

2010-1학기 프로그래밍입문(1)

chapter 06-1 **참고자료**
배열

박종혁

Tel: 970-6702

Email: jhpark1@snut.ac.kr

출처: 뇌를 자극하는 C프로그래밍, 한빛미디어

□ 배열의 선언과 사용

- 같은 형태의 자료형이 많이 필요할 때 배열을 사용하면 효과적이다.
- 배열의 선언
- 배열의 사용
- 배열과 반복문
- 배열의 초기화
- 유연성 있게 배열 다루기

▶ 배열의 선언

- 배열은 배열명과 변수의 개수, 변수의 자료형으로 선언한다.

- 배열을 선언하면 변수의 개수만큼 연속된 기억공간을 할당한다.

▶ 배열의 사용

- 배열의 기억공간을 사용할 때는 각 기억공간이 배열에서 차지하는 위치를 사용한다.

기억공간의 사용 → 배열명 + 배열에서의 위치

- 배열을 구성하는 기억공간들을 배열의 **요소(element)**라고 하며 각 요소가 배열에서 차지하는 위치를 **첨자(index)**라고 한다.
- 배열의 첨자는 0부터 시작한다.

▶ 배열의 사용

- ages배열의 세 번째 배열요소에 데이터를 저장하고 출력할 때

```
int ages[5]; // 배열의 선언, 배열요소의 개수는 5개
ages[2] = 20; // 세 번째 배열요소에 20을 저장
printf("세 번째 배열요소에 저장된 값은 : %d\n", ages[2]); // 저장된 값을 출력
```

- 배열요소에 값을 입력 받을 때도 일반 변수와 같이 사용한다.

```
scanf("%d", &ages[4]);
```

↑
변수명 앞에 &를 붙이는 것과 같다.

- 첨자는 0부터 시작하므로 배열요소의 개수가 5개이면 5를 첨자로 사용할 수 없다.

```
ages[5] = 20; ( X )
```

▶ 배열과 반복문

- 배열요소는 첨자로 구분되므로 반복문을 사용하면 모든 배열요소를 간단하게 참조할 수 있다.
 - ages배열의 모든 요소에 값을 입력 받는 경우

```
for(i=0; i<5; i++) {  
 scanf("%d", &ages[i]);  
}
```

..... → i가 0부터 4까지 증가하면서 5번 반복

..... → 배열요소에 값을 입력 받는다.

제어변수를 배열요소의
첨자로 사용한다.

```
i = 0일 때 scanf("%d", &ages[0]);  
i = 1일 때 scanf("%d", &ages[1]);  
i = 2일 때 scanf("%d", &ages[2]);  
i = 3일 때 scanf("%d", &ages[3]);  
i = 4일 때 scanf("%d", &ages[4]);
```

▶ 배열을 사용하여 평균 나이를 계산하는 프로그램

```
#include <stdio.h>

int main()
{
 int ages[5]; // 다섯 명의 나이를 저장할 배열
 int tot=0; // 총합을 저장할 변수, 미리 0으로 초기화한다.
 double avg; // 평균나이를 저장할 변수
 int i; // 반복 제어변수

 printf("다섯 명의 나이를 입력하세요 : ");
 for(i=0; i<5; i++){ // i가 0부터 4까지 변하면서 다섯 번 반복한다.
 scanf("%d", &ages[i]); // 각 배열요소에 나이 입력
 }

 for(i=0; i<5; i++){ // 모든 배열요소의 값을 누적시킨다.
 tot+=ages[i];
 }

 avg = tot / 5.0; // 평균 나이 계산

 printf("입력된 다섯 명의 나이 : ");
 for(i=0; i<5; i++){
 printf("%d ", ages[i]); // 각 배열요소의 값을 출력
 }

 printf("\n다섯 명의 평균 나이는 %.1f입니다.\n", avg); // 평균 나이 출력
 return 0;
}
```

▶ 배열의 초기화

- 배열을 선언하면 처음에 쓰레기값이 존재한다.

```
int nums[5];  
int i, tot=0;  
for(i=0; i<5; i++){  
 tot+=nums[i];  
}
```

```
printf("total : %d\n", tot); // 쓰레기값의 합이 출력된다.
```


- 배열은 기억공간의 수가 많으므로 중괄호를 사용하여 초기값을 나열한다.

