


이번 장에서 학습할 내용


- * 변수와 상수의 개념 이해
- * 자료형
- * 정수형
- * 실수형
- * 문자형
- * 기호 상수 사용
- * 오버플로우와 언더플로우 이해


- Q) 변수(variable)이란 무엇인가?
 - A) 프로그램에서 일시적으로 데이터를 저장하는 공간
- Q) 변수는 왜 필요한가?
 - A) 데이터가 입력되면 어딘가에 저장해야만 다음에 사용할 수 있다.


변수를 사용하는 이유

변수를 사용하지 않는 코드	변수를 사용하는 코드
// 크기가 100×200인 사각형의 면적 area = 100 * 200;	// 크기가 width×height인 사각형의 면적 width = 100; height = 200; area = width * height;


변수와 상수

- 변수(variable): 저장된 값의 변경이 가능한 공간
- 상수(constant): 저장된 값의 변경이 불가능한 공간 □ (예) 3.14, 100, 'A', "Hello World!"


© 2012 생능출판사 All rights reserved


예제: 변수와 상수

circle_area.c

```
6
```

```
/* 원의 면적을 계산하는 프로그램 */
#include <stdio.h>
int main(void)
 // 원의 반지름
 float radius;
 // 원의 면적
 float area;
 printf("원의 면적을 입력하시요:");
 scanf("%f", &radius);
 area = 3.141592 * radius * radius;
 printf("원의 면적: %f \n", area);
 return 0;
```


자료형

- □ 자료형(data type): 데이터의 타입(종류)
 - □ (예) short, int, long: 정수형 데이터(100)
 - □ (예) double, float:실수형 데이터(3.141592)
 - □ (예) char: 문자형 데이터('A', 'a', '한')


다양한 자료형이 필요한 이유


8

□ 상자에 물건을 저장하는 것과 같다.


자료형


자료형의 크기


예제: 자료형의 크기

sizeof.c

```
#include <stdio.h>
int main(void)
 int x;
 printf("변수 x의 크기: %d\n", sizeof(x));
 printf("char형의 크기: %d\n", sizeof(char));
 printf("int형의 크기: %d\n", sizeof(int));
 printf("short형의 크기: %d\n", sizeof(short));
 printf("long형의 크기: %d\n", sizeof(long));
 printf("long long형의 크기: %d\n", sizeof(long long));
 printf("float형의 크기: %d\n", sizeof(float));
 printf("double형의 크기: %d\n", sizeof(double));
 return 0;
```

실행 결과

12

○ 실행결과


```
변수 x의 크기: 4
char형의 크기: 1
int형의 크기: 4
short형의 크기: 2
long형의 크기: 4
long long형의 크기: 8
float형의 크기: 4
double형의 크기: 8
```


정수형

13

short, int, long, long long


정수형

	자료형		비트	범위
정수형	short	부호있는 정수	16비트	-32768~32767
	int		20ule	-2147483648~2147483647
	long		32번 트	-2147483648~2147483647
	long long		64비트	-9,223,372,036,854,775,808 ~9,223,372,036,854,775,807
	unsigned short	부호없는 정수	16비트	0~65535
	unsigned int		부호없는	0~4294967295
	unsigned long		수 32비트 -	0~4294967295
	unsigned long long		64비트	0~18,446,744,073,709,551,615


정수형 선언의 예

```
short grade; // short형의 변수를 생성한다.
int count; // int형의 변수를 생성한다.
long distance; // distance형의 변수를 생성한다.
```

16

약 -21억에서 +21억

o int형

$$-2^{31}$$
, ..., -2 , -1 , 0, 1, 2, ..., 2^{31} -1 (-2147483648 \sim +2147483647)

□ short형

$$-2^{15}$$
, ..., -2 , -1 , 0, 1, 2, ..., 2^{15} -1 (-32768 ~ +32767)

- □ long형
 - 보통 int형과 같음

integer.c

```
/* 정수형 자료형의 크기를 계산하는 프로그램*/
#include <stdio.h>
int main(void)
 short year = 0; // 0으로 초기화한다.
 int sale = 0; // 0으로 초기화한다.
 long total_sale = 0; // 0으로 초기화한다.
 long long large_value;
 // 약 3만2천을 넘지 않도록 주의
 year = 10;
 sale = 200000000; // 약 21억을 넘지 않도록 주의
 total_sale = year * sale; // 약 21억을 넘지 않도록 주의
 printf("total_sale = %d \n", total_sale);
 return 0;
```


