

-Part3-

제1장 구조체와 공용체란 무엇인가

학습목차

1.1 구조체란

1.2 중첩 구조체

1.3 구조체와 배열

1.4 구조체와 포인터

1.5 구조체와 함수

1.6 공용체와 열거형

FREELEC

1.1 구조체란

1.1 구조체란

- ① 구조체 정의
- ② 구조체 변수
- ③ 구조체 변수로 멤버 변수에 접근하기
- ④ 구조체 변수의 초기화
- ⑤ 구조체 변수의 복사

1.1 구조체란 (1/18)

▶ 구조체

✓ 하나 이상의 변수를 묶어 그룹화하는 사용자 정의 자료형

그룹화(같은 자료형)

int a; int b; int c;

그룹화(다른 자료형)

```
int a;
float b;
double c;
```


1.1 구조체란 (2/18)

▶ 구조체의 정의

```
① 구조체의 시작을 알리는 키워드
② 구조체 이름
struct point
{
int x; ③ 멤버 변수
int y; ③ 멤버 변수
};
```

- ① 구조체 키워드: 구조체의 시작을 알리는 struct 키워드 지정
- ② 구조체 이름: 구조체를 구분하는 이름
- ③ 멤버변수: 구조체를 구성하는 구조체 멤버 변수의 이름

1.1 구조체란

- ① 구조체 정의
- ② 구조체 변수
- ③ 구조체 변수로 멤버 변수에 접근하기
- ④ 구조체 변수의 초기화
- ⑤ 구조체 변수의 복사

1.1 구조체란 (3/18)

▶ 구조체 정의, 구조체 변수 선언 – 동시에


```
#include <stdio.h>
struct point
 int x;
 int y;
} p1, p2, p3;
int main(void)
 return 0;
```


1.1 구조체란 (4/18)

▶ 구조체 정의, 구조체 변수 선언 – 따로


```
#include <stdio.h>
struct point
 int x;
 int y;
int main(void)
 struct point p1, p2, p3;
 return 0;
```


1.1 구조체란 (5/18)

▶ 일반 변수 vs. 구조체 변수

1.1 구조체란

- ① 구조체 정의
- ② 구조체 변수
- ③ 구조체 변수로 멤버 변수에 접근하기
- ④ 구조체 변수의 초기화
- ⑤ 구조체 변수의 복사

1.1 구조체란 (6/18)---[1-1.c 실습]

```
#include <stdio.h>
 // 구조체 정의
struct group
  int a;
  double b;
int main(void)
 // 구조체 변수 g1 선언
  struct group g1;
 // 구조체 변수로 멤버 변수 접근
  g1.a=10;
  g1.b=1.1234;
 // 구조체 변수로 멤버 변수 접근
  printf("g1.a의 값: %d ₩n", g1.a);
  printf("g1.b의 값: %lf ₩n", g1.b);
  return 0;
```


1.1 구조체란 (7/18)---[1-1.c 분석]

▶ 구조체 변수 g1의 메모리 구조

1.1 구조체란 (8/18)---[1-2.c 실습]

```
#include <stdio.h>
 // 구조체 정의
 struct group
 int a;
 double b;
 int main(void)
 // 구조체 변수 g1 선언
 struct group g1;
 scanf("%d %lf", &g1.a, &g1.b); // 데이터 입력
 printf("g1.a의 값: %d ₩n", g1.a);
 printf("g1.b의 값: %lf ₩n", g1.b);
 return 0;
- 14 -
```


▶ 구조체 변수를 사용하는 법

- ✓ 구조체 변수: 멤버 변수에 접근하게 해주는 구조체 변수의 이름을 지정
- ✓ 접근 연산자: 구조체 변수로 멤버 변수에 접근하는 연산자 지정
- ✓ 멤버 변수: 접근하려는 멤버 변수의 이름을 지정

