-Part1-

제6장 자료형이란 무엇인가

(교재 133페이지 ~ 168페이지)

6. 1 자료형이란

-교재 135페이지 -

6. 2 정수형

-교재 139페이지 -

6.3 실수형

-교재 147페이지 -

6. 4 문자형

-교재 153페이지 -

6. 5 자료형 변환

-교재 157페이지 -

6. 6 typedef를 이용한 자료형의 재정의

-교재 163페이지 -

6.1 자료형이란

-교재 135페이지 -

▶자료형

✓ 변수가 저장하는 데이터 형식

▶ 자료형의 종류

- ✓ 정수형: 정수를 표현하는 데이터 타입
- ✓ 실수형: 소수점이 포함된 값을 표현하는 데이터 타입

정수형				실수	·형	
char	short	int	long	float	double	long double
문자형						

6.1 자료형이란 (2/4)

▶ 자료형의 크기

✓ sizeof 연산자: 자료형의 크기를 구하는 연산자

사용법	예	설명
sizeof(자료형)	<pre>printf("%d", sizeof(int));</pre>	자료형의 메모리 크기를 출력
sizeof(변수)	<pre>int num1 = 3; printf("%d", sizeof(num1));</pre>	변수의 메모리 크기를 출력

✓ sizeof 연산자의 장점

• '자료형에 할당되는 메모리의 크기를 구할 수 있다.'

6.1 자료형이란 (3/4)---[6-1.c 실습]

```
char num1=10;
 정수형
short num2=20;
 char
 short
 int
 long
int num3=30:
 1바이트 2바이트
 4바이트
 4바이트
long num4=40;
printf("₩n------정수형 자료형과 변수의 메모리 크기------₩n");
printf(" char형의 크기 %d바이트, %d바이트 ₩n", sizeof(char), sizeof(num1));
printf("short형의 크기 %d바이트, %d바이트 ₩n", sizeof(short), sizeof(num2));
printf(" int형의 크기 %d바이트, %d바이트 ₩n", sizeof(int), sizeof(num3));
printf(" long형의 크기 %d바이트, %d바이트 ₩n", sizeof(long), sizeof(num4));
```

6.1 자료형이란 (4/4)

▶ 기본 자료형의 메모리 크기

정수형				
char	short	int	long	
1바이트	2바이트	4바이트	4바이트	

실수형					
float	double	long double			
4바이트	8바이트	8바이트			

문자형

6.2 정수형

-교재 139페이지 -

6.2 정수형 (1/10)

- ▶ 정수형 종류
 - ✓ char(1바이트), short(2바이트), int(4바이트), long(4바이트)

정수형	메모리 크기	데이터 표현 범위
char	1바이트(8비 <u>트</u>)	-128 ~ +127
short	2바이트(16비트)	-32768 ~ +32767
int	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647
long	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647

✓ 데이터의 표현 범위를 구하는 공식

n은 비트 수(1바이트는 8비트)

6.2 정수형 (2/10)

- ▶ 정수형 데이터 표현 범위를 자동으로 알려주는 라이브러리
 - ✓ limits.h : 정수형 데이터 표현 최솟값(MIN)과 최댓값(MAX) 상수 제공

정수형	메모리 크기	데이터 표현 범위
char	1바이트(8비 <u>트</u>)	-128 ~ +127
short	2바이트(16비트)	-32768 ~ +32767
int	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647
long	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647

정수형	상수(최솟값)	상수(최댓값)
char	CHAR_MIX	CHAR_MAX
short	SHRT_MIX	SHRT_MAX
int	INT_MIX	INT_MAX
long	LONG_MIX	LONG_MAX

6.2 정수형 (3/10)---[6-2.c 실습]

```
#include <stdio.h>
#include limits.h> // 정수형의 최솟값(MIN), 최댓값(MAX) 상수 정의 int main(void)
{
 printf(" char의 최솟값 %d, 최댓값 %d \text{\text{\text{\text{MIN}}}, CHAR_MIN, CHAR_MAX);} printf("short의 최솟값 %d, 최댓값 %d \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tex{
```

정수형	메모리 크기	데이터 표현 범위
char	1바이트(8비 <u>트</u>)	-128 ~ +127
short	2바이트(16비트)	-32768 ~ +32767
int	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647
long	4바이트(32비 <u>트</u>)	-2147483648 ~ +2147483647

