

2장 C언어의 기초

- 식별자, 예약어
- 자료형
- 상수와 변수
- 수식
- 연산자: 산술연산자
- 자료형 변환

1

프로그램과 표준 입출력

□ 프로그램(program)

- 자료를 입력 받아서 이를 처리하여 출력을 하는 일을 수행함

□ 표준입출력(standard input and output: **stdio**)

- 표준입력: 키보드 입력
- 표준출력: 모니터 또는 터미널로 출력

(cf) DOS, Windows의 DOS 창/command 창, UNIX/Linux의 터미널에서 표준입출력 가능

C 언어 프로그래밍

2

출력 프로그램

□ (예 2.1) 여러 개의 printf()가 있는 프로그램

```
#include <stdio.h>

int main(void)
{
 printf("ABCDE");
 printf("12345\n");
 printf("abcde\n");
 return 0;
}
```

교과서(개정판)에 한 줄이 빠졌음

} → printf("ABCDE12345\nabcde\n");
와 같음

□ 출력

ABCDE12345
abcde

C 언어 프로그래밍

3

계산을 하는 프로그램

□ (예 2.2) 계산을 포함한 프로그램

```
#include <stdio.h>

int main(void)
{
 int x, y, z; ... 변수 선언: 정수 자료형

 x = 500; y = 125; ... 치환문: 변수값 초기화
 z = x + y; ... 연산: 덧셈
 printf("%d", z); ... 변수 출력문: 정수
 return 0;
}
```

[출력] 625

```
printf("Sum is %d.", z); [출력] Sum is 625.
```

C 언어 프로그래밍

4

입력을 포함한 프로그램

□ 변수 값 입력

- scanf("%d", &a); ... a = (정수 입력)
- scanf("%f", &x); ... x = (실수 입력)

□ (예 2.4) 변수 값을 입력 받는 프로그램

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 float r, s; ... 실수 변수 선언
```

```
 printf("Enter the radius of a circle : "); ... 입력 안내문
```

```
 scanf("%f", &r); ... 실수 입력
```

```
 s = 3.14159 * r * r; ... 원의 넓이 계산
```

```
 printf("Area is %f \n", s); ... 변수 s 값 출력
```

```
 printf("Diameter is %f \n", 2*r); ... 수식 2*r 값 출력
```

```
 return 0;
```

```
}
```

[출력]

Enter the radius of a circle : 4

Area is 50.265472

Diameter is 8.000000

식별자

□ 식별자(identifier)

- 변수, 함수, 상수와 같은 프로그램 구성 요소의 이름

□ 식별자 생성 규칙

- 규칙: 영문자, 숫자, 밑줄문자(_)로 구성, 숫자로 시작하지 않음
- 올바른 예: sum, x2000, tax_rate1, tax_rate2, Table, table
- 잘못된 예: 4th, "x", tax-rate, id@host

□ ANSI 표준은 31자까지 구별, 일부 컴파일러는 8자까지 구별

- tax_rate1과 tax_rate2는 일부 컴파일러에서는 같은 식별자로 인식

□ 식별자 권장사항

- 의미를 알 수 있도록 부여하는 것이 바람직함 (예) tax
- 두 단어를 결합한 식별자는 밑줄문자 또는 대문자로 구분함 (예) tax_rate TaxRate

예약어

□ 예약어(reserved word)

- C언어에서 특별한 용도로 미리 예약된 이름
- 키워드(keyword)라고도 함
- 식별자로서 사용할 수 없음

□ 예약어의 예

- 자료형: char short int long unsigned float double struct union typedef enum void const signed
- 제어문: if else switch case default for while do break continue goto return
- 기억장소: auto register static extern volatile
- 연산자: sizeof

□ 일부 컴파일러에서 사용하는 예약어

- ada fortran pascal asm
- entry near far huge

자료형

□ 자료형(data type)

- 정수 (integer)
 - 실수 (floating point number): 부동소수점 수
 - 문자 (character)
- (cf) 정수 1과 실수 1의 컴퓨터 내부 표현은 다르다.
문자는 컴퓨터 내부에서 정수로 표현된다.

□ C언어의 기본 자료형

- int 정수
- char 문자
- float 실수 (보통 정밀도)
- double 실수 (2배 정밀도)