1.1 구조체란

- ① 구조체 정의
- ② 구조체 변수
- ③ 구조체 변수로 멤버 변수에 접근하기
- ④ 구조체 변수의 초기화
- ⑤ 구조체 변수의 복사

1.1 구조체란 (10/18)---[1-3.c 실습]

```
#include <stdio.h>
struct point
  int x;
  int y;
int main(void)
  struct point p1={10, 20}; // 구조체 변수의 초기화
  printf("%d %d ₩n", p1.x, p1.y);
  return 0;
```

언어본색 명강의가 일으키는 C언어의 기적

1.1 구조체란 (11/18)---[1-3.c 분석]

▶ 구조체 변수 p1의 메모리 구조

1.1 구조체란 (12/18)---[1-4.c 실습]

```
#include <stdio.h>
struct point
 int x:
 int y;
 p2(30,40)
 40
int main(void)
 30 ·
 Y축
 p1(10,20)
 struct point p1={10, 20};
 20
 struct point p2={30, 40};
 struct point p3=\{0, 0\};
 10 -
 p3.x = p2.x - p1.x;
 10
 20
 30
 40
 p3.y = p2.y - p1.y;
 X축
 printf("%d %d ₩n", p3.x , p3.y);
 return 0;
```


▶ 구조체 변수 p1, p2, p3의 메모리 구조

1.1 구조체란 (14/18)

▶ 구조체 변수의 초기화

- ✓ 중괄호를 이용한 '구조체 변수'의 초기화 시 주의사항
 - 구조체 변수의 선언과 구조체 변수의 초기화를 따로 하면 에러가 발생

```
struct point p1;
p1={10, 20}; // 에러
```

struct point p1 = {10, 20}; // 정상

```
struct point p1;
p1.x=10; // 정상
p1.y=20; // 정상
```


1.1 구조체란

- ① 구조체 정의
- ② 구조체 변수
- ③ 구조체 변수로 멤버 변수에 접근하기
- ④ 구조체 변수의 초기화
- ⑤ 구조체 변수의 복사

1.1 구조체란 (15/18)

▶ 구조체 변수의 복사

✓ 일반 변수의 복사와 같이 구조체 변수 간 복사 가능

```
int a=3;
int b=0;
b=a; // 변수의 복사
printf("%d %d ₩n", a, b);
```

```
struct point p1={10, 20};
struct point p2={0, 0};
p2=p1 // 구조체 변수의 복사
```


1.1 구조체란 (16/18)---[1-5.c 실습]

```
#include <stdio.h>
struct point
  int x:
  int y;
int main(void)
  struct point p1={10, 20};
  struct point p2={0, 0};
  p2=p1; // 구조체 변수 p2에 p1을 복사
  printf("%d %d ₩n", p1.x, p1.y);
  printf("%d %d ₩n", p2.x, p2.y);
  return 0;
```


1.1 구조체란 (17/18)---[1-5.c 분석]

▶ 구조체 변수 간의 복사

1.1 구조체란 (18/18)---[1-6.c 실습]

```
#include <stdio.h>
struct point
  int x;
  int y;
int main(void)
  struct point p1={10, 20};
 struct point p2=\{0, 0\};
  p2+p1; // 에러
p2-p1; // 에러
 ----- 구조체 변수 간 산술연산 불가능
 return 0;
```


FREELEC

1.2 중첩 구조체

1.2 중첩 구조체

- ① 중첩 구조체
- ② 중첩 구조체의 초기화
- ③ typedef를 이용한 구조체의 재정의

1.2 중첩 구조체 (1/9)

- ▶ 중첩 구조체
 - ✓ 구조체 내에 구조체가 포함
 - √ '구조체 변수를 멤버변수로 사용한다.'

