

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- •반복의 개념 이해
- •while 반복문
- •do-while 반복문
- •for 반복문
- •break와 continue문

반복 구조는 일련의 처리를 반복할 수 있게 한다. 반복의 개념을 먼저 이해하고 C에서 제공되는 3가지의 반복 구조에 대하여 학습한다.

반복문

Q) 반복 구조는 왜 필요한가?

A) 같은 처리 과정을 되풀이하는 것이 필요하기 때문이다. 학생 30명의 평균 성적을 구하려면 같은 과정을 30번 반복하여야 한다.

프로그램의 흐름을 제어하는 방법

© 2012 생능출판사 All rights reserved

마일을 미터로 바꾸는 프로그램

```
#include <stdio.h>
int main(void)
 같은 처리과정 #1
 int meter;
 meter = 0 * 1609;
 같은 처리과정 #2
 printf("0 마일은 %d미터입니다\n", meter);
 meter = 1 * 1609;
 printf("1 마일은 %d미터입니다\n", meter);
 같은 처리과정 #3
 meter = 2 * 1609;
 printf("2 마일은 %d미터입니다\n", meter);
 return 0;
```


반복문의 종류

중간 점검

- 1. 프로그램에 반복 구조가 필요한 이유는 무엇인가?
- 2. 반복문에는 _____, ___문이 있다.

while 문

• 주어진 조건이 만족되는 동안 문장들을 반복 실행한다.

while(조건식) 문장;


```
0마일은 0미터 입니다.
#include <stdio.h>
 1마일은 1609미터 입니다.
 2마일은 1609미터 입니다.
int main(void)
 int meter=0;
 int i = 0;
 while (i < 3)
 1609
 meter = i * 1609;
 П
 printf("%d 마일은 %d 미터입니다\n", i, meter);
 i++; // i = i+1 과 동일
 return 0;
 3218
 meter
 i 값이 3으로 증가하였지만 조건에 만족 하지 않아
 출력하지 못하고 프로그램을 종료한다.
```


```
while( i < 3)
 meter = i * 1609;
 printf("%d 마일은%d 미터입니다\n", i, meter)
 i++;
while( i < 3 ) 	
 meter = i * 1609;
 printf("%d 마일은%d 미터입니다\n", i, meter)
 i++;
while(i < 3)
 meter = i * 1609;
 printf("%d 마일은%d 미터입니다\n", i, meter);
 i++;
 조건식이 거짓이 되어 반복중단
while( i < 3 )
 meter = i * 1609;
 printf("%d 마일은%d 미터입니다\n", i, meter);
 i++;
```


```
// while 문을 이용한 구구단 출력 프로그램
#include <stdio.h>
int main(void)
 int n;
 int i = 1;
 printf( " 출력하고 싶은 단: ");
 scanf("%d", &n);
 while (i <= 9)
 printf("%d*%d = %d \n", n, i, n*i);
 i++; // i = i+1 과 동일
 return 0;
```


```
// while 문을 이용한 제곱값 출력 프로그램
#include <stdio.h>
int main(void)
 int n;
 printf("=======\n");
 printf(" n n의 제곱 \n");
 printf("=======\n");
 n = 1;
 while (n <= 10)
 printf("%5d %5d\n", n, n*n);
 n++; // n= n+1 과 동일
 return 0;
```


```
n의 제곱
9
16
25
100
```


• 1부터 n까지의 합을 계산하는 프로그램

• n이 무엇이 될지 모르는 경우라면 다음과 같이 계산

①빈통을 준비한다.

②통에 1부터 n까지를 넣는다.

. . .

③통에 들어 있는 동전의 개수를 출력한다.


```
#include <stdio.h>
int main(void)
 int i, n, sum; // 변수 선언
 printf("정수를 입력하시오:");
 scanf("%d", &n);
 i = 1; // 변수 초기화
 sum = 0;
 while(i <= n)</pre>
 sum += i; sum = sum + i 와 동일
 i++; // i = i + 1 와 동일
 printf("1부터 %d까지의 합은 %d입니다\n", n, sum);
 return 0;
```


```
// while 문을 이용한 합계 프로그램
#include <stdio.h>
int main(void)
 int i, n, sum;
 // 변수 초기화
 i = 0;
 // 변수 초기화
 sum = 0;
 while (i < 3)
 printf("값을 입력하시오: ");
 scanf("%d", &n);
 sum = sum + n; // sum += n;과 같다.
 i++;
 printf("합계는 %d입니다.\n", sum);
 return 0;
```


센티널(보초값의 이용)

센티널

• 센티널: 입력되는 데이터의 끝을 알리는 특수한 값

© 2012 생능출판사 All rights reserved

성적들의 평균을 구하는 문제

성적의 평균을 구한다.

