

Chapter 05

조건문

목차

- 1. if문
- 2. 중첩 if문
- 3. switch~case문

01 if문

1. 기본 if문

- 조건문(선택 제어문)에는 if문과 switch문이 있는데 둘 다 조건에 따라서 다른 내용이 실행되도 록 실행의 흐름을 제어하는 명령문
- 'if'라는 단어의 사전상 의미는 '만약 ~라면'으로, C에 서도 '만약'이라는 어떤 조건을 내세울 때 if문을 사용
- 조건식이 참이면 '실행할 문장'을 실행하고 조건식이 거짓이면 실행하지 않음

1. 기본 if문

```
기본 5-1 기본 if문 사용 예 1
 5-1.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a = 99;
06
07 if(a < 100)
 ---- a가 100보다 작으므로 참이다.
08
 printf("100보다 작군요..\n");
09 }
실행 결과
100보다 작군요..
```

1. 기본 if문

• 현재 a에 99가 들어 있어 조건식 'a < 100'이 참이므로 if문 안의 문장을 실행

그림 5-2 [기본 5-1]의 실행 과정

1. 기본 if문

```
기본 5-2 기본 if문 사용 예 2
 5-2.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 int a = 200;
06
 if(a < 100)
 07
80
 printf("100보다 작군요..\n");
 -- 7행이 참일 경우에 수행할
 것으로 예상된다.
09
 printf("거짓이므로 이 문장은 안 보이겠죠?\n");
10
11
 printf("프로그램 끝! \n");
 - 7행이 거짓이면 8~9행을 수행하지 않고
 11행만 수행할 것으로 예상된다.
12 }
 실행 결과
거짓이므로 이 문장은 안 보이겠죠?
프로그램 끝!
```

1. 기본 if문

- 그런데 5행의 a가 200이므로 7행의 조건식은 거짓이 되어 8~9행 을 건너뛰고 11행을 실행할 것으로 예상했는데 9행도 실행
- 이는 바로 '행 바꿈의 함정' 때문, 다음과 같이 행 바꿈을 수정해서 다시 실행

```
01 #include <stdio.h>
02
03 void main()
04
 int a = 200;
05
06
 if(a < 100)
07
 printf("100보다 작군요..\n");
80
09
 printf("거짓이므로 이 문장은 안 보이겠죠?\n");
10
 printf("프로그램 끝! \n");
11
12 }
```

1. 기본 if문

```
기본 5-3 기본 if문 사용 예 3
 5-3.c
01 #include <stdio.h>
02
03 void main()
04 {
 05
 int a = 200;
 06
 if(a < 100)
 07
 08
 -- 7행이 참이면 블록으로 감싼 부분이
 모두 수행된다.
 09
 printf("100보다 작군요..\n");
10
 printf("거짓이므로 앞의 문장은 안 보이겠죠?\n");
11
12
 13 printf("프로그램 끝! \n");
 14 }
```

실행 결과

프로그램 끝!

2. if~else문

- 참일 때 실행하는 문장과 거짓일 때 실행하는 문장이 다른 경우 if~else문을 사용
- 조건식이 참이라면 '실행할 문장 1'을 실행하고, 그렇지 않으면 '실행할 문장 2' 실행

그림 5-3 if~else문의 형식과 순서도

• [그림 5-3]을 보면 조건이 참일 때 실행할 문장과 거짓일 때 실행할 문장이 다르다는 것을 알 수 있음

2. if~else문

100보다 크군요..

```
기본 5-4 if~else문 사용 예
 5-4.c
01 #include <stdio.h>
02
03 void main()
04 {
05 int a = 200;
06
07 if(a < 100)
 printf("100보다 작군요..\n"); ----- 7행이 참이면(a가 100보다 작으면) 실행된다.
80
09 else
10
 printf("100보다 크군요..\n"); ---- 7행이 거짓이면(a가 100보다 크거나 같으면) 실행된다.
11 }
실행 결과
```

2. if~else문

그림 5-4 [기본 5-4]의 실행 과정

• 만약 참일 때 실행할 문장도 여러 개이고 거짓일 때 실행할 문장도 여러 개라면 블록({}})으로 묶도록 함

2. if~else문

```
기본 5-5 블록을 활용한 if~else문 사용 예 1
 5-5.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 int a = 200;
06
 07
 if(a < 100)
08
 -- 7행이 참이면(a가 100보다 작으면) 실행된다.
 printf("100보다 작군요..\n");
09
 printf("참이면 이 문장도 보이겠죠?\n");
10
 11
 12
 else
13
 - 7행이 거짓이면(a가 100보다 크거나 같으면)
 실행된다.
 printf("100보다 크군요..\n");
14
15
 printf("거짓이면 이 문장도 보이겠죠?\n");
 실행 결과
 16
 100보다 크군요..
17
 거짓이면 이 문장도 보이겠죠?
 18
 printf("프로그램 끝! \n");
 프로그램 끝!
 19 }
```

