Chapter 03

printf() 함수와 데이터 형식

목차

- 1. printf() 함수의 기본 형태
- 2. printf() 함수의 서식 지정
- 3. 변수의 이해
- 4. 데이터 형식과 배열

1. printf() 함수의 기본 사용법(정수)

- printf() 함수는 화면(모니터)에 무언가를 보여주는 역할
- 모니터에 큰따옴표(" ") 안의 내용을 출력하라는 의미

```
printf("안녕하세요?"); 실행 결과 ▶ 안녕하세요?

printf("100");
printf("%d", 100);

100
100
```

- 실행 결과 100이 두 번 출력되었지만 둘은 완전히 다른 결과
- 첫 번째 printf ("100")의 100은 '숫자 100(백)'이 아닌 '글자 100(일영영)'
- printf()에서 큰따옴표 안에 있는 값은 글자든 숫자 형태의 글자든 무조건 '글자' 취급
- 두 번째 printf("%d", 100)의 결과로 나온 100은 '숫자 100(백)'을 의미
- 서식(%d)이 지정 된 숫자는 숫자의 의미를 그대로 지니기 때문

1. printf() 함수의 기본 사용법(정수)


```
기본 3-1 printf() 함수 사용 예 1
 3-1.c
01 #include (stdio.h)
02
03 void main()
04 {
05 printf("100+100"); ---- 모두 글자로 취급한다.
06 printf("\n");
07 printf("%d", 100+100); ----- 숫자를 계산해서 결과를 출력한다.
08 printf("\n");
09 }
실행 결과
100+100
200
```

1. printf() 함수의 기본 사용법(정수)

```
기본 3-2 printf() 함수 사용 예 2
 3-2.c
01 #include <stdio.h>
02
03 void main()
04 {
05 printf("%d", 100, 200); ---- %d는 1개, 숫자는 2개이다.
06 printf("\n");
07 printf("%d %d", 100); ---- %d는 2개, 숫자는 1개이다.
08 printf("\n");
09 }
 실행 결과
100
100 3805219
```

1. printf() 함수의 기본 사용법(정수)

- 5행에는 %d가 하나밖에 없는데 숫자가 2개(100, 200)이고, 7행에는 %d가 2개인데 숫자는 하나(100)밖에 없음
- 숫자 2개를 출력하려면 %d 2개를 넣은 뒤 숫자 2개가 나와야 한다. 따라서 5행은 다음과 같이 고쳐야 함

SELF STUDY

100과 200을 더한 결과가 나오도록 %d를 3개 사용해서 printf()문을 만들어보자. 또한 나눗셈의 결과도 나오게 해보자. 즉 다음과 같이 출력되게 해야 한다.

결과_100 + 200 = 300, 100 / 200 = 0.5

2. 정수 외에 자주 사용되는 서식


```
기본 3-3 서식을 사용한 출력 예 1 3-3.c

01 #include 〈stdio.h〉
02
03 void main()
04 {

05 printf("%d / %d = %d", 100, 200, 0.5); ----- %d가 3개, 숫자도 3개이다.
06 printf("\n");
07 }

실행 결과

100 / 200 = 0
```


2. 정수 외에 자주 사용되는 서식

• [그림 3-2]와 같이, 정수 100과 200은 그대로 출력되고 마지막 0.5에 대응되는 서식이 정수를 표현하는 %d이므로 0.5에서 소수 부분이 떨어져서 0만 출력 표3-1 printf()함수의 대표적인 서식

서식	서식값의 예	설명
%d, %x, %o	10, 100, 1234	정수(10진수), 정수(16진수), 정수(8진수)
%f 또는 %lf	0.5, 1.0, 3.14	실수(소수점이 있는 수)
%c	'a', 'b', 'F'	문자(한 글자이며 ' '로 둘러싸야 한다)
%s	"안녕", "abcdefg", "a"	문자열(한 글자 이상이며 " "로 둘러싸야 한다)

- 이때 문자와 문자열은 구분할 필요가 있음
- 문자는 꼭 작은따옴표('') 안에 한 글자만 들어 있어야 하고 문자열은 큰따옴표("') 안에 한 글자 이상이 들어 있어야 함

SELF STUDY

[기본 3-3]이 제대로 출력되도록 수정한 후에 빌드하고 실행해보자.

