

누구나 즐기는 C언어 콘서트

제6장 반복문

이번 장에서 학습할 내용

- •반복의 개념 이해
- •while 반복문
- •do-while 반복문
- •for 반복문
- •break와 continue문

반복의 개념을 먼저 이해하고 3가지의 반복 구조에 대하여 학습한다.

반복문

Q) 반복 구조는 왜 필요한가?

A) 같은 처리 과정을 되풀이하는 것이 필요하기 때문이다. 학생 30명의 평균 성적을 구하려면 같은 과정을 30번 반복하여야 한다.

프로그램의 흐름을 제어하는 방법

- 순차 구조
 - 차례대로 실행
- 선택 구조
 - 조건을 검사하여 여러 개의 실행 경로 중에서 하나를 선택
- 반복 구조
 - 조건이 만족될 때까지 반복

마일을 미터로 바꾸는 프로그램

```
#include <stdio.h>
int main(void)
 같은
 처리
 int meter:
 과정 #1
 meter = 0 * 1609;
 printf("O 마일은 %d미터입니다\n", meter);
 같은
 처리
 meter = 1 * 1609;
 과정 #2
 printf("1 마일은 %d미터입니다\n", meter);
 meter = 2 * 1609;
 같은
 printf("2 마일은 %d미터입니다\n", meter);
 처리
 return 0;
 과정 #3
```


반복문의 종류

중간 점검

- 1. 프로그램에 반복 구조가 필요한 이유는 무엇인가?
- 2. 반복문에는 _____, ___문이 있다.

이번 장에서 학습할 내용

- •반복의 개념 이해
- •while 반복문、
- •do-while 반복문
- •for 반복문
- •break와 continue문

반복의 개념을 먼저 이해하고 3가지의 반복 구조에 대하여 학습한다.

while 문

• 주어진 조건이 만족되는 동안 문장들을 반복 실행한다.

while(조건식) 문장;

예제


```
#include <stdio.h>
int main(void)
 int meter;
 int i = 0;
 while(i < 3)
 meter = i * 1609;
 printf("%d 마일은 %d 미터입니다\n", i, meter);
 i++;
 return 0;
```


```
0 마일은 0 미터입니다
1 마일은 1609 미터입니다
2 마일은 3218 미터입니다
```


반복문의 실행 과정

```
반복조건

while( i < 3 )
{

meter = i * 1609;
printf("%d 마일은 %d 미터입니다\n", i, meter);
i++;
}
```


반복문의 실행 과정

```
④ 현재 1값은 1로 3보다 작으므로 반복
 while(i < 3) \leftarrow
 meter = i * 1609;
 printf("%d 마일은 %d 미터입니다\n",i,meter);
⑤ 순차적으로 실행
1값은 1증가하여 2
 ⑥ 루프의 끝에 도달하면 다시 위로 올라간다.
 ① 현재 i값은 2로 3보다 작으므로 반복
 while(i < 3) \leftarrow
 meter = i * 1609;
 printf("%d 마일은 %d 미터입니다\n",i,meter);
⑧ 순차적으로 실행
i값은 1층가하여 3
 ⑨ 루프의 끝에 도달하면 다시 위로 올라간다.
```


반복문의 실행 과정

```
( 한 현재 i값은 3으로 3보다 작지 않으므로 반복중단 while( hi < 3 ) {
 meter = i * 1609;
 printf("%d 마일은 %d 미터입니다\n",i,meter);
 i++;
}
```

반복횟수	i의 값	i< 3	반복여부
첫번째 반복(시작위치)	0	참(1)	반복
두번째 반복(시작위치)	1	참(1)	반복
세번째 반복(시작위치)	2	참(1)	반복
네번째 반복(시작위치)	3	거짓(0)	중지

예제 #1


```
// while 문을 이용한 구구단 출력 프로그램
#include <stdio.h>
int main(void)
 int n;
 int i = 1;
 printf("구구단 중에서 출력하고 싶은 단을 입력하시오: ");
 scanf("%d", &n);
 while (i <= 9)
 printf("%d*%d = %d \n", n, i, n*i);
 j++;
 구구단 중에서 출력하고 싶은 단을 입력하시오: 9
 9*1 = 9
 return 0;
 9*2 = 18
 9*3 = 27
 9*9 = 81
```


예제 #2

• 1부터 n까지의 합을 계산하는 프로그램

• n이 무엇이 될지 모르는 경우라면 다음과 같이 계산

①빈통을 준비한다.

②통에 1부터 n까지를 넣는다.

. . .

③통에 들어 있는 동전의 개수를 출력한다.

예제


```
#include <stdio.h>
int main(void)
 int i, sum;
 i = 1;
 sum = 0;
 while (i <= 1000)
 sum += i;
 i++;
 printf("합은 %d입니다.\n", sum);
 return 0;
```


합은 500500입니다.

