

목차

- 연산자의 기본 개념
 - 수식
 - 연산자와 피연산자
- 연산자의 종류
 - 산술 연산자
 - 증감 연산자
 - 대입 연산자
 - 관계 연산자
 - 논리 연산자
 - 비트 연산자
 - 그 밖의 연산자
- 연산자의 우선순위와 결합 규칙

연산자의 기본 개념

- 수식(expression): 연산자와 피연산자의 조합
 - **연산자(operator)** : 연산에 사용되는 기호
 - **피연산자(operand)**: 연산의 대상이 되는 값
- 모든 수식에는 반드시 값이 있다.

피연산자의 개수에 의한 분류

종류	연산자의 의미	연산자			
단항 연산자	1개의 피연산자	+a -a a++ ++a aa !a &a ~a sizeofa			
이항 연산자	2개의 피연산자	산술	a+b a-b a*b a/b a%b		
		대입	a=b a+=b a-=b a*=b a/=b a%=b a>>=b a<<=b a&=b a =b a^=b		
		관계	a>b a <b a="">=b a<=b a==b a!=b		
		논레	a&&b a b		
		비트	a&b a b a^b a< <b a="">>b		
삼항 연산자	3개의 피연산자	a?b:c			

연산자의 기능에 의한 분류

연산자의 종류	연산자		
산술 연산자	a+b a-b a*b a/b a%b +a -a		
증감 연산자	a++ ++a aa		
관계 연산자	a>b a <b a="">=b a<=b a!=b		
논리 연산자	a&&b a b !a		
비트 연산자	a&b a b a^b ~a a< <b a="">>>b		
대입 연산자	a=b a+=b a-=b a*=b a/=b a%=b a&=b a =b a^=b a<<=b a>>=b		
멤버 접근 연산자	*a &a a[b] a.b a->b		
그 밖의 연산자	a?b:c a,b sizeof a (type)a		

산술 연산자 [1/2]

산술 연산자	의미	사용 예	연산의 결과	
+a	플러스(부호)	+10	10	
-a	마이너스(부호)	-10	-10	
a + b	더하기	10 + 3	13	
a – b	빼기	10 - 3	7	
a * b	곱하기	10 * 3	30	
a / b	나누기	10 / 3	3	
a % b	나머지 구하기	10 % 3	1	

산술 연산자 [2/2]

• 부호 연산자 +, -: 단항 연산자

```
short a = 10;
printf("%d", <mark>-a</mark>); // 수식의 값은 -10
```

• 나누기 연산자(/): 피연산자가 둘 다 정수인 경우, 몫도 정수가 된다.

```
int result1 = 10 <mark>/</mark> 3;  // 수식의 값은 3
```

• 나머지 연산자(%) : 피연산자가 모두 정수인 경 우에만 사용

```
int result2 = 10 <mark>%</mark> 3;  // 수식의 값은 1
```

예제 4-1 : 정수의 산술 연산

```
int main(void)
03
04
 {
05
 int x = 0, y = 0;
06
07
 printf("두 개의 정수를 입력하세요 : ");
 실행결과
80
 scanf("%d %d", &x, &y);
09
 두 개의 정수를 입력하세요 : <mark>10 3</mark>
10
 printf("+%d = %d\n", x, +x);
 +10 = 10
 printf("-%d = %d\n", y, \frac{-y}{y});
11
 -3 = -3
 printf("%d + %d = %d\n", x, y, x + y);
12
 10 + 3 = 13
 printf("%d - %d = %d\n", x, y, x - y);
13
 10 - 3 = 7
14
 printf("%d * %d = %d\n", x, y, x * y);
 10 * 3 = 30
 printf("%d / %d = %d\n", x, y, x / y);
15
 10 / 3 = 3
 printf("%d \frac{8}{8} %d = %d\n", x, y, x \frac{8}{8} y);
16
 10 % 3 = 1
17
 %문자를 출력하려면
18
 return 0;
 ‰로 지정
 }
19
```

