

강04. 함수와 배열

9장. C 언어의 핵심! 함수

• main 함수 다시 보기: 함수의 기본 형태

• 함수를 정의하는 이유

- 모듈화에 의한 프로그램의 질 향상이 가능
- 유지 보수 및 확장의 용이성
- 문제 해결의 용이성: "Divide and Conquer!"

• 4가지 형태의 함수

- 전달 인자 有, 반환 값 有
- 전달 인자 有, 반환 값 無
- 전달 인자 無, 반환 값 有
- 전달 인자 無, 반환 값 無

• 전달 인자와 반환 값, 둘 다 있는 함수

```
int Add(int i, int j)
{
 int result = i+j;
 return result;
}
```


• 함수 호출 과정의 이해

```
#include <stdio.h>
int Add(int i, int j)
 int result = i + j;
 return result;
int main(void)
 int d;
 d = Add(3, 4);
 printf("%d ₩n", d);
 return 0;
}
```


• 다양한 형태의 함수

```
void Result_Print(int val)
 printf("덧셈에 대한 결과: %d ₩n", val);
 printf("***** END ******* \footnote{\text{W}}n");
}
int Input(void)
 int input;
 scanf("%d", &input);
 return input;
}
void Intro(void)
 printf("***** START ***** ₩n");
 printf("두개의 정수 입력:");
}
```


- 함수 선언의 필요성
 - 컴파일러의 특성상, 함수는 호출되기 전에 정의되어 야 한다.

- 함수 선언의 의미
 - 이후에 정의될 함수에 대한 정보 제공

• 실습 문제

 입력받은 KEY 값을 함수의 매개변수로 전달하고 함수내에서 대문자/소문자/숫자/특수키 종류를 구분하여 출력하는 프로그램을 작성

>a : 소문자

>A : 대문자

>@:특수문자

>4 : 숫자

- 변수의 특성에 따른 분류
 - 지역 변수(Local Variable)
 - 중 괄호 내에 선언되는 변수
 - 전역 변수(Global Variable)
 - 함수 내에 선언되지 않는 변수
 - 정적 변수(Static Variable)
 - 함수 내부, 외부 모두 선언 가능
 - 레지스터 변수(Register Variable)
 - 선언에 제한이 많이 따름

- 지역 변수의 접근 범위
 - 지역 변수는 선언 된 함수 내에서만 접근 가능


```
int fct_one(void)
 int one=0;
 범위 1
 return 0;
int fct_two(void)
 int two=0;
 int one=0;
 범위 2
 return 0;
```


• 지역 변수의 메모리상 존재 기간

```
int fct_one(void)
 int one=10;
 return 0;
}
int fct_two(void)
 int one=20;
 int two=30;
 return 0;
}
int main(void)
 int val=10;
 fct_one();
 fct_two();
 return 0;
}
```

1단계

• 지역 변수의 메모리상 존재 기간

2단계

3단계

• 지역 변수의 메모리상 존재 기간

4단계

- 또 다른 형태의 지역 변수
 - while, for, if와 같은 문장에 의해 형성 되는 지역 내에서 선언되는 변수

```
int main(void)
{

int i;

for(...)

{

if(...)

{


return 0;
```


- 지역 변수의 또 다른 특성
 - 경우에 따라서 지역 변수는 다른 지역 변수를 가리기도 한다.


```
/* local_val2.c */
#include <stdio.h>
int main(void)
  int val=0:
  if(1) //무조건 true
 int val=0;
 val+=10;
 printf("%d", val);
  printf("%d", val);
  return 0;
```


- 지역 변수와 매개 변수
 - 매개 변수도 지역 변수의 일종이다.

```
int fction (int a, int b)
{
 a+=10;
 b+=20
 return a+b;
}
```


- 전역 변수
 - 프로그램 어디에서나 접근이 가능한 변수
 - 특정 영역(함수, 반복문...)에 속하지 않는다.
 - 프로그램이 종료될 때까지 존재

- 전역 변수의 또 다른 특징
 - 같은 이름의 지역 변수에 의해서 가려지기도 한다.

