제 6 장 자료형_{Data Type}

6.1 자료형 개요

자료형의 의미

- 다음 변수 선언을 생각해보자
 - int x;
- 이 변수 선언에서 자료형의 의미는?
 - 그 타입의 변수가 가질 수 있는 값들의 집합
 - 따라서 위 선언의 의미는 x ∈ Integer

```
" member of " 기호대신 사용하는 문자

オ: int;

int d;
```

자료형의 의미

- [정의 2]
 - 값들의 집합(a set of values)
 - 그 값에 적용 가능한 연산들의 모음(a set of operations)
- A data type is a set of values +
 a set of operations on those values.
- 데이터 타입의 수학적 의미
 - an algebra (S, Op) where
 - S is a set of values
 - Op is a set of operations on S

기본 자료형

- 사전 정의된 기본 자료형
 - boolean, char, int, float, double, ...
- 사용자 정의 기본 자료형
 - 열거형: 열거된 값들로 이루어진 타입
- C/C++ 열거형 예
 - enum Day (Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday);
 - enum Day today = Monday;
- Ada 열거형 예
 - type Day is (Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday);
 - today : Day;

부분 타입 Set의 subset처럼

- 부분 타입(subtype)
 - 기반 타입(base type)의 일부분 값들로 정의된 자료형
 - 기반 타입의 모든 연산을 부분 타입에 적용 가능하다.
 - Ada, Pascal의 부분범위형
- Ada 예
 - subtype Digit is Integer range 0 .. 9;
 - subtype Weekday is Day range Monday .. Friday;
- 부분범위형 없음(C, C++, Java)
 - byte digit; // -128 .. 127
 - if (digit >9 || digit < 0) throw new DigitException();

6.2 복합 타입

타입 구성자란 무엇인가?

- 기본 자료형으로부터 더 복잡한 자료형(복합 타입)을 구성하는 방법
 - 배열 타입(Array type)
 - 리스트 타입(List type)
 - 레코드 타입(Record type)
 - 공용체(Union type)
 - 포인터 타입(Pointer type)
- 사용자-정의 타입

구조체(레코드) 타입

- 구조체
 - 여러 개의 (필드) 변수들을 묶어서 구성하는 자료형
 - struct in C
 - record in Pascal, Ada, ...
- C++의 class
 - C의 struct를 확장
 - 데이터뿐 아니라 연산(함수)들을 포함하도록 확장한 자료형

구조체(레코드) 타입

C의 예

```
struct Employee
{ int age;
 char name[10];
 float salary;
}
```

• 구조체에 새로운 이름

```
typedef struct
{  int age;
 char name[10];
 float salary;
} Employee
```

Ada의 예

```
type Employee is record
age: INTEGER;
name: STRING(1..10)
salary: FLOAT;
end record;
```

구조체 사용 예

```
void main() {
 struct Employee person;
 strcpy(person.name, "kim");
 person.age = 25;
 person.salary = 30000.00;
 printf("person.name = %s\n", person.name); → cጣርኒ ኦቲርየህ ዙላታት
 printf("person.age = %d\n", person.age);
 printf("person.salary = %f\n", person.salary);
}
```

배열 타입

- 배열 타입
 - 같은 타입의 연속된 변수들로 구성하는 자료형
 - 배열 요소(element), 인덱스
- C의 배열 기 정도 일 할때 결정된
 - 배열 크기가 정적 결정 int A[10]; int B[] = {1,2,3,4};

- 배열 A의 원소의 주소
 - A[i]의 주소 = base + i*sizeof(int)base는 배열의 시작주소

이차원 배열

- 이차원 배열 선언자료형 배열이름[M][N];
- 예 int a[3][4];
 - 개념적으로 3x4 행렬

a[0][0] a[0][1] a[0][2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

- 행 우선(row major order) 배치
 - 첫 번째 행부터 배치하고 이어서 두 번째 행을 배치하는 방식
 - C/C++ 언어에서 사용됨.
 - a[i][j]의 주소 = base + (i*4 + j)*sizeof(int)
 base + (i*4 + j)*sizeof(int)
- 열 우선(column major order) 배치
 - 첫 번째 열부터 배치하고 이어서 두 번째 열을 배치하는 방식
 - Fortran 언어에서 사용됨.

