

누구나 즐기는 C언어 콘서트

제11장 구조체

이번 장에서 학습할 내용

자료형의 분류

기본자료형:

char, int, float, double 등

자료형

파생자료형:

배열, 열거형, 구조체, 공용체

구조체의 필요성

• 학생에 대한 데이터를 하나로 모으려면?

구조체의 필요성

int number;
char name[10];
double grade;

구조체를 사용하면 변수 들을 하나로 묶을 수 있 습니다.

구조체와 배열

• 구조체 **vs** 배열

다른 타입의 집합

중간 점검

- 1. 구조체와 배열의 차이점을 이야기해보라.
- 2. 복소수, 날짜, 화면의 좌표, 사각형 등을 표현하는데 필요한 데이터를 나열해보라.

구조체 선언

• 구조체 선언 형식

```
struct 태그 {
  자료형 멤버1;
  자료형 멤버2;
  ...
};
```


구조체 선언

• 구조체 선언은 변수 선언은 아님

구조체 선언의 예

```
// 복소수
struct complex {
 double real;  // 실수부
 double imag;  // 허수부
};
```


```
//날짜
struct date {
 int month;
 int day;
 int year;
};
```

```
// 사각형
struct rect {
 int x;
 int y;
 int width;
 int grade;
};
```


구조체 변수 선언

• 구조체 정의와 구조체 변수 선언은 다르다.

구조체의 초기화

• 중괄호를 이용하여 초기값을 나열한다.

```
struct student {
 int number;
 char name[10];
 double grade;
};
struct student s1 = { 24, "Kim", 4.3 };
```


구조체 멤버 참조

• 구조체 멤버를 참조하려면 다음과 같이 .연산자를 사용한다.

```
 s1.number = 26;
 // 정수 멤버

 strcpy(s1.name, "Kim");
 // 문자열 멤버

 s1.grade = 4.3;
 // 실수 멤버
```


예제 #1


```
struct student {
 int number;
 char name[10];
 double grade;
 구조체 선언
int main(void)
 구조체 변수 선언
 struct student s;
 구조체 멤버 참조
 s.number = 20070001;
 strcpy(s.name,"홍길동");
 s.grade = 4.3;
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 return 0;
학번: 20070001
이름: 홍길동
학점: 4.300000
```


예제 #2


```
struct student {
 학변을 입력하시오: 20070001
 이름을 입력하시오: 홍길동
 int number;
 학점을 입력하시오(실수): 4.3
 char name[10];
 학변: 20070001
 double grade;
 이름: 홍길동
 구조체 선언
 학점: 4.300000
int main(void)
 구조체 변수 선언
 struct student s;
 구조체 멤버의 주소 전달
 printf("학번을 입력하시오: ");
 scanf("%d", &s.number);
 printf("이름을 입력하시오: ");
 scanf("%s", s.name);
 printf("학점을 입력하시오(실수): ");
 scanf("%|f", &s.grade);
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 return 0:
```


예제 #3


```
#include <math.h>
 점의 좌표를 입력하시오(x y): 10 10
struct point {
 점의 좌표를 입력하시오(x y): 20 20
 두 점사이의 거리는 14.142136입니다.
 int x:
 int y;
 p2 (x,y)
};
int main(void)
 struct point p1, p2;
 int xdiff, ydiff;
 double dist;
 printf("점의 좌표를 입력하시오(x y): ");
 scanf("%d %d", &p1.x, &p1.y);
 p1 (x,y)
 printf("점의 좌표를 입력하시오(x y): ");
 scanf("%d %d", &p2.x, &p2.y);
 xdiff = p1.x - p2.x;
 ydiff = p1.y - p2.y;
 dist = sqrt(xdiff * xdiff + ydiff * ydiff);
 printf("두 점사이의 거리는 %f입니다.\n", dist);
 return 0:
```


중간 점검

- 1. 구조체 안에 선언된 각각의 변수들을 ____이라고 한다.
- 2. 구조체의 선언에 사용하는 키워드는 ____이다.
- 3. 구조체의 태그는 왜 필요하며, 태그를 사용하는 경우과 사용하지 않은 경우가 어떻게 다른가?
- 4. 구조체의 선언만으로 변수가 만들어지는가?
- 5. 구조체의 멤버를 참조하는 연산자는 무엇인가?

