

누구나 즐기는 C언어 콘서트

제7장 함수

이번 장에서 학습할 내용

- •모듈화
- •함수의 개념, 역할
- •함수 작성 방법
- •반환값
- •인수 전달
- •함수를 사용하는 이유

규모가 큰 프로그램은 전체 문제를 보다 단순하고 이해하기 쉬운 함수로 나누어서 프로그램을 작성하여야 한다.

함수가 필요한 이유

• 같은 작업이 되풀이 되는 경우

```
#include <stdio.h>
 10개의 *을 출력하는
int main(void)
 코드
{
 int i;
 10개의 *을 출력하는
 for(i = 0; i < 10; i++)
 코드
 printf("*");
 10개의 *을 출력하는
 for(i = 0; i < 10; i++)
 코드
 printf("*");
 for(i = 0; i < 10; i++)
 printf("*");
```


함수가 있다면

• 함수는 한번 작성되면 여러 번 사용(호출)이 가능하다.

```
#include <stdio.h>
void print_star()
 中室
  int i;
  for(i = 0; i < 10; i++)
 printf("*");
int main(void)
 함수 호출
  print_star();
  print_star();
  print_star();
```


모듈의 개념

- 早들(module)
 - 독립되어 있는 프로그램의 일부분
- 모듈러 프로그래밍
 - 모듈 개념을 사용하는 프로그래밍 기법
- 모듈러 프로그래밍의 장점
 - 각 모듈들은 독자적으로 개발 가능
 - 다른 모듈과 독립적으로 변경 가능
 - 유지 보수가 쉬워진다.
 - 모듈의 재사용 가능
- **C**에서는 모듈==함수

함수의 개념

- *할수(function*): 특정한 작업을 수행하는 독립적인 부분
- *함수 호출(function call)*: 함수를 호출하여 사용하는 것
- 함수는 입력을 받으며 출력을 생성한다.

함수들의 연결

- 프로그램은 여러 개의 함수들로 이루어진다.
- 함수 호출을 통하여 서로 서로 연결된다.
- 제일 먼저 호출되는 함수는 main()이다.

함수의 종류

중간 점검

- 1. 함수가 필요한 이유는 무엇인가?
- 2. 함수와 프로그램의 관계는?
- 3. 컴파일러에서 지원되는 함수를 _____함수라고 한다.

이번 장에서 학습할 내용

- •모듈화
- •함수의 개념, 역할
- •함수 작성 방법
- •반환값
- •인수 전달
- •함수를 사용하는 이유

규모가 큰 프로그램은 전체 문제를 보다 단순하고 이해하기 쉬운 함수로 나누어서 프로그램을 작성하여야 한다.

함수의 정의

- 반환형(return type)
- 함수 헤더(function header)
- 함수 몸체(function body)

함수의 구조

반환형

- 함수 이름 앞에 반환하는 데이터의 유형을 표시한다.
- char, int, long, double ... 등이 가능하다.
- 반환형이 없으면 void로 표시

```
void print_info()
....
}
```


함수 이름

- 일반적으로 동사+명사
- (예)
 - compute_average(),
 - get_integer()
 - set_speed()

```
int add(int x, int y)
{
 int result;
 result = x + y;
 return result;
}
```


매개 변수

• *매개 변수(parameter)*: 함수가 외부로부터 전달받는 데이터를 가지고 있는 변수

```
int add(int x, int y)
{
 int result;

 result = x + y;
 return result;
}
```


지역 변수

• 지역 변수(local variable): 함수 안에서 정의되는 변수

```
int add(int x, int y)
{
 int result;
 result = x + y;
 return result;
}
```


함수 정의 예제

- 함수를 프로그램을 이루는 부품이라고 가정하자.
- 입력을 받아서 작업한 후에 결과를 생성한다.

예제 #1

• 정수의 제곱값을 계산하는 함수

```
반환값: int
함수 이름: square
매개 변수 int n
int square(int n)
{
return(n*n);
}
```


예제 #2

• 두개의 정수중에서 큰 수를 계산하는 함수

```
반환값: int
함수 이름: get_max
메개 변수 int x, int y
int get_max(Int x, int y)
{
 if(x>y) return(x);
 else return(y);
}
```


예제 #3

정수의 거듭 제곱값(x))을 계산하는 함수

```
반환값; int
함ᄽ이름: power
마개 변수: int x, int y
int power(int x, int y)
 int i;
 long result = 1;
 for(i = 0; i < y; i++)
 result *= x;
 return result;
```


중간 점검

- 1. 함수 이름 앞에 void가 있다면 무슨 의미인가?
- 2. 함수가 작업을 수행하는데 필요한 데이터로서 외부에서 주어지는 것을 무엇이라고 하는가?
- 3. 함수 몸체는 어떤 기호로 둘러 싸여 있는가?
- 4. 함수의 몸체 안에서 정의되는 변수를 무엇이라고 하는가?

