


자료구조 & 알고리즘

for(A;B;C)


C++ 프로그래밍

(C++ Programming)

Seo, Doo-Ok

Clickseo.com clickseo@gmail.com


목차


● C++ 프로그래밍 기초


● 객체지향 프로그래밍


C++ 언어 개요

- C++ 언어 표준화
 - 2018년 06월, ISO C++ standards meeting, "WG21 timeline"


[출처: Herb Sutter, "Trip report: Summer ISO C++ standards meeting", 2018.]


C++ 프로그래밍 기초


- C++ 프로그래밍 기초
 - C++ 프로그램 구조
 - 배열, 문자열, 구조체
 - 함수, 네임스페이스, 참조
 - 동적 메모리 할당 은씨 나 소
- 객체지향 프로그래밍


C++ 프로그램 구조


C++ 프로그램 구조 (1/4)

- 새로운 형태의 자료형: bool (< → #/~네네스 < 北바이)
 - bool형 변수의 상태는 true와 false 둘 중 하나가 될 수 있다.

```
#include <iostream>
int main(void)
 std::cout << true << std::endl;</pre>
 std::cout << false << std::endl;</pre>
 C:\WINDOWS\system32\cmd.exe
 return 0;
 계속하려면 아무 키나 누르십시오 . . .
```


C++ 프로그램 구조 (2/4)

- 변수(variable)
 - 변수 이름의 길이에는 제한이 없다.
 - C 에서 변수 이름의 길이 제한: 63번째 문자까지만 인식
 - "지역 변수 선언의 위치 제한이 없다." → (노 🏞).

```
#include <iostream>
int main(void)
{
 int i = 100;
 std::cout << i << std::endl;
 int j = 200;
 std::cout << j << std::endl;
 return 0;
}
```


C++ 프로그램 구조 (3/4)

C:\WINDOWS\system32\cmd.exe - \Box

프로그램 예제 : 데이터 입력 및 출력

```
두 정수 입력 : 10 20
#include <iostream>
 10 + 20 = 30
 계속하려면 아무 키나 누르십시오 . . .
int main(void)
 int a, b, res;
 std::cout << "두 정수 입력 : ";
 std::cin >> a >> b;
 res = a + b;
 std::cout << a << " + " << b << " = " << res << std::endl:
 return 0;
```


C++ 프로그램 구조 (4/4)

- 명시적 형 변환(explicit type conversion)
 - Ocast 우식 연산자(cast expression operator)
 - 임의로 어떤 형식에서 다른 형식으로 데이터를 변환시킨다.

```
#include <iostream>
int main(void)
 int i;
 double d = 3.14159;
 // C++ 에서만 가능
 std::cout << "i : " << i << std::endl;
 std::cout << "d : " << d << std::endl;
 return 0;
```


C++ 프로그래밍 기초

배열, 문자열, 구조체


배열, 문자열, 구조체 (1/3)

- C 언어 스타일의 문자열(string) #タハーイムムムヒ <メーレンバントント
 - C++ 에서 제공하는 문자열 조작 함수를 사용 : <cstring>

```
#include <iostream>
#include <cstring>
int main(void)
 char str[] = "Hi~ Clickseo!!!";
 char copy[1024];
 int len = strlen(str);
 strcpy(copy, str);
 std::cout << "길이 : " << len << std::endl;
 std::cout << "str : " << str << std::endl;
 std::cout << "copy : " << copy << std::endl;</pre>
 return 0;
```


배열, 문자열, 구조체 (2/3)

● 구조체(structure)

○ C++ 에서는 <mark>구조체의 태그(tag)</mark>가 곧 자료형이다.

```
#include <iostream>
struct Score {
 char name[12];
 int kor, eng, math, tot;
 float ave;
int main(void)
 score temp;
 return 0;
```


배열, 문자열, 구조체 (3/3)

프로그램 에제: 구조체의 태그를 이용한 자료형

```
#include <iostream>
struct score {
 name[12];
 char
 int kor, eng, math, tot;
 float ave;
int main(void)
 _score temp;
 std::cout << "이름 : "; std::cin >> temp.name;
 std::cout << "국어 : ";
 std::cin >> temp.kor;
 std::cout << "영어 : ";
 std::cin >> temp.eng;
 std::cout << "수학 : ";
 std::cin >> temp.math;
 temp.tot = temp.kor + temp.eng + temp.math;
 temp.ave = float(temp.tot)/3;
 std::cout << "\n ### 출력 결과 ###" << std::endl;
 std::cout << temp.name << " " << temp.kor << " " << temp.eng << " "
 << temp.math << " " << temp.tot << " " << temp.ave << std::endl;</pre>
 return 0;
```


C++ 프로그래밍 기초

함수


함수 (1/5)