1.2 중첩 구조체 (2/9)---[1-7.c 실습]

```
#include <stdio.h>

struct score
{
 double math;
 double english;
 double total;
};
struct student
{
 int no;
 struct score s;
};
```


```
int main(void)
 struct student stu;
 stu.no=20101323;
 stu.s.math=90;
 stu.s.english=80;
 stu.s.total=stu.s.math+stu.s.english;
 printf("학번: %d ₩n", stu.no);
 printf("총점: %lf ₩n", stu.s.total);
 return 0;
```


1.2 중첩 구조체 (3/9)---[1-7.c 분석]

```
struct score
 &stu <--→
  double math;
 20101323
 stu.no
  double english;
  double total;
 stu.s.math
 90.000000
 stu
 (구조체변수)
struct student
 80.000000
 stu.s.english
  int no;
 stu.s.total
 170.000000
  struct score 5+
```


1.2 중첩 구조체

- ① 중첩 구조체
- ② 중첩 구조체의 초기화
- ③ typedef를 이용한 구조체의 재정의

1.2 중첩 구조체 (4/9)---[1-8.c 실습]

```
#include <stdio.h>
struct score
 double math;
 double english;
 double total;
};
struct student
 int no;
 struct score s;
};
```

중첩 구조체의 초기화 방법 2가지

```
int main(void)
{
 struct student stu={20101323, {90, 80, 0}};
 // struct student stu={20101323, 90, 80, 0};


 stu.s.total=stu.s.math+stu.s.english;
 printf("학번: %d \(\psi\)n", stu.no);
 printf("총점: %lf \(\psi\)n", stu.s.total);

 return 0;
}
```


1.2 중첩 구조체 (5/9)---[1-8.c 분석]

(1) 중첩 중괄호를 사용한 초기화

1.2 중첩 구조체 (6/9)---[1-8.c 분석]

(2) 중첩 중괄호를 생략한 초기화

1.2 중첩 구조체

- ① 중첩 구조체
- ② 중첩 구조체의 초기화
- ③ typedef를 이용한 구조체의 재정의

1.2 중첩 구조체 (7/9)

▶ typedef의 사용 방법

1.2 중첩 구조체 (8/9)---[1-9.c 실습(1/2)]

```
#include <stdio.h>
typedef struct score
  double math;
  double english;
  double average;
} SCORE;
struct student
  int no;
  SCORE s; // struct socre s;
typedef struct student STUDENT ;
```

```
int main(void)
{
 STUDENT stu={20101323, {90, 80, 0}};

 stu.s. average=(stu.s.math+stu.s.english)/2;
 printf("학번: %d ₩n", stu.no);
 printf("평균점수: %lf ₩n", stu.s.average);
 return 0;
}
```


1.2 중첩 구조체 (9/9)

① 구조체 정의와 동시에 typedef 선언

```
typedef struct score
{
 double math;
 double english;
 double average;
} SCORE;
```

```
typedef struct student
{
 int no;
 SCORE s;
} STUDENT;
```

② 구조체 정의와 개별적으로 typedef 선언

```
struct score
{
 double math;
 double english;
 double average;
};
typedef struct score SCORE
```

```
struct student
{
 int no;
 SCORE s;
};
typedef struct score STUDENT;
```


1.3 구조체와 배열

1.3 구조체와 배열

▶배울 내용

- ① 멤버 변수로 배열 사용하기
- ② 구조체 변수로 배열 사용하기
- ③ 멤버 변수로 배열을 사용할 때 주의 사항

1.3 구조체와 배열 (1/7)---[1-10.c 실습(1/2)]

```
#include <stdio.h>
struct student
  char no[10]; // 학번 (멤버변수에 배열 사용)
  char name[20]; // 이름 (멤버변수에 배열 사용)
  double math; // 수학 점수
  double english; // 영어 점수
  double total; // 총점
};
int main(void)
  struct student stu1={"20101323", "Park", 80, 80, 0}; // 학생 1의 정보
  struct student stu2={"20101324", "Kim", 95, 85, 0}; // 학생 2의 정보
  struct student stu3={"20101325", "Lee", 100, 90, 0}; // 학생 3의 정보
```

