Chapter 1. C++ 기초

박 종 혁 교수 UCS Lab

(http://www.parkjonghyuk.net)

Tel: 970-6702

Email: jhpark1@snut.ac.kr

Learning Objectives

- C++ 소개
 - 기원, 객체지향 프로그래밍, 용어
- 변수, 식 및 할당문
- 콘솔 입/출력
- 프로그램 스타일
- 라이브러리 및 네임스페이스

C++ 소개

- C++ 언어의 기원
 - 저급 언어
 - 기계어, 어셈블리어
 - 고급 언어
 - C, C++, ADA, COBOL, FORTRAN
 - C++ 언어를 이용한 객체지향 프로그래밍 (Object Oriented Programming)
- C++ 용어
 - ─ 프로그램(Programs) 과 함수(functions)
 - cin 과 cout을 이용한 기본 입력/출력 (I/O)

디스플레이 1.1

C++ 프로그램 예제 (1 of 2)

Display 1.1 A Sample C++ Program

```
1 #include <iostream>
 using namespace std;
 int main( )
 5
 int numberOfLanguages;
 6
 cout << "Hello reader.\n"</pre>
 << "Welcome to C++.\n";
 cout << "How many programming languages have you used? ";</pre>
 8
 cin >> numberOfLanguages;
 9
 if (numberOfLanguages < 1)</pre>
10
 cout << "Read the preface. You may prefer\n"</pre>
11
12
 << "a more elementary book by the same author.\n";
 else
13
14
 cout << "Enjoy the book.\n";</pre>
15
 return 0;
16
 }
```

디스플레이 1.1

C++ 프로그램 예제 (2 of 2)

SAMPLE DIALOGUE I

Hello reader.

Welcome to C++.

How many programming languages have you used? **0** — User types in **0** on the keyboard. Read the preface. You may prefer

a more elementary book by the same author.

SAMPLE DIALOGUE 2

Hello reader.

Welcome to C++.

How many programming languages have you used? $1 \leftarrow User types in 1 on the keyboard.$ Enjoy the book

C++ 변수

- C++ 식별자
 - 키워드/예약어 vs. 식별자
 - 식별자의 대소문자 구분, 확실한 분별이 가능하게 사용
 - 의미있는 이름을 사용!
- 변수
 - 프로그램을 위한 데이터가 저장된 메모리 위치
 - 프로그램의 모든 변수는 사용되기 전 반드시 선언되어야 함

디스플레이 1.2 간단한 데이터형 (1 of 2)

Display 1.2 Simple Types

TYPE NAME	MEMORY USED	SIZE RANGE	PRECISION
short (also called short int)	2 bytes	-32,768 to 32,767	Not applicable
int	4 bytes	-2,147,483,648 to 2,147,483,647	Not applicable
long (also called long int)	4 bytes	-2,147,483,648 to 2,147,483,647	Not applicable
float	4 bytes	approximately 10 ⁻³⁸ to 10 ³⁸	7 digits
double	8 bytes	approximately 10 ⁻³⁰⁸ to 10 ³⁰⁸	15 digits

디스플레이 1.2 간단한 데이터형 (2 of 2)

long double	10 bytes	approximately 10 ⁻⁴⁹³² to 10 ⁴⁹³²	19 digits
char	ı byte	All ASCII characters (Can also be used as an integer type, although we do not recommend doing so.)	Not applicable
bool	ı byte	true, false	Not applicable

The values listed here are only sample values to give you a general idea of how the types differ. The values for any of these entries may be different on your system. *Precision* refers to the number of meaningful digits, including digits in front of the decimal point. The ranges for the types float, double, and long double are the ranges for positive numbers. Negative numbers have a similar range, but with a negative sign in front of each number.

데이터 할당

- 변수의 선언과 동시에 초기화
 - 초기화하지 않은 변수에는 "정의되지 않은" 값 (쓰레기값)이 들어가 있다
 - int myValue = 0;
- 실행중데이터할당
 - Lvalues (left-side) & Rvalues (right-side)
 - Lvalues는 반드시 변수이어야 함
 - Rvalues는 어떠한 식도 가능
 - 예:

distance = rate * time;

Lvalue: "distance"
Rvalue: "rate * time"