구조체를 멤버로 가지는 구조체

```
struct date {
 // 구조체 선언
 int year;
 int month:
 int day;
struct student {
 // 구조체 선언
 int number:
 char name[10];
 • struct date dob; // 구조체 안에 구조체 포함
 double grade;
};
 student
 // 구조체 변수 선언
struct
s1.dob.year = 1983;
 // 멤버 참조
s1.dob.month = 03:
s1.dob.day = 29;
```


예제


```
#include <stdio.h>
 p_1(x,y)
struct point {
 int x;
 int y;
};
 p_2(x,y)
struct rect {
 struct point p1;
 struct point p2;
};
int main(void)
 struct rect r;
 int w, h, area, peri;
```


예제


```
printf("왼쪽 상단의 좌표를 입력하시오: ");
scanf("%d %d", &r.p1.x, &r.p1.y);

printf("오른쪽 상단의 좌표를 입력하시오: ");
scanf("%d %d", &r.p2.x, &r.p2.y);

w = r.p2.x - r.p1.x;
h = r.p2.x - r.p1.x;
area = w * h;
peri = 2 * w + 2 * h;
printf("면적은 %d이고 둘레는 %d입니다.\n", area, peri);

return 0;
}
```


왼쪽 상단의 좌표를 입력하시오: 11 오른쪽 상단의 좌표를 입력하시오: 66 면적은 25이고 둘레는 20입니다.

구조체 변수의 대입과 비교

• 같은 구조체 변수까리 대입은 가능하지만 비교는 불가능하다.

```
struct point {
 int x:
 int y;
};
int main(void)
 struct point p1 = {10, 20};
 struct point p2 = {30, 40};
 p2 = p1;
 // 대입 가능
 if( p1 == p2 )
 // 비교 -> 컴파일 오류!!
 printf("p1와 p2이 같습니다.")
 if( (p1.x == p2.x) && (p1.y == p2.y) ) // 올바른 비교
 printf("p1와 p2이 같습니다.")
```


중간 점검

- 1. 구조체의 변수끼리 허용되는 연산에는 어떤 것들이 있는가?
- 2. 구조체 태그와 구조체 변수의 차이점은 무엇인가?
- 3. 구조체 멤버로 구조체를 넣을 수 있는가?
- 4. 구조체는 배열을 멤버로 가질 수 있는가?

구조체 배열

• 구조체를 여러 개 모은 것

구조체 배열

• 구조체 배열의 선언

```
struct student {
 int number;
 char name[20];
 double grade;
};
int main(void)
 struct student list[100]; // 구조체의 배열 선언
 list[2].number = 27;
 strcpy(list[2].name, "홍길동");
 list[2].grade = 178.0;
```


구조체 배열의 초기화

• 구조체 배열의 초기화

구조체 배열 예제


```
#define SIZE 3
 학변을 입력하시오: 20070001
 이름을 입력하시오: 홍길동
struct student {
 학점을 입력하시오(실수): 4.3
 int number:
 학번을 입력하시오: 20070002
 char name[20];
 이름을 입력하시오: 김유신
 double grade;
 학점을 입력하시오(실수): 3.92
 학변을 입력하시오: 20070003
int main(void)
 이름을 입력하시오: 이성계
 학점을 입력하시오(실수): 2.87
 struct student list[SIZE];
 학번: 20070001, 이름: 홍길동, 학점: 4.300000
 int i:
 학번: 20070002, 이름: 김유신, 학점: 3.920000
 학번: 20070003, 이름: 이성계, 학점: 2.870000
 for(i = 0; i < SIZE; i++)
 printf("학번을 입력하시오: ");
 scanf("%d", &list[i].number);
 printf("이름을 입력하시오: ");
 scanf("%s", list[i].name);
 printf("학점을 입력하시오(실수): ");
 scanf("%lf", &list[i].grade);
 for(i = 0; i< SIZE; i++)
 printf("학번: %d, 이름: %s, 학점: %f\n", list[i].number, list[i].name, list[i].grade);
 return 0:
```


중간 점검

1. 상품 5개의 정보를 저장할 수 있는 구조체의 배열을 정의해보라. 상품은 번호와 이름, 가격을 멤버로 가진다.

