프로그래밍언어

4. 함수 (Function)

교수 김 영 탁

영남대학교 정보통신공학과

(Tel: +82-53-810-2497; Fax: +82-53-810-4742 http://antl.yu.ac.kr/; E-mail: ytkim@yu.ac.kr)

Outline

- ◆ 모듈화 프로그래밍과 함수
- ◆ 함수 정의, 호출과 반환
- ◆ 함수 원형 (Function Prototype)
- ◆ 라이브러리 함수 (Library functions)
- ◆ 지역변수 (local variable), 전역변수 (global variable)
- ◆ 정적 지역 변수 (static local variable)
- ◆ 범위 (scope), 생존기간
- ◆ 연결 (link), extern 선언
- ◆ 재귀함수 (recursive function)
- ◆ 동적프로그래밍 (dynamic programming)

모듈화 프로그래밍과 함수

모듈화 프로그래밍의 개념

- ◆ 모듈(module)
 - 독립되어 있는 프로그램의 일부분
- ◆ 모듈화 프로그래밍
 - 모듈 개념을 사용하는 프로그래밍 기법
 - 프로그램에 포함되는 기능들을 모듈 별로 나누어 설계 및 구현
 - 일부 모듈은 기존에 이미 개발되어 있는 모듈이나 라이브러리를 사용
- ◆ 모듈화 프로그래밍의 장점
 - 각 모듈들은 독자적으로 개발 가능
 - 다른 모듈과 독립적으로 변경 가능
 - 유지 보수가 쉬워진다.
 - 모듈의 재사용 가능
- ◆ C에서는 모듈==함수

함수의 개념

- ◆ 함수(function) : 특정한 작업을 수행하는 독립적인 모듈
- ◆ 함수 호출(function call): 함수를 호출하여 사용하는 것
- ◆ 함수는 입력을 받으며 출력을 생성한다.

함수는 특정한 작업을 수행하는 독립적인 모듈이며, 데이터(인수)를 전달 받아 처리 하고, 그 결과를 반환합니다.

함수의 필요성

```
#include <stdio.h>
int main(void)
 한줄에 100개의 *을 출력하는 코드
 for(int i = 0; i < 100; i++)
 printf("*");
 printf("\n");
 한줄에 100개의 *을 출력하는 코드
 for(int i = 0; i < 100; i++)
 printf("*");
 printf("\n");
 한줄에 100개의 *을 출력하는 코드
 for(int i = 0; i < 100; i++)
 printf("*");
 printf("\n");
 return 0;
```

함수의 필요성

```
#include <stdio.h>
void print_star_line()
 함수를 한번 정의 한 후
 for(int i = 0; i < 100; i++)
 printf("*");
 printf("\n");
int main(void)
 print_star_line();
 print_star_line();
 print_star_line();
 return 0;
```


함수 사용의 장점과 단점

◆ 함수 사용의 장점

- 함수를 사용하면 코드가 중복되는 것을 막을 수 있다.
- 한번 작성된 함수 (모듈)는 여러 번 재사용할 수 있다.
- 함수를 사용하면 전체 프로그램을 모듈로 나눌 수 있어서 개발 과정이 쉬워지고 보다 체계적이 되면서 유지보수도 쉬워진다.

◆ 함수 사용의 단점

- 함수 호출을 할 때 마다 운영체제가 함수에서 사용되는 지역 변수들의 준비와 인수 (argument) 전달 등을 처리해야 하므로 부담이 발생한다.
- 따라서 너무 작은 단위의 함수를 구성하여 자주 호출하는 경우 성능에 문제가 발생할 수 도 있다.

함수들의 연결

- ◆ 프로그램은 여러 개의 함수들로 이루어진다.
- ◆ 함수 호출을 통하여 서로 서로 연결된다.
- ◆ 제일 먼저 호출되는 함수는 main()이다.

main() 함수에서는 전체 기능을 구현하지 않고, 필요한 기능을 해당 함 수들을 호출하여 차례 로 수행합니다.

함수의 종류

◆ 사용자 정의함수 vs. Library 함수

함수 (function)	개발 및 제공	예
라이브러리 함수 (library function)	• 프로그래밍언어에서 기 본적인 함수로 제공	scanf(), printf()time()rand()
사용자 정의 함수 (user defined function)	 사용자가 직접 설계 및 구현 필요에 따라 필요한 함수 를 구현 	mtrxAdd()mtrxSubtract()mtrxMultiplicate()

함수의 구조

◆ 함수의 구조

반환 데이터 유형 (return data type)


```
int double void square() // int 형의 값을 반환한다. compute_average() // double 형의 값을 반환한다. set_cursor_type() // 반환값이 없는 함수
```

```
int add( int x, int y)
{
...
  return (result);
}
```


매개 변수 (parameter), 인수 (argument)

- ◆ 매개 변수(parameter): 형식 인수, 형식 매개 변수라고도 한다.
 - 함수 원형 (function prototype) 선언에서 형식 인수 (형식 매개변수) 데이터 유형 지정
- ◆ 인수(argument): 실인수, 실매개 변수라고도 한다.
 - 프로그램 실행단계에서 실제 함수 호출에 전달되는 데이터

인수 (argument), 매개 변수 (parameter)

// 정수를 제곱하는 함수 int square(int n) // 평균을 구하는 함수 double compute_average(double x, double y) // 커서의 타입을 반환하는 함수 void get_cursor_type(void) 매개변수는 외부에서 전 달되는 데이터가 저장되 는 변수 int add(int x, int y)

예제

◆ 별표 기호를 이용하여 직사각형을 그리는 함수

```
return type: void / function name: draw_rect / parameters: int width, int length
 void draw_rect(int width, int length)
 int x, y;
 for(y = 0; y < length; y++)
 for(x = 0; x < width; x++)
 printf("*");
 printf("\n");
 }
 return;
```

기본 인수값 (default argument value)지정

- ◆ 함수호출에서 인수의 값이 지정되지 않았을 때, 사전에 기본 인수 값으로 설정된 값을 사용
- ◆ 함수의 선언 및 함수 원형(prototype)에서 설정
 - void calcVolume(int length, int width = 1, int height = 1);
 - Last 2 arguments are defaulted
 - Possible calls:
 - calcVolume(2, 4, 6); //All arguments supplied
 - calcVolume(3, 5); //height defaulted to 1
 - calcVolume(7); //width & height defaulted to 1

함수 호출과 반환

◆ 함수 호출(function call):

- 함수를 사용하기 위하여 함수의 이름을 적어주는 것
- 함수안의 문장들이 순차적으로 실행된다.
- 문장의 실행이 끝나면 호출한 위치로 되돌아 간다.
- 결과값을 전달할 수 있다.

