

7장. 배열

숭실대학교 전자정보공학부 IT융합전공

담당교수: 권민혜

minhae@ssu.ac.kr

```
_modifier_ob_
mirror object to mirror
mirror_mod.mirror_object
 peration == "MIRROR_X":
mirror_mod.use_x = True
mirror_mod.use_y = False
lrror_mod.use_z = False
 operation == "MIRROR_Y";
irror_mod.use_x = False
 !rror_mod.use_y = True
 lrror_mod.use_z = False
 _operation == "MIRROR_Z"
  lrror_mod.use_x = False
 lrror_mod.use_y = False
  lrror_mod.use_z = True
 melection at the end -add
  ob.select= 1
 er ob.select=1
 ntext.scene.objects.action
 "Selected" + str(modification
 irror ob.select = 0
  bpy.context.selected_obj
  lata.objects[one.name].sel
  int("please select exactle
  - OPERATOR CLASSES
 pes.Operator):
 X mirror to the selected
 ject.mirror_mirror_x"
 mext.active_object is not
```

이번 장에서 학습할 내용

- 배열의 개념
- 배열의 선언과 초기화
- 일차원 배열
- 배열과 문자열
- 다차원 배열

배열을 사용하면 한 번에 여러 개의 값을 저장할 수 있는 공간을 할당받을 수 있습니다.

이번 장에서 만들 프로그램

• 배열에 값들을 저장하고 최소값을 찾아보자.

• 틱택토 게임을 구현해보자.

배열

• 많은 값을 한꺼번에 저장할 수 있는 저장 장소

배열의 필요성

• 학생이 10명이 있고 이들의 평균 성적을 계산한다고 가정하자.

배열의 선언

배열 요소와 인덱스

• 인덱스(index): 배열 요소의 번호

배열 선언의 예

```
int prices[60]; // 60개의 int형 값을 가지는 배열 prices double costs[12]; // 12개의 float형 값을 가지는 배열 costs char names[50]; // 50개의 char형 값을 가지는 배열 names
```


배열과 반복문

• 배열의 가장 큰 장점은 반복문을 사용하여서 배열의 원소를 간편하게 처리할 수 있다는 점


```
scores[0] = 0;
scores[1] = 0;
scores[2] = 0;
scores[3] = 0;
scores[4] = 0;
```

```
#define SIZE 5
...
for(i=0; i<SIZE; i++)
 scores[i] = 0;</pre>
```


참고

참고

배열의 크기를 나타낼 때는 항상 정수 상수를 사용하여야 한다. 변수를 배열의 크기로 사용하면 컴파일 오류가 된다. 또한 배열의 크기를 음수나 0. 실수로 하면 모두 컴파일 오류이다.

```
int scores[size]; // 컴파일 오류
int scores[-2]; // 배열의 크기가 음수이면 안 됨
int scores[6.7]; // 배열의 크기가 실수이면 안 됨
```


참고

보통 배열을 선언할 때는 배열의 크기를 #define 지시자로 만들어진 기호 상수로 지정한다. 예를 들면 다음과 같다.

```
#define SIZE 10
int scores[SIZE];
```

#define을 이용한 기호 상수로 배열의 크기를 지정하게 되면 배열의 크기를 변경하기가 쉬워진다. 즉 프로 그램의 다른 부분을 수정하지 않고 단지 기호 상수의 정의만 바꾸면 된다.

