

C Programming (CSE2035) (Chap11. Derived types-enumerated, structure, and union) 1

Sungwon Jung, Ph.D.

Bigdata Processing & DB LAB

Dept. of Computer Science and Engineering Sogang University Seoul, Korea

Tel: +82-2-705-8930

Email: jungsung@sogang.ac.kr

Enumerated types

enum은 상수 대신 상징적인 이름을 사용할 수 있도록 해준다.
 다음과 같이 두 가지 선언 방식이 있다.

```
Format 1: enum type 변수를 하나만 정의해서 사용하는 방법
enum {enumVal1 [= initValue1], enumVal2 [=initValue2], ...} variable_name;

Format 2: 특정한 enum type을 정의하고, 그 enum-type의 변수를 선언하는 방법
enum tag {enumVal1 [= initValue1], enumVal2 [=initVal2], ...};
enum tag variable_name;
```

- enumVal은 상수 대신 사용하는 상징적인 이름이다.
 - 내부적으로 initializer에 의해 결정된 상수로 취급된다.
 - 만약 initValue가 존재하지 않는다면 가장 첫 이름은 0으로, 이후는 계속 1씩 증가한다.
 - enumVal1, enumVal2, ..., 도 변수 이름과 같으므로 이름이 중복되면 에러가 발생한다.

Enumerated types

■ 다음은 enum 타입 선언의 예이다.

months에서 최초의 값인 jan만 1로 초기화 되었다.
 이후의 값은 이전 이름에 1 증가된 값인 feb = 2, mar = 3, ..., 을 가진다.

Enumerated types

■ 위 프로그램은 다음과 같이 작성 가능하다.

```
1 #include <stdio.h>
2
3 int main() {
4 int jan = 1, feb = 2, mar = 3, apr = 4, may = 5, jun = 6,
5 jul = 7, aug = 8, sep = 9, oct = 10, nov = 11, dec = 12;
6 int mon;
7
8 for(mon = jan; mon <= dec; mon++)
9 printf("%d ", mon);
10 printf("\n");
11
12 return 0;
13 }</pre>
```

 그러나, 관리해야 할 변수가 많고 그것들이 1씩 증가하는 값을 가진다면 enum을 사용하는 편이 위와 같이 코드를 작성하는 것 보다 유용하다고 할 수 있다.

- 구조체(structure)는 여러 개의 변수를 하나의 구조로 가지는 변수이다.
- 배열이 같은 타입의 변수들의 집합이라면, 구조체는 여러 가지 타입의 변수가 포함된 집합이라고 볼 수 있다. 구조체는 C에서 제공하는 모든 타입이 들어갈 수 있으므로, 구조체 내부에는 배열을 가질 수도 있다.
- 예를 들어 학생마다 정보 (id, name, gradePoints)를 유지해야 한다면, 이 정보들을 하나로 묶어서 하나의 변수로 관리하면 편할 것이다. 이렇게 여러 데이터 타입을 하나로 묶은 것을 구조체라 한다.

■ 구조체도 하나의 타입처럼 선언한다.

```
struct {
 type1 fieldName1;
 type2 fieldName2;
 ....
 typeN fieldNameN;
} variable_identifier;
```

■ 앞장의 student구조체를 만들면 다음과 같다.

```
struct {
 int id;
 char name[26];
 double gradePoints;
}student;
```


■ 하지만, 학생이 여러 명인 경우라면 student와 같은 변수가 여러 개 필요하다. 하지만 그 때마다 struct { } 문을 이용해서 변수를 만들어 준다면 너무나 복잡할 것이다. 그래서 C 에서는 구조체 자체를 하나의 data type으로 만들어 사용할 수 있도록 해준다. 다음과 같이 tag를 이용하면 구조체를 하나의 data type으로 만들 수 있다.

```
struct tag{
 type1 fieldName1;
 ....
 typeN fieldNameN;
};
struct tag variable_identifier1;
struct tag variable_identifier2;
```


```
struct student{
 int id;
 char name[26];
 double gradePoints;
};
struct student Park;
struct student Kim;
```

■ 즉, 구조체는 사용자가 정의한 타입(user-defined type)이다. \rightarrow 하나의 int, 하나의 char 배열, 하나의 float를 저장할 수 있는 student 타입을 만들었다고 생각하면 된다.