예제 4-2: 실수의 산술 연산

```
int main(void)
03
04
 {
 double x = 0, y = 0;
05
06
 실행결과
 printf("두 개의 실수를 입력하세요 : ");
07
 scanf("%lf %lf", &x, &y); couble형 입력시 %# 사용
80
 두 개의 실수를 입력하세요 : <mark>10 3</mark>
09
 +10.0000000 = 10.0000000
10
 printf("+%f = %f\n", x, +x);
 -3.0000000 = -3.0000000
 printf("-%f = %f\n", v, -v);
11
 10.000000 + 3.000000 = 13.000000
 printf("%f + %f = %f\n", x, y, x + y);
12
 10.000000 - 3.000000 = 7.000000
13
 printf("%f - %f = %f\n", x, y, x - y);
 10.000000 * 3.000000 = 30.000000
 printf("%f * %f = %f\n", x, y, x * y);
14
 10.000000 / 3.000000 = 3.333333
15
 printf("%f / %f = %f\n", x, y, x / y);
16
 //printf("%f %% %f = %f\n", x, y, x % y); // 컴파일 에러
17
 실수에는 %연산자를 사용할 수 없으므로
 return 0;
18
 컴파일 에러
19
```


예제 4-3: 나머지 연산자의 활용

```
int main(void)
03
04
05
 int items = 0;
 // 전체 항목 수
 int pages = 0, left = 0;
06
07
 int items per page = 0; // 한 페이지 당 항목 수
08
 실행결과
09
 printf("항목수? ");
10
 scanf("%d", &items);
 항목수? <mark>55</mark>
11
 55개의 항목은 20개씩 2페이지와 15개 항목이
 한 페이지 당 항목수? 20~~
12
 printf("한 페이지 당 항목수? ");
 들어 있는 마지막 페이지로 출력할 수 있다.
 2 페이지와 15 항목
13
 scanf("%d", &items_per_page);
14
15
 pages = items / items_per_page; // 페이지 수
 left = items <mark>%</mark> items_per_page; // 남은 항목 수
16
17
 printf("%d 페이지와 %d 항목\n", pages, left);
18
19
 return 0;
```

20

나머지 연산자의 활용

```
pages = items / items_per_page;
left = items % items_per_page;
```


피연산자의 형 변환 규칙

① 피연산자 중에 double형이 있으면, 나머지 피연산자를 double형으로 변환한다.

```
1.25 * 3  // double * double로 처리
1.25 + 0.5F  // double + double로 처리
```

② 피연산자 중에 float형이 있으면, 나머지 피연 산자(정수형)를 float형으로 변환한다.

```
1.25F / 2 // float / float로 처리
```


③ 피연산자 중에 float형이 있으면, 나머지 피연 산자(정수형)를 float형으로 변환한다.

```
short a = 1000, b = 2000;
a * b // int * int로 처리
```

자동 형 변환 [1/2]

• 암시적인 형 변환

• 정수와 실수의 혼합 연산 시 수행되는 형 변환은 자 동으로 처리

자동 형 변환 [2/2]

• 단항 연산자에서는 항상 정수의 승격이 일어난다.

```
short a = 10;
printf("%d", sizeof(-a)); // 4
```

• int형보다 크기가 작은 경우에는 항상 int형으로 승격된다

```
short a = 1000, b = 2000;
printf("%d", sizeof(a * b)); // 4
int형
```

예제 4-4 : 정수와 실수의 혼합 연산

```
#define PI 3.141592 // 매크로 상수 정의
02
03
04
 int main(void)
 반지름? <mark>5</mark>
05
 {
 원의 면적: 78,54
06
 int radius = 0;
 원의 둘레: 31.42
07
 double area, perimeter;
08
09
 printf("반지름? ");
10
 scanf("%d", &radius);
 PI가 실수이므로 radius를
 double형으로 변환해서 연산
11
 area = PI * radius * radius;
12
13
 printf("원의 면적: %.2f\n", area);
 PI가 실수이므로 radius를
14
 double형으로 변환해서 연산
 perimeter = 2 * PI * radius;
15
16
 printf("원의 둘레: %.2f\n", perimeter);
17
18
 return 0;
19
 }
```

