

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- •반복의 개념 이해
- •배열의 개념
- •배열의 선언과 초기화
- •일차원 배열
- •다차원 배열

배열을 사용하면 한 번에 여러 개의 값을 저장할 수 있는 공간을 알당받을 수 있다.

배열의 필요성

• 학생이 10명이 있고 이들의 평균 성적을 계산한다고 가정하자.

방법 #1 : 개별 변수 사용

```
int s0;
int s1;
...
int s9;
```

방법 #1: 배열 사용

int[10];

배열이란?

- 배열(array): 동일한 타입의 데이터가 여러 개 저장되어 있는 데이터 저장 장소
- 배열 안에 들어있는 각각의 데이터들은 정수로 되어 있는 번호(첨자)에 의하여 접근
- 배열을 이용하면 여러 개의 값을 하나의 이름으로 처리할 수 있다.

배열 원소와 인덱스

• *인덱스(index)*: 배열 원소의 번호

배열의 선언

- 자료형: 배열 원소들이 int형라는 것을 의미
- 배열 이름: 배열을 사용할 때 사용하는 이름이 grade
- 배열 크기: 배열 원소의 개수가 10개
- 인덱스(배열 번호)는 항상 0부터 시작한다.

```
 int score[60];
 // 60개의 int형 값을 가지는 배열 grade

 float cost[12];
 // 12개의 float형 값을 가지는 배열 cost

 char name[50];
 // 50개의 char형 값을 가지는 배열 name


 char src[10], dst[10];
 // 2개의 문자형 배열을 동시에 선언

 int index, days[7];
 // 일반 변수와 배열을 동시에 선언
```


배열 원소 접근

80

grade[5] = 80

인덱스

```
 grade[5] = 80;

 grade[1] = grade[0];

 grade[i] = 100;
 // i는 정수 변수

 grade[i+2] = 100;
 // 수식이 인덱스가 된다.

 grade[index[3]] = 100;
 // index[]는 정수 배열
```


```
#include <stdio.h>
int main(void)
 grade[0]=10
 grade[1]=20
 grade[2]=30
 int i;
 grade[3]=40
 int grade[5];
 grade[4]=50
 grade[0] = 10;
 grade[1] = 20;
 grade[2] = 30;
 grade[3] = 40;
 grade[4] = 50;
 for(i=0; i < 5; i++)
 printf("grade[%d]=%d\n",i, grade[i]);
 return 0;
```


배열과 반복문

 배열의 가장 큰 장점은 반복문을 사용하여서 배열의 원소를 간편하 게 처리할 수 있다는 점


```
grade[0] = 0;
grade[1] = 0;
grade[2] = 0;
grade[3] = 0;
grade[4] = 0;
```

```
#define SIZE 5
...

for(i=0; i<SIZE; i++)
 grade[i] = 0;
```


```
#include <stdio.h>
#include <stdlib.h>
 grade[0]=41
#define SIZE 5
 grade[1]=67
 grade[2]=34
int main(void)
 grade[3]=0
 grade[4]=69
 int i;
 int grade[SIZE];
 for(i = 0; i < SIZE; i++)</pre>
 grade[i] = rand() % 100;
 for(i = 0; i < SIZE; i++)
 printf("grade[%d]=%d\n", i, grade[i]);
 return 0;
```


```
#include <stdio.h>
 5명의 점수를 입력하시오
#include <stdlib.h>
 23
#define SIZE 5
 35
 67
int main(void)
 45
 21
 grade[0]=23
 int i;
 grade[1]=35
 int grade[SIZE];
 grade[2]=67
 printf("5명의 점수를 입력하시오\n");
 grade[3]=45
 grade[4]=21
 for(i = 0; i < SIZE; i++)</pre>
 scanf("%d", &grade[i]);
 for(i = 0; i < SIZE; i++)</pre>
 printf("grade[%d]=%d\n", i, grade[i]);
 return 0;
```


```
#include <stdio.h>
#define STUDENTS 5
 학생들의 성적을 입력하시오: 10
int main(void)
 학생들의 성적을 입력하시오: 20
 학생들의 성적을 입력하시오: 30
 int grade[STUDENTS];
 학생들의 성적을 입력하시오: 40
 int sum = 0;
 학생들의 성적을 입력하시오: 50
 int i, average;
 성적 평균 = 30
 for(i = 0; i < STUDENTS; i++)
 printf("학생들의 성적을 입력하시오: ");
 scanf("%d", &grade[i]);
 for(i = 0; i < STUDENTS; i++)</pre>
 sum += grade[i];
 average = sum / STUDENTS;
 printf("성적 평균= %d\n", average);
 return 0;
```


