

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- * 수식과 연산자란?
- * 대입 연산
- * 산술 연산
- * 논리 연산
- * 관계 연산
- * 우선 순위와 결합 법칙

이번 장에서는 수식과 연산자를 살펴봅니다.

수식의 예


```
int x, y;

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


수식

• 수식(expression)

```
x + y
x*x + 5*x + 6
(principal * interest_rate * period) / 12.0
```

- 수식(expression)
 - 상수, 변수, 연산자의 조합
 - 연산자와 피연산자로 나누어진다.

기능에 따른 연산자의 분류

연산자의 분류	연산자	의미	
대입	=	오른쪽을 왼쪽에 대입	
산술	+ - * / %	사칙연산과 나머지 연산	
부호	+ -		
증감	++	증가, 감소 연산	
관계	> < == != >= <=	오른쪽과 왼쪽을 비교	
논리	&& !	논리적인 AND, OR	
조건	?	조건에 따라 선택	
콤마	,	피연산자들을 순차적으로 실행	
비트 단위 연산자	& ^ ~ << >>	비트별 AND, OR, XOR, 이동, 반전	
sizeof 연산자	sizeof	자료형이나 변수의 크기를 바이트 단위로 반환	
형변환	(type)	변수나 상수의 자료형을 변환	
포인터 연산자	* & []	주소계산, 포인터가 가리키는 곳의 내용 추출	
구조체 연산자	>	구조체의 멤버 참조	

피연산자수에 따른 연산자 분류

• 단항 연산자: 피연산자의 수가 1개

```
++x;
--y;
```

• 이항 연산자: 피연산자의 수가 2개

```
x + y
x - y
```

• 삼항 연산자: 연산자의 수가 3개

```
x?y:z
```


중간 점검

- 1. 수식(expression)이란 어떻게 정의되는가?
- 2. 상수 10도 수식이라고 할 수 있는가?
- 3. 아래의 수식에서 피연산자와 연산자를 구분하여 보라.y = 10 + 20;
- 4. 연산자를 단항 연산자, 이항 연산자, 삼항 연산자로 나누는 기준은 무 엇인가?

산술 연산자

• 덧셈, 뺄셈, 곱셈, 나눗셈 등의 사칙 연산을 수행하는 연산자

연산자	기호	의미	예
덧셈	+	x와 y를 더한다	x+y
뺄셈	-	x에서 y를 뺀다.	х-у
곱셈	*	x와 y를 곱한다.	x*y
나눗셈	/	x를 y로 나눈다.	x/y
나머지	%	x를 y로 나눌 때의 나머지값	x%y

$$y = mx + b$$

$$y = m^*x + b$$

$$y = ax^2 + bx + c$$

$$y = a^*x + b^*x + c$$

$$m = \frac{x + y + x}{3}$$

$$m = (x + y + z) / 3$$

(참고) 거듭 제곱 연산자는?

C에는 거듭 제곱을 나타내는 연산자는 없다. X * X와 같이 단순히 변수를 두 번 곱한다.

예제


```
#include <stdio.h>
 int main()
 int x, y, result;
 printf("두개의 정수를 입력하시오: ");
 scanf("%d %d", &x, &y);
 result = x + y;
 printf("%d + %d = %d", x, y, result);
 result = x - y; // 뺄셈 연산
 두개의 정수를 입력하시오: 74
 printf("%d - %d = %d", x, y, result);
 7 + 4 = 11
 result = x * y;  // 곱셈 연산
 7 - 4 = 3
 printf("%d + %d = %d", x, y, result);
 7 + 4 = 28
 <u>result = x / y;</u> // 나눗셈 연산
 7/4 = 1
 printf("%d / %d = %d", x, y, result);
 7 % 4 = 3
 <u>result = x % y;</u> // 나머지 연산
 printf("%d %% %d = %d", x, y, result);
 return 0;
© 2012 생능출판사 All rights reserved
```


나눗셈 연산자

- 정수형끼리의 나눗셈에서는 결과가 정수형으로 생성하고 부동소수 점형끼리는 부동소수점 값을 생성된다.
- 정수형끼리의 나눗셈에서는 소수점 이하는 버려진다.

실수와 실수 끼리의 나눗셈.

나눗셈 연산자