실행결과

증감 연산자 [1/2]

- 변수의 값을 1만큼 증가시키거나 감소시키는 단항 연산자
- 증감 연산자의 의미

구분	증감 연산자	수식의 값	
전위형	++a	증가된 변수 a의 값	
	a	감소된 변수 a의 값	
후위형	a++	증가되기 전 변수 a의 값	
	a	감소되기 전 변수 a의 값	

증감 연산자 [2/2]

• 전위형과 후위형

```
후위형
수식의 값은 증가 전 index의 값
int index = 0;
int current = index++;
```

```
전위형
수식의 값은 증가 후 index의 값
int index = 0;
int current = ++index;
```

단일 문장인 경우

예제 4-5: 증감 연산자의 사용 예 [1/2]

```
int main(void)
03
04
 {
05
 int index1 = 0, index2 = 0;
06
 int current1, current2;
07
 float x1 = 0.5F, x2 = 0.5F;
08
 float y1, y2;
09
10
 current1 = index1++; // 증가 전의 index1
11
 printf("index1 = %d, current1 = %d\n", index1, current1);
12
13
 current2 = ++index2; // 증가 후의 index2
14
 printf("index2 = %d, current2 = %d\n", index2, current2);
15
 실수형에도 증감 연산자를
 사용할 수 있다.
 y1 = x1++; // 증가 전의 x1
16
17
 printf("x1 = \%.2f, y1 = \%.2f\n", x1, y1);
18
```

예제 4-5: 증감 연산자의 사용 예 [2/2]

```
19 y2 = ++x2; // 증가 후의 x2
20 printf("x2 = %.2f, y2 = %.2f\n", x2, y2);
21
22 return 0;
23 }
```

실행결과

```
index1 = 1, current1 = 0
index2 = 1, current2 = 1
x1 = 1.50, y1 = 0.50
x2 = 1.50, y2 = 1.50
```

대입 연산자

• 연산자의 좌변에 있는 변수(I-value)에 우변의 값(r-value)을 저장


```
int price = 3000, amount = 2;
int total = 0;
int count = 0;
price = 1000;
 // price 변수에 리터럴 상수의 값을 저장한다.
total = amount * price; // total 변수에 amount * price 연산의 결과 값을 저장한다.
count = printf("hello"); // count 변수에 printf 함수의 리턴 값을 저장한다.
```

• 대입 연산자의 좌변에는 변수만 올 수 있다.


```
10 = x; // 10은 변수가 아니므로 컴파일 에러
a + 1 = a; // a + 1은 변수가 아니므로 컴파일 에러
printf("abc") = 10; // printf("abc")는 변수가 아니므로 컴파일 에러
const double PI = 3.141592;
PI = 3.14; // PI는 const 변수이므로 컴파일 에러
```

대입 연산식의 값

• 대입 연산자의 좌변에 있는 변수의 값이 대입 연산식의 값

대입 연산식의 값

대입 연산식의 값을 다른 수식에 이용할 수 있다.

예제 4-6: 대입 연산식의 값

```
int main(void)
03
 실행결과
04
 {
 a = 123
05
 int a = 0;
 a = 456
06
 double b = 0;
 b = 456.500000
07
 int c = 0;
 ABC
08
 13번째 줄의 print 함수에 의해
 c = 4
 출력된다
09
 a = 123; // a에 123 저장
10
 printf("a = %d\n", a);
 printf("a = %d\n", a = 456); // a에 456 저장 후 a의 값이 수식의 값
11
 printf("b = %f\n", b = a + 0.5); // b에 a + 0.5 저장 후 b의 값이 수식의 값
12
 printf("c = %d\n", c = printf("ABC\n"));
13
14
 // printf 함수의 리턴 값을 c에 저장하고 c의 값이 수식의 값
15
16
 return 0;
17
 }
```

복합 대입 연산자 [1/2]

• 좌변의 변수를 피연산자로 이용해서 연산을 수 행하고 연산의 결과를 다시 좌변의 변수에 대입 한다.

