DATA STRUCTURES USING C

- 배열의 개념을 이해한다.
- 함수 호출에서 배열의 전달 방법을 이해한다.
- 구조체의 개념과 활용 방법을 이해한다.
- 배열과 구조체를 이용해 문제를 해결하는 능력을 배양한다.


배열과 구조체


- 2.1 대용량 자료의 처리
- 2.2 배열
- 2.3 구조체
- 2.4 배열과 구조체의 응용: 다항식 프로그램


2.1 많은 자료의 처리?


- 배열(array), 구조체(struct)
 - 성적 처리 프로그램에서 45명의 성적을 저장하는 방법
 - 주소록 프로그램에서 친구들의 다양한 정보(이름, 전화번호, 주소, 이메일 등)를 통합하여 저장하는 방법


반 학생들의 성적 처리

홍길동

이름: 홍길동

전화: 010-1234-56XX

주소: 서울특별시 XX구 YY동...


이메일: kdhong@korea...

친구 주소록 만들기

2.2 배열


- 같은 형의 변수를 여러 개 만드는 경우에 사용
 - 여러 개의 변수 선언: int A0, A1, A2, A3, ...,A5;
 - 하나의 배열 선언: int A[6];


- 만약 배열이 없다면?
 - 반복문을 사용할 수 없다!

3

배열의 특징


- 배열: <인덱스, 요소> 쌍의 집합
 - 인덱스(index)가 주어지면 해당되는 요소(element)가 대응되는 구조
- 직접 접근(direct access) 방식
 - 항목 접근의 시간 복잡도가 O(1)
 - 연결 리스트(5장)
 - 순차 접근(sequential access) 방식
 - 항목 접근의 시간 복잡도 O(n)
- 벡터?
 - C++의 STL에서 vector 제공
 - 배열과 벡터의 차이는?

1차원 배열


- 자료형 배열이름[배열의_크기];
- int A[6];


5


• float a[100]으로 선언된 배열의 시작 주소를 1000번지라고 할 때, 배열의 10번째 요소의 주소는 몇 번지인가?

배열의 복사


• 변수의 복사와 배열의 복사

```
#include <stdio.h>
void main()

{

int A[5] = { 10, 20, 30 };
int B[5], i, x = 2018, y = 0;

y = x;
for (i = 0; i < 5; i++)

B[i] = A[i];

printf("변수 복사 결과: x=%d, y=%d\n", x, y);
printf("배열 복사 결과: \n");
for (i = 0; i < 5; i++) {
 printf("A[%d] = %d\n", i, A[i]);
 printf("B[%d] = %d\n", i, B[i]);
}
```

7

문자열:특별한 1차원 배열


char s[12] = "game over";

										s[9]	 	
s	'g'	'a'	'm'	'e'	- 11	'0'	'v'	'e'	'r'	'\0'		

- 문자열 처리
 - 문자열의 복사나 비교를 위해 =나 == 또는 <등의 연산자를 사용할 수 없다.
 - strcmp(), strcpy(), ...
 - <string.h> 포함

2차원 배열


- 자료형 배열이름[행의_크기][열의_크기];
 - int A[4][3];
 - int A[4][3]= { {1,2,3}, {4,5,6}, {7,8,9},
 {10,11,12} };

A[0][0]	A[0][1]	A[0][2]		
A[1][0]	A[1][1]	A[1][2]		
A[2][0]	A[2][1]	A[2][2]		
A[3][0]	A[3][1]	A[3][2]		

A[0][0]
A[0][1]
A[0][2]
A[1][0]
A[1][1]
A[1][2]

A[3][2]

(a) 2차원 배열

(b) 실제 메모리 안에서의 위치

9


• int a[5][6]과 같이 정의된 2차원 배열에서 시작 주소를 base라고 하면 a[3][2] 요소의 주소는?


