

-Part2-

제1장 1차원 배열이란 무엇인가

학습목차

1.1 1차원 배열이란

1.2 1차원 배열의 주소와 값의 참조

1.1 1차원 배열이란

1.1 1차원 배열이란 (1/12)

▶ 배열이란

- ✓ 같은 자료형을 가진 연속된 메모리 공간으로 이루어진 자료구조
- ✓ 같은 자료형을 가진 변수들이 여러 개 필요할 때 사용
- ✓ 많은 양의 데이터를 처리할 때 유용

```
#include <stdio.h>
int main(void)
{
 // int형 변수 30개
 int student1, student2, ..., student30;
 ...
 return 0;
}
```

```
#include <stdio.h>
int main(void)
{
 // int형 배열
 int student[30];
 ...
 return 0;
}

//코드의 길이가 짧아짐
//가독성 향상
```


1.1 1차원 배열이란 (2/12)

- ▶ 배열의 선언
 - ✓ 자료형: 배열의 자료형을 지정
 - ✓ 배열 이름: 변수 이름과 마찬가지로 배열을 구분하는 이름
 - ✓ 배열 길이: 배열 요소의 총 길이(10개의 변수를 배열로 구성)

1.1 1차원 배열이란 (3/12)

▶ 배열 요소의 위치

✓ 0부터 시작

① 총 5바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작 ② 총 20바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작

1.1 1차원 배열이란 (4/12)---[1-1.c 실습]


```
#include <stdio.h>
 Microsoft Visual C++ Debug Library
 Debug Error!
int main(void)
 Program: ...s\user\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unders\unde
 Run-Time Check Failure #3 - The variable 'student' is being used without being initialized,
 int student[5];
 (Press Retry to debug the application)
 다시 시도(R)
 무시(1)
 student[0] = 90;
 student[1] = 80;
 student[2] = 70;
 C:\WINDOWS\system32\cmd.exe - \Box
 printf("첫 번째 학생의 점수 : %d ₩n", student[0]);
 printf("두 번째 학생의 점수 : %d ₩n", student[1]);
 학생의 점수 : -858993460
 printf("세 번째 학생의 점수 : %d ₩n", student[2]);
 printf("네 번째 학생의 점수 : %d ₩n", student[3]);
 printf("다섯 번째 학생의 점수 : %d ₩n", student[4]);
 return 0;
```


1.1 1차원 배열이란 (5/12)---[1-1.c 분석]

int student[5];

student[0] = 90; student[1] = 80; student[2] = 70;

총 20바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작

1.1 1차원 배열이란 (6/12)---[1-2.c 실습]

```
#include <stdio.h>
int main(void)
  int array1[5] = \{90,80,70,60,50\}; // 배열 선언 과 동시에 저장(초기화)
  int array2[ ] = \{90,80,70,60,50\};
  int array3[5] = \{90,80,70\};
  printf("%d %d %d %d %d ₩n",
 array1[0],array1[1],array1[2],array1[3],array1[4]);
  printf("%d %d %d %d %d ₩n",
 array2[0],array2[1],array2[2],array2[3],array2[4]);
  printf("%d %d %d %d %d ₩n",
 array3[0],array3[1],array3[2],array3[3],array3[4]);
  return 0;
```


1.1 1차원 배열이란 (7/12)---[1-2.c 분석]

int array1[5] = {90,80,70,60,50}; int array2[] = {90,80,70,60,50}; int array3[5] = {90,80,70};

int array1[5]	
90	array1[0]
80	array1[1]
70	array1[2]
60	array1[3]
50	array1[4]

int array2[]	
90	array2[0]
80	array2[1]
70	array2[2]
60	array2[3]
50	array2[4]

1.1 1차원 배열이란 (8/12)---[1-3.c 실습]

```
#include < stdio.h >
int main(void)
  int array[3] = \{87,99,80\};
  int total=0;
  total=array[0]+array[1]+array[2];
  printf("총점은 %d 이고 ", total);
  printf("평균은 %.2If 입니다₩n", (double)total/3);
  return 0;
```


1.1 1차원 배열이란 (9/12)---[1-4.c 실습]

```
#include < stdio.h >
int main(void)
  int array[3] = \{87,65,78\};
  int i, total=0;
  for(i=0; i<3; i++)
 total = total + array[i];
 printf("배열의 요소 array[%d]의 값: %d ₩n", i, array[i]);
  printf("총점은 %d 이고 ", total);
  printf("평균은 %.2If 입니다₩n", (double)total/3);
  return 0;
 2010 BY FRESLECALL RIGHTS RESERVED
```


1.1 1차원 배열이란 (10/12)

▶배열 선언 시 주의할 점

① '배열 요소는 0부터 시작한다.'

```
#include <stdio.h>
int main(void)
 int array[2]; // 배열 길이는 2
 array[0]=1; // 배열 요소는 0부터 시작
 array[1]=2;
 array[2]=3; // 에러
 return 0;
```


1.1 1차원 배열이란 (11/12)

- ▶배열 선언 시 주의할 점
 - ②'배열 초기화를 중괄호로 할 때 배열의 선언과 초기화가 개별 적으로 이루어져서는 안 된다.'

```
#include <stdio.h>
int main(void)
{
  int array1[3]={10, 20, 30}; // 정상적인 초기화 방법
  int array2[3];
  array2={10, 20, 30}; // 에러 발생

return 0;
}
```


1.1 1차원 배열이란 (12/12)