복합 대입 연산자 [2/2]

복합 대입 연산자	의미	복합 대입 연산자	의미
a += b	a = a + b	a &= b	a = a & b
a -= b	a = a - b	a = b	a = a b
a *= b	a = a * b	a ^= b	a = a ^ b
a /= b	a = a / b	a <<= b	a = a << b
a %= b	a = a % b	a >>= b	a = a >> b

복합 대입 연산자의 활용

[예제 4-3]

left = items % items_per_page;

items는 바뀌지 않는다

남은 항목의 개수를 별도의 변수에 저장

[예제 4-7]

items %= items_per_page;

items가 바뀐다.

남은 항목의 개수를 items에 다시 저장

예제 4-7 : 복합 대입 연산자의 활용 (1/2)

```
int main(void)
03
04
 {
05
 int items = 0; // 전체 항목 수
 int pages = 0;
06
07
 int items_per_page = 0; // 한 페이지 당 항목 수
08
09
 printf("항목수? ");
10
 scanf("%d", &items);
11
12
 printf("한 페이지 당 항목수? ");
13
 scanf("%d", &items_per_page);
14
```

에제 4-7 : 복합 대입 연산자의 활용 (2/2)

```
pages = items / items_per_page; // 페이지 수
items %= items_per_page; // 남은 항목 수
printf("%d 페이지와 %d 항목\n", pages, items);

return 0;

return 0;


}
```

실행결과 항목수? <mark>55 55개의 항목은 20개씩 2페이지와</mark>

한 페이지 당 항목수? <mark>20</mark> 2 페이지와 15 항목 55개의 항목은 20개씩 2페이지와 15개 항목이 들어 있는 마지막 페이지로 출력할 수 있다.

복합 대입 연산자의 우선순위

x가 2일 때

x = x * 2 + 5;

4

9

연산 후 x는 9이다.

연산 후 x는 4이다.

관계 연산자

- 두 수의 값을 비교하기 위한 연산자
- 관계 연산식의 값은 항상 참 또는 거짓
 - C에서 참(true)은 1이고, 거짓(false)은 0이다.

관계 연산자	의미	a = 1, b = 2일 때 연산의 결과
a > b	a가 b보다 큰가?	0
a >= b	a가 b보다 크거나 같은가?	0
a < b	a가 b보다 작은가?	1
a <= b	a가 b보다 작거나 같은가?	1
a == b	a가 b와 같은가?	0
a != b	a가 b와 다른가?	1

예제 4-8: 관계 연산자의 사용 예

```
int main(void)
03
04
05
 int a = 0, b = 0;
06
07
 printf("두 개의 정수? ");
 실행결과
08
 scanf("%d %d", &a, &b);
09
 두 개의 정수? 5 9
 printf("%d > %d : %d\n", a, b, a > b);
10
 5 > 9 : 0
11
 printf("%d < %d : %d\n", a, b, a < b);
 5 < 9 : 1
 printf("%d >= %d : %d\n", a, b, a \geq= b);
12
 5 >= 9 : 0
 관계 연산의 결과는
13
 printf("%d \leftarrow %d : %d\n", a, b, a \leftarrow b);
 0 또는 1이다.
 5 <= 9 : 1
 printf("%d == %d : %d\n", a, b, a == b);
14
 5 == 9 : 0
 printf("%d != %d : %d\n", a, b, a != b);
15
 5!=9:1
16
17
 return 0;
18
```

관계 연산자 사용 시 주의 사항 [1/2]

• 두 값이 같은지 비교할 때는 =가 아니라 ==를 이용해야 한다.

```
if (num = 1) // num에 1을 대입하므로 항상 참 printf("이 문장은 항상 출력됩니다.");
```


• 실수를 비교할 때는 오차를 고려해야 한다.

```
if (fabs(result - expected) <= FLT_EPSILON) printf("두 수가 같습니다.\n");
```

관계 연산자 사용 시 주의 사항 [2/2]

• 10 < x < 20과 같은 수식을 사용해서는 안된다.

x가 10과 20 사이의 값인지 검사한다.

