전산 SMP 5주차

2015. 10. 27

김범수

bskim45@gmail.com

들어가기 전에

• 중간고사 어땠나요? 점수는?

Welcome to Array & Pointer

Hell!

지난 내용 복습

~중간고사

자료형과 형변환

연산자, 우선순위, 결합순서

- 산술연산자 : +,−, *, /, %
- 대입연산자 : =, +=, -=, *=, /=, %=, 〈〈=, 〉〉=, &=, ^=, |=
- 관계(비교)연산자 : ⟩, ⟨, ⟩=, ⟨=, ,!=
- 논리연산자 : & & , ||,!
- 증가/감소 연산자 : ++, --
- 비트연산자 : &, |, ^, ~
- 시프트 연산자 : ⟨⟨, ⟩⟩
- 주소 연산자 : &

조건문 (Selection Statement)

- 조건 (Condition)에 따라서 선택적으로 프로그램을 진행
- 프로그램의 Flow를 조종

2-Way Selection

• if~else

Multi-Way Selection

• if~else if~else, switch

• 조건문 안에 얼마든지 또 조건문을 넣을 수 있다. (nested)

Loop (고리)

- pre-test loop: 검사하고 실행하기 while 문, for 문
- post-test loop: 실행하고 검사하기 do~while 문
- Requirement
 - Initialization
 - Update
 - Condition Check
- 언제 무엇을 쓰나요 "주로" for는 반복 횟수를 알 때, while, do~while은 모를 때

함수

Zero or more data values can be passed. Φ Φ ••• Φ Φ Side Effects

At most one data value or structure can be returned.

메모리 공간은 함수마다 따로따로

```
int sqr (int x)
  Statements
 Χ
 return (x * x);
 // sqr
 Two values received
 from calling function
 double average (int x, int y)
 parameter variables
 double sum;
 sum = x + y;
 local variable
 return (sum / 2);
 sum
 // average
 One value returned
 to calling function
```

Call-by-Value

```
// Function Declaration
void downFun (int x, int y);
int main (void)
{
// Local Definitions
 int a = 5;
// Statements
 downFun (a, 15);
 printf("%d\n", a);
 return 0;
} // main
```

```
void downFun (int x, int y)
{
// Statements
 x = x + y;
 return;
} // downFun
```


Call-by-Reference

```
// Function Declaration
void biFun (int* ax, int* ay);
int main (void)
{
// Local Definitions
 int a = 2;
 int b = 6;

// Statements
 ...
 biFun (&a, &b);
 ...
 return 0;
} // main
```

```
void biFun (int* ax, int* ay)
{
 *ax = *ax + 2;
 *ay = *ay / *ax;
 return;
} // biFun
```


SWAP

```
// Function Declarations
 Note that the type
void exchange (int* num1, int* num2);
 includes an astérisk.
int main (void)
// Local Definitions
 int a;
 int b;
// Statements
 exchange (&a, &b);
 Dereferences
 return 0;
 Address
  // main
 operators
void exchange (int* num1, int* num2)
 num1
 num2
// Local Definitions
 num1 and num2
 int hold;
 are addresses
// Statements
 Note the indirection
 hold
 = *num1;
 operator is used for
 *num1 = *num2;
 hold
 dereferencing.
 *num2 =
 hold;
 return;
 Data
 // exchange
```

Recursion

필수조건

- Base Case (n=1)
- n=k \rightarrow n=k+1?

왜 쓰나요?

- 장점: 문제를 단순하게 풀 수 있다
- 단점: 메모리 소모가 많다

Limitations of Recursion

- Recursive solutions may involve extensive overhead because of function calls
- Each recursive call uses up some of memory allocation
- Possibly duplicate computation, but not always

Duplicate computation on Fibonacci

Tower of Hanoi

void tower(int n, char source, char auxiliary, char dest); source는 시작점, auxiliary는 중간, dest는 목적지

- Base case: if (n==1) source → destination
- else:


```
tower(n-1, source, dest, auxiliary); (1)
```

source
$$\rightarrow$$
 destination; (2)

tower(n-1, auxiliary, source, dest); (3)

1/0

FILE I/O

• 콘솔(console) 화면과의 소통이 아닌 파일(.txt .c etc) 과 소통하기 위 한 Steam

```
FILE *infile;
infile = fopen("text.txt", "w");
~~
fclose(infile);
```