함수 호출과 반환

- 함수 호출(function call):
 - 함수를 사용하기 위하여 함수의 이름을 적어주는 것
 - 함수안의 문장들이 순차적으로 실행된다.
 - 문장의 실행이 끝나면 호출한 위치로 되돌아 간다.
 - 결과값을 전달할 수 있다.

인수와 매개 변수

- *인수(argument)*: 실인수, 실매개 변수라고도 한다.
- *매개 변수(parameter)*: 형식 인수, 형식 매개 변수라고도 한다.

```
int main(void)
  sum = add(2,
 3);
 인수
int add(int x, int y)
 매개 변수
 int result;
 result = x + y;
 return result;
```


반환값

- *반환값(return value*): 호출된 함수가 호출한 곳으로 작업의 결과값을 전달하는 것
- 인수는 여러 개가 가능하나 반환값은 하나만 가능

값을 반환하는 문장

return 문장을 사용하여서 값을 반환한다.

```
int add(int x, int y)
{
 int result;
 result = x + y;
 return result;
}
```

• return 문장의 사용예

```
return 0;
return (x);
return x+y;
```


함수 원형

 함수 원형(function prototyping): 컴파일러에게 함수에 대하여 미리 알리는 것

```
// 정수의 제곱을 계산하는 함수 예제
#include <stdio h>
int square(int n);  // 함수 원형

int main(void)
{
 ...
 result = square(i);  // 함수 호출
}
int square(int n)  // 함수 정의
{
 return(n * n);
}
```


예제


```
// 정수의 제곱을 계산하는 함수 예제
#include <stdio.h>
int square(int n);// 함수 원형
int main(void)
{
 int i, result;
 4
9
16
 for(i = 0; i < 5; i++)
 result = square(i);// 함수 호출
 printf("%d \n", result);
 return 0;
int square(int n)// 함수 정의
 return(n * n);
```


예제


```
// 두수 중에서 큰 수를 찾는 함수 예제
#include <stdio.h>
int get_max(int x, int y);
int main(void)
 int a, b;
 printf("두개의 정수를 입력하시오: ");
 scanf("%d %d", &a, &b);
 printf("두수 중에서 큰 수는 %d입니다.\n", get_max(a, b));
 return 0;
int get_max(int x, int y)
 if( x > y ) return(x);
 else return(y);
```


두개의 정수를 입력하시오: 2 3 두 수 중에서 큰 수는 3입니다.

조합(combination) 계산 함수

$$C(n,r) = \frac{n!}{(n-r)!r!}$$

$$C(3,2) = \frac{3!}{(3-2)!2!} = \frac{6}{2} = 3$$

• 팩토리얼 계산 함수와 get_integer() 함수를 호출하여 조합을 계산한다

함수 호출 계층 구조

예제


```
#include <stdio.h>
int get_integer(void);
int combination(int n, int r);
int factorial(int n);
int main(void)
{
 int a, b;
 a = get_integer();
 b = get_integer();
 printf("C(%d, %d) = %d \n", a, b, combination(a, b));
 return 0;
}
int combination(int n, int r)
{
 return (factorial(n)/(factorial(r) * factorial(n-r)));
```


예제


```
int get_integer(void)
 int n;
 printf("정수를 입력하시오: ");
 scanf("%d", &n);
 return n;
int factorial(int n)
 int i;
 long result = 1;
 for(i = 1; i <= n; i++)
 result *= i; // result = result * i
 return result;
```


정수를 입력하시오: 10 정수를 입력하시오: 3 C(10, 3) = 120

중간 점검

- 1. 인수와 매개 변수는 어떤 관계가 있는가?
- 2. 반환값이 double형으로 정의된 함수에서 정수를 반환하면 어떤 일이 발생하는가?

