

CHAP 3: 배열, 구조체, 포인터

배열이란?

- 같은 형의 변수를 여러 개 만드는 경우에 사용
 - int A0, A1, A2, A3, ...,A9;
 - int A[10];

- 반복 코드 등에서 배열을 사용하면 효율적인 프 로그래밍이 가능
 - 예) 최대값을 구하는 프로그램: 만약 배열이 없었다면?

배열 ADT

- 배열: <인덱스, 요소> 쌍의 집합
- 인덱스가 주어지면 해당되는 요소가 대응되는 구조

배열 ADT

객체: <인덱스, 요소> 쌍의 집합

연산:

- create(n) ::= n개의 요소를 가진 배열의 생성.
- retrieve(A, i) ::= 배열 A의 i번째 요소 반환.
- store(A, i, item) ::= 배열 A의 i번째 위치에 item 저장.

1차원 배열

• int A[6];

2차원 배열

실제 메모리 안에서의 위치

배열의 응용: 다항식

• 다항식의 일반적인 형태

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

- 프로그램에서 다항식을 처리하려면 다항식을 위한 자료구조가 필요 → 어떤 자료구조를 사용해야 다항식 의 덧셈, 뺄셈,곱셈, 나눗셈 연산을 할 때 편리하고 효율적일까?
- 배열을 사용한 2가지 방법
 - 1) 다항식의 모든 항을 배열에 저장
 - 2) 다항식의 0이 아닌 항만을 배열에 저장

다항식 표현 방법 #1

- 모든 차수에 대한 계수값을 배열로 저장
- 하나의 다항식을 하나의 배열로 표현


```
typedef struct {
 int degree;
 float coef[MAX_DEGREE];
} polynomial;
polynomial a = { 5, {10, 0, 0, 0, 6, 3} };
```

- 장점: 다항식의 각종 연산이 간단해짐
- 단점: 대부분의 항의 계수가 0이면 공간의 낭비가 심함.
- 예) 다항식의 덧셈 연산

```
#include <stdio.h>
#define MAX(a,b) (((a)>(b))?(a):(b))
#define MAX_DEGREE 101

typedef struct { // 다항식 구조체 타입 선언
 int degree; // 다항식의 차수
 float coef[MAX_DEGREE]; // 다항식의 계수
} polynomial;
```

```
// C = A+B 여기서 A와 B는 다항식이다.
polynomial poly_add1(polynomial A, polynomial B) {
 polynomial C;
 // 결과 다항식
 int Apos=0, Bpos=0, Cpos=0; // 배열 인덱스 변수
 int degree_a=A.degree;
 int degree_b=B.degree;
 C.degree = MAX(A.degree, B.degree); // 결과 다항식 차수
 while( Apos<=A.degree && Bpos<=B.degree ){</pre>
 if( degree_a > degree_b ) { // A항 > B항
 C.coef[Cpos++]= A.coef[Apos++];
 degree_a--;
```


```
else if( degree_a == degree_b ){ // A항 == B항
 C.coef[Cpos++]=A.coef[Apos++]+B.coef[Bpos++];
 degree_a--; degree_b--;
 else {
 // B항 > A항
 C.coef[Cpos++]= B.coef[Bpos++];
 degree_b--;
 return C;
// 주함수
void main() {
 polynomial a = \{ 5, \{3, 6, 0, 0, 0, 10\} \};
 polynomial b = \{ 4, \{7, 0, 5, 0, 1\} \};
 polynomial c;
 c = poly_add1(a, b);
```

다항식 표현 방법 #2

- 다항식에서 0이 아닌 항만을 배열에 저장
- (계수, 차수) 형식으로 배열에 저장
 - (예) $10x^5+6x+3 \rightarrow ((10,5), (6,1), (3,0))$

```
struct {
 float coef;
 int expon;
} terms[MAX_TERMS]={ {10,5}, {6,1}, {3,0} };
```

• 하나의 배열로 여러 개의 다항식을 나타낼 수 있음.