○ 실행결과

total_sale = 20000000000


signed, unsigned 수식자

- unsigned
 - □ 음수가 아닌 값만을 나타냄을 의미
 - unsigned int
- signed
 - □ 부호를 가지는 값을 나타냄을 의미
 - □ 흔히 생략


signed short unsigned sort

signed int unsigned int


signed long unsigned long

signed long long unsigned long long


unsigned int

0, 1, 2, ..., 2^{32} -1 (0 ~ +4294967295)


unsigned 수식자

- □ unsigned int speed; // 부호없는 int형
- unsigned distance;// unsigned int distance와 같다.
- □ unsigned short players; // 부호없는 short형
- unsigned long seconds; // 부호없는 long형


오버플로우

21

□ 오버플로우(overflow): 변수가 나타낼 수 있는 범위를 넘는 숫자를 저장하려고 할 때 발생


오버플로우


overflow.c

```
#include <stdio.h>
#include inits.h>
int main(void)
 short s_money = SHRT_MAX; // 최대값으로 초기화한다. 32767
 unsigned short u_money = USHRT_MAX; // 최대값으로 초기화한다. 65535
 오버플로우
 s_money = s_money + 1;
 s_{money} = -32768
 printf("s_money = %d", s_money);
 u_money = 0
 u_money = u_money + 1;
 printf("u_money = %d", u_money);
 return 0;
```


오버플로우

- □ 규칙성이 있다.
 - □ 수도 계량기나 자동차의 주행거리계와 비슷하게 동작


정수 상수

- □ 숫자를 적으면 기본적으로 int형이 된다.
 - □ sum = 123; // 123은 int형
- □ 상수의 자료형을 명시하려면 다음과 같이 한다.
 - □ sum = 123L; // 123은 long형

접미사	자료형	ø
u 또는 U	unsigned int	123u 또는 123U
I 또는 L	long	123I 또는 123L
ul 또는 UL	unsigned long	123ul 또는 123UL


10진법, 8진법, 16진법

- □ 8진법
 - $012_8 = 1 \times 8^1 + 2 \times 8^0 = 10$
- □ 16진법

10진수	8진수	16진수
0	00	0x0
1	01	0x1
2	02	0x2
3	03	0x3
4	04	0x4
5	05	0x5
6	06	0x6
7	07	0x7
8	010	0x8
9	011	0x9
10	012	0xa
11	013	0xb
12	014	0xc
13	015	0xd
14	016	0xe
15	017	0xf
16	020	0x10
17	021	0x11
18	022	0x12

int_const.c

럽게 출어쓴 C언어 Express

```
/* 정수 상수 프로그램*/
#include <stdio.h>
int main(void)
 int x = 10; // 10은 10진수이고 int형이고 값은 십진수로 10이다.
 int y = 010; // 010은 8진수이고 int형이고 값은 십진수로 8이다.
 int z = 0x10; // 010은 16진수이고 int형이고 값은 십진수로 16이다.
 printf("x = %d\n", x);
 printf("y = %d\n", y);
 x = 10
 V = 8
 printf("z = %d\n", z);
 z = 16
 return 0;
```

기호 상수

- □ *기호 상수(symbolic constant):* 기호를 이용하여 상수를 표현한 것
- ㅁ (예)
 - area = 3.141592 * radius * radius;
 - □ area → PI * radius * radius;
 - income = salary (0.15)* salary;
 - income = salary TAX_RATE * salary;
- □ 기호 상수의 장점
 - □ 가독성이 높아진다.
 - □ 값을 쉽게 변경할 수 있다.


기호 상수의 장점

리터**럴 상수를 사용하는 경우:** 등장하는 모든 곳을 수정하여야 한다.

```
#include <stdio.h>
#define EXCHANGE_RATE 1

int main(void)
{
 ...
 won1 = EXCHANGE_RATE * dollar1;
 ...
 won2 = EXCHANGE_RATE * dollar2;
 ...
}
```


기호 상수를 사용하는 경우: 기호 상수가 정의된 곳만 수정하면 한다.


