목차

- ❷ 상수(심화)
- ❷ 데이터형(심화)
- o scanf 함수
- 연산자

상수

- ▮ 리터럴(Literal) 상수
 - ❷ 값 자체.
 - 9 예) 1, '1', 1.0
- ▮ 매크로(Macro) 상수
 - #define을 사용하여 정의
 - o 예) #define ONE 1
- l const 변수
 - o const 키워드를 사용
 - 변수를 상수와 같은 수정 불가능한 상태로 만들어 줌

리터럴(Literal 상수)

▮ 값 자체.

매크로 상수

▮ #define문으로 정의되는 상수

전처리기(preprocessor)

- Ⅰ 컴파일 과정은 사실 '전처리'와 '컴파일' 두 가지 작업을 거친다
 - #include와 #define은 전처리 과정 때 처리가 된다.

#define문의 처리

▮ #define문은 #define으로 정의된 매크로 상수를 특정 값으로 치환(replace)

매크로 상수 정의 시 주의사항!!!

▮ #define문은 세미콜론(;)이 필요 없다. (C와 문법이 다르기 때문)

#define MAX 100; o 매크로 정의의 끝에 ;을 사용

int num2 = MAX - 1; o int num2=100;-1;으로 처리된다.

문장 중간에 ;이 들어가므로 컴파일 에러

Ⅰ 매크로 상수의 값은 변경할 수 없다.

MAX = 200; 아 100 = 200;으로 처리된다. 매크로 상수는 변경할 수 없으므로 컴파일 에러

const 변수

- ▮ 변수 선언 시 데이터형 앞에 const를 지정하면 상수가 된다
 - const 변수는 반드시 선언과 함께 초기화가 이루어져야 한다

const 변수

- I const 는 변수값 수정을 불가능하게 만든다
 - ▶ 시도하면 컴파일 에러가 난다
 - ▶ 굳이 사용하지 않아도 아무 문제는 없다. 하지만 원활한 협업을 위해 꼭 필요하다.

```
const double pi = 3.14; const 변수 선언
pi = 3.1415; const 변수는 변경할 수 없으므로 컴파일 에러
```


const 변수의 선언 및 사용


```
01: /* Ex03 04.c */
02: #include <stdio.h>
03:
04: int main(void)
05: {
 ----- const 변수 선언
06:
 const double pi = 3.14; <
 초기화 되지 않았음으로 쓰레기 값을 가짐
07:
 const int max;
08:
09:
 printf("pi = \%fWn", pi);
10:
 printf("max = \%dWn", max);
11:
12:
 pi = 3.1415; --
 - const 변수는 변경할 수 없다.
13:
 max = 100;
14:
15:
 return 0;
 -/ +/x
 실 행 결 과
16: }
 pi = 3.140000
 max = -858993460
```


데이터형의 종류

- 기본 데이터형(primitive data type)
 - 문자형 : char
 - 정수형 : short, int, long, long long
 - 실수형 : float, double
- Ⅰ 파생 데이터형(derived data type)
 - 배열(array), 포인터(pointer)
- 사용자 정의형(user-defined data type)
 - 구조체(struct), 공용체(union), 열거체(enumerator)

정수의 표현

- ▮ 부호 있는 정수형은 최상위 비트(MSB)를 <mark>부호 비트</mark>로 사용함
- Ⅰ 부호 있는 정수형은 음수를 표현하는 데 2의 보수를 사용함

문자형

- ▮ C 언어는 문자형으로 char형을 제공함
- Char형은 1바이트 크기의 데이터형으로 문자 코드를 저장함
- 대표적인 문자 코드로는 ASCII 코드나 한글 완성형 코드 등이 있음
- ▮ 특수 문자
 - ASCII 코드 중 특별한 용도로 사용되는 특수 문자는 '\'와 함께 나타냄