- 장점: 메모리 공간의 효율적인 이용
- 단점: 다항식의 연산들이 복잡해진다(프로그램 3.3 참조).
 - (예) 다항식의 덧셈 A=8x³+7x+1, B=10x³+3x²+1, C=A+B


```
#define MAX_TERMS 101
struct {
 float coef;
 int expon;
} terms[MAX_TERMS]={ {8,3}, {7,1}, {1,0}, {10,3}, {3,2},{1,0} };
int avail=6;
// 두 개의 정수를 비교
char compare(int a, int b)
 if( a>b ) return '>';
 else if( a==b ) return '=';
 else return '<';
```

```
// 새로운 항을 다항식에 추가한다.
void attach(float coef, int expon)
 if( avail>MAX_TERMS ){
 fprintf(stderr, "항의 개수가 너무 많음\n");
 exit(1);
 }
 terms[avail].coef=coef;
 terms[avail++].expon=expon;
```

```
// C = A + B
poly_add2(int As, int Ae, int Bs, int Be, int *Cs, int *Ce) {
 float tempcoef;
 *Cs = avail;
 while( As <= Ae && Bs <= Be )
 switch(compare(terms[As].expon,terms[Bs].expon)){
 case '>': // A의 차수 > B의 차수
 attach(terms[As].coef, terms[As].expon);
 break;
 As++;
 case '=': // A의 차수 == B의 차수
 tempcoef = terms[As].coef + terms[Bs].coef;
 if( tempcoef )
 attach(tempcoef,terms[As].expon);
 break;
 As++; Bs++;
 case '<': // A의 차수 < B의 차수
 attach(terms[Bs].coef, terms[Bs].expon);
 Bs++;
 break;
```

```
// A의 나머지 항들을 이동함
 for(;As < =Ae;As + +)
 attach(terms[As].coef, terms[As].expon);
 // B의 나머지 항들을 이동함
 for(;Bs<=Be;Bs++)
 attach(terms[Bs].coef, terms[Bs].expon);
 *Ce = avail -1;
void main()
 int Cs, Ce;
 poly_add2(0,2,3,5,&Cs,&Ce);
```

다음은 같은 표현들

```
struct {
 float coef;
 int expon;
} terms[MAX_TERMS]={ {8,3}, {7,1}, {1,0}, {10,3}, {3,2},{1,0} };
struct Terms {
 float coef;
 int expon;
};
struct Terms terms[MAX_TERMS]={ {8,3}, {7,1}, {1,0}, {10,3}, {3,2},{1,0} };
typedef struct Terms { // 구조체 이름(Terms) 생략 가능
 float coef;
 int expon;
} strTerm;
strTerm terms[MAX_TERMS]={ {8,3}, {7,1}, {1,0}, {10,3}, {3,2},{1,0} };
```

희소행렬

- 배열을 이용하여 행렬(matrix)을 표현하는 2가지 방법
 - (1) 2차원 배열을 이용하여 배열의 전체 요소를 저장하는 방법
 - (2) 0이 아닌 요소들만 저장하는 방법
- 희소행렬: 대부분의 항들이 0인 배열

$$A = \begin{bmatrix} 2 & 3 & 0 \\ 8 & 9 & 1 \\ 7 & 0 & 5 \end{bmatrix} \quad B = \begin{bmatrix} 0 & 0 & 0 & 7 & 0 & 0 \\ 9 & 0 & 0 & 0 & 0 & 8 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 6 & 5 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 2 & 0 & 0 & 0 \end{bmatrix}$$

희소행렬 표현방법 #1

- 2차원 배열을 이용하여 배열의 전체 요소를 저장하는 방법
 - 장점: 행렬의 연산들을 간단하게 구현할 수 있다.
 - 단점: 대부분의 항들이 0인 희소 행렬의 경우 많은 메모리 공간 낭비

$$A = \begin{bmatrix} 2 & 3 & 0 \\ 8 & 9 & 1 \\ 7 & 0 & 5 \end{bmatrix} \quad B = \begin{bmatrix} 0 & 0 & 0 & 7 & 0 & 0 \\ 9 & 0 & 0 & 0 & 0 & 8 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 6 & 5 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 2 & 0 & 0 & 0 \end{bmatrix}$$


```
#include <stdio.h>
#define ROWS 3
#define COLS 3
// 희소 행렬 덧셈 함수
void sparse_matrix_add1(int A[ROWS][COLS],
 int B[ROWS][COLS], int C[ROWS][COLS]) // C=A+B
{
 int r,c;
 for(r=0;r<ROWS;r++)</pre>
 for(c=0;c<COLS;c++)</pre>
 C[r][c] = A[r][c] + B[r][c];
```

```
main()
 int array1[ROWS][COLS] = \{2,3,0\},
 { 8,9,1 },
 { 7,0,5 } };
 int array2[ROWS][COLS] = \{1,0,0\},
 { 1,0,0 },
 { 1,0,0 } };
 int array3[ROWS][COLS];
 sparse_matrix_add1(array1,array2,array3);
}
```