함수 호출 시 Call-by-Value에 의한 인수 전달

```
double average(int i, int j);
 stack frame for main()
void main(int argc, char *argv[])
 arguments: int argc, char *argv[]

 local variables: int x, int y, double d

 Function
 int x, y;
 Call:
 double d;
 Memory Stack
 main()
 x = 3;
 y = 5;
 d = average(x, y);
 printf("Average: %lf\n", d );
 stack frame for average()
 - arguments: int i, int j
 - local variables doubte avg
 Function
 copy, copy
 Call:
double average(int i, int j)
 average(
 stack frame for main()
 - arguments: int argc, char *argv[]
 double avg;

 local variables: int x, int v, double d


 avg = (i + j)/2.0;
 Memory Stack
 return avg;
```

남대학교 (**YU-ANTL**)

함수 실행 결과의 반환 (return)

- ◆ 반환 값(return value): 호출된 함수가 호출한 곳으로 작업의 결과값을 전달하는 것
- ◆ 인수는 여러 개가 가능하나 반환 값은 하나만 가능

입력은 여러 개일 수 있다.


```
return 0;
return(0);
return x;
return x*x+2*x+1;
```


함수 실행 결과의 Return-by-Value에 의한 전달

```
stack frame for average()
 - arguments: int i, int j
double average(int i, int j);
 - local variables: double avg
void main(int argc, char *argv[])
 Function
 stack frame for main()
 int x, y;
 Return
 - arguments: int argc, char *argv[]
 double d;
 - local variables: int x, int y, double
 x = 3;
 Memory Stack
 y = 5;
 d = average(x, y);
 printf("Average: %lf\n", d );
double average(int i, int j)
 stack frame for main()
 double avg;
 - arguments: int argc, char *argv[]
 - local variables: int x, int y, double
 avg = (i + j)/2.0;
 return avg;
 Memory Stack
```

남대학교 (**YU-ANTL**)

함수 원형 (Function Prototype)

- ◆ 함수 호출에 대한 컴파일에서 필요한 정보
 - 그 함수에 대한 정보 (함수 이름, 전달되는 인수 목록, 반환 자료형 등)
- ◆ 함수 원형(function prototype)
 - 미리 컴파일러에게 함수에 대한 정보를 알려주는 역할 수행

```
반환형 함수이름(매개변수1, 매개변수2,...);
```


(예)

- int get_integer(void);
- int combination(int n, int r);

```
(예)
```


- int get_integer(void);
- int combination(int, int);

매개변수의 자료형만 적어주어도 됨!

함수 원형의 사용 예

◆ 함수 원형(function prototype): 컴파일러에게 함수에 대하여 미리 알리는 것

함수 원형과 헤더 파일

◆ 일반적으로 헤더 파일에 함수 원형이 선언되어 있음

```
/* 두개의 숫자의 합을 계산하는 프로그램 */
 /* * *
#include <stdio.h>
 *stdio.h - definitions/declarations for
 standard I/O routines
int main(void)
 ****/
 int n1; /* 첫번째 숫자 */
 int n2; /* 두번째 숫자 */
 int sum: /* 두개의 숫자의 합을 저장 */
 __CRTIMP int ___cdecl printf(const char
 printf("첫번째 숫자를 입력하시오:"):←
 *, ...);
 scanf("%d", &n1);___
 __CRTIMP int ___cdecl scanf(const char
 *, ...);
 printf("두번째 숫자를 입력하시오:");
 scanf("%d", &n2);
 sum = n1 + n2:
 st dio.h
 printf("두수의 합: %d", sum);
 return 0:
```


ch 4 - 23

라이브러리 함수 (Library Functions) (1)

라이브러리 함수

◆ 라이브러리 함수(library function): 컴파일러에서 제공하는 함수

라이브러리 분류	라이브러리 함수 예	
표준 입출력	scanf(), printf(), getchar(), putchar(), gets(), puts()	
시간 관련	time(), localtime()	
난수 생성	rand(), srand()	
수학 연산	sin(), cos(), sqrt(), pow()	
문자열 (string) 관련	strlen(), strcat(), strcpy(), strcmp()	
파일 입출력 관련	fopen(), fclose(), fscanf(), fprintf(), fget()	
시스템 I/O 관련	Beep()	
비정상 상황 오류 처리	exception	
알고리즘 관련	sort(), search()	
스레드 관련	CreateThread(), _beginthreadex(), _endthreadex(), join()	
ㅡ네ㅡ 건건	WaitForSingleObject(), TerminateThread(), CloseHandle(),	
임계구역	InitializeCriticalSection(), EnterCriticalSection(), LeaveCriticalSection(),	
(critical section)	DeleteCriticalSection(), mutex()	
인터넷 통신 관련	socket()	

노그래밍언어 교수 김 영 탁

표준입출력 라이브러리 함수

◆ 표준입출력

표준입출력 함수 함수원형	기능
printf("format-string", 변수1, 변수2,)	지정된 포멧으로 표준 출력장치 (모니터)로 출력
scanf("format-string", &변수1, &변수2,)	지정된 포멧으로 표준 입력장치 (키보드)로 부터 입력
int getchar()	문자 한자 단위로 입력
int putchar(char 문자)	문자 한자 단위로 출력
char *gets(char *str)	(" \ n"로 끝나는) 문자열 단위 입력
int puts(char *str)	(" \ n"로 끝나는) 문자열 단위 출력

scanf() 함수의 포멧 지정

포맷 문자 (Format Character)	입력 데이터 유형 (input data type)	입력 포맷
%d	int	signed decimal integer
%i	int	signed decimal integer
%u	unsigned int	unsigned decimal integer
%o	unsigned int	unsigned octal integer
%x	unsigned int	unsigned hexadecimal integer
%с	char	character
%s	char *	string indicated by a character pointer
%p	void *	address value of the pointer
%f	float	signed floating point number
%lf	double	signed double precision floating point number
%e, %g	float, double	signed floating point number

printf() 포멧 지정

포맷 문자 (Format Character)	출력 데이터 유형 (Output data type)	출력 포맷 (Output)
%d	int	signed decimal integer
%u	unsigned int	unsigned decimal integer
%o	unsigned int	unsigned octal integer
%x, %X	unsigned int	unsigned hexadecimal integer
%f	float	floating point numbers in decimal format
%lf	double	double precision floating point numbers in decimal format
%e, %E	float, double	floating point numbers in scientific format (e.g., 1.2345e-001 or 1.0E-20)
%g, %G	float, double	selects %f or %e according to the value
%с	char	character
%s	char *	string indicated by a character pointer
%р	void *	address value of the pointer
%n	int *	address value of the pointer

