C 프로그래밍 및 실습

11. 구조체

세종대학교

목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

1) 구조체 개요

- 학생들의 성적을 처리하는 프로그램을 고려해보자
 - 정보: 학번, 학생 이름, 학생 평점, 과목 번호, 과목명
 - ✓ 학생 정보와 과목 정보로 나누어 <u>관련 항목끼리 묶으면</u> 편리
 - ✔ 학생: 학번, 이름, 평점
 - ✓ 과목: 번호, 이름
 - C언어에서는 이와 같은 목적을 위해 구조체 지원

```
struct student {
/* 학생 정보 */
 int id;
int student id;
 char name[8];
char student name[8];
 double grade;
double student grade;
 st;
 struct subject {
/* 과목 정보 */
 int id;
int subject_id;
 char name[15];
char subject name[15];
 sub;
```

1) 구조체 개요

■ 구조체(structure)

- 의미상 관계가 있는 항목을 그룹으로 묶어 표현한 자료형
 - ✓ 구조체는 int, char와 같이 변수의 모양을 의미
 - ✓ 차이는 int, char는 기본적으로 정해져 있는 기본 자료형이고, 구조체는 사용자가 용도에 맞게 만들어 사용하는 사용자 자료형
- 구조체를 구성하는 변수들을 멤버 라고 부름

```
/* 학생 정보 */
int student_id;
char student_name[8];
double student_grade;

struct student {
  int id;
  char name[8];
  double grade;
} st;
```

 주의!! 구조체는 개념과 문법적 성질은 배열(동일한 정보의 단순 모임)과 매우 다르다.

- 구조체 (자료형) <mark>정의</mark>
 - 자료형(변수의 모양)을 정의하는 것 변수 선언과는 다른 개념
 - struct이라는 키워드를 사용
 - 일반적인 구조체 정의 형식

```
 struct 구조체자료형이름{

 멤버자료형 멤버변수;

 멤버자료형 멤버변수;

 ...

 }; // 세미콜론
```

(예시)


```
struct student{
  int id;
  char name[8];
  double grade;
};
```

• 정의만 해서는 메모리에 공간이 할당되지 않음

- 구조체 (변수) 선언
 - 일반적인 변수 선언과 동일한 형태
 - ✓ 자료형 변수명;
 - ✓ 구조체에서는 'struct 구조체자료형이름'이 통째로 자료형을 나타냄

```
struct student st1, st2; // 구조체 변수 선언
자료형 변수
```

- 변수 선언을 해야 비로소 메모리에 공간이 할당됨
 - ✓ 구조체 변수 자체는 메모리 공간을 따로 가지지 않고, 멤버들의 메모리로 구성됨.
 st1

▶ 구조체 변수 초기화

• 다른 초기화와 유사하게 중괄호 안에 멤버 변수 순서대로 초기화 값 나열

```
struct student st1 = { 10, "Tom", 3.2};
```

st1

10	"Tom"	3.2
TO	I OIII	J.Z

- 구조체 멤버 변수 사용
 - 구조체 멤버 연산자 (.) 사용 : **구조체변수.멤버변수**
 - 비교) 구조체 변수는 멤버 변수 전체를 나타냄
 - 멤버 변수의 자료형에 의해 사용방법이 결정됨
 - ✓ int형 멤버 변수 id는 일반적인 int형 변수를 사용하는 것과 동일한 방식으로 사용

```
struct student st1, st2; // 구조체 변수 선언

st1.id = 10; // int형 변수 대입

st1.id = st1.id * 2; // int형 변수 연산

printf("id: %d", st1.id); // int형 변수 출력
```

■ 프로그램 1: 구조체를 사용하는 전형적인 프로그램

실행 결과

```
struct student{ // 구조체 student 정의는
 id: 30
  int id; // 함수 밖에서
  char name[8];
 name: Alice
  double grade;
 grade: 3.20
};
void main( ) {
  struct student st1 = {10, "Tom", 3.2}; // 변수 선언 및 초기화
 // 구조체 멤버 참조
  st1.id += 20;
  strcpy(st1.name, "alice"); // 주의: st1.name = "alice" (X)
  st1.name[0] = 'A';
  printf("id: %d\n", st1.id); // 정수 출력
  printf("name: %s\n", st1.name); // 문자열 출력
  printf("grade: %.2f\n", st1.grade); // 부동소수 출력
```

 [예제 11.1] (기본형 → 구조체로 확장) 주 메뉴 1개, 부 메뉴 3개, 음료 1개의 값을 입력 받고, 각 항목의 값과 총합을 출력하는 프로그램을 작성하시오.