1.3 구조체와 배열 (2/7)---[1-10.c 실습(2/2)]

```
stu1.total=stu1.math+stu1.english;
printf("학번: %s, 이름: %s ₩n", stul.no, stul.name);
printf("총점: %lf ₩n", stu1.total);
printf("\n");
stu2.total=stu2.math+stu2.english;
printf("학번: %s, 이름: %s ₩n", stu2.no, stu2.name);
printf("총점: %lf ₩n", stu2.total);
printf("\n");
stu3.total=stu3.math+stu3.english;
printf("학번: %s, 이름: %s ₩n", stu3.no, stu3.name);
printf("총점: %lf ₩n", stu3.total);
return 0;
```


1.3 구조체와 배열

▶배울 내용

- ① 멤버 변수로 배열 사용하기
- ② 구조체 변수로 배열 사용하기
- ③ 멤버 변수로 배열을 사용할 때 주의 사항

1.3 구조체와 배열 (3/7)---[1-11.c 실습(1/2)]

구조체 변수로 배열 사용


```
#include <stdio.h>
struct student
{
 char no[10];
 char name[20];
 double math;
 double english;
 double total;
};
```


```
int main(void)
 int i=0;
 struct student stu[3]={
 {"20101323", "Park", 80, 80, 0},
 {"20101324", "Kim", 95, 85, 0},
 {"20101325", "Lee", 100, 90, 0}
  };
 for(i=0; i<3; i++)
 stu[i].total=stu[i].math+stu[i].english;
 printf("학번: %s, 이름: %s ₩n", stu[i].no, stu[i].name);
 printf("총점: %If ₩n", stu[i].total);
 printf("₩n");
 return 0;
```


1.3 구조체와 배열 (4/7)---[1-11.c 분석]

1.3 구조체와 배열

▶배울 내용

- ① 멤버 변수로 배열 사용하기
- ② 구조체 변수로 배열 사용하기
- ③ 멤버 변수로 배열을 사용할 때 주의 사항

1.3 구조체와 배열 (5/7)---[1-13.c 실습]

```
#include <stdio.h>
struct student
  char no[10]; // 멤버 변수로 배열 선언
  char name[20]; // 멤버 변수로 배열 선언
int main(void)
 <<에러>>
  int i=0;
 배열의 시작 주소에 문자열을 입력
  struct student stu;
  stu.no="20101323"; // 에러
  stu.name="Park"; // 에러
  printf("학번: %s, 이름: %s ₩n", stu.no, stu.name);
  return 0;
```


1.3 구조체와 배열 (6/7)---[1-14.c 실습]

```
#include <stdio.h>
#include <string.h>
struct student
  char no[10]; // 멤버 변수로 배열 선언
  char name[20]; // 멤버 변수로 배열 선언
int main(void)
 <<에러 해결 1>>
  int i=0;
 strcpy()함수 사용(PART3-2장 참조)
  struct student stu;
  strcpy (stu.no, "20101323");
  strcpy (stu.name, "Park");
  printf("학번: %s, 이름: %s ₩n", stu.no, stu.name);
  return 0;
```

1.3 구조체와 배열 (7/7)---[참고]

```
#include <stdio.h>
struct student
  char* no; // 멤버 변수로 포인터 선언 ←-
char* name; // 멤버 변수로 포인터 선언
int main(void)
  int i=0;
 <<에러 해결 2>>
  struct student stu;
 멤버 변수로 포인터 선언(다음 슬라이드참조)
  stu.no = "20101323";
  stu.name = "Park";
  printf("학번: %s, 이름: %s ₩n", stu.no, stu.name);
  return 0;
```


1.4 구조체와 포인터

1.4 구조체와 포인터

▶배울 내용

- ① 멤버 변수로 포인터 사용하기
- ② 구조체 변수로 포인터 사용하기
- ③ 자기 참조 구조체와 외부 참조 구조체

1.4 구조체와 포인터 (1/15)