- 1. 필요한 변수들을 초기 화한다.
- 2. 성적을 입력 받아서 합계를 구하고 성적의 개수를 센다.
- 3. 평균을 계산하고 화면 에 출력한다.

1. 필요한 변수들을 초기 화한다.

- (1) sum을 0으로 초기화 한다.
- (2) n을 0으로 초기화한다.
- (3) grade를 0으로 초기화 한다.

성적들의 평균을 구하는 문제

2. 성적을 입력 받아서 합계를 구하고 성적의 개수를 센다.

while 성적이 0보다 작지 않으면

- (1) 사용자로부터 성적을 읽어서 grade에 저장한다.
- (2) sum에 이 점수를 누적한다.
- (3) n을 하나 증가한다.

3. 평균을 계산하고 화면에 출력한다.

- (1) sum을 n으로 나누어서 average에 저장한다.
- (2) average를 화면에 출력한다.

센티넬 예제 1/2

```
// while 문을 이용한 성적의 평균 구하기 프로그램
#include <stdio.h>
int main(void)
 int grade, n;
 float sum, average;
 // 필요한 변수들을 초기화한다.
 n = 0;
 sum = 0;
 grade = 0;
 printf( " 종료 시 음수 입력\n");
```


센티넬 예제 2/2

```
// 성적을 입력 받아서 합계를 구하고 학생 수를 센다.
 while (grade >= 0)
 printf("성적을 입력하시오: ");
 scanf("%d", &grade);
 sum += grade;
 n++;
 sum = sum - grade; // 마지막 데이터를 제거한다.
 n--: // 마지막 데이터를 제거한다.
 // 평균을 계산하고 화면에 출력한다.
 average = sum / n;
 printf("성적의 평균은 %f입니다.\n", average);
 return 0;
```


예제: 최대값


```
#include <stdio.h>
#include inits.h>
int main(void)
 int number, min_value = INT_MAX;
 printf("정수를 입력하시오\n종료는 Ctrl+z\n");
 while(scanf("%d", &number) != EOF)
 if( number < min_value )</pre>
 min_value = number;
 입력하시오
Ctrl+z
 printf("최소값은 %d", min_value);
 return 0;
 ^Z
최소값은 5
```


- 두수의 최대 공약수 구하기
- 유클리드 알고리즘
 - ① 두 수 가운데 큰 수를 x, 작은 수를 y라 한다.
 - ② y가 0이면 공약수는 x와 같다.
 - ③ r ← x % y
 - **④** x ← y
 - ⑤ y ← r
 - ⑥ 단계 ②로 되돌아간다.


```
// while 문을 이용한 최대 공약수 구하기 프로그램
#include <stdio.h>
int main(void)
 int x, y, r;
 printf("두 정수를 입력 (큰 수, 작은 수): ");
 scanf("%d%d", &x, &y);
 while (y != 0)
 r = x \% y;
 x = y;
 y = r;
 printf("최대 공약수는 %d입니다.\n", x);
 return 0;
```


if 문과 while 문의 비교

```
if(조건)
{
.... 조건이 만족되면 안번만 실행된다.
```


while 문에서 주의할 점

```
int i = 1;
while(i < 10)
 변수가 증가 아니라 감소
 printf("반복중입니다\n"):
int i = 0;
while (i < 3)
 반복 루프에 포함되어
 printf("반복중입니다\n"):
 있지 않다.
 į++;
int i = 0;
while(i < 3) ;</pre>
 조건뒤에 ;이 있음
 printf("반복중입니다\n"):
 j++;
```


참과 거짓

```
#include <stdio.h>
int main(void)
 int i = 3;
 while (i)
 printf("%d은 참입니다.", i);
 i--;
 printf("%d은 거짓입니다.", i);
 3은 참입니다.
2은 참입니다.
1은 참입니다.
 0은 거짓입니다.
```


중간 점검

- 1. if 문과 while 문을 비교하여 보라. 똑같은 조건이라면 어떻게 동작하는가?
- 2. while 루프를 이용하여 무한 루프를 만들어 보라.
- 3. 다음 코드의 출력을 쓰시오.


```
int n = 10;
while (n > 0) {
 printf("%d\n", n);
 n = n - 3;
}
```


실습: 반감기

• 반감기: 방사능 물질의 양이 불로 되는 시간

실행 결과

- 단 로그 함수는 사용하지 않는 다!
- 반복문을 사용한다.