데이터 할당:축약 표기

• 디스플레이, 14페이지

데이터 할당 규칙

- 데이터 할당의 호환성
 - 형 불일치
 - 일반 규칙 : 하나의 형의 값은 다른 형의 값으로 저장할 수 없다
 - intVar = 2.99; // intVar에 2가 할당됨!
 - 정수 부분만 "일치", 따라서 정수부만 할당됨
 - "묵시적(implicit) 형 변환" 또는 "자동 형 변환" 이라 한다
 - 문자상수(리터럴:Literals)
 - 2, 5.75, "Z", "Hello World"
 - "상수(constants)"로 취급: 프로그램에서 변경 불가

문자상수(Literal) 데이터

- 문자상수(literal)
 - 예:

```
 2  // 문자 상수 int
 5.75  // 문자 상수 double
 "Z"  // 문자 상수 char
 "Hello World"  // 문자 상수 string
```

- 실행 중 값의 변경이 불가
- "문자상수"라고 불리는 이유는 프로그램에서 "문자 그대로 타이핑 되기" 때문이다

백슬래시 문자상수 (Escape Sequences)

- "확장된" 문자 세트
- 백슬래쉬 "\" 가 문자 앞에 위치
 - 백슬래쉬 문자상수가 들어온다는 것을 컴파일러에게 알림
 - 뒤에 따라오는 문자는 "백슬래쉬 문자상수의 세트(문자)"로 인식됨
 - 디스플레이 1.3 (다음 슬라이드)

디스플레이 1.3

백슬래쉬 문자상수의 종류 (1 of 2)

Display 1.3 Some Escape Sequences

SEQUENCE	MEANING
\n	New line
\r	Carriage return (Positions the cursor at the start of the current line. You are not likely to use this very much.)
\t	(Horizontal) Tab (Advances the cursor to the next tab stop.)
\ a	Alert (Sounds the alert noise, typically a bell.)
\\	Backslash (Allows you to place a backslash in a quoted expression.)

디스플레이 1.3 시 디즈 시 (A) (A) (A) (B) (B) (B)

\' Single quote (Mostly used to place a single quote inside single quotes.) \" Double quote (Mostly used to place a double quote inside a quoted string.) The following are not as commonly used, but we include them for completeness: Vertical tab \v \b Backspace \f Form feed \? Question mark

상수

- 상수 이름 짓기
 - 문자상수(Literal)가 상수이지만, 의미를 내포하지는 않는다
 - 예를 들어, 프로그램에서 보이는 24는 표현하고자 하는 것이 무엇인지 나타나지 않는다
- 명명된 상수의 사용
 - 데이터를 표현하는 의미있는 이름
 const int NUMBER_OF_STUDENTS = 24;
 - "선언된 상수" 또는 "명명된 상수"라고 한다
 - 이제, 프로그램에서 필요로 하는 곳에서 이름이 사용된다
 - 추가적인 이득: 프로그램의 유지 보수 용이(한번의 수정으로 결과의 변경 가능 – 명명부만 고치면 됨)

산술 연산자:

디스플레이 1.4 명명된 상수 (1 of 2)

- 기본 산술 연산자
 - 우선순위 규칙 기본 규칙

Display 1.4 Named Constant

```
#include <iostream>
using namespace std;

int main()

{
 const double RATE = 6.9;
 double deposit;

cout << "Enter the amount of your deposit $";
 cin >> deposit;
```

산술 연산자:

디스플레이 1.4 명명된 상수 (2 of 2)

SAMPLE DIALOGUE

Enter the amount of your deposit \$100 In one year, that deposit will grow to \$106.9 an amount worth waiting for.

산술 정밀도

- 연산의 정밀도
 - 매우 중요한 고려사항!
 - C++에서 수식은 예측한 대로 계산되지 않을 수도 있다!
 - "최상위 순위 피연산자"가 수행되는 연산의 "정밀도"를 결정
 - 일반적인 함정!

산술 정밀도의 예

- · 예:
 - C++에서 17 / 5는 3으로 계산!
 - 두 개의 피연산자는 integer 형
 - Integer 형 정밀도로 나눗셈 연산 수행!
 - C++에서 17.0 / 5는 3.4와 같다!
 - 최상위 순위 피연산자는 "double 형"
 - double 형 정밀도로 나눗셈 연산 수행!
 - int intVar1 =1, intVar2=2; intVar1 / intVar2;
 - Integer 형 정밀도로 나눗셈 연산 수행!
 - 결과: 0!