```
int main()
 double x, y, result;
 printf("두개의 실수를 입력하시오: ");
 scanf("%lf %lf", &x, &y);
 result = x + y; // 덧셈 연산을 하여서 결과를 result에 대입
 printf("%f / %f = %f", x, y, result);
 result = x / y;
 두개의 실수를 입력하시오: 74
 printf("%f / %f = %f", x, y, result);
 7.000000 + 4.000000 = 11.000000
 7.0000000 - 4.0000000 = 3.0000000
 return 0;
 7.000000 + 4.000000 = 28.000000
 7.000000 / 4.000000 = 1.750000
```


나머지 연산자

- 나머지 연산자(modulus operator)는 첫 번째 피연산자를 두 번째 피 연산자로 나누었을 경우의 나머지를 계산
 - 10 % 2는 0이다.
 - 5 % 7는 5이다.
 - 30 % 9는 3이다.
- 나머지 연산자를 이용한 짝수와 홀수를 구분
 - x % 2가 0이면 짝수
- 나머지 연산자를 이용한 5의 배수 판단
 - x % 5가 0이면 5의 배수

나머지 연산자


```
// 나머지 연산자 프로그램
#include <stdio.h>
#define SEC_PER_MINUTE 60 // 1분은 60초
 MINUTE
int main(void)
 input
 minute
 second
 int input, minute, second;
 printf("초단위의 시간을 입력하시요:(32억초이하) ");
 scanf("%d", &input); // 초단위의 시간을 읽는다.
 minute = input / SEC_PER_MINUTE; // 몇 분
 second = input % SEC_PER_MINUTE; // 몇 초
 초단위의 시간을 입력하시요:(32억초이하)
 printf("%d초는 %d분 %d초입니다. \n",
 input, minute, second);
 70초는 1분 10초 입니다.
 return 0;
```


부호 연산자

• 변수나 상수의 부호를 변경

증감 연산자

	증감 연산자	의미
	++X	x값을 먼저 증가한 후에 다른 연산에 사용한다. 이 수식의 값은 증가된 x값이다.
	X++	x값을 먼저 사용한 후에, 증가한다. 이 수식의 값은 증가되지 않은 원래의 x값이다.
	X	x값을 먼저 감소한 후에 다른 연산에 사용한다. 이 수식의 값은 감소된 x값이다.
	Х	x값을 먼저 사용한 후에, 감소한다. 이 수식의 값은 감소되지 않은 원래의 x값이다.

주의할 점

- x = 1;
- y = 1;
- nextx = ++x; // x의 값이 증가된 후에 사용된다. nextx는 2가 된다.
- nexty = y++;// y의 값이 사용된 후에 증가된다. nexty는 1이 된다.

예제: 증감 연산자

```
#include <stdio.h>
int main(void)
 int x=10, y=10;
 printf("x=%d\n", x);
 printf("++x의 값=%d\n", ++x);
 printf("x=%d\n\n", x);
 printf("y=%d\n", y);
 x = 10
 printf("y++의 값=%d\n", y++);
 ++x의 값=11
 printf("y=%d\n", y);
 x = 11
 v = 10
 y++의 값=10
 return 0;
```


대입(배정, 할당) 연산자

• 왼쪽에 있는 변수에 오른쪽의 수식의 값을 계산하여 대입

```
변수(variable) = 수식(expression);
```

x = 10; // 상수 10을 변수 x에 대입한다. y = x; // 변수 x의 값을 변수 y에 대입한다. z = 2 * x + y; // 수식 2 * x + y를 계산하여 변수 z에 대입한다.

대입 연산자 주의점

• 왼쪽에는 항상 변수가 와야 한다.

```
 x + 2 = 0;
 // 왼편이 변수이름이 아니기 때문에 잘못된 수식!!