실행 예시 (붉은 색은 사용자 입력)

Main dish: 30

Side dish 1: 3

Side dish 2: 5

Side dish 3: 0

Beverage: 10

- (기본형 구조체 사용 하지 않음) 변수 maindish, sidedish[3], beverage를 선언, 입력, 출력
- 2. (구조체로 확장) 주 메뉴, 부 메뉴, 음료가 하나의 런치 박스 안에 들어 있는 것으로 간주해, 구조체를 선언해서 입력 받고 출력하시오.
 - maindish, sidedish[3], beverage를
 묶은 구조체 변수 box 선언

Total: 30 + 3 + 5 + 0 + 10 = 48

- ▶ 구조체 정의와 선언의 다양한 형태 1
 - 자료형 정의와 변수 선언을 따로 (가장 일반적인 형태)

```
struct student{ // 구조체 자료형 정의 (함수 밖에서)
 int id; char name[8]; double grade;
};

void func(){
 struct student st1; // 지역 변수 st1 선언
}
```

- 구조체 정의와 선언의 다양한 형태 2
 - 자료형 정의와 변수 선언을 **동시에**
 - ✓ student : 구조체 자료형 이름, st : 구조체 변수 이름

```
struct student{ // 구조체 자료형 정의
  int id; char name[8]; double grade;
} st; // 전역 변수 st 선언

void func(){
  struct student st1; // 지역 변수 st1 선언
}
```

✓ 정의, 선언과 동시에 초기화도 가능

- 구조체 정의와 선언의 다양한 형태 3
 - 구조체 자료형 이름 생략 가능
 - 다만, 자료형 이름이 없으므로, 다른 곳에서 선언 불가능

```
struct student { // 구조체 자료형 정의 (이름 없음)
int id; char name[8]; double grade;
} st; // 구조체 변수 st 선언 (가능)

void func() {
  struct student st1; // 컴파일 오류
  struct st2; // 컴파일 오류
  ...
}
```

- 구조체 정의와 선언의 다양한 형태 4
 - 구조체 자료형을 함수 안에서 정의 하면?
 - ✓ 정의한 함수 안에서만 사용 가능

```
void func1(){
struct student{ // 구조체 자료형 정의 (함수 안)
int id; char name[8]; double grade;
};
struct student st1; // 구조체 변수 선언
...
}
void func2(){
struct student st2; // 컴파일 오류
...
}
```

- 구조체에 사용 가능한 연산자
 - 구조체는 사용자가 만든 자료형이기 때문에 기본 자료형인 int, char, double 등에 비해 사용 가능한 연산자가 제한적임
 - ✓ 예) 산술 연산, 비교 연산 등은 지원 안 됨
 - ✓ st1 + st2 : 구조체끼리 더하라? 의미적으로 불명확
 - ✓ st1 < st2 : 구조체끼리 비교하라? 의미적으로 불명확
 - 구조체 변수에 사용 가능한 연산자
 - ✓ 대입연산자(=), 주소연산자(&), 간접참조 연산자(*), sizeof 연산자 정도...

구조체 변수의 대입 연산

• 모든 멤버 변수에 대해, 대입 연산이 수행됨

```
struct student st1 = { 10, "Tom", 3.2};
struct student st2;


st2 = st1;
printf("id: %d\n", st2.id);
printf("name: %s\n", st2.name);
printf("grade: %.2f\n", st2.grade);
```

실행 결과

id: 10

name: Tom

grade: 3.20

배열의 경우에도 name[0]부터 name[7]까지, 각 원소마다 단순 대입 (strcpy가 호출되는 것이 아님)

- [예제 11.2] 예제 11.1의 런치 박스 구조체 사용하여 다음 프로그램을 작성하시오.
 - ① 두 개의 런치 박스 A와 B선언
 - ② 런치 박스 A의 각 항목의 가격을 사용자로부터 입력 받기
 - ③ 런치 박스 A의 정보를 B에 복사
 - ④ B의 <mark>주메뉴</mark> 가격을 사용자로부터 입력 받아 바꾸기
 - ⑤ A와 B의 가격 정보를 화면에 출력