특수문자와 코드

특수 문자	10진수 코드	16진수 코드	이름
'\0'	0	00	널 문자(null)
'\a'	7	07	경고음(bell)
'\b'	8	08	백스페이스(backspace)
'\t'	9	09	수평탭(horizontal tab)
'\n'	10	0A	줄바꿈(newline)
'\v'	11	0B	수직탭(vertical tab)
'\f'	12	OC	폼 피드(form feed)
'\r'	13	0D	캐리지 리턴(carriage return)
1\"'	34	22	큰따옴표
1\//	39	27	작은따옴표
'\\'	92	5C	역슬래시(back slash)

데이터형의 유효범위

분류	데이터형	바이트 크기	유효 범위
마다형	char	1	$-128(-2^7) \sim 127(2^7-1)$
문자형	unsigned char	1	$0 \sim 255(2^8-1)$
	short	2	$-32768(-2^{15})\sim 32767(2^{15}-1)$
	unsigned short	2	$0 \sim 65535(2^{16}-1)$
정수형	int	4	$-2147483648(-2^{31}) \sim 2147483647(2^{31}-1)$
	unsigned int	4	$0 \sim 4294967295(2^{32}-1)$
	long	4	$-2147483648(-2^{31}) \sim 2147483647(2^{31}-1)$
	unsigned long	4	$0 \sim 4294967295(2^{32}-1)$
	float	4	$\pm 1.17549 \times 10^{-38} \sim \pm 3.40282 \times 10^{38}$
실수형	double	8	$\pm 2.22507 \times 10^{-308} \sim \pm 1.79769 \times 10^{308}$
	long double	8	$\pm 2.22507 \times 10^{-308} \sim \pm 1.79769 \times 10^{308}$

sizeof 연산자

▶ 주어진 값이나 데이터형의 바이트 크기를 구할 때 사용

```
sizeof 값
형식
 sizeof (값)
 sizeof (데이터형)
 sizeof
 123
 sizeof
 num1
 sizeof ( num1
 sizeof ( num1 + 100 )
예제
 sizeof (int
 sizeof (double)
 데이터형
```

sizeof 연산자의 사용 예


```
16:
 printf("char 형의 바이트 크기 : %d₩n", sizeof(char));
17:
 printf("short 형의 바이트 크기: %d\n", sizeof(short));
 printf("int 형의 바이트 크기: %d\n", sizeof(int));
18:
 printf("long 형의 바이트 크기: %d₩n", sizeof(long));
19:
 printf("float 형의 바이트 크기: %d₩n", sizeof(float));
20:
21:
 printf("double 형의 바이트 크기 : %d₩n", sizeof(double));
22:
 -/ +/x
 실 행 결 과
23:
 return 0;
24: }
 ch 의 바이트 크기 : 1
 num 의 바이트 크기 : 4
 의 바이트 크기 : 8
 fnum
 3.14f 의 바이트 크기 : 4
 char 형의 바이트 크기 : 1
 short 형의 바이트 크기 :
 int 형의 바이트 크기 :
 long 형의 바이트 크기 :
 float 형의 바이트 크기 :
 double 형의 바이트 크기 : 8
```


입력을 위한 scanf 함수


```
int main(void)
{
 int num;
 scanf("%d", &num);
 . . . .
}
```

```
변수 num 에 저장하라.
scanf( "%d", &num );
10진수 정수형태로 입력 받아서
```

- · printf 함수에서의 %d는 10진수 정수의 출력을 의미한다.
- · 반면 scanf 함수에서의 %d는 10진수 정수의 입력을 의미한다.
- · 변수의 이름 num 앞에 & 를 붙인 이유는 이후에 천천히 알게 된다.

```
int main(void)
{
 int result;
 int num1, num2;
 printf("정수 one: ");
 scanf("%d", &num1);  // 첫 번째 정수 입력
 printf("정수 two: ");
 scanf("%d", &num2);  // 두 번째 정수 입력
 result=num1+num2;
 printf("%d + %d = %d \n", num1, num2, result);
 return 0;
}
```