알고리즘

- 사용자로부터 반감기를 입력받는다.
- while(물질의 양 > 초기 물질의 양*0.1)
- 반감기만큼 시간을 더한다.
- 물질의 양은 1/2로 줄어든다.
- 현재 물질의 양을 출력한다.
- 10% 이하로 되기까지 걸린 시간을 출력한다.

소스

```
#include <stdio.h>
int main(void)
 int halflife;
 double initial;
 double current;
 int years=0;
 printf("반감기를 입력하시오(년): ");
 scanf("%d", &halflife);
 initial = 100.0;
 current = initial;
 while( current > initial/10.0 )
 years += halflife;
 current = current / 2.0;
 printf("%d년 후에 남은 양=%f", years, current);
 printf("1/10 이하로 되기까지 걸린 시간=%d년", years);
 return 0;
```


도전문제

- 위와 비슷한 문제를 하나 더 작성해보자. 세균이 1시간마다 4배씩 증가한다고 가정하자. 이 세균 10마리를 배양하면 7시간 후의 세균의수는 얼마나 될까? 역시 지수 함수나 로그 함수를 이용하지 말고 반복 구조만을 사용하여서 해결하여 보자.
- 종이를 한번 접으면 면적이 1/2로 줄어든다. 종이를 몇 번 접어야 원 래 면적의 1/100로 줄어드는가? 역시 로그 함수나 지수 함수를 사용 하지 말고 반복 구조를 이용하여서 해결하여 보자.

do...while문

• 반복 조건을 루프의 끝에서 검사

do-while 문

• 적어도 한번은 반복문장을 실행한다.


```
// do..while 문을 이용한 메뉴
#include <stdio.h>
int main(void)
 int i = 0;
 do
 printf("1---새로 만들기\n");
 printf("2---파일 열기\n");
 printf("3---파일 닫기\n");
 printf("하나를 선택 하시오:\n");
 scanf("%d", &i);
 } while(i < 1 | | i > 3);
 printf("선택된 메뉴=%d\n",i);
 return 0;
```


```
1---새로 만들기
2---파일 열기
3---파일 닫기
하나를 선택 하시오: 1
선택된 메뉴=1
```


중간 점검

```
1. 다음 코드의 출력을 쓰시오.

int n = 0;

do {

 printf("%d\n", n);

 n = n + 3;

} while(n < 10);
```


실습: 숫자 추측 게임

- 프로그램이 가지고 있는 정수를 사용자가 알아맞히는 게임
- 사용자가 답을 제시하면 프로그램은 자신이 저장한 정수와 비교하여 제시된 정수가 더 높은지 낮은지 만을 알려준다.

실행 결과

알고리즘

- do
- 사용자로부터 숫자를 guess로 입력받는다.
- 서도횟수를 증가한다.
- if(guess < answer)
- 숫자가 낮다고 출력한다.
- if(guess > answer)
- 숫자가 높다고 출력한다.
- while(guess != answer);
- "축하합니다"와 시도횟수를 출력한다.