printf()에서의 출력공간 및 정렬 지정

포맷 문자 (Format Character)	출력 데이터 유형 (Output data type)	출력 포맷 (Output)
%8d	int	10진수를 8칸에 오른쪽 맞춤으로 출력
%10.2f, %10.2lf	float, double	실수 (float, double)을 10칸에 소수점 이하 2자리까지 출력
%8o	unsigned int	8진수를 8칸에 오른쪽 맞춤으로 출력
%8x, %8X	unsigned int	16진수를 8칸에 오른쪽 맞춤으로 출력
%#d	int	10진수를 출력 (10진수의 경우 별도의 prefix없음)
%#o	unsigned int	8진수를 prefix (o)과 함께 출력
%#x, %#X	unsigned int	16진수를 prefix (0x 또는 0X)과 함께 출력
%#08d	int	10진수를 8칸에 오른쪽 맞춤으로 출력하며, 앞의 빈자리에 는 0을 채워줌 (10진수의 경우 별도의 prefix없음)
%#09o	unsigned int	8진수를 prefix (o)과 함께 9칸에 오른쪽 맞춤으로 출력하 며, 앞의 빈자리에는 0을 채워줌
%#010x, %#010X	unsigned int	16진수를 prefix (0x 또는 0X)과 함께 10칸에 오른쪽 맞춤 으로 출력하며, 앞의 빈자리에는 0을 채워줌
%-8d	int	10진수를 8칸에 왼쪽 맞춤으로 출력
%+8d	int	10진수를 8칸에 오른쪽 맞춤으로 + 부호와 함께 출력
%20s	char *	문자열을 20칸에 오른쪽 맞춤으로 출력
%-20s	char *	문자열을 20칸에 왼쪽 맞춤으로 출력

printInt_inBits()

```
#define NUM_BITS_INT 32
#define BIT_MASK 0x01
void printInt_Bits(int d)
  unsigned long bit;
  for (int n = (NUM\_BITS\_INT - 1); n >= 0; n--)
 bit = (d \gg n) \& BIT_MASK;
 printf("%d", bit);
 if ((n \% 8) == 0)
 printf(" ");
```

시간 관련 함수

분류	함수 원형과 인자	함수 설명
시간 계산	time_t time(time_t *timeptr);	1970년 1월 1일 자정부터 경과된 현재 시간을 초단위로 계산
시간을	char *asctime(strcut tm *time);	구조체 tm형식의 시간을 문자열로 변환
문자열로 변환	char *ctime(time_t *time);	함수 time()로부터 계산된 현재 시간을 문자열로 변환
시간을 구조체로 변환	struct tm *localtime(time_t *time);	지역 시간(local time)을 구조체 tm의 형식으로 가져오는 함수
	struct tm *gmtime(time_t *time);	Greenwich Mean Time(GMT)을 구조체 tm 형식으로 가져옴
1171 +101	clock_t clock(void);	clock tick으로 경과된 시간
시간 차이 ㅡ 계산	double difftime(time_t time2, time_t time1);	두 시간의 차이를 초단위로 계산
시간 지연	void Sleep(unsigned millisecond); void delay(unsigned millisecond);	인자가 지정하는 만큼의 밀리초 (1/1000초) 단위의 시간을 지연

시간 관련 함수의 사용 예

```
/* main() for Date_and_Time.c */

#include <stdio.h>
#include <time.h>

void main()
{
 time_t currentTime; // time_t 구조체 변수
 struct tm *info; // tm 구조체 포인터

 time(& currentTime);
 info = localtime(& currentTime);
 printf("Current local time and date: %s", asctime(info));
}
```

Current local time and date: Mon Mar 15 10:56:55 2021

micro-second 단위의 실행 시간 측정을 위한 Windows 라이브러리 함수 - QueryPerformanceCounter()

◆ micro-second 단위의 경과 시간 측정

- Windows 운영체제에서 제공하는 Performance Counter를 사용
- Performance Counter는 CPU의 clock tick 단위로 경과시간 측정 가능
- CPU는 2GHz 이상의 고속 clock frequency를 사용하므로 1 microsecond (10⁻⁶ second)미만의 정밀한 경과시간 측정 가능
- 참고: https://www.pluralsight.com/blog/software-development/how-to-measure-execution-time-intervals-in-c--

◆ Performance Counter 관련 라이브러리 함수

- LARGE_INTEGER freq, t: LARGE_INTEGER는 Windows 운영체제에서 사용하는 64비트 정수
- QueryPerformanceFrequency(&freq): performance counter 주파수 (frequency)를 기록 (단위: ticks_per_second)
- QueryPerformanceCounter(&t): performance counter 값을 기록

QueryPerformanceCounter() 예제

```
#include <Windows.h>
int function_to_be_tested(int array[], int size);
// QueryPerformanceFrequency(LARGER INTEGER *freq);
// QueryPerformanceCounter(LARGER INTEGER *time);
int main()
  LARGE INTEGER freq, t 1, t 2
  LONGLONG t diff;
  double elapsed time us;
  int *array, array size;
  array = (int *)calloc(array size, sizeof(int)); // 동적 배열 생성
 QueryPerformanceFrequency(&freq);
  QueryPerformanceCounter(&t 1);
 function_to_be_tested(array, array_size); // 경과시간 측정 대상 함수의 실행
 QueryPerformanceCounter(&t 2);
  t diff = t 2.QuadPart - t 1.QuadPart;
  elapsed time us = ((double) t diff / freq.QuadPart)*1000000; // in micro-second
 printf("It took %f [micro-seconds] to perform the function with %d integer data array.",
 elapsed time us, array size);
```

동적 (dynamic) 메모리 할당, 동적 배열 생성

◆ 동적 메모리 할당

- 실행 도중에 동적으로 메모리를 할당 받는 것
- 사용이 끝나면 시스템에 메모리를 반납
- //int score[100]; //정적 배열 대신, int *score; score = (int *) calloc(100, sizeof(int)); 로 동적으로 메모리를 할당하여, 배열로 사용 할 수 있음
- 필요한 만큼만 할당을 받고 메모리를 매우 효율적으로 사용
- malloc(), calloc() 계열의 라이브러리 함수를 사용


```
#include <stdio.h>
#include <stdlib.h>


int main(void)
{
  int *p;
  p = (int *)malloc( sizeof(int) );
  ...
}
```

프로그램

동적 메모리 블록 할당 및 반환 관련 <stdlib.h> 라이브러리 함수

분류	함수 원형과 인수	기능
동적 메모리	void* malloc(size_t size)	지정된 size 크기의 메모리 블록을 할당하고, 그 시작
		주소를 void pointer로 반환
	void *calloc(size_t n, size_t size)	size 크기의 항목을 n개 할당하고, 0으로 초기화 한
		후, 그 시작 주소를 void pointer로 반환
블록 할당 및 반환 <stdlib.h></stdlib.h>	void *realloc(void *p, size_t size)	이전에 할당받아 사용하고 있는 메모리 블록의
		크기를 변경
		p는 현재 사용하고 있는 메모리 블록의 주소, size는
		변경하고자 하는 크기; 기존의 데이터 값은 유지된다
	void free(void *p)	동적 메모리 블록을 시스템에 반환; p는 현재
		사용하였던 메모리 블록 주소

