C/C++

강03. 분기문/반복문

C/C++

7장. 다양한 형태의 반복문

- 반복문의 기능
 - 특정 영역을 특정 조건이 만족하는 동안에 반복 실행하기 위한 문장

- 세 가지 형태의 반복문
 - while문에 의한 반복
 - do ~ while문에 의한 반복
 - for문에 의한 반복

• while문의 기본 원리와 의미

```
while( 반복 조건 )
 "반복의 조건"이 만족되는 동안
 "반복 내용"을 반복 실행하라.
 반복 내용
 while (i < 10)
 "i(10" 이 만족되는 동안
 "printf()와 i++"을 반복 실행하라.
 printf("Hello World! ₩n")";
 i++;
```


• while 문의 중괄호

반복하고자 하는 영역이 둘 이상의 문장으로 구성되는 경우에 필수

```
while(i<10)
printf("Hello World! \wn"), i++;
```

• 무한 루프(반복)

- 반복의 조건으로 true가 오면 발생

```
while(1) // 반복의 조건 대신 0 이 아닌 정수를 넣는다.
{
 printf("Hello World! ₩n");
 i++;
}
```


• while 문의 중첩

- while문 안에 while문을 포함시킨다는 뜻
- 반복 구조 내에서 또 하나의 반복 구조 형성

```
int i=0, j=0;
int num=0;
while(i<10) {
 while(j<10) {
 num++;
 j++;
 }
 i++;
 j=0;
}</pre>
```


• while문의 순서도

- do~while문과 while문의 차이점
 - do~while문은 일단 한번 실행하고 나서 조건 검사를 진행

• do~while문의 순서도

- for문의 기본 원리와 의미
 - 초기문, 조건문, 증감문 모두를 기본적으로 포함!
 - 가장 많이 사용되는 반복문

```
for(_초기문_; _조건문_; _증감문_)
{
반복하고자 하는 내용
}
```


• for문과 while문의 비교

• 반복 과정의 이해

C/C++

8장. 조건에 따른 흐름의 분기

• 상황에 따른 프로그램의 유연성 부여

- if문에 의한 조건적 실행
 - 조건이 만족되는 경우에 한해서 실행

```
 if( 실행의 조건 )

 **실행의 조건 이 만족되는 경우

 **실행하고자 하는 내용 **을 실행한다.

 만족되지 않으면 건너 뛴다.


 }
```


- if~else 에 대해서
 - 단점: 불필요한 연산을 하게 된다.

• if, else if, else…

C/C++ 8-2 if와 else

- if, else if, else에 대한 진실
 - if~else문은 하나의 문장이다.
 - if~else문의 중첩된 형태에 지나지 않는다.

- 조건 연산자(삼항 연산자)
 - if~else문을 간결히 표현하는데 사용될 수 있다.

조건 ? A:B

조건이 true인 경우 A를 반환 조건이 false인 경우 B를 반환

X = (y<0)? 10:20;

"y(0"이 true면 10이 반환되어 x에 대입
"y(0" 이 false면 20이 반환되어 x에 대입

X = (y>0)? a*b : a/b;

"y>0"이 true면 a*b이 연산결과 x에 대입
"y>0" 이 false면 a/b이 연산결과 x에 대입

- 이제 그만 break!(탈출)
 - 반복문을 빠져 나올 때 사용
- 다음으로 넘어가자 continue!(생략)
 - 다음 번 반복으로 넘어갈 때 사용

• switch문의 구조

```
switch (n)
 case 1:
 n이 1인 경우 실행되는 영역
 break:
 case 2 :
 n이 2인 경우 실행되는 영역
 break:
 case 3:
 n이 3인 경우 실행되는 영역
 break:
 default:
 해당 case없을 시 실행되는 영역
```


• switch문에서 break문의 의미

- switch vs. if~else 1
 - 분기의 경우 수가 많아지면 가급적 switch문으로...

if ~else문에 의한 구현 if(n==1)printf("AAA"); else if(n==2) printf("BBB"); else if(n==3) printf("CCC"); else printf("EEE");

switch문에 의한 구현

```
switch(n)
  case 1:
 printf("AAA");
 break:
  case 2:
 printf("BBB");
 break;
  case 3:
 printf("CCC");
 break;
  default:
 printf("EEE");
```


- switch vs. if~else 2
 - switch문에서는 비교 연산이 올 수 없다.

if ~else문에 의한 구현


```
if(0<n && n<5)
 printf("AAA");
else if(5<n && n<10)
 printf("BBB");
else if(n<10 && n<15)
 printf("CCC");
else
{
 printf("EEE");
}
```

switch문에 의한 구현

```
switch(n)
 case ??:
 printf("AAA");
 break;
 case ??:
 printf("BBB");
 break;
 case ??:
 printf("CCC");
 break:
 default:
 printf("EEE");
```


- GOTO label 문
 - 프로그램의 흐름을 복잡하게 한다.
 - 주의해서 사용. 가급적 사용하지 말자!

• 실습 문제

- if 문을 이용해서 숫자키를 누르면 해당하는 영어 단어를 출력하는 프로그램을 작성하라.

```
>1 : One
>2 : Two
>3 : Three
>4 : Four
>5 : Five
>6 : Six
>7 : Seven
>8 : Eight
>9 : Nine
>0 : Zero
```

- switch ~case 문을 이용해서 작성하라