```
double x; ... x는 2배정밀도 실수 변수
```

```
char c; ... c는 문자 변수
```

자료형의 표현 범위

int 자료형

- 컴퓨터와 컴파일러에 따라서 16-bit 또는 32-bit로 표현됨.
- 16-bit 정수: $-32,768 (2^{15}) \sim 32,767(2^{15}-1)$
- 32-bit 정수: $-2,147,483,648(2^{31}) \sim 2,147,483,647(2^{31}-1)$

float, double 자료형

- | | 유효숫자 | 지수범위 |
|---------------------|------|------------|
| float (32-bit 실수): | 6자리 | -38 ~ 38 |
| double (64-bit 실수): | 15자리 | -308 ~ 308 |
- 유효숫자 x 10^{지수}
- float (32-bit 실수): 6자리 -38 ~ 38
 - double (64-bit 실수): 15자리 -308 ~ 308

char 자료형

- 문자는 8-bit로 표기 (cf) 한글 한 글자는 16-bit로 표기
- char 자료형은 8-bit 정수 표기에 사용 가능
- 8-bit 정수: -128 ~ 127

자료형 수정자

자료형 수정자(modifier)

- 자료형 앞에 붙여서 자료형의 표현 범위를 변경
(예) long, short, unsigned

long int	긴 정수(32-bit)
short int	짧은 정수(16-bit)
unsigned int	부호 없는 정수 → 양수의 표현 범위 2배 증가
unsigned long int	부호 없는 긴 정수(32-bit)
unsigned short int	부호 없는 짧은 정수(16-bit)

- 자료형 수정자와 함께 사용하는 int는 생략 가능

long int a;	} 두 변수 선언은 같은 의미임
long a;	

unsigned 정수의 표현 범위

- 16-bit unsigned: 0 ~ 65,535 ($2^{16}-1$)
- 32-bit unsigned: 0 ~ 4,294,967,295 ($2^{32}-1$)

상수

상수(constant)

- 변하지 않는 명시적인 자료

정수상수: 12 056 0x4f

실수상수: 3.14 1.0 1.5e5

문자상수: 'A' '1' '\n' '@' ~~'한'~~

문자열상수: "Korea" "대한민국" "한"

정수 상수

정수 상수

- 10진수: 1~9로 시작하여 표현 (예) 789
- 8진수: 0으로 시작하여 표현 (예) 064
- 16진수: 0x 또는 0X로 시작하여 표현 (예) 0x3af

- 정수 상수는 기본적으로 int 형으로 표현됨
- 정수 상수가 int 형 표현범위를 넘어서면 컴파일러 판단에 의해서 unsigned 또는 long형으로 표현됨

정수형 지정 접미사 U, L

1234 ... int형 정수
 1234L ... long형 정수
 40000U ... unsigned형 정수
 40000UL ... unsigned long형 정수

실수 상수

□ 실수 상수

- 소수점을 포함한 숫자
 - 3.14
 - 1.0 1. ... 소수부분=0 이면 소수점이하 생략 가능
 - 0.12 .12 ... 정수부분=0 이면 정수부분 생략 가능
- 과학용 표기법
 - 6.2e3 (= 6.2 x 10³) 6.2E3
 - 4e-2 (= 4 x 10⁻²) ... 소수점이 없어도 실수 상수
- 실수 상수는 기본적으로 double형으로 표현됨

□ float형 지정 접미사 F

- 6.2 ... double형 실수
- 6.2F ... float형 실수

문자 상수

□ 문자 상수

- 영문자, 숫자, 특수문자를 작은 따옴표(' ')로 묶어서 표시
(예) 'A' 'b' '5' '@' '&'

□ ASCII코드

- 문자에 대응되는 정수 값을 정한 미국 표준 코드
- ASCII코드는 8-bit 정수로 표현
- ASCII코드의 순서는 숫자와 알파벳 순서와 같음
- '0'과 0은 다르다.
 - '0'은 정수 48과 같음

ASCII	Char	ASCII	Char	ASCII	Char
32	space	64	@	96	`
33	!	65	A	97	a
34	"	66	B	98	b
35	#	67	C	99	c
36	\$	68	D	100	d
37	%	69	E	101	e
38	&	70	F	102	f
39	'	71	G	103	g
40	(72	H	104	h
41)	73	I	105	i
42	*	74	J	106	j
43	+	75	K	107	k
44	,	76	L	108	l
45	-	77	M	109	m
46	.	78	N	110	n
47	/	79	O	111	o
48	0	80	P	112	p
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	S	115	s
52	4	84	T	116	t
53	5	85	U	117	u
54	6	86	V	118	v
55	7	87	W	119	w
56	8	88	X	120	x
57	9	89	Y	121	y
58	:	90	Z	122	z
59	;	91	[123	{
60	<	92	\	124	
61	=	93]	125	}
62	>	94	^	126	~
63	?	95	_	127	-

백슬래시 코드

□ 백슬래시 코드 (탈출순서 표기)

- 제어용 문자와 문자 표현에 특수한 용도로 사용되는 문자는 backslash(\)와 함께 나타냄 (예) '\n' '\t'
- 컴퓨터 내부적으로는 한 문자로 표현됨

□ 화면에 출력되지 않는 제어용 문자

- \n new line: 개행 문자 (다음 줄로)
- \r carriage return: 줄 처음으로
- \t tab \b backspace
- \0 **null 문자** (정수 0에 대응되는 문자)

□ C언어에서 특수한 용도로 사용되는 문자

- " 큰 따옴표 " \' 작은 따옴표 '
- \\ backslash \

□ 8, 16진수 코드값 표기

- \101 8진수 코드로 표현된 문자 (10진수 65, 'A')
- \x42 16진수 코드로 표현된 문자 (10진수 66, 'B')

문자열 상수

□ 문자열 상수

- 연속된 문자들은 큰 따옴표(" ")로 묶어서 표시
(예) "Korea"

□ 문자열의 표현

- 문자열은 컴퓨터 내부에서 null 문자로 끝나는 연속적인 문자들로 표현
(예) "Korea" → 'K' 'o' 'r' 'e' 'a' '\0'

K	o	r	e	a	\0
---	---	---	---	---	----

□ 주의사항

- "a"는 'a', '\0'로 구성되므로 'a'와 같지 않음
- **null 문자열** ""은 '\0'만으로 구성되는 문자열임

기호 상수

□ 기호상수

- 상수에 부여한 이름
- **#define**을 사용하여 기호상수 정의
- 여러 번 사용하는 상수나 값이 바뀔 수 있는 상수에 대해서 유용함

□ (예 2.6) 기호상수를 사용한 프로그램