실행결과

정수 one: 3 정수 two: 4 3 + 4 = 7

입력의 형태는 다양하게 지정할 수 있음


```
int main(void)
{
 int num1, num2, num3;
 scanf("%d %d %d", &num1, &num2, &num3);
 ....
}
```

한 번의 scanf 함수호출을 통해서 둘 이상의 데이터를 원하는 방식으로 입력 받을 수 있다.

```
10진수 정수형 데이터
하나 둘 셋 을 입력 받아서
scanf(" %d %d %d ", &num1, &num2, &num3);
변수 num1, num2, num3에 저장한다.
```

```
int main(void)
{
 int result;
 int num1, num2, num3;
 printf("세 개의 정수 입력: ");
 scanf("%d %d %d", &num1, &num2, &num3);
 result=num1+num2+num3;
 printf("%d + %d + %d = %d \n", num1, num2, num3, result);
 return 0;
}
```

실해결라

세 개의 정수 입력: 4 5 6 4 + 5 + 6 = 15

실습 과제 1

▮ 저장 폴더: 학번_이름_5주차

▮ 파일 이름: area.c

사각형의 넓이를 구하는 프로그램을 작성하시오. (단, 사용자로부터 가로와 세로의 길이를 입력 받아야 함)

연산자와 피연산자

- ▮ 연산자
 - 연산에 사용되는 기호
 - +, -, ++, --, ==, >, <, &&, ||, <<, >> 등
- ▮ 피연산자
 - 연산의 대상이 되는 값

연산자	연산자의 기능	결합방향
=	연산자 오른쪽에 있는 값을 연산자 왼쪽에 있는 변수에 대입한다. 예) num = 20;	←
+	두 피연산자의 값을 더한다. 예) num = 4 + 3;	→
-	왼쪽의 피연산자 값에서 오른쪽의 피연산자 값을 뺀다. 예) num = 4 - 3;	→
*	두 피연산자의 값을 곱한다. 예) num = 4 * 3;	→
/	왼쪽의 피연산자 값을 오른쪽의 피연산자 값으로 나눈다. 예) num = 7 / 3;	→
%	왼쪽의 피연산자 값을 오른쪽의 피연산자 값으로 나눴을 때 얻게 되는 나머지를 반환한다. 예) num = 7 % 3;	→

```
int main(void)
{
 int num1=9, num2=2;
 printf("%d+%d=%d \n", num1, num2, num1+num2);
 printf("%d-%d=%d \n", num1, num2, num1-num2);
 printf("%d×%d=%d \n", num1, num2, num1*num2);
 printf("%d÷%d의 몫=%d \n", num1, num2, num1/num2);
 printf("%d÷%d의 나머지=%d \n", num1, num2, num1%num2);
 return 0;
}
```

함수호출 문장에 연산식이 있는 경우 연산이 이뤄지고 그 결과를 기반으로 함수의 호출이 진행된다.

```
9+2=11
9-2=7
9×2=18
9÷2의 몫=4
9÷2의 나머지=1
```

실행결과

복합 대입 연산자


```
 a = a + b
 동일 연산
 a += b

 a = a - b
 동일 연산
 a -= b

 a = a * b
 동일 연산
 a *= b

 a = a / b
 동일 연산
 a /= b

 a = a / b
 동일 연산
 a /= b
```

실행결과

Result: 5, 16, 1

증가, 감소 연산자

연산자	연산자의 기능	결합방향
++num	값을 1 증가 후, 속한 문장의 나머지를 진행(선 증가, 후 연산) 예) val = ++num;	←
num++	속한 문장을 먼저 진행한 후, 값을 1 증가(선 연산, 후 증가) 예) val = num++;	←
num	값을 1 감소 후, 속한 문장의 나머지를 진행(선 감소, 후 연산) 예) val =num;	-
num	속한 문장을 먼저 진행한 후, 값을 1 감소(선 연산, 후 감소) 예) val = num;	←

```
int main(void)
 int num1=12;
 int num2=12;
 printf("num1: %d \n", num1);
 num1: 12
 printf("num1++: %d \n", num1++); // 후위 증가
 printf("num1: %d \n\n", num1);
 num1++: 12
 num1: 13
 printf("num2: %d \n", num2);
 printf("++num2: %d \n", ++num2); // 전위 증가
 printf("num2: %d \n", num2);
 num2: 12
 return 0;
 ++num2: 13
 num2: 13
```