 2 = x;
 // 왼편이 변수이름이 아니기 때문에 잘못된 수식!!
```


• 다음의 문장은 수학적으로는 올바르지 않지만 C에서는 가능.

대입 연산의 결과값

모든 연산에는 결과값이 있고 대입 연산도 결과값이 있습니다.

대입 연산의 결과값

$$y = x = 3;$$

예제

```
수식의
/* 대입 연산자 프로그램 */
 결과값을
#include <stdio.h>
 출력하여 보는
 예제입니다.
int main(void)
  int x, y;
 \chi
 x = 1;
 printf("수식 x+1의 값은 %d\n", x+1);
 printf("수식 y=x+1의 값은 %d\n", y=x+1);
 printf("수식 y=10+(x=2+7)의 값은 %d\n", y=10+(x=2+7));
 printf("수식 y=x=3의 값은 %d\n", y=x=3);
 수식 x+1의 값은 2
 return 0;
 수식 y=x+1의 값은 2
 수식 y=10+(x=2+7)의 값은 19
수식 y=x=3의 값은 3
```


- 복합 대입 연산자란 +=처럼 대입연산자 =와 산술연산자 를 합쳐 놓은 연산자
- 소스를 간결하게 만들 수 있 음

복합 대입 연산자	의미
x += y	x = x + y
x -= y	x = x - y
x *= y	x = x * y
× /= y	x = x / y
x %= y	x = x % y
x &= y	x = x & y
x = y	x = x y
x ^= y	x = x ^ y
x >>= y	x = x » y
x <<= y	x = x << y


```
// 복합 대입 연산자 프로그램
#include <stdio.h>
int main(void)
int x = 10, y = 10, z = 33;
 y
 x += 1; // x = x + 1;
 y *= 2; // y = y * 2;
 z %= x + y; // z = z % (x + y ); 주의!!
 printf("x = %d y = %d z = %d \n", x, y, z);
 return 0:
 x = 11 y = 20 z = 2
```


```
// 증감연산자를 이용한 프로그램
#include <stdio.h>
int main(void)
 수식 x++ 의 값: 10
 현재 x의 값: 11
 \rightarrow int \times = 10;
 수식 ++x 의 값: 12
 현재 X의 값: 12
 printf("수식 x++ 의 값: %d \n", x++);
 수식 x-- 의 값: 12
 printf("현재 x의 값: %d \n", x);
 현재 x의 값: 11
 printf("수식 ++x 의 값: %d \n", ++x);
 수식 --x 의 값: 10
 printf("현재 x의 값: %d \n", x);
 현재 x의 값: 10
 printf("수식 x-- 의 값: %d \n", x--);
 printf("현재 x의 값: %d \n", x);
 printf("수식 --x 의 값: %d \n", --x);
 printf("현재 x의 값: %d \n", x);
```


형변환

• 연산시에 데이터의 유형이 변환되는 것

대입 연산시의 자동적인 형변환

• 올림 변환

double f;

f = 10 + 20; // f에는 30.0이 저장된다.

• 내림 변환

int i;

i = 3.141592; // i에는 3이 저장된다.

올림 변환과 내림 변환


```
#include <stdio.h>
 11 11
 16
 30.000000
int main(void)
 char c;
 \mathcal{C}
 ĺ
 int i:
 float f:
 c = 10000; // 내림 변환
 i = 1.23456 + 10; // 내림 변환
 f = 10 + 20; // 올림 변환
 printf("c = %d, i = %d, f = %f \n", c, i, f);
 return 0:
 c:\...\convert1.c(10) : warning C4305: '=' : 'int'에서 'char'(으)로 잘립니다.
 c:\...\convert1.c(11) : warning C4244: '=' : 'double'에서 'int'(으)로 변환하면서 데
 이터가 손실될 수 있습니다.
 c=16, í=11, f=30.00000
```


정수 연산시의 자동적인 형변환

• 정수 연산시 char형이나 short형의 경우, 자동적으로 int형으로 변환하여 계산한다.