기호 상수를 만드는 방법 #1

EXCHANGE_RATE이라는 기호를 1120으로 정의

#define EXCHANGE RATE 1120


© 2012 생능출판사 All rights reserved


기호 상수를 만드는 방법 #2

³⁰ 변수가 값을 변경할 수 없게 한다.

const int EXCHANGE_RATE = 1120;


예제: 기호 상수

sym_const.c

#include <stdio.h> #define TAX RATE 0.2 기호상수 int main(void) const int MONTHS = 12; 월급을 입력하시요: 200 int m salary, y salary; // 변수 선언 연봉은 2400입니다. 세금은 480.000000 압니다. printf("월급을 입력하시요: "); // 입력 안내문 scanf("%d", &m_salary); y_salary = MONTHS * m_salary; // 순수입 계산 printf("연봉은 %d입니다.", y_salary); printf("세금은 %f입니다.", y_salary*TAX_RATE); return 0;


□ 컴퓨터에서 정수는 이진수 형태로 표현되고 이진수는 전자 스위치로 표현된다.


정수 표현 방법

- □ 양수
 - □ 십진수를 이진수로 변환하여 저장하면 된다.
- □ 음수
 - □ 보통은 첫번째 비트를 부호 비트로 사용한다.
 - □ 문제점이 발생한다.


음수를 표현하는 첫번째 방법

첫번째 방법은 맨 처음 비트를 부호 비트로 간주하는 방법입니다.


컴퓨터는 덧셈만 할 수 있다


- 🗖 컴퓨터는 회로의 크기를 줄이기 위하여 덧셈회로만을 가지고 있다.
- 뺄셈은 다음과 같이 덧셈으로 변환한다.

$$3-3=3+(-3)$$


음수를 표현하는 두번째 방법

- 2의 보수로 음수를 표현한다. -> 표준적인 음수 표현 방법
- □ 2의 보수를 만드는 방법


2의 보수로 양수와 음수를 더하면


two_coml.c

```
/* 2의 보수 프로그램*/
#include <stdio.h>
 음수가 2의 보수로
int main(void)
 표현되는지를 알아보자.
 int x = 3;
 int y = -3;
 printf("x = %08X\n", x); // 8자리의 16진수로 출력한다.
 printf("y = %08X\n", y); // 8자리의 16진수로 출력한다.
 printf("x+y = %08X\n", x+y); // 8자리의 16진수로 출력한다.
 return 0;
```

```
x = 00000003
y = FFFFFFD
x+y = 00000000
```


부동소수점형


- □ 컴퓨터에서 실수는 부동소수점형으로 표현
 - □ 소수점이 떠서 움직인다는 의미
 - □ 과학자들이 많이 사용하는 과학적 표기법과 유사


실수를 표현하는 방법

- □ #1 고정 소수점 방식
 - □ 정수 부분을 위하여 일정 비트를 할당하고 소수 부분을 위하여 일정 비트를 할당
 - □ 전체가 32비트이면 정수 부분 16비트, 소수 부분 16비트 할당
 - □ 과학과 공학에서 필요한 아주 큰 수를 표현할 수 없다


실수를 표현하는 방법

□ #2 부동 소수점 방식


- □ 표현할 수 있는 범위가 대폭 늘어난다.
- □ 10-38 에서 10+38


부동 소수점 형


자료형	명칭	크기	범위		
float	단일 정밀도(single-precision) 부동 소수점	32비트	$\pm 1.17549 \times 10^{-38} \sim \pm 3.40282 \times 10^{+38}$		
double long double	두배 정밀도(double-precision) 부동 소수점	64H E	±2,22507×10 ⁻³⁰⁸ ~±1,79769×10 ⁺³⁰⁸		


floating.c

```
/* 부동 소수점 자료형의 크기 계산*/
#include <stdio.h>
int main(void)
 float x = 1.234567890123456789;
 double y = 1.234567890123456789;
 printf("float의 크기=%d\n", sizeof(float));
 printf("double의 크기=%d\n", sizeof(double));
 printf("x = \%30.25f\n",x);
 printf("y = %30.25f\n",y);
 return 0;
```


부동 소수점 상수

실수	지수 표기법	의미		
123,45	1,2345e2	1,2345×10 ²		
12345,0	1,2345e5	1,2345×10 ⁵		
0,000023	2,3e-5	2,3×10 ⁻⁵		
2,000,000,000	2,0e9	2,0×10 ⁹		

부동 소수점 오버플로우

45

```
#include <stdio.h>

int main(void)
{
 float x = 1e39;
 printf("x = %e\n",x);
}
```

```
x = inf
계속하려면 아무 키나 누르십시오 . . .
```


부동 소수점 언더플로우

underflow.c

```
#include <stdio.h>

int main(void)
{
	float x = 1.23456e-38;
	float y = 1.23456e-40;
	float z = 1.23456e-46;
	printf("x = %e\n",x);
	printf("y = %e\n",y);
	printf("z = %e\n",z);
}
```

```
x = 1.234560e-038
y = 1.234558e-040
z = 0.000000e+000
```