- 구조체에 할당되는 메모리 크기
 - 구조체 크기는 구조체 멤버 크기의 합? 아닐 수도 있다.

```
✓ 4 (int) + 8 (char 배열) + 8 (double) = 20 bytes 일까?
```

```
struct student{
 int id; char name[8]; double grade;
};

void main()
{ printf("%d ", sizeof( int ) );
 printf("%d ", sizeof( char[8]) );
 printf("%d ", sizeof( double ) );
 printf("%d ", sizeof( struct student ) );
}

결과:
4 8 8 24
```

→ 구조체의 크기가 필요한 경우 sizeof 연산자를 사용하자.

(다른 자료형도 마찬가지)

목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

- 구조체가 배열, 포인터, 함수 등과 결합되어 확장될 수 있음
 - 구조체 배열(3절), 구조체 포인터(4절), 구조체와 함수(5절)
 - 대부분 기존에 학습한 문법을 그대로 적용하여 확장
- ▶ 구조체 배열
 - 구조체가 원소로 사용된 배열
 ✓ 단, 같은 구조체끼리의 묶음만 허용
 - 선언, 접근, 초기화 등 구조체 배열에 대한 문법
 - ✓ 일반 배열과 동일

구조체 배열 선언과 접근: [] 사용

```
struct student ast[3]; // 구조체 배열 선언

ast[0].id = 10;
strcpy(ast[0].name , "Tom");
ast[0].grade = 3.2;

ast[1] = ast[0]; // 구조체 대입
ast[1].name[0] = 'M';
```


■ 구조체 배열 초기화: 중괄호 { } 이용

```
int i;
struct student ast[3]
= { 10, "Tom", 3.2},
{ 20, "Alice"} };
// 생략된 부분은 모두 0으로 초기화

for( i= 0 ; i < 3 ; ++i ) // 반복문을 이용한 배열 출력 printf("%d: %d, %s, %.2f\n",
i, ast[i].id, ast[i].name, ast[i].grade);
```

- [예제 11.3] 복소수 구조체 배열
 - 복소수를 구조체로 표현하고, 크기가 3인 복소수 구조체 배열을 선언한 후(0번, 1번 복고수는 아래와 같이 초기화), 0번과 1번 복소수의 결과를 2번 복소수에 대입하는 프로그램을 작성하시오.

```
✓ 0번 복소수: 1.2 + 2.0i✓ 1번 복소수: -2.2 - 0.3i
```

```
struct complex { // 구조체 자료형 선언 double real, imag; };
```

실행 결과

```
0: 1.2 + 2.0i
1: -2.2 + -0.3i
2: -1.0 + 1.7i
```

• [예제 11.4] 예제 11.1에서 정의한 구조체'의 '배열'을 이용하여 2개의 런치 박스의 정보를 사용자로부터 입력 받고 출력하는 프로그램을 작성하시오.

목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

- 구조체 포인터
 - 구조체 변수를 가리키는 포인터
 - 즉, 구조체 변수의 시작 주소가 저장

- 기본적인 사용법은 일반적인 포인터와 동일
 - 다만, 구조체 포인터에서만 사용하는 표현법 존재

- 구조체 포인터 변수 선언 및 연결
 - 일반 포인터 선언과 동일 : * 사용
 - 주소 연산자(&): 구조체 변수의 시작 주소

```
struct student st1 = { 10, "Tom", 3.2};
struct student *pst; // 구조체 포인터 변수 선언
pst = &st1; // 연결
```


▶ 간접 연산자(*)를 이용한 구조체 변수 접근

```
struct student st1 = { 10, "Tom", 3.2}, st2; struct student *pst = &st1; // 선언 및 연결

st2 = *pst; // st2에 pst가 가리키는 구조체 변수를 대입

printf("%d, %s, %.2f\n", st1.id, st1.name, st1.grade); printf("%d, %s, %.2f\n", st2.id, st2.name, st2.grade);
```

실행 결과

10, Tom, 3.20 10, Tom, 3.20

- 간접 참조를 이용한 구조체 변수의 멤버 접근 (방법 1)
 - 포인터가 가리키는 변수에 접근하기 위해 간접연산자 * 사용
 - 구조체의 멤버에 접근하기 위해 멤버 연산자 . 사용