센티널(보초값의 이용)

• 센티널: 입력되는 데이터의 끝을 알리는 특수한 값

© 2010 생능출판사 All rights reserved

성적들의 평균을 구하는 문제

성적의 평균을 구한다.

- **1**. 필요한 변수들을 초기 화한다.
- 2. 성적을 입력받아서 합 계를 구하고 성적의 개수를 센다.
- 3. 평균을 계산하고 화면 에 출력한다.

1. 필요한 변수들을 초기 화한다.

- (1) sum을 **0**으로 초기화 한다.
- (2) n을 **0**으로 초기화한 다.
- (3) grade를 **0**으로 초기 화한다.

성적들의 평균을 구하는 문제

2. 성적을 입력받아서 합 계를 구하고 성적의 개수를 센다.

while 성적이 O보다 작지 않으면

- (1) 사용자로부터 성적을 읽어 서 grade에 저장한다.
- (2) sum에 이 점수를 누적한다.
- (3) n을 하나 증가한다.

3. 평균을 계산하고 화면 에 출력한다.

- (1) sum을 n으로 나누어 서 average에 저장한 다.
- (2) average를 화면에 출 력한다.

센티넬 예제 1/2


```
// while 문을 이용한 성적의 평균 구하기 프로그램
#include <stdio.h>
int main(void)
 int grade, n;
 float sum, average;
 // 필요한 변수들을 초기화한다.
 n = 0;
 sum = 0;
 grade = 0;
 printf("성적 입력을 종료하려면 음수를 입력하시오\n");
```


센티넬 예제 2/2

```
// 성적을 입력받아서 합계를 구하고 학생 수를 센다.
 while (grade >= 0)
 성적 입력을 종료하려면 음수를
 입력하시오
 printf("성적을 입력하시오: ")
 성적을 입력하시오: 10
 scanf("%d", &grade);
 성적을 입력하시오: 20
 성적을 입력하시오: 30
 성적을 입력하시오: 40
 성적을 입력하시오: 50
 sum += grade;
 성적을 입력하시오: -1
 n++;
 성적의 평균은 30.00000입니다.
 sum = sum - grade; // 마지막 데이터를 제거한다.
 // 마지막 데이터를 제거한다.
 n--:
 // 평균을 계산하고 화면에 출력한다.
 average = sum / n;
 printf("성적의 평균은 %f입니다.\n", average);
 return 0;
```


예제

- 두수의 최대 공약수 구하기
- 유클리드 알고리즘
 - ① 두 수 가운데 큰 수를 x, 작은 수를 y라 한다.
 - ② y가 **0**이면 공약수는 x와 같다.
 - $3 r \leftarrow x % y$
 - $\textcircled{4} \times \checkmark y$
 - \bigcirc y \leftarrow r
 - ⑥ 단계 ②로 되돌아간다.

예제


```
// while 문을 이용한 최대 공약수 구하기 프로그램
#include <stdio.h>
 두개의 정수를 입력하시오(큰 수, 작은 수): 12 8
int main(void)
 최대 공약수는 4입니다.
 int x, y, r;
 printf("두개의 정수를 입력하시오(큰수, 작은수): ");
 scanf("%d%d", &x, &y);
 while (y != 0)
 r = x \% y;
 x = y;
 y = r;
 printf("최대 공약수는 %d입니다.\n", x);
 return 0;
```


if 문과 while 문의 비교

- if 문은 while 문으로 변경할 수 있다.
- while 문도 if문으로 변경할 수 있다.

while 문에서 주의할 점

```
int i = 1;
while(i < 10)
 변수가 증가 아니라 감소
 printf("반복중입니다\n"):
 i--;
int i = 0;
while(i < 3)
 반복 루프에 포함되어
 printf("반복중입니다\n"):
 있지 않다.
 j++;
int i = 0;
while(i < 3) ;</pre>
 조건뒤에 /이 있음
 printf("반복중입니다\n"):
 j++;
```


중간 점검

- 1. if 문과 while 문을 비교하여 보라. 똑같은 조건이라면 어떻게 동작하는가?
- 2. while 루프를 이용하여 무한 루프를 만들어 보라.
- 3. 다음 코드의 출력을 쓰시오.

```
int n = 10;
while (n > 0) {
 printf("%d\n", n);
 n = n - 3;
}
```


do-while문

do...while문

do 문장; while (조건식); 일단 문장을 실행한 후에 조건을 검사하여 반복 여부를 결정한다..