동적 배열 생성

◆ 배열을 위한 메모리 할당 방법

- 지역 변수로 자동 할당 int score[100]; score[10] = 123;
- 지역 변수로 배열을 생성하는 경우, 크기에 제한이 있음

◆ 동적 배열

● 동적 메모리 할당
int *score, array_size;
printf("input array_size:");
scanf("%d", &array_size);
score = (int *) calloc(array_size, sizeof(int));
score[10] = 123;

● 동적 메모리 할당으로 배열을 생성하는 경우, 더 큰 배열을 사용할 수 있음

동적 배열 생성 예제

```
#include <stdio.h>
#include <stdlib.h> // 동적메모리 할당 calloc()
int main(void)
 int *dyn array;
 int array_size, i;
 동적 배열 생성
 (동적 메모리 블록 할당)
 printf("Input array size : ");
 scanf("%d", &array_size);
 dyn_array = (int *)calloc( array_size, sizeof(int) );
 if( dyn_array == NULL ) 기반환값이 NULL인지 검사
 printf("동적 배열 생성 오류\n");
 exit(1);
 for(i=0; i<100; i++)
 동적 배열의 메모리 반환
 dyn_array[i] = 0;
 free(dyn_array);
 return 0
```

라이브러리 함수 (Library Functions) (2)

난수 (random number) 관련 라이브러리 함수

분류	함수 원형과 인자	함수 설명			
난수 생성	int rand()	returns a pseudo-random number in the range of 0 to RAND_MAX.			
	#define RAND_MAX 0x7FFF	RAND_MAX로 0x7FFF (32,767) 정의			
	void srand(unsigned int seed)	Configure the seed the random number generator used by the pseudo-random number generator algorithm of the rand() function.			

난수 (random number) 생성

◆ 난수(random number)

- 규칙성이 없이 임의로 생성되는 수이다.
- 난수는 암호학이나 시뮬레이션, 게임 등에서 필수적이다.

♦ rand()

- 난수를 생성하는 함수
- 0부터 RAND_MAX까지의 난수를 생성 d = rand();
- 실행할 때 마다 동일한 순서로 난수 발생
- base offset과 range 사용 (예: range 10, base 1) d = rand() % range + base;

srand(seed)

● 매번 난수 생성 순서를 다르게 만들기 위하여 다른 seed를 설정

srand(time(NULL))

- ◆ 매번 난수를 다르게 생성하려면 시드(seed)를 다르게 하여야 한다.
 - srand((unsigned)time(0));

```
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
#define RANGE 45
int main( void )
 seed를 설정하는 가장 일반적인 방
 법은 현재의 시각을 seed로 사용하
 int i;
 는 것이다. 현재 시각은 실행할 때마
 다 달라지기 때문이다.
 srand( (unsigned)time(0) );
 for( i = 0; i < 6; i++ )
 printf("%d ", 1+rand()%RANGE );
 return 0;
```

ch 4 - 42

32,767보다 더 큰 난수의 생성

◆ rand() 함수의 한계

- rand() randomly generates 0 ~ RAND_MAX (32,767) integer value
- if big random numbers (e.g., 0 ~ 500,000) are necessary, rand() cannot be used

◆ 32,767보다 더 큰 난수로 구성된 배열 생성

- genBigRandArray(int mA[], int bigRandMax)
- generates non-duplicated big random numbers in the range of 0 ~ bigRandMax-1, where bigRandMax can be bigger than RAND_MAX (32,767)
- as result, the non-duplicated random numbers are contained in mA[]

BigRand()

♦ Generation of random numbers with bigRandMax > 32767

```
unsigned int uint_32, bigRand;
uint_32 = ((unsigned int)rand() << 15) | rand(); // bitwise left shift, bitwise OR
bigRand = uint_32 % bigRandMax;</pre>
```


genBigRandArray()

```
Procedure genBigRandArray(int mA[], int bigRandMax)
 char *flag;
 unsigned int uint_32;
 unsigned int bigRand;
 int count = 0;
5.
 srand (time(0)); // use current time as seed; needs #include <ctime>
 flag = (char *)malloc(sizeof(char) * bigRandMax); // 동적배열생성
 while (count < bigRandMax) {</pre>
8.
 uint_32 = ((long) rand() << 15) | rand();
 // generation by bit-wise shift of 15-bit rand short integer
 // and bit-wise or
 bigRand = uint_32 % bigRandMax;
9.
 if (flag[bigRand] == 1) { // if this bigRand was already generated
10.
11. continue;
12. } else {
13.
 flag[bigRand] = 1; // else, use this bigRand, and mark the flag
14.
 mA[count++] = bigRand;
15.
16. } // end while
17. END Procedure
```

유틸리티 함수 (Utility Function)

함수	설명				
exit(int status)	exit()를 호출하면 호출 프로세스를 종료시킨다.				
int system(const char *command)	system()은 문자열 인수를 운영 체제의 명령어 셀에게 전달하여서 실행시키는 함수이다.				

```
#include <stdio h>
#include <stdlib.h>
#include <conio.h> // for _getch()
 볼륨 일련 번호: 7044-9CDC
int main( void )
 C:\mmyC_Progs\m2021 (C-Prog Book, Visual Studio 2019)\mmCh 4 Function\mmFig 4.50 utility
 functionWFig 4.50 utility function 디렉터리
 system("dir");
 2021-03-15 오후 03:18
 printf("Hit any key to continue :");
 2021-03-15 오후 03:19
 2021-03-15 오후 03:19
 7,223 Fig 4.50 utility function.vexproj
 getch();
 2021-03-15 오후 03:18
 1,000 Fig 4.50 utility function.vcxproj.filters
 2021-03-15 오후 03:14
 168 Fig 4.50 utility function.vcxproj.user
 system("cls");
 2021-03-15 오후 03:18
 214 test_utility_functions.cpp
 8.605 바이트
 return 0;
 3개 디렉터리 719,255,396,352 바이트 남음
 Hit any key to continue :
```


수학 라이브러리 함수 (Math Library Function)

