

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- * 주석
- * 변수, 상수
- * 함수
- * 문장
- * 출력 함수 printf()
- * 입력 함수 scanf()
- * 산술 연산
- * 대입 연산

일반적인 프로그램의 형태

• 데이터를 받아서(입력단계), 데이터를 처리한 후에(처리단계), 결과 를 화면에 출력(출력단계)한다.

결과출력

덧셈 프로그램 #1

```
주석
 /* 두개의 숫자의 합을 계산하는 프로그램*/
전처리기
 #include <stdio.h>
지시어
 int main(void)
 변수선언
 int x; // 첫번째 정수를 저장할 변수
 int y; // 두번째 정수를 저장할 변수
 함수
 int sum;
 // 두 정수의 합을 저장하는 변수
 x = 100;
 문장
 y = 200;
 연산
 SUM = X + y;
 printf("두수의합: %d", sum);
 return 0;
```


프로그램의 실행 화면

주석(comment)

3가지 방법의 주석

- /* 한줄로 된 주석 */
- /* 여러줄로된 주석 */
- // 여기서부터 줄의 끝까지 주석

들여쓰기

• 들여쓰기(indentation): 같은 수준에 있는 문장들을 왼쪽 끝에서 몇 자 안으로 들여쓰는 것

주석과 들여 쓰기가 없다면..

```
#include <stdio.h>
int main(void) { int x; int y; int sum;
x = 100; y = 200; sum = x + y;
printf("두수의 합: %d", sum); return 0; }
```

실행은 되지만 무슨 처리를 하고 있는 프로그램인지 알기 가 힘들고 또한 들 여쓰기가 안 되어 있어서 같은 수준에 있는 문장들을 구분 하기 힘듭니다.

중간 점검

- 주석은 /* /* */ */와 같이 중첩할 수 있을까?
- 주석은 한줄 이상이 될 수 있는가?
- 주석에는 어떤 내용을 쓰면 좋은가?
- 주석은 프로그램의 동작에 어떤 영향을 끼치는가?

전처리기

#include <stdio.h>

- #기호로 시작
- 헤더 파일 stdio.h를 소스 코드 안에 포함
- stdio.h는 표준 입출력에 대한 라이브러리 함수의 정의가 들어 있다.

전처리기

```
/* 첫번째 프로그램 */
#include <stdio.h>
int main(void)
 printf("Hello World!");
 return 0;
```

hello.c

```
// stdio.h
...
int printf(char *,...);
...
```

stdio.h

중간 점검

- printf()를 사용하기 위하여 포함시켜야 하는 헤더 파일은 무엇인가?
- 전처리기 #include의 의미는 무엇인가?

함수

- 함수(function): 특정 기능을 수행하는 처리 단계들을 괄호로 묶어서 이름을 붙 인 것
- 함수는 프로그램을 구성하는 기본적인 단위(부품)

함수의 구조

함수안에 들어 있는 것

- Q) 그렇다면 함수 안에 들어 있는 것은 무엇인가?
- A) 함수 안에는 함수가 처리 하는 처리 단계(문장)들이 중괄호 안에 나열

함수

• 작업을 수행하는 문장은 함수 안에 들어가야 함

```
int main(void)
{
작업을 지시하는 부분
}
```


함수 호출

- Q) 함수 안에 있는 문장들은 언제 실행되는가?
 A) 함수가 호출되면 실행된다.
- Q) 함수 호출은 어떻게 하는가?

© 2012 생능출판사 All rights reserved

A) 함수의 이름을 적어주면 된다.

함수B

함수B

함수B

함수B

함수C

문장 1;
문장 2;
문장 3;

함수C

문장 1;
문장 2;
문장 3;

문장 2;
문장 3;

프루그램

함수 호출

- Q) 많은 함수 중에서 가장 먼저 실행되는 것은?
 - A) main() 함수이다. 다른 함수들은 main()으로부터 직간접 적으로 호출된다.

문장

- 함수는 여러 개의 문장으로 이루어진다.
- 문장들은 순차적으로 실행된다.
- 문장은 ;(세미콜른)으로 끝나야 한다.

return 문장

main()은 누가 호출할까?

