

Chapter 03. 제어문

목차

- 1. 제어문의 이해
- 2. 선택문
- 3. 반복문
- 4. 보조 제어문
- 5. 무한 루프

학습목표

- 프로그램의 흐름을 변경하기 위한 제어문을 학습한다.
- 조건에 따라 한 문장만 선택적으로 수행하기 위한 if문, else if문, switch문의 사용법을 학습한다.
- 특정 문장을 반복적으로 수행하는 for문, while문, do~while문의 사용법을 학습한다.
- 보조 제어문인 break문의 사용법을 학습한다.

01 제어문의 이해

[표 3-1] 제어문의 종류

구문	제어 명령
선택문	if문
	if~else문
	다중 if~else문
	switch문
반복문	for문
	while문
	do~while문
보조 제어문	break문
	continue문

■ 선택문은 조건에 따라 판단해서 원하는 문장만 수행하고자 할 때 사용한다. 선택문에는 if문, if~else문, 다중 if~else문, switch문이 있다.

■ if문

■ if문은 주어진 조건을 만족하는 경우에만 특정 문장을 수행하도록 하는 제어문이다. 조건의 결과가 참이면 if문 바로 다음에 나오는 문장을 수행하고, 결과가 거짓이면 이 문장을 수행하지 않고 바로 다음 문장을 수행하게 된다.


```
[문장]

if(조건){
 조건에 만족하면 수행되는 문장;
}
[다음 문장]
```


[그림 3-1] if문의 순서도

■ if문을 사용해서 절댓값을 구하는 프로그램을 예제로 작성해 보자.

[그림 3-2] 절댓값을 구하는 프로그램의 순서도

예제 3-1. if문을 사용해서 절댓값 구하기(03_01.cpp)

```
01 #include <iostream>
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 정수값을 입력하세요 -> 10
절댓값 => 10
03 void main()
04 {
05 int x;
06
07 cout << " 정수값을 입력하세요 -> ";
08 cin >> x;
09
10 if(x < 0) // 음수일 경우에만
11 x = -x; // 부호 변경
12
13 cout << " 절댓값 => " << x << "₩n";
14 }
```

■ if-else문

■ if문 계열 중 가장 많이 사용하는 형식으로, 2가지 경우 중 한 가지만 선택할 때 사용한다.

```
[문장]
if(조건){
 조건에 만족할 때 수행되는 문장;
}
else{
 조건에 만족하지 않을 때 수행되는 문장;
}
[다음 문장]
```


[그림 3-1] if~else문의 순서도

■ if~else문을 사용해서 주어진 정수형 데이터가 짝수인지 홀수인지 판별하는 프로그램을 작성해 보자.

[그림 3-2] 절댓값을 구하는 프로그램의 순서도

예제 3-2. if~else문을 사용해서 짝수 홀수 판별하기(03_02.cpp)

```
01 #include <iostream>
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 정수값을 입력하세요 -> 4
03 void main()
 짝수다.
04 {
05 int x;
06
07 cout << " 정수값을 입력하세요 -> ";
08 cin >> x;
09
10 if(x % 2 == 1) // 2로 나누어 나머지가 1이면
11
 cout << " 홀수다. ₩n";
12 else
13
 cout << " 짝수다. ₩n";
14 }
```

■ 다중 if-else문

■ if~else문은 참, 거짓을 선택하는 과정에서 한 번만 사용되었지만, 만일 그 경우의 수가 둘이 아닌 셋 이상에서 하나를 선택해야 할 경우에는 if~else문을 중첩해서 사용해야 한다.

```
[문장]
if(조건1)(
 조건1에 만족할 때 처리할 문장;
}
else if(조건2){
 조건1에 만족하지 않지만 조건2에 만족할 때 처리할 문장;
}
...
else if(조건n){
 조건1부터 조건n-1에 만족하지 않지만 조건n에 만족할 때 처리할 문장;
}
else{
 위에서 언급한 모든 조건에 대해서 만족하지 않을 때 처리할 문장;
}
[다음 문장]
```


[그림 3-5] 다중 if~else문의 순서도

■ 다중 if~else문을 사용해서 점수를 입력받아 학점을 구하는 프로그램을 작성해 보자.

