

9차시 - 구조체(2)

구조체와 포인터

◆ 구조체도 자료형이므로 포인터가 존재

- typedef struct _STUDENT StudentType;
- StudentType std1, *pstd2 = &std1;

구조체 포인터 연산자 ->

```
(*pstd2).kor = 10;
pstd2->kor = 10;
```

◈ 다음의 의미는?


```
- *pstd2.kor = 10;
```

- *pstd->value = 10;
- *pstd.number = 20;
- (*pstd)->score = 30;
- (pstd->)kor = 90;
- pstd.*value = 10;

◆ 결과는?


```
struct X {
 char a;
 int val;
 char b;
 int total;
int main(void)
 printf("sizeof %d\n",
 sizeof(struct X));
```


```
struct X {
 int val;
 char a;
 char b;
 int total;
int main(void)
 printf("sizeof %d\n",
 sizeof(struct X));
```


1	2	3 4	
а	val (1-3)		
val (4)	b	total (1-2)	
total (3-4)			

1	2	3	4		
а	공백으로 남겨둠				
val					
b	공백으로 남겨둠				
total					

24

- ◈ 컴파일러의 역할
 - 기계어로 번역
 - 변수의 공간 할당
- ◈ 구조체의 효율적 공간 할당도 컴파일러의 일이다.
- ◈ 컴파일러에게 공간 할당을 다르게 하라고 요구할 수 있다.
 - #pragma pack(1)
 - #pragma pack(4) // default for 32bit

- 언제 사용할까?

공용체

- ◆ 구조체의 일종
- ◈ 멤버 변수들이 공간을 공유한다

구조체

멤버변수1	멤버 변수2	멤버변수3	멤버변수4			

공간의 크기 = 멤버변수1 + 멤버변수2 + 멤버변수3 + 멤버변수4

공용체

공간의 크기 = Max(멤버변수1 + 멤버변수2 + 멤버변수3 + 멤버변수4)

강C프로그래밍

26

공용체의 예

```
union DataPack {
 int pure;
 char high;
 double data;
};
```


공용체의 예

```
union DataPack {
 int pure;
 char high;
 double data;
};
int main()
 union DataPack dp;
 dp.pure = 10;
 printf("Member : %d\n", dp.pure );
 printf("Member : %c\n", dp.high );
 printf("Member : %f\n", dp.data );
```

공용체의 예

```
union uniondata {
 char bytedata[4];
 int intdata;
} udata ;
 uniondata
udata.intdata = 0x12345678;
 3
printf("%x\n", udata.bdata[0]);
printf("%x\n", udata.bdata[1]);
printf("%x\n", udata.bdata[2]);
printf("%x\n", udata.bdata[3]);
 intdata
 | bdata | bdata | bdata
 bdata
 [2]
 [0]
 [1]
 [3]
```

비트 구조체

◆ 구조체 내에 비트 단위 멤버 변수를 넣을 수 있다.

```
struct _B {
 char topbit : 3;
 char midbit : 2;
 char bottombit : 3;
} byte;
sizeof(struct _B) == 1
```

```
union {
 char s:
 struct {
 char topbit: 3;
 char midbit : 2;
 char botbit: 3;
 } byte;
} discomp;
scanf("%c", &discomp.s);
printf("%d\n",
 discomp.byte.topbit);
```

비트 단위는 구조체, 공용체에서만 사용 가능

중첩 구조체

◆ 구조체 내에 구조체 변수를 멤버로 가진 경우

```
struct _TIME {
 int yymmdd;
 int hhmmss;
}
struct BOOK {
 char title[20];
 struct _TIME in_stock;
};
struct BOOK oldbook;
oldbook.in_stock.yymmdd = 20160901;
```

중첩 구조체

◈ stdptr->prev->kor = 100; 을 해석하면?

중첩 구조체


```
struct money {
 char
 type; // 공용체중 어느 멤버를 쓰고 있는지 나타냄
 union {
 double korea_won;
 double usa_dollar;
 double japan_yen;
 };
};
int
 main()
{
 struct money m;
 m.korea\_won = 1000;
 // 값을 넣을 때에는
 // 화폐의 종류를 지정함
 m.type = 1:
 switch (m.type) {
 case 1: printf("%.2f\n", m.korea_won); break; // korea won
 case 2: printf("%.2f\n", m.usa_dollar); break; // usa_dollar
 case 3: printf("%.2f\n", m.japan_yen); break; // japan_yen
 } // end of switch
```

자기 참조 구조체


```
struct STUDENT {
 int kor;
 int eng;
 struct STUDENT mystd;
};
// error
```

```
struct STUDENT {
 int kor;
 int eng;
 struct STUDENT *mystd;
};
// no error
```


STUDENT

STUDENT

자기 참조 구조체의 예

링크드리스트(Linked List) 라고 한다. 매우 중요하지만, 동적 할당 이후에.

열거형

- ◈ 상수로 구성된 새로운 자료형
- ◆ enum 자료형의 이름 {상수1, 상수2, 상수3, ···, 상수n };
 - enum GABABO {GAWI, BAWI, BO };
- ◈ 변수의 선언
 - enum GABABO user, computer;
 - user = GAWI;
- ◆ enum은 int형과 같다.
 - GAWI = 0, BAWI = 1, BO = 2

enum Days {Sat, Sun, Mon, Tue, Wed, Thu, Fri};

enum months_t { JANUARY=1, FEBRUARY, MARCH, APRIL, MAY, JUNE, JULY, AUGUST, SEPTEMBER, OCTOBER, NOVEMBER, DECEMBER};

구조체의 활용

◈ 회원 관리 프로그램

구조체의 활용

◈ 구조체 데이터의 Quick Sort

```
size = sizeof ( struct STUDENT) ;
qsort (student, 100, size, compare);
int compare (const void * a, const void * b)
 return ( (struct STUDENT *)a->number -
 (struct STUDENT *)b->number );
```