대표적 FILE I/O 관련 함수들

```
int fprintf(FILE * out, const char * format, ...)
Filestream, out 으로 부터 format의 형태로 출력한다.
비교) int printf(const char * format, ...)
 int fscanf(FILE * in, const char * format, ...)
File stream, in 으로 부터 format의 형태로 입력받는다.
비교) int scanf(const char * format, ...)
```

FLUSH

- 스트림 버퍼를 비우는 역할을 한다.
- scanf 등 입력받는 함수 사용 시 주의!! 할 점!!
 - 근접한 scanf 두 번 사이에는… 뭔가… 언짢은 일들이...

```
ex)
int a; char b;
scanf("%d", &a);
scanf("%c",&b);
printf("%d %c\n", a, b);

fflush();
#define FLUSH while(getchar != '\n')
```


자료구조

- 많은 데이터를 예쁘게 잘 저장해서
- 쉽고 빠르게 꺼내 쓰려고
- 데이터가 많아지면 찾는데도 오래 걸린다.
- Example: finding a number from a set of numbers
 - How many comparisons do we need to retrieve 7?

선언, 초기화, 접근

(a) Basic Initialization

(b) Initialization without Size

(c) Partial Initialization

(d) Initialization to All Zeros

오늘할것

- String
- Multi-dimensional Array
- Sorting
- Search (revisit)

문자열(string)도 결국은 배열이다

- char 형의 배열 & 끝에 널문자 '₩0'
- 배열 & 포인터를 완전하게 배우고 string에 대해서 더 자세히 합니다.

문자열의 선언

- char str[9] = "Good Day";
- char month[] = "January";
- char *pStr = "Good Day";
- char str[9] = {'G', 'o', 'o', 'd', ' ', 'D', 'a', 'y', '\0'};

Usage

```
char pid[100], sid[100];
printf("Input your povis id: ");
scanf("%s", pid);
printf("%s", pid);
scanf("%s", sid);
printf("%s", sid);
```

Usage

```
char pid[100], sid[100];
printf("Input your povis id: ");
scanf("%s", pid);
printf("%s", pid);
getchar();
scanf("%s", sid);
printf("%s", sid);
```

문자열 예제

- 입력한 문자의 개수 구하기
- 대 → 소문자 변환
- 대 ↔ 소문자 변환
- 단어 입력받고 역순으로 뒤집기
- 회문 판정 (Palindrome)

입력한 문자의 개수 구하기

```
#include <stdio.h>
int main(void) {
 char str[30],ch;
 int i=0;
 //scanf("%s",str);
 // 공백 입력 안됨
 gets(str);
 while(str[i]!='\0')
 i++;
 printf("%s의 문자갯수는 %d입니다.\n", str, i);
```

대 → 소문자 변환

```
#include <stdio.h>
int main(void) {
 char str[10];
 int i;
 scanf("%s", str);
 for(i=0;i<10;i++){
 if(str[i]>='A' && str[i]<='Z')
 str[i]+=32;
 printf("%s\n", str);
```

대 ↔ 소문자 변환

```
#include <stdio.h>
int main(void) {
 char str[10];
 int i;
 scanf("%s", str);
 for(i=0;i<10;i++){
 if(str[i]>='A' && str[i]<='Z')
 str[i]+=32;
 else if(str[i]>='a' && str[i]<='z')
 str[i]-=32;
 printf("%s\n", str);
```

단어 입력받고 역순으로 뒤집기

```
#include <stdio.h>
int main(void) {
 char word[100],temp;
 int i=0, j, k=0;
 scanf("%s", word);
 while(word[i] != '\0') i++;
 for(j=0; j<(i/2); j++) { // null의 위치는 고정
 temp = word[i-j-1];
 word[i-j-1] = word[j];
 word[j] = temp;
 printf("%s",word);
```

회문판정(Palindrome)

긔엽긔는 거꾸로해도 긔엽긔 나 자꾸만 꿈만 꾸자나 자꾸만 꿈만 꾸자 다들 잠들다 수박이박수 다 이심전심이다 아들 딸이 다 컸다 이 딸들아 나가다 오나 나오다 가나 통술집 술통 소주 만 병만 주소

회문판정 (Palindrome)


```
#include <stdio.h>
#include <string.h>
main() {
 char str[100];
 scanf("%s",str);
 int flag=0, i;
 int n=strlen(str);
 for(i=0;i<n/2;i++) {
 if(str[i]!=str[n-i-1]) {
 flag=1;
 break;
 if(flag==1) printf("회문 아님");
 else printf("회문 맞음");
```