참, 거짓의 판단

• C에서는 수식이 참인지 거짓인지 판단할 때, 0 이 아닌 값은 참으로 간주한다.

```
y가 0이 아닌가?

if (y != 0)
result = x / y;

if (y)
result = x / y;
```


```
y가 0인가?

if (y == 0)
printf("에러");

if (!y)
printf("에러");
```

논리 연산자

- 참과 거짓을 이용한 논리 연 산 기능
- 연산의 결과가 항상 참(1) 또 는 거짓(0)
- 피연산자가 0이 아니면 참으로 간주한다.

논리 연산자	부울 대수	의미
a && b	논리 AND	a와 b가 둘 다 0이 아니면 1 a와 b중 하나만 0이면 0
a b	논리 OR	a와 b중 하나만 0이 아니면 1 a와 b가 둘 다 0이면 0
! a	논리 NOT	a가 0이면 1, a가 0이 아니면 0

논리 연산의 결과

а	b	a && b	a ll b	! a	!b
0	0	0	0	1	1
0	1	0	1	1	0
1	0	0	1	0	1
1	1	1	1	0	0

month >= 6 <mark>&&</mark> month <= 8

month가 성수기(6~8월)에 해당하는지 검사한다.

month < 6 | month > 8

! (month >= 6 && month <= 8)

month가 성수기(6~8월)가 아닌지 검사한다.

month < 0이거나 month > 12인 경우는 없다고 가정

예제 4-9: 논리 연산자의 사용 예

```
int main(void)
03
04
05
 int month;
06
 printf("몇 월? ");
07
80
 scanf("%d", &month);
09
 if (month >= 6 && month <= 8) // 논리 AND
10
 printf("성수기 요금 적용\n");
11
12
 if (month < 6 | month > 8) // 논리OR
13
14
 printf("일반 요금 적용\n");
15
 실행결과
16
 //if (!(month >= 6 && month <= 8)) // 논리NOT
17
 // printf("일반 요금 적용\n");
 몇 월? 6
18
 성수기 요금 적용
19
 return 0;
 }
20
```


논리 연산자 사용시 주의 사항 [1/2]

• 관계 연산자과 함께 사용하면 관계 연산자부터 수행된다.

논리 연산자 사용시 주의 사항 [2/2]

• && 연산자가 | | 연산자보다 우선순위가 높다.

논리 연산자의 단축 계산

• 'expr1 && expr2'에서 expr1이 거짓이면 expr2는 평가되지 않는다. 즉, expr2는 expr1이 참일때만 평가된다.

```
a > 0 && printf("abc") == 3
평가되지 않는다.
```

• 'expr1 | expr2'에서 expr1이 참이면 expr2는 평가되지 않는다. 즉, expr2는 expr1이 거짓일 때만 평가된다.

```
a > 0 II <mark>--b < 0</mark>
평가되지 않는다.
```

비트 연산자

• 피연산자의 각 비트 단위로 수행되는 연산자

구분	비트 연산자	의미	
비트 논리 연산자	a & b	a와 b의 각 비트 단위로 논리 AND 연산	
	a b	a와 b의 각 비트 단위로 논리 OR 연산	
	a ^ b	a와 b의 각 비트 단위로 논리 XOR 연산	
	~a	a의 각 비트 단위로 논리 NOT 연산	
	a « b	a의 각 비트를 b개만큼 왼쪽으로 이동	
비트 이동 연산자	a >> b	a의 각 비트를 b개만큼 오른쪽으로 이동	

비트 논리 연산자

- 논리 연산자가 피연산자의 전체 값으로 연산을 수행하는 반면에, 비트 논리 연산자는 각 비트 에 대하여 연산을 수행한다.
- &, \, ^ 연산자는 피연산자의 데이터형이 일치하지 않으면 형 변환을 수행하여 같은 형으로 만든 후, 피연산자의 각 비트에 대하여 비트 논리 연산을 수행한다.