baset (ZKM+7) * 41zeof

Java의 배열

• Java의 배열 변수 선언

```
자료형[] 변수이름;
자료형 변수이름[];
```

- 주의: 배열 변수를 선언했다고 배열이 자동적으로 만들어지는 것이 아님!
- 배열 변수는 단지 참조 변수임
- 동적 배열
 - Java 배열은 배열 크기가 실행 시간에 결정되는 일종의 (객체
 - •배열 크기가 배열의 일부

리스트

• 리스트(list)

- 항목들의 모음으로 다수의 항목을 집합적으로 처리하는데 유용하다.
- 파이썬의 대표적인 자료구조이며 []를 이용하여 정의한다.
- 파이썬에서는 배열 대신 리스트를 사용한다.

• Python 예

```
>>> Week = ['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday']
>>> Week[0]
'Monday'
>>> primes = [2, 3, 5, 7, 11, 13, 17]
>>> primes[2]
```

리스트

十三川지정밀路

• 리스트는 배열과 달리 원소가 같은 타입일 필요가 없다.

```
>>> b =[1,'two',3,'four',5,'six']
>>> b[1]
'two'
```

• 리스트의 원소로 리스트도 가능하다.

```
>>> a = [1, 2, 3, ['a', 'b', 'c']]
>>> a[0]
1
>>> a[3]
['a', 'b', 'c']
```

부분 리스트(slicing)

- 하나의 리스트를 인덱스를 사용하여 부분 리스트로 분리
 - list[start : end]
- 예

```
>>> months = ['jan', 'feb', 'mar', 'apr', 'may']
>>> months[1:4]
['feb', 'mar', 'apr']
>>> months[1:2]
['feb']
>>> months[1:1]
>>> months[: 2]
['jan', 'feb']
>>> months[2 :]
['mar', 'apr', 'may']
```

Java ArrayList

- 일반적인 배열
 - 배열의 크기가 한번 결정되면 그 크기가 고정된다.
- 리스트 혹은 동적 배열
 - 배열의 크기가 동적으로 변하는 배열
 - Java의 ArrayList가 대표적인 예.

예

ArrayList는 다양한 타입의 객체를 저장할 수 있다.

```
ArrayList list = new ArrayList();
list.add("ONE");
list.add(2);
list.add(2);
list.add(new Float(3.0));

System.out.println(list);

//[One, 2, 3.0]
```

포인터 타입

- 지금까지 타입들은 위치(주소)를 값으로 사용할 수 없었다!
- 포인터 타입(pointer type)
 - 메모리의 위치(주소)를 값으로 사용하는 자료형이다.
- 포인터 변수 관련 구문

(1) T *p;

포인터 변수 선언

(2) p = E;

포인터 변수에 대입

(3) *p = E;

포인터가 참조하는 변수에 대입

(1) malloc(n)

크기 n의 메모리 할당 및 시작 주소 반환

(2) &x

변수 x의 포인터(주소)

(3) *p

포인터 변수 p에 저장된 포인터 주소참조

예제 1

```
1 { int *p = malloc(4);

2 int y = 10;

3 *p = y;

4 *p = *p / 2;

5 printf("%d : %d₩n", p, *p);

6 p = &y;

7 printf("%d : %d₩n", p, *p);

8 }
```

• 실행결과

27041808:5

944757364:10

재귀 타입(Recursive Type)

• 타입 정의에 자신의 이름을 사용하는 경우


```
struct CharList { char data; struct CharList next; /* C에서 위법 */};
```

• 이 정의의 문제는 무엇인가?

```
struct CharListNode { char data; struct CharListNode* next; /* C에서 적법 */};
typedef struct CharListNode* CharList;
```