희소행렬 표현방법 #2

- 0이 아닌 요소들만 저장하는 방법
 - 장점: 희소 행렬의 경우, 메모리 공간의 절약
 - 단점: 각종 행렬 연산들의 구현이 복잡해진다.


```
#define ROWS 3
#define COLS 3
#define MAX_TERMS 10
typedef struct {
 int row;
 int col;
 int value;
} element;
typedef struct SparseMatrix {
 element data[MAX_TERMS];
 int rows; // 행의 개수
 int cols; // 열의 개수
 int terms; // 항의 개수
} SparseMatrix;
```


```
// 희소 행렬 덧셈 함수
// c = a + b
SparseMatrix sparse_matrix_add2(SparseMatrix a, SparseMatrix b) {
 SparseMatrix c;
 int ca=0, cb=0, cc=0; // 각 배열의 항목을 가리키는 인덱스
 // 배열 a와 배열 b의 크기가 같은지를 확인
 if( a.rows != b.rows || a.cols != b.cols ){
 fprintf(stderr,"희소행렬 크기에러\n");
 exit(1);
 c.rows = a.rows;
 c.cols = a.cols;
 c.terms = 0;
```


```
while( ca < a.terms && cb < b.terms ) {
 // 각 항목의 순차적인 번호를 계산한다.
 int inda = a.data[ca].row * a.cols + a.data[ca].col;
 int indb = b.data[cb].row * b.cols + b.data[cb].col;
 if( inda < indb) {</pre>
 // a 배열 항목이 앞에 있으면
 c.data[cc++] = a.data[ca++];
 else if( inda == indb ){
 // a와 b가 같은 위치
 if( (a.data[ca].value+b.data[cb].value)!=0){
 c.data[cc].row = a.data[ca].row;
 c.data[cc].col = a.data[ca].col;
 c.data[cc++].value = a.data[ca++].value +
 b.data[cb++].value;
 else {
 ca++; cb++;
 else // b 배열 항목이 앞에 있음
 c.data[cc++] = b.data[cb++];
```

```
// 배열 a와 b에 남아 있는 항들을 배열 c로 옮긴다.
 for(; ca < a.terms; )</pre>
 c.data[cc++] = a.data[ca++];
 for(; cb < b.terms; )</pre>
 c.data[cc++] = b.data[cb++];
 c.terms = cc;
 return c;
// 주함수
main()
 SparseMatrix m1 = \{ \{ \{ 1,1,5 \}, \{ 2,2,9 \} \}, 3,3,2 \}; \}
 SparseMatrix m2 = \{ \{ \{ 0,0,5 \}, \{ 2,2,9 \} \}, 3,3,2 \}; \}
 SparseMatrix m3;
 m3 = sparse_matrix_add2(m1, m2);
```

구조체

- 구조체(structure): 타입이 다른 데이터를 하나로 묶는 방법
- 배열(array): 타입이 같은 데이터들을 하나로 묶는 방법

구조체의 사용예

• 구조체의 선언과 구조체 변수의 생성

```
struct person {
 char name[10];  // 문자배열로 된 이름
 int age;  // 나이를 나타내는 정수값
 float height;  // 키를 나타내는 실수값
};
struct person a;  // 구조체 변수 선언
```

typedef을 이용한 구조체의 선언과 구조체 변수의 생성

구조체의 대입과 비교 연산

• 구조체 변수의 대입: 가능

• 구조체 변수끼리의 비교: 불가능

자체참조 구조체

- 자체 참조 구조체(self-referential structure): 필드 중에 자기 자신을 가리키는 포인터가 한 개 이상 존재하는 구조체
- 연결 리스트나 트리에서 많이 등장

```
typedef struct ListNode {
 char data[10];
 struct ListNode *link;
} List;
```


포인터(POINTER)

• 포인터: 다른 변수의 주 소를 가지고 있는 변수

```
char a='A';
char *p;
p = &a;
```


• 포인터가 가리키는 내용의 변경: * 연산자 사용

포인터와 관련된 연산자

• & 연산자: 변수의 주소를 추출

• * 연산자: 포인터가 가리키는

곳의 내용을 추출


```
p// 포인터*p// 포인터가 가리키는 값*p++// 포인터가 가리키는 값을 가져온 다음, 포인터를 한칸 증가한다.*p--// 포인터가 가리키는 값을 가져온 다음, 포인터를 한칸 감소한다.(*p)++// 포인터가 가리키는 값을 증가시킨다.
```

```
int a;  // 정수 변수 선언
int *p;  // 정수 포인터 선언
int **pp;  // 정수 포인터의 포인터 선언
p = &a;  // 변수 a와 포인터 p를 연결
pp = &p;  // 포인터 p와 포인터의 포인터 pp를 연결
```

