

Chapter 04

C 연산자의 이해

목차

- 1. 산술 연산자
- 2. 관계 연산자
- 3. 논리 연산자
- 4. 비트 연산자
- 5. 연산자 우선순위

01 산술 연산자

1. 기본 산술 연산자

연산자	설명	사용 예	사용 예에 대한 설명
=	대입 연산자	a=3	정수 3을 a에 대입한다.
+	더하기	a = 5 + 3	정수 5와 3을 더한 값을 a에 대입한다.
_	빼기	a = 5 - 3	정수 5와 3을 뺀 값을 a에 대입한다.
*	곱하기	a=5*3	정수 5와 3을 곱한 값을 a에 대입한다.
/	나누기	a=5/3	정수 5를 3으로 나눈 값을 a에 대입한다.
%	나머지 값	a=5%3	정수 5를 3으로 나눈 뒤 나머지 값을 a에 대입한다.

1. 기본 산술 연산자

```
기본 4-1 산술 연산자 사용 예
 4-1.c
01 #include <stdio.h>
02
03 void main()
04 {
 int a, b = 5, c = 3;
06
 a = b + c;
07
 --- 더하기 연산을 해서 a에 대입한다.
 printf(" %d + %d = %d \n", b, c, a);
09
10
 a = b - c;
 --- 빼기 연산을 해서 a에 대입한다.
 printf(" %d - %d = %d \ \n", b, c, a);
11
12
 a = b * c;
13
 -- 곱하기 연산을 해서 a에 대입한다.
 printf(" %d * %d = %d \n", b, c, a);
15
 실행 결과
 a = b / c;
16
 --- 나누기 연산을 해서 a에 대입한다.
 printf(" %d / %d = %d \n", b, c, a);
 5 + 3 = 8
17
18
 5 - 3 = 2
19
 a = b % c;
 -- 나머지값 연산을 해서 a에 대입한다.
 5 * 3 = 15
 printf(" %d % %d = %d \n", b, c, a);
 5/3=1
21 }
 5 \% 3 = 2
```

2. 연산자 우선순위와 강제 형 변환

```
응용 4-2 연산자 우선순위와 강제 형 변환 예
 4-2.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a = 2, b = 3, c = 4;
 ---- 정수형 변수를 선언한다.
06 int result1, mok, namugi;
07
 float result2:
 --- 실수형 변수를 선언한다.
80
 result1 = a + b - c; ----- 더하기와 빼기 연산을 동시에 수행한다.
 printf(" %d + %d - %d = %d \setminus n", a, b, c, result1);
10
11
 result1 = a + b * c; ----- 더하기와 곱하기 연산을 동시에 수행하다.
 printf(" %d + %d * %d = %d \n", a, b, c, result1);
14
 result2 = a * b / (float) c; ---- 정수 c를 실수로 강제 형 변환한 후 연산한다.
15
 실행 결과
 printf(" %d * %d / %d = %f \n", a, b, c, result2);
17
 2 + 3 - 4 = 1
18 1 = c / b;
 ---- 몫을 구한다.
 2 + 3 * 4 = 14
 printf(" %d / %d 의 몫은 %d \n", c, b, mok);
 2 * 3 / 4 = 1.500000
20
21 2 = c % b; ----- 나머지를 구한다.
 4 / 3 의 몫은 1
 printf(" %d % %d 의 나머지는 %d \n", c, b, namugi);
22
 4 / 3 의 나머지는 1
23 }
```

2. 연산자 우선순위와 강제 형 변환

- 간단한 연산자 우선순위
 - [응용 4-2]의 5행과 6행에서 정수형 변수를 선언하고 7행에서 실수형 결과를 저장할 실수형 변수 result2를 선언

```
• result1 = (a + b) - c;
• result1 = a + (b - c);
```