예제


```
// do..while 문을 이용한 메뉴
 1---새로만들기
#include <stdio.h>
 2---파일열기
 하나를 선택하시요.
int main(void)
 선택된 메뉴=1
 int i = 0;
 do
 printf("1---새로만들기\n");
 printf("2---파일열기\n");
 printf("하나를 선택하시요.\n");
 scanf("%d", &i);
 } while(i < 1 || i > 2);
 printf("선택된 메뉴=%d\n",i);
 return 0;
```

글자 게임 예제

정답을 추측하여 보시오: 10 제시한 정수가 낮습니다. 정답을 추측하여 보시오: 30 제시한 정수가 낮습니다. 정답을 추측하여 보시오: 60 제시한 정수가 높습니다. 축하합니다. 시도횟수=4

```
int guess;
 정답을 추측하여 보시오: 59
int tries = 0;
// 반복 구조
do {
 printf("정답을 추측하여 보시오: ");
 scanf("%d", &guess);
 tries++:
 if (guess >answer) // 사용자가 입력한 정수가 정답보다 높으면
 printf("제시한 정수가 높습니다.\n");
 if (guess <answer) // 사용자가 입력한 정수가 정답보다 낮으면
 printf("제시한 정수가 낮습니다.\n");
} while (guess !=answer);
printf("축하합니다. 시도횟수=%d\n", tries);
return 0;
```


중간 점검

```
1. 다음 코드의 출력을 쓰시오.
int n = 0;
do {
 printf("%d\n", n);
 n = n + 3;
} while(n < 10);
```


이번 장에서 학습할 내용

- •반복의 개념 이해
- •while 반복문
- •do-while 반복문
- •for 반복문 👡
- •break와 continue문

반복의 개념을 먼저 이해하고 3가지의 반복 구조에 대하여 학습한다.

for 루프

• 정해진 횟수만큼 반복하는 구조

for 문의 구조

```
for ( 초기식; 조건식; 증감식)
문장;
```

```
for( 초기화; 조건 ; 증감 )
{
반복하고자 하는 문장들
}
```


for 문의 예

```
int i;
for(i = 0; i < 10; i++)
 printf("Hello World!\n");</pre>
```


for문의 실행과정

```
for( i=0 ; i<10
 ; i++
 1번째 루프
 i값은
 printf("Hello World!\n");
for( i=0 ; i<10 ;
 i++ )
 2-10번째 루프
 i값은
 printf("Hello World!\n");
for( i=0 ; i<10
 i++ ))
 11번째 루프
 i값은₫
 printf("Hello World!\n");
```


for문의 실행과정

```
int i;
for(i = 0; i < 10; i++)
 printf("Hello World!\n");</pre>
```

반복횟수	i의 값	i<10	반복여부
1번째 반복	0	참	반복
2번째 반복	1	참	반복
3번째 반복	2	참	반복
4번째 반복	3	참	반복
5번째 반복	4	참	반복
6번째 반복	5	참	반복
7번째 반복	6	참	반복
8번째 반복	7	참	반복
9번째 반복	8	참	반복
10번째 반복	9	참	반복
11번째 반복	10	거짓	중지


```
// 반복을 이용한 정수합 프로그램
#include <stdio.h>
int main(void)
 int i, sum;
 sum = 0;
 for(i = 1;i <= 10; i++)
 // sum = sum + i;와 같음
 sum += i;
 printf("1부터 10까지의 정수의 합= %d\n",sum);
 return 0;
```


1부터 10까지의 정수의 합 = 55


```
// 반복을 이용한 네모 그리기
#include <stdio.h>
int main(void)
 *****
  int i;
 printf("*******\n");
  for(i = 0;i < 5; i++)
 ******
 printf("*
 *\n");
 printf("*******\n");
 return 0;
```


```
// 반복을 이용한 팩토리얼 구하기
#include <stdio.h>
int main(void)
 long fact=1;
 int i, n;
 printf("정수를 입력하시요:");
 scanf("%d", &n);
 for(i = 1;i <= n; i++)
 fact = fact * i;
 printf("%d!은 %d입니다.\n",n,fact);
 return 0;
```


정수를 입력하시요: 10 10!은 3628800입니다.

while 루프와 for 루프와의 관계

다양한 증감수식의 형태

```
for (i = 10; i > 0; i-- )
 printf("Hello World!\n");
```

백셈 사용

```
for (i = 0; i < 10; i += 2 )
 printf("Hello World!\n");</pre>
```

2씩 증가

```
for (i = 1; i < 10; i *= 2 )
 printf("Hello World!\n");</pre>
```

2를 곱한다.

어떤 수식이라도 가능

다양한 증감수식의 형태

```
for (; i<100; i++)
printf("Hello World!\n");
```

```
for (i = 0, k = 0; i < 100; i++ )
printf("Hello World!\n");
2개 이상의 변수 초기화
```

```
for (printf("반복시작"), i = 0; i < 100; i++ )
printf("Hello World!\n");
```


중간 점검

1. 다음 코드의 출력을 쓰시오.