부분적인 산술 정밀도

- 연산은 "하나씩" 수행된다
 - 1 / 2 / 3.0 / 4 는 3개의 부분 연산이 수행된다
 - 첫 번째 → 1/2 equals 0
 - 두 번째 → 0 / 3.0 equals 0.0
 - 세 번째 → 0.0 / 4 equals 0.0!
- 복잡한 식에서 하나의 피연산자를 수정하는 것으로는 충분하지 않다
 - 연산이 수행되는 동안 모든 부분 연산이 고려되어야 한다!

형 변환(Type Casting)

- 변수의 형 변환
 - 문자상수(literal)은 ".0"을 추가하여 정확한 연산을 강제할 수 있지만 변수는?
 - "myInt.0"을 사용할 수는 없다!
 - static_cast<double>intVar
 - 명시적으로 intVar를 double 형으로 변환 ("casts" 또는 "converts"
 - 변환의 결과는 다음에 사용된다
 - 예제 식: doubleVar = static_cast<double>intVar1 / intVar2;
 - 강제적인 변환으로 두 정수형 변수 사이에 double 형 정밀도의 나눗셈이 발생한다!

형 변환(Type Casting)

- 두 가지 형태
 - 묵시적(Implicit) 형 변환 또는 자동("Automatic")
 - 자동적으로 실행
 17 / 5.5
 이 식은 묵시적 형 변환이 발생하여 17 → 17.0 으로 변환
 - 명시적(Explicit) 형 변환
 - 프로그래머가 변환 연산자를 이용하여 변환을 명기 (double)17 / 5.5

위의 식과 같은 식이지만, 명시적 형 변환을 사용 (double)myInt / myDouble

더욱 일반적인 사용; 변수에 변환 연산자가 사용됨

축약 연산자(Shorthand Operators)

- 증가 & 감소 연산자
 - 적절한 축약 표현
 - 증가 연산자, ++intVar++; 다음의 식과 같다intVar = intVar + 1;
 - 감소 연산자, --intVar--; 다음의 식과 같다intVar = intVar 1;

축약 연산자(Shorthand Operators): 두 가지 형태

- 사후 증가(Post-Increment) intVar++
 - 현재 변수의 값을 사용한 후, 변수의 값이 증가됨
- 사전 증가(Pre-Increment) ++intVar
 - 변수의 값이 먼저 증가하고, 변경된 값이 사용됨
- 현재 사용되는 값이 무엇인가에 따라 결정
- 단독으로 사용되면 두 표현의 차이는 없다: intVar++; 와 ++intVar; → 동일한 결과

사후 증가

• 사후 증가의 예: int n = 2, valueProduced; valueProduced = 2 * (n++); cout << valueProduced << endl;</pre> cout << n << endl; - 이 코드 부분은 다음의 결과를 출력: 4 3 - 사후 증가가 사용됨

사전 증가

• 사전 증가의 예: int n = 2, valueProduced; valueProduced = 2 * (++n); cout << valueProduced << endl;</pre> cout << n << endl; - 이 코드 부분은 다음의 결과를 출력: 6 3 - 사전 증가가 사용됨

콘솔 입/출력

- 입출력(I/O) 객체: cin, cout, cerr
- <iostream> 이라 불리는 C++ 라이브러리에 정의되어 있다
- 전처리기 지시자(processor directives)라 불리는 라인이 파일의 시작부에 명기되어야 함:
 - + #include <iostream>using namespace std;
 - C++에게 적합한 라이브러리를 사용한다고 알려서 I/O
 객체인 cin, cout, cerr을 사용한다

콘솔 출력

- 출력 가능한 것이 무엇인가?
 - 어떠한 데이터도 디스플레이 스크린에 출력 가능
 - 변수
 - 상수
 - 문자상수(Literals)
 - 수식(위의 모두를 포함 가능)
 - cout << numberOfGames << " games played.";두 가지 값이 출력:

변수 numberOfGames의 값과, 문자상수 문자열 "games played." 출력

• Cascading: 하나의 cout으로 다양한 값을 출력

새로운 라인에서의 출력

- 출력에서의 줄 바꿈
 - 상기: "\n" 은 "줄바꿈" 문자를 나타내는 백슬래쉬 문자상수(escape sequence)
- 두 번째 방법: endl 객체
- · 예:

cout << "Hello World\n";</pre>

• 디스플레이에 문자열 "Hello World"를 보내고, 백슬래쉬 문자상수 "\n"에서 다음 라인으로 줄바꿈

cout << "Hello World" << endl;</pre>

• 위와 동일한 결과

출력 형식

- 숫자 값의 출력 형식
 - 값이 프로그래머의 의도대로 출력되지 않을 수도 있다!
 - cout << "The price is \$" << price << endl;</pre>
 - 변수 price 의 값이 78.5 이면 다음과 같은 형태로 출력:
 - The price is \$78.500000 또는:
 - The price is \$78.5
- 프로그래머는 C++에게 어떻게 숫자를
 출력할 것인가를 명시적으로 알려줘야 한다!