- 답은 ❶이지만 덧셈과 뺄셈의 경우에는 계산되는 순서(연산자 우선순위)가 동일 하므로 어떤 것을 먼저 계산하든 결과가 같음
- 괄호가 없을 때는 왼쪽에서 오른쪽 방향으로 계산
- 덧셈과 곱셈이 같이 있는 12행을 보면 무엇을 먼저 계산하느냐에 따라 결과가 다르게 나옴

```
① result1 = (a + b) * c; \rightarrow (2 + 3) * 4 \rightarrow 5 * 4 \rightarrow 20
② result1 = a + (b * c); \rightarrow 2 + (3 * 4) \rightarrow 2 + 12 \rightarrow 14
```

2. 연산자 우선순위와 강제 형 변환

■ 데이터 형식의 강제 형 변환

여기서 잠깐 괄호를 사용한 연산자 우선순위

- 덧셈, 뺄셈, 곱셈, 나눗셈이 함께 나와 연산자 우선순위가 혼란스러울 때 는 괄호를 사용
- 다음 **①**과 **②**는 동일한 결과를 출력하지만 **②**가 더 나은 코딩이라고 할 수 있음
- **1** a = b + c * d;
- **2** a = b + (c * d);

2. 연산자 우선순위와 강제 형 변환

■ 데이터 형식의 강제 형 변환

그림 4-1 강제 형 변환을 하지 않았을 때의 결과

그림 4-2 강제 형 변환을 했을 때의 결과

3. 대입 연산자와 증감 연산자

- C에서는 대입 연산자 = 외에도 +=, -=, *=, /=, %=를 사용할 수 있음
- 값을 1씩 증가 시키는 역할을 하는 ++ 연산자와 1씩 감소시키는 역할을 하는 -- 연산자도 있음

표 4-2 대입 연산자와 증감 연산자

연산자	명칭	사용 예	설명
+=	대입 연산자	a+= 3	a = a + 3과 동일하다.
-=	대입 연산자	a -= 3	a = a - 3과 동일하다.
*=	대입 연산자	a *= 3	a = a * 3과 동일하다.
/=	대입 연산자	a /= 3	a=a/3과동일하다.
%=	대입 연산자	a %= 3	a = a % 3과 동일하다.
++	증가 연산자	a++ 또는 ++a	a += 1 또는 a = a + 1과 동일하다.
	감소 연산자	a 또는a	a -= 1 또는 a = a - 1과 동일하다.

3. 대입 연산자와 증감 연산자

3. 대입 연산자와 증감 연산자

```
19 a *= 5; ----- a = a * 5와 동일하다.
20 printf("a *= 5 ==> %d \n", a);
21
22 a /= 5; ----- a = a / 5와 동일하다.
23 printf("a /= 5 ==> %d \n", a);
24
25 a %= 5; ----- a = a % 5와 동일하다.
26 printf("a %= 5 ==> %d \n", a);
27 }
```

```
실행 결과

a ++ => 11

a -- => 10

a += 5 => 15

a -= 5 => 10


a *= 5 => 50

a /= 5 => 10

a %= 5 => 0
```

3. 대입 연산자와 증감 연산자

• a++는 'a가 있고 a 값을 1 증가시켜라'라는 의미 이고, ++a는 'a 값을 1 증가시키고 a가 있다'라는 의미

02 관계 연산자

2. 관계 연산자

- 관계 연산자(또는 비교 연산자)는 어떤 것이 큰지, 작은지, 같은지를 비교하는 것으로 그 결과 는 참(true)이나 거짓(false) 중 하나
- 조건문(if)이나 반복문(for, while)에서 사용하며 단독으로 사용하는 경우는 별로 없음
- 일반적으로 참은 1로, 거짓은 0으로 표시

그림 4-4 관계 연산자의 기본 개념

표 4-3 관계 연산자

연산자	의미	설명
==	같다.	두 값이 동일하면 참이다.
!=	같지 않다.	두 값이 다르면 참이다.
>	크다.	왼쪽이 크면 참이다.
<	작다.	왼쪽이 작으면 참이다.
>=	크거나 같다.	왼쪽이 크거나 같으면 참이다.
<=	작거나 같다.	왼쪽이 작거나 같으면 참이다.