16


부동소수점형 사용시 주의사항

47

□ 오차가 있을 수 있다!

floating_error.c


0.000000


문자형

48

- □ 문자는 컴퓨터보다는 인간에게 중요
- □ 문자도 숫자를 이용하여 표현


문자형

49

- □ 문자는 컴퓨터보다는 인간에게 중요
- □ 문자도 숫자를 이용하여 표현
- □ 공통적인 규격이 필요하다.
- □ 아스키 코드(**ASCII:** American Standard Code for Information Interchange)


아스키 코드표 (일부)

Dec	Hex	문자	Dec	Hex	문자	Dec	Hex	문자	Dec	Hex	문자
0	0	NULL	20	14	DC4	40	28	(60	30	<
1	1	S O H	21	15	NAK	41	29)	61	3D	=
2	2	STX	22	16	SYN	42	2A	*	62	3E	>
3	3	ETX	23	17	ETB	43	2B	+	63	3F	?
4	4	E0L	24	18	CAN	44	2C	,	64	40	0
5	5	ENQ	25	19	EM	45	2D	-	65	41	Α
6	6	ACK	26	1A	SUB	46	2E		66	42	В
7	7	BEL	27	1B	ESC	47	2F	/	67	43	С
8	8	BS	28	10	FS	48	30	0	68	44	D
9	9	HT	29	1D	GS	49	31	1	69	45	Е
10	Α	LF	30	1E	RS	50	32	2	70	46	F
11	В	VT	31	1F	US	51	33	3	71	47	G
12	С	FF	32	20	space	52	34	4	72	48	Н
13	D	CR	33	21	!	53	35	5	73	49	Ι
14	Е	S 0	34	22	"	54	36	6	74	4A	J
15	F	SI	35	23	#	55	37	7	75	4B	K
16	10	DLE	36	24	\$	56	38	8	76	4C	L
17	11	DC1	37	25	%	57	39	9	77	4D	М
18	12	DC2	38	26	&	58	3A	:	78	4E	N
19	13	DC3	39	27	'	59	3B	;	79	4F	0

5

□ char형을 사용하여 문자를 저장한다.

char code; code = 'A';


```
char_var.c
/* 문자 변수와 문자 상수*/
#include <stdio.h>
int main(void)
 char code1 = 'A'; // 문자 상수로 초기화
 char code2 = 65; // 아스키 코드로 초기화
 printf("code1 = %c\n", code1);
 printf("code2 = %c\n", code2);
```

```
code1 = A
code2 = A
```


(Q) 1과 '1'의 차이점은?

(A) 1은 정수이고 '1'은 문자 '1'을 나타내는 아스키코드이다.


제어 문자

-54

- □ 인쇄 목적이 아니라 제어 목적으로 사용되는 문자들
 - □ (예) 줄바꿈 문자, 탭 문자, 벨소리 문자, 백스페이스 문자


제어 문자를 나타내는 방법

□ 아스키 코드를 직접 사용

```
char beep = 7;
printf("%c", beep);
```


□ 이스케이프 시퀀스 사용

```
char beep = '\a';
printf("%c", beep);
```


이스케이프 시퀀스

제어 문자	이름	의미
\0	널문자	
\a	경고(bell)	"삐"하는 경고음 발생
\b	백스페이스(backspace)	커서를 현재의 위치에서 한 글자 뒤로 옮긴다.
\t	수평탭(horizontal tab)	커서의 위치를 현재 라인에서 설정된 다음 탭 위치로 옮긴다.
\n	줄바꿈(newline)	커서를 다음 라인의 시작 위치로 옮긴다.
\v	수직탭(vertical tab)	설정되어 있는 다음 수직 탭 위치로 커서를 이동
\f	폼피드(form feed)	주로 프린터에서 강제적으로 다음 페이지로 넘길 때 사용된다.
\r	캐리지 리턴(carriage return)	커서를 현재 라인의 시작 위치로 옮긴다.
\"	큰따옴표	원래의 큰따옴표 자체
\'	작은따옴표	원래의 작은따옴표 자체
\\	역슬래시(back slash)	원래의 역슬래시 자체

escape.c

```
57
```

```
#include <stdio.h>
int main()
 int id, pass;
 printf("아이디와 패스워드를 4개의 숫자로 입력하세요:\n");
 (b\b\b\b");
 printf("id: ____
 scanf("%d", &id);
 printf("pass: ___(\b\b\b");
 scanf("%d", &pass);
 printf(('\a입력된 아이디는 ('%d\"))고 패스워드는 ('%d\"입니다.", id, pass);
 return 0;
```

아이디와 패스워드를 4개의 숫자로 입력하세요: id: 1234 pass: 5678 입력된 아이디는 "1234"이고 패스워드는 "5678"입니다.