숫자의 형식

• "Magic Formula"를 이용하여 소수점의 크기를 결정:

```
cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
```

- 이들 표현으로 값을 원하는 대로 출력 가능:
 - 정확하게 소수점 이후 두 자리까지 출력
 - 例: cout << "The price is \$" << price << endl;
 - 이에 따른 결과: The price is \$78.50
- 정밀도를 프로그래머의 의지대로 수정 가능!

오류(error) 출력

- cerr을 이용한 출력
 - cerr 은 cout과 동일하게 동작
 - 일반 출력과 오류 출력을 구분하는 매커니즘을 제공
- 출력 스트림의 재지정
 - 대부분의 시스템은 cout과 cerr 출력문을 파일과 같은 다른 장치로 "재지정"할 수 있도록 허용
 - 예: line printer, output file, error console 등

cin을 이용한 입력

- cin은 입력, cout은 출력에 사용
- 차이점:
 - ">>" (추출 연산자:extraction operator) 방향이 반대
 - "데이터가 가는 방향"을 가리킨다고 생각
 - "cout" 대신 "cin" 을 사용
 - cin에서 문자 상수 입력은 허용하지 않음
 - 변수만 입력해야 한다
- cin >> num;
 - 키보드에서 스크린 상에 입력될 때까지 대기
 - 키보드에서 입력된 값은 num 변수에 "할당'됨

입력을 위한 프롬프트: cin 과 cout

- 사용자 입력을 위해 항상 "대기" cout << "Enter number of dragons: "; cin >> numOfDragons;
 - cout에 "\n"이 없다. 프롬프트는 다음과 같이 같은 라인에서 사용자의 입력에 대기한다:

Enter number of dragons: _____

- 키보드 입력의 위치는 배경 위의 밑줄에 만들어진다
- 모든 cin은 cout 프롬프트를 가져야 한다
 - 사용자 친화적인 input/output

프로그램 스타일

- 기본 정책: 프로그램을 쉽게 읽고 수정할 수 있도록 작성해야 한다
- 주석, 두 가지 방법:
 - // 두 슬래쉬가 표시되는 하나의 라인 전체가 무시된다
 - /*주석 기호표시 사이의 모든 라인이 무시된다*/
 - 두 가지 방법 모두 일반적으로 사용된다
- 식별자 명명
 - 상수:ALL_CAPS
 - 변수: lowerToUpper
 - 가장 중요한 점: **의미있는 이름!**

라이브러리

- C++ 표준 라이브러리
- #include <Library_Name>
 - 현재의 프로그램에 라이브러리 파일의 내용을 "추가"하는 지시자
 - 전처리기 지시자(preprocessor directive)
 - 컴파일러가 실행되기 전, 라이브러리의 파일을 현재의 프로그램에 "복사"
- C++ 많은 라이브러리가 포함되어 있다
 - Input/output, math, strings, etc.

네임스페이스(Namespaces)

- 네임스페이스의 정의:
 - 정의된 이름의 집합
- 현재: "std" 네임스페이스에만 초점을 둔다
 - 필요로 하는 모든 표준 라이브러리 정의를 가지고 있음
- 예: #include <iostream> using namespace std;
 - 정의된 이름의 모든 표준 라이브러리를 포함
- #include <iostream>
 using std::cin;
 using std::cout;
 - 원하는 객체만 선택할 수 있다

요약 1

- C++ 은 대소문자를 구분
- 의미있는 이름을 사용
 - 변수와 상수에 대하여
- 변수는 사용되기 전 반드시 선언되어야 함
 - 또한 초기화 되어야 한다
- 숫자의 사용에 있어서 주의할 점
 - 정밀도, 괄호, 연산 우선순위 등
- #include를 사용하여 필요할 때 C++ 라이브러리를 사용

요약2

- cout 객체
 - 콘솔 출력에 사용
- cin 객체
 - 콘솔 입력에 사용
- cerr 객체
 - 오류 메시지 출력에 사용
- 주석을 사용하는 목적은 프로그램의 이해를 돕는 것
 - 남용하지 말 것

Q&A