▶배열 선언 시 주의할 점

- ③'배열 길이를 변수로 설정하면 안 된다.'
 - '배열의 길이는 상수로 설정해야 한다.'

```
#include <stdio.h>
#define MAX 10
 // 심볼릭 상수 선언
int main(void)
 int a=3;
 const int SIZE=20; // 심볼릭 상수 선언
 int array1[MAX]; // 정상: 배열 길이를 심볼릭 상수로 설정
 int array2[SIZE]; // 정상: 배열 길이를 심볼릭 상수로 설정
 int array3[a]; // 에러: 배열 길이를 변수로 설정
 return 0;
```


1.2 1차원 배열의 주소와 값의 참조

1.2 1차원 배열의 주소와 값의 참조 (1/12)

- ▶ '&는 주소를 참조하는 연산자이다.'
 - √ & 연산자(주소 연산자)
 - 메모리 공간의 주소를 표현

변수의 주소 표현	배열의 주소 표현
사용법: &변수이름	사용법: 🎖배열 요소의 위치
• • • • • • • • • • • • • • • • • • •	int array[2] = {10, 20}; printf("%x ₩n", &array[0]); // array[0]의 주소 printf("%x ₩n", &array[1]); // array[1]의 주소

1.2 1차원 배열의 주소와 값의 참조 (2/12)---[1-5.c 실습]

```
#include < stdio.h >
int main(void)
{
 int array1[3] = {1,2,3};
 char array2[3] = {'A','B','C'};


 printf("%x %x %x \mathcal{W}n", \mathcal{&}array1[0], \mathcal{&}array1[1], \mathcal{&}array1[2]);
 printf("%x \mathcal{%}x \mathcal{w}x \mathcal{W}n", \mathcal{&}array2[0], \mathcal{&}array2[1], \mathcal{&}array2[2]);


 return 0;
}
```


1.2 1차원 배열의 주소와 값의 참조 (3/12)---[1-5.c 분석]

'주소를 나타내는 숫자 상수는 운영체제나 개발 SW 마다 다르다.'

1.2 1차원 배열의 주소와 값의 참조 (4/12)

▶ '배열 이름은 배열의 시작 주소이다.'

int array[3]

int array[3]

배열 이름 array는 배열의 시작 주소

배열의 <mark>시작 주소를 기준</mark>으로 배열 요소의 개별 주소를 참조

1.2 1차원 배열의 주소와 값의 참조 (5/12)---[1-6.c 실습]

```
#include < stdio.h >
int main(void)
{
  int array[3] = {1,2,3};


  printf("%x %x %x \text{\pin n'', array+0, array+1, array+2});
  printf("%x \text{\pin x \text{\pin x \text{\pin n'', & array[0], & array[1], & array[2]});

  return 0;
}
```


1.2 1차원 배열의 주소와 값의 참조 (6/12)---[1-6.c 분석]

총 12바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작

1.2 1차원 배열의 주소와 값의 참조 (7/12)---[1-7.c 실습]

```
#include < stdio.h >
int main(void)
{
 char array[3] = {'A','B','C'};
 printf("%x %x %x \Wn", array+0, array+1, array+2);
 return 0;
}
```


1.2 1차원 배열의 주소와 값의 참조 (8/12)---[1-7.c 분석]

총 3바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작

1.2 1차원 배열의 주소와 값의 참조 (9/12)

- ▶ * 연산자
 - ✓ 메모리의 주소 앞에 사용된 경우
 - ' *는 메모리 공간에 저장된 값을 참조하는 연산자이다.'

변수의 값 참조	배열 요소의 값 참조
사용법: *&변수이름	사용법: *&배열 요소
	int array[2] = {10, 20}; printf("%d ₩n", *&array[0]); // array[0]의 값 printf("%d ₩n", *&array[1]); // array[1]의 값

1.2 1차원 배열의 주소와 값의 참조 (10/12)---[1-8.c 실습]


```
#include < stdio.h >
int main(void)
{
 int array[3] = {1,2,3};


 printf("%x %x %x \mathcal{w}n", &array[0], &array[1], &array[2]);
 printf("%d %d %d \mathcal{w}n", *&array[0], *&array[1], *&array[2]);
 printf("%d %d %d \mathcal{w}n", array[0], array[1], array[2]);
 printf("%d %d %d \mathcal{w}n", *&*&array[0], *&*&array[1], *&*&array[2]);
 return 0;
}
```


1.2 1차원 배열의 주소와 값의 참조 (11/12)---[1-8.c 분석]

총 12바이트 크기의 연속된 메모리 공간을 할당하며 배열 요소는 0부터 시작

1.2 1차원 배열의 주소와 값의 참조 (12/12)---[1-9.c 실습]

```
#include < stdio.h >
int main(void)
{
  int array[3] = {1,2,3};

  printf("%x %x %x \mathcal{W}n", array+0, array+1, array+2);
  printf("%d %d \mathcal{W}d \mathcal{W}n", *(array+0),*(array+1),*(array+2));
  printf("%d %d \mathcal{W}n", *(array+0), *array);


  return 0;
}
```


결론: 반드시 숙지해야 할 사항(1)

서로 상쇄 *(array+i) == array[i] == *&array[i]

결론: 반드시 숙지해야 할 사항(2)

서로 상쇄 ▼ *(array+i) == array[i] == *&array[i]

결론: 반드시 숙지해야 할 사항(3)

서로 상쇄


```
*array == *(array+0) == array[0]
*(array+1) == array[1]
*(array+2) == array[2]
```


공부한 내용 떠올리기

- ▶ 배열의 정의와 필요성
- ▶ 배열의 선언과 구성 요소
- ▶ 배열에 데이터를 저장하는 방법
- ▶ 배열을 선언할 때 주의할 사항
- ▶ 배열 이름은 배열의 시작 주소
- ▶ 주소와 값을 참조하는 연산자✓ & 연산자✓ * 연산자

감사의 깨달음 (출처: 사랑과 지혜의 탈무드)