```
#include <stdio.h>
#define PI 3.14159 ... 실수상수 대신에 PI를 사용

int main(void)
{
 float r, s; ... 변수 선언

 printf("Enter the radius of a circle : "); ... 입력 안내문
 scanf("%f",&r); ... 실수 입력
 s = PI * r * r; ... 원의 넓이 계산
 printf("Area is %f \n", s); ... 변수 s 값 출력
 return 0;
}
```

C 언어 프로그래밍

17

변수

□ 변수(variable)

- 값을 저장할 수 있는, 이름이 부여된 기억장소

□ 변수의 선언

- 변수를 사용하기 전에 반드시 변수의 자료형을 선언해야 함.

```
int p;
float a, b, c; ... 여러 개의 같은 자료형의 변수 선언
```

- 변수를 선언하면 변수의 메모리 공간이 확보됨
- 변수 선언 위치: 함수의 시작 부분 (다른 위치는 나중에 다룸)

```
int main(void)
{
 변수 선언
 프로그램 실행문
}
```

(cf) C++ 언어에서는 변수를 사용하기 전에만 변수선언을 하면 됨

C 언어 프로그래밍

18

변수의 초기화

□ 변수는 초기값을 지정한 다음에 사용해야 함

```
int a;
...
b = a; (X) ... a의 값이 정의되지 않았으므로 잘못
```

□ 실행문에서 초기화

```
int a;
...
a = 25;
```

□ 변수의 초기화 선언

```
int a = 25;
float data, sum = 0.0, average; ... sum만 초기화 (권장하지 않음)
```

C 언어 프로그래밍

19

주석

□ 주석(comment)

```
/* This is a comment */ ... /* */로 둘러싸인 부분
```

- 설명문으로서 컴파일러에 의해서 무시됨
- 프로그램 저작권, 수정 이력, 동작 설명 등의 문서화 용도로 사용

□ 예

```
/* hello.c
 * 내용: 자료를 순서대로 나열한다.
 * ver 0.0: 03/6/10 작성자: 홍길동
 */
```

여러 줄에 걸쳐서 작성 가능