2. 관계 연산자

```
기본 4-5 관계 연산자 사용 예
 4-5.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 int a = 100, b = 200;
06
07
 printf("%d == %d 는 %d 이다.\n", a, b, a == b); ----- 관계 연산자 '같다'
 printf("%d != %d 는 %d 이다.\n", a, b, a != b); ---- 관계 연산자 '같지 않다'
80
 printf(" %d > %d 는 %d 이다.\n",a, b, a > b);
09
 ----- 관계 연산자 '크다'
 printf(" %d < %d 는 %d 이다.\n",a, b, a < b);
10
 ----- 관계 연산자 '작다'
11
 printf("%d >= %d 는 %d 이다.\n", a, b, a >= b);
 ----- 관계 연산자 '크거나 같다'
12
 printf(" %d <= %d 는 %d 이다.\n", a, b, a <= b);
 ----- 관계 연산자 '작거나 같다'
13
 실행 결과
14
 printf("%d = %d 는 %d 이다.\n", a, b, a=b);
 ----- 관계 연산자가 아닌
 100 == 200는 0 이다.
 대입 연산자를 수행한다.
15 }
 100 != 200 는 1 이다.
 100 > 200 는 0 이다.
 100 < 200 는 1 이다.
 100 >= 200 는 0 이다.
 100 <= 200 는 1 이다.
```

200 = 200 는 200 이다.

2. 관계 연산자

그림 4-5 대입 연산자의 작동

- ①의 a=b는 b의 값을 a에 대입하라는 의미
- 현재 b에는 200이 들어 있으므로 a에도 200이 대입
- 그 결과 a=b의 위치에는 200이라는 값이 들어감
- ②의 a에는 현재 200이 들어 있으므로 첫 번째 %d에는 200이 대입
- ③의 b에도 현재 200이 들어 있으므로 두 번째 %d 에도 200이 대입
- ❹의 a=b는 200이므로 세 번째 %d에도 200이 대입되어 결국 '200 = 200는 200이다.' 가 출력

03 논리 연산자

3. 논리 연산자

- 논리 연산자는 주로 여러 가지 조건을 복합적으로 사용하며 &&(그리고), ||(또는), !(부정)가 쓰임
- 예를 들어 a라는 값이 100과 200 사이에 들어 있어야 한다면 'a는 100보다 크다. 그리고 a는 200보다 작다.'라고 표현할 수 있음

- 참이 되려면 (a > 100)도 참이 되어야 하고 (a < 200)도 참이 되어야 함
- 즉 a가 100과 200 사이에 있어야만 두 조건 모두 참이 됨

표 4-4 논리 연산자

연산자	의미		사용예	설명
&&	~ 이고	그리고(AND)	(a > 100) && (a < 200)	둘 다 참이어야 참이다.
11	~ 이거나	또는(OR)	(a > 100) (a < 200)	둘 중 하나만 참이어도 참이다.
ļ.	~ 아니다	부정(NOT)	!(a == 100)	참이면 거짓, 거짓이면 참이다.

3. 논리 연산자

```
기본 4-6 논리 연산자 사용 예 1
 4-6.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a = 99;
 06
 printf(" AND 연산 : %d \n", (a >= 100) & (a <= 200)); ----- AND 연산을 사용한다.
07
 80
 printf(" OR 연산 : %d \n", (a >= 100) ¦| (a <= 200)); ----- OR 연산을 사용한다.
09
 printf(" NOT 연산 : %d \n", !(a==100)); ----- NOT 연산을 사용한다.
10 }
실행 결과
AND 연산: 0
OR 연산 : 1
NOT 연산: 1
```