6.3 사례 연구

사례연구: C 언어 자료형

사례연구: Java 자료형

그림 6.2 Java 언어 자료형

- 참조 자료형
 - 클래스
 - 인터페이스
 - 배열

자료형	기억장소	최소값	최대값
byte	8 비트	-128	127
short	16 비트	-32768	32767
int	32 비트	-2,147,483,648	2,147,483,647
long	64 비트	약 -9 x 10 ¹⁸	약 9 x 10 ¹⁸
float	32 비트	약 -3.4 x 10 ³⁸ (유효숫자 7자리)	약 3.4 x 10 ³⁸ (유효숫자 7자리)
double	64 비트	약 -1.7 x 10 ³⁰⁸ (유효숮자-15자리) ⓒ 숙대 창년	약 1.7 x 10 ³⁰⁸ (유효숮자15자리) 병모

6.4 타입 변환

자동 형변환

--- ० विष्टिम्याम न मल्यस्य अभवविष परिवे

- 자동 형변환(automatic type conversion)
 - 자동으로 형을 변환하는 묵시적 형변환(implicit type conversion)
- 확장 변환(widening conversion)
 - 표현 범위가 더 넓은 쪽으로 변환하는 상향 변환(promotion)
 - Java에서 자동 형변환은 거의 대부분 확장 변환이다.
- 예
 - double y = 99; // 99.0
- Java 확장 변환 순서
 - byte(1) < short(2) < int(4) < long(8)
 - float(4) < double(8)

축소 변환

- 축소 변환(narrowing conversion)
 - 확장 변환의 반대로 표현 범위가 더 작은 자료형으로 변환
 - 예컨대 int를 short로, double을 float로 형변환
- 대입 변환(assignment conversion)
 - 대입문의 경우에도 확장 변환인 경우에만 자동 수행
 - 축소 변환인 경우에는 자동으로 수행되지 않는다. → 제화되게 않는다.
- 예외적으로 int 상수에 대해서만 자동 축소 변환됨
 - int 상수를 byte, short, char에 대입할 때 정보 손실이 없으면 자동 변환
 - byte b = 123; // 축소 변환
 - short s = 456; // 축소 변환
 - int i = s; // 확장 변환
 - byte b2 = 456; // 오류: byte 범위 밖
 - short s2 = i; // 오류

형변환 연산자

- 형변환 연산자
 - (자료형) 수식
 - 수식에 의해 계산된 값을 명시된 자료형의 값으로 변환함.
 - 정보 손실이 발생할 수 있음.
 - 타입 캐스팅 연산자(type casting operator) 또는 캐스트(cast)라고 함.

예

```
 byte b2 = (byte) 456;  // 캐스팅: 정보 손실
 short s2 = (short) b2;  // 캐스팅: 정보 손실 없음
 int i2 = (int) 3.14;  // 캐스팅: 정보 손실
```

28

6.5 타입과 언어 분류

정적 타입 언어

- 정적 타입 언어(statically typed language)
 - 변수의 타입이 컴파일 시간에 결정되어 고정되는 언어로
 - 보통 컴파일 시간에 타입 검사를 한다.
 - Java, C, C++, FORTRAN, Pascal, Scala

- Java 예
 - String 타입으로 선언된 변수 name은 한번 타입이 선언되면 그 타입이 변할 수 없다.

String name; 변수는 선언된 타입을 갖는다.

★ name = 34; 변수는 타입이 변경될 수 없다.

동적 타입 언어

• 동적 타입 언어

- 변수의 타입이 저장되는 값에 따라 실행 중에 바뀔 수 있는 언어로
- 보통 실행 시간에 타입 검사를 한다.
- Perl, Python, Scheme, JavaScript 등

• JavaScript 예

• 변수 name은 선언된 타입이 없고 대입된 값에 따라 변수의 타입이 변경된다.

a variable

var name;

변수는 선언된 타입이 없다.

✓ name = "john";

값은 타입을 갖는다

√ name = 34;

변수는 타입이 변경될 수 있다.