중간 점검

- 모든 C 프로그램에 반드시 있어야 되는 함수는 무엇인가?
- 함수의 시작과 끝을 나타내는 기호는 무엇인가?
- 모든 문장은 어떤 기호로 끝나는가?

변수

int x; // 첫번째 정수를 저장하는 변수

int y; // 두번째 정수를 저장하는 변수

int sum; // 두 정수의 합을 저장하는 변수

Q) 변수란 무엇인가?

A) 프로그램이 사용하는 데이터를 일시적으로 저장할 목적으로 사용하는 메모리 공간

프로그램

변수의 종류

• 변수는 데이터를 담는 상자로 생각할 수 있다. 데이터 X; 자료형 변수의 이름 변수의 이름

• 변수에는 데이터의 종류에 따라 여러 가지 타입이 존재한다.

변수의 이름

- 식별자(identifier): 변수나 함수의 이름
- 식별자를 만드는 규칙
 - 식별자는 영어의 대소문자, 숫자, 밑줄 문자 _로 이루어진다.
 - 식별자는 숫자로 시작할 수 없다.
 - 대문자와 소문자를 구별하며 **C** 언어의 키워드와 똑같은 이름은 허용되지 않는다.
- 식별자의 예:
 - s, s1, student_number: 올바른 식별자
 - \$s, 2nd_student, int: 잘못된 식별자

변수 선언

• 변수 선언: 컴파일러에게 어떤 타입의 변수가 사용되는지를 미리 알 리는 것

자료형

• 자료형(data type): 변수가 저장할 데이터가 정수인지 실수인지, 아니면 또 다른 어떤 데이터인지를 지정하는 것

변수 선언

```
 int x;
 // 첫번째 정수를 저장하는 변수


 int y;
 // 두번째 정수를 저장하는 변수

 int sum;
 // 두 정수의 합을 저장하는 변수
```


상수

• 상수(constant): 그 값이 프로그램이 실행하는 동안 변하지 않는 수

중간 점검

- int형 변수 i를 선언하는 문장을 작성하여 보자.
- double형 변수 f를 선언하는 문장을 작성하여 보자.
- 변수 선언은 함수의 어떤 위치에서 하여야 하는가?

수식

sum = x + y;

- 수식(expression): 피연산자와 연산자로 구성된 식
- 수식은 결과값을 가진다.


```
int x, y;

x = 3;
y = x * x - 5 * x + 6;
printf("%d\n", y);
```


산술 연산

연산	연산자	C 수식	수학에서의 기호
덧셈	+	x + y	x + y
뺄셈	-	x - y	x - y
곱셈	*	x * y	xy
나눗셈	/	x / y	x / y
나머지	%	x % y	x mod y

산술 연산

$$sum = x + y;$$

대입 연산

x = 100;

- 대입 연산(assignment operation): 변수에 값을 저장하는 연산
- 대입 연산 = 배정 연산 = 할당 연산

정리

```
프로그램
 컴퓨터 내부
#include <stdio.h>
int main(void)
 변수가 생성된다.
int x;
int y;
int sum;
 변수에 값이 대입된다.
x = 100;
y = 200;
 sum = x + y;
 printf("두수의 합: %d", sum);
 덧셈 연산이 수행된다.
 return 0;
```


중간 점검

- 변수a와 변수 b의 곱을 변수 product에 저장하는 문장을 작성하여 보자.
- 변수a를 변수 b로 나눈 값을 변수 quotient에 저장하는 문장을 작성 하여 보자.

printf()

• printf(): 모니터에 출력을 하기 위한 표준 출력 라이브러리 함수

문자열 출력

printf("Hello World!\n");

 문자열(string): "Hello World!\n"와 같이 문자들을 여러 개 나열한 것

변수값 출력

형식 지정자

• 형식 지정자: printf()에서 값을 출력하는 형식을 지정한다.

형식 지정자	의미	બા	실행 결과
%d	10진 정수로 출력	printf("%d \n", 10);	10
%f	실수로 출력	printf("%f \n", 3.14);	3.14
%С	문자로 출력	printf("%c \n", 'a');	a
%s	문자열로 출력	printf("%s \n", "Hello");	Hello

여러 개의 변수값 출력

주의!