소스

```
#include <stdio.h>
int main(void)
 int answer =59; // 정답
 int guess;
 int tries = 0;
 // 반복 구조
 do {
 printf("정답을 추측하여 보시오: ");
 scanf("%d", &guess);
 tries++;
 if (guess >answer) // 사용자가 입력한 정수가 정답보다 높으면
 printf("제시한 정수가 높습니다.");
 if (guess <answer) // 사용자가 입력한 정수가 정답보다 낮으면
 printf("제시한 정수가 낮습니다.");
 } while (guess !=answer);
 printf("축하합니다. 시도횟수=%d", tries);
 return 0;
```


도전문제

• 위의 프로그램이 게임이 되려면 난수를 발생시키는 것이 좋다. 난수는 (rand()%100)으로 발생이 가능하다. stdlib.h 헤더 파일도 포함시켜야 한다.

for 루프

• 정해진 횟수만큼 반복하는 구조

for 문의 구조

for (초기식; 조건식; 증감식) 문장;

- ① 초기식을 실행한다.
- ② 반복 조건을 나타내는 조건식을 계산한다.
- ③ 수식의 값이 거짓이면 for 문의 실행이 종 료된다.
- ④ 수식의 값이 참이면 문장이 실행된다.
- ⑤ 증감식을 실행하고 ②로 돌아간다.

```
for( 초기식 ; 조건식; 증감식 )
{
반복하고자 하는 문장들
}
```


for 문의 구조

```
int i;
for(i = 0; i < 10; i++)
 printf("Hello World!\n");</pre>
```


for문의 실행과정

```
for( i=0 ; i<10
 ; i++ )
 1번째 루프
 i값은
 printf("Hello World!\n");
for((i=0);(i<10);(i++))
 2-10번째 루프
 i값은
 printf("Hello World!\n");
for( i=0 ; i<10
 i++ )
 11번째 루프
 i값은ۅ
 printf("Hello World!\n");
```


for문의 실행과정


```
int i;
for(i = 0; i < 10; i++)
 printf("Hello World!\n");</pre>
```

반복횟수	i의 값	i<10	반복여부
1 번째 반복	0	참	반복
2번째 반복	1	참	반복
3번째 반복	2	참	반복
4 번째 반복	3	참	반복
5번째 반복	4	참	반복
6번째 반복	5	참	반복
7 번째 반복	6	참	반복
8번째 반복	7	참	반복
9번째 반복	8	참	반복
10번째 반복	9	참	반복
11번째 반복	10	거짓	중지


```
// 반복을 이용한 정수합 프로그램
 i가 10보다 작거나 같은 때
 까지 10번 반복
#include <stdio.h>
int main(void)
 int i, sum;
 sum = 0;
 for(i = 1;i <= 10; i++)
 sum += i; // sum = sum + i;와 같음
 printf("1부터 10까지 정수의 합= %d\n",sum);
 return 0;
```


```
// 반복을 이용한 세제곱값구하기
#include <stdio.h>
int main(void)
 int i, n;
 printf("정수를 입력하시오:");
 scanf("%d", &n);
 printf("=======\n");
 printf(" i i의 세제곱\n");
 printf("=======\n");
 for(i = 1;i <= n; i++)
 printf("%5d %5d\n", i, i*i*i);
 return 0;
```


```
// 반복을 이용한 네모 그리기
#include <stdio.h>
int main(void)
 int i;
 printf("*******");
 for(i = 0; i < 5; i++)
 printf("*
 *");
 printf("*******");
 return 0;
 ******
```


```
// 반복을 이용한 팩토리얼 구하기
#include <stdio.h>
int main(void)
 n
 long fact=1;
 int i, n;
 printf("정수를 입력하시오:");
 scanf("%d", &n);
 for(i = 1;i <= n; i++)
 fact = fact * i;
 printf("%d! 은 %d입니다.\n",n,fact);
 return 0;
```


6

while 루프와 for 루프와의 관계

© 2012 생능출판사 All rights reserved

팩토리얼 계산 예제(while 버전)

```
// 반복을 이용한 팩토리얼 구하기
#include <stdio.h>
int main(void)
 long fact = 1;
 int i = 1, n;
 printf("정수를 입력하시요: ");
 scanf("%d", &n);
 while (i <= n)
 fact = fact * i;
 i++;
 printf("%d!은 %d입니다.", n, fact);
 return 0;
```


다양한 증감수식의 형태

```
for (i = 10; i > 0; i--)
printf("Hello World!\n");
```

뺄셈 사용

2씩 증가

2를 곱한다.

어떤 수식이라도 가능

디양한 for 루프

```
for ( ; i<100; i++ )
 printf("Hello World!\n");</pre>
```

한부분이 없을 수도 있다.

```
for (i = 0, k = 0; i < 100; ++)
printf("Hello World!\n");
```

2개 이상의 변수 초기화

```
for (printf("반복시작"), i = 0; i < 100; i++) printf("Hello World!\n");
```

어떤 수식도 가능

```
for ( ; ; )
printf("Hello World!\n");
```

무한 반복 루프

중간 점검

1. 다음 코드의 출력을 쓰시오.