```
char x = 10;
short y = 20;
z = x + y;
```


수식에서의 자동적인 형변환

• 서로 다른 자료형이 혼합하여 사용되는 경우, 더 큰 자료형으로 통일 된다.

명시적인 형변환

• 형변환(type cast): 사용자가 데이터의 타입을 변경하는 것

(자료형) 상수 또는 변수

- (int) 1.23456
- (double) x // double형으로 변환
- (long) (x+y) // long형으로 변환

예제

- 1. int i;
- 2. double f:
- 3. f = 5/4;
- 4. f = (double)5 / 4;
- 5. f = 5 / (double)4;
- 6. f = (double)5 / (double)4;
- 7. i = 1.3 + 1.8;
- 8. i = (int)1.3 + (int)1.8;

- 1. 정수형 변수 i 선언
- 2. 부동 소수점형 변수 f 선언
- 3. (정수/ 정수)는 정수지만 f에 저장되면서 1.0으로 변환된다.
- 4. 5를 부동소수점으로 변환하여 계산, 전체는 부동소수점형이 됨
- 5. 4를 부동소수점으로 변환하여 계산, 전체는 부동소수점형이 됨
- 6. 5와 4를 모두 부동소수점으로 변환하여 계산
- 7. 1.3+1.8은 3.1로 계산되고 정수형 변수에 대입되므로 i는 3
- 8. (int)1.3 + (int)1.8은 1+1로 되어서 i는 2

관계 연산자

- 두개의 피연산자를 비교하는 연산자
- 결과값은 참(1) 아니면 거짓(0)

연산자 기호	의미	사용예
==	x와 y가 같은가?	x == y
!=	x와 y가 다른가?	x != y
>	x가 y보다 큰가?	x > y
<	x가 y보다 작은가?	x < y
>=	x가 y보다 크거나 같은가?	x >= y
<=	x가 y보다 작거나 같은가?	x <= y

관계 연산자 사용예

- 1 == 1
- 1 != 2
- 2 > 1
- x >= y

// 참(1)

// 참(1)

// 참(1)

// x가 y보다 크거나 같으면 참(1)


```
#include <stdio.h>
int main(void)
 int x, y;
 printf("두개의 정수를 입력하시오: ");
 scanf("%d%d", &x, &y);
 printf("x == y의 결과값: %d", x == y);
 printf("x != y의 결과값: %d", x != y);
 printf("x > y의 결과값: %d", x > y);
 printf("x < y의 결과값: %d", x < y);
 printf("x >= y의 결과값: %d", x >= y);
 printf("x <= y의 결과값: %d", x <= y);
 return 0;
```

```
두개의 정수를 입력하시오: 3 4

X == y의 결과값: 0

X!= y의 결과값: 1

X > y의 결과값: 0

X < y의 결과값: 1

X >= y의 결과값: 0

X <= y의 결과값: 1
```


주의할 점!

- (x = y)
 - x의 값을 y에 대입한다. 이 수식의 값은 x의 값이다.
- (x == y)
 - x와 y가 같으면 1, 다르면 0이 수식의 값이 된다.
- if(x==y)를 if(x=y)로 잘못 쓰지 않도록 주의!

관계 연산자 사용시 주의점

• 잘못된 방법: 2 < x < 5

올바른 방법: (2 < x) && (x < 5)

실수를 비교하는 경우

- (1e32 + 0.01) > 1e32
 - -> 양쪽의 값이 같은 것으로 간주되어서 거짓

중간 점검

- 1. 관계 수식의 결과로 생성될 수 있는 값은 무엇인가?
- 2. (3 >= 2) + 5의 값은?

논리 연산자

- 여러 개의 조건을 조합하여 참과 거짓을 따지는 연산자
- 결과값은 참(1) 아니면 거짓(0)

연산자 기호	사용예	의미
&&	x && y	AND 연산, x와 y가 모두 참이면 참, 그렇지 않으면 거짓
П	x y	OR 연산, x나 y중에서 하나만 참이면 참, 모두 거짓이면 거 짓
!	!x	NOT 연산, x가 참이면 거짓, x가 거짓이면 참

논리 연산자의 예

논리 연산의 결과값

х	у	x && y	x y
참	참	참	참
참	거짓	거짓	참
거짓	참	거짓	참
거짓	거짓	거짓	거짓

참과 거짓의 표현 방법

- 관계 수식이나 논리 수식이 만약 참이면 **1**이 생성되고 거짓이면 **0**이 생성된다.
- 피연산자의 참, 거짓을 가릴 때에는 **0**이 아니면 참이고 **0**이면 거짓으로 판단한다.
- 음수는 거짓으로 판단한다.

• (예) **NOT** 연산자를 적용하는 경우

논리 연산자의 계산 과정

- 논리 연산의 결과값은 항상 1 또는 0이다.
- (예) (1 == 2) || (2 == 2)

이이 아닌 값을 참으로 취급하지만 논리 연산의 결과값은 항상 1 또는 이입니다,

AND 연산자

OR 연산자

NOT 연산자

 피연산자의 값이 참이면 연산의 결과값을 거짓으로 만들고, 피연산 자의 값이 거짓이면 연산의 결과값을 참으로 만든다.

- result = !1; // result에는 0가 대입된다.
- result = !(2==3); // result에는 1이 대입된다.

논리 연산자의 예

- "x는 1, 2, 3중의 하나인가"
 - (x == 1) || (x == 2) || (x == 3)
- "x가 60이상 100미만이다."
 - (x >= 60) && (x < 100)
- "x가 0도 아니고 1도 아니다."
 - (x != 0) && (x != 1)

// x≠0 이고 x≠1이다.

예제