3. 논리 연산자

```
응용 4-7 논리 연산자 사용 예 2
 4-7.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a = 100, b = -200;
06
 printf(" 상수의 AND 연산 : %d \n", a && b); ----- AND 연산을 사용한다.
08
 printf(" 상수의 OR 연산 : %d \n", __Ⅱ__); ----- OR 연산을 사용한다.
09
 printf(" 상수의 NOT 연산 : %d \n", 2 ); ---- NOT 연산을 사용한다.
10 }
 8년 11 a ll b 12 ia
실행 결과
상수의 AND 연산: 1
상수의 OR 연산:1
상수의 NOT 연산: 0
```

04 비<u>트</u> 연산자

• 비트 연산자는 정수나 문자 등을 2진수로 변환한 후 각 자리의 비트끼리 연산을 수행

표 4-5 비트 연산자

연산자	명칭	설명
&	비트 논리곱(AND)	둘 다 1이면 1이다.
L	비트 논리합(OR)	둘중 하나만 1이면 1이다.
٨	비트 배타적 논리합(XOR)	둘이 같으면 0, 둘이 다르면 1이다.
~	비트 부정	1은 0으로, 0은 1로 변경한다.
«	비트 왼쪽 시프트(이동)	비트를 왼쪽으로 시프트(이동)한다.
>>	비트 오른쪽 시프트(이동)	비트를 오른쪽으로 시프트(이동)한다.

- 비트 논리곱(&) 연산자
 - [그림 4-6]에서 보이듯이 10진수를 2진수로 변환한 후 각 비트마다 AND 연산을 수행

Α	В	A&B
0	0	0
0	1	0
1	0	0
1	1	1

그림 4-6 비트 논리곱의 예

기본 4-8 비트 논리곱 연산자 사용 예

4-8.c

■ 비트 논리곱(&) 연산자

실행 결과 10 & 7 = 2 123 & 456 = 72 0xFFFF & 0000 = 0

- [기본 4-8] 5행의 10과 7의 연산은 [그림 4-6]과 동일
- 6행에서는 123의 2진수인 11110112과 456의 2진수인 1110010002의 비트 논리곱 결과가 10010002이므로 10진수로 72
- 7행에서는 16진수 FFFF(2진수로는 1111 1111 1111 1111)와 0000(2진수로는 0000 0000 0000)의 비트 논리곱 결과인 0이 출력
- 0과 비트 논리곱을 수행하면 무조건 0이 나온다는 것을 기억할 것

■ 비트 논리합(|) 연산자

Α	В	AIB
0	0	0
0	1	1
1	0	1
1	1	1

그림 4-7 비트 논리합의 예

```
 기본 4-9
 비트 논리합 연산자 사용 예
 4-9.c

 01
 #include ⟨stdio.h⟩

 02
 03
 void main()

 04
 {

 05
 printf(" 10 | 7 = %d \n", 10 | 7);
 ----- 10과 7의 비트 논리합을 수행한다.

 06
 printf(" 123 | 456 = %d \n", 123 | 456);
 ----- 123과 456의 비트 논리합을 수행한다.

 07
 printf(" 0xFFFF | 00000 = %d \n ", 0xFFFF | 00000);

 08
 ----- 16진수 FFFF와 0의 비트 논리합을 수행한다.
```

■ 비트 논리합(|) 연산자

실행 결과 10 ¦ 7 = 15 123 ¦ 456 = 507 0xFFFF ¦ 0000 = 65535

- 비트 논리합(^) 연산자
 - 비트 배타적 논리합(^)은 두 값이 다르면 1, 같으면 0이 됨
 - '참(1) ^ 참(1)'이나 '거짓(0) ^ 거짓(0)'이면 결과가 거짓(0)이고, '참(1) ^ 거짓(0)'이나 '거짓(0) ^ 참(1)'이면 결과가 참(1)

