

프로그램 개발 과정

테스팅 요구사항 분석 구현 유지보수 설계 무엇을 알고리즘을 개발 도구를 여러가지 사용자의 추가 만들 것인가를 설계한다. 사용하여 경우에 대하여 요구사항을 결정한다. 소스 코드를 실행하여 본다. 반영한다. 작성한다.

프로그램 개발 과정

설계

- □ 문제를 해결하는 알고리즘을 개발하는 단계
- □ 순서도와 의사 코드를 도구로 사용
- □ 알고리즘은 프로그래밍 언어와는 무관
- □ 알고리즘은 원하는 결과를 얻기 위하여 밟아야 하는 단계에 집중적으로 초점을 맞추는 것

소스 작성

- □ 알고리즘의 각 단계를 프로그래밍 언어를 이용하여 기술
- □ 알고리즘을 프로그래밍 언어의 문법에 맞추어 기술한 것을 *소스 프로그램(source program)*
- □ 소스 프로그램은 주로 텍스트 에디터나 통합 개발 환경을 이용하여 작성
- □ 소스 파일 이름: (예) test.c


```
int main(void)
{
 printf("Hello World!");
}
```


컴파일

- □ 소스 프로그램을 오브젝트 파일로 변환하는 작업
- □ 오브젝트 파일 이름: (예) test.obj

컴파일 오류

- □ 컴파일 오류(complie error): 문법 오류
 - □ (예) He go to school;

링크

- □ 컴파일된 목적 프로그램을 라이브러리와 연결하여 실행 프로그램을 작성하는 것
- □ 실행 파일 이름: (예) test.exe
- □ *라이브러리(library):* 프로그래머들이 많이 사용되는 기능을 미리 작성해 놓은 것
 - □ (예) 입출력 기능, 파일 처리, 수학 함수 계산
- □ 링크를 수행하는 프로그램을 *링커(linker*)라고 한다.

링크

실행 및 디버깅

- □ 실행 시간 오류(run time error):
 - □ (예) 0으로 나누는 것
 - □ 잘못된 메모리 주소에 접근하는 것
- □ 논리 오류(logical error):
 - □ 문법은 틀리지 않았으나 논리적으로 정확하지 않는 것
 - □ (예)

- ① 그릇1과 그릇2를 준비한다.
- ② 그릇1에 밀가루, 우유, 계란을 넣고 잘 섞는다.
- ③ 그릇2를 오븐에 넣고 30분 동안 350도로 굽는다.

실수로 빈그릇을 오븐에 넣는다면 논리적인 오류입니다.

디버깅

□ 소스에 존재하는 오류를 잡는 것

소프트웨어의 유지 보수

- □ 소프트웨어의 유지 보수가 필요한 이유
 - □ 디버깅 후에도 버그가 남아 있을 수 있기 때문
 - □ 소프트웨어가 개발된 다음에 사용자의 요구가 추가될 수 있기 때문
- □ 유지 보수 비용이 전체 비용의 50% 이상을 차지

통합 개발 환경

- □ 통합 개발 환경(IDE: integrated development environment)
 - □ 에디터 + 컴파일러 + 디버거

통합 개발 환경의 예

□ 비주얼 스튜디오:

□ 이클립스(eclipse):

Dev-C++:

마이크로소프트

오픈 소스 프로젝트

오픈 소스 프로젝트

비주얼 스튜디오 버전

- □ 커뮤니티(Visual Studio Community) 버전은 "기업 외 응용 프로그램 빌드 개발자를 위한 완벽한 기능의 확장 가능한 무료 도구"이다.
- □ 프로페셔널 버전(Visual Studio Professional)은 "개별 개발자 또는 소규모 팀을 위한 전문적인 개발자 도구 및 서비스"라고 되어 있다.
- 엔터프라이즈 버전(Visual Studio Enterprise)은 "고급 테스트 및 DevOps를 포함해서 어떠한 크기나 복잡한 프로젝트까지 개발 팀을 위한 고급 기능이 포함된 엔터프라이즈급 솔루션" 라고 표시되어 있다.

https://visualstudio.Microsoft.com/ko/ 접속

비주얼 스튜디오 시작

윈도우의 [시작] 버튼을 누르고 [Visual Studio 2019]를 찾아서 실행한다. 다음과 같은 화면이 등장한다. "코드를 사용하지 않고 계속(W)"를 클릭한다.