잘못된 인덱스 문제

- 인덱스가 배열의 크기를 벗어나게 되면 프로그램에 치명적인 오류를 발생시킨다.
- **C**에서는 프로그래머가 인덱스가 범위를 벗어나지 않았는지를 확인 하고 책임을 져야 한다.

```
int grade[5];
...
grade[5] = 60; // 치명적인 오류!
```


잘못된 인덱스 예제

```
#include <stdio.h>
int main(void)
 int grade[5];
 시스템에 심각한 오류가 발생할 수도 있다.
 int i;
 grade[0]=10;
 grade[1]=20;
 grade[2]=30;
 grade[3]=40;
 grade[4]=50;
 grade[5]=60;
 for(i = 0; i <= 5; i++)
 printf("grade[%d]=%d\n", i, grade[i]);
 return 0;
```

© 2012 생능줄판사 All rights reserved

중간 점검

- 독립적인 여러 개의 변수 대신에 배열을 사용하는 이유는 무엇인가?
- n개의 원소를 가지는 배열의 경우, 첫 번째 원소의 번호는 무엇인가?
- n개의 원소를 가지는 배열의 경우, 마지막 원소의 번호는 무엇인가?
- 배열 원소의 번호 혹은 위치를 무엇이라고 하는가?
- 배열의 크기보다 더 큰 인덱스를 사용하면 어떻게 되는가?
- 배열의 크기를 나타낼 때 변수를 사용할 수 있는가?

배열의 초기화

int grade[5] = { 10,20,30,40,50 };

int
$$grade[5] = \{10, 20, 30, 40, 50\}$$
;

• int grade[5] = { 10,20,30 };

int
$$grade[5] = \{ 10, 20, 30 \};$$

초기값을 일부민 주면 나머지 원소들은 0으로 초기화됩니다.

배열의 초기화

배열의 크기가 주어지지 않으면 자동적으로 초기값의 개수만큼이 배열의 크기로 잡힌다.


```
#include <stdio.h>
int main(void)
{
 int grade[5] = { 31, 63, 62, 87, 14 };
 int i;

 for(i = 0; i < 5; i++)
 printf("grade[%d] = %d\n", i, grade[i]);
 return 0;
}</pre>
```


```
grade[0] = 31
grade[1] = 63
grade[2] = 62
grade[3] = 87
grade[4] = 14
```


```
#include <stdio.h>
int main(void)
{
 int grade[5] = { 31, 63 };
 int i;

 for(i = 0; i < 5; i++)
 printf("grade[%d] = %d\n", i, grade[i]);

 return 0;
}</pre>
```


```
grade[0] = 31
grade[1] = 63
grade[2] = 0
grade[3] = 0
grade[4] = 0
```


```
#include <stdio.h>
int main(void)
{
 int grade[5];
 int i;

 for(i = 0; i < 5; i++)
 printf("grade[%d] = %d\n", i, grade[i]);

 return 0;
}</pre>
```


```
grade[0]=4206620
grade[1]=0
grade[2]=4206636
grade[3]=2018779649
grade[4]=1
```


```
#include <stdio.h>
int main(void)
{
 int grade[5];
 int i;

 for(i = 0; i < 5; i++)
 printf("grade[%d] = %d\n", i, grade[i]);


 return 0;
}</pre>
```


```
grade[0]=4206620
grade[1]=0
grade[2]=4206636
grade[3]=2018779649
grade[4]=1
```


배열 원소의 개수 계산


```
int grade[] = { 1, 2, 3, 4, 5, 6 };
int i, size;

size = sizeof(grade) / sizeof(grade[0]);

for(i = 0; i < size; i++)
 printf("%d ", grade[i]);
```