• static 변수

- 함수 내부 및 외부에 선언 가능하다.
- 한번만 초기화된다: 전역 변수의 특징
- 함수 내부에서 선언될 경우 함수 내에서만 접근이 가능하다 : 지역 변수의 특징

• 보다 빠르게! register 변수

```
int main(void)
{
 int a ;
 register int b; // 레지스터 변수 b 선언
.....
```

```
/* static_val.c */
#include <stdio.h>
void fct(void);
int main(void)
 int i;
 for(i=0; i<5; i++)
 fct();
 return 0;
void fct(void)
 // static int val=0;
 int val=0;
 val++;
 printf("%d ",val);
```


- 재귀 함수의 기본적 이해
 - 자기 자신을 다시 호출하는 형태의 함수

```
/* recursive_basic.c */
#include <stdio.h>
void Recursive(void)
  printf("Recursive Call! ₩n");
  // Recursive();
int main(void)
  Recursive();
  return 0;
```


- 탈출 조건의 필요성
 - 무한 재귀 호출을 피하기 위해서

• 탈출 조건의 이해


```
/* recursive_basic2.c */
#include <stdio.h>
void Recursive(int n)
 printf("Recursive Call! ₩n");
 if(n==1)
 return;
 Recursive(n-1);
int main(void)
 int a=2;
 Recursive(a);
 return 0;
```


- 재귀 함수 Design 사례
 - 팩토리얼(factorial) 계산을 위한 알고리즘

- 재귀 함수 Design 예시
 - 알고리즘을 코드로 옮기기 위한 pseudo code와 C 코드

```
// 시작 조건 : n은 0 이상이다.
시작(START) : f(n) 호출
1. 만약에 n이 0이면 1을 반환
2. 그렇지 않다면 n × f(n-1)을 반환.
끝(END)
```

```
int f(int n)
{
 if (n==0)
 return 1;
 else
 return n*f(n-1);
}
```


10장. 1차원 배열

[배열이란?]

- 둘 이상의 변수를 동시에 선언하는 효과를 지닌다.
- 많은 양의 데이터를 일괄적으로 처리해야 하는 경우에 유용하다.
- 지역적 특성을 지닐 수도 있고, 전역적 특성을 지닐 수도 있다.

- 배열 선언에 있어서 필요한 것 세 가지
 - 배열 길이: 배열을 구성하는 변수의 개수 (반드시 상수를 사용)
 - 배열 요소 자료형 : 배열을 구성하는 변수의 자료형
 - 배열 이름: 배열에 접근할 때 사용되는 이름

- 1차원 배열의 접근
 - 배열 요소의 위치를 표현 : 인덱스(index)
 - 인덱스는 0에서부터 시작

• 배열 선언과 접근의 예

$$array[s] = 10;$$

S+1번째 요소에 10을 대입하라.


```
/* array1.c */
#include <stdio.h>
int main(void)
{
 double total;
 double val[5];
 val[0]=1.01;
 val[1]=2.02;
 val[2]=3.03;
 val[3]=4.04;
 val[4]=5.05;
 total=val[0]+val[1]+val[2]+val[3]+val[4];
 printf("평균:%lf ₩n", total/5);
 return 0;
```


• 선언과 동시에 초기화

```
int main(void)
{
 int arr1[5]={1, 2, 3, 4, 5};
 int arr2[]={1, 3, 5, 7, 9};
 int arr3[5]={1, 2}
}
```


- 문자열 상수
 - 문자열이면서 상수의 특징을 지닌다.

```
printf("Hello World! ₩n");
```

- 문자열 변수
 - 문자열이면서 변수의 특징을 지닌다.


```
char str1[5]="Good";
char str2[]="morning";
```

```
/* ar_str.c */
#include <stdio.h>
int main(void)
 char str1[5]="Good";
 char str2[]="morning";
 printf("%s ₩n", str1);
 printf("%s %s \foralln ", str1, str2);
 return 0;
```


- 문자열의 특징
 - 문자열은 널(null)문자를 끝에 지닌다.
 - 널(null) 문자: '₩0'(아스키 코드 값으로 0)

```
int main(void)
{
 char str[6]="Hello";
 printf("Hello");
 . . . . .
```


- 널(null) 문자를 지녀야 하는 이유
 - 문자열의 끝을 표현하기 위해서
 - 쓰레기 값과 실제 문자열의 경계를 나타내기 위해
 - printf 함수는 널 문자를 통해서 출력의 범위를 결정 짓는다.

```
int main(void)
{
 char str[100]="Hello World!";
 printf("%s ₩n", str);
 . . . . .
```