- 함수 다중 정의(Function Overloading)
 - C++ 에서 함수들이 동일한 이름을 사용할 수 있는 기능
 - 단, 인자의 종류(개개 변수의 자료형이나 개수)는 달라야 한다.

```
ADD(int, int);
/int
double ADD(double, double);
int main(void)
 ADD(10, 20);
 ADD(10.5, 20.5);
 return 0;
int
 ADD(int a, int b) {
 return a + b;
double ADD(double a, double b) {
 return a + b;
```


함수 (2/5)

- 디폴트 인자(Default Arguments)
 - 따로 값을 지정해주지 않은 경우에 선택하는 인자의 값
 - 함수 호출 시 적당한 값을 모르는 경우에 사용
 - 매번 함수를 호출할 때마다 똑같은 인자의 값을 적어주는 것을 피하는 용도로 사용
 - 디폴트 인자의 제한: 디폴트 인자는 오른쪽 끝에 모여 있어야 한다.

```
#include <iostream>
int ADD(int, int = 0);
int main(void)
{
 std::cout << ADD(10) << std::endl;
 std::cout << ADD(10, 20) << std::endl;

 return 0;
}
int ADD(int a, int b) {
 return a + b;
}</pre>
```


함수 (3/5)

• 함수 오버로딩 vs. 디폴트 인자

```
#include <iostroam>
int
 ADD(int a);
 ADD(int a, int b = 0);
int
int main(void)
 std::cout << ADD(10) << std::endl;</pre>
 // error
 return 0;
int
 ADD(int a) {
 return a;
int
 ADD(int a, int b) {
 return a + b;
```

함수 (4/5)

- C 언어 스타일의 in-line 화: 매크로 함수
 - 프로그램을 컴파일 하기 전에 전처리기에 의해 정의된 코드로 치환

```
#define ADD(a, b) ((a) + (b))
 #define ADD(a, b) ((a) + (b))
int main(void)
 int main(void)
 int
 int
 sum;
 sum;
 sum = (10) + (20);
 sum = ADD(10, 20);
 return 0;
 return 0;
 preprocessing
 적용 전
 적용 후
 (macro expansion)
```


함수 (5/5)

- C++ 스타일의 in-line화
 - 인-라인 함수(in-line Function)
 - 키워드(inline)을 이용한 함수의 in-line화는 컴파일러에 의해 처리

```
#include <iostream>
inline int ADD(int, int);
int main(void)
{
 int sum;
 sum = ADD(10, 20);
 std::cout << "합계:" << sum << std::endl;
 return 0;
}
inline int ADD(int a, int b) {
 return a + b;
}
```


C++ 프로그래밍 기초

네임스페이스


네임스페이스 (1/9)

- 네임스페이스의 등장 배경
 - 같은 이름의 함수를 포함하면 컴파일 시 문제 발생

```
#include <iostream>
void
 OUTPUT(void) {
 std::cout << "Hello World!!!" << std::endl;
 return:
// error C2084: function 'void __cdecl OUTPUT(void)' already has a
body
void
 OUTPUT(void) {
 std::cout << "Hi~ Clickseo" << std::endl;</pre>
 =) 25H28 X 7 ENOT
 return:
int main(void)
 OUTPUT();
 return 0;
```


네임스페이스 (2/9)

- 네임스페이스(namespace)
 - 특정 영역(공간)의 범위를 지정하고 이름을 붙여준 것

```
#include <iostream>
mamespace A {
 void OUTPUT(void) {
 std::cout << "Hello World!!!" << std::endl;</pre>
 return;
namespace B {
 void OUTPUT(void) {
 std::cout << "Hi~ Clickseo" << std::endl;
 return;
 "이름 공간이 다르면
 같은 이름의 면수나 함수의 선언이 허용된다."
int main(void)
 A::OUTPUT();
B::OUTPUT();
 범위 지정 연산자
 (scope resolution operator)
 return 0;
```


네임스페이스 (3/9)

• 네임스페이스에 별칭 부여

○ 네임스페이스의 이름이 너무 긴 경우에는 간단한 별명을 붙여준 후에, 그 별명을 대신 사용할 수 있다.

```
#include <iostream>
using std::cout;
using std::endl;
namespace Clickseo namespace data temp {
 int
 temp;
namespace Click = Clickseo_namespace_data_temp;
int main(void)
 cout << "temp : " << Click::temp << endl;</pre>
 return 0;
```


네임스페이스 (4/9)

프로그램 예제 : 중첩된 네임스페이스

```
#include <iostream>
using std::cout;
using std::endl;
namespace Clickseo {
 namespace TEMP1 {
 int a = 10;
 namespace TEMP2 {
 a = 20;
 int
int main(void)
 cout << "Clickseo::TEMP1::a : " << Clickseo::TEMP1::a << endl;</pre>
 cout << "Clickseo::TEMP2::a : " << Clickseo::TEMP2::a << endl;</pre>
 return 0;
```