구조체와 포인터

- 구조체를 가리키는 포인터
- 포인터를 멤버로 가지는 구조체

순서로 살펴봅시다.

구조체를 가리키는 포인터

• 구조체를 가리키는 포인터

```
 struct student *p;


 struct student s = { 20070001, "홍길동", 4.3 };

 struct student *p;

 p = &s;

 printf("학번=%d 이름=%s 학점=%f \n", s.number, s.name, s.grade);

 printf("학번=%d 이름=%s 학점=%f \n", (*p).number,(*p).name,(*p).grade);
```


-> 연산자

• -> 연산자는 구조체 포인터로 구조체 멤버를 참조할 때 사용

```
struct student *p;

struct student s = { 20070001, "홍길동", 180.2 };

struct student *p;

p = &s;


printf("학번=%d 이름=%s 키=%f \n", s.number, s.name, s.grade);

printf("학번=%d 이름=%s 키=%f \n", (*p).number,(*p).name,(*p).grade);

printf("학번=%d 이름=%s 키=%f \n", p->number, p->name, p->grade);
```


-> 연산자

예제


```
// 포인터를 통한 구조체 참조
 학번=20070001 이름=홍길동 학점=4.300000
#include <stdio.h>
 학번=20070001 이름=홍길동 학점=4.300000
 학번=20070001 이름=홍길동 학점=4.300000
struct student {
 int number:
 char name[20];
 double grade;
};
int main(void)
 struct student s = { 20070001, "홍길동", 4.3};
 struct student *p;
 p = &s;
 printf("학번=%d 이름=%s 키=%f \n", s.number, s.name, s.grade);
 printf("학번=%d 이름=%s 키=%f \n", (*p).number,(*p).name,(*p).grade);
 printf("학번=%d 이름=%s 키=%f \n", p->number, p->name, p->grade);
 return 0:
```


포인터를 멤버로 가지는 구조체


```
struct date {
 int month;
 int day;
 int year;
};
struct student {
 구조체 s
 int number:
 10070001 X i m
 char name[20];
 4.3
 double grade;
 dob
 number
 grade
 struct date *dob;
};
 구조체 d
 1980
 20
 day
 month
 year
```


포인터를 멤버로 가지는 구조체


```
int main(void)
 학번: 20070001
 이름: Kim
 학점: 4.300000
 struct date d = { 3, 20, 1980 };
 생년월일: 1980년 3월 20일
 struct student s = { 20070001, "Kim", 4.3 };
 s.dob = &d:
 printf("학번: %d\n", s.number);
 printf("이름: %s\n", s.name);
 printf("학점: %f\n", s.grade);
 printf("생년월일: %d년 %d월 %d일\n", s.dob->year, s.dob->month, s.dob->day
 return 0;
```


구조체와 함수

- *구조체*를 함수의 인수로 전달하는 경우
 - 구조체의 복사본이 함수로 전달되게 된다.
 - 만약 구조체의 크기가 크면 그만큼 시간과 메모리가 소요된다.

```
int equal(struct student s1, struct student s2)
{
 if( strcmp(s1.name, s2.name) == 0 )
 return 1;
 else
 return 0;
}
```


구조체와 함수

- *구조체의 포인터*를 함수의 인수로 전달하는 경우
 - 시간과 공간을 절약할 수 있다.
 - 원본 훼손의 가능성이 있다.

```
int equal(struct student const *p1, struct student const *p2)
{
 if( strcmp(p1->name, p2->name) == 0 )
 return 1;
 else
 return 0;
}
```


구조체를 반환하는 경우

• 복사본이 반환된다.

```
struct student make_student(void)
 struct student s:
 printf("나이:");
 scanf("%d", &s.age);
 printf("이름:");
 구조체 s의 복사본
 scanf("%s", s.name);
 이 반환된다.
 printf("키:");
 scanf("%f", &s.grade);
 return s;
```


```
#include <stdio.h>
struct vector {
 float x;
 float y;
struct vector get_vector_sum(struct vector a, struct vector b);
int main(void)
 struct vector a = { 2.0, 3.0 };
 struct vector b = { 5.0, 6.0 };
 struct vector sum;
 sum = get_vector_sum(a, b);
 printf("벡터의 합은 (%f, %f)입니다.\n", sum.x, sum.y);
 return 0;
```


```
struct vector get_vector_sum(struct vector a, struct vector b)
{
 struct vector result;
 result.x = a.x + b.x;
 result.y = a.y + b.y;
 return result;
}
```


벡터의 합은 (7.000000, 9.000000)입니다.

