 네 가지로 구분
- 실행될 프로그램은 이 네 가지 영역의 일부에 적절히 저장(적재)

그림 11-15 주기억장치의 네 가지 영역

11.7.1 주기억장치의 네가지 영역

- p.567

- 실행 프로그램의 코드, 데이터, 스택 영역의 크기
 - 프로그램이 실행될 때부터 결정되며 변하지 않음
- 동적 할당 영역의 크기
 - 프로그램 실행 동안 할당과 해제에 의해 계속 변함

그림 11-16 실행 프로그램의 구조

코드

전역 변수, 정적 변수

동적 할당 변수나 배열 (힙 영역의 일부)

지역 변수와 매개변수

- 프로그램을 실행하는 동안 기억 공간을 요청하면 합 영역의 일부를 동적으로 할당 받을 수 있다.
- 할당 받은 기억 공간을 더 이상 사용하지 않는다면 해제하여
 다음 동적 할당이나 다른 프로그램에서 사용하게 할 수 있다.
- 프로그램이 실행되는 동안 할당과 해제에 의해 크기가 계속 변한다.

11.7.2 정적 할당과 동적 할당

- 프로그램 컴파일 시 할당받을 기억장소의 크기가 결정
- 프로그램 실행 시작 전에 정적으로(statically) 할당됨
 - 고정된 크기의 기억장소를 할당바다 실행 끝까지 사용함
 - 실행이 끝나면 할당된 기억장소가 해제
- 전역 변수, 정적 변수가 정적 할당에 해당
- 지역 변수는 프로그램을 실행하는 동안 함수가 호출되면 스택 영역의 기억 장소를 할당받지만 그 크기는 컴파일 시점에 이미 결정된 것으로 정적 할당 에 해당
- 예
 - int array[100]; → 4바이트(int형) * 100(원소수) = 400바이트
 - double average; → 8바이트(double형)
 - double GPA[4][50]; → 8바이트(double형)*4(행수)*50(열수) = 1600바이트

- int score[100];
 - → 학생이 100명이 넘는 경우에는 사용 불가
 - → 이를 해결하기 위해 int score[1000];으로 한 경우 실제로 저장할 점수가 200개라면 나머지 800개의 기억 공간은 낭비

- 배열 크기를 프로그램 실행 동안 결정하고 그 만큼의 기억 공간을 할당받기
 - → 동적 기억장소 할당

- 프로그램 실행 동안 기억장소가 필요한 시점에서 필요한만큼만 요청하여 할당받는 것
- 동적 할당 요청 시 시스템에서 제공하는 기억장소는 힙 영역
- 포인터 변수와 malloc 함수를 이용 동적 할당을 이용

11.7.3 동적할당 : malloc 함수

- #include <stdlib.h>가 필요
- malloc 함수는 할당받은 기억장소의 시작 주소를 void형 포인터로 반환함
 - → 용도에 맞게 (포인터변수의 자료형에 맞게) 캐스팅해서 포인터변수에 저 장해야 함
- 힙 영역에 할당 가능한 기억장소가 없다면 → NULL 매크로 상수가 반환됨

11.7.3 동적할당 : malloc 함수

p.571

int *ptr;
ptr = (int *) malloc(sizeof(int));

ptr *ptr

char *ch;ch = (char *) malloc(sizeof(char)*10);

ch [0] ch[9]

int *score = (int *) malloc(sizeof(int)*5);

score

주의

int형 정수 5개 저장용 기억장소 할당 시 malloc(20)이면 됨 그러나 컴퓨터 시스템마다 각 자료형이 차지하는 크기가 다른 수도 있으므로 이식성은 위해서는 malloc(sizeof(int)*5)로 호축하는 것이 좋다.

11.7.4 동적 할당 기억장소 해제 : free함수

p.571

score[0]

- 동적 할당 기억장소는 함수 실행이 끝나도 자동으로 해제되지 않음
 - → 함수에서 더 이상 사용하지 않는다면 자유 상태가 되도록 해제해야 함
 - → 다른 함수에서 할당받을 수 있다.

score

포인터변수가 가리키는 기억장소를 자유 상태로 만듦 free(포인터변수명);

score score[1]
score (int *) malloc(sizeof(int)*5);
score[4]

free(score);

이렇게 해제된 기억장소는 시스템에 반환되며 score 악의 연결이 없어지므로 프로그램에서 더 이상 참조할 방법이 없다.