워크스페이스와 프로젝트

- □ 솔루션(solution); 문제 해결에 필요한 프로젝트가 들어 있는 컨테이너
- □ 프로젝트(project): 하나의 실행 파일을 만드는데 필요한 여러 가지 항목들이 들어 있는 컨테이너

(1) 새로운 프로젝트를 만들려면 [파일]->[새로 만들기]->[프로젝트] 메뉴를 선택한다.

(2) 대화 상자에서 "빈 프로젝트"를 선택한다.

소스 파일 생성하기

소스 파일 생성하기

프로그램 입력

프로그램 입력

컴파일하기

프로그램 실행 하기

첫번째 프로그램의 설명

```
#include <stdio.h>
int main(void)
{
 printf("Hello World!");
 return 0;
}
```


프로그램 == 작업 지시서

```
#include <stdio.h>

*화면에 "Hello World!"를
표시한다.

Printf("Hello World!");
return 0;
}

작업 지시서
```


작업을 적어주는 위치

```
#include <stdio.h>

int main(void)
{
 여기다 원하는 작업을 수행하는 문장을 적어준다.
 return 0;
}
```


간략한 소스 설명

```
#include <stdio.h> 

int main(void) 

{

printf("Hello World!"); 
return 0; 
}

프로그램

헤더파일을 포함한다.

메인 함수 시작

화면에 "Hello World!"를 출력

외부로 0값을 반환
```


헤더 파일 포함

• #include는 소스 코드 안에 특정 파일을 현재의 위치에 포함 주의!: 전처리기 지시자 문장 끝에는 세미콜론(;)을 붙이면 안 된다. /

#include <stdio.h>

- 헤더 파일(header file): 컴파일러가 필요로 하는 정보를 가지고 있는 파일
- stdio.h: standard input output header file

함수

□ 함수(function): 특정한 작업을 수행하기 위하여 작성된 독립적인 코드

□ (참고) 수학적인 함수

$$y = x^2 + 1$$

□ 프로그램 = 함수의 집합

함수의 입력은 없음!
 int main(void)
 함수의 이름

• main()은 가장 먼저 수행되는 함수

함수의 간략한 설명

문장

- □ 함수는 여러 개의 문장으로 이루어진다.
- □ 문장들은 순차적으로 실행된다.
- □ 문장의 끝에는 반드시 ;이 있어야 한다.

printf() 호출

함수의 반환값

중간 점검

- □ 문장의 끝에 추가하여야 하는 기호는?
- □ C프로그램에 반드시 있어야 하는 함수는?
- □ printf()가 하는 기능은 무엇인가?

응용 프로그램 #1

□ 다음과 같은 출력을 가지는 프로그램을 제작하여 보자.

첫번째 버전

□ 문장들은 순차적으로 실행된다는 사실 이용

```
#include <stdio.h>
 2개의 문장은
 순차적으로 실행된다
int main(void)
 printf("Hello World!");
 printf("Kim ChulSoo");
 return 0;
 Hello World! Kim ChulSoo
```


줄바꿈 문자

□ 줄바꿈 문자인 \med 화면에서 커서는 다음줄로 이동하게 한다.

줄바꿈 문자 2개를 사용하면?

변경된 프로그램

□ 줄바꿈 문자를 포함하면 우리가 원하던 결과가 된다. #include <stdio.h> int main(void) Hello World! printf("Hello World!\n"); printf("Kim ChulSoo \n"); Kim ChulSoo return 0;

응용 프로그램 #2

□ 다음과 같은 출력을 가지는 프로그램을 제작하여 보자.