```
#include <stdio.h>
int main(void)
 int x, y;
 printf("두개의 정수를 입력하시오: ");
 scanf("%d%d", &x, &y);
 printf("%d && %d의 결과값: %d", x, y, <u>x && y)</u>;
 printf("%d || %d의 결과값: %d", x, y, <u>x || y)</u>;
 printf("!%d의 결과값: %d", x, <u>!x</u>);
 return 0;
 두개의 정수를 입력하시오: 10
 1 && 0의 결과값: 0
 1 || 0의 결과값: 1
 !1의 결과값: 0
```


실습: 윤년

- 윤년의 조건
 - 연도가 4로 나누어 떨어진다.
 - 100으로 나누어 떨어지는 연도는 제외한다.
 - 400으로 나누어 떨어지는 연도는 윤년이다.

실습: 윤년

- 윤년의 조건을 수식으로 표현
 - ((year % 4 == 0) && (year % 100!= 0)) || (year % 400 == 0)

실습: 윤년

```
// 윤년 프로그램
#include <stdio.h>
int main(void)
 int year, result;
 printf("연도를 입력하시오: ");
 scanf("%d", &year);
 <u>result</u> = ((year % 4 == 0) && (year % 100 != 0)) || (year % 400 == 0);
 printf("result=%d ", result);
 return 0;
 연도를 입력하시오: 2012
 result=1
```


단축 계산

• && 연산자의 경우, 첫번째 피연산자가 거짓이면 다른 피연산자들을 계산하지 않는다.

• | 연산자의 경우, 첫번째 피연산자가 참이면 다른 피연산자들을 계산하지 않는다.

중간 점검

- 1. 다음의 조건에 해당하는 논리 연산식을 만들어 보시오. 변수는 적절하게 선언되어 있다고 가정한다.
- "무주택 기간 3년 이상, 가구주의 연령이 40세 이상, 가족의 수가 3명 이상"
- 2. 상수 10은 참인가 거짓인가?
- 3. 수식 !3의 값은?
- 4. 단축 계산의 예를 들어보라.

조건 연산자

x > y 가 참이면 x가 수식의 값이 된다.

x > y 가 거짓이면 y가 수식의 값이 된다.

```
absolute_value = (x > 0) ? x: -x;  // 절대값 계산 max_value = (x > y) ? x: y;  // 최대값 계산 min_value = (x < y) ? x: y;  // 최소값 계산 (age > 20) ? printf("성인\n"): printf("청소년\n");
```


예제