11.8.1 int형 동적 배열을 사용한 평균 처리 프로그램 p.573

⊘ 문제

■ 입력: 사용자가 원하는 만큼의 학생 점수

■ 출력: 평균 점수

⊘ 분석

- 정확한 학생수 size는 프로그램 실행 중에 사용자로부터 직접 입력받음
- size개 점수만 저장할 배열 score를 동적으로 할당받기

Program 11-10 동적 배열 사용 예

```
1 #include <stdio.h>
2 #include <stdlib.h> // malloc, free 함수를 위한 헤더 파일
3
4 int main()
5
 {
 int size, sum, i; // 학생수 즉 배열의 원소수
 int *Score; // 동적으로 할당받은 기억장소를 가리킬 포인터 변수 즉 배열명
9
 // 동적 할당 기억장소의 크기를 결정하기 위해 학생 수를 입력받기
 printf("학생수는? "); scanf("%d", &size);
10
11
12
 // size 개수의 int형 값을 저장할 동적 기억장소 할당 후 score가 가리키기
13
 score = (int *) malloc(sizeof(int) * size);
14
15
 // 동적 할당을 받지 못했다면 프로그램을 강제로 끝낸다.
 if (score == NULL)
16
17
 printf("동적 기억장소 할당에 실패하였습니다. \n");
18
 exit(1); // 프로그램 실행 중단
19
20
```

Program 11-10 동적 배열 사용 예

```
22
 // 동적 배열에 자료 입력 후 평균을 구하여 출력하기
23
 sum = 0:
 for (i=0; i < size; i++)
24
25
 {
 printf("%d번째 학생의 점수는? ", i+1);
26
27
 scanf("%d", &score[i]); // scanf("%d", score+i);와 동일
28
 sum += score[i];
29
30
 printf("\n%d명의 평균 : %.1lf\n", size, (double)sum/size);
31
32
 // score가 가리키는 동적으로 할당받은 기억장소 해제
 실행결과
33
 free(score);
34
 학생수는? 5
35
 return 0;
 1번째 학생의 점수는? 79
36 }
 2번째 학생의 점수는? 89
 3번째 학생의 점수는? 98
 4번째 학생의 점수는? 96
```

5명의 평균: 89.2

5번째 학생의 점수는? 84

11.8.2 구조체형 동적 배열을 이용한 도서 목록 입출력 프로그램

⊘ 문제

- 입력: 도서의 이름과 출판년도 정보
- 출력: 입력된 도서 정보

■ 도서 정보

```
struct book_info // 구조체 템플릿 정의 {
  int year; // 출판연도
  char title[50]; // 도서명
};
typedef struct book_info BOOK; // 자료형 재정의
```

입력된 도서 수 size 개의 BOOK형 구조체 저장 기억장소의 동적 할당

```
BOOK * books; // 배열을 가리킬 포인터 선언 books = (BOOK *) malloc(sizeof(BOOK) * size); // 동적 할당 받기
```

11.8.2 구조체형 동적 배열을 이용한 도서 목록 입출력 프로그램

도서명 입력
 gets(book[i].title); → 도서명에 포함된 빈칸도 입력하기 위해

그림 11-20 동적으로 할당받은 구조체 배열에 도서 정보가 입력된 예


```
#include <stdio.h>
 #include <stdlib.h> // malloc, free, exit 함수를 위한 헤더 파일
3
 struct book_info
5
 int year; // 출판년도
char title[12]; // 도서명
6
 int year;
7
  };
 typedef struct book_info BOOK;
10
11 int main()
12 {
13
 BOOK *books; // 도서 정보를 저장할 동적 배열을 가리킬 포인터
14
 int size, i; // 정보를 입력받을 도서 권수
15
16
 do // 도서 권수 입력(1 이상의 값 입력받기)
17
18
 printf("정보를 입력할 도서 권수 : "); scanf("%d", &size);
19
 if (size <= 0)
20
 printf("에러 : 권수를 잘못 입력하였습니다. 다시 입력하세요.");
21
 } while (size <= 0);</pre>
22
23
 // 도서 권수만큼 정보를 저장할 기억장소 할당받기
 books = (BOOK *) malloc(sizeof(BOOK) * size); // 구조체 배열의 동적 할당
24
```

Program 11-11 동적 배열을 이용한 도서 목록 입력 프로그램 p.576

```
if (books == NULL) {
25
27
 puts("동적 기억장소 할당에 실패하였습니다. \n");
 exi t(1); // 실행 중단
28
29
30
32
 for (i =0; i <si ze; i ++) // si ze권의 도서 정보 입력
33
34
 printf("%d) 도서 이름 : ", i+1);
35
 fflush(stdin); // 입력용 버퍼 비우기
36
 gets(books[i].title);
37
38
 printf(" 출판년도 : ");
39
 scanf("%d", &(books[i].year));
40
```

