1장 C 언어 복습

- # 표준 입출력
- # 배열
- # 포인터
- # 배열과 포인터
- # 함수
- # const와 포인터
- # 구조체
- # 컴파일러 사용 방법

1. 표준 입출력

- # 표준 입출력
 - 입력: 키보드, scanf 함수
 - 출력: 모니터, printf 함수
- 문제: 정수값 2개를 입력받고두 값 사이의 값들을 더하여출력하라.

```
주소 전달

서식 문자: int형 - %d

값 전달

© C:₩WINDOWS₩system32... - □ ×

2개의 정수 입력: 3 6
3부터 6까지의 합: 18
계속하려면 아무 키나 누르십시오
```

```
#include <stdio.h>
 // 전처리문 사용
int main(void)
 // main 함수
 int Num1. Num2; // 변수 선언
 int Sum = 0;
 // 변수 선언 및 초기화
 int i;
 printf("2개의 정수 입력 : "); // 출력
 scanf("%d %d", &Num1, &Num2); // 입력
 for (i = Num1; i <= Num2; i++) // 제어문
 // 연산자
 Sum += i;
 printf("%d부터 %d까지의 합 : %d₩n",
 Num1, Num2, Sum);
 return 0;
```

2. 배열

- # 배열: 같은 타입의 변수 여러 개를 묶어서 처리
- # 배열 변수 선언 및 초기화의 예

```
int Grade[5];  // 지역 변수의 경우 쓰레기값을 가짐

Grade[2] = 100;  // 세 번째 원소의 값을 100으로 변경

int Grade[5] = { 10, 20, 30, 40, 50 };

int Grade[5] = { 10, 20 };  // Grade[2] 이후로는 0 값을 가짐

int Grade[5] = { 0 };  // 모두 0 값을 가짐

int Grade[2][3] = { { 10, 20, 30 }, { 40, 50, 60 } };  // 2차원 배열

Grade[1][1] = 100;  // 2행 2열 원소의 값을 100으로 변경
```


2. 배열

■ 문제:5행 5열의 int형 배열을 선언하고 실행 결과와 같이 각 원소의 값을 채운 후 출력하기

```
int main(void)
 int Ary[5][5];
 // 2차원 배열
 int i, j;
 5 5 5 5 5
 계속하려면 아무 키
 for (i = 0; i < 5; i++) {
 for (j = 0; j < 5; j++) {
 if (i >= j)
 // 왼쪽 아래 부분 : i + 1
 Ary[i][j] = i + 1;
 else
 // 오른쪽 위 부분 : 0
 Ary[i][j] = 0;
 for (i = 0; i < 5; i++) {
 for (j = 0; j < 5; j++) {
 printf("%d ", Ary[i][j]);
 printf("\n");
 return 0;
1장 C 언어 }
```

3. 포인터: 프로그램과 메모리

실행 중인 프로그램(프로세스)의 메모리 구조

3. 포인터: 메모리 주소

메모리 주소

- 주소 : 바이트 단위의 번호
- 주소를 8비트로 표현한다면 → 2⁸개(0~255번지)의 주소값
- Windows 운영체제에서는 32비트로 표현 → 2³²개(0~2³²-1번지)
 - ➤ 프로세스 1개 당 4GByte의 전용 메모리(가상 메모리)가 할당됨

변수와 함수의 주소

■ 변수와 함수는 메모리 공간을 차지함

int x[5] = { 0, 1, 2, 3, 4 };		char y[3] = { 'a', 'b', 'c' };		int func1(); int func2();	
x[0]:1000	0	y[0]:1000	'a'	1000	func1
x[1]:1004	1	y[1]:1001	ʻb'		000000000000000000000000000000000000000
x[2]:1008	2	y[2]:1002	'c'	2000	func2
x[3]:1012	3				
x[4]:1016	4				

3. 포인터: 변수와 포인터

- # 변수의 주소: 주소 연산자(&) 사용
 - int num = 5;
 - printf("변수 num의 주소: %d\n", &num);
- # 포인터 : 주소값을 저장하는 변수
 - 타입 별로 다르게 표현됨 → 포인터 변수를 통해 간접 처리 가능
 - 예: int형 포인터 변수

3. 포인터: 변수와 포인터 # 포인터 변수를 통한 변수 접근 : 역참조 연산자(*) 사용 ■ int *pNum = # *pNum = 5; (num = 5;와 동일) ■ 포인터 연산 : 증가(++), 감소(--), 덧셈(+), 뺄셈(-) 가능 ■ int형 포인터의 경우 1 증가: int형 변수의 크기인 4만큼 증가함 # 예제 int main(void) int var = 5; int *p = &var; // 포인터 변수 선언 및 var 주소로 초기화 printf("var의주소 : %d₩n", &var); printf("var의값 : %d₩n", var); printf("p의주소 : %d₩n", &p); printf("p의값 : %d₩n", p); printf("p가가리키는변수의값 : %d₩n", *p); 🚾 C:\WINDOWS\syst... 💶 🗷 int형이므로 → p++; par의 주소: 1245024 4증가 printf(">> 변경후\n"); o의 주소 : 1245**0**12 : 1245024 printf("p의값 : %d₩n", p); p가 가리키는 변수의 값: 5 >> 변경 후 : 1245028 return 0; 계속하려면 아무 키나 누르십/ 1장 C 언어 복습