```
첫번째 수= 2
#include <stdio.h>
 두번째 수=3
int main(void)
 작은수=2
 int x,y;
 printf("첫번째 수=");
 scanf("%d", &x);
 printf("두번째 수=");
 scanf("%d", &y);
 ▶printf("큰수=%d \n", (x > y) ? x : y);
 printf("작은수=%d \n", (x < y) ? x : y);
```


콤마 연산자

• 콤마로 연결된 수식은 순차적으로 계산된다.

비트 연산자

연 산 자	연산자의 의미	설명
&	비트 AND	두개의 피연산자의 해당 비트가 모두 1이면 1, 아니면 0
	HI≡ OR	두개의 피연산자의 해당 비트중 하나만 1이면 1, 아니면 0
٨	비트 XOR	두개의 피연산자의 해당 비트의 값이 같으면 0, 아니면 1
<<	왼쪽으로 이동	지정된 개수만큼 모든 비트를 왼쪽으로 이동한다.
>>	오른쪽으로 이동	지정된 개수만큼 모든 비트를 오른쪽으로 이동한다.
~	∐트 NOT	0은 1로 만들고 1은 0로 만든다.

int 변수는 32비트로 되어 있다.

00000011 00000011 00000011 00000011 sum

비트 AND 연산자

0 AND 0 = 0
1 AND 0 = 0
0 AND 1 = 0
1 AND 1 = 1

변수1 00000000 00000000 00000000 00001001 (9) 변수2 0000000 00000000 00000000 00001010 (10)

(변수1AND변수2) 00000000 00000000 00000000 00001000 (8)

비트 OR 연산자

0 OR 0 = 0
1 OR 0 = 1
0 OR 1 = 1
1 OR 1 = 1

변수1 00000000 00000000 00000000 00001001 (9) 변수2 00000000 00000000 00000000 00001010 (10)

(변수1 OR 변수2) 00000000 00000000 00000000 00001011 (11)

비트 XOR 연산자

0 XOR 0 = 0
1 XOR 0 = 1
0 XOR 1 = 1
1 XOR 1 = 0

변수1 00000000 00000000 00000000 00001001 (9) 변수2 00000000 00000000 00000000 00001010 (10)

E+2 0000000 0000000 0000000 00001010 (10)

(변수1 XOR 변수2) 00000000 00000000 00000000 00000011 (3)

비트 NOT 연산자

NOT 0 = 1

NOT 1 = 0

부호비트가 반전되었기 때문 에 음수가 된다.

변수1 00000000 00000000 00000000 00001001 (9)

(NOT 변수1) 111111111 11111111 11111111 11110110 (-10)

예제: 비트 연산자

```
#include <stdio.h>
int main(void)
 int x = 9;
 // 1001
 int y = 10;
 // 1010
 printf("\exists \mid \exists AND = \%08X", x & y); // 00001000
 printf("\exists \mid \subseteq OR = \%08X", x | y); // 00001011
 printf("\exists \mid \exists XOR = \%08X", x ^ y); // 00000011
 printf("∃| = NOT = %08X", ~x );
 // 11110110
 ⊞ AND = 00000008
 ⊞ OR = 0000000B
 return 0;
 비트 NOT = FFFFFF6
```


비트 이동 연산자

연산자	기호	<i>설명</i>
왼쪽 비트 이동	<<	x << y x의 비트들을 y 칸만큼 왼쪽으로 이동
오른쪽 비트 이동	>>	x >> y x의 비트들을 y 칸만큼 오른쪽으로 이동

<< 연산자

- 비트를 왼쪽으로 이동
- 값은 2배가 된다.

```
변수 1 00000000 000000000 00000000 00000100 (4) (변수1 << 1) 00000000 00000000 00000000 00001000 (8)
```


>> 연산자

- 비트를 오른쪽으로 이동
- 값은 **1/2**배가 된다.

```
변수 1 00000000 00000000 00000000 00000100 (4) (변수1 >> 1) 00000000 00000000 00000000 00000010 (2) 부호비트
```


예제: 비트 이동 연산자

```
#include <stdio.h>
int main(void)
 int x = 4;
 // 0100
 printf("비트 << = %#08x", x << 1);
 // 1000
 printf("비트 >> = %#08x", x >> 1);
 // 0010
 return 0;
 비트 << = 0x000008
 비트 >> = 0x000002
```


실습: 픽셀의 컬러 표현

- 이미지의 하나의 픽셀이 32비트라고 하면 다음과 같이 수성되어 있다.

빨강색 성분만을 추출

RRRR RRRR

픽셀의 색상을 16진수로 입력: 00380000 입력된 픽셀의 색상 = 0x380000 추출된 빨강색 = 0x000038

비트 연산 이용

& ------

shift : >> 16

>> ------

result: 0000 0000 0000 0000 0000 0000 RRRR RRRR

실습 예제