▶ 멤버 변수로 포인터 사용하기

```
struct point {
 int* x; // 멤버 변수로 1차원 포인터 선언 int* y; // 멤버 변수로 1차원 포인터 선언  };
```

```
struct point {
 int* x; // 멤버 변수로 1차원 포인터 선언 int** y; // 멤버 변수로 2차원 포인터 선언 }
```


1.4 구조체와 포인터 (3/15)---[1-15.c 실습]

```
#include <stdio.h>
 &p1.x∢-
struct point
 p1.x
 -&num1
 р1
 &p1.y∢-
  int* x; // 1차원 포인터 멤버변수
 p1.y
 &num2
  int* y; // 1차원 포인터 멤버변수
 i-> &num2 <-
 num2
int main(void)
 > &num1 <-</p>
 4
 num1
  int num1=4;
  int num2=5;
  struct point p1;
 '. 연산자가 *연산자보다 우선순위가 높다.'
  p1.x=&num1;
  p1.y=&num2;
  printf("%d %d ₩n", num1, num2);
  printf("%d %d ₩n", *p1.x, *p1.y); <--
  return 0;
```


p1

num1

1.4 구조체와 포인터 (4/15)---[1-16.c 실습]

```
#include < stdio.h >
struct point
 > &p1.x<<--</p>
 p1.x
 &num1
 int* x; // 1차원 포인터 멤버변수
 &p1.y --
 int** y; // 2차원 포인터 멤버변수
 p1.y
 &p1.x
 --> &num1<--
int main(void)
 int num1 = 3;
 struct point p1;
 p1.x = &num1;
 p1.y = &p1.x;
 printf("%d %d %d ₩n", num1, *p1.x, **p1.y);
 return 0;
```


1.4 구조체와 포인터 (5/15)---[1-17.c 실습]

```
#include<stdio.h>
 &p1.x == &p1<-
struct point
 20
 p1.x
  int x;
 &p1.y∢-
  int y;
 30
 p1.y
};
int main(void)
 struct point p1={20,30};
 printf("구조체 변수 p1의 주소: %x ₩n", &p1);
 printf("멤버 변수 p1.x의 주소: %x ₩n", &p1.x);
 return 0;
```


1.4 구조체와 포인터

▶배울 내용

- ① 멤버 변수로 포인터 사용하기
- ② 구조체 변수로 포인터 사용하기
- ③ 자기 참조 구조체와 외부 참조 구조체

1.4 구조체와 포인터 (6/15)---[1-18.c 실습]

```
#include < stdio.h >
 &p(
struct student
 &stu
 i→ &stu
 char no[10]; // 학번
 "20101323"
 char name[20]; // 이름
 double total; // 총점
 – stu
 "Park"
};
int main(void)
 160,000000
 struct student stu = {"20101323", "Park", 160};
 struct student* p=NULL; // 1차원 구조체 포인터 변수 선언
 p = &stu;
 printf("%s %s %lf ₩n",stu.no, stu.name, stu.total);
 printf("%s %s %lf \(\forall n\)",(\(^p\)).no, (\(^p\)).name, (\(^p\)).total);
 printf("%s %s %lf ₩n",p->no, p->name, p->total);
 return 0;
 .no == p->no
```


1.4 구조체와 포인터 (7/15)---[1-19.c 실습(1/2)]

```
&pp(
#include<stdio.h>
 NULL
 pp
struct student
 &p(
 NULL
 р
 char no[10]; // 학번
 char name[20]; // 이름
 &stu
 double total; // 총점
 "20101323"
int main(void)
 . stu
 "Park"
 struct student stu = {"20101323", "Park", 160};
 struct student* p=NULL;
 struct student** pp=NULL;
 160.000000
```


1.4 구조체와 포인터 (8/15)---[1-19.c 실습(2/2)]

```
p = &stu;
pp = &p;
printf("%s %s %lf \times n",(*p).no, (*p).name, (*p).total);
printf("%s %s %lf \times n",p->no, p->name, p->total);
printf("%s %s %lf \times n",(**pp).no, (**pp).name, (**pp).total);
printf("%s %s %lf \times n",(*pp)->no, (*pp)->name, (*pp)->total);
return 0;
}
```