2. 정수 외에 자주 사용되는 서식

```
응용 3-4 서식을 사용한 출력 예 2
 3-4.c
01 #include <stdio.h>
02
03 void main()
04 {
05 printf("%d / ____ = ___ 2 __ \n", 100, 200, 0.5); ---- 정수 2개와 실수 1개를 출력한다.
06 printf(" ______ %c \n", 'a', 'K'); ---- 문자 2개를 출력한다.
07 printf("%s %s \n", "안녕", "c 언어"); ---- 문자열 2개를 출력한다.
08 }
 D% E 1% Z D% Ⅱ 程容
실행 결과
100 / 200 = 0.500000
аΚ
안녕 C 언어
```

1. 자릿수를 맞춘 출력

```
기본 3-5 다양한 서식 활용 예 1
 3-5 c
 01 #include <stdio.h>
02
 03 void main()
 04 {
 05
 printf("%d\n", 123);
 정수형 서식을 활용한다.
 printf("%5d\n", 123);
 06
 printf("%05d\n", 123);
 07
 80
 실행 결과
 printf("%f\n", 123.45);
 09
 실수형 서식을 활용한다.
 printf("%7.1f\n", 123.45);
 10
 123
 11
 printf("%7.3f\n", 123.45);
 123
 12
 00123
 printf("%s\n", "Basic-C");
 13
 문자열형 서식을 활용한다.
 123.450000
 14
 printf("%10s\n", "Basic-C");
 123.5
15 }
 123.450
 Basic-C
 Basic-C
```

14/12

1. 자릿수를 맞춘 출력

• 정수형 데이터를 출력하기 위한 5~7행의 서식은 [그림 3-3]과 같이 나타낼 수 있음

그림 3-3 정수형 데이터 서식 지정

1. 자릿수를 맞춘 출력

- 9~11행 실수형 데이터의 서식 지정은 [그림 3-4]와 같음
- 두 번째의 %7.1f는 소수점을 포함 한 전체 자리인 일곱 자리를 확보한 후에 소수점 아래는 한 자리만 차지한다는 의미
- 그러므로 소수점 위 정수 부분은 다섯 자리

그림 3-4 실수형 데이터 서식 지정

1. 자릿수를 맞춘 출력

• 13, 14행 문자열형 데이터의 서식도 오른쪽에 맞춰서 출력

그림 3-5 문자열형 데이터 서식 지정

2. 다양한 기능의 서식 문자

- 앞서 줄 바꿈의 역할을 하는 ₩n의 기능을 살펴보았음
- 서식 문자의 특징은 앞에 반드시 '₩' 기호가 붙는다는 것인데 이런 문자를 탈출 (escape) 문자라고도 함

표 3-2 다양한 서식 문자

서식 문자	역할	비고
\n	새로운 줄로 이동한다.	Enter)를 누른 효과와 동일하다.
\t	다음 탭으로 이동한다.	Tab을 누른 효과와 동일하다.
\b	뒤로 한 칸 이동한다.	Back Space를 누른 효과와 동일하다.
\r	줄의 맨 앞으로 이동한다.	Home)을 누른 효과와 동일하다.
\a	'삑' 소리를 낸다.	-
//	\를 출력한다.	-
\'	'를 출력한다.	=
1,	"를 출력한다.	_

2. 다양한 기능의 서식 문자

```
응용 3-6 다양한 서식 활용 예 2
 3-6.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 printf("\n줄 바꿈\n연습 \n");
06
 printf("\t탭키\t연습 \n");
07
 printf("이것을\r덮어씁니다 \n");
 printf("\a\a\a삐소리 3번 \n");
08
 -- 컴퓨터에 따라서 소리가 한 번만 날 수도 있다.
 실행 결과
09
 printf("글자가 \"강조\"되는 효과 \n");
10
 printf("\\\\\ 역슬래시 세 개 출력 \n");
 줄바꿈
11 }
 연습
 탭키 연습
 덮어씁니다
 삐소리 3번
 글자가 "강조"되는 효과
 \\\ 역슬래시 세 개 출력
```

03 변수의 이해

1. 변수 선언

- 요리를 하기에 앞서 그릇을 준비하듯이 C 프로그램을 작성하려면 변수 선언을 먼저 수행
- 국그릇, 밥그릇, 반찬그릇 등 다양한 그릇이 있는 것처럼 변수의 종류도 다양
- 소수점이 없는 값과 소수점이 있는 값을 담는 변수를 선언

int a;
float b;

- 두 문장으로 다음 그림과 같이 새로운 변수(그릇) 2개를 생성
- 변수(그릇)에 각각 정수와 실수를 담을 수 있음

그림 3-6 정수형 변수와 실수형 변수의 개념

1. 변수 선언

- 변수를 선언하는 방식은 다양
- 만약 정수형 변수 a와 b를 선언하고 싶다면 다음과 같은 방식을 사용할 수 있음
- 즉 변수의 종류가 같을 때는 변수를 개별적으로 선언해도 되고 콤마(,)를 사용하여 연속해서 선언해도 됨

```
int a;
int b; == int a, b;
```

1. 변수 선언

• 정수형 변수 a, 실수형 변수 b, 정수형 변수 c, 실수형 변수 d를 선언하는 기본 방식

여기서 잠깐 세미콜론을 사용한 줄 표현

- 한 줄에 하나의 데이터 형식만 선언할 수 있다고 했으나 엄밀하게 말하면 '한 줄'이 아니라 '한 문장'이라고 해야 옳음
- ❷는 올바른 형식이며 세미콜론(;)으로 구분된 것은 완전히 분리 된 문장으로 취급되므로 ●과 ②는 같은 의미

```
int a;
float b;
int c;
float d;
```