```
#include <stdio.h>
int main(void)
 unsigned int color=0x00380000;
 // 픽셀의 색상
 unsigned int result;
 // 마스크 연산
 result = color & 0x00ff0000;
 result = result >> 16;
 // 비트 이동 연산
 printf("%#08x", result);
 return 0;
 픽셀의 색상을 16진수로 입력: 00380000
 입력된 픽셀의 색상 = 0x380000
 추출된 빨강색 = 0x000038
```


우선 순위

• 어떤 연산자를 먼저 계산할 것인지에 대한 규칙

우선 순위

우선 순위	연산자	결합 규칙
1	() [] -> . ++(후위)(후위)	->(좌에서 우)
2	sizeof &(주소) ++(전위)(전위) ~!*(역참조) +(부호) -(부호), 형변환	<-(우에서 좌)
3	*(곱셈) / %	->(좌에서 우)
4	+(덧셈) -(뺄셈)	->(좌에서 우)
5	<< >>	->(좌에서 우)
6	< <= >= >	->(좌에서 우)
7	== !=	->(좌에서 우)
8	&(비트연산)	->(좌에서 우)
9	^	->(좌에서 우)
10		->(좌에서 우)
11	&&	->(좌에서 우)
12		->(좌에서 우)
13	?(삼항)	<-(우에서 좌)
14	= += *= /= %= &= ^= = <<= >>=	<-(우에서 좌)
15	,(콤마)	->(좌에서 우)

우선 순위의 일반적인 지침

- 콤마〈대입〈논리〈관계〈산술〈단항
- 괄호 연산자는 가장 우선순위가 높다.
- 모든 단항 연산자들은 이항 연산자들보다 우선순위가 높다.
- 콤마 연산자를 제외하고는 대입 연산자가 가장 우선순위가 낮다.
- 연산자들의 우선 순위가 생각나지 않으면 괄호를 이용
 - (x <= 10) && (y >= 20)
- 관계 연산자나 논리 연산자는 산술 연산자보다 우선순위가 낮다.
 - x + 2 == y + 3

결합 규칙

만약 같은 우선순위를 가지는 연산자들이 여러 개가 있으면 어떤 것을 먼저 수행하여야 하는가의 규칙

*와 %의 우선순위가 같으므로 왼쪽에서 오른쪽으로 연산을 수행한다.

결합규칙의 예

중간 점검

- 1. 연산자 중에서 가장 우선 순위가 낮은 연산자는 무엇인가?
- 2. 논리 연산자인 &&과 | 중에서 우선 순위가 더 높은 연산자는 무엇인가?
- 3. 단항 연산자와 이항 연산자 중에서 어떤 연산자가 더 우선 순위가 높은가?
- 4. 관계 연산자와 산술 연산자 중에서 어떤 연산자가 더 우선 순위가 높은가?

예제

```
#include <stdio.h>
int main(void)
 int x=0, y=0;
 int result;
 result = 2 > 3 | 6 > 7;
 printf("%d", result);
 result = 2 \mid | 3 \&\& 3 > 2;
 printf("%d", result);
 result = x = y = 1;
 printf("%d", result);
 result = \frac{- ++x + y--}{}
 printf("%d", result);
 return 0;
```


실습: 화씨 온도를 섭씨로 바꾸기

섭씨온도
$$=\frac{5}{9}$$
(화씨온도 -32)

잘못된 부분은 어디에?

```
#include <stdio.h>
int main(void)
 double f_temp;
 double c_temp;
 printf("화씨온도를 입력하시오");
 scanf("%If", &f temp);
 c_{temp} = 5 / 9 * (f_{temp} - 32);
 printf("섭씨온도는 %f입니다, c_temp);
 화씨온도를 입력하시오: 90
 return 0;
 섭씨온도는 0.000000입니다.
 c_{temp} = 5.0 / 9.0 * (f_{temp} - 32);
```


도전문제

- 위에서 제시한 방법 외에 다른 방법은 없을까?
- ((double)5 /(double)9) * (f_temp 32); 가 되는지 확인하여 보자.
- ((double)5 /9) * (f_temp 32); 가 되는지 확인하여 보자.

Q&A