네임스페이스 (5/9) dznnak (원리

• 이름 없는 네임스페이스 ^{전기점}(년 사소)

○ 다른 파일에서 접근 재한

Static 키워드를 사용한 전역 변수나 함수 성의한 경우와 동일한 효과

```
#include <iostream>
 static int =:
using std::cout;
using std::endl;
namespace {
 int temp = 10;
void OUTPUT(void)
  cout << "temp : " << temp << endl;</pre>
  return;
 1.cpp
```

```
#include <iostream>
using std::cout; exten Int a!
using std::endl;
exterp void OUTPUT(void);
extern int temp; ever, 30 2011 35
int main(void)
  cout << "temp : " << temp
<< endl:
  OUTPUT();
  return 0;
 2.cpp
```

네임스페이스 (6/9)

```
• 분할 컴파일
 namespace A { void OUTPUT(void);
namespace B { void OUTPUT(void);
 int main(void)
 A::OUTPUT();
 B::OUTPUT();
 main.cpp
 #include <iostream>
 return 0;
 namespace A {
 void OUTPUT(void) {
 std::cout << "Hello World!!!" << std::endl;</pre>
 return:
 1.cpp
```

```
#include <iostream>
namespace B {
 void OUTPUT(void) {
 std::cout << "Hi~ Clickseo" << std::endl;</pre>
 return;
 2.cpp
```


네임스페이스 (7/9)

프로그램 예제: 데이터 입출력

```
#include <iostream>
 namespace std
int main(void)
 cout
 333
 cin
 333
 int
 endl
 temp;
 333
 std::cout << "정수 입력 : ";
 std::cin >> temp;
 std::cout << "temp : " << temp << std::endl;
 return 0;

 C:₩WINDOWS₩system32₩cmd.exe - □ ×

 정수 입력 : 100
 temp : 100
 계속하려면 아무 키나 누르십시오 . . .
```


네임스페이스 (8/9)

프로그램 예제 : 데이터 입출력 -- using

```
#include <iostream>
using std::cout;
using std::cin;
 using namespace std;
using std::endl;
int main(void)
 int
 temp;
 cout << "정수 입력:";
 cin >> temp;
 cout << "temp : " << temp << endl;</pre>
 return 0;
```


네임스페이스 (9/9)

프로그램 예제: 지역변수와 전역변수

```
#include <iostream>

 C:₩WINDOWS₩system32₩cmd.exe - □ ×

 지역변수 : 10
using std::cout;
 전역변수:1
using std::endl;
 계속하려면 아무 키나 누르십시오 . . .
int
 temp;
 यान्यान्ता सन्दर्धार्या
int main(void)
 int temp = 10;
 ::temp++;
 cout << "지역변수:" << temp << endl;
 cout << "전역변수: " << ::temp << endl;
 return 0;
```


C++ 프로그래밍 기초

참조


참조 (1/5)

● 참조 Reference)

- 이름이 존재하는 메모리 공간에 하나의 이름을 더 부여하는 행위
 - 참조는 일종의 별칭(alias)
 - 만드는 방법 : 대상 개체의 형을 적고 참조 연산자(&)와 참조의 이름을 적으면 된다.

· 참조는 만드는 순간 초기화 되어야 한다 (단, 상수로 초기화<u>확 수는 없다)</u>


참조 (2/5)

프로그램 예제 : 참조(reference)의 이해

```
#include <iostream>
 C:\WINDOWS\system32\cmd.exe
 a : 11
using std::cout;
 ra : 11
using std::endl;
 a : 12
 ra : 12
 계속하려면 아무 키나 누르십시오 . . . ,
int main(void)
 a = 10;
 int
 int
 &ra = a;
 a++;
 cout << "a : " << a << endl;</pre>
 cout << "ra : " << ra << endl;</pre>
 ra++;
 cout << "a : " << a << endl;</pre>
 .cout << "ra : " << ra << endl;</pre>
 return 0;
```


참조 (3/5)

● 참조에 의한 호출(Call by reference)

```
#include <iostream>
using std::cout;
 b
using std::endl;
 10
 20
void SWAP(int &, int &);
int main(void)
 int a = 10, b = 20;
 cout << "a : " << a << " , b : " << b << endl;</pre>
 SWAP(a, b);
 cout << "a' : " << a << " , b : " << b << endl;
 return 0;
void SWAP(int &ra, int &rb) {
 int temp;
 temp = ra;
 ra = rb;
 rb = temp;
```

참조 (4/5)