6.2 정수형 (4/10)

- ▶ '정수형의 양수 범위를 두 배로 늘리는 unsigned 자료형이 있다.'
 - ✓ unsigned: 0과 양수만을 표현

정수형	메모리 크기	데이터 표현 범위
char (signed char) unsigned char	1바이트(8비트) 1바이트(8비트)	-128 ~ +127 0 ~ (127 + 128)
short (signed short) unsigned short	2바이트(16비트) 2바이트(16비트)	-32768 ~ +32767 0 ~ (32767 + 32768)
int (signed int) unsigned int	4바이트(32비트) 4바이트(32비트)	-2147483648 ~ + 2147483647 0 ~ (2147483647 + 2147483648)
long (signed long) unsigned long	4바이트(32비트) 4바이트(32비트)	-2147483648 ~ + 2147483647 0 ~ (2147483647 + 2147483648)

6.2 정수형 (5/10)---[6-3.c 실습]

언어본색 명강의가 일으키는 C언어의 기적

6.2 정수형 (6/10)

▶ limits.h 에서 제공하는 unsigned형 상수의 최댓값(MAX)

unsigned 정수형	상수(최댓값)
unsigned char	UCHAR_MAX
unsigned short	USHRT_MAX
unsigned int	UINT_MAX
unsigned long	ULONG_MAX

unsigned 정수형	데이터 표현 범위
unsigned char	0 ~ (127 + 128)
unsigned short	0 ~ (32767 + 32768)
unsigned int	0 ~ (2147483647 + 2147483648)
unsigned long	0 ~ (2147483647 + 2147483648)

6.2 정수형 (7/10)

- ▶ '정수형은 int형을 선호한다.'
 - ✓ char형 변수와 int형 변수의 차이

- ✓ CPU가 int형을 가장 빠르게 처리하는 이유
 - 개발된 대부분의 컴퓨터들은 32비트 이상의 시스템
 - CPU가 연산하는 기본 단위가 최소 32비트

6.2 정수형 (8/10)

- ▶ '정수형의 오버플로우와 언더플로우는 순환된 값을 출력한다.'
 - ✓ '오버플로우' : 자료형에 저장할 수 있는 최대 범위보다 큰 수 저장

✓ '언더플로우': 자료형에 저장할 수 있는 최소 범위보다 작은 수 저장

6.2 정수형 (9/10)---[6-4.c 실습]


```
#include <stdio.h>
int main(void)
  char num1=-129; // 최솟값(-128)보다 -1만큼 작은 값 저장(언더플로우)
  char num2=128; // 최댓값(127)보다 +1만큼 큰 값 저장(오버플로우)
  printf("%d ₩n", num1);// 127 출력
  printf("%d ₩n", num2);// -128출력
 // 최솟값(-128)보다 -2만큼 작은 값 저장(언더플로우)
  num1 = -130;
 // 최댓값(127)보다 +2만큼 큰 값 저장(오버플로우)
  num2=129;
  printf("%d ₩n", num1);// 126 출력
  printf("%d ₩n", num2);// -127출력
  return 0;
```

6.2 정수형 (10/10) ---[6-4.c 분석]

```
char num1=-129;  // 최솟값보다 -1만큼 작은 값 저장(언더플로우)  // 최댓값에서 바만큼 오버플로우가 발생한 경우

최솟값 -128 -127 -126 ... 125 126 127 최댓값 최솟값에서 -1만큼 언더플로우가 발생한 경우
```

num1=-130; // 최솟값(-128)보다 -2만큼 작은 값 저장(언더플로우) num2=129; // 최댓값(127)보다 +2만큼 큰 값 저장(오버플로우)

FREELEC

6.3 실수형

-교재 147페이지 -

6.3 실수형 (1/6)

▶실수형이란

- ✓ 실수형 데이터를 저장하는 변수의 자료형
- ✓ 소수점을 가진 실수의 값을 표현할 수 있는 자료형

실수형	메모리 크기	데이터 표현 범위
float	4바이트(32비트)	1.17*10 ⁻ □□ ~ 3.40x10□□
double	8바이 <u>트</u> (64비 <u>트</u>)	2.22*10 ⁻ □°□ ~ 1.79x10□°□
long double	8바이트(64비트)	2.22*10 ⁻ □°□ ~ 1.79x10□°□