2. 다음 코드의 출력을 쓰시오.

중첩 반복문

• 중첩 반복문(nested loop): 반복문 안에 다른 반복문이 위치


```
// 중첩 for 문을 이용하여 *기호를 사각형
// 모양으로 출력하는 프로그램
#include <stdio.h>
int main(void)
 int x, y;
 for(y = 0; y < 5; y++)
 2
 for(x = 0; x < 10; x++)
 printf("*");
 printf("\n");
 return 0;
```


```
// break를 이용하여 무한루프를 탈출한다.
#include <stdio.h>
#include <math.h>
int main(void)
 double v;
 while(1)
 printf("실수 값을 입력하시오: ");
 scanf("%|f", &v);
 if( v < 0.0 )
 break;
 printf("%f의 제곱근은 %f\n", v, sqrt(v));
 return 0;
```


```
// break를 이용하여 무한루프를 탈출한다.
#include <stdio.h>
int main(void)
 float grade, sum = 0.0, average;
 int count = 0;
 while(1)
 printf("학생 성적을 입력하시오: ");
 scanf("%f", &grade);
 음수 입력 시
 if(grade < 0.0)
 while문을 나옴
 break;
 count++;
 sum += grade;
 average = sum / count;
 printf("학생들의 평균은 %f입니다.\n", average);
 return 0;
```


```
#include <stdio.h>
int main(void)
{
 int x, y;
 for(y = 1; y <= 5; y++)
 for(x = 0; x < y; x++)
 printf("*");
 // 내부 반복문이 종료될 때마다 실행
 printf("");
 return 0;
 © 2012 생능출판사 All rights reserved
```


중간 점검

1. 다음 코드의 출력을 쓰시오.

실습: 직각 삼각형 찾기

• 각 변의 길이가 **100**보다 작은 삼각형 중에서 피타고라스의 정리가 성립하는 직각 삼각형은 몇 개나 있을까**?**

실행 결과

```
3 4 5
4 3 5
5 12 13
```


알고리즘

```
 for(a=1;a<=100;a++)</li>
 for(b=1;b<=100;b++)</li>
 for(c=1;c<=100;c++)</li>
 if(a*a + b*b == c*c)
 a와 b와 c를 화면에 출력한다.
```


소스

도전문제

• 위와 비슷한 문제를 하나 더 작성해보자. 라스베가스와 같은 도박장에 가면 주사위 게임이 있다. 주사위 2개를 던졌을 때, 합이 6이 되는 경우를 전부 출력하여 보자. 예를 들어서 (1, 5), (2, 4),...와 같이 출력되면 된다. 또 주사위 3개를 사용하여서 합이 10이 되는 경우를 전부출력하여 보자.

break 문

• break 문은 반복 루프를 빠져 나오는데 사용된다.

break 문

```
#include <stdio.h>

int main(void)
{
 int i;
 for(i=1; i<100; i++)
 {
 printf("%d\n", i);
 if( i == 5 ) break;
 }
 return 0;
}
```


```
#include <stdio.h>
#define SEED_MONEY 1000000
int main(void)
 int year=0, money=SEED_MONEY;
 while(1)
 원금의 10배가 되면
 year++;
 money += money*0.30;
 if( money > 10*SEED_MONEY )
 break;
 printf("%d", year);
 return 0;
```


실수값을 입력하시오: 9.0

```
9.000000의 제곱근은
 3.000000입니다.
// break를 이용하여 무한루프를 탈출한다.
 실수값을 입력하시오: 25.0
#include <stdio.h>
 25.000000의 제곱근은
 5.000000입니다.
#include <math.h>
 실수값을 입력하시오: -1
int main(void)
 double v:
 while(1)
 음수이면 빠져나간다
 printf("실수값을 입력하시오: ");
 scanf("%If", &v);
 if(v < 0.0)
 break;
 printf("%f의 제곱근은 %f입니다.", v, sqrt(v));
 return 0;
```