2. 변수에 값을 담는 방법

- 기본적인 값의 대입
 - 변수 a에 100을 대입하고 변수 b에 123.45를 대입하는 것을 그림으로 표현

그림 3-7 정수형 변수와 실수형 변수에 값 대입

• 100은 정수, 123.45는 실수이므로, 정수형 변수 a와 실수형 변수 b를 선언하고 변수에 값을 넣으려면 다음과 같이 나열

```
int a;
float b;
a = 100;
b = 123.45;
== int a = 100;
float b = 123.45;
```

2. 변수에 값을 담는 방법

- 기본적인 값의 대입
 - 만약 변수 a, b가 모두 정수형 변수라면 형식이 동일하므로 한 줄로 해결할 수 있음

```
int a;
int b;
a = 100;
b = 200;
== int a = 100, b = 200;
```

• 변수에 값을 대입할 때는 지정된 데이터 형식만 대입해야 함

2. 변수에 값을 담는 방법

■ 기본적인 값의 대입

```
기본 3-7 변수에 값 대입 예
 3-7.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 int a:
 ---- 정수형 변수 a를 선언한다.
06 float b;
 -- 실수형 변수 b를 선언한다.
07
 a = 123.45;
80
 ---- 정수형 변수에 실수를 대입한다. → 바람직하지 않다.
09
 b = 200;
 ---- 실수형 변수에 정수를 대입한다. → 바람직하지 않다.
10
 printf("a의 값 ==> %d \n", a);
11
12 printf("b의 값 ==> %f \n", b);
 실행 결과
13 }
 a의 값 => 123
 b의 값 ==> 200.000000
```


2. 변수에 값을 담는 방법

- 기본적인 값의 대입
 - 실행은 되었지만 8행에서 정수형 변수 a에 실수 123.45를 대입해 결과가 123만 나왔음
 - 8행에서 [그림 3-8]과 같은 처리가 이루어졌기 때문

2. 변수에 값을 담는 방법

- 기본적인 값의 대입
 - 실수(123.45)를 대입하더라도 그것을 담는 변수(그릇)가 정수형이므로 소수점 아래가 떨어져 나가고 정수(123)만 저장되어 결국 8행의 변수 a에는 123만 들어가게 됨
 - 실수형 변수(그릇)에 정수를 담으면 [그림 3-9]와 같이 처리

2. 변수에 값을 담는 방법

- 기본적인 값의 대입
 - 대입된 정수(200)가 실수(200.000000)로 변함
 - 200이나 200.00이나 정수 또는 실수라는 것만 다를 뿐 값의 크기는 차이가 없으므로 문제가 생기지 않음
 - 하지만 변수의 데이터 형식과 실제 값의 종류가 다른 것은 그리 바람직하지 않으므로 정수형 변수에는 정수를 대입하고 실수형 변수에는 실수를 대입해야 함
 - 즉 9행은 다음과 같이 고치는 것이 바람직

b = 200.0;

2. 변수에 값을 담는 방법

■ 다양한 값의 대입 방법

```
응용 3-8 변수에 변수 대입 예 1
 3-8.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a, b;
 ----- 정수형 변수 2개를 선언한다.
06 float c, d;
 ----- 실수형 변수 2개를 선언한다.
07
 a = 100;
80
 ---- a에 정수 100을 대입한다.
09
 1
 ---- b에 a 값을 대입한다.
10
 c = 111.1f;
11
 ---- c에 실수 111.1을 대입한다.
12
 2
 ----- d에 c 값을 대입한다.
13
 실행 결과
 printf("a, b의 값 ==> %d , %d \n", a, b);
14
 a, b의 값 => 100 , 100
15
 printf("c, d의 값 ==> %5.1f , %5.1f \n", c, d);
16 }
 c, d의 값 => 111.1, 111.1
```

2. 변수에 값을 담는 방법

- 다양한 값의 대입 방법
 - 8행에서 정수형 변수 a에 100을 대입
 - 9행에서는 정수형 변수 b에 값 대신 a를 대입
 - 이때 9행은 [그림 3-10]과 같이 처리
 - 오른쪽에 있는 변수 a의 값인 100이 변수 b에 들어감
 - 결국 변수 a와 b는 같은 값인 100을 가지게 되므로 14행에서 같은 값을 출력
 - 15행의 실수도 동일한 결과를 출력
 - 이외에도 변수에 값을 대입하는 방법은 여러 가지

변수 a 값(100)만 뽑아서 변수 b에 대입한다.