Α	В	A^B
0	0	0
0	1	1
1	0	1
1	1	0

그림 4-8 비트 배타적 논리합의 예

■ 비트 논리합(^) 연산자

```
기본 4-10 비트 배타적 논리합 연산자 사용 예
 4-10.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05 printf(" 10 ^ 7 = %d \n", 10 ^ 7); ----- 10과 7의 비트 배타적 논리합을 수행한다.
 printf(" 123 ^ 456 = %d \n", 123 ^ 456); ----- 123과 456의 비트 배타적 논리합을 수행한다.
 06
 07
 printf(" 0xFFFF ^ 0000 = %d \n ", 0xFFFF ^ 0000);
 i---- 16진수 FFFF와 0의 비트 배타적 논리합을 수행한다.
 08 }
 실행 결과
 10 ^ 7 = 13
 123 ^ 456 = 435
 0xFFFF ^ 0000 = 65535
```

- 비트 논리합(^) 연산자


```
응용 4-11 비트 연산에 마스크를 사용한 예
 4-11.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05 char a = 'A', b, c;
 06 char mask = 0x0F;
 ----- 마스크 값(0000 1111<sub>2</sub>)을 설정한다.
 07
 80
 printf(" X & X = X \n", a, mask, a & mask); ----- 'A'와 0x0F의 비트 논리곱을 수행한다.
 09
 printf(" X | X = X \n", a, mask, a | mask) ----- 'A'와 0x0F의 비트 논리합을 수행한다.
 10
 11
 mask = 'a' - 'A';
 ---- 'a'와 'A'의 차이는 32이다.
 12
 b = 1
 13
 ---- 'A'와 마스크(32)의 비트 배타적 논리합을 수행한다.
 14
 printf(" %c ^ %d = %c \n", a, mask, b);
 15
 a = 2
 ---- 'a'와 마스크(32)의 비트 배타적 논리합을 수행한다.
 16
 printf(" %c ^ %d = %c \n", b, mask, a);
 17 }
```

■ 비트 논리합(^) 연산자

```
실행 결과
41 & F = 1
41 & F = 4F
A ^ 32 = a
a ^ 32 = A
```

名目 ■ a v mask; 2 b v mask;

- 우선 6행에서 마스크 값을 16진수 0x0F16로 선언했는데 이는 2진수로 000011112
- 비트 논리곱 연산을 진행하면 앞의 4비트는 모두 0000이 되고 뒤의 4비트는 A의 원 래 값이 그대로 남음

- 비트 논리합(^) 연산자
 - 9행의 0x0F로 비트 논리합 연산을 하면 [그림 4-10]과 같이 앞의 4비트는 A의 원래 값이 그대로 남고 뒤의 4비트는 무조건 1111

그림 4-10 마스크 0x0F를 사용한 비트 논리합의 예

■ 비트 부정(~) 연산자

- 비트 부정 연산자(또는 보수 연산자)는 두 수를 연산하는 것이 아니라 하나의 수를 가지고 각 비트를 반대로 만드는 연산자
- 모든 0은 1로, 모든 1은 0으로 바꿈
- 이렇게 반전된 값을 '1의 보수'라고 하며, 그 값에 1을 더한 값을 '2의 보수'라고 함

- 비트 왼쪽 시프트(<<) 연산자
 - 비트 왼쪽 시프트 연산자는 나열된 비트를 왼쪽으로 시프트(shift)하는 연산자

그림 4-11 26을 왼쪽으로 두 칸 시프트한 결과

- 왼쪽으로 두 칸 이동했으므로 앞의 두 00이 떨어져 나가고 비어 있는 뒤의 두 칸에는 00이 채워짐
- 왼쪽으로 1회 시프트할 때는 2¹을, 2회 시프트할 때는 2²을, 3회 시프트 할 때는 2³을
 곱하는 셈

■ 비트 왼쪽 시프트(<<) 연산자

10 를 왼쪽 3회 시프트하면 80 이다.

```
기본 4-13 비트 왼쪽 시프트 연산자 사용 예
 4-13.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05 int a = 10;
 06
 printf("%d 를 왼쪽 1회 시프트하면 %d 이다.\n", a, a << 1); ----- 왼쪽으로 시프트한 결과를
 출력한다.
 07
 printf("%d 를 왼쪽 2회 시프트하면 %d 이다.\n", a, a ≪ 2);
 08
 printf("%d 를 왼쪽 3회 시프트하면 %d 이다.\n", a, a ≪ 3);
 09 }
 실행 결과
10 를 왼쪽 1회 시프트하면 20 이다.
10 를 왼쪽 2회 시프트하면 40 이다.
```