• 문자열과 char형 배열의 차이점

```
char arr1[] = "abc";
char arr2[] = {'a', 'b', 'c'};
char arr3[] = {'a', 'b', 'c', '\dolsymbol{\text{W}}0'};
```

```
/* va str.c */
#include <stdio.h>
int main(void)
 int i;
 char ch;
 char str[6]="Hello";
 printf("--변경 전 문자열--₩n");
 printf("%s ₩n", str);
 for(i=0; i<6; i++)
 printf("%c | ", str[i]);
 /* 문자열 변경 */
 for(i=0; i<3; i++)
 ch=str[4-i];
 str[4-i]=str[i];
 str[i]=ch;
 printf("₩n₩n--변경 후 문자열--₩n");
 printf("%s ₩n", str);
 return 0;
```


```
- scanf 함수를 이용하여 문자열을 입력받아 한 문자씩 띄어서 출력하시오.
  ( char 배열을 이용할 것 ) "abcde" ==> "a b c d e?????????
 - 대소문자가 혼합된 입력받은 문자열을 모두 대문자로 일괄 변환하기.
char str[100];
scanf("%s"str);
for(i=0;i<100;i++)
  char a;
  a = str[i];
  if(str[i] == 0) break;
  if(a>96 && a<123) a -= 32; // a가 소문자이면
  printf("%c",a);
```

11. 다차원 배열

- 다차원 배열이란 무엇인가?
 - 2차원 이상의 배열을 의미함
- 다차원 배열의 선언

배열 선언 예	몇 차원 배열인가?
int arr[100]	1차원 배열
int arr[10][10]	10×10, 2차원배열
int arr[5][5][5]	5×5×5, 3차원 배열

• 2차원 배열의 선언

- 2차원적 메모리 구조를 구성

```
int main(void)
{
 int arr1[4];
 int
 arr2[3][4];
```


• 2차원 배열 요소의 접근 방법

```
int main(void)
{
 int arr[3][3];
 arr[0][0]=2;
 arr[1][0]=4;
 arr[2][2]=8;
 . . . . .
```


- 다차원 배열의 실제 메모리 구성
 - 1차원 배열과 동일하다.다만 접근 방법을 2차원적으로 해석할 뿐이다.
 - 2차원적으로 이해하는 것이 좋은 습관!

• 2차원 배열! 선언과 동시에 초기화

- case 1: 행 단위로 모든 요소들을 초기화

- case 2: 행 단위로 일부 요소들만 초기화

- 2차원 배열! 선언과 동시에 초기화
 - case 3:1차원 배열 형태의 초기화

- 초기화 리스트에 의한 배열 크기의 결정
 - 1차원 배열의 예
 - $int arr[] = \{1, 2, 3, 4, 5\};$

- 2차원 배열의 예
 - int arr[][]={1, 2, 3, 4, 5, 6, 7, 8}; //Error!
 - $int arr[][4] = \{1, 2, 3, 4, 5, 6, 7, 8\}; //OK!$
 - $int arr[][2] = \{1, 2, 3, 4, 5, 6, 7, 8\}; //OK!$

- 3차원 배열의 선언과 의미
 - 3차원적 메모리 구조를 의미함
 - 개념만 이해하면 충분, 일반적으로 필요 없다.
 - 4차원 이상의 배열은 4차원의 형태가 되므로 구조적인 이해 불가!!

12장. 다차원 배열 그리고 포인터

- 1차원 배열 이름의 포인터 타입 결정 포인트!
 - 포인터가 가리키는 요소의 자료형
 - 포인터 연산 시 증가하는 바이트의 크기

- 1차원 배열 이름
 - 배열 이름이 가리키는 요소의 자료형이 일치 한다
 면, 포인터 연산 시 증가하는 값의 크기도 일치.
 - 따라서 1차원 배열 이름의 경우 가리키는 요소만 참조.

- 다차원 배열의 포인터 타입 결정 포인트!
 - 포인터가 가리키는 요소의 자료형
 - 포인터 연산 시 증가하는 바이트의 크기

- 2차원 배열 이름
 - 포인터가 가리키는 요소의 자료형이 같다 해도 포
 인터 연산 시 증가하는 값의 크기 불일치!
 - 포인터 연산 결과도 생각해 봐야 함.