중간 점검

- printf()에서 변수의 값을 실수 형태로 출력할 때 사용하는 형식 지정 자는 무엇인가?
- printf()를 사용하여서 정수형 변수 k의 값을 출력하는 문장을 작성 하여 보자.

덧셈 프로그램 #2

• 사용자로부터 입력을 받아보자.

두번째 덧셈 프로그램

```
// 사용자로부터 입력받은 2개의 정수의 합을 계산하여 출력
#include <stdio.h>
int main(void)
  int x;
 // 첫번째 정수를 저장할 변수
 // 두번째 정수를 저장할 변수
 int y;
 // 2개의 정수의 합을 저장할 변수
 int sum;
 printf("첫번째 숫자를 입력하시오:"); // 입력 안내 메시지 출력
 scanf("%d", &x);
 // 하나의 정수를 받아서 x에 저장
 printf("두번째 숫자를 입력하시오:"); // 입력 안내 메시지 출력
 // 하나의 정수를 받아서 x에 저장
 scanf("%d", &y);
 // 변수 2개를 더한다.
 sum = x + y;
 sum = x + y;  // 변수 2개를 더한다. printf("두수의 합: %d", sum);  // sum의 값을 10진수 형태로 출력
 return 0;
 // 0을 외부로 반환
```


scanf()

• scanf(): 키보드로부터 입력을 하기 위한 라이브러리 함수

scanf()의 동작

- 키보드로부터 값을 받아서 변수에 저장한다.
- 변수의 주소를 필요로 한다.

형식지정자

형식 지정자	의미	Ф	
%d	정수를 10진수로 입력한다	scanf("%d", &i);	
%f	float 형의 실수로 입력한다.	scanf("%f", &f);	
%lf	double 형의 실수로 입력한다.	scanf("%lf", &d);	
%c	문자 형태로 입력한다.	scanf("%c", &ch);	
%s	문자열 형태로 입력한다.	char s[10]; scanf("%s", &s);	

scanf()

• 형식 지정자와 변수의 자료형은 일치하여야 함

실수 입력

```
• float ratio = 0.0;
scanf("%f", &ratio);
```

• double scale = 0.0; scanf("%lf",) &scale); 주의!!!

중간 점검

• scanf()를 시용하여서 사용자로부터 실수값을 받아서 double형의 변수 value에 저장하는 문장을 작성하여 보자.

연봉 계산 프로그램


```
/* 저축액을 계산하는 프로그램 */
#include <stdio.h>
int main(void)
 int salary; // 월급
 int deposit; // 저축액
 printf("월급을 입력하시오: ");
 scanf("%d", &salary);
 deposit = 10 * 12 * salary;
 printf("10년 동안의 저축액: %d\n", deposit);
 return 0;
```


원의 면적 프로그램

환율 계산 프로그램

```
/* 환율을 계산하는 프로그램*/
#include <stdio.h>
int main(void)
 float rate; // 원/달러 환율
 float usd; // 달러화
 int krw; // 원화
 printf("달러에 대한 원화 환율을 입력하시오: ");
 scanf("%f", &rate);
 printf("원화 금액을 입력하시오: ");
 scanf("%d", &krw);
 usd = krw / rate;
 printf("원화 %d원은 %f달러입니다.\n", krw, usd);
 return 0;
```


실습: 사각형의 둘레와 면적

- 필요한 변수는 w, h, area, perimeter라고 하자.
- 변수의 자료형은 실수를 저장할 수 있는 double형으로 하자.
- area = w*h;
- perimeter = 2*(w+h);

Rectangle

프로그램의 실행 화면

코딩

```
#include <stdio.h>
int main(void)
 double w;
 사각형의 넓이: 50.000000
 double h;
 사각형의 둘레: 30.000000
 double area;
 double perimeter;
 w = 10.0;
 h = 5.0;
 area = w*h;
 perimeter = 2*(w+h);
 printf("사각형의 넓이: %lf", area);
 printf("사각형의 둘레: %lf", perimeter);
 return 0;
```


도전문제

- 1. 한번의 printf() 호출로 변수 perimeter와 area의 값이 동시에 출력되도록 변경하라.
- 2. 변수들을 한 줄에 모두 선언하여 보자.
- 3. w와 h의 값을 사용자로부터 받도록 변경하여 보자. %lf를 사용한다.

Q&A