교 실행결과

정보를 입력할 도서 권수 : 5 1) 도서 이름 : C Language 출판년도 : 2012

2) 도서 이름 : JAVA 출판년도 : 2008

3) 도서 이름 : C++ 출판년도 : 2012

4) 도서 이름 : PASCAL 출판년도 : 2009

5) 도서 이름 : C#

출판년도: 2011

Program 11-11 동적 배열을 이용한 도서 목록 입력 프로그램 p.576

```
42
 // si ze권의 도서 정보 출력
43
 printf("\n >> 도서 정보 목록 << \n");
 printf("\n 순번 도서명 출판년도 ");
44
45
 printf("\n =======\n");
46
 for (i=0; i < size; i++)
47
48
 printf("%3d %-12s %4d\n", i+1, books[i].title, books[i].year);
49
 printf(" ========\n");
50
51
52
 free(books); // 구조체 배열을 위한 동적 할당 기억장소 해제
53
54
 return 0;
 》〉도서 정보 목록 《
55 }
 순번 도서명
 1 C Language 2012
 2 JAVA
 2008
 3 C++
 2012
 4 PASCAL
 2009
 5 C#
 2011
```

char형 포인터와 동적 할당 주의

- 반드시 문자열을 저장할 기억장소를 동적으로 할당받은 후에야 가능
- [프로그램 11-1]의 name을 char형 포인터로 선언 후 이름을 입력받도록 한다면? 다음 처럼 수정해야 함(6행을 수정하고 14행을 추가하지 않으면 에러)

```
struct game
5
 char *name;
 char name[7];
 int R1, R2, R3;
8
  };
10 int main()
 player,name
11 {
12
 struct game player;
13
 double avg;
 player.name = (char *) malloc(sizeof(char) * 🔻);
14
 printf("선수의 이름은? ");
16
17
 scanf("%s", player.name);
 이름 입력 전에 길이를
 어떻게 미리 알수 있을까?
```


- [프로그램 10-16] char형 포인터 배열을 이용한 문자열: 배열 공간 낭비 제거
 - 6 char *gold[5] = {"한빛", "성춘향", "이몽룡", "사공민국", "황해"};

문제점

초기화가 아니라 이름을 입력받는 경우라면?
 문자열 저장용 기억장소의 동적 할당이 필요한데 그 크기는?

```
char *gold[5];

gold[1]

gold[2]

gold[3]

for (i=0; i<5; i++)

{

char *gold[i] = (char *) malloc( sizeof(char) * (이름길이 + 1) );

printf( " 이름: ");

gets(gold[i]);

• 이름 입력 전에 길이를 어떻게 미리 알 수 있을까?

무조건 최대 길이로 할당받는다면 여전히 기억장소 낭비 발생

→ 동적할당이 무의미
```


- 일단 사용자 이름을 임시 저장소에 저장 후 (①),
- strlen 함수를 이용 실제 저장 문자 수를 알아낸 후 이 정보를 이용하여 동 적할당 받기 (②).
- 임시 저장소에 저장된 도서명을 동적으로 할당받은 기억장소에 복사 (③).
 char temp[101]; // 최대 100개의 문자를 저장할 수 있는 임시 저장소
 for (i=0; i<size; i++)
 {
 printf(" 이름: ");
 gets(temp); // ①
 gold[i] = (char *) malloc(sizof(char) * strlen(temp) + 1); // ②
 strcpy(gold[i], temp); // ③
 }
- 임시 저장소 temp의 크기가 크더라도 입력 이름이 많을수록 임시 저장소의 낭비는 무의미해짐 → 전체적으로는 효율적

p.578

- 사용자 정의 자료형(user-defined data type)
- 다양한 자료형의 여러 값을 하나의 단위로 묶어서 관리
- 구조체(struct)와 달리 메모리를 '공유'함
- 선언된 공용체 변수 중 가장 큰 메모리를 점유하는 변수의 크기가 공용체의 전체 크기가 됨

가장 큰 메모리를 차지하는 변수를 기준으로 그 크기가 넘어갈 경우 기준변수의 크기만큼씩 추가 할당됨

```
• 예 1)
struct A {
 int i;
 char j;
}
```


```
i j
```

• 예 2)
struct B {
 int i;
 char j[5];

```
i j[0] j[1] j[4]
```

⊘ 공용체의 메모리 할당

- 가장 큰 메모리를 차지하는 변수의 크기 만큼 할당됨
- 예 1)
 union A {
 int i;
 char j;
 char k;