그림 3-10 변수에 변수 대입 시 처리 방식

2. 변수에 값을 담는 방법

■ 다양한 값의 대입 방법

```
응용 3-9 변수에 변수 대입 예 2
 3-9 c
01 #include (stdio.h)
02
03 void main()
04 {
05 int a, b, c, d;
06
 a = 100 + 100; ---- a에 두 수의 계산 결과를 대입한다.
07
 b = a + 100; ---- b에 변수와 수의 계산 결과를 대입한다.
08
 c = a + b - 100; ---- c에 변수와 수의 계산 결과를 대입한다.
10
 _____ d에 a, b, c의 덧셈 결과를 대입한다.
 printf("a, b, c, d 의 값 ==> %d, %d, %d, %d \n", a, b, c, d);
11
12
13
 ---- a, b, c, d에 모두 100을 대입한다(한 문장으로 처리한다).
 2
 printf("a, b, c, d 의 값 ==> %d, %d, %d, %d \n", a, b, c, d);
14
 실행 결과
15
 a = 100;
16
 a, b, c, d의 값 => 200, 300, 400, 900
17 a = a + 200; ---- a에 자신의 a 값과 200을 더한 값을 다시 대입한다.
 a, b, c, d의 값 => 100, 100, 100, 100
18 printf("a 의 값 ==> %d \n", a);
 a 의 값 ==> 300
19 }
```

2. 변수에 값을 담는 방법

- 다양한 값의 대입 방법
 - 7행에서는 연산 결과를 변수에 대입

그림 3-11 숫자끼리의 계산 결과를 대입하는 방식

• 8행에서는 변수 a의 값과 100의 연산 결과를 변수 b에 대입

그림 3-12 변수와 숫자의 계산 결과를 대입하는 방식

2. 변수에 값을 담는 방법

- 다양한 값의 대입 방법
 - =는 맨 뒤부터 처리 되는데 결국 13행은 다음과 같이 풀어 쓸 수 있음

• 한 가지 유의할 점은 바로 전 단계(7~10행)의 a, b, c, d에 각각 200, 300, 400, 900 이라는 값이 들어 있지만 그 값들은 무시하고 새로운 값으로 덮어쓴다는 것

그림 3-13 연속된 값의 대입 방식

2. 변수에 값을 담는 방법

- 다양한 값의 대입 방법
 - [그림 3-13]을 보면 대입 연산자(=)가 오른쪽에서 왼쪽 방향(←)으로 진행됨을 알수 있음
 - 변수 a, b, c, d에는 모두 100이 대입
 - 17행에서는 [그림 3-14]처럼 자신의 값으로 연산을 한 후 다시 자신에게 넣음

그림 3-14 자신의 값을 다시 계산 결과에 대입하는 방식

2. 변수에 값을 담는 방법

- 대입 연산자와 변수의 위치
 - '대입 연산자(=)를 사용하면 오른쪽의 것이 왼쪽에 대입된다'는 규칙
 - 대입 연산자(=)의 왼쪽에는 반드시 무엇을 담는 그릇인 변수만 온다는 것을 알 수 있음

그림 3-15 값을 넣을 그릇이 없는 경우

2. 변수에 값을 담는 방법

■ 대입 연산자와 변수의 위치

그림 3-16 값을 넣을 그릇이 있는 경우

- '대입 연산자(=)의 오른쪽에는 상수(숫자), 변수, 계산값이 모두 올 수 있다'는 규칙 도 적용
- 결론적으로 대입 연산자의 왼쪽에는 변수만 올 수 있고 오른쪽에는 상수, 변수, 계산 값, 함수 등 무엇이든지 올 수 있음

04 데이터 형식과 배열

1. 비트, 바이트, 진수

- 비트

- 비트(bit)는 전기 스위치와 비슷한 개념으로, 전기 스위치에는 OFF와 ON만 있듯이 비트에도 0(OFF)과 1(ON)만 있음
- 1비트라면 전기 스위치가 1개이고 2비트라면 전기 스위치가 2개인 것

표 3-3 전기 스위치로 표현 가능한 가짓수

전기 스위치	의미	2진수(0, 1)	10진수
₩ ₩	꺼짐, 꺼짐	00	0
₩ ₩	꺼짐, 켜짐	01	1
₩ ₩	켜짐, 꺼짐	10	2
₩ ₩	켜짐, 켜짐	11	3

• 전기 스위치 2개(2비트)로 표현할 수 있는 가짓수는 4개이고 이를 2진수로 표현 하면 각각 00, 01, 10, 11, 이를 10진수로 나타내면 0, 1, 2, 3

전기 스위치 n개로 표현할 수 있는 가짓수 = 2ⁿ

1. 비트, 바이트, 진수

■ 진수

- 10진수는 숫자 10개(0~9)로 모든 숫자를 표현
- 2진수는 숫자 2개(0, 1)로만 모든 수를 표현

표 3-4 10진수, 2진수, 16진수로 나타낸 0~15

10진수(0~9)	2진수(0, 1)	16진수(0~F)	07	0111	7
00	0000	0	08	1000	8
01	0001	1	09	1001	9
02	0010	2	10	1010	A
03	0011	3	11	1011	В
	0100	4	12	1100	С
04 05	0101	5	13	1101	D
06	0110	6	14	1110	E
		1	15	1111	F