2. if~else문

```
응용 5-6 블록을 활용한 if~else문 사용 예 2
 5-6.c
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int a;
06
07
 printf("정수를 입력하세요:");
08
 scanf("%d", &a);
 ----- 정수를 입력받는다.
09
 if( 1 == 0)
10
 ---- 입력된 값을 2로 나눈 나머지값이 0일 경우
11
 -- 짝수이면(2로 나눈 나머지값이 0이면) 실행된다.
12
 printf("짝수를 입력했군요..\n");
13
 else
14
15
 -- 홀수이면(2로 나눈 나머지값이 0이 아니면) 실행된다.
16
 printf("홀수를 입력했군요..\n");
 7%₽ Ⅱ 748
17
 실행 결과
18 }
 정수를 입력하세요: 125
 홀수를 입력했군요..
```

02 중첩 if문

- if문을 한 번 실행하고 그 결과에 다시 if문을 실행하는 것을 '중첩 if문(또는 중복 if문)'이라고 함
- '조건식 1'이 참이면 'if(조건식 2)'를 실행하고 '조건식 2'가 참이면 '실행할 문장 1'을 실행하는 식

그림 5-5 중첩 if문의 형식과 순서도

```
기본 5-7 중첩 if문 사용 예 1
 5-7.c
01 #include <stdio.h>
02
03 void main()
04 {
05
 int a = 75;
06
 if(a > 50)
07
80
 - 7행이 참이면(a가 50보다 크면)
 실행된다.
09
 if(a < 100)
10
 -- 7행이 참이고(a가 50보다 크고)
 9행이 참이면(a가 100보다 작으면)
11
 printf("50보다 크고 100보다 작군요..\n");
 실행된다.
12
 else
13
14
 7행이 참이고(a가 50보다 크고)
 9행이 거짓이면(a가 100보다 크거나
15
 printf("와~~ 100보다 크군요..\n");
 같으면) 실행된다.
16
17
```

```
18 else
19 {
20 printf("에게~ 50보다 작군요..\n");
21 }
22 }
```

실행 결과

50보다 크고 100보다 작군요..

- [기본 5-7]의 7행에서 a가 50보다 크면 참이므로 블록 안(8~17행)의 내용을 실행
- 블록 안에서 a가 100보다 작으면 11행을 출력하고 그렇지 않으면 15행을 실행
- 만약 7행에서 a 가 50보다 작거나 같으면 18행으로 바로 넘어가서 20행을 실행

응용 5-8 중첩 if문 사용 예 2 5-8.c 01 #define _CRT_SECURE_NO_WARNINGS 02 #include <stdio.h> 03 void main() 04 { 05 int a; 06 07 printf("점수를 입력하세요:"); 08 scanf("%d", &a); ----- 점수를 입력한다(100점 만점). 09

```
if(_____)
10
 입력한 점수가 90점 이상이면 A 학점을 출력한다.
 printf("A");
11
12
 else
13
 if(_____)
 - 입력한 점수가 80점 이상이면 B 학점, 70점 이상이면
 C 학점, 60점 이상이면 D 학점을 출력한다.
14
 printf("B");
15
 else
16
 if(a > = 70)
17
 printf("C");
18
 else
19
 if(a > = 60)
20
 printf("D");
21
 else
 - 입력한 점수가 60점 미만이면 F 학점을 출력한다.
22
 printf("F");
23
24
 printf(" 학점 입니다. \n");
25 }
```


08 = ⟨ 6 🔼 09 = ⟨ 6 🚺 1 2 5

실행 결과

점수를 입력하세요: 77

C 학점 입니다.