디양한 포인터

• 포인터의 종류

```
void *p;// p는 아무것도 가리키지 않는 포인터<br/>int *pi;// pi는 정수 변수를 가리키는 포인터<br/>float *pf;// pf는 실수 변수를 가리키는 포인터<br/>char *pc;// pc는 문자 변수를 가리키는 포인터<br/>int **pp;// pp는 포인터를 가리키는 포인터<br/>struct test *ps;// ps는 test 타입의 구조체를 가리키는 포인터<br/>void (*f)(int);// f는 함수를 가리키는 포인터
```

• 포인터의 형변환: 필요할 때마다 형변환하는 것이 가능하다.

```
pi=(int *) p;
```


함수의 파라미터로서의 포인터

 함수안에서 파라미터로 전달된 포인터를 이용 하여 외부 변수의 값 변경 가능

```
void swap(int *px, int *py) {
 int tmp;
 tmp = *px;
 *px = *py;
 *py = tmp;
void main() {
 int a=1, b=2;
 printf("swap을 호출하기 전: a=%d, b=%d₩n", a,b);
 swap(&a, &b);
 printf("swap을 호출한 다음: a=%d, b=%d₩n", a,b);
```

배열과 포인터

• 배열의 이름: 사실상의 포인터와 같은 역할

• 컴파일러가 배열의 이름을 배열의 첫번째 주소로 대치 &A[0]

구조체의 포인터

• 구조체의 요소에 접 근하는 연산자: ->


```
void main() {
 struct {
 int i;
 float f;
 } s, *ps;

 ps = &s;
 ps->i = 2;
 ps->f = 3.14;
}
```

포인터의 포인터


```
int a;// 정수 변수 선언int *p;// 정수 포인터 선언int **pp;// 정수 포인터의 포인터 선언p = &a;// 변수 a와 포인터 p를 연결pp = &p;// 포인터 p와 포인터의 포인터 pp를 연결
```

포인터 연산

• 포인터에 대한 사칙연산: 포인터가 가리키는 객체단위로 계산된다.

```
p// 포인터p+1// 포인터 p가 가리키는 객체의 바로 뒤 객체p-1// 포인터 p가 가리키는 객체의 바로 앞 객체
```


포인터 사용시 주의할 점

- 포인터가 아무것도 가리키고 있지 않을 때는 NULL로 설정 int *pi=NULL;
- 초기화가 안된 상태에서 사용 금지

• 포인터 타입간의 변환시에는 명시적인 타입 변환 사용

```
int *pi;
float *pf;
pf = (float *)pi;
```

동적 메모리 할당

- 프로그램이 메모리를 할당받는 방법
 - 정적 메모리 할당
 - 동적 메모리 할당
- 정적 메모리 할당
 - 메모리의 크기는 프로그램이 시작하기 전에 결정
 - 프로그램의 수행 도중에 그 크기가 변경될 수는 없다.
 - 만약 처음에 결정된 크기보다 더 큰 입력이 들어온다면 처리하지 못할 것이고 더 작은 입력이 들어온다면 남은 메모리 공간은 낭비될 것이다.
 - (예) 변수나 배열의 선언
 - int buffer[100];
 char name[] = "data structure";

• 동적 메모리 할당

- 프로그램의 실행 도중에 메모리를 할당 받는 것
- 필요한 만큼만 할당을 받고 또 필요한 때에
 사용하고 반납
- 메모리를 매우 효율적으로 사용가능

동적 메모리 할당

• 전형적인 동적 메모리 할당 코드

```
void main() {
 int *pi;
 pi = (int *)malloc(sizeof(int)); // 동적 메모리 할당
 ...
 // 동적 메모리 사용
 free(pi); // 동적 메모리 반납
}
```

- 동적 메모리 할당 관련 라이브러리 함수
 - malloc(size) // 메모리 할당
 - free(ptr) // 메모리 할당 해제
 - sizeof(var) // 변수나 타입의 크기 반환(바이트 단위)

동적 메모리 할당 라이브러리

- malloc(int size)
 - size 바이트 만큼의 메모리 블록을 할당

```
(char *)malloc(100);/* 100 바이트 메모리 할당 */(int *)malloc(sizeof(int));/* 정수 1개를 저장할 메모리 확보*/(struct Book *)malloc(sizeof(struct Book))/* 하나의 구조체 생성 */
```

- free(void ptr)
 - ptr이 가리키는 할당된 메모리 블록을 해제
- sizeof 키워드
 - 변수나 타입의 크기 반환(바이트 단위)

동적 메모리 할당 예제

```
struct Example {
 int number;
 char name[10];
void main()
 struct Example *p;
 p=(struct Example *)malloc(2*sizeof(struct Example));
 if(p==NULL){
 fprintf(stderr, "can't allocate memory\n") ;
 exit(1);
 p->number=1;
 strcpy(p->name,"Park");
 (p+1)->number=2;
 strcpy((p+1)->name,"Kim");
 free(p);
```