[그림 3-6] 학점을 구하는 프로그램의 순서도

예제 3-3. 다중 if~else문을 이용해서 학점 계산하기(03_03.cpp)


```
01 #include <iostream>
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 점수를 입력하세요-> 75
03 void main()
 입력한 점수 75 은 C학점입니다.
04 {
05 int score; // 입력받은 점수를 저장할 변수
06 char grade; // 구한 학점을 저장할 변수
07 cout<<"점수를 입력하세요 -> ";
08 cin>>score;
09 // 조건 검사
10 if(score>=90) // score가 90이상이냐?
 grade='A'; // 만족하면 grade='A'
11
12 else if (score>=80) // 아니면 score가 80이상이냐?
 grade='B'; // 만족하면 grade='B'
14 else if (score>=70) // 아니면 score가 70이상이냐?
15
 grade='C'; // 만족하면 grade='C'
16 else if (score>=60) // 아니면 score가 60이상이냐?
 grade='D'; // 만족하면 grade='D'
18 else // 아니면
 grade='F'; // grade='F'
19
20 cout<<"입력한 점수 " <<score<<" 은 "<<grade<<"학점입니다.\n";
21 }
```

■ Switch문

■ switch문은 다중 if-else문과 같은 용도로 쓰이나 다중 if-else문이 참이나 거짓의 결과를 문장의 행태로 수행하는 반면 switch문은 정수식에 따라 분기한다.

```
문장1;
Switch(정수식) {
case 정수값1 : 문장2; break;
case 정수값2 : 문장3; break;
...
case 정수값n : 문장n; break;
...
default: 문장m;
}
다음 문장;
```

■ Switch문에서는 break문을 생략할 수 있다. break문이 없는 case문은 if문에서 논리합 연산자(||)와 유사한 기능을 하기 때문에 이를 이용하면 더욱 간략하게 프로그램을 만들 수 있다.

[그림 3-7] switch문의 순서도

예제 3-5. switch문으로 학점 판별하기(03_05.cpp)

```
01 #include < iostream >
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 점수를 입력하세요-> 75
03 void main()
 입력한 점수 75 은 C학점입니다.
04 {
05 int score; // 입력받은 점수를 저장할 변수
06 char grade; // 구한 학점을 저장할 변수
07 cout<<"점수를 입력하세요 -> ";
08 cin>>score;
09
10 switch(score/10) { // 결과가 정수로 나오는 산술식
11 case 10 : grade='A'; break;
12 case 9 : grade='A'; break;
13 case 8 : grade='B'; break;
14 case 7 : grade='C'; break;
15 case 6 : grade='D'; break;
16 default : grade='F';
17 }
18 cout<<"입력한 점수 " <<score<<" 은 "<<grade<<"학점입니다.₩n";
19 }
```

03 반복문

■ 반복문이란 특정 부분의 문장을 반복해서 수행하게 하는 문장을 말한다. 반복문에는 for문, while문, do~while문이 있다.

■ for문

■ 지정된 횟수만큼 반복하는 for문은 다음과 같이 <초기식>, <조건식>, <증감식>, <문장>으로 구성된다.

```
for(<초기식>;<조건식>;<증감식>) {
문장1;
}
```

03 반복문

- 먼저 <초기식>에서 제어변수를 초기화하고
- ❷ <조건식>에서 조건이 참인지 거짓인지를 검사한다.
- **③** <조건식>이 참이면 블록 안의 <문장>을 수행하고,
- ❹ <증감식>에 따라 제어변수를 증가시키거나 감소시킨다.
- ❷ <증감식>에 의해 변경된 값이 적용된 <조건식>이 참인지 검사한다.
- 제어변수의 값을 적용한 <조건식>이 거짓이면 <문장>을 수행하지 않고 for문을 빠져 나와서 <다음 문장>이 수행된다.