a의비트	b의 비트	a & b의 비트	a b의 비트	a ^ b의 비트	~a의 비트
0	0	0	0	0	1
0	1	0	1	1	1
1	0	0	1	1	0
1	1	1	1	0	0

비트 AND 연산 (1/2)

```
unsigned short x = 0x12;
unsigned short y = 0xf0;
x & y 수식의 값은
0x00000010
```


비트 AND 연산 (2/2)

- 비트마스크(bitmask) 또는 마스크(mask)
 - 비트 논리 연산에서 이용되어 특정 비트 값을 조작 하기 위한 목적의 데이터
 - x와 y를 비트 AND 연산하면 x의 값 중에 y의 비트 가 1인 부분의 값만 유지되고, 나머지 비트는 모두 0이 된다

비트 OR 연산 (1/2)

```
unsigned short x = 0x12;
unsigned short y = 0xf0;
x | y 수식의 값은
0x000000f2
```


비트 OR 연산 (2/2)

• x와 y를 비트 OR 연산하면 x의 값 중에 y의 비트가 0인 부분의 값만 유지되고, 나머지 비트는모두 1이 된다.

비트 XOR 연산 [1/2]

```
unsigned short x = 0x12;
unsigned short y = 0xf0;
x ^ y 수식의 값은
0x000000e2
```


비트 XOR 연산 (2/2)

• x와 y를 비트 XOR 연산하면 x의 값 중에 y의 비트가 1인 부분은 토글되고, y의 비트가 0인 부분의 값은 유지된다.

비트 NOT 연산

• 0은 1로, 1은 0으로 반전한다.

에제 4-10 : 비트 논리 연산자의 사용 예

```
실행결과
 int main(void)
03
 00000012 & 000000f0 = 00000010
04
 00000012 \mid 000000f0 = 000000f2
05
 00000012 ^ 000000f0 = 000000e2
06
 unsigned short x = 0x12;
 ~00000012 = ffffffed
07
 unsigned short y = 0xF0;
08
 printf("%08x & %08x = \%08x\n", x, y, x & y); // \Box AND
09
 printf("%08x | %08x = %08x\n", x, y, x \mid y);
10
 // 비트 OR
 printf("%08x ^{808x} = 008x \cdot n, x, y, x ^{9};
11
 // 비트 XOR
 printf("\sim%08x = %08x\n", x, \simx);
12
 // 비트 NOT
13
14
 return 0;
15
 }
```

비트 이동 연산자 [1/2]

• 좌변에 있는 피연산자의 비트들을 우변의 피연 산자가 지정하는 만큼 왼쪽으로 또는 오른쪽으로 이동(shift)한다.

비트 이동 연산자 [2/2]

• 비트 왼쪽 이동(<<) 연산자

- 비트들을 왼쪽으로 이동한다.
- 왼쪽으로 밀려난 비트는 사라지고 오른쪽 빈 자리에 0을 채운다.
- n 비트 왼쪽 이동은 2ⁿ을 곱하는 것과 같다.

• 비트 오른쪽 이동(>>) 연산자

- 비트들을 오른쪽으로 이동
- 오른쪽으로 밀려난 비트는 사라지고 왼쪽 빈 자리에 부호 비트를 채운다.
- 연산자의 좌변이 부호 없는 정수형이면 왼쪽 빈 자리를 0으로 채운다.
- n 비트 오른쪽 이동은 2ⁿ 으로 나누는 것과 같다.