분류	함수 원형과 인자	함수 설명
삼각 함수	double sin(double rad)	sine 값 계산, rad는 radian 단위
	double cos(double rad)	cosine 값 계산, rad는 radian 단위
	double tan(double rad)	tangent 값 계산, rad는 radian 단위
역삼각 함수	double asin(double rad)	arcsine 값 계산, rad는 radian 단위
	double acos(double rad)	arccosine 값 계산, rad는 radian 단위
	double atan(double rad)	arctangent 값 계산, rad는 radian 단위
WF 22 17	double sinh(double rad)	hyperbolic sine 값 계산, rad는 radian 단위
쌍곡선 함수	double cosh(double rad)	hyperbolic cosine 값 계산, rad는 radian 단위
百丁	double tanh(double rad)	hyperbolic tangent 값 계산, rad는 radian 단위
T1 A	double exp(double x)	e^x
지수 함수	double log(double x)	$\log_e(x)$
	double log10(double x)	$\log_{10}(x)$
	int abs(int x)	x , x 는 정수 (int)
기타	double fabs(double x)	x , x는 실수 (double)
- · · · 수학	double ceil(double x)	[x], x 와 같거나 큰 정수 중, 가장 작은 정수
연산	double floor(double x)	[x], x와 같거나 작은 정수 중 가장 큰 정수
함수	double pow(doble x, double y)	x ^y , 지수승
	double sqrt(double x)	\sqrt{x} , 제곱근

예제

```
// 삼각 함수 라이브러리
 여러 수학 함수들을 포함하는 표준 라이브러리
#include <math.h>
#include <stdio.h>
int main( void )
 double PI = 3.1415926535;
 double x, y;
 x = PI / 2.0;
 y = \sin(x); // x in radian unit
 printf( "sin( %lf ) = %lf\n", x, y );
 sin(1.570796) = 1.000000
 y = sinh(x);
 sinh( 1.570796 ) = 2.301299
 printf( "sinh( %lf ) = %lf\n",x, y );
 cos(1.570796) = 0.000000
 cosh(1.570796) = 2.509178
 y = cos(x);
 printf( "cos( %lf ) = %lf\n", x, y );
 y = \cosh(x);
 printf( "cosh( %lf ) = %lf\n",x, y );
```

예제

```
#include <stdio.h>
#include <math.h>
 상수를 정의하는 전처리 명령문
#define PI 3.141592653589793
#define RADIAN_TO_DEG (180.0 / (double)PI)
 밑변과 높이를 입력하시오: 10.0 10.0
 빗변= 14.142136, 각도= 45.000000
int main(void)
  double base, height, hypotenuse, theta;
  printf("밑변과 높이를 입력하시오:");
  scanf("%lf %lf", &base, &height);
 hypotenuse = sqrt(base * base + height * height);
  theta = RADIAN_TO_DEG * atan2(height, base);
  printf("빗변= %lf, 각도= %lf\n", hypotenuse, theta);
 return 0;
}
```


지역변수 (local variable), 전역변수 (global variable), 정적변수 (static variable), 함수의 인수 (argument), 전역변수의 외부 연결 (extern linkage)

전역 변수 (Global Variable) 와 지역 변수 (Local Variable)


```
#include <math.h>
double sumup(int x);
int \mathbf{g} count = 100;
 전역 변수 (global variable):
int main(void)
 - 함수의 외부에서 정의
 - 전역 변수 선언 이후 모든 함수에서
  double result sum;
 사용 가능
  result sum = sumup(g_count);
double sumup(int x)
 지역 변수 (local variable):
 - 함수 내부에서 정의
  double sum = 0.0;
 - 지역 변수 선언 이후 해당 함수/블록
 내부에서만 사용 가능
  for (int i=1; i <= x; i++)
 - 함수가 종료되면 지역변수는 소멸됨
 sum = sum + i;
  return sum;
```

다른 블록에 있는 이름이 같은 지역 변수

```
#include <math.h>
double sum_sqrt(int x);
int main(void)
 int count;
 double d;
 . . . . .
 d = sum_sqrt(count);
double sum_sqrt(int x)
 int count = x;
 double sq_sum = 0.0;
 for (int i=0; i<count; i++)
 sq_sum = sq_sum + sqrt(i);
 return sq_sum;
```


블록이 다를 경우, 같은 이름의 변수를 사용할 수 있습니다.

지역 변수 예제

```
#include <stdio.h>
int main(void)
{
 int i;
 temp
 블록이 시작할 때 마다
 생성되어 초기화된다.
 for(i = 0;i < 5; i++)
 int temp = 1;
 printf("temp = %d\n", temp);
 temp++;
 temp = 1
 temp = 1
 return 0;
 temp = 1
 temp = 1
 temp = 1
```


함수의 인수 (argument)

```
#include <stdio.h>
 함수의 인수도
int inc(int counter)
 일종의 지역변수
 10
int main(void)
 int incr(int counter
 counter
 int i;
 counter++;
 i = 10;
 return counter;
 printf("함수 호출 전 i=%d\n", i);
 incr(i);
 printf("함수 호출 후 i=%d\n", i);
 return 0;
 함수 호출 전 i=10
 함수 오출 후 i=10
```

전역 변수 (Global Variable)

- ◆ 전역 변수(global variable)는 함수 외부에서 선언되는 변수이다.
- ◆ 전역 변수의 범위는 선언된 위치로부터 그 소스 파일의 끝까지 이다.

```
int x = 123;
void sub1()
 x = 456:
 y = 123; // compile error (not defined)
int y = 567;
void sub2()
 x = 789:
 y = 123;
```

전역 변수 (global variable)

- 선언된 위치로 부터 그 소스 파일의 끝 부분까지의 구간 에서 사용가능 함
- 선언된 위치 이전에서는 사용 할 수 없음

프로그래밍언어 교수 김 영 탁

전역 변수의 초기값과 생존 기간

```
#include <stdio.h>
int counter = 0; // 전역 변수
 *전역변수의 초기값:0
 *생존기간:프로그램 시작부터 종료
void set_counter(int i)
 counter = i; // 직접 사용 가능
 counter
int main(void)
 printf("counter=%d\n", counter);
 counter = 100; // 직접 사용 가능
 printf("counter=%d\n", counter);
 counter=0
 set_counter(20);
 counter=100
 printf("counter=%d\n", counter);
 counter=20
 return 0;
 프로그래밍언어
```

교수 김 영 탁

전역 변수의 사용

- ◆ 거의 모든 함수에서 사용하는 공통적인 데이터는 전역 변수로 한다.
- ◆ 일부의 함수들만 사용하는 데이터는 전역 변수로 하지 않고, 지역 변수로 설정하여 사용한다.
- ◆ 전역변수의 경우, 그 값이 다양한 함수에서 변경될 수 있어 올바른 값의 범위를 유지하는 데에 어려움이 있을 수 있고, 디버깅이 매우 어려우므로, 가급적 사용하지 않도록 한다!!