```
int sum; /* 자료들의 합 */
int max; /* 최대값 */
```

□ C++ 주석

```
// C++ comment ... // 부터 시작하여 줄 끝까지가 주석
```

(예) int sum; // 자료들의 합

C 언어 프로그래밍

20

수식

수식(expression)

- 상수, 변수, 함수 호출 또는 이들과 연산자와의 조합
 - 10 ... 상수
 - x ... 변수
 - sin(x) ... 함수호출
 - x + 10*y ... 이들과 연산자와의 조합

수식의 값

- 대부분의 수식은 값을 가짐 (예외) 반환 값이 없는 함수 호출
- 수식의 연산들은 정해진 순서대로 수행하며 수식의 최종 연산 결과가 수식의 값이 됨.

치환문

치환문

c = a + 10; ... 오른쪽 수식의 값을 왼쪽 변수에 저장

치환 연산자(assignment operator) =

- C언어에서는 = 도 연산자로 취급함
- = 을 치환연산자 또는 배정 연산자라고 함
- = 은 수학적 등호가 아님

k = 5;
k = k + 1; ... k에 6이 저장됨

치환 수식

- 치환 수식: 치환 연산자를 포함한 수식
- 왼쪽 변수에 저장되는 값이 치환 수식의 값이다.

k = 10 + 5; ... 치환 수식 값 = 15

연산자

연산자(operator)

- 변수, 상수, 함수 호출 값에 대해서 연산을 수행하여 결과를 제공
 - 피연산자(operand): 연산의 대상
- 연산은 기본적으로 같은 자료형에 대해서 수행함
 - 정수들 간의 연산 결과 → 정수
 - 실수들 간의 연산 결과 → 실수

산술연산자

	이항연산자	단항연산자
+	덧셈	
-	뺄셈, 부호반대	11 - 4 = 7 (뺄셈), -4 (부호반대)
*	곱셈	
/	나눗셈	11 / 4 = 2 (몫), 11.0 / 4.0 = 2.75
%	나머지	11 % 4 = 3

- 나머지 연산은 정수에 대해서만 사용 가능

연산 우선순위와 결합성

연산 우선 순위(precedence)

- 수식에 두 종류 이상의 연산자가 포함되어 있을 때에 연산을 평가(evaluation)하는 순서 (예) a + b * c ... 곱셈(*) 우선

결합성(associativity)

- 같은 우선 순위의 연산자에 대한 연산 실행 순서
 - 좌결합성: 앞(왼쪽)에서부터 (예) a + b - c → (a+b) - c
 - 우결합성: 뒤(오른쪽)에서부터 (예) a = b = c → a = (b=c)

주요 연산자의 우선순위와 결합성

우선순위	연산자	결합성
1	괄호 ()	좌
2	단항 -	우
3	* / %	좌
4	+ -	좌
5	=	우

여러 가지 수식과 다중 치환문

□ (예) 수학적 수식에 대한 C언어 수식

$$b^2 - 4ac \longrightarrow b*b - 4.0*a*c$$

$$\frac{a+b}{c-d} \longrightarrow (a+b) / (c-d)$$

$$2x + \frac{1}{2}y - \frac{1}{z^2} \longrightarrow 2.0*x + y/2.0 - 1.0/(z*z)$$

괄호 사용에 유의

□ 다중 치환문

`x = y = 5;` → `x = (y = 5);` → `y = 5; x = y;` ... x와 y에 5 저장
우결합성

`c = 10;`
`a = b = c + 5;` ... a와 b에 15 저장

자료형 변환

□ 자료형 자동 변환

`1.0 + 2` → `1.0 + 2.0 = 3.0` ... 자료형을 같도록 한 후에 연산 수행

□ 수식에서의 자료형 변환

- 먼저 작은 정수는 보통 정수로 형 변환
`char, short` → `int`
`signed char, unsigned short` → `unsigned`
- 이항 연산의 피연산자는 둘 중 큰 자료형으로 변환됨
`int < unsigned < long < unsigned long < float < double`

(예) `s/i+f/d` → `i/i+f/d = i+f/d` → `i+d/d = i+d` → `d+d = d`
(s: short, i: int, f: float, d: double)

자료형 변환

□ 치환문에서의 자료형 변환

- 왼쪽 변수의 자료형으로 변환됨.

```
#include <stdio.h> /* 예 2.9 */
int main(void)
{
 double  d; /* 64-bit 실수 */
 float f; /* 32-bit 실수 */
 int a; /* 32-bit 정수 */
 short b; /* 16-bit 정수 */

 d = 123456.789012;
 f = d; /* f = 123456.789063 : 정밀도 손실 */
 a = f; /* a = 123456 : 소수부분 손실 */
 b = a; /* b = -7616 : 의미없는 값 */
 printf("%f %f %d %d", d, f, a, b);
 return 0;
}
```

[출력] 123456.789012 123456.789063 123456 -7616

형 변환 연산자

□ 형 변환 연산자

- 수식의 값의 자료형을 명시적으로 변환하는 연산자
`(double) num`
`(double) (a + b*c)`

- 형 변환 연산자 (*type*) 은 단항연산자 우선순위
`(double) a / 4` → `((double)a) / 4` ... 형 변환 후 나눗셈
`(double) (a / 4)` ... 나눗셈 후 형 변환