배열 요소 접근


```
scores[0] = 80;// 0번째 요소에 80을 저장한다.scores[3] = scores[2];// 2번째 요소를 3번째 요소로 복사한다.scores[k] = 100;// k번째 요소에 100을 저장한다.
```

예제 #1

```
#include <stdio.h>
int main(void)
 int i;
 int scores[5];
 scores[0] = 10;
 scores[1] = 20;
 scores[2] = 30;
 scores[3] = 40;
 scores[4] = 50;
 for(i=0;i < 5; i++)
 printf("scores[%d]=%d\n",i, scores[i]);
 return 0;
 🐼 Microsoft Visual Studio 디버그 콘솔
scores[0]=10
scores[1]=20
scores[2]=30
scores[3]=40
scores[4]=50
```

```
예제 #2
```

```
#include <stdio.h>
#define SIZE 26
int main(void)
{
 int i;
 char codes[SIZE];
 for (i = 0; i < SIZE; i++)
 codes[i] = 'a' + i; // 'a'에 1을 더하면 'b'가 된다.
 for (i = 0; i < SIZE; i++)
 printf("%c ", codes[i]);
 printf("\n");
 return 0;
```

예제 #3

```
#include <stdio.h>
#define STUDENTS 5
 학생들의 성적을 입력하시오: 10
int main(void)
 학생들의 성적을 입력하시오: 20
 학생들의 성적을 입력하시오: 30
 int scores[STUDENTS];
 학생들의 성적을 입력하시오: 40
 int sum = 0;
 학생들의 성적을 입력하시오: 50
 int i, average;
 성적 평균 = 30
 for(i = 0; i < STUDENTS; i++)
 printf("학생들의 성적을 입력하시오: ");
 scanf("%d", &scores[i]);
 for(i = 0; i < STUDENTS; i++)</pre>
 sum += scores[i];
 average = sum / STUDENTS;
 printf("성적 평균= %d\n", average);
 return 0;
```

잘못된 인덱스 문제

경고: 배열 인덱스의 범위

배열을 사용할 때 조심하여야 하는 부분이 배열 인덱스의 범위이다. 인덱스가 배열의 크기를 벗어나게 되면 프로그램에 치명적인 오류를 발생시킨다. 컴파일러는 프로그래머가 유효 범위 안에 있는 인덱스를 사용하고 있는지를 확인하여 주지 않는다. C에서는 프로그래머가 인덱스가 범위를 벗어나지 않았는지를 확인하고 책임을 져야 한다. 예를 들어서 다음의 배열 선언이 있다고 하자.

int scores[10];

위의 배열에서 사용할 수 있는 인덱스의 범위는 **0**에서 **9**까지이다. 다음과 같은 문장은 오류이다. 배열의 인덱스는 **0**부터 시작한다.

scores[10] = 98;

중간 점검

중간점검

- 1. n개의 요소를 가지는 배열의 경우, 첫 번째 요소의 번호는 무엇인가?
- 2. n개의 요소를 가지는 배열의 경우, 마지막 요소의 번호는 무엇인가?
- 3. 범위를 벗어나는 인덱스를 사용하면 어떻게 되는가? 즉 int a[10];과 같이 선언된 배열이 있는 경우, a[10]에 6을 대입하면 어떻게 되는가?

배열의 초기화

배열의 초기화

• 배열의 크기가 주어지지 않으면 자동적으로 초기값의 개수만큼이 배열의 크기로 잡힌다.

배열의 초기화

• 초깃값이 주어지지 않는다면 일반 변수와 마찬가지로 아무 의미없는 쓰레기 값이 들어가게 된다.

```
int main(void) {
 int scores[5];
}

? ? ? ?

scores[0] scores[1] scores[2] scores[3] scores[4]
```

배열 초기화 예제

```
#include <stdio.h>
int main(void)
{
 int scores[5] = { 31, 63, 62, 87, 14 };
 int i;

 for(i = 0; i < 5; i++)
 printf("scores[%d] = %d\n", i, scores[i]);

 return 0;
}</pre>
```

```
Scores[0] = 31
scores[1] = 63
scores[2] = 62
scores[3] = 87
scores[4] = 14
```

Tip

Tip: 배열 요소의 개수를 계산하는 방법

배열에 들어있는 자료를 처리하려면 항상 배열의 처음부터 끝까지 반복하여야 하는 경우가 많다. 따라서 배열의 크기는 꼭 알아야 하는 정보이다. 만약 배열의 크기를 명시적으로 지정하지 않고 주어진 초기값의 개수로 결정하는 경우, 초기값의 개수를 매번 세어보이야 한다. 예를 들면 아래의 문장에서 scores[]의 크기는 비교적 쉽게 알 수 있지만 만약 초기값의 개수가 많아지게 되면 정확한 개수를 센다는 것이 어려울수 있다.

