1강. C프로그래밍 개요

1장. C 언어 개요

- 프로그래밍 언어
 - 사람과 컴파일러가 이해할 수 있는 약속된 형태의 언어
 - C 언어도 프로그래밍 언어 중 하나
- 컴파일
 - 프로그래밍 언어로 작성된 프로그램을 컴퓨터가 이해할
 수 있도록 기계어로 번역해 주는 역할

• C 언어의 장점

- 익숙해지는데 오랜 시간이 걸리지 않는다.
- 이식성이 좋다.
- 효율성이 높다.

• C 언어의 단점

- 프로그래밍 하는데 많은 주의를 요한다.
- 완전한 고급 언어에 비해 상대적으로 어렵다.

- 프로그램 작성 및 실행 순서
 - 1. 프로그램 작성
 - 2. 컴파일
 - 3. 링크
 - 4. 실행파일 생성

• 프로그램 편집

```
/* Hello.c */
#include <stdio.h>
//#include <stdafx.h>
int main(void)
 printf("Hello, World! ₩n");
 return 0;
```


• 컴파일(Compile)

• 링크(Link)

• 프로그램의 실행

2장. 프로그램의 기본 구성

```
/* Hello.c */
#include <stdio.h>
//#include <stdafx.h>
int main(void)
 printf("Hello, World! ₩n");
 return 0;
```


- 함수에 대한 이해
 - 적절한 입력과 그에 따른 출력이 존재 하는 것을 가 리켜 함수라 한다.
 - C 언어의 기본 단위는 함수

• 함수 호출과 인자 전달

- 인자 전달: 입력 x를 전달하는 행위
- 함수 호출: 인자를 전달하면서 함수의 실행을 요구 하는 행위

- C 언어의 함수 특성
 - 입력과 출력 존재
 - 순차적으로 실행
 - 함수의 기능을 정의하는 몸체 부분 존재

• 예제 Hello.c에서의 함수

- 세미콜론이 필요한 문장
 - 연산을 수행하는 문장: 시간의 흐름에 따라서 컴퓨터에게 "이러 이러한 일을 해라"라고 명령을 하는 문장
- 표준 라이브러리에 대한 이해
 - 이미 표준화 해서 만들어 놓은 함수들의 집합을
 가리켜 표준 라이브러리라 한다.
 - 헤더 파일을 포함해야 사용이 가능하다.

- 헤더 파일의 이해
 - stdio.h 라는 이름의 헤더 파일
 - 헤더 파일의 포함을 알리는 선언은 제일 먼저 등장 해야 한다.

- return의 의미
 - 함수를 종료(빠져 나온다).
 - 함수를 호출한 영역으로 값을 반환

- return의 특징
 - return은 함수 내에서 존재 하지 않을 수도 있다.
 - 둘 이상의 return문이 존재하는 것도 가능

• 주석이란?

- 프로그래머에게 메모(memo)의 기능을 부여
- 컴파일러는 주석을 없는 것으로 간주
- 주석을 삽입 함으로 인해 프로그램의 가독성 증가
- 선택이 아닌 필수!

- 주석의 두 가지 형태
 - 여러 줄에 걸친 주석 처리

```
/* 한 줄 짜리 주석 */
/*
여러 줄에
걸친 주석
*/
```

단일 행 주석 처리

```
// 주석 하나.
// 주석 둘.
// 주석 셋.
```


• 주석의 예

```
#include <stdafx.h>
 // stdafx.h 헤더 파일 포함
int main(void)
 // main 함수의 시작
 /*
  printf 함수는 모니터로 출력을 하는 경우에 쓴다.
  인자로 문자열을 전달하면 문자열을 출력한다.
 */
 printf("Hello World! ₩n");
 //모니터로 문자열 출력
 return 0;
 // 0을 반환한다.
 // main 함수의 끝
```


- 주석 처리에 있어서의 주의점
 - 주석을 나타내는 기호는 중복될 수 없다.

```
/* 주석의 시작, 여러 행에 걸쳐서
/* 단일 행 주석 처리 */
*/
```

- 단, 단일 행 주석은 중복 가능하다.

```
/* 주석의 시작, 여러 행에 걸쳐서
// 단일 행 주석 처리
*/
```


printf 함수 사용의 예 1

```
#include <stdio.h>
//#include <stdafx.h>
int main(void)
{
  printf("Hello Everybody ₩n");
  printf("%d ₩n", 1234);
  printf("%d %d ₩n", 10, 20);
  return 0;
}
```


• printf 함수 호출의 이해 1

printf("Hello Everybody ₩n");

- printf 함수 호출의 이해 2 : 서식 문자
 - 서식 문자(Conversion specifier)란 출력 대상의 출 력 형태를 지정하기 위한 문자

```
printf("%d \\n", 1234);
```


• printf 함수 호출의 이해 3

```
printf("%d %d \mathcal{W}n", 10, 20);
```


• printf 함수 사용의 예 2

```
#include <stdio.h>
//#include <stdafx.h>
int main(void)
  printf("My age: %d \foralln", 20);
  printf("%d is my point \foralln", 100);
  printf("Good ₩nmorning ₩neverybody₩n");
  return 0;
```


• printf 함수 호출의 이해 4

부록. printf와 scanf 함수에 대한 고찰

- printf는 문자열을 출력하는 함수이다.
- printf는 특수 문자 출력이 가능하다.