공용체

- 공용체(union)
 - 같은 메모리 영역을 여러 개의 변수가 공유
 - 공용체를 선언하고 사용하는 방법은 구조체와 아주 비슷

```
union example {
 char c: // 같은 공간 공유
 int i; // 같은 공간 공유
};
 멤버 i가
 사용하지
 않는다면
 내가 쓸 수
 있죠
 char c;
 멤버 변수가 하
 나의 기억 장소
 int i;
 4 바이트
```


```
#include <stdio.h>
union example {
 공용체 선언
 int i;
 char c;
 공용체 변수 선언.
int main(void)
 ∕char 형으로 참조.
 union example v;
 v.c = 'A';
 printf("v.c:%c v.i:%i\n", v.c, v.i );
 -int 형으로 참조.
 v.i = 10000;
 printf("v.c:%c v.i:%i\n", v.c, v.i);
```


v.c:A v.i:65 v.c:□ v.i:10000

ip 주소 예제


```
#include <stdio.h>
union ip_address {
 unsigned long laddr;
unsigned char saddr[4];
};
 x7F000001
 laddr
int main(void)
 있습니다.
 union ip_address addr;
 0x7F000001
 addr.saddr[0] = 1;
 0x7F)00\00\01
 addr.saddr[1] = 0;
 addr.saddr[2] = 0;
 addr.saddr[3] = 127;
 printf("%x\n", addr.laddr);
 return 0;
```


7f000001

중간 점검

- 1. 공용체의 선언에 사용하는 키워드는 ____이다.
- 2. 공용체에 할당되는 메모리의 크기는 어떻게 결정되는가?

열거형

- *열거형(enumeration)*이란 변수가 가질 수 있는 값들을 미리 열거해 놓은 자료형
- (예) 요일을 저장하고 있는 변수는 { 일요일, 월요일, 화요일, 수요일, 목요일, 금요일, 토요일 } 중의 하나의 값만 가질 수 있다.

열거형의 선언

열거형 변수 선언

```
int main(void)
{
...
enum levels english; // 열거형 변수 선언
english = high; // 변수에 값 대입
...
}
```


열거형 초기화

```
enum levels1 { low, medium, high };// low=0, medium=1, high=2
enum levels2 { low=1, medium, high };// low=1, medium=2, high=3
enum levels3 { low=10, medium=20, high=30 };
```


열거형의 예

```
enum days { SUN, MON, TUE, WED, THU, FRI, SAT };
enum colors { white, red, blue, green, black };
enum boolean { true, false };
enum months { JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC };
enum major { COMMUNICATION, COMPUTER, ELECTRIC, ELECTRONICS };
enum component { MAIN_BOARD, CPU, GRAPHIC_CARD, DISK, MEMORY };
enum levels { low = 1, medium, high };
enum CarOptions
  SunRoof = 0x01,
  Spoiler = 0x02,
  FogLights = 0x04,
  TintedWindows = 0x08,
```