실행 결과

id: 35

• * 보다 . 의 우선순위가 높기 때문에 <u>괄호 반드시 필요</u>

- 간접 참조를 이용한 구조체 변수의 멤버 접근 (방법2)
 - 구조체 포인터에서만 사용하는 전용 연산자: ->
 - 주로 이 연산자를 사용함

```
(*pst).id = 20; // pst가 가리키는 구조체의
// 멤버 id에 20 대입
```


```
pst->id = 20; // pst가 가리키는 구조체의
// 멤버 id에 20 대입
```

- 프로그램 1(p. 9)의 포인터 버전
 - 간접 참조로만 구조체에 접근하도록 수정한 코드

```
struct student st1 = {10, "Tom", 3.2}; // 변수 선언 및 초기화 struct student *pst = &st1; // 포인터 선언 및 연결

pst->id += 20; // pst가 가리키는 구조체의 멤버 id에 접근 strcpy(pst->name, "alice"); // 멤버 name에 접근 pst->name[0] = 'A'; // 멤버 name[0]에 접근

printf("id: %d\n", pst->id); printf("name: %s\n", pst->name); printf("grade: %.2f\n", pst->grade);
```

- [예제 11.5] 예제 11.1을 구조체 포인터를 사용하여 작성하시오.
 - 구조체 변수에 직접 접근하지 말고, 포인터를 이용하여 간접 접근할 것


```
/* 참고 */
struct lunchbox{
 int maindish
 int sidedish[3];
};
int main() {
 struct lunchbox box, *p = &box;
 scanf("%d", &p->maindish);
 scanf("%d", &p->sidedish[0]);
 printf("%d\n", p->maindish);
 printf("%d\n", p->sidedish[0]);
```

• 구조체 포인터 배열

• 구조체 포인터가 원소인 배열

```
struct student st1 = { 10, "Tom", 3.2 }, st2;
struct student *past[3] = { &st1, &st2 }; // 구조체 포인터 배열

past[2] = past[1]; // 주소 값 대입: past[2]도 st2를 가리킴
*past[2] = *past[0]; // past[2]가 가리키는 구조체에
past[0]이 가리키는 구조체 대입
```


목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

5) 구조체와 함수

■ 구조체를 함수의 인자로 사용

실인자의 값이 형식인자에 대입됨
 ✓ 구조체 변수라고 달라지는 건 없음

```
void print(struct student st) {
 printf("id: %d\n", st.id);
 printf("name: %s\n", st/name);
 printf("grade: %.2f\n", st.grade);
}
 구조체의 값 대입
int main()
 struct student st1 = {10, "Tom", 3.2};
 print(st1);
 return 0;
```

실행 결과

id: 10

name: Tom

grade: 3.20

st 10 "Tom" 3.2 print의 변수

st1 10 "Tom" 3.2

main의 변수

5) 구조체와 함수

- 구조체를 함수의 반환형으로 사용
 - 구조체 전체 값이 통째로 호출함수에게 전달됨

```
struct student init( ) {
 실행 결과
  struct student st = { 0, "", 0};
  return st; // 구조체 변수 st의 값 반환
 10, Tom, 3.20
 0,,0.00
int main() {
  struct student st1 = \{10, \text{"Tom"}, 3.2\};
  printf("%d, %s, %.2f\n", st1.id, st1.name, st1.grade);
  st1 = init(); // init()의 반환값 대입
  printf("%d, %s, %.2f\n", st1.id, st1.name, st1.grade);
  return 0;
```

- [예제 11.6] 두 복소수를 입력 받아, 두 복소수의 합을 출력하는 프로그램을 작성하시오.
 - 구조체 complex 사용 (예제 11.3, p.25 참고)
 - add_complex() 함수를 정의하여 사용할 것
 - ✓ 구조체 complex형 변수 두 개를 인자로 받아, 두 복소수의 덧셈 결과 (구조체 complex형)를 반환
 - main() 함수
 - ✓ 사용자로부터 복소수의 정보를 입력 받아 구조체 변수에 저장
 - ✓ add_complex 함수를 호출하여 덧셈 결과 얻기
 - ✓ 덧셈 결과 출력