함수 원형

• *함수 원형(function prototype)*: 미리 컴파일러에게 함수에 대한 정 보를 알리는 것

```
반환형 함수이름(매개변수1, 매개변수2,...);
```

```
int compute_sum(int n);
 항수 원형
 int main(void)
 //...
 sum = compute_sum(100);
 //...
 함수 정의
 int compute sum(int n)
 int i;
 int result = 0;
 for(i = 1; i <= n; i++)
 result += i;
 return result;
© 2010 생능출판사 / }
```


함수 원형 예제

return result;

```
#include <stdio.h>
// 함수 원형
 정수를 입력하시오: 10
int compute_sum(int n);
 1부터 10까지의 합은 55입니다.
int main(void)
 int n, sum;
 printf("정수를 입력하시오: ");
 scanf("%d", &n);
 // 함수 사용
 sum = compute_sum(n);
 printf("1부터 %d까지의 합은 %d입니다. \n", n, sum);
int compute_sum(int n)
 int i;
 int result = 0;
 for(i = 1; i <= n; i++)
 result += i;
```


함수 원형을 사용하지 않을려면

- 함수가 미리 정의되면 된다.
- 그러나 특수한 경우에는 이것이 불가능하다. 따라서 함수 원형을 사용하는 것이 바람직하다.

함수 원형을 사용하지 않는 예제


```
#include <stdio.h>
 정수를 입력하시오: 10
// 함수 정의
 1부터 10까지의 합은 55입니다.
int compute_sum(int n)
 int i:
 int result = 0;
 for(i = 1; i <= n; i++)
 result += i;
 return result;
int main(void)
 int n, sum;
 printf("정수를 입력하시오: ");
 scanf("%d", &n);
 sum = compute_sum(n); // 함수 사용
 printf("1부터 %d까지의 합은 %d입니다. \n", n, sum);
 return 0;
```


함수 원형과 헤더 파일

• 보통은 헤더 파일에 함수 원형이 선언되어 있음

```
/* 두개의 숫자의 합을 계산하는 프로그램 */
#include <stdio.h>
int main(void)
 int n1: /* 첫번째 숫자 */
 int n2; /* 두번째 숫자 */
 int sum; /* 두개의 숫자의 합을 저장 */
 printf("첫번째 숫자를 입력하시오:");	←
 scanf("%d", &n1);
 printf("두번째 숫자를 입력하시오:");
 scanf("%d", &n2);
 sum = n1 + n2:
 printf("두수의 합: %d", sum);
 return 0;
```

```
/***

*stdio.h - definitions/declarations for standard I/O routines

*

**

****/

...

CRTIMP int __cdecl printf(const char *, ...);
...

_CRTIMP int __cdecl scanf(const char *, ...);
...
```

st dio.h

© 2010 생능출판사 All rights reserved add.c

중간 점검

- 1. 함수 정의의 첫 번째 줄에는 어떤 정보들이 포함되는가? 이것을 무엇이라고 부르는가?
- 2. 함수가 반환할 수 있는 값의 개수는?
- 3. 함수가 값을 반환하지 않는다면 반환형은 어떻게 정의되어야 하는가?
- 4. 함수 정의와 함수 원형의 차이점은 무엇인가?
- 5. 함수 원형에 반드시 필요한 것은 아니지만 대개 매개 변수들의 이름을 추가하는 이유는 무엇인가?
- 6. 다음과 같은 함수 원형을 보고 우리가 알 수 있는 정보는 어떤 것들인가?

double pow(double, double);

함수를 사용하는 이유

- 소스 코드의 중복을 없애준다.
 - 한번 만들어진 함수를 여러 번 호출하여 사용할 수 있다.
- 한번 작성된 함수를 다른 프로그램에서도 사용할 수 있다.
 - 복잡한 문제를 단순한 부분으로 분해할 수 있다.


```
void print_heading(void)
 printf(" NAME ADDRESS
int main(void)
// 출력이 필요한 위치 #1
 print_heading();
 // 출력이 필요한 위치 #2
 print_heading();
```

```
int main(void)
 read_list();
 sort_list();
 print_list();
```


변수의 범위

전역 변수 지역 변수

© 2010 생능출판사 All rights reserved

지역 변수

• 지역 변수(local variable): 함수나 블록 안에 선언되는 변수

```
int compute_sum(int n)
{
 int i, result = 0;

 for(i = 1; i <= n; i++)
 result += i;
 지역 변수는 여기서 소멸된다.
 return result;
}
```


지역 변수의 사용 범위

```
int sub1()

{
 int x;

 void sub2()
{
 printf("%d\n", x); // 컴파일 오류!
}
```