정수형으로서의 char형

58

□ 8비트의 정수를 저장하는데 char 형을 사용할 수 있다..

```
#include <stdio.h>

int main()
{
 char code = 'A';
 printf("%d %d %d \n", code, code+1, code+2); // 65 66 67이 출력된다.
 printf("%c %c %c \n", code, code+1, code+2); // A B C가 출력된다.
 return 0;
}
```

65 66 67 ABC


중간 점검

- □ 컴퓨터에서는 문자를 어떻게 나타내는가?
- □ C에서 문자를 가장 잘 표현할 수 있는 자료형은 무엇인가?
- □ 경고음이 발생하는 문장을 작성하여 보자.


무엇이 문제일까?

sum_error.c sum_error.c #include <stdio.h> int main(void) int x, y, z, sum; printf("3개의 정수를 입력하세요 (x, y, z): "); scanf("%d %d %d", &x, &y, &z); sum += x;Microsoft Visual C++ Runtime Library sum += y;sum += z;Debug Error! printf("3개 정수의 합은 %d\n", sum); 10 ...17\Projects\ConsoleApplication3\Debug\ConsoleApplication3 ex 11 return 0; ...17\Projects\ConsoleApplication3\Debug\ConsoleApplication3.ex 12 } Run-Time Check Failure #3 - T


무엇이 문제일까?

61

```
sum error.c
sum_error.c
 #include <stdio.h>
 int main(void)
 int x, y, z, sum;
 sum = 0;
 printf("3개의 정수를 입력하세요 (x, y, z): ");
 scanf("%d %d %d", &x, &y, &z);
 sum += x;
 sum += y;
11
 sum += z;
 printf("3개 정수의 합은 %d\n", sum);
13
 return 0;
14 }
```

3개의 정수를 입력하세요 (x, y, z): 10 20 30

○ 실행결과


© 2012 생능출판사 All rights reserved


mini project: 태양빛 도달 시간

- 🗖 태양에서 오는 빛이 몇 분 만에 지구에 도착하는 지를 컴퓨터로 계산해보고자 한다.
- □ 빛의 속도는 1초에 30만 km를 이동한다.
- □ 태양과 지구 사이의 거리는 약 1억 4960만 km이다.


실행 결과

빛의 속도는 300000.000000km/s 태양과 지구와의 거리 149600000.000000km 도달 시간은 498.666667초


- 문제를 해결하기 위해서는 먼저 필요한 변수를 생성하여야 한다. 여기서는 빛의 속도, 태양과 지구 사이의 거리, 도달 시간을 나타내는 변수가 필요하다.
- □ 변수의 자료형은 모두 실수형이어야 한다. 왜냐하면 매우 큰 수들이기 때문이다.
- □ 빛이 도달하는 시간은 (도달 시간 = 거리/(빛의 속도))으로 계산할 수 있다.
- □ 실수형을 printf()로 출력할 때는 %f나 %lf를 사용한다.


sun_light.c

```
#include <stdio.h>
int main(void)
 double light speed = 300000; // 빛의 속도 저장하는 변수
 double distance = 149600000; // 태양과 지구 사이 거리 저장하는 변수
 // 149600000km로 초기화한다.
 // 시간을 나타내는 변수
 double time;
 time = distance / light_speed; // 거리를 빛의 속도로 나눈다.
 time = time / 60.0; // 초를 분으로 변환한다.
 printf("빛의 속도는 %fkm/s \n", light speed);
 printf("태양과 지구와의 거리 %fkm \n", distance);
 printf("도달 시간은 %f초\n", time);// 시간을 출력한다.
 return 0;
 빛의 속도는 300000.000000km/s
 태양과 지구와의 거리 149600000.000000km
 도달 시간은 498.666667초
```


도전문제

66

□ 위의 프로그램의 출력은 498.666667초로 나온다. 이것을 분과 초로 나누어서 8분 20초와 같은 식으로 출력하도록 변경하라. 나머지를 계산하는 연산자는 %이다. 추가적인 정수 변수를 사용하여도 좋다.