• 2차원 배열 이름의 특성 이해(1단계)

```
/* two_array1.c */
#include <stdio.h>
int main(void)
 int a[3][2]=\{1, 2, 3, 4, 5, 6\};
 printf(a[0]: %d \forall n, a[0]);
 printf(a[1]: %d \forall n, a[1]);
 printf(a[2]: %d \forall n, a[2]);
 printf("a : %d \foralln", a);
 return 0;
```


• 2차원 배열 이름의 특성 이해(2단계)


```
/* arr2_name.c */
#include <stdio.h>
int main(void)
 int a[3][2]=\{1, 2, 3, 4, 5, 6\};
 printf("a : %d \foralln", a);
 printf("a+1: %d \foralln", a+1);
 printf("a+2: %d \foralln", a+2);
 return 0;
```


• 2차원 배열 이름의 특성 이해(결론1)

• 2차원 배열 이름의 특성 이해(결론2)

- 2차원 배열 이상의 포인터 타입 구성
 - 가리키는 대상의 자료형
 - 포인터 연산 시 증가하는 바이트의 크기

```
/* arr2_ptr.c */
#include <stdio.h>
int main(void)
{
 int arr1[3][2];


 printf("arr1 : %d \(\forall \text{W}\)n", arr1);
 printf("arr1+1: %d \(\forall \text{W}\)n", arr1+1);
 printf("arr1+2: %d \(\forall \text{W}\)n", arr1+2);
 return 0;
}
```

```
/* arr2_ptr.c */
#include <stdio.h>
int main(void)
{
 int arr2[2][3];

 printf("arr2 : %d ₩n", arr2);
 printf("arr2+1 : %d ₩n", arr2+1);
 printf("arr2+2 : %d ₩n", arr2+2);
 return 0;
}
```


• 2차원 배열 이름에 일치하는 포인터 선언

• 매개 변수로 선언되는 포인터의 또 다른 표현


```
void show_data(int (*ptr)[4], int a);

= =

void show_data(int ptr[][4], int a);
```


• "int (*pArr)[4]" 과 "int* pArr[4]"의 차이점

• 다양한 형태의 배열 요소 접근 방법

```
/* two_array2.c */
#include <stdio.h>
int main(void)
 int a[3][2]=\{\{1,2\},\{3,4\},\{5,6\}\};
 printf("a[0] : %d Wn", a[0]);
 printf("*(a+0): %d \forall n", *(a+0));
 printf(a[1] : %d \forall n, a[1]);
 printf("*(a+1): %d \forall n", *(a+1));
 printf("a[2] : %d Wn", a[2]);
 printf("*(a+2): %d \forall n", *(a+2));
 printf("%d, %d \foralln", a[1][0], (*(a+1))[0]);
 printf("%d, %d \foralln", a[1][2], *(a[1]+2));
 printf("%d, %d \foralln", a[2][1], *(*(a+2)+1));
 return 0;
```

 문1) scanf 함수를 이용하여 문자열을 입력후 해당 문자열을 한 글자씩 공백을 삽입하여 출력하시오.

• 문2) scanf 함수를 이용하여 문자열을 입력후 getch() 함수를 이용하여 숫자 키를 누르면 해당 위치의 문자를 출력하시오

• 문3) 배열을 이용하여 아래 모양과 같이 출력하 시오. ***

→ 함수/최대값/배열의 크기

문) 두 과목의 성적이 다음과 같을 때 배열을 이용하여 초기화하고,
 각각의 성적에 가중치를 곱한 후 개인별 합계를 구하여
 합이 큰 순서대로 정렬하여 출력하시오.

```
자료(예)
```

```
이름 A B C D E F G 국어 82 93 71 69 78 84 75 --- 가중치 0.3
영어 76 91 67 73 86 63 83 --- 가중치 0.7
```

출력(예시1) (예시2)

```
 1:
 91.60

 2:
 83.60

 3:
 80.60

 4:
 77.80

 5:
 71.80

 6:
 69.30

 7:
 68.20
```

순위: 이름 B 국어 영어 합계 93 91 91.60 E G A D 78 2: 4: 5: 7: 86 83.60 75 83 80.60 82 69 76 77.80 73 71.80 84 63 69.30 71