C/C++

강06. 구조체와 사용자 정의 자료형

C/C++

22장. 구조체와 사용자 정의 자료형 1

- 구조체의 정의
 - 하나 이상의 기본 자료형을 기반으로 사용자 정의
 자료형을 만들 수 있는 문법 요소

• 구조체 변수의 선언: case 1

```
struct point {
 int x;
 int y;
} p1, p2, p3;

int main(void)
{
 .....
}
```


• 구조체 변수의 선언: case 2

```
struct point {
 int x;
 int y;
};

int main(void)
{
 struct point p1, p2, p3;
 ...
 return 0;
}
```


• 구조체 변수의 접근

```
struct point {
  int x;
  int y;
};
int main(void)
  struct point p1;
  p1.x=10;
 // p1의 멤버 x에 10을 대입
  p1.y=20;
 // p1의 멤버 y에 20을 대입
  return 0;
```


• 구조체 변수의 초기화

- 배열 초기화 문법과 일치

```
struct person {
 char name[20];
 char phone [20];
 int age;
};
int main (void)
 struct person p={"Free Lec", "02-3142-6702", 20};
 return 0;
 struct person{
 char name [20];
 char phone[20];
 int age;
 };
 struct person p = { "Free Lec", "02-3142-6702", 20 };
```


• 구조체 배열의 선언

```
struct person {
 char name[20];
 char phone [20];
 int age;
};
int main (void)
 struct person pArray[10];
 • • •
 return 0;
 pArray[0]
 pArray[0].name
 pArray[0].phone
 pArray[0].age
 pArray[1]
 pArray[1].name
 pArray[1].phone
 pArray[1].age
 pArray[2]
 pArray[2].name
 pArray[2].phone
 pArray[2].age
 pArray[9]
 pArray[9].name
 pArray[9].phone
 pArray[9].age
```


• 구조체 배열 요소의 접근

```
pArray[1].age=10;  // 두 번 째 요소의 age에 접근 strcpy(pArray[1].name, "홍길동");  // 두 번 째 요소의 name에 접근 strcpy(pArray[1].phone, "333-3333");  // 두 번
```

째 요소의 phone에 접근

pArray[0]	pArray[0].name	pArray[0].phone	pArray[0].age
pArray[1]	"홍길동"	"333-3333"	10
pArray[2]	pArray[2].name	pArray[2].phone	pArray[2].age
		**	:
•	•	:	:
pArray[9]	pArray[9].name	pArray[9].phone	pArray[9].age

• 구조체 배열의 초기화

```
struct person {
 char name[20];
 char phone [20];
};
int main (void)
 struct person pArray[3]={
 {"Lee", "333"},
 {"Kim", "555"},
 {"SES", "777"}
 struct person pArray[3] = {
 };
 {"Lee", "333"},
 "333"
 → pArray[0]
 "Lee"
 {"Kim", "555"},
 → pArray[1]
 "Kim"
 "555"
 return 0;
 {"SES", "777"}
 → pArray[2]
 "SES"
 "777"
 };
```


• 구조체와 포인터

- 첫째: 구조체 포인터를 선언하여 구조체 변수를 가리키는 경우
- 둘째: 구조체의 멤버로 포인터 변수가 선언되는 경우

구조체와 배열 그리고 포인터 사용례

```
struct person {
 char name[20];
 char phone [20];
};
int main()
  struct person man={"Thomas", "354-00xx"};
  struct person * pMan;
  pMan=&man;
  // 구조체 변수를 이용한 출력.
  printf("name: %s₩n", man.name);
  printf("phone: %s₩n", man.phone);
  // 구조체 포인터를 이용한 출력1.
  printf("name: %s₩n", (*pMan).name);
  printf("phone: %s₩n", (*pMan).phone);
  // 구조체 포인터를 이용한 출력2.
  printf("name: %s₩n", pMan->name);
  printf("phone: %s₩n", pMan->phone);
  return 0;
```


```
#include <stdio.h>
struct perInfo {
  char addr[30];
  char tel[20];
struct person {
  char name[20];
  char pID[20];
  struct perInfo* info;
};
int main()
  struct perInfo info={"Korea Seoul", "333-4444"};
  struct person man={"Mr. Lee", "820204-xxxx512"};
  man.info=&info;
  printf("name: %s₩n", man.name);
  printf("pID : %s₩n", man.pID);
  printf("addr: %s₩n", man.info->addr);
  printf("tel: %s₩n", man.info->tel);
  return 0;
```


```
struct person {
  char name[20];
  char pID[20];
  struct person* frnd;
};
int main()
  struct person man1={"Mr. Lee", "820204-0000512"};
  struct person man2={"Mr. Lee's Friend", "820000-0000101"};
  man1.frnd=&man2;
  printf("[Mr. Lee]₩n");
  printf("name: %s₩n", man1.name);
  printf("pID : %s₩n", man1.pID);
  printf("[His Friend]₩n");
  printf("name: %s₩n", man1.frnd->name);
  printf("pID : %s₩n", man1.frnd->pID);
  return 0;
```


• 구조체 변수와 주소 값의 관계

```
/* pointer_pointer.c */
#include <stdio.h>
struct simple {
 변수 name: s
 int data1;
 IF (\&s == 1245048)
 int data2;
};
 첫 번째 멤버 : data1
 THEN (&(s.data1) == 1245048)
int main()
 두 번째 멤버 : data2
 struct simple s={1, 2};
 printf("address1:%d₩n", &s);
 printf("address2: %d\u00c4n", &(s.data1));
 return 0;
```

C/C++

23장. 구조체와 사용자 정의 자료형 2

- 함수의 인자로 전달되는 구조체 변수
 - 구조체 변수의 인자 전달 방식은 기본 자료형 변수의 인자 전달 방식과 동일
- 구조체 변수의 연산
 - 허용되는 대표적인 연산은 대입 연산(=)이며, 이외의
 사칙 연산들은 적용 불가능

- 구조체 변수의 리턴 방식
 - 기본 자료형 변수의 리턴 방식과 동일

 잘 구현된 프로그램은 처리되어야 할 데이터의 부류가 적절히 나뉘어진다.

 부류를 적절히 나누면 데이터를 처리하는 과정 이 수월해진다.

- 중첩된 구조체
 - 구조체의 멤버로 구조체 변수가 오는 경우

• 중첩된 구조체 변수의 초기화 방식

- case 1

- 중첩된 구조체 변수의 초기화 방식
 - case 2

• typedef 키워드의 이해

• typedef의 적용


```
struct Data
{
 int data 1;
 int data 2;
};
typedef struct Data

{
 int data 2;
} Data;
```


• 구조체 이름의 생략

• 공용체의 특성

- 하나의 메모리 공간을 둘 이상의 변수가 공유하는 형태

• 열거형의 정의와 의미

```
상수 RED(1), GREEN(3), BLUE(5)의 선언
enum color {RED=1, GREEN=3, BLUE=5};

color라는 이름의 자료형 선언
```

```
enum color c // 열거형 color의 변수 c를 선언 c=RED; // c에 RED 대입 c=GREEN; // c에 GREEN 대입 c=BLUE; // c에 BLUE 대입
```


• 할당되는 상수의 값

```
enum color {RED, GREEN, BLUE};
enum color {RED, GREEN=100, BLUE};
```

• 열거형을 사용하는 이유

- 특정 정수 값에 의미를 부여할 수 있다.
- 따라서 프로그램의 가독성을 높이는데 한몫을 한다.