- C언어에서의 배열에 대하여 다음 중 맞는 것은?
 - 1. 3차원 이상의 배열은 불가능하다.
 - 2. 배열의 이름은 포인터와 같은 역할을 한다.
 - 3. 배열의 인덱스는 1에서부터 시작한다.
 - 4. 선언한 다음, 실행 도중에 배열의 크기를 변경하는 것이 가능하다.

¹¹ 11


- 다음 중 배열에 관한 문장 중 문법에 맞지 않는 것은?
 - 1. int a[] = $\{1, 2, 3, 4\}$;
 - 2. char b[10], c[20];
 - 3. char **pa[10];
 - 4. char *pb[30] = "I am a student";

함수의 매개변수로서의 배열


- 변수의 전달 → 값을 복사 (call by value)
- 배열의 전달 → 첫 번째 항목의 주소를 전달(주소를 복사)

```
void copy_array(int a[], int b[], int len) {
 int i;
 C:\WINDOWS\system32\cmd.exe
 for (i = 0; i < len; i++)
 변수 복사 결과: x=2018, y=0
배열 복사 결과:
 b[i] = a[i];
 A[0] = 10
 B[0] = 10
 B[1] = 20
B[2] = 30
void copy_variable(int a, int b) {
 B[3] = 0
 A[4] = 0 B[4] = 0
계속하려면 아무 키나 누르십시오
 b = a:
}
 int A[5] = \{ 10, 20, 30 \};
 int B[5], i, x = 2018, y = 0;
 copy_vari able(x, y);
 copy_array(A, B, 5);
```

13

배열에서의 주의사항


• 매개 변수로 배열의 길이도 전달해야 함.

```
int findMaxValue( int a[], int len )
int arr[10] = {3, ...};
int maxVal = findMaxValue( arr, 10 );
```

- 2차원 이상의 다차원 배열의 매개 변수 전달에 조심.
 - int findMaxPixel(int a[][5], int h, int w)

실습


크기가 n인 배열 array에서 임의의 위치 loc에 정수 value를 삽입하는 함수 insert()를 작성하라. 정수가 삽입되면 그 뒤에 있는 정수들은 한 칸씩 뒤로 밀려야 한다. 현재 배열에 들어있는 원소의 개수는 items개라고 하자 (items는 n에 비해 충분히 작다고 가정한다).

void insert (int array[], int loc, int value) {

}

• 크기가 n인 배열 array에서 임의의 위치 loc에 있는 정수를 삭제하는 함수 delete()를 작성하라. 정수가 삭제되면 그 뒤에 있는 정수들은 한 칸씩 앞으로 이동하여야 한다. 현재 배열에 들어있는 원소의 개수는 items개라고 하자 (items는 n에 비해 충분히 작다고 가정한다). void delete (int array[], int loc) {

}


• 구현한 insert(), delete() 함수의 시간 복잡도를 구하여라.

15

2.3 구조체


- 기존의 자료형들을 조합해 새로운 자료형을 만드는 방법
- 배열과의 차이
 - 구조체(structure): 타입이 다른 데이터를 하나로 묶음
 - 배열(array): 타입이 같은 데이터들을 하나로 묶음


구조체의 정의와 선언


• 정의

struct Student {
 int id;
 char name[20];
 double score;
 };

• 선언

struct Student a;

typedef struct Student_t {
 int id;
 char name[20];
 double score;
 } Student;

Student a;

```
Student a = { 201803156, "홍길동", 96.3 };
```

• 멤버 접근: 항목 연산자(membership operator) '.'

```
a.id = 30830;
a.score = 92.3;
strcpy(a.name, "Jinyoung");
// a.name = "Jinyoung";은 오류 발생
```

1

구조체와 연산자


• 대입 연산자만 가능

```
int x, y=10;
Student a, b={ 201803156, "홍길동", 96.3 };
x = y;  // OK: int 변수의 복사
a = b;  // OK: 구조체 변수의 복사
```

• 다른 연산자 사용 불가

```
if( <u>a > b</u> ) // 오류: 구조체의 비교연산 불가 a += b; // 오류: 구조체의 다른 대입 연산도 불가 int compare(Student a, Student b) { return a.id - b.id; }
```

구조체와 함수


- 함수의 매개 변수나 반환형으로 사용할 수 있음.
 Call by value
- 다음 함수의 동작은?