실행결라

증가, 감소 연산자

num1: 9

num2: 12

실행결라

```
셋째. num2 에 대입 둘째. 정수 2를 더해서 얻은 결과를 int num2 = (num1 - -) + 2;
첫째. num1 의선 연산,후 감소
```

연산의 과정

관계 연산자

연산자	연산자의 기능	결합방향
<	예) n1 < n2 n1이 n2보다 작은가?	→
>	예) n1 > n2 n1이 n2보다 큰가?	→
==	예) n1 == n2 n1과 n2가 같은가?	→
!=	예) n1 != n2 n1과 n2가 다른가?	→
⟨=	예) n1 <= n2 n1 이 n2보다 같거나 작은가?	→
>=	예) n1 >= n2 n1이 n2보다 같거나 큰가?	→

C언어는 0이 아닌 모든 값을 참으로 간주한다. 다만 1이 참을 의미하는 대표적인 값일 뿐이다.

실행결과

result1: 0 result2: 1

result3: 0

연산의 조건을 만족하면 참을 의미하는 1을 반환하고 만족하지 않으면 거짓을 의미하는 0을 반환하는 연산 자들이다.


```
int main(void)
{
 int num1=10;
 int num2=12;
 int result1, result2, result3;

 result1=(num1==num2);
 result2=(num1<=num2);
 result3=(num1>num2);
 printf("result1: %d \n", result1);
 printf("result2: %d \n", result2);
 printf("result3: %d \n", result3);
 return 0;
}
```

논리 연산자

연산자	연산자의 기능	결합방향
&&	예) A && B A와 B 모두 '참'이면 연산결과로 '참'을 반환(논리 AND)	-
П	예) A B A와 B 둘 중 하나라도 '참'이면 연산결과로 '참'을 반환(논리 OR)	
!	예) !A A가 '참'이면 '거짓', A가 '거짓'이면 '참'을 반환(논리 NOT)	-

```
int main(void)
{
 int num1=10;
 int num2=12;
 int result1, result2, result3;

 result1 = (num1==10 && num2==12);
 result2 = (num1<12 || num2>12);
 result3 = (!num1);
 printf("result1: %d \n", result1);
 printf("result2: %d \n", result2);
 printf("result3: %d \n", result3);
 return 0;
}
```

result1: 1 result2: 1

result3: 0 실행결과

왼쪽 예제에서 num1은 0이 아니므로 참과 거짓의 관계로 본다면 거짓에 해당한다. 따라서! 연산의 결과로 참을 의 미하는 1이 반환되는 것이다.

연산자의 우선순위와 결합방향

√ 연산자의 우선순위

- 연산의 순서에 대한 순위
- · 덧셈과 뺄셈보다는 곱셈과 나눗셈의 우선순위가 높다.

√ 연산자의 결합방향

- · 우선순위가 동일한 두 연산자 사이에서의 연산을 진행하는 방향
- · 덧셈, 뺄셈, 곱셈, 나눗셈 모두 결합방향이 왼쪽에서 오른쪽으로 진행된다.

$$3 + 4 \times 5 \div 2 - 10$$

연산자의 우선순위에 근거하여 곱셈과 나눗셈이 먼저 진행 된다.

결합방향에 근거하여 곱셈이 나눗셈보다 먼저 진행된다.

실습 과제 2

▮ 저장 폴더: 학번_이름_5주차

Ⅰ 파일 이름: clock.c

Ⅰ 시, 분, 초를 입력 받아서 총 몇 초인지 계산하는 프로그램을 작성하세요.(단, 정상적인 범위의 숫자만 들어온다고 가정함)