1.4 구조체와 포인터

▶배울 내용

- ① 멤버 변수로 포인터 사용하기
- ② 구조체 변수로 포인터 사용하기
- ③ 자기 참조 구조체와 외부 참조 구조체

1.4 구조체와 포인터 (9/15)

```
자기 참조 구조체

struct student
{
  char name[20];
  int age;
  struct student* p;
};
```

구조체 내에서 자기 구조체 참조

```
Struct student
{
 char name[20];
 int age;
 struct score* p;
};
```

구조체 내에서 외부 구조체 참조

1.4 구조체와 포인터 (10/15)---[1-20.c 실습(1/2)]


```
#include < stdio.h >
  struct student
 char name[20]; // 이름
 int money; // 나이
 struct student* link; // 자기 참조 구조체 포인터 변수
  int main(void)
 struct student stu1 = {"Kim", 90, NULL};
 struct student stu2 = {"Lee", 80, NULL};
 struct student stu3 = {"Goo", 60, NULL};
 stu2
 stu3
 stu1
 (구조체변수)
 (구조체변수)
 (구조체변수)
 &stu2
 &stu3
&stu1 0
 "Kim"
 "Lee"
 "Goo"
 80
 60
 90
 NULL
 stu1.link = NULL;
 NULL
 NULL
 stu2.link = NULL;
 stu3.link = NULL;
```


1.4 구조체와 포인터 (11/15)---[1-20.c 실습(2/2)]

```
stu1.link = &stu2;
stu2.link = &stu3;

printf("%s %d ₩n", stu1.name, stu1.money);
printf("%s %d ₩n", stu1.link->name, stu1.link->money);
printf("%s %d ₩n", stu1.link->link->name, stu1.link->link->money);
return 0;
}
```


1.4 구조체와 포인터 (12/15)---[1-21.c 실습(1/2)]


```
struct student
 struct student stu1 = {"Kim", 90, NULL, NULL};
 char name[20];
 struct student stu2 = {"Lee", 80, NULL, NULL};
 int money;
 struct student stu3 = {"Goo", 60, NULL, NULL};
 struct student* left_link;
 struct student* right_link;
 stu1
 &stu1
 Kim
 90
 stu1.right link=NULL;
 stu1.left_link=NULL;
 NULL
 NULL
 stu2
 &stu2
 Lee
 stu3
 &stu3
 80
 Goo
 NULL
 NULL
 stu2.right_link=NULL;
 stu2.left link=NULL;
 60
 stu3.left link=NULL;
 NULL
 NULL stu3.right link=NULL;
```


1.4 구조체와 포인터 (13/15)---[1-21.c 실습(2/2)]

```
stu1.left_link = &stu2;
stu1.right_link= &stu3;

printf("%s %d \(\forall n\)", stu1.name, stu1.money);
printf("%s %d \(\forall n\)", stu1.left_link->name, stu1.left_link->money);
printf("%s %d \(\forall n\)", stu1.right_link->name, stu1.right_link->money);
```


1.4 구조체와 포인터 (14/15)---[1-22.c 실습(1/2)]

```
#include < stdio.h >
struct point {
  int x; // x좌표
  int y; // y좌표
struct student {
 char name[20];
 struct point* link;
int main(void)
 struct student stu1 = {"Kim", NULL};
 struct student stu2 = {"Lee", NULL};
 struct point p1 = {30, 40};
 struct point p2 = {60, 80};
 stu1.link = &p1;
 stu2.link = &p2;
 printf("%s %d %d ₩n", stu1.name, stu1.link->x, stu1.link->y);
 printf("%s %d %d ₩n", stu2.name, stu2.link->x, stu2.link->y);
 return 0;
```