비트 왼쪽 이동

비트 오른쪽 이동

에제 4-11 : 비트 이동 연산자의 사용 예


```
int main(void)
03
 실행결과
04
05
 int x = 0x00000012;
 x = 0x000012, 18
 18 \times 2^{4}
 int y = x << 4;
 y = 0x000120, 288
06
 18 ÷ 24
 z = 0x000001, 1
 int z = x \gg 4;
07
08
09
 printf("x = \%#08x, \%d\n", x, x); // 0x00000012, 18
10
 printf("y = \%#08x, \%d\n", y, y);
 // 0x00000120, 288 (18 * 16)
 printf("z = %#08x, %d\n", z, z);
 // 0x00000001, 1 (18 / 16)
11
12
13
 return 0;
14
```

조건 연산자

• 피연산자가 3개인 삼항 연산자

```
형식 수식1 ? 수식2 : 수식3

사용예
a > 0 ? a : -a
a > b ? a : b
num % 2 ? printf("odd"):printf("even")
```


에제 4-12 : 조건 연산자의 사용 예 [1/2]

```
int main(void)
03
 {
04
05
 int a, b;
 int result, max;
06
07
08
 printf("2개의 정수? ");
09
 scanf("%d %d", &a, &b);
10
11
 printf("%d는 ", a);
 a % 2 != 0 ? printf("홀수") : printf("짝수");
12
13
 printf("입니다.\n");
14
 result = a > 0? a : -a;
15
16
 printf("a의 절대값: %d\n", result);
17
```

56

에제 4-12 : 조건 연산자의 사용 예 [2/2]

```
18 result = b > 0 ? b : -b;
19 printf("b의 절대값: %d\n", result);
20
21 max = a > b ? a : b;
22 printf("a, b 중 큰 값: %d\n", max);
23
24 return 0;
25 }
```

```
2개의 정수? 3 -5
3는 홀수입니다
a의 절대값: 3
b의 절대값: 5
a, b 중 큰 값: 3
```

에제 4-13 : 게시판 프로그램의 페이 지 수 구하기 (1/2)

```
03
 int main(void)
04
 {
05
 int items = 0; // 전체 항목 수
06
 int pages = 0, left = 0;
 int items_per_page = 0; // 한 페이지 당 항목 수
07
08
09
 printf("항목수? ");
10
 scanf("%d", &items);
11
 printf("한 페이지 당 항목수? ");
12
13
 scanf("%d", &items_per_page);
14
15
 pages = items / items_per_page; // 페이지 수
 left = items % items_per_page; // 남은 항목 수
16
```

에제 4-13: 게시판 프로그램의 페이지 수 구하기 (2/2)

```
18 printf("필요한 총 페이지수: %d\n", pages);
19 printf("마지막 페이지의 항목수: %d\n",
20 left > 0 ? left : items_per_page);
21  eft > 0이면 left를 출력하고,
22 return 0;
23 }
```

실행결과

항목수? <mark>55</mark>

한 페이지 당 항목수? <mark>20</mark>

필요한 총 페이지수: 3

마지막 페이지의 항목수: 15

실행결과

항목수? 60

한 페이지 당 항목수? <mark>20</mark>

필요한 총 페이지수: 3

마지막 페이지의 항목수: 20

콤마 연산자

- 수식의 값을 왼쪽부터 계산해서 마지막으로 계산한 오른쪽 수식의 값이 연산의 결과가 된다.
- 여러 수식을 한 문장으로 연결할 때 주로 사용된다.

암시적인 형 변환 [1/2]

• 서로 다른 데이터형의 값을 혼합 연산할 때 암 시적인 형 변환이 일어난다.

수식	설명	형 변환	예
double op type type op double	type은 실수형 또는 정수형	double op double	1.23 * 4 100 > 99.0
float op <i>type type</i> op float	type은 정수형	float op float	3.0F + 'A' 12 < 10.0F
type op type	type은 char 또는 short	int op int	short a = 100, b = 200; a * b a & b
type1 op type2 type2 op type1	type1, type2가 정수형이고, type1의 크기가 type2보다 클 때	type1 op type1	<pre>int a = 100; long b = 200L; a - b a == b</pre>

암시적인 형 변환 [2/2]

- 정수의 승격
 - char형이나 short형의 값이 사용될 때마다 자동으로 int형으로 형 변환된다.
 - 정수의 승격도 암시적인 형 변환이다.
- 대입 연산이나 변수의 초기화에서도 암시적인 형 변환이 수행된다.
 - 대입 연산자의 좌변과 대입 연산자의 우변의 데이터 형이 다르면, 좌변의 데이터형에 맞추도록 형 변환 이 일어난다.
 - 이 때 값이 손실되면, 컴파일 경고가 발생한다.