- 다음은 구조체 변수의 선언 후 초기화 모습을 보여준다.
 - 변수를 선언할 때 초기값을 지정해줄 수 있다.

```
struct student{
 int id;
 char name[26];
 double gradePoints;
};
struct student stu1 = {1, "Jenny", 97.34};
```


■ 구조체의 변수에 접근하기 위해서는 member operator인 '.'을 사용하여 접근할 수 있다. 단, 이 경우 string을 복사할 때는 strcpy를 사용해야 한다.

```
struct student{
 int id;
 char name[26];
 double gradePoints;
};
struct student stu1;
```


```
stu1.id = 1;
// stu1.name = "Jenny"; // error
strcpy(stu1.name, "Jenny");
stu1.gradePoints = 97.34;
```


The type definition (typedef)

typedef

- typedef는 data type에 다른 이름을 붙일 수 있게 한다.
- typedef 문은 다음과 같이 사용한다.

■ 예를 들면, 다음과 같이 typedef를 사용하여 unsigned char 타입에 UCHAR라는 다른 이름을 붙일 수 있다.

typedef unsigned char UCHAR;

- 위와 같을 때 unsigned char type의 변수 c를 정의하는 방법은 아래와 같다.
 - unsigned char c; //혹은
 - UCHAR c;

The type definition (typedef)

- typedef가 영향을 미치는 범위는 { ... } 사이이다.
 - 따라서, 이 프로그램 전역에서 typedef를 사용하고 싶은 경우에는 보통 #include 문 아래에 배치하여 사용한다.

```
char* 을 String이라는 타입으로 정의
4 typedef char* String;
6 int my strlen(String s){
 int i, n = 0;
 for(i=0; s[i] != '\0'; i++)
 n++;
 return n;
 type casting에도 사용할 수 있다.
13 int main() {
 String s = (String) malloc(sizeof(char) * 20);
 printf("Input String : ");
 scanf("%[^\n]", s);
 printf("
 t string = %d\n", my strlen(s));
 free(s);
 return 0;
 ./a.out
 Input String : I need OpenLab!
 Length of input string = 15
```


Structure and Type definition

 struct도 하나의 타입이므로 typedef를 이용하면 이와 같은 구조체 데이 터 타입 변수의 선언을 더 간단하게 할 수 있다.

```
typedef struct {
 type1 fieldName1;
 ....
 typeN fieldNameN;
} type_identifier;
```

■ 이전의 student 구조체를 typedef을 이용해서 선언하면 다음과 같이 바 꿀 수 있다.

```
struct student{
 int id;
 char name[26];
 float gradePoints;
};
struct student Park;
```


```
typedef struct {
 int id;
 char name[26];
 float gradePoints;
} student;
student Park;
```


 지금까지 살펴 본 구조체 정의 및 구조체 변수 선언 방법은 다음과 같이 정리할 수 있다.

```
struct {
...
} variable_identifier;
```

구조체 변수를 바로 만들 어 사용하는 방법

structure variable

■ 태그를 이용하여 구조체 data type을 정의하고, 그 후에 변수를 선언하여 사용하는 방법

tagged structure

typedef문을 이용하여 구 조체 data type을 정의하고, 그 후에 변수를 선언하여 사용하는 방법

type-defined structure

Accessing structures

- 구조체 변수간에 '='연산자 (대입 연산자)의 사용도 가능하다.
 - <u>동일한 구조체 type일 경우일 때만</u> 사용 가능하다.
 - 구조체 변수간에 대입 연산자 사용시에는, 각 field의 값이 대응되어 들어간다.

```
#include <stdio.h>
int main(void)
 typedef struct{
 int month;
 ▶ 구조체 정의
 int day;
 int year;
 } birthday;
 birthday Kim = {12, 11, 1992};
 birthday Park = {3, 7, 1956};
 /* print out init data */
 printf("Kim's birthday: %d-%d-%d\n", Kim.year, Kim.month, Kim.day);
 printf("Park's birthday : %d-%d-%d\n", Park.year, Park.month, Park.day);
 /* assignment */
 → 구조체 변수간에 assign
 Park = Kim;
 printf("Park <- Kim\n");</pre>
 /* print out result of assignment */
 printf("Kim's birthday: %d-%d-%d\n", Kim.year, Kim.month, Kim.day);
 printf("Park's birthday : %d-%d-%d\n", Park.year, Park.month, Park.day);
```


Accessing structures

■ 위 프로그램을 실행한 결과는 다음과 같다.

Kim`s birthday: 1992-12-11 Park`s birthday: 1956-3-7 Park <- Kim Kim`s birthday: 1992-12-11 Park`s birthday: 1992-12-11

- 첫 출력 때는 구조체 변수 Kim과 Park이 생성될 때 초기화 된 값을 출력해주는 것을 알 수 있다.
- 구조체 간에 대입 연산자를 사용한 이후 (Park = Kim;) 출력된 두 번째 결과에 서는 구조체 변수 Park이 Kim이 가지고 있는 값과 동일한 값을 갖고 있음을 알 수 있다.