1.4 구조체와 포인터 (15/15)---[1-22.c 분석]

1.5 구조체와 함수

1.4 구조체와 포인터

- ▶배울 내용
 - ① 구조체를 함수의 인자로 전달하기 - 값에 의한 호출과 주소에 의한 호출
 - ② 구조체를 함수의 반환형으로 전달하기 값 반환과 주소 반환

1.5 구조체와 함수 (1/10)

▶ 값에 의한 호출(Call by value)

```
함수의 인자: 정수형 변수

void function(int a)
{
...
}
```

```
함수의 인자: 구조체형 변수

void function(struct point a)
{
....
}
```

1.5 구조체와 함수 (2/10)---[1-23.c 실습]

```
#include < stdio.h >
struct point
 // 구조체 정의
  int x;
  int y;
};
void function (struct point call); // 함수의 선언
int main(void)
  struct point p = \{10, 20\};
  function(p);
 // 값에 의한 호출(call by value)
  return 0;
void function (struct point call) // 함수의 정의
  printf("%d %d ₩n", call.x, call.y); // 10, 20 출력
```


1.5 구조체와 함수 (3/10)---[1-23.c 분석]

```
int main(void)
  struct point p = \{ 10, 20 \};
  function (p+);
 는 call에 복사됨
void function (struct point call)
 printf("%d %d ₩n", call.x, call.y);
```


1.5 구조체와 함수 (4/10)

▶ 주소에 의한 호출 (call by reference)

```
함수의 인자 : 정수형 포인터 변수

void function(int* a)
{
 ...
}
```

```
함수의 인자: 구조체 포인터 변수

void function(struct point* a)
{
...
}
```

1.5 구조체와 함수 (5/10)---[1-24.c 실습]

```
#include < stdio.h >
struct point
 int x:
  int y;
void function (struct point* call); // 함수의 선언
int main(void)
 struct point p = \{10, 20\};
 function(&p);
 // 주소에 의한 호출(call by reference)
 return 0;
void function (struct point* call) // 함수의 정의
 printf("%d %d \foralln", call->x, call->y);
 printf("%d %d ₩n", (*call).x, (*call).y);
```


1.5 구조체와 함수 (6/10)---[1-24.c 분석]

```
int main(void)
  struct point p = \{ 10, 20 \};
  function ( &p+);
 주소가 포인터 변수 call에
void function (struct point* call)
 printf("%d %d \foralln", call->x, call->y);
 printf("%d %d ₩n", (*call).x, (*call).y);
```


1.4 구조체와 포인터

- ▶배울 내용
 - ① 구조체를 함수의 인자로 전달하기 - 값에 의한 호출과 주소에 의한 호출
 - ② 구조체를 함수의 반환형으로 전달하기 값 반환과 주소 반환

1.5 구조체와 함수 (7/10)

▶ 구조체의 값(value)을 반환(return)하는 함수

```
함수의 반환형: 구조체 값 반환

① 반환 형태
struct point function ()
{
struct point p={10, 20};
return p;
}
① 구조체 변수 이름
```


1.5 구조체와 함수 (8/10)---[1-25.c 실습]

```
#include<stdio.h>
struct point
  int x;
  int y;
struct point function(void); // 함수의 선언
int main(void)
 struct point p;
--> p = function();
 // 함수 호출
 printf("%d %d ₩n", p.x, p.y);
 return 0;
struct point function(void) // 함수의 정의
 struct point call = \{10, 20\};
 // 구조체 변수 call 반환
 return call;
```


1.5 구조체와 함수 (9/10)

▶ 구조체 주소(reference)를 반환(return)하는 함수

```
함수의 반환형: 구조체 주소반환

① 반환 형태

struct point* function ()
{
 static struct point p={10, 20};
 return &p;
 }
 ① 구조체 변수의 주소
```