배열의 복사

```
int grade[SIZE];
int score[SIZE];

Score = grade; // 컴파일 오류!
```

```
#include <stdio.h>
#define SIZE 5

int main(void)
{
 int i;
 int a[SIZE] = {1, 2, 3, 4, 5};
 int b[SIZE];

 for(i = 0; i < SIZE; i++)
 b[i] = a[i];

 Padd also be set to be
```


배열의 비교

```
#include <stdio.h>
#define SIZE 5
int main(void)
 int i;
 int a[SIZE] = { 1, 2, 3, 4, 5 };
 int b[SIZE] = \{ 1, 2, 3, 4, 5 \};
 if( a == b )
 // ① 올바르지 않은 배열 비교
 printf("잘못된 결과입니다.\n");
 else
 printf("잘못된 결과입니다.\n");
 for(i = 0; i < SIZE ; i++) // ② 올바른 배열 비교
 if (a[i]!=b[i])
 원소를 일일이
 비교한다
 printf("a[]와 b[]는 같지 않습니다.\n");
 return 0;
 printf("a[]와 b[]는 같습니다.\n");
 return 0;
```


중간 점검

- 배열 $\alpha[6]$ 의 원소를 1, 2, 3, 4, 5, 6으로 초기화하는 문장을 작성하라 .
- 배열의 초기화에서 초기값이 개수가 배열 원소의 개수보다 적은 경 우에는 어떻게 되는가? 또 반대로 많은 경우에는 어떻게 되는가?
- 배열의 크기를 주지 않고 초기값의 개수로 배열의 크기를 결정할 수 있는가?
- 배열 a, b를 if(a==b)와 같이 비교할 수 있는가?
- 배열 a에 배열 b를 a=b;와 같이 대입할 수 있는가?

실습: 극장 예약 시스템

- 배열을 이용하여 간단한 극장 예약 시스템을 작성
- 좌석은 10개
- 먼저 좌석 배치표를 보여준다.
- 예약이 끝난 좌석은 1로, 예약이 안 된 좌석은 0으로 나타낸다.

실행 결과

좌석을 예약하시겠습니까?(y 또는 n) y

1 2 3 4 5 6 7 8 9 10

000000000

몇번째 좌석을 예약하시겠습니까?1

예약되었습니다.

좌석을 예약하시겠습니까?(y 또는 n) y

12345678910

1000000000

몇번째 좌석을 예약하시겠습니까?1

이미 예약된 자리입니다. 다른 좌석을 선택하세요

좌석을 예약하시겠습니까?(y 또는 n) n

알고리즘

```
while(1)
 사용자로부터 예약 여부(y 또는 n)를 입력받는다.
 if 입력 == 'y'
 현재의 좌석 배치표 seats[]를 출력한다.
 좌석 번호 i를 사용자로부터 입력받는다.
 if 좌석번호가 올바르면
 seats[i]=1
 else
 에러 메시지를 출력한다.
 else
 종료한다.
```


실습: 극장 좌석 예약

```
#include <stdio.h>
#define SIZE 10
int main(void)
 char ans1;
 int ans2, i;
 int seats[SIZE] = {0};
 while(1)
 현재 좌석 예약
 printf("좌석을 예약하시겠습니까?(y 또는n) ");
 상태 출력
 scanf(" %c", &ans1);
 if(ans1 == 'y')
 printf("-----\n");
 printf(" 1 2 3 4 5 6 7 8 9 10\n");
 printf("-----\n");
 for(i = 0; i < SIZE; i++)
 printf(" %d", seats[i]);
 printf("\n");
 printf("몇번째 좌석을 예약하시겠습니까);
 scanf("%d", &ans2);
```


실습: 극장 좌석 예약

```
if(ans2 <= 0 | | ans2 > SIZE) {
 printf("1부터 10사이의 숫자를 입력하세요\n");
 continue;
 if(seats[ans2-1] == 0) { // 예약되지 않았으면
 seats[ans2-1] = 1;
 printf("예약되었습니다.\n");
 // 이미 예약되었으면
 else
 printf("이미 예약된 자리입니다.\n");
 else if(ans1 == 'n')
 return 0;
return 0;
```


도전문제

• 위의 프로그램에서는 한명만 예약할 수 있다. 하지만 극장에 혼자서 가는 경우는 드물다. 따라서 한번에 **2**명을 예약할 수 있도록 위의 프로그램을 변경하여 보자.