- 비트 오른쪽 시프트(>>) 연산자
 - 비트 오른쪽 시프트 연산자는 나열된 비트를 오른쪽으로 시프트하는 연산자

그림 4-12 26을 오른쪽으로 두 칸 시프트한 결과

• 오른쪽으로 1회 시프트할 때는 2¹으로, 2회 시프트할 때는 2²으로, 3회 시프트할 때는 2³으로 나누는 원리

■ 비트 오른쪽 시프트(>>) 연산자

```
기본 4-14 비트 오른쪽 시프트 연산자 사용 예
 4-14.c
 01 #include <stdio.h>
 02
 03 void main()
 04 {
 05 int a = 10;
 printf("%d 를 오른쪽 1회 시프트하면 %d 이다.\n", a, a >> 1); ----- 오른쪽으로 시프트한
 06
 결과를 출력한다.
 07
 printf("%d 를 오른쪽 2회 시프트하면 %d 이다.\n", a, a >> 2);
 80
 printf("%d 를 오른쪽 3회 시프트하면 %d 이다.\n", a, a >> 3);
 09
 printf("%d 를 오른쪽 4회 시프트하면 %d 이다.\n", a, a >> 4);
 10 }
```

실행 결과

```
10 를 오른쪽 1회 시프트하면 5 이다.
10 를 오른쪽 2회 시프트하면 2 이다.
10 를 오른쪽 3회 시프트하면 1 이다.
10 를 오른쪽 4회 시프트하면 0 이다.
```

■ 비트 오른쪽 시프트(>>) 연산자

05 연산자 우선순위

5. 연산자 우선순위

표 4-6 연산자 우선순위

우선순위	연산자	명칭	순위가 같을 경우 진행 방향
1	() []>	1차 연산자	-
2	+ - ++ ~! * &	단항 연산자(변수 또는 상수 앞에 붙음)	-
3	* / %	산술 연산자	=
4	+ -	산술 연산자	→
5	<< >>	비트 시프트 연산자	⇒
6	< <= > >=	비교 연산자	⇒
7	== !=	동등 연산자	⇒
8	&	비트 연산자	⇒
9	^	비트 연산자	→
10		비트 연산자	→
11	&&	논리 연산자	→
12	11	논리 연산자	⇒
13	?:	삼항 연산자	→
14	= += -= *= /= %= &= ^= = <<= >>=	대입 연산자	(-
15	,	콤마 연산자	⇒

*

예제 모음

[예제모음 08] 입력된 두 실수의 산술 연산

예제 설명 실수를 입력받아 두 수의 다양한 연산을 출력하는 프로그램이다.

힌트_ 나머지를 구할 때는 강제 형 변환을 사용한다.