6.3 실수형 (2/6)---[6-5.c 실습]

- ▶ 실수형 데이터 표현 범위를 자동으로 알려주는 라이브러리
 - ✓ float.h : 실수형 데이터 표현 최솟값(MIN)과 최댓값(MAX) 상수 제공

```
#include <stdio.h>
#include <float.h> // 실수형의 데이터 표현 범위 상수 정의
int main(void)
{
  printf(" float의 최솟값 %e, 최댓값 %e \mathcal{w}n", FLT_MIN, FLT_MAX);
  printf("double의 최솟값 %e, 최댓값 %e \mathcal{w}n", DBL_MIN, DBL_MAX);
  printf("long double의 최솟값 %e, 최댓값 %e \mathcal{w}n", LDBL_MIN, LDBL_MAX);
  return 0;
}
```


6.3 실수형 (3/6)---[6-6.c]

```
#include <stdio.h>
int main(void)
{
 float num1=3.4e+30;
 double num2=3.4e+30;

 printf("%f, %e \n", num1, num1);  // float형 오차발생
 printf("%lf, %le \n", num2, num2);  // double형은 정상
 return 0;
}
```


6.3 실수형 (4/6)

▶ 실수형은 데이터의 정밀도를 높이기 위해 사용

- √ 99.9
- √ 99.99
- √ 99.999
- √ 99.9999

실수형	표현 가능한 소수점 이하 자리 수
float	소수점 이하 6자리
double	소수점 이하 15자리
long double	소수점 이하 15자리 또는 그 이상

6.3 실수형 (5/6)---[6-7.c]

```
#include < stdio.h >
int main(void)
  float num1=0.123456789012345;
  double num2=0.123456789012345;
  printf("float형: %f ₩n", num1); // 0 .123457 출력
  printf("double형 : %lf ₩n", num2); // 0 .123457 출력
  printf("float형: %.15f \\mathbf{\pm}n", \textbf{num1}); // 0.123456791043282 출력
  printf("double형: %.15lf ₩n", num2); // 0.123456789012345 출력
  return 0;
```


6.3 실수형 (6/6)---[6-8.c 실습]

- ▶ '실수형은 double형을 선호한다.'
 - ✓ 오차를 줄이기 위해서[6-6.c 참조]
 - ✓ 정밀도를 높이기 위해서[6-7.c참조]
 - √ 컴파일러는 기본적으로 실수형을 double로 인식[6-8.c 참조]

컴파일하고있습니다...

C:₩6-8.c(5): warning C4305: '초기화중': 'double'에서'float'(으)로 잘립니다.

6.4 문자형

-교재 153페이지 -

6.4 문자형 (1/3)

- ▶ '컴퓨터(CPU)는 문자를 인식하지 못한다.'
- ▶ '컴퓨터는 ASCII 코드를 참조해서 문자를 인식한다.'
 - ✓ American Standards Committee for Information Interchange
 - ✓ ASCII 표는 <u>교재 703페이지~707페이지</u>참조
- ▶ '문자형은 char형을 선호한다.'
 - ✓ 작은따옴표 안에 문자 하나를 입력 (ASCII에 지정된 숫자, 문자만 저장)
 - 사용 예) char c = 'a';
 - ✓ 잘못 사용한 문자형의 사례
 - 사용 예 1) char c = '가'; // 한글은 2바이트
 - 사용 예 2) char c = a; // 작은 따옴표가 없음
 - 사용 예 3) char c = "o"; // 큰 따옴표의 사용

6.4 문자형 (2/3)---[6-9.c 실습]

```
#include <stdio.h>
int main(void)
  char val1;
 val1='A';
  printf("%d %c ₩n", val1, val1); // 65 A 출력
  val1='B';
  printf("%d %c ₩n", val1, val1); // 66 B 출력
  val1='C';
  printf("%d %c ₩n", val1, val1); // 67 C 출력
  return 0;
```


6.4 문자형 (3/3)---[6-10.c]

```
#include <stdio.h>
int main(void)
  char val1;
  int val2;
  printf("문자 입력:");
  scanf("%c", &val1);
  printf("ASCII 코드 값 %d입니다. ₩n", val1);
  printf("ASCII 코드 값 입력:");
  scanf("%d", &val2);
  printf("문자로 %c입니다.\n", val2);
  return 0;
```


6.5 자료형 변환

-교재 157페이지 -

6.5 자료형 변환 (1/7)

- ▶ 자료형 변환의 종류
 - ✓ 자동 형변환
 - '컴파일러가 자동 형변환 시킨다.'
 - √ 강제 형변환
 - '프로그래머 강제 형변환 시킨다.'