같은 이름의 전역 변수와 지역 변수

```
// 동일한 이름의 전역 변수와 지역 변수
#include <stdio.h>
int sum = 1; // 전역 변수
 sum
 <전역변수 sum>
int main(void)
 지역 변수가
 전역변수를 가린다.
 int sum = 0; // 지역 변수
 sum
 <지역변수 sum>
 printf("sum = %d\n", sum);
 return 0;
 sum = 0
```

정적 할당과 자동할당

- ◆ 정적 할당(static allocation):
 - 프로그램 실행 시간 동안 계속 유지
- ◆ 자동 할당(automatic allocation):
 - 블록에 들어갈 때 생성
 - 블록에서 나올 때 소멸

static int count; // 정적 할당 변수

int x; // 자동할당 변수

#목에 들어갈 때 생성

// 블록내부에서만 존재

// 블록에서 나올 때 소멸

// 정적 할당 변수는 프로그램 실행 시간 동안 계속 유지

static 저장 유형 지정자

```
#include <stdio.h>
 void sub(void);
 auto_count
 int main(void)
 static_count
 int i;
 for(i = 0;i < 3; i++)
 자동 지역 변수
 sub();
 정적 지역 변수로써
 return 0;
 static을 붙이면 지역변수가
 정적변수로 된다.
 void sub(void)
 auto_count=1
 int auto_count = 0;
 static_count=1
 static int static_count = 0;
 auto_count=1
 static_count=2
 auto count++;
 auto_count=1
 static_count++;
 static_count=3
 printf("auto_count=%d\n", auto_count);
 printf("static_count=%d\n", static_count);
|남대학교 (YU-ANTL)
```


extern 저장 유형 지정자


```
extern1.c
 컴파일러에게 변수가 다른 곳
 (다른 소스파일)에서 선언되었음을
#include <stdio.h>
 알린다.
 // 전역 변수
int x;
extern int y;  // 현재 소스 파일의 뒷부분에 선언된 변수
extern int z;  // 다른 소스 파일의 변수
int main(void)
{
 extern int x; // 전역 변수 x를 참조한다. 없어도 된다.
 x = 10;
 y = 20;
 z = 30;
 return 0;
int y; // 전역 변수
extern2.c
int z;
```


연결 (Linkage)

- ◆ 연결(linkage): 다른 범위에 속하는 변수들을 서로 연결하는 것
 - 외부 연결
 - 내부 연결
- ◆ 전역 변수만이 연결을 가질 수 있다.

외부 연결 (External Linkage)

◆ 전역 변수를 extern을 이용하여서 서로 연결

연결 예제

file1.c

```
#include <stdio.h>
int all_files;  // 다른 소스 파일에서도 사용할 수 있는 전역 변수
static int this_file; // 현재의 소스 파일에서만 사용할 수 있는 정적 전역 변수
extern void sub();
 this_file
int main(void)
 연결 (link)
{
 static int this_function; // 이 함수에서만 사용할 수 있는 정적 지역 변수
 sub();
 printf("%d\n", all_files);
 return 0;
 all_files
file2.c
extern int all_files;
 10
void sub(void)
 all_files = 10;
```


재귀 함수 (Recursive Function)

동적 프로그래밍 (Dynamic Programming)

재귀(recursion) 함수

- ◆ 재귀함수 호출 (recursive function call) 이란?
 - 알고리즘이나 함수가 수행 도중에 자기 자신을 다시 호출하여 문제를 해결하는 기법
- ◆ Factorial의 정의

$$n! = \begin{cases} 1 & n = 1 \\ n \times (n-1)! & n \ge 2 \end{cases}$$

◆ power의 정의

$$power(x,y) = \begin{cases} 1 & y = 0 \\ x \times power(x,y-1) & y > 0 \end{cases}$$

◆ Fibonacci 수열의 정의

$$fibo(n) = \begin{cases} 0 & n = 0 \\ 1 & n = 1 \\ fibo(n-2) + fibo(n-1) & n \ge 2 \end{cases}$$

재귀 알고리즘의 구조

- ◆ 재귀 알고리즘은 다음과 같은 부분들을 포함한다.
 - 재귀 호출을 하는 부분
 - 재귀 호출을 멈추는 부분

```
int factorial(int n)
{
  if( n == 1 )
 return 1;
  else
 return n * factorial(n-1);
}


 재귀호출을 하는 부분
```

- ◆ 만약 재귀 호출을 멈추는 부분이 없다면?.
 - 시스템 오류가 발생할 때까지 무한정 호출하게 된다.

피보나치 수열

♦ Fibonacci Series

Fibonacci Spirals in Sunflowers

차세대 네트워킹 (영남대학교 (**YU-ANTL**)

프로그래밍언어 교수 김 영 탁

피보나치 수열 (Fibonacci Series) 계산

- ◆ 순환 호출을 사용하면 비효율적인 예
- ◆ 피보나치 수열 0,1,1,2,3,5,8,13,21,...

$$fib(n) \begin{cases} 0 & n = 0 \\ 1 & n = 1 \\ fib(n-2) + fib(n-1) & otherwise \end{cases}$$

◆ 순환적인 구현

```
int fibo(int n)
{
 if(( n==0 ) || ( n==1 ))
 return n;
 return (fibo(n-1) + fibo(n-2));
}
```


time()을 사용한 함수 실행 시간 측정


```
double Fibo(int n)
{
  double f1, f2;

if ((n == 0) || (n == 1))
 return double(n);
  else
  {
 f1 = Fibo(n - 1);
 f2 = Fibo(n - 2);
 return (f1 + f2);
  }
}
```

```
/* main() for RecursiveFunctions */
#include <stdio.h>
#include <time.h>
double Fibo(int n);
void main()
 time tt before, t after;
 double t diff;
 double fibo res;
 /* Testing Fibonacci */
 for (int i = 0; i < 10; i++)
 printf("Fibonacci(%2d) = %15.2lf\n", i, Fibonacci(i));
 for (int i = 10; i <= 45; i += 5)
 time(&t before);
 fibo res = Fibo(i);
 time(&t after);
 printf("Fibonaccii(%2d) = %15.2lf, ", i, fibo res);
 t diff = difftime(t after, t before);
 printf(" ==> processing time %7.2lf seconds\n",
 t diff);
}
```