회문판정 (Palindrome)

```
int IsPalindrome(char *str)
 int CheckPalindrome(char *str, int len)
 if(str의 길이가 1보다 같거나 작다)
 if(len <= 1)
 return TRUE;
 return TRUE;
 if(str앞뒤 문자가 다르다)
 else
 return FALSE;
 return (str[0] == str[len-1] &&
 CheckPalindrome(str+1, len-2));
 return IsPalindrome(str의 앞뒤를 제거한 문자 }
 열);
```

Two-dimensional Array (Matrix)

table

Declaration

```
int table[5][4];
int table[3][2] = {0, 1, 2, 3, 4, 5};
int table[3][2] = { {0, 1}, {2, 3}, {4, 5} };
int table[][2] = {{0, 1}, {2, 3}, {4, 5} };
int table[3][2] = {0};
table[r][w]
&table[r][w]
```

Memory Layout

User's View

Memory View

2차원 배열

```
#include <stdio.h>
int main(void) {
  char arr[3][10]={"apple","orange","banana"};
  char arr1[3][10];
  int i,j;
  for(i=0;i<3;i++)
 scanf("%s", arr1[i]);
  for(i=0;i<3;i++)
 printf("%s\n", arr[i]);
  for(i=0;i<3;i++){
 for(j=0;j<10;j++){
 printf("%c", arr[i][j]);
 nnin+f("\n").
```


arr

-	<u> </u>									
	а	р	р		е	₩0	₩0	₩0	₩0	₩0
	0	r	а	n	g	е	₩0	₩0	₩0	₩0
	b	а	n	а	n	а	₩0	₩0	₩0	₩0

arr1

а	р	р	I	е	₩0	쓰	레	기	값
0	r	а	n	g	е	₩0			
b	а	n	а	n	а	₩0			

Multi-dimension array

Declaration

```
int arr[2][3][4] = {
 \{ \{1, 2, 3, 4\}, \{1, 2, 3, 4\}, \{1, 2, 3, 4\} \},
 \{ \{1, 2, 3, 4\}, \{1, 2, 3, 4\}, \{1, 2, 3, 4\} \}
};
int array[][][]={ { \{0,1,2\}, \{3,4,5\}, \{6,7,8\} \},
 \{ \{9,10,11\}, \{12,13,14\}, \{15,16,17\} \},
 \{ \{18,19,20\}, \{21,22,23\}, \{24,25,26\} \} \};
```

Sorting

왠 갑자기 Sorting

- Array는 자료구조
- 우리가 원하는 데이터를 Array에서 빠르게 찿으려면?
- 저장할 때 잘 저장해서 꺼내 쓸 때 편해야 한다

• 데이터를 효율적으로 관리하는 방법 데이터를 저장하는 자료구조 + 데이터를 찾는 알고리즘

Array Sorting

- Selection Sort
- Bubble Sort
- Insertion Sort

Selection Sort Concept

Selection Sort

Algorithm

Code

```
/* =========== selectionSort =============
 Sorts by selecting smallest element in unsorted
 portion of array and exchanging it with element at
 the beginning of the unsorted list.
 list must contain at least one item
 Pre
 last contains index to last element in list
 Post list rearranged smallest to largest
 * /
 void selectionSort (int list[], int last)
10
 // Local Declarations
11
12
 int smallest;
13
 int tempData;
14
15
 Statements
16
 // Outer Loop
17
 for (int current = 0; current < last; current++)</pre>
18
19
 smallest = current;
```


Code #2

```
// Inner Loop: One sort pass each loop
20
 for (int walk = current + 1;
21
22
 walk <= last;</pre>
23
 walk++)
 if (list[walk] < list[smallest])</pre>
24
25
 smallest = walk;
26
 // Smallest selected: exchange with current
 tempData = list[current];
27
 list[current] = list[smallest];
28
 list[smallest] = tempData;
29
30
 } // for current
31
 return;
32
 // selectionSort
```


Bubble Sort Concept

Bubble Sort Example

Bubble Sort Design

Code

```
Sort list using bubble sort. Adjacent elements are
 compared and exchanged until list is ordered.
 Pre the list must contain at least one item
 last contains index to last element in list
 Post list rearranged in sequence low to high
 6
 * /
 void bubbleSort (int list [], int last)
 9
 // Local Declarations
10
11
 int temp;
12
13
 // Statements
 // Outer loop
14
15
 for(int current = 0; current < last; current++)</pre>
16
 // Inner loop: Bubble up one element each pass
```