예제 3-7. for문을 이용해서 1부터 5까지의 합계 구하기(03_07.cpp)

```
01 #include <iostream>
 - 0
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 i =1
03 void main()
 total =1
 i =2
04 {
 total =3
 i =3
05
 int total=0; // 반드시 초기화해야 한다.
 total =6
06
 int i;
 i =4
 total =10
07
 for(i=1;i<=5;i++) {
 i =5
 total =15
 cout<<"i ="<<i<endl;
80
 14부터 5 까지의 합계는 15입니다
09
 total+=i; // total=total+i;
10
 cout < < "total = " < < total < < endl;
11
12
 cout<<"1부터 " << i-1 <<" 까지의 합계는 "
 << total <<"입니다"<<endl;
13
14 }
```

03 반복문

■ 다중 for문

• for문 안에 for문을 포함해서 사용하는 것을 다중 for문이라고 한다.

■ 문장1과 문장3은 바깥쪽에 기술된 for문(●)의 반복 횟수만큼만 반복 수행된다. 하지만 문장2는 (바깥쪽 for문의 반복 횟수) * (안쪽 for문의 반복 횟수) 만큼 반복한다.

예제 3-10. 다중 for문을 이용해서 특정 구구단 출력하기(03_10.cpp)

```
01 #include <iostream>
02 using namespace std;
03 void main()
04 {
 for(int dan=2; dan<=9; dan++) // 바깥 for문
05
 for(int j=1; j<10; j++) // 안쪽 for문
06
 cout << dan << " * " << j <<" = " << dan*j <<"₩n";
07
08 }
 C:₩Windows₩sys...
 C:\Windows\sys...
 C:₩Windows₩sys...
 2 * 1 = 2
 3 * 9 = 27
 5 * 8 = 40
 2 * 2 = 4
 4 * 1 = 4
 5 * 9 = 45
 2 * 3 = 6
 4 * 2 = 8
 6 * 1 = 6
 2 * 4 = 8
 4 * 3 = 12
 6 * 2 = 12
 2 * 5 = 10
 4 * 4 = 16
 6 * 3 = 18
 2 * 6 = 12
 4 * 5 = 20
 2 * 7 = 14
 4 * 6 = 24
 *5 = 30
 4 * 7 = 28
 2 * 8 = 16
2 * 9 = 18
 4 * 8 = 32
3 * 1 = 3
 4 * 9 = 36
3 * 2 = 6
 5 * 1 = 5
3 * 3 = 9
 5 * 2 = 10
3 * 4 = 12
 5 * 3 = 15
3 * 5 = 15
 5 * 4 = 20
 *3 = 21
3 * 6 = 18
 5 * 5 = 25
 7 * 4 = 28
3 * 7 = 21
 5 * 6 = 30
 7 * 5 = 35
3 * 8 = 24
 5 * 7 = 35
 7 * 6 = 42
```

03 반복문

■ while문

■ while문은 조건이 만족하는 동안 문장을 반복 수행한다. for문과 비교해보면 <초기식>과 <증감식>이 없고 <조건식>만 있는 형태다.

■ 조건식(②)을 만족하면 문장(③, ④)을 수행하고, 문장 수행 후에 다시 조건식(②)을 검사해 조건이 맞으면 문장 (⑤, ④)을 수행하는 과정을 반복하며, 조건식이 거짓이 되면 문장을 수행하지 않고 while문 밖으로 빠져 나온다.

예제 3-11. while문을 사용해서 1부터 10까지의 합 구하기(03_11.cpp)

```
01 #include <iostream>
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 1-10까지의 합은 55
03 void main()
04 {
05 int total=0;
06 int i=1;
 // for문의 초기식에 해당
07 while(i<=10) { // for문의 조건식에 해당
80
 total+=i;
09
 i++; // for문의 증감식에 해당
10 }
11 cout < <"1-10까지의 합은 " < <total < <"\₩n";
12 }
```

03 반복문

■ do~while문

 do~while문은 while문과 비슷하지만 while문 앞에 do라는 지정어가 추가되는 것이 다르다. 즉, 반복되는 문 장을 일단 한번은 실행하고 그 다음에 조건을 검사해 조건이 참이면 계속 반복하고 거짓이면 while문을 빠져 나온다.