int scores[] = { 10, 9, 5, 4, 1, 11, 21, 33, 98, 35, 63, 71 };

배열 안에 들어 있는 요소의 개수를 자동적으로 계산하는 방법이 있다. 바로 sizeof 연산자를 사용하는 것이다. 우리가 알다시피 sizeof 연산자는 자료형이나 변수의 크기를 바이트 단위로 계산하는 연산자이다. sizeof 연산자를 이용하여 배열 전체의 크기를 구하고 이것을 배열 요소의 크기로 나누게 되면 배열요소가 몇 개나 있는지 쉽게 계산할 수 있다.

size = sizeof(scores) / sizeof(scores[0]);

중간점검

중간점검

- 1. 배열 a[6]의 요소를 1, 2, 3, 4, 5, 6으로 초기화하는 문장을 작성하라.
- 2. 배열의 초기화에서 초기값이 개수가 배열 요소의 개수보다 적은 경우에는 어떻게 되는가? 또 반대로 많은 경우에는 어떻게 되는가?
- 3. 배열의 크기를 주지 않고 초기값의 개수로 배열의 크기를 결정할 수 있는가?

Lab: 배열에 출석 기록하기

• 간단한 전자 출석부를 배열을 이용하여 구현해보자

Sol:

```
#define _CRT_SECURE_NO_WARNINGS
#include <stdio.h>
#define SIZE 16
int main(void)
{
 int att_book[SIZE] = { 0 };
 int i, count = 0;
 // 사용자로부터 출석인지 결석인지를 받아서 배열에 저장한다.
 for (i = 0; i < SIZE; i++) {
 printf("%d번째 강의에 출석하셨나요(출석은 1, 결석은 0): ", i + 1);
 scanf("%d", &att_book[i]);
 }
```

Sol:

```
// 배열을 검사하여서 결석한 횟수를 계산한다.
for (i = 0; i < SIZE; i++) {
 if (att_book[i] == 0)
 count++;
}
// 이번 학기 결석률을 계산한다.
double ratio = count / 16.0;
if (ratio > 0.3)
printf("수업 일수 부족입니다(%f%%). \n", ratio * 100.0);
return 0;
```


Lab: 가장 싼 물건 찾기

- 우리는 인터넷에서 상품을 살 때, 가격 비교 사이트를 통하여 가장 싼 곳을 검색한다.
- 일반적으로 배열에 들어 있는 정수 중에서 최소값을 찾는 문제와 같다.

실행 결과

알고리즘

- 1. 배열 prices[]의 원소를 난수로 초기화한다.
- 2. 일단 첫 번째 원소를 최소값 minium 이라고 가정한다.
- 3. for(i=1; i<배열의 크기; i++)
- 4. if (prices[i] < minimum)
- 5. minimum = prices[i]
- 6. 반복이 종료되면 minimum 에 최소값이 저장된다.

```
#include <stdio.h>
#define SIZE 10
int main(void)
{
 int prices[SIZE] = { 12, 3, 19, 6, 18, 8, 12, 4, 1, 19 };
 int i, minimum;
 printf("[ ");
 for (i = 0; i < SIZE; i++) {
 printf("%d ", prices[i]);
 printf("]\n");
 minimum = prices[0];
 for (i = 1; i < SIZE; i++)
 if (prices[i] < minimum)</pre>
 minimum = prices[i];
 printf("최소값은 %d입니다.\n", minimum);
 return 0;
```

도전문제

참고 사항

최소값을 찾는 반복 루프가 1부터 시작했음을 유의하자. 0번째 요소는 검사할 필요가 없다.