- 구조체 <u>포인터</u> 변수를 함수 인자로 사용
 - 실인자의 값(주소)이 형식인자에 대입됨

```
void init_p(struct student *pst) {
 pst->id = 0;
 pst->name[0] = '\0';
 pst->grade = 0.0;
 구조체의 주소 대입
int main() {
 struct student st1 = \{10, "Tom", 3.2\};
 init p( &st1 );
 printf("%d, %s, %.2f\n", st1.id,
 st1.name, st1.grade);
 return 0;
```


- 구조체 <u>주소</u>를 반환하는 함수
 - 일반 변수의 주소 반환과 동일

```
struct student *next_addr(struct student *pst) {
 return pst+1;
 실행 결과
 20, Ann, 3.50
int main() {
  struct student st[2] = \{\{10, "Tom", 3.2\},\}
 {20, "Ann", 3.5}};
  struct student *p;
  p = next_addr(st); // 배열의 이름(주소) 전달
  printf("%d, %s, %.2f\n", p->id, p->name, p->grade);
  return 0;
```

- [예제 11.7] 두 복소수를 입력 받아, 절대값이 큰 복소수를 출력하는 프로그램을 작성하시오.
 - 구조체 complex 사용 (예제 11.3, p.25 참고)
 - larger_complex() 함수를 정의하여 사용할 것
 - ✓ 구조체 complex형 <u>포인터 변수 두 개</u>를 인자로 받아, 절대값의 제곱이 큰 복소수의 포인터를 반환
 - ✓ 참고) 복소수 a+bi의 절대값의 제곱은 a²+b²
 - main() 함수
 - ✓ 사용자로부터 복소수의 정보를 입력 받아 구조체 변수에 저장
 - ✓ larger_complex 함수를 호출하여 절대값이 큰 복소수의 주소 얻기
 - ✓ 절대값이 큰 복소수 출력

- 함수 호출 (총 정리)
 - 함수 인자나 반환 값의 자료형에 관계없이 함수 호출 과정은 동일
 - 함수 호출 시에는 전달된 값을 형식인자에 대입
 - ✓ 차이가 나는 이유는 전달된 값이
 - ✓ 정수, 문자를 나타내느냐
 - ✓ 주소를 나타내느냐에 따른
 - ✓ 부수적인 효과일 뿐...
 - 함수 종료 시에는 리턴 값이 통째로 호출함수에 전달
 - (결론)
 - ✓ 자료형(int, 포인터, 구조체, 배열)마다 따로 외우려고 하지 말고 원리를 이해하자!!!!

목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

- 중첩 구조체(nested structure)
 - 다른 구조체가 구조체의 멤버로 사용
 - 중첩 구조체 정의 예

```
struct address { // 구조체 address 정의 int zipcode; char *city; }; struct student5 { // 구조체 student 정의 int id; char name[8]; double grade; struct address addr; // 멤버 addr의 자료형은 struct address };
```


id	name[8]	grade	addr
			zipcode *city

• 중첩 구조체 사용 예

```
struct student5 st = {10, "Tom", 3.2, {1425, "Seoul"}};

st.addr.zipcode = 7189;  // 중첩 구조체 멤버 접근
st.addr.city = "Incheon";

printf("id: %d\n", st.id);
printf("name: %s\n", st.name);
printf("grade: %.2f\n", st.grade);
printf("zipcode: %d\n", st.addr.zipcode);
printf("city: %s\n", st.addr.city);
```


- (주의) 자신과 동일한 구조체 자료형은 멤버로 사용될 수 없음
 - 왜? 자기 자신을 정의하기 위해 자기 자신이 필요 (순환 오류..)
 - ✓ 아래 구조체의 메모리 그림을 그릴 수 있는가?

```
struct student6{ // 구조체 student 정의 int id; char name[8]; double grade; struct student6 roommate; // 컴파일 오류 struct student6 friends[10]; // 컴파일 오류 };
```

- ✓ 구조체 배열도 마찬가지
- ✓ 그런데, 구조체 포인터는? (다음 슬라이드)

- 자기참조 구조체
 - 자신과 동일한 구조체의 "**포인터"**는 멤버로 가능
 - ✓ 아래에서 roommate는 포인터 변수로 주소 값을 저장하므로 struct student의 정의에 포함 가능 (메모리 그림 그릴 수 있음)


```
struct student7{  // 구조체 student 정의 int id; char name[8]; double grade; struct student7 *roommate; // 문제 없음 struct student7 *friends[10]; // 문제 없음 }; id name[8] grade *roommate *friends[10]
```