2. 다음 코드의 출력을 쓰시오.

중첩 반복문

• 중첩 반복문(nested loop): 반복문 안에 다른 반복문이 위치


```
// 중첩 for 문을 이용하여 *기호를 사각형 모양으로 출력하는 프로그램
#include <stdio.h>
int main(void)
 int x, y;
 for(y = 0; y < 5; y++)
 for(x = 0; x < 10; x++)
 printf("*");
 printf("\n");
 return 0;
```


```
#include <stdio.h>
int main(void)
 int x, y;
 for(y = 1;y <= 5; y++)
 for(x = 0; x < y; x++)
 printf("*");
 printf("\n");
 return 0;
```


**

중간 점검

1. 다음 코드의 출력을 쓰시오.

이번 장에서 학습할 내용

- •반복의 개념 이해
- •while 반복문
- •do-while 반복문
- •for 반복문
- •break와 continue문

반복의 개념을 먼저 이해하고 3가지의 반복 구조에 대하여 학습한다.

break 문

• break 문은 반복 루프를 빠져 나오는데 사용된다.

break 문

• break 문은 반복 루프를 빠져 나오는데 사용된다.

```
#include <stdio.h>
int main(void)
{
 int i;
 for(i=1; i<100; i++)
 {
 printf("%d\n", i);
 if( i == 5 ) break;
 }
 return 0;
}
```


```
// break를 이용하여 무한루프를 탈출한다.
#include <stdio.h>
 실수값을 입력하시오: 9.0
#include <math.h>
 9.000000의 제곱근은 3.000000입니다.
 실수값을 입력하시오: 12.0
int main(void)
 12.000000의 제곱근은 3.464102입니다.
 실수값을 입력하시오: 25.0
 double v;
 25.000000의 제곱근은 5.000000입니다.
 실수값을 입력하시오: -1
 while(1)
 printf("실수값을 입력하시오: ");
 scanf("%|f", &v);
 if( v < 0.0 )
 break;
 printf("%f의 제곱근은 %f입니다.\n", v, sqrt(v));
  >return 0;
```


```
// break를 이용하여 무한루프를 탈출한다.
#include <stdio.h>
 학생 성적을 입력하시오: 90
 학생 성적을 입력하시오: 90
 학생 성적을 입력하시오: 80
int main(void)
 학생 성적을 입력하시오: 70
{
 학생 성적을 입력하시오: -1
 float grade, sum = 0.0, average;
 학생들의 성적의 평균은 82.500000입니다.
 int count = 0;
 while(1)
 printf("학생 성적을 입력하시오: ");
 scanf("%f", &grade);
 if(grade < 0.0)
 break:
 count++;
 sum += grade;
 >average = sum / count;
 printf("학생들의 성적의 평균은 %f입니다.\n", average);
 return 0;
```


중첩 반복의 경우에는 goto로 탈출


```
#include <stdio.h>
int main(void)
 int x, y;
 for(y = 1; y < 10000; y++)
 for(x = 1; x < 50; x++)
 if( _kbhit() ) goto OUT;
 printf("*");
 printf("\n");
OUT:
 return 0;
```


continue 문

• 현재의 반복을 중단하고 다음 반복을 시작하게 한다.

```
while(i < 10)
{
 if( i % 2 == 1 ){
 i++;
 continue;
 }
 i++;
}</pre>
```


continue 문

• 현재의 반복을 중단하고 다음 반복을 시작하게 한다.

```
int i = 0;
int sum = 0;
for(i = 0;i < 10; i++)
{
 if( i % 2 == 1 ){
 continue;
 }
 sum += i;
}</pre>
```


```
// 소문자를 대문자로 변경한다.
#include <stdio.h>
int main(void)
 char letter;
 while(1)
 printf("소문자를 입력하시오: ");
 scanf(" %c", &letter);
 if( letter == 'Q')
 break;
 if( letter < 'a' || letter > 'z' )
 continue =
 letter -= 32;
 printf("변환된 대문자는 %c입니다.\n", letter);
 return 0;
```

소문자를 입력하시오: a 변환된 대문자는 A입니다. 소문자를 입력하시오: b 변환된 대문자는 B입니다. 소문자를 입력하시오: c 변환된 대문자는 C입니다. 소문자를 입력하시오: Q

중간 점검

- 1. ____ 문이 반복문에서 실행되면 현재의 반복을 중단하고 다음번 반복 처리가 시작된다.
- 2. ____ 문이 반복문에서 실행되면 반복문을 빠져 나온다.
- 3. 다음 코드의 출력을 쓰시오.

```
int i;
for(i = 1; i < 10; i++) {
 if( i % 3 == 0 ) break;
 printf("%d\n", i);
}</pre>
```


Q&A