블록 안에서의 지역 변수

```
int sub1()
{
 int x;
 while(1)
 {
 int y;
 int y;
 int y;
 int y;
}
```


지역 변수의 생존 기간

• 정의된 블록이나 함수 안에서만 생존한다.

```
int sub()
{
 int i = 0;
 지역 변수 생성

return result;
 지역 변수 소멸
}
```


지역 변수의 초기값

실행 결과

```
temp = -858993460
```


함수의 매개 변수

- 매개 변수도 일종의 지역 변수
- 함수를 호출할 때 넣어주는 인수 값으로 초기화

```
일종의 지역 변수,

함수 호출시 <u>인수값으로</u> 초기화된다.

{

counter++;

return counter;

}
```


함수의 매개 변수


```
#include <stdio.h>
 int inc(int counter);
 int main(void)
 int i:
 i = 10;
 printf("함수 호출전 i=%d\n", i);
 inc(i);
 변수 i의 값이 counter로
 printf("함수 호출후 i=%d\n", i);
 복사된다.
 return 0;
int inc(int counter)
  counter++;
  return counter;
```


함수 호출전 i=10 함수 호출후 i=10

main 함수 안의 변수 i의 값은 변경되지 않음

같은 이름의 지역 변수

```
int sub1()
{
 int x = 0;
 int sub2()
{
 int x = 0;
 int x = 0;
 int x = 0;
}
```


전역 변수

- 전역 변수(global variable): 함수의 외부에 선언되는 변수
- 초기값을 주지 않으면 0이다.

전역 변수의 초기값과 생존 기간


```
#include <stdio.h>
int counter; / <del>/ 전역 변수</del>
 counter=0
 counter=100
 counter=20
void set_counter(int i)
 counter = i;  // 직접 사용 가능
 * 전역 변수의
 초기값은 0
int main(void)
 *생존 기간은
 printf("counter=%d\n", counter);
 프로그램
 시작부터 종료
 counter = 100; // 직접 사용 가능
 printf("counter=%d\n", counter);
 set_counter(20);
 printf("counter=%d\n", counter);
 return 0;
```


전역 변수의 사용


```
// 전역 변수를 사용하여 프로그램이 복잡해지는 경우
#include <stdio.h>
void f(void);
```

```
int i;
int main(void)
{
 for(i = 0; i < 5; i++)
 {
 f();
 }
 return 0;
}
void f(void)
{
 for(i = 0; i < 10; i++)
 printf("#");
}</pre>
```


###########

같은 이름의 전역 변수와 지역 변수


```
// 동일한 이름의 전역 변수와 지역 변수
#include <stdio.h>
int sum = 1;
 // 전역 변수
 지역 변수가
 전역 변수를
int main(void)
 가린다.
 int i = 0;
 // 지역 변수
 int sum = 0;
 for(i = 0; i <= 10; i++)
 sum += i;
 printf("sum = %d\n", sum);
 return 0;
```


sum = 55

중간 점검

- 1. 변수의 범위는 대개 무엇으로 결정되는가?
- 2. 변수의 범위에는 몇 가지의 종류가 있는가?
- 3. 지역 변수를 블록의 중간에서 정의할 수 있는가?
- 4. 똑같은 이름의 지역 변수가 서로 다른 함수 안에 정의될 수 있는가?
- 5. 지역 변수가 선언된 블록이 종료되면 지역 변수는 어떻게 되는가?
- 6. 지역 변수의 초기값은 얼마인가?
- 7. 함수의 매개 변수도 지역 변수인가?
- 8. 전역 변수는 어디에 선언되는가?
- 9. 전역 변수의 생존 기간과 초기값은?
- 10. 똑같은 이름의 전역 변수와 지역 변수가 동시에 존재하면 어떻게 되는가?

생존 기간

- 정적 할당(static allocation):
 - 프로그램 실행 시간 동안 계속 유지
- 자동 할당(automatic allocation):
 - 블록에 들어갈때 생성
 - 블록에서 나올때 소멸

- 변수가 선언된 위치
- 저장 유형 지정자
- 저장 유형 지정자
 - register
 - static
 - extern

변수 생성

변수 소멸

저장 유형 지정자 static

- 정적 변수: 블록에서만 사용되지만 블록을 벗어나도 자동으로 삭제 되지 않는 변수
- 앞에 static을 붙인다.

```
void sub()
{
static int count;
....
return;
}
```


저장 유형 지정자 static


```
#include <stdio.h>
 auto count=1
void sub(void);
 static_count=1
 auto count=1
 static_count=2
int main(void)
 auto count=1
 static_count=3
 int i:
 for(i = 0;i < 3; i++)
 sub();
 정적 지역 변수로서
 return 0:
 static을 붙이면 지역 변수가
 자동 지역 변수
 '정적 변수로 된다.
void sub(void)
 int auto_count = 0;
 static int static_count = 0;
 auto count++;
 static_count++;
 printf("auto_count=%d\n", auto_count);
 printf("static_count=%d\n", static_count);
```

© 2010 공동물관사 All lights reserved

저장 유형 지정자 register

• 레지스터(register)에 변수를 저장.