■ 자기참조 구조체 사용 예

```
struct student7 st1 = {10, "Tom", 3.2}; // roommate와 friends struct student7 st2 = {11, "Jerry", 4.3}; // NULL로 초기화

st1.roommate = &st2; // st1의 룸메이트는 st2

printf("id: %d\n", st1.id);
printf("name: %s\n", st1.name);
printf("grade: %.2f\n", st1.grade);
printf("roommate's name: %s\n", st1.roommate->name);
```


- [예제 11.8] struct student7을 사용하여 3명의 학생을 나타내는 변수 3개를 선언하고, 한 학생의 친구로 다른 두 명의 학생을 등록하라.
 - 구조체 멤버는 적절히 초기화 or 값 대입
 - friends 멤버를 이용하여 친구의 정보 출력

실행 결과(예시)

000과 000는 000의 친구입니다.

목차

- 1) 구조체 개요
- 2) 구조체의 정의, 선언, 사용
- 3) 구조체 배열
- 4) 구조체 포인터
- 5) 구조체와 함수
- 6) 중첩 구조체 및 자기참조 구조체
- 7) typedef 사용자 형정의

▪ 사용자 형정의

• typedef문을 이용하여 자료형의 이름을 새로 정의할 수 있음

```
• 예 (typedef int INT; // INT 자료형 정의 (마지막에 세미콜론)
```

- ✓ int라는 자료형을 INT라는 이름으로 정의
- ✓ 주의!! 위 정의에서 INT는 변수 이름이 아니고 자료형 이름
- ✓ INT를 이용한 변수 선언

```
INT num; // INT형 변수 num 선언
INT arr[5]; // INT형 배열 변수 arr 선언
INT *pi; // INT형 포인터 변수 pi 선언
```

다양한 사용자 형정의의 예

```
typedef int INT;
typedef int * INTPTR;
typedef unsigned int AGE;
typedef unsigned int ID;
typedef unsigned char UCHAR;
typedef unsigned char * UCHARPTR;

AGE age1, age2;
ID id1, id2;
UCHARPTR p; // unsigned char *p; 와 동일한 선언
```

- ✓ 위 예에서 AGE, ID 모두 unsigned int 이지만, 위와 같은 식으로 자료형에 의미 부여 가능
- ✓ 긴 이름을 간결하게 줄일 수 있음

■ 구조체와 typedef

- 구조체의 경우 키워드 struct로 인해서 선언이 길어짐
- typedef문을 이용하여 자료형의 이름을 재정의하여 프로그래밍의 간결성 확보

```
struct student{
  int id; char name[8]; double grade;
};

typedef struct student STUDENT; // 자료형 재정의

int main() {
  STUDENT st1 = {10, "Tom", 3.2};

  printf("id: %d\n", st1.id); // 구조체 멤버의 값
  return 0;
}
```

- 구조체 재정의의 다양한 형태
 - typedef와 구조체 정의를 하나로 묶기 (이 형태를 많이 사용)

```
typedef struct student{
  int id; char name[8]; double grade;
} STUDENT; // 자료형 정의
STUDENT st; // STUDENT 형으로 변수 st 선언
typedef struct student{
  int id; char name[8]; double grade;
} student; // <u>구조체 이름</u>과 사용자 자료형 이름이 같아도 됨
student st; // student 형으로 변수 st 선언
typedef struct student { // 구조체 이름 생략 가능
  int id; char name[8]; double grade;
} student;
student st; // student 형으로 변수 st 선언
```

- 주의!! type 사용자 정의와 구조체 정의 비교
 - 모양이 유사하지만, typedef가 앞에 있느냐 없느냐에 따라 의미가 완전히 달라짐

```
typedef struct student{
  int id; char name[8]; double grade;
} STUDENT; //STUDENT는 자료형
```

```
struct student{
  int id; char name[8]; double grade;
} st; // st는 변수
```

- [예제 11.9] 예제 11.1에서 정의한 구조체의 '배열'을 이용하여 2개의 런치 박스의 정보를 사용자로부터 입력 받고 출력하는 프로그램을 작성하시오. (예제 11.4와 동일한 문제)
 - 단, "예제 11.1에서 정의한 구조체"를 typedef를 이용하여 사용자 자료형으로 정의할 것 (자료형 이름은 알아서 정하기)