6.5 자료형 변환 (2/7)---[6-11.c 실습]

- ▶ '컴파일러가 자동으로 형변환을 해준다.' 자동 형변환
 - ✓ 다른 자료형 간 산술 연산의 경우에 작은형에서 큰형으로 자동 형변환
 - 정수 + 실수 또는 실수 + 정수와 같은 산술 연산을 하는 경우

- ✓ 자료형 변환 우선순위 (작은형에서 큰형으로...)
 - char < int < long < float < double < long double

6.5 자료형 변환 (3/7)---[6-12.c 실습]

- ▶ '컴파일러가 자동으로 형변환을 해준다.' 자동 형변환
 - ✓ 대입 연산을 하는 경우
 - 대입 연산자를 기준으로 오른쪽에서 왼쪽으로 자동 형변환

6.5 자료형 변환 (4/7)---[6-12.c 분석]

대입 연산자를 기준으로 오른쪽에서 왼쪽으로 자동 형변환

6.5 자료형 변환 (5/7)

- ▶ '컴파일러가 자동으로 형변환을 해준다.' 자동 형변환
 - ✓ 데이터 손실이 없는 경우
 - 예) int형 (작은 자료형) 에서 double형(큰 자료형)으로 변환되는 경우
 - ✓ 데이터 손실이 있는 경우
 - 예) double형 (큰 자료형) 에서 int형(작은 자료형)으로 변환되는 경우
- ▶ 데이터 손실이 있는 경우, 데이터 손실을 최소화 하는 방법은?
 - √ '강제 형변환' 자동 형변환의 문제점 보완

6.5 자료형 변환 (6/7)

- ▶ 프로그래머가 강제로 형변환을 해준다 강제 형변환
 - ✓ 이미 정의된 자료형을 강제적으로 다른 자료형으로 변환하는 것
 - ✓ 괄호 연산자 ()를 이용

6.5 자료형 변환 (7/7)---[6-13.C] <강제 형변환의 필요성>

```
#include <stdio.h>
int main(void)
  int num1=10, num2=3;
  double result;
  result=num1/num2;
  printf("결과 : %If ₩n", result);
  result=(double)num1/num2;
  printf("결과 : %If ₩n", result);
  result=num1/(double)num2;
  printf("결과: %If ₩n", result);
  result=(double)num1/(double)num2;
  printf("결과: %If ₩n", result);
  return 0;
```


6.6 typedef를 이용한 자료형의 재정의

-교재 163페이지 -

6.6 typedef를 이용한 자료형의 재정의 (1/2)

- ▶ 기본 자료형들에 새로운 이름을 붙이는 용도
 - ✓ 자료형을 간결하게 표현 가능
 - ✓ 프로그램의 가독성을 높일 수 있음
 - ✓ 너무 남용하면 자료형 분석 시 혼란 초래

6.6 typedef를 이용한 자료형의 재정의(2/2)---[6-14.c]

```
#include <stdio.h>
typedef int money;
int main(void)
  money num1=3000;
  money num2=10000;
  money num3=2000;
  money num4=0;
  num4=num1+num2+num3+num4;
  printf("total money : %d won ₩n", num4);
  return 0;
```


공부한 내용 떠올리기

- ▶ 자료형이란 무엇인가
- ▶ 정수 자료형
 - ✓ char형, short형, int형, long형
- ▶ 실수 자료형
 - ✓ float형, double형, long double형
- ▶ 자료형 변환
 - √ 자동 형변환
 - √ 강제 형변환
- ▶ typedef를 이용한 자료형 재정의

1m 철학 (출처: 사랑과 지혜의 탈무드)