프로그램 예제 '부당스러운 Call-by-value

```
#include <iostream>
 data
using std::cout;
 "서두옥"
using std::endl;
 70
 80
 90
 240
 70.0
struct score {
 name[12];
 char
 int
 kor, eng, math, tot;
 float ave;
};
void OUTPUT( score);
 "서두옥"
 70
 240
 70.0
 80
 90
int main(void)
 _score data = {"서두옥", 70, 80, 90, 240, 80.0};
 temp
 OUTPUT (data);
 return 0;
 a byte copy
void OUTPUT(_score_temp) {
 cout << "이름: "
 : " << temp.name << endl;
 cout << "국어 : " << temp.kor << endl;
 cout << "영한 : " << temp.eng << endl; cout << "수학 : " << temp.math << endl;
 cout << "총점 : " << temp.tot << endl; cout << "평균 : " << temp.ave << endl;
```


참조 (5/5)

프로그램 예제 : Call-by-reference

```
#include <iostream>
using std::cout;
 "서두옥"
using std::endl;
 70
 80
 90
 240
 70.0
 struct score {
 data
 name[12];
 char
 int
 kor, eng, math, tot;
 float ave;
 };
void OUTPUT(const _score &);
 int main(void)
 score data = {"서두옥", 70, 80, 90, 240, 80.0};
 OUTPUT (data);
 return 0;
void OUTPUT(const score &temp) {
 cout << "이름: " << temp.natemp< endl;
 cout << "국어: " << temp.kor << endl;
 cout << "여어: " << temp.eng << endl;
 cout << "수희: " << temp.math << endl;
 cout << "충점: " << temp.tot << endl;
 cout << "충점: " << temp.tot << endl;
 cout << "평균: " << temp.ave << endl;
```


C++ 프로그래밍 기초

동적 메모리 할당


동적 메모리 할당 (1/3)

- C 언어 스타일의 동적 메모리 할당
 - 동적 메모리관리에 쓰이는 4가지 함수
 - 표준 라이브러리 헤더 파일 <stdlib.h> 에서 찾을 수 있다.
 - 🖊 메모리 할당 : malloc, calloc, realloc
 - 메모리 해제 : free


동적 메모리 할당 (2/3)

- C++ 스타일의 <u>동적 메모리 할당</u>: new, delete 연산자
 - new 연산자 : 동<u>적 메모리 할</u>당
 - 메모리 할당 실패 시 NULL 포인터 반환

```
int *p = new int;  // 정수 하나를 저장할 메모리 할당
int *arr = new int[size];  // 정수를 size 개수만큼 저
장할 메모리 할당
```

O delete 연산자 : 동적 메모리 해제

```
 delete p;
 // 할당된 메모리 공간 해제

 delete []arr;
 // 할당된 메모리 공간이 배열일 경우
```


동적 메모리 할당 (3/3)

프로그램 예제 : 동적 메모리 할당

```
### 데이터 입력 ###
#include <iostream>
 1 : 10
using namespace std;
 |2 : 20
int main(void)
 (ちゅっぱん) ### 결과 출력 ###

1 : 10

2 : 20

2 : 20
 int
 cout << "입력 할 학생 수:";
 cin >> size;
 int *arr = new int[size]
 Press any key to continue
 if(arr == NULL) {
 cout << "메모리 할당 실패!!! " << endl;
 return -1;
 mg/ハライえつっち
ニ) をキロラスレオリアレ
エコモー1.
(Meap)
 cout << "\n ### 데이터 입력 ###" << endl;
 for(i=0; i<size; i++) {</pre>
 cout << i << " : ";
 cin >> *(arr+i);
 cout << "\n ### 결과 출력 ###" << endl;
 for(i=0; i<size; i++)</pre>
 cout << i << " : " << *(arr+i) << endl;
 delete []arr;
 return 0;
```


© C:₩DOCUMENTS AN... - □ ×

입력 할 학생 수 : 3

객체지향 프로그래밍


- C++ 프로그래밍 기초
- 객체지향 프로그래밍
 - 클래스와 데이터 추상화
 - 연산자 다중 정의
 - 상속과 다형성
 - C++ 입출력
 - 이 예외 처리
 - 템플릿과 STL


참고문헌

- [1] 윤성우, "윤성우의 열혈 C++ 프로그래밍"(개정판), 2010.
- [2] H.M. Deitel, P. J. Deitel, "C++ HOW TO PROGRAM: 10th Edition", Prentice Hall, 2017.
- [3] Paul Deitel, Harvey Deitel, "C How to Program", Global Edition, 8/E, Pearson, 2016.
- [4] Michael T. Goodrich 외 2인 지음, 김유성 외 2인 옮김, "C++로 구현하는 자료구조와 알고리즘", 한티에듀, 2020.


이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.