저장 유형 지정자 extern

• extern은 컴파일러에게 변수가 현재 범위가 아닌 다른 곳에서 선언 되었다는 것을 알린다.

extern 예제

```
linkage1.c
```

```
#include <stdio.h>
int all_files; // 다른 소스 파일에서도 사용할 수 있는 전역 변수
extern void sub();
int main(void)
{
 sub();
 printf("%d\n", all_files);
 return 0;
}
```


```
extern int all_files;
void sub(void)
{
 all_files = 10;
}
```


10

저장 유형 정리

- 일반적으로는 *지역 변수* 사용 권장
- 자주 사용되는 변수는 레지스터 유형
- 변수의 값이 함수 호출이 끝나도 그 값을 유지하여야 할 필요가 있다면 *지역 정적*
- 만약 많은 함수에서 공유되어야 하는 변수라면 *외부 참조 변수*

중간 점검

- 1. 저장 유형 지정자에는 어떤 것들이 있는가?
- 2. 지역 변수를 정적 변수로 만들려면 어떤 지정자를 붙여야 하는가?
- 3. 변수를 CPU 내부의 레지스터에 저장시키는 지정자는?
- 4. 컴파일러에게 변수가 외부에 선언되어 있다고 알리는 지정자는?
- 5. extern 지정자를 변수 앞에 붙이면 무엇을 의미하는가?
- 6. static 지정자를 변수 앞에 붙이면 무엇을 의미하는가?

순환(recursion)이란?

- 알고리즘이나 함수가 수행 도중에 자기 자신을 다시 호출하여 문제를 해결하는 기법
- (예제) 팩토리얼의 정의

$$n! = \begin{cases} 1 & n = 1 \\ n*(n-1)! & n \ge 2 \end{cases}$$

팩토리얼 구하기

• 팩토리얼 프로그래밍 : (n-1)! 팩토리얼을 현재 작성중인 함수를 다시 호출하여 계산(순환 호출)

```
int factorial(int n)
{
  if( n >= 1 ) return(1);
  else return (n * factorial(n-1) );
}
```


팩토리얼 구하기 #2

• 팩토리얼의 호출 순서

```
factorial(3)
factorial(3) = 3 * factorial(2)
 if(3 \ge 1) return 1;
 = 3 * 2 * factorial(1)
 else return (3 * factorial(3-1)-)
 = 3 * 2 * 1
 4
 (1)
 = 3 * 2
 factorial(2)
 = 6
 if(2 \ge 1) return 1;
 else return (2 * factorial(2-1))
 (3)
 (2)
 factorial(1)
 if(1 \ge 1) return 1;
```


팩토리얼 예제


```
// 재귀적인 팩토리얼 함수 계산
#include <stdio.h>
long factorial(int n);
int main(void)
 int x = 0;
 long f;
 printf("정수를 입력하시오:");
 scanf("%d", &x);
 f = factorial(x);
 printf("%d!은 %d입니다.\n", x, f);
 return 0;
```


팩토리얼 예제


```
long factorial(int n)
{
 printf("factorial(%d)\n", n); 순완호출

 if(n <= 1) return 1;
 else return n * factorial(n - 1);
}
```


```
정수를 입력하시오:5
factorial(5)
factorial(4)
factorial(3)
factorial(2)
factorial(1)
5!은 120입니다.
```


순환 알고리즘의 구조

- 순환 알고리즘은 다음과 같은 부분들을 포함한다.
 - 순환 호출을 하는 부분
 - 순환 호출을 멈추는 부분

```
int factorial(int n)
{

if( n == 1 ) return 1

순환을 멈추는 부분

else return n * factorial(n-1)

순환호출을 하는 부분
}
```

- 만약 순환 호출을 멈추는 부분이 없다면?.
 - 시스템 오류가 발생할 때까지 무한정 호출하게 된다.