1. 비트, 바이트, 진수

■ 진수

- 10진수의 00은 2진수의 0000과 동일하고 10진수의 01은 2진수의 0001과 동일
- 2진수 0001에서 한 자리를 올리고 그 자리에 가장 작은 숫자(0)를 넣어 0010으로 표현
- 16진수가 필요한 이유는 2진수의 네 자리와 16진수의 한 자리가 딱 맞아떨어지 기 때문

1. 비트, 바이트, 진수

- 바이트
 - 비트와 더불어 C에서 가장 많이 사용되는 단위는 바이트(byte)

표 3-5 비트와 바이트의 크기에 따른 숫자의 범위

비트수	바이트수	표현 개수	2진수	10진수	16진수
1		21=2	0~1	0~1	0~1
2		2 ² =4	0~11	0~3	0~3
4		2 ⁴ =16	0~1111	0~15	0~F
8	1	2 ⁸ =256	0~1111111	0~255	0∼FF
16	2	2 ¹⁶ =65536	0~1111111 11111111	0~65535	0∼FFFF
32	4	2 ³² =약 42억	0~	0~약 42억	0∼FFFF FFFF
64	8	2 ⁶⁴ =약 1800경	0~	0~약 1800경	0~

2. 진수 변환 연습

■ 10진수 변환

그림 3-17 2진수를 10진수로 변환하는 방법

• 2진수 1001 0011을 10진수로 변환하는 과정을 나타낸 것

2. 진수 변환 연습

■ 10진수 변환

그림 3-18 2진수를 16진수로 변환한 후 10진수로 변환하는 방법

2. 진수 변환 연습

■ 2진수 변환

그림 3-19 10진수를 2진수로 변환하는 방법

- 처음에 13을 2로 나누면 몫은 6, 나머지는 1이고, 6을 다시 2로 나누면 몫은 3, 나머지는 0
- 다시 3을 2로 나누면 몫은 1, 나머지는 1
- 이렇게 해서 나온 마지막 몫과 나머지값들을 나열하면 2진수가 됨

2. 진수 변환 연습

■ 2진수 변환

그림 3-20 16진수를 2진수로 변환하는 방법

- 13₁₆을 10진수로 바꾸면 19가 되고 이것을 2로 나누면 몫은 9, 나머지는 1
- 이후 10진수와 동일하게 계산하면 1316은 2진수 100112이 됨

2. 진수 변환 연습

■ 2진수 변환

표 3-6 16진수와 2진수

16진수	2진수	16진수	2진수
0	0000	8	1000
1	0001	9	1001
2	0010	А	1010
3	0011	В	1011
4	0100	С	1100
5	0101	D	1101
6	0110	E	1110
7	0111	F	1111

그림 3-22 16진수를 2진수로 변환하는 간편한 방법 2

3. 숫자형 데이터 형식

■ 소수점이 없는 정수형

표 3-7 정수형 데이터 형식

데이터 형식	의미	크기	값의 범위
short	작은 정수형	2바이트	$-2^{15} (-32768) \sim 2^{15} -1 (32767)$
unsigned short	부호 없는 작은 정수형	2바이트	$0 \sim 2^{16} - 1(65535)$
int	정수형	4바이트	-2 ³¹ (약 -21억) ~ 2 ³¹ -1(약 21억)
unsigned int	부호 없는 정수형	4时610	0 ~ 2 ³² -1(약 42억)
long int(또는 long)	큰 정수형	4바이트	$-2^{31} \sim 2^{31}-1$
unsigned long	부호 없는 큰 정수형	4비이트	$0 \sim 2^{32}-1$

- 정수형은 말 그대로 소수점이 없는 데이터를 입력하기 위해 사용하는 데이터 형식
- unsigned가 붙은 데이터 형식은 마이너스(-) 값이 없는 경우에 사용

3. 숫자형 데이터 형식

■ 소수점이 없는 정수형

```
기본 3-10 소수점이 없는 정수형 사용 예
 3-10.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05 int a=100, b=200; ---- 정수형 변수 a와 b에 값을 지정한다.
 float result; ---- 실수형 변수 result를 선언한다.
 06
 07
 80
 result = a / b; ----- a를 b로 나눈 결과를 실수형 변수 result에 대입한다.
 09
 10 printf("%f \n", result);
 11 }
 실행 결과
0.000000
```

3. 숫자형 데이터 형식

- 소수점이 없는 정수형
 - 100을 200으로 나눈 결과는 0.5
 - 8행의 a/b는 100/200이고 100과 200은 모두 정수
 - 그 결과도 실수 0.5가 아니라 소수 부분이 떨어진 정수 0 이 되어 8행의 result에 0의 실숫값인 0.000000이 저장

```
정수 +, -, *, / 정수 = 정수
정수 +, -, *, / 실수 = 실수
실수 +, -, *, / 실수 = 실수
```