실행결과

```
0.00
Fibonacci( 0) =
Fibonacci(1) =
 1.00
 1.00
Fibonacci(2) =
Fibonacci(3) =
 2.00
Fibonacci(4) =
 3.00
Fibonacci(5) =
 5.00
Fibonacci(6) =
 8.00
Fibonacci( 7) =
 13.00
Fibonacci(8) =
 21.00
Fibonacci(9) =
 34.00
Fibonacci(10) =
 55.00.
 0.00 seconds
 ==> processing time
Fibonacci(15) =
 610.00.
 ==> processing time
 0.00 seconds
Fibonacci(20) =
 6765.00,
 ==> processing time
 0.00 seconds
Fibonacci(25) =
 75025.00.
 ==> processing time
 0.00 seconds
Fibonacci(30) =
 832040.00.
 ==> processing time
 0.00 seconds
Fibonacci(35) =
 9227465.00.
 0.00 seconds
 ==> processing time
Fibonacci(40) =
 102334155.00.
 ==> processing time
 9.00 seconds
 1134903170.00,
Fibonacci(45) =
 ==> processing time
 88.00 seconds
계속하려면 아무 키나 누르십시오 . . .
```


동적 프로그래밍 (Dynamic Programming)

- ◆ 피보나치 수열계산에서 순환 호출을 사용했을 경우의 비효율성
 - 같은 항이 중복해서 계산됨
 - 예를 들어 fibo(6)을 호출하게 되면 fibo(3)이 4번이나 중복되어서 계산됨
 - 이러한 현상은 n이 커지면 더 심해짐

◆ 계산 결과 표를 사용하여 동일한 인수를 사용한 재귀함수 호출이 여러 번 발생하지 않도록 개선

동적 프로그래밍 기법을 사용하여 개선된 Fibonacci 수열 계산 함수

```
double dynProg_Fibo(int n)
 double fibo res;
 static double fibo_series[FIBO_TBL_SIZE] = { 0 };
 if ((n == 0) || (n == 1))
 return n;
 else if (fibo_series[n] != 0)
 fibo_res = fibo_series[n];
 return fibo_res;
 else
 fibo_res = dynProg_Fibo(n - 2) + dynProg_Fibo(n - 1);
 fibo_series[n] = fibo_res;
 return fibo_res;
```


```
/* main() for RecursiveFunctions */
 Fibonacci( 0) =
 0.00
#include <stdio.h>
 |Fibonacci( 1) =
 1.00
 |Fibonacci( 2) =
 1.00
#include <time.h>
 Fibonacci( 3) =
 2.00
 Fibonacci( 4) =
 3.00
 Fibonacci( 5) =
 5.00
double dynProg Fibo(int n);
 Fibonacci( 6) =
 8.00
void main()
 Fibonacci( 7) =
 13.00
 Fibonacci( 8) =
 21.00
 |Fibonacci( 9) =
 34.00
 time tt before, t after;
 |Adv Fibo (10) =
 55.00, ==> processing time
 0.00 seconds
 |Adv_Fibo (15) =
 610.00, ==> processing time
 0.00 seconds
 double t diff;
 |Adv_Fibo (20) = |
 6765.00, ==> processing time
 0.00 seconds
 double fibo res;
 |Adv_Fibo (25) = |
 75025.00, ==> processing time
 0.00 seconds
 Adv_Fibo (30) =
 832040.00. ==> processing time
 0.00 seconds
 Adv Fibo (35) =
 9227465.00. ==> processing time
 0.00 seconds
 /* Testing Fibonacci */
 Adv_Fibo (40) =
 102334155.00, ==> processing time
 0.00 seconds
 Adv_Fibo (45) = 1134903170.00, ==> processing time
 0.00 seconds
 for (int i = 0; i < 10; i++)
 계속하려면 아무 키나 누르십시오 . . .
 printf("Fibonacci(%2d) = %15.2lf\n", i, Fibonacci(i));
 for (int i = 10; i <= 45; i += 5)
 time(&t_before);
 //fibo res = Fibonacci(i);
 //printf("Fibonacci(%2d) = %15.2lf, ", i, fibo res);
 fibo res = dynProg Fibo(i);
 time(&t_after);
 printf("dynProg Fibo (%2d) = \%15.2lf, ", i, fibo res);
 t_diff = difftime(t_after, t_before);
 printf(" ==> processing time %7.2lf seconds\n", t diff);
```

Homework 4

Homework 4

4.1 중복되지 않는 big random number array 생성 및 샘플 출력

- 표준 라이브러리 <stdlib.h>에 포함된 rand() 함수는 0 ~ RAND_MAX (32767) 범위의 난수를 생성하므로, 더 큰 범위의 난수 (예를 들어 0 ~ 100,000)는 사용할 수 없다.
- 이와 같이 RAND_MAX를 초과하는 범위의 중복되지 않는 난수 (즉, unsigned int가 표현할 수 있는 범위: 0 ~ 2³⁰-1)를 발생시킬 수 있는 함수 **genBigRandArray(int *array, int size)**를 작성하라. (Hint: 15비트 단위의 난수를 발생시키는 rand()함수를 두 번 호출하여, 이 값을 unsigned long의 상위 15비트와 하위 15비트로 각각 사용하는 방법을 고려할 것.)
- 100개 이상의 원소를 가지는 큰 정수 배열에서 첫 부분과 마지막 부분의 샘플을 출력하는 함수 printArraySample(int *array, int size, int line_size)를 작성하라. 샘플은 한 줄에 line_size 개씩 출력하며, 첫 부분 3 줄과 마지막 부분 3줄을 출력하도록 할 것. 이 함수 호출에서 line_size가 설정되어 있지 않는 경우, 기본값으로 10을 사용할 것.
- C 프로그램으로 작성된 genBigRandArray(int *array, int size) 함수와 printArraySample(int *array, int size, int line_size) 함수를 사용하여 size가 200,000 ~ 1,000,000인 큰 난수배열을 생성하고, 생성된 큰 난수 배열의 샘플을 출력하는 기능을 시험하는 main() 함수를 구현하고, 그 결과를 출력하라.

◆ main() 프로그램 (예시)

```
/* main() for big random array test */
#include <stdio.h>
#include <stdlib.h>
#define LINE SIZE 10
void genBigRandArray(int *array, int size);
void printArraySample(int *array, int size, int line size);
void main()
 int* array, // pointer for dynamic array
 for (int size = 200000; size \leq 1000000; size += 200000)
 printf("Testing generation of dynamic array of random numbers (size: %d)₩n", size);
 array = (int*)calloc(size, sizeof(int)); // dynamic array
 if (array == NULL)
 printf("Error in dynamic memory allocation for integer array of size (%d)₩n", size);
 exit(-1);
 genRandArray(array, size);
 printArraySample(array, size, LINE SIZE);
void genBigRandArray(int *array, int size);
{ . . . . }
void printArraySample(int *array, int size, int line_size)
{ . . . . }
```

◆ 실행결과 (예시)