19


- 구조체에 관한 내용 중 틀린 것은?
 - 1. 구조체의 배열이 가능하다.
 - 2. 구조체 변수에 대하여 비교 연산이나 산술 연산을 할수 있다.
 - 3. 구조체 안에 배열을 넣을 수 있다.
 - 4. 서로 다른 데이터 형도 묶을 수 있다.

2.4 배열과 구조체의 응용 : 다항식


• 다항식의 일반적인 형태


$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

- 처리를 위한 다항식의 자료구조가 필요
- 어떤 자료구조가 다항식의 연산을 편리하게 할까?
- 다항식을 위한 자료구조?
 - 배열을 사용하는 방법
 - 모든 항의 계수를 배열에 저장
 - 다항식의 0이 아닌 항만을 배열에 저장: 희소 다항식

21

다항식 구조체


다항식 입출력 연산(방법 1)


```
Polynomial read_poly()
{
 int i;
 Polynomial p;
 printf("다항식의 최고 차수를 입력하시오: ");
 scanf( "%d", &p.degree );
 printf("각 항의 계수를 입력하시오 (총 %d개): ", p.degree+1);
 for( i=0 ; i<=p.degree ; i++)
 scanf( "%f", p.coef+i );
 return p;
}
```

23

다항식의 덧셈 연산


- 다항식 덧셈 알고리즘?
- 단순화 방법? c=a+b → c = a; c += b;

```
Polynomial add poly(Polynomial a, Polynomial b)
{
 int i;
 Polynomial p;
 if (a.degree > b.degree) {
 p = a;
 for( i=0 ; i<=b.degree ; i++ )</pre>
 p.coef[i+(p.degree-b.degree)] += b.coef[i];
 }
 else {
 p = b;
 for( i=0 ; i<=a.degree ; i++ )</pre>
 p.coef[i+(p.degree-a.degree)] += a.coef[i];
 }
 return p;
}
```

다항식 프로그램


25

실습


- 다음 연산들을 프로그램 2.7에 추가하라.
- 1. 두 다항식의 뺄셈 (c=a-b)을 구하는 함수 sub_poly()를 구현하라. Polynomial sub_poly(Polynomial a, Polynomial b)
- 2. 두 다항식의 곱셈 (c=a*b)을 구하는 함수 mult_poly()를 구현하라.
 Polynomial mult_poly(Polynomial a, Polynomial b)
- 3. 다항식의 연산 결과 최고차항의 계수가 0으로 변할 수 있다. 다항식의 계수를 분석해 최고차항의 계수가 0이 아닌 값이 나오도록 다항식의 멤버 값들을 변경하는 함수 trim_poly()을 구현하라.

void trimPoly (Polynomial * p);


4. 다항식의 출력함수 print_poly()를 수정하여 계수가 0인 항은 출력되지 않도록 변경하라. 또한 계수가 1인 경우에는 1이 출력되지 않도록 변경하라.

void print_poly(Polynomial p, char str[]);

희소 다항식의 표현


- 희소 다항식(Sparse Polynomial) 이란?
 - 대부분 항의 계수가 0인 다항식


27

실습


- 희소 다항식을 위한 구조체와 관련 함수를 구현하라.
 - 각 항을 나타내는 Term 구조체와 희소 다항식을 위한 구조체 SparsePoly를 설계하고 관련 함수를 구현하라.
 - SparsePoly read_spoly();
 - SparsePoly add_spoly(SparsePoly a, SparsePoly b);
 - void printSPoly (SparsePoly p, char str[]);
- 희소행렬 표현방법 중 두번째 방법(0이 아닌 요소들만 저장하는 방법)으로 주어진 행렬의 전치 행렬을 구하는 연산인 transpose()를 구현하라.
 - 행번호와 열번호가 순서대로 저장되게 구현
 - 전치 전과 후를 출력하라.