실습: 최소값 찾기

- 우리는 인터넷에서 상품을 살 때, 가격 비교 사이트를 통하여 가장 싼 곳을 검색한다.
- 일반적으로 배열에 들어 있는 정수 중에서 **최소값**을 찾는 문제와 같 다.

실행 결과

1 2 3 4 5 6 7 6 9 10

28 81 60 83 67 10 66 97 37 94

최소값은 10입니다.

알고리즘

- 배열 prices[]의 원소를 난수로 초기화한다.
- 일단 첫 번째 원소를 최소값 minium이라고 가정한다.
- for(i=1; i<배열의 크기; i++)
- if (prices[i] < minimum)</pre>
- minimum = prices[i]
- 반복이 종료되면 minimum에 최소값이 저장된다.

실습: 최소값 찾기

```
#include <stdio.h>
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define SIZE 10
int main(void)
 int prices[SIZE] = { 0 };
 물건의 가격
 출력
 int i, minimum;
 printf("-----\n");
 printf("1 2 3 4 5 6 7 8 9 10\n");
 printf("-----\n");
 srand( (unsigned)time( NULL ) );
 for(i = 0; i < SIZE; i++){
 prices[i] = (rand()\%100)+1;
 printf("%-3d ",prices[i]);
 printf("\n\n");
```


실습: 최소값 찾기

```
첫 번째 배열 원소를 최소
 현재의 최소값보
 값으로 가정
 다 배열 원소가
minimum = prices[0];
 작으면, 배열 원
for(i = 1; i < SIZE; i++)
 봊사한다.
 if( prices[i] < minimum )</pre>
 minimum = prices[i];
printf("최소값은 %d입니다.\n", minimum);
return 0;
 50 40 30 20 10 20 30 40 60 70
 grade[o] | grade[1] | grade[2] | grade[3] | grade[4] | grade[5] | grade[6] | grade[7] | grade[8] | grade[9]
 \wedge \wedge \wedge \vee \vee
 .50
 min
```


도전문제

• 위의 프로그램에서는 최소값을 계산하였다. 이번에는 배열의 원소 중에서 최대값을 찾도록 변경하여 보자. 변수 이름도 적절하게 변경 하라.

실습: 투표 집계하기

- 투표 결과를 컴퓨터를 이용하여서 집계한다고 가정하자.
- 데이터의 빈도(frequency)를 계산하는 것과 동일
- 배열의 개념을 이용하면 손쉽게 구현할 수 있다.

실행 결과


```
몇번 후보자를 선택하시겠습니까?(종료 -1): 1
몇번 후보자를 선택하시겠습니까?(종료 -1): 1
몇번 후보자를 선택하시겠습니까?(종료 -1): -1
값 득표결과
1 2
2 0
3 0
4 0
...
9 0
10 0
```


알고리즘

- 배열 freq[]의 원소를 0으로 초기화한다.
- while(1)
- 사용자로부터 후보자를 입력받는다.
- freq[candidate]++;
- freq 배열의 내용을 출력한다.

소스

```
#include <stdio.h>
#define SIZE 11
int main(void)
 // 빈도를 나타내는 배열
 int freq[SIZE] = { 0 };
 int i, candidate;
 while(1)
 printf("몇번 후보자를 선택하시겠습니까?(종료-1): ");
 scanf("%d", &candidate);
 if (candidate < 0) break;</pre>
 //음수이면 반복종료
 freq[candidate]++;
 printf("값 득표결과\n");
 해당되는 점수의
 for(i = 1; i < SIZE; i++)
 빈도를 증가한다
 printf("%3d %3d \n", i, freq[i]);
 return 0;
```


도전문제

• **C**에서는 배열의 인덱스가 항상 **0**부터 시작한다. 하지만 일상 생활에서는 번호가 **1**부터 시작한다. 여기서 발생되는 문제가 상당히 있다. 위의 프로그램에서도 만약 배열의 크기를 **10**으로 한다면 어떻게 변경하여야 하는가**?**