Testir 7993 14010 17424	34 65861)2 199164	ion of dy 138171 171542 100116	namic ar 11708 186141 137399	ray of r 158729 178661 123216	andom nu 40390 112329 123315	mbers (s 175043 106103 100423	ize: 200 120171 190339 14349	94543 174482 99295	120553 23708 75142
3969 3640 11255	190502	11166 63953 142812	44100 125983 99537	110670 22434 9359	116935 58138 100105	114294 148825 32120	82319 91261 197945	32994 16620 68562	20253 114859 126196
Testir 7993 34010 17424	34 65861 399164	ion of dy 138171 371542 100116	mamic ar 211708 186141 337399	ray of r 358729 178661 323216	andom nu 240390 312329 123315	mbers (s 375043 306103 300423	ize: 400 120171 390339 214349	000) 94543 374482 99295	120553 23708 75142
39502 15038 15426	34 266720	102165 236779 360561	257783 188004 179158	288735 42335 57098	349485 189393 79884	191397 381964 147245	173492 1579 326196	152576 381294 124588	290228 85053 14348
Testir 18898 16953 39373	37 457476 35 410339	ion of dy 2193 493705 229924	namic ar 182797 248569 357007	ray of r 585029 449670 416827	andom nu 390770 437465 149524	mbers (s 67749 590062 397050	ize: 600 383141 23831 441991	000) 110600 126403 340452	109518 277407 544719
13560 24126 9262	9 203044	549665 496028 402052	105555 547696 568906	202866 176403 173908	546745 389614 139232	216536 415394 121748	244026 326440 501810	513451 331869 253023	316932 521216 108610
Testir 33080 32268 21322)7 674499 30 628873	ion of dy 375272 41276 152372	namic ar 586653 518356 776615	ray of r 735041 146087 685029	andom nu 541150 562602 284788	mbers (s 335047 332198 384622	ize: 800 755167 199146 269633	000) 559425 711092 214378	498483 531106 105241
5500 47853 60459	39 47278	107412 210855 654979	681199 207658 408130	67986 751192 594198	399418 478689 633270	761202 87777 49471	70279 50968 223450	592346 97405 250165	154887 522858 604801
Testir 43986 35211 3271	33347 3 305584	ion of dy 181119 163439 849412	namic ar 757742 380784 963455	ray of r 394109 617096 378639	andom nu 691530 120507 878228	mbers (s 827754 648925 914017	ize: 100 218137 465406 97275	0000) 775483 863014 688304	945623 352037 632995
14768 7516 7831	0 253846	471087 855304 315628	575464 699811 706291	486924 194904 882024	26725 778954 635827	474251 642895 633580	458851 496528 687387	769638 265012 68411	751518 99189 876878

4.2 power(base, exponent) 함수

double power(double base, int exponent) 함수는 base^{exponent} 거듭제곱 (지수 승)을 계산하는 함수이다. 이 거듭제곱은 재귀함수 구조 또는 반복문 구조로 구현할 수 있다.

power(base, exponent) 를 재귀 (recursive)구조와 반복 (iterative) 구조로 각각 작성하라.

double powerIter(double base, int exponent); // 반복문 구조 double powerRecur(double base, int exponent); // 재귀함수 구조 main() 함수에서는 이 두 거듭제곱 함수를 차례로 호출하며 base, exponent를 인수 (argument로) 전달하며, exponent값이 1000, 2000, 3000, 4000 인 경우에 대하여 각각 실행하라.

```
double base = 1.015
for (int exponent=1000; exponent<=4000; exponent+=1000)
{
 result_i = powerIter(base, exponent);
 result_r = powerRecur(base, exponent);
}
각 함수 실행에서 걸린 시간을 다음 main() 예제 함수와 같이 초 단위의 시간측정이 가능한 time() 함수와 마이크로 초 단위의 시간 측정이 가능한 QueryPerformanceCounter() 함수를 사용하여 측정하라.
측정된 시간이 함수 구현 방법에 따라 차이가 나는 이유를 설명하라.
```


main()

```
/* main_recursive_vs_iterative.c (1) */
#include <stdio.h>
#include <time.h>
#include <Windows.h>
double powerRecur(double base, int exponent);
double powerIter(double base, int exponent);
void main()
 time_t t_before, t_after;
 int t_diff;
 LONGLONG t_diff_pc;
 LARGE_INTEGER freq, t1, t2;
 double t_elapse_ms;
 double result_i, result_r;
 double base = 1.015;
```


```
/* main recursive vs iterative.c (2) */
 OueryPerformanceFrequency(&freq);
 for (int expo = 1000; expo <= 4000; expo += 1000)
 time(&t before);
 QueryPerformanceCounter(&t1);
 result_i = powerIter(base, expo);
 QueryPerformanceCounter(&t2);
 time(&t after);
 t diff = difftime(t after, t before);
 t diff pc = t2.QuadPart - t1.QuadPart;
 t_elapse_ms = ((double)t_diff_pc / (double)freq.QuadPart) * 1000;
 printf("PowerItera(1.015, %d) by iterative = %40.5lf, took (%3d) sec,
 (%10.2lf) milli-second\n", expo, result_i, t_diff, t_elapse_ms);
 time(&t_before);
 QueryPerformanceCounter(&t1);
 result_r = powerRecur(base, expo);
 QueryPerformanceCounter(&t2);
 time(&t after);
 t_diff = difftime(t_after, t_before);
 t_diff_pc = t2.QuadPart - t1.QuadPart;
 t_elapse_ms = ((double)t_diff_pc / freq.QuadPart) * 1000;
 printf("PowerRecur(1.015, %d) by recursive = %40.5lf, took (%3d) sec,
 (%10.2lf) milli-second\n", expo, result r, t diff, t elapse ms);
 } // end for
double powerRecur(double base, int exponent) { . . . . }
double powerIter(double base, int exponent) { . . . . }
```

♦실행결과

```
PowerItera(1.015, 1000) by iterative =
 2924436.86039, took (
 0) sec.
 2.82) micro-second
PowerRecur(1.015, 1000) by recursive =
 2924436.86039, took (
 0) sec. (
 95.71) micro-second
PowerItera(1.015, 2000) by iterative =
 8552330950415,20020, took (
 0) sec.
 5.65) micro-second
PowerRecur(1.015, 2000) by recursive =
 8552330950415,20020, took (
 0) sec.
 137.79) micro-second
PowerItera(1.015, 3000) by iterative =
 25010751873659445000.00000, took (
 0) sec.
 8.21) micro-second
PowerRecur(1.015, 3000) by recursive =
 25010751873659445000.00000, took (
 158.32) micro-second
 0) sec.
PowerItera(1.015, 4000) by iterative =
 73142364685429955000000000.00000. took (
 0) sec. (
 11.80) micro-second
 73142364685429955000000000,00000, took (
PowerRecur(1.015, 4000) by recursive =
 215.79) micro-second
 0) sec. (
계속하려면 아무 키나 누르십시오 . . .
```