4. 배열과 포인터

- # 배열은 포인터처럼, 포인터는 배열처럼 사용 가능!
- # 배열에 대한 포인터 연산의 적용 예

- pNum[0], pNum[1], ... 과 같이 사용 가능
- pNum[2] == *(pNum + 2)
- # 주의: 배열명에 대한 주소 변경 불가 > 상수 개념

4. 배열과 포인터: 메모리 동적 할당

- # 메모리 동적 할당 및 해제 함수
 - malloc(), free()
- # 예제: 10개의 원소를 갖는 int형 배열에 대한 메모리 동적 할당

```
® C:₩WINDOWS₩sy... - □ ×
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
 // srand, rand 함수
// time 함수
 index
 ary
 20949
 20949
 20194
 20194
 9105
 9105
int main(void)
 29423
 29423
 18887
 18887
 11990
 11990
 int i, ary[10], *p;
 22935
 22935
 18295
 srand((unsigned) time(NULL));
 32664
 32664
 11622
 계속하려면 아무 키나 누르십
 for (i = 0; i < 10; i++)
ary[i] = rand(); // 무작위 값 대입
 p = (int *) malloc(sizeof(int) * 10); // int형 10개 메모리 동적 할당
 for (i = 0; i < 10; i++)
p[i] = ary[i]; // 포인터는 배열처럼 사용 가능
 malloc의 반환형: void *
 → 형변환필요
 → C에서는 자동 형변환됨
 free(p); // 메모리 해제
 return 0;
```

5. 함수

- # 함수 작성 시 고려 사항
 - 함수 원형, 함수 정의, 함수 호출, 매개변수 전달
- # 예제: x^y을 계산하는 함수

값에 의한 전달

```
#include <stdio.h>
int power(int x, int y)
{
  int i;
  int result = 1;


  for (i = 0; i < y; i++)
 result *= x;

  return result;
}</pre>
```

```
int main(void)
 int a = 2;
 int b = 3;
 int result = power(a, b);// 함수호출
 printf("%d^%d : %d\n", a, b, result);
 a = 3:
 b = 4;
 result = power(a, b);
 printf("%d^%d : %d\n", a, b, result);
 return 0;
```

5. 함수: 매개변수 전달 방식

값에 의한 전달

- # 예제 : swap 함수
 - 문제점은?


```
void swap(int x, int y)
 값에 의한 전달
 int temp = x;
 x = y;
 y = temp;
int main(void)
 int a = 2;
 int b = 3;
 printf("a : %d, b : %d₩n", a, b);
 swap(a, b);
 printf("a : %d, b : %d₩n", a, b);
 return 0;
```

5. 함수: 매개변수 전달 방식

참조에 의한 전달

예제 : swap 수정

```
a: 2, b: 3
a: 3, b: 2
계속하려면 아무 키나 누
```

```
void swap(int *x, int *y)
 참조에 의한 전달
 int temp = *x;
 *x = *y;
 *y = temp;
int main(void)
 int a = 2;
 int b = 3;
 printf("a : %d, b : %d₩n", a, b);
 swap(&a, &b);
 주소 전달
 printf("a : %d, b : %d₩n", a, b);
 return 0;
```

5. 함수: 매개변수 전달 방식 - 배열의 전달

- # 배열의 전달
 - 값에 의한 전달 불가
 - 첫 번째 원소의 주소를 전달 → 참조에 의한 전달 사용
- # 예제

```
int형 배열 포인터, 원소 개수
```

```
void SetArray(int *ary, int count)
{
 int i;

 for (i = 0; i < count; i++)
 ary[i] = i * i;
}

포인터를 배열처럼 사용
```

```
int main(void)
{
 int i;
 int Ary[5];

 SetArray(Ary, 5);

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


 return 0;
}
```

cx C:₩... _ □ ×

4:16

6. const와 포인터

- # const 상수 선언
 - const double PI = 3.14;
 - 변수 PI의 값 변경 불가
- # 함수 매개변수의 상수화
 - int sum(const int x, const int y) { return (x + y); }
 - 함수 내에서 x, y의 값 변경 불가
 - 실매개변수로 일반 변수와 const 상수 모두 사용 가능
 - ▶ 형식매개변수가 const가 아닌 경우에는 실매개변수로 const 상수 불가
- # const와 포인터
 - int *pNum = #