1.5 구조체와 함수 (10/10)---[1-26.c 실습]

```
#include < stdio h >
struct point
  int x;
  int y;
struct point* function(void); // 함수의 선언
int main(void)
  struct point* p;
-> p = function();
 // 함수 호출
  printf("%d %d ₩n", p->x, p->y);
  printf("%d %d ₩n", (*p).x,(*p).y);
  return 0;
struct point* function(void) // 함수의 정의
  static struct point* call = {10, 20};
 // 구조체 변수 call의 주소 반환
  return Excell;
```


1.6 공용체와 열거형

1.6 공용체와 열거형

▶배울 내용

- ① 공용체
- ② 열거형

1.6 공용체와 열거형 (1/7)

▶ 공용체

- ✓ 멤버 변수들 중 가장 큰 메모리 공간을 '공유'해서 사용
- ✓ 'union' 키워드 사용
- ✓ 공용체 멤버 변수의 선언: 구조체와 동일
- ✓ 공용체 변수의 선언: 구조체와 동일
- ✓ 멤버 변수 접근: 구조체와 동일

1.6 공용체와 열거형 (2/7)

▶구조체

1.6 공용체와 열거형 (3/7)

▶공용체

1.6 공용체와 열거형 (4/7)---[1-27.c 실습]

```
#include < stdio.h >
 // 공용체 정의
union point
  int x;
  int y;
struct student // 구조체 정의
  int a;
  int b;
};
int main(void)
  printf("%d %d ₩n", sizeof(union point), sizeof(struct student));
  return 0;
```


1.6 공용체와 열거형 (5/7)---[1-28.c 실습]

```
#include < stdio.h >
union point // 공용체정의
 int x;
 int y;
int main(void)
 union point p; // 공용체변수선언
 p.x = 10;
 printf("%d %d ₩n", p.x, p.y);
 return 0;
```


1.4 구조체와 포인터

- ▶배울 내용
 - ① 공용체
 - ② 열거형

1.6 공용체와 열거형 (6/7)

▶ 열거형

- ✓ 변수가 갖는 값에 의미를 부여
- ✓ 프로그램의 가독성이 높아짐
- ✓ 컴파일러는 실제로 열거형 멤버들을 정수형 상수로 인식

▶ 정의 방법

- ✓ 열거형 키워드: enum 키워드를 지정
- ✓ 열거형 이름: 열거형을 대표하는 열거형 이름 지정
- ✓ 상수 이름: 열거형 데이터로 사용할 상수 이름을 지정

1.6 공용체와 열거형 (7/7)---[1-28.c 실습(1/2)]

```
#include < stdio.h >
enum week {ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN}; // 열거형 정의
enum season {SPRING, SUMMER=2, FALL, WINTER}; // 열거형 정의
int main(void)
  enum week p1, p2, p3; // 열거형 변수 p1, p2, p3 선언
  enum season s1, s2, s3, s4; // 열거형 변수 s1, s2, s3, s4 선언
  p1 = ONE;
  p2 = TWO;
  p3 = THREE;
  printf("%d %d %d ₩n", ONE, TWO, THREE );
  printf("%d %d %d ₩n", p1, p2, p3 );
  s1 = SPRING;
  s2 = SUMMER;
  s3 = FALL:
  s4 = WINTER;
  printf("%d %d %d %d \mathbb{\text{W}}n", SPRING, SUMMER, FALL, WINTER );
  printf("%d %d %d %d ₩n", s1, s2, s3, s4);
  return 0;
```

공부한 내용 떠올리기

- ▶ 구조체의 정의, 구조체 변수, 구조체 변수로 멤버 변수의 접근
- ▶ 구조체 변수의 초기화, 구조체 변수의 복사
- ► 중첩 구조체, 중첩 구조체의 초기화
- ▶ typedef를 이용하여 사용자 정의 자료형의 재정의 방법
- ▶ 구조체 배열과 구조체 포인터
- ▶ 구조체와 함수, 공용체와 열거형

곰이 가르쳐준 '동반자'의 의리(출처: 사랑과 지혜의 탈무드)