- [응용 5-8]의 10행에서 a가 90점 이상이면 11행을 실행한 후 바로 23행으로 빠져나옴
- 그렇지 않으면(a가 90점 미만이면) 13행으로 이동
- 여기서 a가 80점 이상이면 14행을 실행한 후 바로 23행으로 빠져나옴
- 그렇지 않으면(a가 80점 미만이면) 16행으로 가서 바로 23행으로 빠져나옴

- 여러 개 중에 하나를 선택을 '다중 분기 ' 라고 함
- 이 구문은 switch의 조건값(정숫값)에 따라 case문을 실행
- 정숫값이 1이면 1의 값에 해당하는 문장, 정숫값이 2이면 2의 값에 해당하는 문장을 실행하는 방식

그림 5-7 switch~case문의 형식과 순서도

```
기본 5-9 switch~case문 사용 예 1
 5-9.c
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
 int a;
05
06
07 printf("1 ~ 4 중에 선택하세요: ");
08
 scanf("%d", &a);
09
 switch(a)
10
 -- 입력한 a 값에 따라서 분기한다.
11
12
 case 1:
 - a가 1이면 13행을 수행하고 14행에서 switch 블록을
 빠져나간다.
13
 printf("1을 선택했다\n");
 break;
14
 case 2:
15
 printf("2를 선택했다\n");
16
 break:
17
 case 3:
18
19
 printf("3을 선택했다\n");
 break;
20
 case 4:
21
 printf("4를 선택했다\n");
22
 실행 결과
 break;
23
24 default:
 - a가 1, 2, 3, 4 중 어디에도 해당되지 않을 때
 1~4 중에 선택하세요: 3
 수행된다.
25
 printf("이상한 걸 선택했다.\n");
 3을 선택했다
26
27 }
```

- [기본 5-9]의 8행에서 입력한 숫자가 10행의 switch문으로 넘어감
- 만약 1이면 12행으로, 2이면 15행으로, 3이면 18행으로, 4이면 21행으로 넘어감
- 입력한 숫자가 1, 2, 3, 4가 아니면 24행의 default 부분이 실행

```
switch(a)
 case 1:
 printf("1을 선택했다\n");
 break;
 case 2:
 printf("2를 선택했다\n");
 break;
case 3:
 printf("3을 선택했다\n");
 break; -
 case 4:
 printf("4를 선택했다\n");
 break;
 default:
 printf("이상한 걸 선택했다.\n");
```

그림 5-8 a가 3일 때의 switch~case문 흐름도

- 각각의 실행문 마지막에 반드시 break문을 써야 한다는 것이 중요
- 그렇지 않으면 switch~case문을 빠져나가지 못한 채 다음 코드를 계속 수행

```
10 switch(a)
11 {
12 case 1:
13 printf("1을 선택했다\n");
14 case 2:
15 printf("2를 선택했다\n");
16 case 3:
17 printf("3을 선택했다\n");
18 case 4:
19 printf("4를 선택했다\n");
20 default:
21 printf("이상한 걸 선택했다.\n");
22 }
```

실행 결과

```
1 ~ 4 중에 선택하세요 : 2
2를 선택했다
3을 선택했다
4를 선택했다
이상한 걸 선택했다.
```

```
응용 5-10 switch~case문 사용 예 2
 5-10.c
 01 #define _CRT_SECURE_NO_WARNINGS
 02 #include <stdio.h>
 03 void main()
 04 {
 int year;
 05
 06
 07
 printf("출생연도를 입력하세요:");
 80
 scanf("%d", &year);
 09
 10
 switch( ______)
 11
 12
 case 0 : printf("원숭이띠\n");
 break;
 입력한 연도를 12로 나눈 나머지값에
 따라서 결과를 출력한다.
 break;
 case 1 : printf("닭띠\n");
 13
 break;
 14
 case 2 : printf("개띠\n");
 break;
 15
 case 3: printf("돼지띠\n");
 16
 case 4 : printf("쥐띠\n");
 break;
 17
 case 5 : printf("소띠\n");
 break;
 18
 case 6 : printf("호랑이띠\n");
 break;
 19
 case 7: printf("토끼띠\n");
 break;
 公島 Ⅲ year % 12
 break;
 case 8 : printf("용띠\n");
 20
 실행 결과
 case 9 : printf("뱀띠\n");
 break;
 21
 case 10 : printf("말띠\n");
 break;
 22
 출생연도를 입력하세요: 2003
 23
 case 11 : printf("양띠\n");
 break;
 양띠
 24
 25 }
```

*

예제 모음

[예제모음 11] 단순 if문을 활용한 간단한 계산기

에제 설명 단순 if문을 활용하여 두 수의 +, -, *, /, % 연산을 수행하는 프로그램이다.
실행 결과
첫 번째 수를 입력하세요 : 5
계산할 연산자를 입력하세요 : *
두 번째 수를 입력하세요 : 7
5 * 7 = 35 입니다.