배열 원소 역순 출력

```
#include <stdio.h>
 #define SIZE 5
 30
 50
 10
 20
 40
 int main(void)
 data[0] | data[1] | data[2] | data[3] | data[4]
 int data[SIZE];
 int i;
 SIZE = 5
 for(i = 0; i < SIZE; i++) // 정수를 입력받는 루프
 printf("정수를 입력하시오:");
 정수를 입력하시오:10
 scanf("%d", &data[i]);
 입력하시오:20
 정수를 입력하시오:40
 for(i = SIZE - 1;i >= 0; i--)
 // 역순출력루프
 정수를 입력하시오:50
 40
 printf("%d\n", data[i]);
 30
20
 return 0;
 10
© 2012 생능출판사 All rights reserved
```


예제

```
#include <stdio.h>
 30
 20
 10
 40
 50
#define STUDENTS 5
int main(void)
 grade[o] | grade[1] | grade[2] | grade[3] | grade[4]
 int grade[STUDENTS] = { 30, 20, 10, 40, 50 };
 int i, s;
 STUDENTS = 5
 for(i = 0; i < STUDENTS; i++)</pre>
 printf("번호 %d: ", i);
 30
 for(s = 0; s < grade[i]; s++)
 printf("*");
 printf("\n");
 return 0;
```


주사위면 빈도 계산

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE 6
int main(void)
 int freq[SIZE] = { 0 };  // 주사위의 면의 빈도를 0으로 한다.
 int i:
 for(i = 0; i < 10000; i++) // 주사위를 10000번 던진다.
 ++freq[ rand() % 6 ]; // 해당면의 빈도를 하나 증가한다.
 printf("=======\n");
 printf("면 빈도\n");
 빈도
 printf("=======\n");
 1657
 for(i = 0; i < SIZE; i++)</pre>
 1679
 printf("%3d %3d \n", i, freq[i]);
 1656
 1694
 return 0:
 1652
 1662
```


배열과 함수

배열의 경우에는 사 본이 아닌 원본이 전 달된다.

```
int main(void)
  get_average
 , int n);
 변수의 경우,
 원본이 직접
참조됩니다.
int get_average(int score[], int n)
  sum += score[i];
```


배열과 함수

```
#include <stdio.h>
#define STUDENTS 5
int get_average(int score[], int n); // ①
int main(void)
 int grade[STUDENTS] = { 1, 2, 3, 4, 5 };
 배열이 인수인 경우,
참조에 의한 호출
 int avg;
 avg = get_average(grade, STUDENTS);
 printf("평균은 %d입니다.\n", avg);
 배열의 원본이
score[]로 전달
 return 0;
int get_average(int score[], int n)
 // ②
 int i;
 int sum = 0;
 for(i = 0; i < n; i++)
 sum += score[i];
 return sum / n;
```


배열이 함수의 인수인 경우 1/2

```
#include <stdio.h>
#define SIZE 7
void square_array(int a[], int size);
void print_array(int a[], int size);
int main(void)
 int list[SIZE] = { 1, 2, 3, 4, 5, 6, 7 };
 // 배열은 원본이 전달된다. (인수 : 배열)
 print_array(list, SIZE);
 square_array(list, SIZE);
 print_array(list, SIZE);
 return 0;
```


배열이 함수의 인수인 경우 2/2

```
void square_array(int a[], int size)
 int i;
 배열의 원본이
 a[]로 전달
 for(i = 0; i < size; i++)
 a[i] = a[i] * a[i];
 void print_array(int a[], int size)
 int i;
 for(i = 0; i < size; i++)
 printf("%3d ", a[i]);
 4 5 6 7
 printf("\n");
 4 9 16 25 36 49
© 2012 생능출판사 All rights reserved
```


원본 배열의 변경을 금지하는 방법

```
 void print_array(const int a[], int size)

 {

 ...

 a[0] = 100;
 // 컴파일 오류!