3. 숫자형 데이터 형식

■ 소수점이 있는 정수형

표 3-8 실수형 데이터 형식

데이터 형식	의미	ヨ기	값의 범위
float	실수형	4바이트	약-3.4×10 ³⁸ ~ 3.4×10 ³⁸
double	큰 실수형	8비이트	약-1.79×10 ³⁰⁸ ~ 1.79×10 ³⁰⁸
long double	큰 실수형	8비이트	약-1.79×10 ³⁰⁸ ~ 1.79×10 ³⁰⁸

• float 형은 대개 소수 아래 일곱 자리까지의 정밀도를 나타내지만 double 형은 소 수점 아래 열여섯 자리 정도까지의 정밀도를 나타낼 수 있음

3. 숫자형 데이터 형식

■ 소수점이 있는 정수형

```
기본 3-11 소수점이 있는 실수형 사용 예
 3-11.c
 01 #include (stdio.h)
 02
 03 void main()
 04 {
 ---- float 형 변수 a에 정밀도 스물다섯 자리 실수를 입력한다(맨 뒤의 f는 빼도 된다).
 05 float a = 0.1234567890123456789012345f;
 double b = 0.1234567890123456789012345; ---- double 형 변수 b에 소수점 아래
 스물다섯 자리 실수를 입력한다.
 07
 printf("%30.25f \n", a);
 08
 -- a와 b를 소수점 아래 스물다섯 자리까지
 출력하는데 float는 %f로, double은
 09
 printf("%30.25lf \n", b);
 %lf로 출력한다.
 10 }
 실행 결과
  0.1234567910432815551757812
  0.1234567890123456773698862
```

4. 문자형 데이터 형식

- 아스키코드
 - 아스키코드는 컴퓨터에서 표현하는 문자(특히 키보드에 있는 영문자, 기호, 숫자 등)를 0~127에 대응한 코드

표 3-9 아스키코드

아스키코드	10진수	16진수
$0 \sim 9$	48 ~ 57	0x30 ~ 0x39
$A\sim\!Z$	65 ~ 90	0x41 ~ 0x5A
a∼z	97 ∼ 122	0x61 ~ 0x7A

• C에서는 숫자를 문자로도 표현

4. 문자형 데이터 형식

■ 한 글자를 뜻하는 문자형

표 3-10 문자형 데이터 형식

데이터 형식	의미	크기	값의 범위
char	문자형 또는 정수형	1바이트	$-2^{7}(-128) \sim 2^{7}-1(127)$
unsigned char	문자형 또는 부호 없는 정수형	1바이트	$0 \sim 2^8 - 1(255)$

- char 형에는 문자뿐만 아니라 값의 범위에 해당하는 정수를 대입할 수 있음
- char 형을 1바이트 크기의 정수형으로 취급해도 상관없음
- char 형의 크기는 1바이트(8비트)이므로 표현할 수 있는 글자 수는 256가지이며 값의 범위는 -128~127
- 아스키코드의 0~127을 담을 수 있음

4. 문자형 데이터 형식

■ 한 글자를 뜻하는 문자형

```
기본 3-12 문자형 변수 사용 예 1
 3-12c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05
 char a, b, c;
 ----- 문자형 변수 3개를 선언한다.
 06
 07
 a = 'A';
 ----- 문자형 변수 a에 'A'를 대입한다.
 80
 printf(" %c \n", a);
 -- 문자형 변수 a를 문자형과 정수형으로 출력한다.
 09
 10
 printf(" %d \n", a);
 11
 b = 'a';
 12
 ---- 문자형 변수 b에 'a'를 대입한다.
 13 c = b + 5;
 -- 문자형 변수 b에 5를 더해서 문자형 변수 c에 대입한다.
 실행 결과
 14 printf(" %c \n", b);
 Α
 15
 printf(" %c \n", c);
 65
 16
 17 c = 90;
 ----- 문자형 변수 c에 90을 대입한다.
 a
 printf(" %c \n", c);
 18
 f
 19 }
 Z
```

4. 문자형 데이터 형식

■ 한 글자를 뜻하는 문자형

5. 여러 글자가 모인 문자열과 배열

■ 문자열의 기본 형식

그림 3-24 문자열의 기본 구조

- 문자열은 문자형(char)의 집합이므로 "Hanbit"이라는 문자열을 저장하기 위해서는 문자 6개 가 나란히 있으면 됨
- [그림 3-24]에서는 문자가 6개가 아니라 7개인데 이를 주의해야 함

5. 여러 글자가 모인 문자열과 배열

■ 문자열의 기본 형식

여기서 잠깐 올바른 문자 표현

- 문자는 반드시 ' '로 감싸야 하며 한 글자만 올 수 있으며 ●~❸은 모두 틀린 표현
- char a;
- **1** a = 'Ab'; **2** a = "A"; **3** a = "Ab";
- 문자열을 저장하는 변수는 문자형을 연속적으로 나열한 것을 의미하는 배열 형태
 가 되어야 함
- [그림 3-24]에서는 문자형 7개를 나열하여 배열로 생성
- 이것을 문법적으로는 다음과 같이 정의

char str[7];