도전문제

위의 프로그램에서 최대값을 구하도록 코드를 수정해보자. 어디만 수정하면 되는가?

Lab: 배열에서 특정한 값 탐색하기

• 여기서는 정수들이 배열에 저장되어 있고 여기에서 사용자가 특정한 정수를 찾는다고 가정한다.

Sol:


```
#define _CRT_SECURE_NO_WARNINGS
#include <stdio.h>
#define SIZE 10
int main(void)
 int key, i;
 int list[SIZE] = { 10, 20, 30, 40, 50, 60, 70, 80, 90, 100 };
 printf("[ ");
 for (i = 0; i < SIZE; i++) {
 printf("%d ", list[i]);
 printf("]\n");
```

Sol:

```
printf("탐색할 값을 입력하시오:");
scanf("%d", &key);
for (i = 0; i < SIZE; i++) {
 if (list[i] == key) {
 printf("탐색 성공 인덱스= %d\n", i);
 break;
return 0;
```


정렬(sort)이란?

- 정렬은 물건을 크기순으로 오름차순이나 내림차순으로 나열하는 것
- 정렬은 컴퓨터 공학분야에서 가장 기본적이고 중요한 알고리즘중의 하나

버블 정렬 (bubble sort)

https://en.wikipedia.org/wiki/Bubble_sort

버블 정렬

버블 정렬

```
#include <stdio.h>
#define SIZE 5
int main(void)
 int i, k;
 int list[SIZE] = { 16, 7, 9, 1, 3 };
 // 배열의 요소를 정렬한다.
 for (k = 0; k < SIZE; k++) {
 for (i = 0; i < SIZE - 1; i++)
 if (list[i] > list[i + 1]) {// 크기 순이 아니면
 // 서로 교환한다.
 int tmp = list[i];
 list[i] = list[i + 1];
 list[i + 1] = tmp;
```

버블 정렬

```
// 배열의 요소를 출력한다.
for (i = 0; i < SIZE; i++) {
 printf("%d ", list[i]);
 }
 return 0;
}
```

도전문제

도전문제

본문에서는 버블 정렬을 쉽게 설명하기 위하여 안쪽 for 루프를 (SIZE-1)번 반복하였다. 하지만 자료 구조와 알고리즘 책에서는 안쪽 for 루프가 다음과 같이 기술된다. 이것이 가능한 이유는 무엇인가?

```
for (k = 0; k < SIZE; k++) {
 for (i = 0; i < SIZE-k-1; i++) {
 if (list[i] > list[i + 1]) {
 int tmp = list[i]; list[i] = list[i + 1]; list[i + 1] = tmp;
 }
 }
}
```


도전문제

버블 정렬의 하나의 패스에서 한 번도 교환이 없으면 정렬이 완료된 것으로 볼 수 있다. 이 부분을 본문의 코드에 추가하여 코드를 업그레이드 해보자.

Lab: 버블 정렬(그래픽 버전)

• 다음과 같이 버블 정렬의 과정을 그림으로 보여주는 프로그램을 작성해보자.

So

```
#include <windows.h>
#include <stdio.h>
#define SIZE 10
int main(void) {
 int list[SIZE] = { 100, 30, 20, 78, 89, 12, 56, 38, 99, 66 };
 for (int k = 0; k < SIZE; k++) {
 system("cls"); // 화면을 지운다.
 for (int i = 0; i < SIZE - 1; i++) { // 버블 정렬
 if (list[i] > list[i + 1]) {
 int tmp = list[i]; list[i] = list[i + 1]; list[i + 1] = tmp;
 for (int i = 0; i < SIZE; i++) {
 for (int m = 0; m < list[i] / 10; m++) // 세로로 막대를 그린다.
 printf("*");
 printf("\n");
 _getch(); // 사용자로부터 하나의 문자를 받을 때까지 기다린다.
 return 0;
```