[예제모음 11] 단순 if문을 활용한 간단한 계산기

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int a, b;
 입력받을 정수 2개와 연산자
 문자 1개를 선언한다.
 char ch;
06
07
 printf("첫 번째 수를 입력하세요:");
 scanf("%d", &a);
 -- 계산할 첫 번째 숫자를
 입력한다.
 printf("계산할 연산자를 입력하세요: ");
11 scanf(" %c", &ch);
 - 연산자를 입력한다.
 printf("두 번째 수를 입력하세요: ");
 scanf("%d", &b);
13
 - 계산할 두 번째 숫자를
 입력한다.
14
 if(ch == '+')
15
 · 기본 if문을 사용한 연산을
 수행한다.
16
 printf("%d + %d = %d 입니다. \n", a, b, a+b);
17
18
 if(ch == '-')
 printf("%d - %d = %d 입니다. \n", a, b, a-b);
19
20
 if(ch == '*')
21
 printf("%d * %d = %d 입니다. \n", a, b, a*b);
22
23
24
 if(ch == '/')
 printf("%d / %d = %f 입니다. \n", a, b, a/(float)b);
25
26
 if(ch == '%')
28
 printf("%d % %d = %d 입니다. \n", a, b, a%b);
29 }
```

[예제모음 12] 중복 if문을 활용한 간단한 계산기

예제 설명 중복 if문을 활용하여 두 수의 +, -, *, /, % 연산을 수행하는 프로그램이다.

실행 결과

첫 번째 수를 입력하세요: 12 계산할 연산자를 입력하세요: / 두 번째 수를 입력하세요: 5 12 / 5 = 2.400000 입니다. 첫 번째 수를 입력하세요: 88 계산할 연산자를 입력하세요: & 두 번째 수를 입력하세요: 77 연산자를 잘못 입력했습니다.

[예제모음 12] 중복 if문을 활용한 간단한 계산기

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int a, b;
 char ch;
06
07
80
 printf("첫 번째 수를 입력하세요: ");
 scanf("%d", &a);
09
 printf("계산할 연산자를 입력하세요: ");
10
 scanf(" %c", &ch);
11
 printf("두 번째 수를 입력하세요 : ");
12
13
 scanf("%d", &b);
14
 if(ch == '+')
15
 - 중복 if문을 사용한
 연산을 수행한다.
 printf("%d + %d = %d 입니다. \n", a, b, a+b);
16
 else if(ch == '-')
17
 printf("%d - %d = %d 입니다. \n", a, b, a-b);
18
 else if(ch == '*')
19
 printf("%d * %d = %d 입니다. \n", a, b, a*b);
20
 else if(ch == '/')
21
22
 printf("%d / %d = %f 입니다. \n", a, b, a/(float)b);
 else if(ch == '%')
23
 printf("%d % %d = %d 입니다. \n", a, b, a%b);
24
25
 else
 +, -, *, /, % 외의
 문자를 입력하면
 printf("연산자를 잘못 입력했습니다. \n");
26
 오류 메시지를 보여준다.
27 }
```

[예제모음 13]switch~case문을 활용한 간단한 계산기

예제 설명 수식을 띄어쓰기로 한 줄에 입력받고 switch~case문을 활용하여 두 수의 +, -, *, /, % 연산을 수행하는 프로그램이다.

실행 결과

수식을 한 줄로 띄어쓰기로 입력하세요: 99 - 22 99 - 22 = 77 입니다.

수식을 한 줄로 띄어쓰기로 입력하세요 : 55 # 99 연산자를 잘못 입력했습니다.

[예제모음 13]switch~case문을 활용한 간단한 계산기

```
01 #define _CRT_SECURE_NO_WARNINGS
02 #include <stdio.h>
03 void main()
04 {
05
 int a, b;
 char ch;
06
07
80
 printf("수식을 한 줄로 띄어쓰기로 입력하세요 : ");
09
 scanf("%d %c %d", &a, &ch, &b);
 일반 수식처럼 띄어쓰기를 해서
 한 줄에 변수 3개를 입력한다.
10
11
 switch(ch)
 switch~case문을 사용한 연산을
 수행한다.
12
13
 case '+':
14
 printf("%d + %d = %d 입니다. \n", a, b, a+b);
 break;
15
16
 case '-':
17
 printf("%d - %d = %d 입니다. \n", a, b, a-b);
 break;
18
19
 case '*':
20
 printf("%d * %d = %d 입니다. \n", a, b, a*b);
21
 break;
```

[예제모음 13]switch~case문을 활용한 간단한 계산기

```
22 case '/':
23 printf("%d / %d = %d 입니다. \n", a, b, a/b);
24 break;
25 case '%':
26 printf("%d % %d = %d 입니다. \n", a, b, a%b);
27 break;
28 default:
29 printf("연산자를 잘못 입력했습니다. \n");
30 }
31 }
```


감사합니다!