 }
```


중간 점검

- 배열을 함수로 전달하면 원본이 전달되는가? 아니면 복사본이 전달 되는가?
- 함수가 전달받은 배열을 변경하지 못하게 하려면 어떻게 하여야 하는가?

정렬이란?

- 정렬은 물건을 크기순으로 오름차순이나 내림차순으로 나열하는 것
- 정렬은 컴퓨터 공학분야에서 가장 기본적이고 중요한 알고리즘중 의 하나

정렬이란?

정렬은 자료 탐색에 있어서 필수적이다.(예) 만약 사전에서 단어들이 정렬이 안되어 있다면?

선택정렬(selection sort)

 선택정렬(selection sort): 정렬이 안된 숫자들중에서 최소값을 선택 하여 배열의 첫번째 요소와 교환

선택정렬(selection sort)

- 선택정렬(selection sort): 정렬이 안된 숫자들중에서 최소값을 선택 하여 배열의 첫번째 요소와 교환
- 몇 개의 단계만 살펴보자.

선택 정렬

```
#include <stdio.h>
#define SIZE 10
int main(void)
 int list[SIZE] = { 3, 2, 9, 7, 1, 4, 8, 0, 6, 5 };
 int i, j, temp, least;
 내부 for 루프로서 (i+1)번째 원소부터 배열의 마
 for(i = 0; i < SIZE-1; i++)
 지막 원소 중에서 최소값을 찾는다. 현재의 최소
 값과 비교하여 더 작은 정수가 발견되면 그 정수
 가 들어 있는 인덱스를 least에 저장한다.
 least = i;
 for(j = i + 1; j < SIZE; j++)
 if(list[j] < list[least])</pre>
 least = j;
 0 1 2 3 4 5 6 7 8 9
 temp = list[i];
 list[i] = list[least];
 list[least] = temp;
 for(i = 0; i < SIZE; i++)
 printf("%d ", list[i]);
 list[i]와 list[least]를 서로 교환
 printf("\n");
 return 0;
```


변수의 값을 서로 교환할 때

- 다음과 같이 하면 안됨
 - grade[i] = grade[least]; // grade[i]의 기존값은 파괴된다!
 - grade[least] = grade[i];
- 올바른 방법
 - temp = list[i];
 - list[i] = list[least];
 - list[least] = temp;

순차탐색

• 순차 탐색은 배열의 원소를 순서대로 하나씩 꺼내서 탐색키와 비교 하여 원하는 값을 찾아가는 방법

순차 탐색

```
#include <stdio.h>
#define SIZE 10
 for 루프를 이용하여 list[i]와 key를 비교하는
int main(void)
 int key, i;
 int list[SIZE] = \{1, 2, 3, 4, 5, 6, 7, 8, 9\};
 printf("탐색할 값을 입력하시오:");
 scanf("%d", &key);
 for(i = 0; i < SIZE; i++) <
 탐색할 값을 입력하시오:7
 탐색 성공 인덱스 = 6
 if(list[i] == key)
 printf("탐색 성공 인덱스= %d\n", i);
 printf("탐색 종료\n");
 return 0;
```


이진 탐색

• 이진 탐색(binary search): 정렬된 배열의 중앙에 위치한 원소와 비교 되풀이

이진 탐색

```
#include <stdio.h>
#define SIZE 16
int binary_search(int list[], int n, int key);
int main(void)
 int key;
 int grade[SIZE] = \{2,6,11,13,18,20,22,27,29,30,34,38,41,42,45,47\};
 printf("탐색할 값을 입력하시오:");
 scanf("%d", &key);
 printf("탐색 결과= %d\n", binary_search(grade, SIZE, key));
 return 0;
```


이진 탐색

```
int binary_search(int list[], int n, int key)
 int low, high, middle;
 low = 0;
 high = n-1;
 while( low <= high ){</pre>
 // 아직 숫자들이 남아있으면
 printf("[%d %d]\n", low, high); // 하한과 상한을 출력한다.
 middle = (low + high)/2; // 중간 위치를 계산한다.
 if(key == list[middle]) // 일치하면 탐색 성공
 return middle;
 else if(key > list[middle])// 중간 원소보다 크다면
 low = middle + 1; // 새로운 값으로 low 설정
 else
 high = middle - 1; // 새로운 값으로 high 설정
 return -1;
```


실행 결과