Code #2

```
for (int walker = last;
18
19
 walker > current;
20
 walker--)
 if (list[walker] < list[walker - 1])</pre>
21
22
23
 = list[walker];
 temp
 list[walker] = list[walker - 1];
24
 list[walker - 1] = temp;
25
 } // if
26
27
 } // for current
28
 return;
29
 // bubbleSort
```


Insertion Sort Concept

Insertion Sort Example

Insertion Sort Design

Code


```
1
 =========== insertionSort ===========
 Sort list using Insertion Sort. The list is divided
 into sorted and unsorted lists. With each pass, first
 element in unsorted list is inserted into sorted list.
 Pre list must contain at least one element
 last contains index to last element in list
 6
 Post list has been rearranged
 void insertionSort (int list[], int last)
10
11
 // Local Declarations
12
 int walk;
13
 int temp;
14
 bool located;
15
16
 Statements
17
 // Outer loop
18
 for (int current = 1; current <= last; current++)</pre>
19
```

Code #2


```
20
 // Inner loop: Select and move one element
21
 located = false;
22
 temp = list[current];
23
 for (walk = current - 1; walk >= 0 && !located;)
24
 if (temp < list[walk])</pre>
25
26
 list[walk + 1] = list[walk];
27
 walk--;
 } // if
28
29
 else
30
 located = true;
31
 list [walk + 1] = temp;
32
 } // for
33
 return;
34
 // insertionSort
```


Search

Searching on Array

Sequential Search Design

Sequential Search 특징

- Unsorted 배열에 대해서는 처음부터 쭉 봐야하기 때문에 비효율적이다.
- Worst Case: O(n)

Code

```
Locate target in an unordered list of size elements.
 list must contain at least one item
 Pre
 last is index to last element in list
 target contains the data to be located
 locn is address for located target index
 Post Found: matching index stored in locn
 return true (found)
 Not Found: last stored in locn
10
 return false (not found)
 * /
11
12
 bool segSearch (int list[], int last,
13
 int target, int* locn)
14
15
 // Local Declarations
16
 int looker;
 bool found;
17
18
19
 Statements
20
 looker = 0;
21
 while (looker < last && target != list[looker])</pre>
22
 looker++;
23
24
 *locn = looker;
25
 found = (target == list[looker]);
26
 return found;
27
 // seqSearch
```


Binary Search

Unsuccessful Binary Search Example

Binary Search Design

Binary Search 특징

- 검색 대상 배열은 sorted 인 상태여야 한다.
 - "정렬된 데이터에 대해서는 이진검색이 빠르다"
- 매 iteration에서 반틈(1/2)을 서치 후보에서 제외시킨다.(제외된 거는 볼 필요 없음)
- O(logn)

Code

```
/* ========== binarySearch ==========
 2
 Search an ordered list using Binary Search
 Pre list must contain at least one element
 end is index to the largest element in list
 target is the value of element being sought
 locn is address for located target index
 Post Found: locn = index to target element
 return 1 (found)
 8
 Not Found: locn = element below or above target
10
 return 0 (not found)
11
 */
 bool binarySearch (int list[], int end,
12
13
 int target, int* locn)
14
 // Local Declarations
15
16
 int first;
 int mid;
17
18
 int last;
19
```

```
Statements
 first = 0;
 last = end;
23
 while (first <= last)</pre>
24
25
 mid = (first + last) / 2;
26
 if (target > list[mid])
 // look in upper half
28
 first = mid + 1;
29
 else if (target < list[mid])</pre>
 // look in lower half
30
31
 last = mid - 1;
32
 else
 // found equal: force exit
34
 first = last + 1;
35
 } // end while
 *locn = mid;
36
 return target == list [mid];
37
38
 // binarySearch
```

Efficiency

	Best	Average	Worst
Selection	n ²	n ²	n ²
Bubble	n	n ²	n ²
Insertion	n	n ²	n ²

Search Efficiency

Sequential O(n) vs Binary O(logn)

Size	Binary	Sequential (Average)	Sequential (Worst Case)
16	4	8	16
50	6	25	50
256	8	128	256
1,000	10	500	1,000
10,000	14	5,000	10,000
100,000	1 <i>7</i>	50,000	100,000
1,000,000	20	500,000	1,000,000

O(n) vs $O(log_2n)$

Functions Graphed Using "Normal" Scale

동영상 하나 보고 갑시다

http://youtu.be/kPRA0W1kECg

다음시간

- Pointer, 그리고 Array와의 관계
- Pointer Application