

순서도(Flowchart)

2012.03.12

Na, Eunchong

Mobile Convergence LAB, Department of Computer Engineering, Kyung Hee University.

CONTENTS

- □ 순서도(Flowchart)란?
- □ 순서도 기호 (Symbols)
- □ 순서도의 기본 구조
- □ 예제
- □ 참고 사항

순서도(Flowchart)란? (1/2)

- □ 프로그래밍 과정의 단계
 - 문제의 이해
 - 논리의 설계
 - 프로그램의 코딩
 - 프로그램의 번역
 - 프로그램의 테스트
 - 프로그램의 활용

순서도(Flowchart)란? (2/2)

- 프로그래밍 문제의 해결을 위한 논리의 설계
 - 순서도 (flowchart)
 - 의사코드 (pseudocode)
- □ 순서도 (flowchart)
 - 어떤 **문제를 해결**하는데 필요한 **논리적인 단계**들을 그림으로 표현한 것
 - 논리적인 흐름을 나타내는 도구
 - 명령문들의 연관 관계를 시각적으로 보여줌
- □ 의사코드 (pseudocode)
 - **논리적인 단계**들을 실제로 말하는 <mark>언어</mark>와 유사하게 나타낸 것

순서도 기호 (Symbols) (1/8)

- □ 순서도 작성 방법
 - 1. 각 명령문의 둘레에 **도형**의 모양을 그림
 - 2. 명령문들의 정확한 순서를 표현하기 위해 **화살표(flowline)**를 이용
- □ 대부분의 프로그램은 **입력**, 처리, 출력 단계를 포함

순서도 기호 (Symbols) (2/8)

- 터미널 기호 (terminal symbol)
 - 순서도의 시작과 끝을 나타내는 기호
 - 모서리가 둥근 사각형 모양
 - 일반적으로 첫 번째 터미널 기호에 start 마지막 터미널 기호에 stop

순서도 기호 (Symbols) (3/8)

- □ 입/출력 기호 (Input/Output Symbol)
 - 입력연산과 출력연산을 나타내는 기호
 - 평행사변형

〈그림 2〉 입/출력 기호

순서도 기호 (Symbols) (4/8)

- □ 처리 기호 (Processing Symbol)
 - 수학적인 연산 명령문 등 처리해야할 작업 내용
 - 직사각형

Process

〈그림 3〉 처리 기호

순서도 기호 (Symbols) (5/8)

- 판단 기호 (Decision Symbol)
 - 순서도에서 어떤 판단을 나타내기 위한 기호
 - 답이 예(yes)/아니오(no) 중 하나인 질문을 포함
 - 다이아몬드

순서도 기호 (Symbols) (6/8)

- □ 연결자 기호 (Connector Symbol)
 - 순서도를 한번에 나타내기 어려울때 연속해서 그리기 위한 기호
 - 한 페이지 내에서의 연결자 기호 원
 - 페이지를 넘어가는 연결자 기호 아래를 가리키는 오각형

〈그림 5〉 연결자 기호

순서도 기호 (Symbols) (7/8)

- □ 서브루틴 (Subroutine Predefined Process)
 - 프로그램을 적당한 크기로 나눈 **단위**
 - 모듈(module), 프로시저(procedure), 함수(function), 메소드(method)
 - **모듈화**(modularization)의 장점
 - 추상화, 작업의 배분, 재사용 등

순서도 기호 (Symbols) (8/8)

- □ 주석 (comment)
 - 순서도에 부가적인 설명을 하기 위해서 사용되는 기호

순서도의 기본구조 (1/5)

- □ 구조 (structure) : 프로그래밍 논리의 기본적인 단위
- □ 기본적인 3가지 구조를 이용하면 모든 논리를 표현 가능
 - 순서 (sequence)
 - 선택 (selection)
 - 루프 (loop)
- □ 한 구조를 다른 구조의 입구 또는 출구에 연결 가능
- □ 한 구조를 다른 구조의 내부에 중첩하는 것이 가능

순서도의 기본구조 (2/5)

- □ 순서 구조 (sequence structure)
 - 각 동작이 차례대로 수행
 - 하나의 순서 구조에는 여러 동작이 포함가능하지만 중간부터 시작하거나 동작을 생략하는 것은 불가능
 - 순서를 시작하면 첫 번째 동작부터 마지막 동작까지 차례로 수행

순서도의 기본구조 (3/5)

- □ 선택 구조 (selection structure)
 - 판단 구조 (decision structure)
 - 질문을 하고 질문의 답에 따라 둘 중 하나의 경로를 따라감
 - 단일 대안(single-alternative if) / 이중 대안(dual-alternative if)

순서도의 기본구조 (4/5)

- □ 루프 구조 (loop structure)
 - 판단 구조 (decision structure)
 - 질문을 하고 답이 동작을 요구하면 동작 수행 후 다시 질문하는 구조
 - 답이 동작을 요구하지 않으면 루프에서 빠져나옴

〈그림 10〉 루프 구조

순서도의 기본구조 (5/5)

□ 구조적인 순서도와 의사코드

do stepA
do stepB
if conditionC is true then
 do stepD
endif
while conditionE is true
 do stepF
end while

〈그림 11〉 구조적인 순서도와 의사코드

예제 #1

☐ Calculate Bathrooms Problem (p16)

```
Algorithm Calculate Bathrooms

1 prompt user and read linoleum price

2 prompt user and read number of bathrooms

3 set total bath area and baths processed to zero

4 while (baths processed < number of bathrooms)

1 prompt user and read bath length and width

2 total bath area =

3 total bath area + bath length * bath width


4 add 1 to baths processed

5 end while

6 bath cost = total bath area * linoleum price

7 return bath cost
end Algorithm Calculate Bathrooms
```

<그림 12〉 Calculate Bathrooms 문제의 의사코드

〈그림 13〉 Calculate Bathrooms 문제의 순서도

예제 #2

□ 문제 정의: 1~9까지의 정수 n을 입력받아 1단 부터 n단 까지 구구단을 출력하는 프로그램

참고 사항

- □ 순서도를 그리기 위한 도구
 - 윈도우용 프리웨어
 - Dia
 - ▶ 순서도, 각종 UML 등 설계 시 유용하게 사용
 - ▶ 오픈소스 프로젝트 홈페이지: http://live.gnome.org/Dia
 - ▶ 다운로드 홈페이지 : http://dia-installer.de/
 - ▶ 설치 시 언어 선택을 English로 하면 자동으로 한글 메뉴로 변경됨

Q & A