6. const와 포인터

- 1. num의 상수화
 - const int *pNum = #
- 2. pNum의 상수화
 - int * const pNum = #
- # 예제: const의 사용

```
om C:₩... - □ X
var1 : 3
var2 : 4
계속하려면 아
```

```
int main(void)
 int var1 = 1;
 int var2 = 2;
 선언과 동시에 초기화
 const int *p1;
 //int * const p2;
 int * const p2 = &var1;
 p1 = \&var 1;
 p1 = \&var2;
 //*p1 = 5; 				<u>포인터를 통해 값 변경 불가</u>
 var2 = 4;
 변수 자체는 변경 가능
 *p2 = 3;
 //p2 = &var2; ← 다른 변수로 변경 불가
 printf("var1 : %d₩n", var1);
 printf("var2 : %d\n", var2);
 return 0;
```

7. 구조체

구조체

- 동질 또는 이질적인 데이터 여러 개를 하나의 그룹으로 처리
- 사용자 정의형
- 예: 2차원 평면상의 한 점

```
struct Point { // 구조체 선언 int x; int y; }; struct Point P1, P2; // 변수 선언 P1.x = 5; // 변수 사용 P1.y = 6;
```

■ 구조체 변수 대입 O▷ 배열은 대입 X

P1 = P2;

struct Point Sum(struct Point P1, struct Point P2);

- 구조체 배열 가능
- 구조체의 멤버 변수로 배열 가능▷ 이 경우에도 대입 가능

```
struct Point Ary[10];
struct Student {
 char name[20];
 int id;
 int score;
};
```

값에 의한 전달 가능

7. 구조체

예제: 2차원 평면상의 한 점을 위한 Point 구조체 사용

```
struct Point {
 P1: 값에 의한 전달, P2: 참조에 의한 전달
 int x, y;
};
struct Point Sum(struct Point P1, struct Point *P2)
 struct Point Po:
 Po.x = P1.x + P2->x;
 구조체 포인터의 멤버는 ->로 접근
 Po.y = P1.y + P2->y;
 (*P2).x와 동일
 return Po;
 구조체 변수의 선언 및 초기화
int main(void)

 C:₩WINDOWS... - □ ×
 Point C : (4, 6)
 계속하려면 아무 키나
 struct Point A = \{ 1, 2 \};
 struct Point B = \{ 3, 4 \};
 struct Point C;
 ★ A: 값 전달, B: 주소 전달
 C = Sum(A, \&B);
 printf("Point C: (%d, %d)\mm\n", C.x, C.y);
 return 0;
```

7. 구조체: 단방향 링크드 리스트

예제: 단방향 링크드 리스트 만들기

```
*pStart
 *pEnd
 NULL
#include <stdio.h>
#include <stdlib.h>
struct Node {
 int data;
 struct Node *next;
};
int main(void)
 int i;
 struct Node *pStart = NULL; // 첫 번째 노드 포인터
 struct Node *pEnd = NULL; // 마지막 노드 포인터
 struct Node *Current;
```

7. 구조체: 단방향 링크드 리스트

```
for (i = 1; i \le 5; i++) {
 // 노드생성
 Current = (struct Node *) malloc(sizeof(struct Node));
 Current->data = i;
 Current->next = NULL;
 // 첫 번째 노드
 if (pStart == NULL)
 pStart = pEnd = Current;
 else {
 // 노드 추가
 pEnd->next = Current;
 pEnd = Current;
// 첫 번째 노드부터 출력
 ca C:₩... - □ >
Current = pStart;
while (Current != NULL) {
 printf("%d\n", Current->data);
 Current = Current->next;
 계속하려면 아
return 0;
```

8. 컴파일러 사용 방법

프로그램 작성 및 수행 과정

- # 컴파일러의 종류
 - Visual C++: Windows 운영 체제, 통합 개발 환경 제공
 - ▶ Visual C++ 6.0: Visual Studio 98, 아직까지도 많이 사용되고 있음
 - > VC++ 8.0 : VS 2005, VC++ 9.0 : VS 2008
 - ▶ VC++ 10.0 : 최신 버전, VS 2010에 포함
 - gcc: UNIX 운영 체제
 - 그외다수
- # 컴파일러의 선택
 - 어떤 컴파일러라도 상관없음
 - 자신의 컴퓨터 사용 환경에 따라 적절히 선택하여 사용하면 됨
 - 본 강의에서 배우는 것은 컴파일러의 사용 방법이 아닌 표준 C++!

1장 C 언어 복습

8. 컴파일러 사용 방법

- # 본 강의에서 사용하는 컴파일러
 - Visual C++ 6.0 또는 Visual C++ 8.0 이후
 - → 표준 C++ 차원(콘솔 프로그래밍)에서는 거의 유사함

사용 방법: 교재 참고

■ 부록 1: Visual C++ 6.0

■ 부록 2: Visual C++ 8.0