• [] 안에는 필요한 문자의 개수를 쓰면 됨

그림 3-25 배열로 표현한 문자열

5. 여러 글자가 모인 문자열과 배열

- 문자열의 기본 형식
 - 전체 배열의 이름은 str이고 각각의 이름은 str[0]~str[6]
 - 주의할 점은 배열이 0부터 시작하므로 마지막은 str[7]이 아닌 str[6]이라는 것
 - 이때 [] 안에 들어가는 번호를 '첨자'라고 함
 - 이번에는 str 배열에 "Basic"이라는 문자열을 대입
 - 다른 데이터 형식은 대입 연산자(=) 를 사용해서 대입했으나 문자열은 특별히 strcpy() 함수를 사용해야 함
 - 개념적으로는 대입 연산자와 비슷

strcpy(str, "Basic");

5. 여러 글자가 모인 문자열과 배열

■ 문자열의 기본 형식

```
기본 3-14 문자열 형식 사용 예 1
 3-14 c
 01 #define _CRT_SECURE_NO_WARNINGS
 02 #include <string.h>
 03 #include <stdio.h>
 04 void main()
 05 {
 06
 char str1[10];
 문자형 배열 str1과 str2를 선언한다.
 char str2[10];
 07
 80
 char str3[10] = "CookBook";
 문자형 배열 str3을 선언함과 동시에 문자열을
 대입한다.
 09
 10
 strcpy(str1, "Basic-C");
 - str1에 문자열을 대입한다.
 11
 strcpy(str2, str3);
 -- str3의 값을 str2에 복사한다.
 12
 실행 결과
 13
 printf("str1 ==> %s \n", str1);
 ----- 문자형 배열 str1, str2, str3을 출력한다.
 str1 => Basic-C
 14
 printf("str2 ==> %s \n", str2);
 str2 => CookBook
 15
 printf("str3 ==> %s \n", str3);
 str3 => CookBook
 16 }
```

5. 여러 글자가 모인 문자열과 배열

- 문자열의 기본 형식
 - [기본 3-14]의 6행과 7행에서는 각각 문자형 배열 10개를 선언

그림 3-27 [기본 3-14]의 문자열 선언 상태

5. 여러 글자가 모인 문자열과 배열

■ 문자열과 배열의 뒷이야기

```
응용 3-15 문자열 형식 사용 예 2
 3-15.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 char str[10] = "0123456789";
 05
 ----- 열 자리의 str 배열에 글자 10개를 대입한다.
 06
 07
 printf("str ==> %s \n", str);
 ----- str의 내용을 출력한다.
 08
 09
 str[0] = 'I';
 -- str 배열에 글자 6개와 널 문자를 입력한다.
 10 str[1] = 'T';
 11 str[2] = 'C';
 12 str[3] = 'o';
 13
 str[4] = 'o';
 실행 결과
 14 str[5] = 'k';
 15
 str[6] = '\0';
 16
 printf("str ==> %s \n", str);
 17
 ----- str의 내용을 출력한다.
 printf("str[7] ==> %c \n", _____); ----- str[7]의 한 글자를 출력한다.
 18
 19
 printf("str[50] ==> %c \n", __2__)
 ---- str[50]의 한 글자를 출력한다.
 20 }
```

5. 여러 글자가 모인 문자열과 배열

- 문자열과 배열의 뒷이야기
 - [그림 3-28]을 보면 str 배열에 널 문자가 없으므로 그 이후에(그림에서는 ???로 표시) 무엇이 들어 있는지 알 수 없지만 일단은 널 문자를 만날 때까지 계속 출력
 - 널 문자는 문자열을 출력할 때 자동차의 브레이크와 같은 역할을 하므로, 이 경우는 브레이크 가 없어서 계속 달릴 수밖에 없는 상황

그림 3-28 [응용 3-15]의 str 배열 내용 1

5. 여러 글자가 모인 문자열과 배열

- 문자열과 배열의 뒷이야기
 - 9~15행은 str 배열에 strcpy() 함수를 이용하여 값을 대입하지 않고 한 글자씩 직접 대입한 것
 - 즉 [그림 3-29]와 같이 첨자(str[n]과 같은 형식)를 이용하면 한 자리씩 접근할 수 있음

*

예제 모음

[예제모음 04] 정수형을 출력하는 프로그램

예제 설명 정수를 하나 입력받아 10진수, 16진수, 8진수로 출력하는 프로그램이다.