goto문의 사용

```
#include <stdio.h>
int main(void)
 int x, y;
 for(y = 1; y < 10000; y++)
 OUT 으로 goto
 for(x = 1; x < 50; x++)
 if( _kbhit() ) goto OUT;
 printf("*");
 printf("\n");
OUT:
 ***
 return 0;
 *****<del>*</del>**
```


continue 문

• 현재의 반복을 중단하고 다음 반복을 시작하게 한다.


```
#include <stdio.h>
int main(void)
 3의 배수 는 건너뛴다.
 int i;
 for(i=0; i<10; i++)
 if( i%3 == 0 )
 continue;
 printf("%d ", i);
 return 0;
 1 2 4 5 7 8
```


```
// 소문자를 대문자로 변경한다.
#include <stdio.h>
int main(void)
 char letter;
 while(1)
 printf("소문자를 입력하시오: ");
 scanf(" %c", &letter);
 if( letter == 'Q' )
 break;
 if( letter < 'a' | letter > 'z')
 continue:
 letter -= 32;
 printf("변환된 대문자는 %c입니다.\n", letter);
 return 0;
```


```
소문자를 입력하시오 : a
변환된 대문자는 A입니다.
소문자를 입력하시오 : b
변환된 대문자는 B입니다.
소문자를 입력하시오 : Q
```


중간 점검

- 1. _____ 문이 반복문에서 실행되면 현재의 반복을 중단하고 다음번 반복 처리가 시작된다.
- 2. _____ 문이 반복문에서 실행되면 반복문을 빠져 나온다.
- 3. 다음 코드의 출력을 쓰시오.

```
int i;
for(i = 1; i < 10; i++) {
 if( i % 3 == 0 ) break;
 printf("%d\n", i);
}</pre>
```


실습: 파이 구하기

• 파이를 계산하는 가장 고전적인 방법은 Gregory-Leibniz 무한 수열을 이용하는 것

$$\pi = \frac{4}{1} - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \frac{4}{9} - \frac{4}{11} + \dots$$

실행 결과

알고리즘

- 사용자로부터 반복횟수 loop_count를 입력받는다.
- 분자 = 4.0;
- 분모 = 1.0;
- sum = 0.0;
- while(loop_count > 0)
- sum = sum + 분자 / 분모;
- 분자 = -1.0* 분자;
- 분모 = 분모 + 2.0;
- --loop_count;
- sum을 출력한다.

실습 코드

```
#include <stdio.h>
int main(void)
 double divisor, divident, sum;
 int loop_count;
 divisor = 1.0;
 divident = 4.0;
 sum = 0.0;
 printf("반복횟수:");
 scanf("%d", &loop_count);
 while(loop_count > 0) {
 sum = sum + divident / divisor;
 divident = -1.0 * divident;
 divisor = divisor + 2;
 loop_count--;
 printf("Pi = %f", sum);
 return 0;
```


```
#include <stdio.h>
int main(void)
 int i, years;
 double total, rate, investment;
 printf("원금: ");
 scanf("%If", &investment);
 printf("이율(%%): ");
 scanf("%If", &rate);
 원리금
 printf("기간(년): ");
 scanf("%d", &years);
 10700000.0
 23456789
 11449000.0
 12250430.0
 printf("=======");
 13107960.1
 printf("연도 원리금");
 14025517.3
 printf("========");
 15007303.5
 16057814.8
 total = investment;
 17181861.8
 rate /= 100.0;
 18384592.1
 for(i = 0; i < years; i++)
 19671513.6
 total = total * (1 + rate);
 printf("%2d %10.1f", i+1, total);
 return 0;
```

```
#include <stdio.h>
#define START_DAY 3 // 첫번째 날이 수요일
#define DAYS_OF_MONTH 31 // 달의 일수
int main(void)
 int day, date;
 printf("======\n");
 printf("일 월 화 수 목 금 토\n");
 printf("=======\n");
 // 월요일부터 수요일까지
 for(day = 0; day < START_DAY ; day++)</pre>
 printf(" "); // 공백 출력
 for(date = 1; date <= DAYS OF MONTH; date++)
 if(day == 7)
 day = 0; // 일요일이면 줄바꿈을 출력
 printf("\n");
 day++;
 printf("%2d ", date); // 날을 출력한다.
 printf("\n=======\n");
 return 0;
```


Q&A