특수 문자	의 미
₩a	경고음 소리 발생
₩b	백스페이스(backspace)
₩f	폼 피드(form feed)
₩n	개행
₩r	캐리지 리턴(carriage return)
₩t	수평 탭
₩∨	수직 탭
₩₩	백슬래시(₩)
₩'	작은 따옴표
₩"	큰 따옴표

- 특수 문자가 필요한 이유
 - 잘못된 문자열 출력

```
#include <stdafx.h>

int main(void)
{
 printf("앞집 강아지가 말했다. "멍! 멍!" 정말 귀엽다.");
 return 0;
}
```


- printf 함수는 서식 지정이 가능하다.
 - printf의 f는 "formatted"를 의미한다.
 - 서식 지정 : 출력의 형태를 지정한다는 의미 (ex : 문자열 안에 숫자 삽입)
 - 서식 지정의 예

```
#include <stdio.h>
//#include <stdafx.h>

int main(void)
{
 int age=12;
 printf("10진수로 %d살이고 16진수로 %x살 입니다.", age, age);
 return 0;
}
```


서식 문자	출력 형태
%с	단일 문자
%d	부호 있는 10진 정수
%f	부호 있는 10진 실수
%s	문자열
%0	부호 없는 8진 정수
%u	부호 없는 10진 정수
%x	부호 없는 16진 정수, 소문자 사용
%X	부호 없는 16진 정수, 대문자 사용
%e	e 표기법에 의한 실수
%E	E 표기법에 의한 실수
%g	값에 따라서 %f, %e 둘 중 하나를 선택
%G	값에 따라서 %f, %G 둘 중 하나를 선택
%%	% 기호 출력

- 필드 폭을 지정하여 멋진 출력을!
 - 아래 서식 문자를 이용해서 임의의 실수를 전체 7자리, 소수점이하 2 자릿수로(숫자 양쪽에 [],줄바꿈하여 출력.
 - (예) 1.234, 20.0567, 35.0345, 420.123
 - 출력 문자열:"%7.2f ₩n"

- %c, %d, %f, %s
 - 가장 많이 쓰이는 서식 문자들
- %o, %u, %x, %X
 - 부호 없는 정수형 출력
- %e, %E
 - '부동소수점 표현 방식'에 의한 출력
 - $3.1245e+2 \rightarrow 3.1245 \times 10^{+2}$
 - $2.45e-4 \rightarrow 2.45 \times 10^{-4}$

• %g, %G

- 표현하고자 하는 실수의 값이 소수점 이하 6자리인 경우 %f의 형태로 출력
- 이 범위를 넘길 경우 %e의 형태로 출력

• 필드 폭을 지정하여 멋진 출력을!

- 서식 문자를 이용해서 출력의 폭 지정 가능

서식 문자	출력의 형태
%8d	필드 폭을 8칸 확보하고 오른쪽 정렬해서 출력하라.
%-8d	필드 폭을 8칸 확보하고 왼쪽 정렬해서 출력하라.
%+8d	필드 폭을 8칸 확보하고 오른쪽 정렬한 상태에서 양수는 +, 음수는 -를 붙여서 출력하라.

• scanf 함수의 입력 형태 정의

- 데이터를 입력받는 형태를 지정할 수 있다.
 즉 입력 서식을 지정하는 것이다.
- 예: "%d %o %x"

• 실수 입력에 있어서 주의사항

- 정밀도 생각!
- 소수 6자리 이하의 실수 입력 시 %f 사용
- 소수 6자리를 넘는 실수 입력 시 %e 사용
- 단! double형 변수를 사용하는 경우에는 서식 문자 %le를 사용

• scanf 함수를 이용한 정수의 입력

```
int main(void)
{
  int val;
  scanf("%d", &val);
  .....
```


- scanf 함수를 이용한 다중 변수 입력
 - 여러 개의 변수 입력 가능

• scanf 함수의 사용시 주의점

- 입력받을 데이터의 주소에 데이터를 저장할 공간이 반드시 확보되어 있어야 한다. (미리 선언되어야 함)
- 특히 문자열을 입력받는 경우 입력가능한 최대 범위를 예상하여
 미리 문자배열을 선언하거나, 메모리를 확보해야 한다.
- 변수가 아닌 변수의 주소를 넘겨 주어야 한다.

• scanf 함수 사용을 위한 사전 설정(vs200x~)

- #define _CRT_SECURE_NO_WARNINGS
- 메뉴 프로젝트 속성 C/C++ SDL 검사 No로 설정
- + pragma warning(disable:4996)

- 필드 폭을 지정하여 멋진 출력을!
 - 서식 문자를 이용해서 정수, 실수, 문자열을 출력하세요.