동적 타입 언어: 사례

Python

- 변수의 타입이 저장되는 값에 따라 실행 중에 바뀔 수 있으며
- 변수, 매개변수, 필드에 대한 타입 선언이 없음.
- 각 값은 타입을 나타내는 타입 태그를 갖는다.

```
>>> a = 3
>>> type(a)
<class 'int'>
>>> a = 3.0
>>> type(a)
<class 'float'>
>>> a = 'this is a string'
>>> type(a)
<class 'str'>
```

강한 타입 언어

- 타입^{*}규칙(typing rule)
 - 언어를 설계할 때 프로그램 구성요소의 타입 사용 규칙도 정한다.
 - 타입 규칙의 엄격성에 따라 강한/약한 타입 언어로 분류한다.
- <mark>강한 타입 언어</mark>(strongly typed language)
 - 엄격한 타입 규칙을 적용하여 (모든) 타입 오류를 찾아 낼 수 있는 언어
 - Java, C#, Python
- 약한 타입 언어(weakly typed language)
 - 그렇지 않은 느슨한 타입 규칙을 적용한 언어
 - C/C++, PHP, Perl, Java Script

사례 1: 강한 정적 타입 언어 Java

불편함 but 안정성수

Java

✓ 정적 타입 언어: 변수의 타입이 컴파일 시간에 결정되어 변할 수 없음✓ 강한 타입: 강한 타입 규칙을 적용한다.

```
$ javac test.java
public class test {
 test.java:6: error: possible loss of precision
 public static void main() {
 x = y;
 int x=0; float y=3.14f; char z='A';
 required: int
 // 오류 첫번번
 x = y;
 found: float
 z = x; // 오류 숙도번한
 test.java:7: error: possible loss of precision
 Z = X
 y = z;
 데이터워설위성
 (자동자육 x , 에너 발생시집) required: char
 found: int
 2 errors
```

사례 2: 약한 정적 타입 언어 C

but! 데건방생가늦서 ^

C 언어

▼ 정적 타입 언어: 변수의 타입이 컴파일 시간에 결정되어 변할 수 없음▼ 약한 타입(weak typing): 약한 타입 규칙을 적용한다.

```
int main() {
 int x=0; float y=3.14; char z='A';
 x = y;
 printf("%d₩n", x);
 y = z;
 printf("%f₩n", y);
 z = x;
 printf("%c₩n", z);
 → 자동착자생산
```

```
$ gcc test.c
$ a.out
3
65.000000
☐ ← white space 233
```

사례 3: 강한 동적 타입 언어 Python

Python

```
▼ 동적 타입 언어:
변수의 타입이 저장되는 값에 따라 실행 중에 바뀔 수 있다.
강한 타입(Strong typing):
강한 타입 규칙을 적용한다.
```

```
>>> x = 1  # x bound to an integer.

>>> y = "23"  # y bound to a string .

>>> print(x+y) = empt!

Traceback (most recent call last):

File "<pyshell#3>", line 1, in <module>
print(x+y)

TypeError: unsupported operand type(s) for +: 'int' and 'str'
```

사례 4: 약한 동적 타입 언어 JavaScript

1

JavaScript

Web 뜨건게이원구고String을다듬

```
 동적 타입 언어:
 변수의 타입이 저장되는 값에 따라 실행 중에 바뀔 수 있다.
 약한 타입:
 약한 타입 규칙을 적용한다.
```

실습문제 #4

- 1. 다음과 같이 언어 S에 배열 선언 및 사용 기능을 추가하고 이를 인터프리터에 구현하시오.
- Parser.java

실습문제 #4

AST.java(제공함)

```
class Decl extends Command { ... } // <type> id[n];
 // 배열 선언(배열 이름, 크기) 추가
class Array extends Expr { ... } // id[<expr>]
 // 배열 요소 접근 즉 배열[인덱스]에 대한 표현
class Assignment extends Stmt { ... } // id[<expr>] = <expr>;
 // 배열 요소에 대입을 추가
 Value
class Value extends Expr { ... }
 // 값의 하나로 배열 Value[]이 추가됨
 Value[]
 // arrValue()를 사용하여 배열 추출!
```

실습문제 #4

Sint.java

```
State allocate (Decl ds, State state) { // <type> id[n];
 Value
  // 배열 선언에 대해서 배열을 만들어서
 // (id, new Value(배열))을 state에 push 함
 id
Value V(Expr e, State state) {
 if (e instanceof Array) {
 // id[<expr>]
 // 배열 이름이 나타내는 배열에서
 // 배열 요소 id[<expr>]의 값 리턴
State Eval(Assignment a, State state) { // id[<expr>] = <expr>;
 // 배열 이름이 나타내는 배열의
 // 배열 요소에 대입
```