• 예 2)
union B {
 int i;
 char j[8];

		i	İ		
j[0]	j[1]				j[7]

● 예제 (구조체 및 공용체)

```
struct A {
 int i;
 char j;
};
typedef struct A STRUCT A;
union B {
 int i;
 char j;
 short k[2];
};
typedef union B UNION B;
struct C {
 char s no[10];
 char name[11];
 int grade;
 double GPA;
};
```

```
void main() {
 STRUCT A a = { 0x12345678, 0x9 };
 UNION B b = \{ 0x12345678 \};
 STRUCT C c;
 printf("STRUCT A\n");
 printf("size of STRUCT A : %d\n", sizeof(a));
 printf("i : %x, j : %x\n\n", a.i, a.j);
 printf("UNION B\n");
 printf("size of UNION B : %d\n", sizeof(b));
 printf("i : %x, j : %x, k1 : %x, k2 : %x \setminus n \setminus n",
 b.i, b.j, b.k[0], b.k[1]);
 printf("STRUCT C\n");
 printf("size of STRUCT C : %d\n", sizeof(c));
```

결과는?

Big Endian

- 낮은 주소에 상위 bit를 저장하는 방법
- 낮은 주소부터 높은 주소의 순서로 access됨

Little Endian

- 높은 주소에 상위 bit를 저장하는 방법
- 높은 주소부터 낮은 주소의 순서로 access됨
- 우리가 일반적으로 사용하는 PC는 Little Endian을 따름

```
union B {
 int i;
 char j;
 short k;
};
```

Big Endian							
100 104		108	112				
12	34	56	78				

Little Endian							
100 104		108	112				
78	56	34	12				

열거형

열거형 (Enumeration)

- 순서형, 명목형 자료를 편하게 표현하기 위한 자료형
- 월, 요일, 성별 등을 숫자로 표현하면 혼동할 수 있음
 이를 방지하기 위해 열거형을 사용할 수 있음
- 열거 요소의 이름만 설정할 경우, 첫 요소부터 마지막 요소까지 0부터 1씩 증가하는 값을 가지게 된다.
- 열거 요소의 값을 임의로 지정할 수 있으며, 지정되지 않은 요소는 가장 (최 근에 지정된 값 + 1)을 가지게 된다.

```
enum TYPE { CHAR, INT, FLOAT, DOUBLE };
enum DAYS { SUN, MON, TUE, WED, THU, FRI, SAT };
enum { FALSE, TRUE };

enum TYPE { CHAR = 0, INT, FLOAT, DOUBLE };
enum TYPE { CHAR = 3, INT, FLOAT, DOUBLE };
enum TYPE { CHAR = 3, INT = 5, FLOAT, DOUBLE };
enum TYPE { CHAR = 3, INT, FLOAT = 4, DOUBLE };
enum TYPE { CHAR = 3, INT = 3, FLOAT, DOUBLE };
enum TYPE { CHAR = 3, INT = 3, FLOAT = 4, DOUBLE = 4 };
enum TYPE { CHAR = 3, INT = 3, FLOAT = 4, DOUBLE = 4 };
```

```
enum TYPE t = INT;
if(t == FLOAT) {
 ...
}

int a = SUN;
switch(a) {
 case SUN : ...;
 case MON : ...;
}
```

□ typedef를 사용한 형 재정의

• typedef를 사용하여 응용자료형을 간단하게 사용할 수 있다.

```
struct student {
 int num;
 double grade;
};

typedef sturct student Student; // 자료형의 재정의
 구조체의 자료형

Student s1; // 재정의된 자료형으로 간단하게 구조체변수 선언
```

• 형 선언과 동시에 재정의하는 방법도 가능하다.

```
typedef struct { // 재정의될 것이므로 자료형의 이름이 필요 없다. int num; double grade; } Student; // 새로운 자료형의 이름을 바로 적어준다.
```

▶ typedef를 사용한 프로그램 예

```
#include <stdio.h>
typedef struct {
 // 구조체의 선언과 동시에 자료형의 재정의한다.
  int num;
  double grade;
} Student:
void data_prn(Student *);
 // 함수의 선언, 매개변수는 Student형의 포인터변수
int main()
  Student s1={315, 4.2};
 // Student형의 변수 선언과 초기화
  data_prn(&s1);
 // Student 변수의 포인터를 전달한다.
  return 0;
void data_prn(Student *sp)
 // Student형을 가리키는 포인터변수
  printf("학번: %d\n", sp->num);
 // 구조체포인터변수로 멤버 참조하기
  printf("학점: %.1lf\n", sp->grade);
```