배열의 초기화 `int nums[5] = {1, 3, 7, 15, 31};`

순서대로 저장된다.

▶ 배열의 초기화의 자동기능

- 배열요소의 수보다 초기화 값이 적으면 남은 기억공간은 0으로 채워진다.

- 배열을 선언할 때 초기화하면 배열요소의 개수를 생략할 수 있다.

▶ 유연성 있게 배열 다루기

- 배열요소의 개수가 자동으로 계산되도록 프로그램을 작성하면 배열의 크기가 바뀌어도 프로그램을 수정할 필요가 없다.

$$\text{배열요소의 개수} = \frac{\text{sizeof(nums)}}{\text{sizeof(nums[0])}}$$

배열 전체의 크기 배열요소 하나의 크기

- 배열요소의 개수를 계산하여 배열의 합을 계산하는 예

```
int nums[]={1,2,3,4,5}; // 배열의 초기화
int tot=0, i; // 누적변수와 반복제어변수
int size; // 배열요소의 개수를 저장할 변수
size=sizeof(nums)/sizeof(nums[0]); // 배열요소의 개수 계산
for(i=0; i<size; i++){ // 계산한 배열요소의 개수를 반복문에 사용한다.
 tot+=nums[i];
}
```

□ 문자열을 저장하는 문자배열

- 문자배열은 문자열을 저장하는 하나의 변수와 같은 역할을 한다.
- 문자배열의 선언과 사용
- 문자열은 널문자가 완성한다!
- scanf함수를 사용한 문자열의 입력
- 문자배열의 초기화

▶ 문자배열의 선언과 사용

- 문자배열은 기본적으로 여러 개의 문자를 저장하기 위한 char형 배열이다.
 - 4개의 문자를 저장할 수 있는 문자배열의 선언

`char word[4];` → 배열명 word

전체 4바이트 기억공간 할당

- 배열요소에 문자를 저장하면 문자열이 만들어진다.

```
word[0] = 'L';  
word[1] = 'o';  
word[2] = 'v';  
word[3] = 'e';
```


▶ 문자열은 널문자가 완성한다!

- 문자배열에 문자열을 저장할 때는 항상 마지막에 끝을 표시하는 널문자(‘\0’)를 넣어줘야 한다.

```
char word[50];  
word[0]='L';  
word[1]='o';  
word[2]='v';  
word[3]='e';  
word[4]='\0'; // 문자열의 끝을 널문자로 표시해 준다.  
printf("%s", word);
```


▶ scanf함수를 사용한 문자열의 입력

- 문자배열에 문자열을 입력 받을 때는 %s변환문자열과 배열명을 scanf함수의 전달인자로 준다.

`scanf("%s", word);` → 배열에 문자열을 입력한다.
변환문자열 -----> %s
배열명 -----> word

- scanf함수로 문자열을 입력 받으면 널문자를 자동으로 채워준다.
 - word배열에 vitamin을 입력 받은 경우

```
printf("문자열을 입력하세요 :");  
scanf("%s", word);
```

문자열을 입력하세요 : vitamin (엔터)

마지막에 널문자를 넣어 문자열을 완성한다.

▶ scanf함수로 문자열을 입력할 때 주의할 점

- 배열의 크기보다 입력되는 문자열의 크기가 더 크면 할당되지 않은 기억공간을 침범하므로 주의해야 한다.

```
char word[5]; // 이곳에 "vitamin"을 입력 받는다면...
```


▶ 문자배열의 초기화

- 문자배열은 기본적으로 문자상수들로 초기화 한다.

```
char str[10] = {'d', 'r', 'e', 'a', 'm', '\0'};
```

- 초기화하고 남은 배열요소는 0으로 채워진다.
 - char형 배열요소에 0이 저장되면 널문자가 되므로 결국 남은 배열요소는 널문자로 채워지는 것이다.

- 문자배열은 문자열상수로 직접 초기화가 가능하다. 단, 선언과 동시에 초기화하는 경우만 가능하다.

```
char str[80] = "dream";            // 배열 선언과 동시에 초기화 ( ○ )  
str = "utopia";                   // 배열에 문자열을 바로 대입할 수 없다. ( × )
```