int data = 1234.5; // r-value 값이 손실되므로 컴파일 경고

예제 4-14: 암시적인 형 변환

```
int main(void)
03
04
05
 short a, b, c;
06
07
 printf("정수 2개? ");
98
 scanf("%hd %hd", &a, &b); // short형 변수 입력시 %hd 사용
09
 printf("%d * %d = %d\n", a, b, a * b); // a * b는 int * int로 처리
10
 printf("sizeof(a * b) = %d\n", sizeof(a * b)); // 4
11
12
 c = a * b; // int형인 (a * b)를 short형으로 변환해서 대입
13
14
 printf("c = %d\n", c);
 실행결과
15
 printf("sizeof(c) = %d\n", sizeof(c)); // 2
 정수 2개? 100 400
16
 100 * 400 = 40000
17
 return 0;
 sizeof(a * b) = 4
18
 }
 c = -25536 오버플로우
 sizeof(c) = 2
```

정수의 승격과 오버플로우

형 변환 연산자 [1/2]

• 명시적인 형 변환

```
형식 (데이터형) 수식

(double) 0
(int) price * rate
(double) 10 / (double) 20
```

 / 연산의 결과를 실수로 구하려면 명시적인 형 변환이 필요하다.

```
average = (double)(a + b) / 2; // double / int이므로 double / double로 처리
```

예제 4-15: 세 수의 평균 구하기

```
int main(void)
03
04
05
 int a, b, c;
06
 double average;
07
80
 printf("정수 3개? ");
 scanf("%d %d %d", &a, &b, &c);
09
 / 연산자의 피연산자 중 하나를
 실수형으로 형 변환 한다.
10
 average = (double)(a + b + c) / 3; // 명시적인 형 변환 필요
11
12
 printf("평균: %f\n", average);
13
 실행결과
14
 return 0;
15
 }
 정수 3개? 14 54 33
 몫을 소수점 이하까지
 구할 수 있다.
 평균: 33,666667
```

형 변환 연산자 [2/2]

• 형 변환 연산자를 사용할 때는 형 변환이 언제 수행되는지에 따라 연산의 결과가 달라진다.

```
int result1, result2;

result1 = (int)(1.5 + 3.8);

result2 = (int)1.5 + (int)3.8;

(1.5 + 3.8)을 먼저 계산한 다음에 (int) 5.3을 수행하므로 5가 된다.

(int)1.5와 (int)3.8을 먼저 수행한 다음 1 + 3을 계산하므로 4가 된다.
```

연산자의 우선순위

단항 연산자 > 산술 연산자 > 관계 연산자 > 대입 연산자 > 참 연산자 > 연산자 > 연산자

• '변수 = 수식'의 형태인 경우 항상 수식의 값을 먼저 계산한다.

result = a + b * c; // =의 우변에 있는 a + b * c를 먼저 계산한다.

- 산술 연산자는 관계 연산자나 논리 연산자보다 a + 100 == b * 3 // (a + 100) == (b * 3)의 의미

연산자의 결합 규칙

• 대부분의 연산자는 좌 → 우 방향으로 결합하고 단항 연산자와 대입 연산자는 우 → 좌 방향으 로 결합한다.

에제 4-16 : 연산자의 우선순위와 결합 규칙

```
03
 int main(void)
04
05
 int a = 10, b = 20, c = 30;
06
 int result;
07
 실행결과
 // a + (b * c)
80
 result = a + b * c;
09
 printf("result = %d\n", result);
 result = 610
10
 result = 900
 // (a + b) * c
11
 result = (a + b) * c;
 result = 0
12
 printf("result = %d\n", result);
13
14
 result = a < b \&\& c < 0; // (a < b) \&\& (c < 0)
15
 printf("result = %d\n", result);
16
17
 return 0;
18
 }
```