```
탐색할 값을 입력하시오:34
[0 15]
[8 15]
[8 10]
[10 10]
.
탐색 결과= 10
```


2차원 배열

int s[10]; // 1차원 배열 int s[3][10]; // 2차원 배열 int s[5][3][10]; // 3차원 배열

2차원 배열의 구현

• 2차원 배열은 1차원적으로 구현된다.

2차원 배열의 활용

```
#include <stdio.h>
int main(void)
 s[0][0]
 s[0][1]
 s[0][2]
 s[0][3]
 s[0][4]
 s[1][0]
 s[1][1]
 s[1][2]
 s[1][3]
 s[1][4]
 int s[3][5]; // 2차원 배열 선언
 // 2개의 인덱스 변수
 int i, j;
 s[2][0]
 s[2][1]
 s[2][2]
 s[2][3] s[2][4]
 int value = 0; // 배열 원소에 저장되는 값
 for(i=0;i<3;i++)
 for(j=0;j<5;j++)
 s[i][j] = value++;
 0
1
2
3
...
11
12
13
 for(i=0;i<3;i++)
 for(j=0;j<5;j++)
 printf("%d\n", s[i][j]);
 return 0;
```


3차원 배열

```
int s [6][3][5];

첫번째 두번째 세번째 인덱스: 인덱스: 인덱스: 학년번호 학급번호 학생번호
```

```
#include <stdio.h>
int main(void)
 int s[3][3][3]; // 3차원 배열 선언
 int x, y, z; // 3개의 인덱스 변수
 int i = 1; // 배열 원소에 저장되는 값
 for(z=0;z<3;z++)
 for(y=0;y<3;y++)
 for(x=0;x<3;x++)
 S[z][y][x] = i++;
 return 0;
```


다차원 배열 인수

```
#include <stdio.h>
 총매출은 45입니다.
#define YEARS
#define PRODUCTS 5
int sum(int grade[][PRODUCTS]);
int main(void)
 int sales[YEARS][PRODUCTS] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };
 int total_sale;
 total_sale = sum(sales);
 printf("총매출은 %d입니다.\n", total_sale);
 return 0;
 첫번째 인덱스의 크기는
 적지 않아도 된다.
int sum(int grade[][PRODUCTS])
 int y, p;
 int total = 0;
 for(y = 0; y < YEARS; y++)
 for(p = 0; p < PRODUCTS; p++)</pre>
 total += grade[y][p];
 return total:
```


다차원 배열 예제

```
#include <stdio.h>
#define CLASSES 3
#define STUDENTS 5
int main(void)
 int s[CLASSES][STUDENTS] = {
 { 0, 1, 2, 3, 4 }, // 첫번째 행의 원소들의 초기값
 { 10, 11, 12, 13, 14 }, // 두번째 행의 원소들의 초기값
 { 20, 21, 22, 23, 24 }, // 세번째 행의 원소들의 초기값
 };
 int clas, student, total, subtotal;
 total = 0;
 for(clas = 0; clas < CLASSES; clas++)
 subtotal = 0;
 for(student = 0; student < STUDENTS; student++)</pre>
 subtotal += s[clas][student];
 printf("학급 %d의 평균 성적= %d\n", clas, subtotal / STUDENTS);
 total += subtotal;
 printf("전체 학생들의 평균 성적= %d\n", total/(CLASSES * STUDENTS));
 return 0;
```


행렬

• 행렬(matrix)는 자연과학에서 많은 문제를 해결하는데 사용

$$A = \begin{bmatrix} 2 & 3 & 0 \\ 8 & 9 & 1 \\ 7 & 0 & 5 \end{bmatrix} \quad B = \begin{bmatrix} 0 & 0 & 0 & 7 & 0 & 0 \\ 9 & 0 & 0 & 0 & 0 & 8 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 6 & 5 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 2 & 0 & 0 & 0 \end{bmatrix}$$

```
Mathematics - ELEMENTARY MATRIX OPERATIONS

OPERATIONS MULLIT CHALL CLARENT IN 2<sup>-12</sup> Row 37 7:

A = \begin{bmatrix} 0 & 12 \\ 5 & 45 \end{bmatrix}

I) FIND E = 2^{-12} \begin{bmatrix} 10 \\ 0 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 \\ 0 & 7 \end{bmatrix}