순환 <-> 반복

- 컴퓨터에서의 되풀이
 - 순환(recursion): 순환 호출 이용
 - 반복(iteration): for나 while을 이용한 반복
- 대부분의 순환은 반복으로 바꾸어 작성할 수 있다.

1!=1

2!=2

3!=6

- 순환
 - 순환적인 문제에서는 자 연스러운 방법
 - 함수 호출의 오버헤드
- 반복
 - 수행속도가 빠르다.
 - 순환적인 문제에 대해서 는 프로그램 작성이 아 주 어려울 수도 았다.

© 2010 생능출판사 All rights reserved

팩토리얼의 반복적 구현

$$n! = \begin{cases} 1 & n = 1 \\ n*(n-1)*(n-2)*\cdots*1 & n \ge 2 \end{cases}$$

```
int factorial_iter(int n)
{
  int k, value=1;
  for(k=1; k<=n; k++)
 value = value*k;
  return(value);
}</pre>
```


중간 점검

- 1. factorial() 함수를 재귀를 사용하지 않고 반복문으로 다시 작성하여 보자.
- 2. factorial() 함수 안에 if(n <= 1) return;이라는 문장이 없으면 어떻게 될까?

라이브러리 함수

- 라이브러리 함수(library function): 컴파일러에서 제공하는 함수
 - 표준 입출력
 - 수학 연산
 - 문자열 처리
 - 시간 처리
 - 오류 처리
 - 데이터 검색과 정렬

라이브러리 사용

수학 라이브러리 함수

분류	함수	설명
삼각함수	double sin(double x)	사인값 계산
	double cos(double x)	코사인값 계산
	double tan(double x)	탄젠트값 계산
역삼각함수	double <u>acos</u> (double x)	역코사인값 계산 결과값 범위 $[0,\pi]$
	double <u>asin</u> (double x)	역사인값 계산 결과값 범위 $[-\pi/2,\pi]$
	double <u>atan</u> (double x)	역탄젠트값 계산 결과값 범위 $[-\pi/2,\pi]$
쌍곡선함수	double cosh(double x)	쌍곡선 코사인
	double <u>sinh</u> (double x)	쌍곡선 사인
	double <u>tanh</u> (double x)	쌍곡선 탄젠트
지수함수	double <pre>exp(double x)</pre>	e^x
	double log(double x)	$\log_e x$
	double log10(double x)	$\log_{10} x$
기타함수	double ceil(double x)	x보다 작지 않은 가장 작은 정수
	double floor(double x)	x보다 크지 않은 가장 큰 정수
	double <u>fabs</u> (double x)	x의 절대값
	<pre>double pow(double x, double y)</pre>	x^y
	double sqrt(double x)	\sqrt{x}

예제


```
#include <stdio.h>
 sin()=1.000000
#include <math.h>
 cos() = 0.000000
 tan() = 0.546302
int main()
 log()= 2.302585
 log10()=2.000000
 double pi = 3.1415926535;
 exp()= 22026.465795
 계속하려면 아무 키나 누르십시오 . . .
 printf("sin() = %f n", sin(pi/2.0));
 printf("cos() = %f\n", cos(pi/2.0));
 printf("tan()= %f\n", tan(0.5));
 printf("log()= %f\n", log(10.0));
 printf("log10() = %f\n", log10(100.0));
 printf("exp()= %f\n", exp(10.0));
 return 0;
```


난수 생성 라이브러리 함수

- rand()
 - 난수를 생성하는 함수
 - **0**부터 **RAND_MAX**까지의 난수를 생성

난수 생성 라이브러리 함수


```
// 난수 생성 프로그램
#include <stdlib.h>
#include <stdio.h>
 16154
#include <time.h>
 18011
 20719
// n개의 난수를 화면에 출력한다.
 15002
void get_random( int n )
 25104
 31802
 int i:
 587
 for( i = 0; i < n; i++ )
 8161
 printf(" %6d\n", rand());
 28527
 8385
int main(void)
 // 일반적으로 난수 발생기의 시드(seed)를 현재 시간으로 설정한다.
 // 현재 시간은 수행할 때마다 달라지기 때문이다.
 srand( (unsigned)time( NULL ) );
 get_random(10);
 return 0:
```


중간 점검

- 1. 90도에서의 싸인값을 계산하는 문장을 작성하여 보라.
- 2. rand() % 10 이 계산하는 값의 범위는?

Q&A