실행 결과

정수를 입력하세요 => 9999

10진수 => 9999

16진수 ==> 270F

8진수 ==> 23417

[예제모음 04] 정수형을 출력하는 프로그램

```
01 #define CRT SECURE NO WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int data:
 ---- 정수형 변수를 선언한다.
06
07
 printf("정수를 입력하세요 ==> ");
 scanf("%d", &data);
80
 ----- 키보드로 정수를 입력받는다.
09
 printf("10진수 ==> %d \n", data); ---- 10진수(%d), 16진수(%X), 8진수(%o)를 출력한다.
10
11
 printf("16진수 ==> %X \n", data);
12
 printf("8진수 ==> %o \n", data);
13 }
```

[예제모음 05] 입력하는 정수의 진수 결정

에제 설명 10진수, 16진수, 8진수 중 어떤 진수의 값을 입력받을지 결정하고, 입력받은 수를 10진수, 16진수, 8진수로 출력하는 프로그램이다.

실행 결과

입력진수 결정 <1>10 <2>16 <3>8 : 2

값 입력 : FF

10진수 ==> 255

16진수 ==> FF

8진수 ==> 377

[예제모음 05] 입력하는 정수의 진수 결정

```
01 #define CRT SECURE NO WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int type, data;
06
 printf("입력진수 결정 <1>10 <2>16 <3>8 : ");
07
08
 scanf("%d", &type);
 -- 키보드로 1~3 중 하나를 입력받는다.
09
10
 printf("값 입력: ");
11
12
 if(type == 1)
 입력값이 1이면 10진수를 입력받는다.
13
 { scanf("%d", &data); }
14
15
 if(type == 2)
 입력값이 2이면 16진수를 입력받는다.
16
 { scanf("%x", &data); }
17
 if(type == 3)
18
 입력값이 3이면 8진수를 입력받는다.
19
 { scanf("%o", &data); }
20
21
 printf("10진수 ==> %d \n", data);
 입력받은 data 값을 10진수, 16진수,
 8진수로 변환하여 출력한다.
22
 printf("16진수 ==> %X \n", data);
23
 printf("8진수 ==> %o \n", data);
24 }
```

[예제모음 06] 데이터 형의 크기 확인

```
에제 설명 sizeof() 함수를 사용해서 각 데이터형의 크기를 확인하는 프로그램이다.
실행 결과
 int 형의 크기 => 4
 unsigned int 형의 크기 => 4
 short 형의 크기 => 2
 unsigned short 형의 크기 => 2
 long int 형의 크기 => 4
 unsigned long int 형의 크기 => 4
 float 형의 크기 => 4
 double 형의 크기 => 8
 long double 형의 크기 => 8
 char 형의 크기 ==> 1
 unsigned char 형의 크기 => 1
```

[예제모음 06] 데이터 형의 크기 확인

```
01 #include <stdio.h>
02
03 void main()
04 {
05
 printf("int 형의 크기\t\t\t ==> %d\n", sizeof(int));
 printf("unsigned int 형의 크기\t\t ==> %d\n", sizeof(unsigned int));
06
 printf("short 형의 크기\t\t\t ==> %d\n", sizeof(short));
07
 printf("unsigned short 형의 크기\t ==> %d\n", sizeof(unsigned short));
08
 printf("long int 형의 크기\t\t ==> %d\n", sizeof(long int));
09
10
 printf("unsigned long int 형의 크기\t ==>
 %d\n". sizeof(unsigned long int));
 printf("float 형의 크기\t\t\t ==> %d\n", sizeof(float));
11
12
 printf("double 형의 크기\t\t ==> %d\n", sizeof(double));
13
 printf("long double 형의 크기\t\t ==> %d\n", sizeof(long double));
14
 printf("char 형의 크기\t\t\t ==> %d\n", sizeof(char));
15
 printf("unsigned char 형의 크기\t\t ==> %d\n", sizeof(unsigned char));
16 }
 sizeof( ) 함수로 각 데이터형의 크기(바이트 수)를 출력한다. 이때 컴파일러에
 따라서 long double 형은 16바이트 크기일 수도 있다.
```

[예제모음 07] 입력된 문자열을 거꾸로 출력

에제 설명 열 글자 미만의 문자열을 입력받고, 입력받은 문자열을 반대 순서로 출력하는 프로그램이다(아직 배우지 않은 내용이 나오지만 나중을 위해 미리 살펴보자).

실행 결과

문자열을 입력 ==> ABCDEFG GFEDCBA

[예제모음 07] 입력된 문자열을 거꾸로 출력

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
 char str[10]=" ";
05
 문자열을 입력받을 str 배열을 준비한다.
06
 int i:
 첨자를 준비한다.
07
80
 printf("문자열을 입력 ==> ")
 scanf("%s", str);
09
 문자열을 입력받는다.
10
11
 for(i = sizeof(str) - 1; i \ge 0; i--)
 -- str 배열에 들어 있는 문자열을
 맨 뒤의 str[9]부터 str[0]까지
12
 출력한다. 즉 입력한 순서의 반대로
13
 printf("%c", str[i]);
 출력되는 것이다.
14
15
 printf("\n");
16 }
```


감사합니다!