실행 결과

첫 번째 계산할 값을 입력하세요 ==> 10

두 번째 계산할 값을 입력하세요 ==> 20

10.00 + 20.00 = 30.00

10.00 - 20.00 = -10.00

10.00 * 20.00 = 200.00

10.00 / 20.00 = 0.50

10 % 20 = 10

[예제모음 08] 입력된 두 실수의 산술 연산

```
01 #define CRT SECURE NO WARNINGS
02 #include <stdio.h>
03 void main()
04 {
 float a, b;
05
 실수형 변수를 선언한다.
06
 float result:
07
 printf("첫 번째 계산할 값을 입력하세요 ==> ");
08
 scanf("%f", &a);
09
 실수를 입력받는다.
 printf("두 번째 계산할 값을 입력하세요 ==> ");
10
 scanf("%f", &b);
11
 실수를 입력받는다.
12
 result = a + b;
13
 실수의 덧셈을 수행한다.
 printf(" %5.2f + %5.2f = %5.2f \n", a, b, result);
14
 result = a - b;
15
 실수의 뺄셈을 수행한다.
 printf(" %5.2f - %5.2f = %5.2f \n", a, b, result);
16
 result = a * b:
17
 - 실수의 곱셈을 수행한다.
 printf(" \%5.2f * \%5.2f = \%5.2f \n", a, b, result);
18
 result = a / b;
19
 실수의 나눗셈을 수행한다.
 printf(" %5.2f / %5.2f = %5.2f \n", a, b, result);
20
 result = (int)a % (int)b; ----- 나머지 연산을 위해 실수를 정수로 강제 형 변환한다.
21
22
 printf(" %d % %d = %d \n", (int)a, (int)b, (int)result);
23 }
```

[예제모음 09] 동전 교환 프로그램

예제 설명 입력된 액수만큼 500원, 100원, 50원, 10원짜리 동전으로 교환해주는 프로그램이다.

● 동전의 총 개수를 최소화한다.② 고액의 동전을 먼저 바꿔준다.

실행 결과

교환할 돈은 ? 7777

오백 원짜리 => 15 개

백 원짜리 ==> 2 개

오십 원짜리 => 1 개

십 원짜리 ==> 2 개

바꾸지 못한 잔돈 => 7 원

[예제모음 09] 동전 교환 프로그램

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int money, c500, c100, c50, c10; ----- 입력한 돈과 각 동전의 개수를 저장하는 변수이다.
06
07
 printf(" ## 교환할 돈은 ? ");
80
 scanf("%d", &money);
 ----- 동전으로 교환할 액수를 입력한다.
09
10
 c500 = money / 500;
 -- 500원짜리 동전의 개수를 계산한다.
11
 money = money % 500;
 - 500원짜리 동전으로 바꾼 후 나머지 금액이다.
12
13
 c100 = money / 100;
 -- 100원짜리 동전의 개수를 계산한다.
14
 money = money % 100;
 - 100원짜리 동전으로 바꾼 후 나머지 금액이다.
15
 c50 = money / 50;
16
 -- 50원짜리 동전의 개수를 계산한다.
17
 money = money % 50;
 - 50원짜리 동전으로 바꾼 후 나머지 금액이다.
18
 c10 = money / 10;
19
 -- 10원짜리 동전의 개수를 계산한다.
20
 money = money % 10;
 - 10원짜리 동전으로 바꾼 후 나머지 금액이다.
21
22
 printf("\n 오백 원짜리 ==> %d 개 \n", c500);
23
 printf(" 백 원짜리 ==> %d 개 \n", c100);
24
 printf(" 오십 원짜리 ==> %d 개 \n", c50);
25
 printf(" 십 원짜리 ==> %d 개 \n", c10);
 printf(" 바꾸지 못한 잔돈 ==> %d 원 \n", money);
26
27 }
 -- 바꾸지 못한 나머지 돈은 money에 들어 있다.
```

[예제모음 10] 윤년 계산 프로그램

예제 설명 입력된 연도가 윤년인지 계산하는 프로그램이다.

- 4로 나누어 떨어지고 100으로 나누어 떨어지지 않으면 윤년이다.
- 2 400으로 나누어 떨어지는 해도 윤년에 포함된다.

실행 결과

연도를 입력하세요.: 2024 2024 년은 윤년입니다.

[예제모음 10] 윤년 계산 프로그램

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int year;
06
07
 printf("연도를 입력하세요.: ");
 scanf("%d", &year);
80
 - 계산할 연도를 입력한다.
09
10
 if(((year % 4 == 0) && (year % 100 != 0)) || (year % 400 == 0))
11
 printf("%d 년은 윤년입니다. \n", year);
 - 윤년은 입력한 연도가 4로 나누어 떨어지고
 100으로는 나누어 떨어지지 않아야 한다.
12
 else
 또는 400으로 나누어 떨어져도 된다.
13
 printf("%d 년은 윤년이 아닙니다. \n", year);
14 }
```


감사합니다!