do~while문 기본 형식	do~while문 사용 예
do {	do{
문장	cout<<"수를 입력하세요(0을 입력하면 종료) : ";
} while(조건식);	cin>>num;
	cout<< num <<"를 입력하셨군요.₩n";
	} while(num!=0);

예제 3-13. do~while문으로 좀 더 간결하게 프로그램 작성하기 (03_13.cpp)

```
01 #include <iostream>
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 수를 입력하세요(0을 입력하면 종료) : 3
 3를 입력하셨군요.
03 void main()
 수를 입력하세요(0을 입력하면 종료) : 4
04 {
 4를 입력하셨군요.
 수를 입력하세요(0을 입력하면 종료) : 0
05 int num;
 0을 입력하였기에 반복문이 종료되었습니다.
06 do{
07
 cout<<"수를 입력하세요(0을 입력하면 종료): ";
80
 cin>>num;
 cout < < num < < "를 입력하셨군요.\#n";
10 } while(num!=0);
11 cout << num << "을 입력하였기에 반복문이 종료되었습니다.₩n";
12 }
```

04 보조 제어문

■ 보조 제어문인 break문과 continue문은 반복문 등과 함께 사용해서 프로그램의 흐름을 좀 더 구체적으로 제어할 수 있다.

■ break문

■ break문은 프로그램의 일부를 수행하지 않고 건너뛰게 해서 switch문, for문, while문, do~while문의 제어를 벗어나기 위해 사용할 수 있다.

break문 기본 형식	break문 사용 예
for(초기식; 조건식; 증감식) { 문장1; if(조건식) break; 문장2; }	for(i=1; i<=10; i++) { if(i%2==0) // i가 2로 나누어서 떨어지면 break // for문을 벗어남 total+=i; }

04 보조 제어문

[그림 3-8] break문의 순서도

예제 3-14. for문에서 반복 도중에 벗어나기(03_14.cpp)

```
01 #include <iostream>
 _ D X
 C:₩Windows₩system32₩cmd.exe
02 using namespace std;
 i가 2 일 때 for문을 벗어남
03 void main()
04 {
05 int total=0;
06 int i;
07 for(i=1; i<=10; i++) {
 if(i%2==0) // I가 2로 나누어서 떨어지면
80
09
 break // for문을 벗어남
10
 total+=i;
11 }
12 cout<<"i가"<< i <<" 일 때 for문을 벗어남₩n"
13 }
```

05 무한 루프

■ 무한 루프는 프로그램의 실행이 종료되지 않고 끝없이 수행되어지는 상태를 말한다.

■ for문을 이용한 무한 루프

■ 다음은 가장 간단한 형태의 for문이다. for문은 세미콜론(;)만 2번 기술하면 문법적으로 문제가 없다. 하지만 반복문을 벗어날 조건을 기술하지 않았기 때문에 무한 루프에 빠지게 된다.

```
for(;;) {
 ...
 ...
}
```

■ while문을 이용한 무한 루프

■ while문은 조건식의 결과가 참이면 반복을 계속하고 거짓이면 반복문을 벗어난다. while문을 이용한 무한 루 프는 일반적으로 조건식에 true를 기술해서 표현한다.

```
while( true ) {
 ...
 ...
}
```

예제 3-17. 무한 루프에서 벗어나기 위한 break문(03_17.cpp)

```
01 #include <iostream>
 C:\Windows\system32\cmd.exe
02 using namespace std;
 >> ----- The End ----- <<
03 void main()
04 {
05 int i=0;
06 for(;;){
07 cout << "\forall t" << ++i;
 if(i\%10==0)
80
09
 break; // 무한루프 탈출
10 }
11 cout << "₩n >> ----- The End ----- << ₩n";
12 }
```

Homework

■ Chapter 3 Exercise: 4, 5, 9, 10, 12, 14, 15, 17, 18, 21, 24, 27, 29