I

2) PREMICT \begin{bmatrix} 1 & 0 \\ 0 & 7 \end{bmatrix} \begin{bmatrix} 0 & 12 \\ 5 & 45 \end{bmatrix} \Rightarrow \begin{bmatrix} 1(0) + O(6) & 1(0) + O(6) & 1(0) + O(6) & 1(0) + O(6) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) & 1(0) &
```


다차원 배열을 이용한 행렬의 표현

```
#include <stdio.h>
#define ROWS 3
#define COLS 3
int main(void)
 int A[ROWS][COLS] = \{ 2,3,0 \},
 { 8,9,1 },
 { 7,0,5 } };
 int B[ROWS][COLS] = \{ 1,0,0 \},
 { 1,0,0 },
 { 1,0,0 } };
 int C[ROWS][COLS];
 int r,c;
 // 두개의 행렬을 더한다.
 for(r = 0; r < ROWS; r++)
 for(c = 0; c < COLS; c++)
 C[r][c] = A[r][c] + B[r][c];
 // 행렬을 출력한다.
 for(r = 0; r < ROWS; r++)
 for(c = 0; c < COLS; c++)
 printf("%d ", C[r][c]);
 printf("\n");
 return 0;
```

중첩 for 루프를 이용하여 행렬 A의 각 원소들과 행렬의 B의 각 원소들을 서 로 더하여 행렬 C에 대입한다.

중간 점검

- 다차원 배열 int a[3][2][10]에는 몇개의 원소가 존재하는가?
- 다차원 배열 int α[3][2][10]의 모든 요소를 0으로 초기화하는 문장을 작성하시오.

실습: tic-tac-toe

- tic-tac-toe 게임은 2명의 경기자가 오른쪽과 같은 보드를 이용하여 서 번갈아가며 O와 X를 놓는 게임이다.
- 같은 글자가 가로, 세로, 혹은 대각선 상에 놓이면 이기게 된다.

실행 결과

알고리즘

```
보드를 초기화한다.
while(1)
 보드를 화면에 출력한다.
 사용자로부터 좌표 x, y를 받는다.
 if (board[x][y]가 비어 있으면)
 if( 현재 경기자가 'X'이면 )
 board[x][y] = 'X'
 else
 board[x][y] = 'O'
 else
 오류 메시지를 출력한다
```


소스

```
#include <stdio.h>
#include <stdlib.h>
void init_board(char board[][3]);
int get_player_move(int palyer, char board[][3]);
void disp_board(char board[][3]);
int main(void)
 char board[3][3];
 int quit=0;
 init_board(board);
 do {
 disp_board(board);
 quit = get_player_move(0, board);
 disp_board(board);
 quit = get_player_move(1, board);
 } while(quit == 0);
 return 0;
```


소스

```
void init_board(char board[][3])
 int x, y;
 for(x=0; x<3; x++)
 for(y=0; y<3; y++) board[x][y] = ' ';</pre>
void disp_board(char board[3][3])
 int i;
 for(i=0; i<3; i++){</pre>
 printf("--- | --- | --- \n");
 printf(" %c | %c | %c \n",board[i][0], board[i][1], board [i][2]);
 printf("---|---\n");
```


소스

```
int get_player_move(int player, char board[3][3])
 int x, y, done = 0;
 while(done != 1) {
 printf("(x, y) 좌표(종료-1, -1): ");
 scanf("%d %d", &x, &y);
 if( x == -1 \&\& y == -1 ) return 1;
 if(board[x][y]== ' ') break; // 올바른 위치이면 반복 루프를 나간다.
 else printf("잘못된 위치입니다.\n"); }
 }
 if( player == 0 ) board[x][y] = 'X';
 else board[x][y] = 'O';
 return 0;
```


도전문제

- 보드를 분석하여서 게임이 종료되었는지를 검사하는 함수를 추가하 라.
- 컴퓨터가 다음 수를 결정하도록 프로그램을 변경하라. 가장 간단한 알고리즘을 사용한다. 예를 들면 비어 있는 첫 번째 좌표에 놓는다.

Q&A

© 2012 생능출판사 All rights reserved