응용 프로그램

□ 역시 문장들은 순차적으로 수행된다는 점을 이용한다.

```
#include <stdio.h>
int main(void)
 3개의 문장은
 순차적으로 실행된다.
  printf("3 X 1 = 3\n");
  printf("3 X 2 = 6\n");
  printf("3 X 3 = 9\n");
  return 0;
```


중간 점검

- □ 화면에 새로운 줄을 만드는데 사용되는 특수한 기호는?
- □ "사과", "오렌지", "포도"를 한 줄에 하나씩 출력하는 프로그램을 작성하여 보자.
- □ 구구단 3단 전체를 출력하는 프로그램을 작성하여 보자.

lab: 간단한 계산을 해보자

덧셈과 뺄셈, 곱셈, 나눗셈 계산을 하는 프로그램을 작성해보자.

○ 실행결과

2+5=5

2-3=-1

2*3=6

2/3=0


```
#include <stdio.h>
int main(void)
 printf("2+5=%d\n", 2 + 3);
 printf("2-3=%d\n", 2 - 3);
 printf("2*3=%d\n", 2 * 3);
 printf("2/3=%d\n", 2 / 3);
 return 0;
```


오류 수정 및 디버깅

□ 컴파일이나 실행 시에 오류가 발생할 수 있다.

- □ 에러와 경고
 - □ 에러(error): 심각한 오류
 - □ 경고(warning): 경미한 오류

오류의 종류

- □ 오류의 종류
 - □ 컴파일 시간 오류: 대부분 문법적인 오류
 - □ 실행 시간 오류: 실행 중에 0으로 나누는 연산 같은 오류
 - □ 논리 오류: 논리적으로 잘못되어서 결과가 의도했던 대로 나오지 않는 오류

오류 수정 과정

오류 #1

오류 #2

오류 #3

논리 오류

□ 다음과 같은 출력을 가지는 프로그램을 작성하여 보자.

논리 오류가 존재하는 프로그램

```
#include <stdio.h>
 줄이 바뀌지
 않았음!
int main(void)
 printf("Hey!");
 printf("Good Morning");
 return 0;
 Hey!Good Morning
```


논리 오류가 수정된 프로그램

```
#include <stdio.h>
 논리 오류
 수정!!
int main(void)
 printf("Hey! \n");
 printf("Good Morning \n");
 return 0;
 Hey!
 Good Morning
```


디버깅

□ 디버깅: 논리 오류를 찾는 과정

논리 에러를 발견하는 것은 수사관이 범죄 흔적을 이용하여 범인을 찾는 것과 같습니다.

디버거(debugger)

디버거의 명령어 정의

□ F5 (Go): 실행

□ F10 (Step Over): 한 문장씩 실행(함수도 하나의 문장 취급)

□ F11 (Step Into): 한 문장씩 실행(함수 안으로 진입)

□ F9 (Breakpoint): 현재 문장에 중단점을 설정

디버거의 실행 과정

중간 점검

- □ 프로그램을 편집하여 컴파일, 링크를 한 다음, 실행시켰는데 자신이 기대한 대로 결과가 나오지 않았다. 이때는 어떻게 하여야 하는가?
- □ 비교적 경미한 오류를 무엇이라고 하는가?

mini project

□ 오류를 수정해보자!

```
#include <stdio.h>
int Main(void)
 printf(안녕하세요?\n);
 printf(이번 코드에는 많은 오류가 있다네요\n)
 print(제가 다 고쳐보겠습니다.\n);
 return 0;
```


```
bug.c

1 #include (stdio.h)
2
3 int Main(void) (가 아니라 {이어야 한다.
4 (
5 printf(안녕하세요? \n);
6 printf(이번 코드에는 많은 오류가 있다네요 \n)
7 print(제가 다 고쳐보겠습니다.\n);
8 return 0;
9 )

PXI PRINT 아니고 printf이어야 한다.

PXI PRINT PRINT
```


Mini Project

□ 오류를 수정해보자!

```
#include <stdio.h>

int main(void)
{
 printf("안녕하세요 ? \n");
 printf("이번 코드에는 많은 오류가 있다네요\n");
 printf("제가 다 고쳐보겠습니다.\n");
 return 0;
}
```