열거형과 다른 방법과의 비교

정수 사용	기호 상수	열거형
<pre>switch(code) { case 1: printf("LCD TV\n"); break; case 2: printf("PDP TV\n"); break; }</pre>	<pre>#define LCD 1 #define PDP 2 switch(code) { case LCD: printf("LCD TV\n"); break; case PDP: printf("PDP TV\n"); break; }</pre>	<pre>enum tvtype { LCD, PDP }; enum tvtype code; switch(code) { case LCD: printf("LCD TV\n"); break; case PDP: printf("PDP TV\n"); break; }</pre>
컴퓨터는 알기 쉬우나 사람은 기억하기 어렵다.	기호 상수를 작성할 때 오류를 저지를 수 있다.	컴파일러가 중복이 일어나지 않 도록 체크한다.


```
// 열거형
#include <stdio.h>
enum days { MON, TUE, WED, THU, FRI, SAT, SUN };
char *days_name[] = {
"monday", "tuesday", "wednesday", "thursday", "friday",
 "saturday", "sunday" };
int main(void)
 enum days d;
 for(d=MON; d<=SUN; d++)
 printf("%d번째 요일의 이름은 %s입니다\n", d, days_name[d]);
```


```
 0번째 요일의 이름은 monday입니다

 1번째 요일의 이름은 tuesday입니다

 2번째 요일의 이름은 wednesday입니다

 3번째 요일의 이름은 thursday입니다

 4번째 요일의 이름은 friday입니다

 5번째 요일의 이름은 saturday입니다

 6번째 요일의 이름은 sunday입니다
```


```
enum tvtype { tube, lcd, plasma, projection };
int main(void)
 TV 종류 코드를 입력하시오: 3
 프로젝션 TV를 선택하셨습니다.
 enum tvtype type;
 printf("TV 종류 코드를 입력하시오: ");
 scanf("%d", &type);
 switch(type)
 case tube:
 printf("브라운관 TV를 선택하셨습니다.\n");
 break:
 case Icd:
 printf("LCD TV를 선택하셨습니다.\n");
 break;
 case plasma:
 printf("PDP TV를 선택하셨습니다.\n");
 break:
 case projection:
 printf("프로젝션 TV를 선택하셨습니다.\n");
 break:
 default:
 printf("다시 선택하여 주십시오.\n");
 break;
 return 0;
```


중간 점검

- 1. 열거형의 선언에 사용하는 키워드는 ____이다.
- 2. 열거형은 어떤 경우에 사용되는가?
- 3. 열거형에서 특별히 값을 지정하지 않으면 자동으로 정수상수값이 할 당되는가?

typedef의 개념

typedef

- typedef은 새로운 자료형(type)을 정의(define)
- C의 기본 자료형을 확장시키는 역할

typedef old_type new_type;

typedef의 예

```
typedef unsiged char BYTE;
BYTE index; // unsigned int index;와 같다.

typedef int INT32;
typedef unsigned int UINT32;

INT32 i; // int i;와 같다.
UINT32 k; // unsigned int k;와 같다.
```


구조체로 새로운 타입 정의

• 구조체로 새로운 타입을 정의할 수 있다.

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

POINT a, b;
```


```
#include <stdio.h>
typedef struct point {
 int x;
 int y;
} POINT;
POINT translate(POINT p, POINT delta);
int main(void)
 POINT p = { 2, 3 };
 POINT delta = { 10, 10 };
 POINT result;
 result = translate(p, delta);
 printf("새로운 점의 좌표는(%d, %d)입니다.\n", result.x, result.y);
 return 0;
```


```
POINT translate(POINT p, POINT delta)
{
 POINT new_p;
 new_p.x = p.x + delta.x;
 new_p.y = p.y + delta.y;
 return new_p;
}
```


새로운 점의 좌표는 (12, 13)입니다.

typedef과 #define 비교

- 이식성을 높여준다.
 - 코드를 컴퓨터 하드웨어에 독립적으로 만들 수 있다
 - (예) int형은 2바이트이기도 하고 4바이트, int형 대신에 typedef을 이용한 INT32나 INT16을 사용하게 되면 확실하게 2바이트인지 4바이트인지를 지정할 수 있다.
- #define을 이용해도 typedef과 비슷한 효과를 낼 수 있다. 즉 다음 과 같이 INT32를 정의할 수 있다.
 - #define UINT32 unsigned int
 - typedef float VECTOR[2];// #define으로는 불가능하다.
- 문서화의 역할도 한다.
 - typedef을 사용하게 되면 주석을 붙이는 것과 같은 효과

중간 점검

- 1. typedef의 용도는 무엇인가?
- 2. typedef의 장점은 무엇인가?
- 3. 사원을 나타내는 구조체를 정의하고 이것을 typedef을 사용하여서 employee라는 새로운 타입으로 정의하여 보자.

Q&A