다차원 배열

• 다차원 배열은 배열 요소를 다차원으로 가질 수 있다. 다차원 배열에는 2차원 배열, 3차원 배열 등 일반적으로는 n차원 배열이 가능하다

```
int s[10];  // 1차원 배열 int s[3][10];  // 2차원 배열 int s[5][3][10];  // 3차원 배열
```


2차원 배열

int s[3][10]; // 2차원 배열

	열 #0	열 #1	열 #2	열 #3	열 #4
행#0	s[0][0]	s[0][1]	s[0][2]	s[0][3]	s[0][4]
행 #1	s[1][0]	s[1][1]	s[1][2]	s[1][3]	s[1][4]
행 #2	s[2][0]	s[2][1]	s[2][2]	s[2][3]	s[2][4]

2차원 배열의 초기화

```
int s[3][5] = {
 { 0, 1, 2, 3, 4}, // 첫 번째 행의 원소들의 초기값
 { 10, 11, 12, 13, 14}, // 두 번째 행의 원소들의 초기값
 { 20, 21, 22, 23, 24} // 세 번째 행의 원소들의 초기값
};
```

행	#0
행	#1
행	#2

12	열 #0	열 #1	열 #2	열 #3	열 #4
	0	1	2	3	4
	10	11	12	13	14
	20	21	22	23	24

예제 #1

```
#include <stdio.h>
int main(void)
 int i, j;
 // 3행과 5열을 가지는 2차원 배열 선언
 int a[3][5] = \{ \{ 0, 1, 2, 3, 4 \}, \{ 0, 1, 2, 3, 4 \}, \{ 0, 1, 2, 3, 4 \} \};
 // 각 배열 요소의 값을 출력한다.
 for (i = 0; i < 3; i++) {
 for (j = 0; j < 5; j++)
 printf("a[%d][%d] = %d ", i, j, a[i][j]);
 printf("\n");
 return 0;
```

실행 결과

```
a[0][0] = 0 a[0][1] = 1 a[0][2] = 2 a[0][3] = 3 a[0][4] = 4
a[1][0] = 0 a[1][1] = 1 a[1][2] = 2 a[1][3] = 3 a[1][4] = 4
a[2][0] = 0 a[2][1] = 1 a[2][2] = 2 a[2][3] = 3 a[2][4] = 4
```

중간점검

중간점검

- 1. 다차원 배열 int a[3][2]에는 몇 개의 요소가 존재하는가?
- 2. 다차원 배열 int a[3][2]의 모든 요소를 0으로 초기화하는 문장을 작성하시오.

Lab: 행렬

• 행렬(matrix)는 자연과학에서 많은 문제를 해결하는데 사용

$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

حما

```
#include <stdio.h>
#define ROWS 3
#define COLS 3
int main(void)
 int r, c;
 int A[ROWS][COLS] = \{ \{ 1,0,0 \}, \{ 0,1,0 \}, \{ 0,0,1 \} \};
 int B[ROWS][COLS] = \{ \{ 1,0,0 \}, \{ 0,1,0 \}, \{ 0,0,1 \} \};
 int C[ROWS][COLS];
 // 두개의 행렬을 더한다.
 for (r = 0; r < ROWS; r++) {
 for (c = 0; c < COLS; c++) {
 C[r][c] = A[r][c] + B[r][c];
 printf("%d ", C[r][c]);
 printf("\n");
 }
 return 0;
```

Mini Project: tic-tac-toe 게임

- tic-tac-toe 게임은 2명의 경기자가 오른쪽과 같은 보드를 이용하여서 번갈아가며 O와 X를 놓는 게임이다.
- 같은 글자가 가로, 세로, 혹은 대각선 상에 놓이면 이기게 된다.

알고리즘

```
보드를 나타내는 2차원 배열 board[3][3]를 정의한다.
보드를 초기화한다.

for(k=0;k<9;k++) {
 사용자로부터 좌표 x, y를 받는다.
 보드를 화면에 출력한다.
 if( 현재 경기자가 'X'이면 )
 board[x][y] = 'X'
 else
 board[x][y] = '0'
}
```