

Chapter 7. Arrays

May, 2016

Seungjae Baek

Dept. of software
Dankook University

<http://embedded.dankook.ac.kr/~baeksj>

- 배열의 정의를 이해한다.
- 배열의 선언 방법을 이해한다.
- 각 배열 원소를 접근하는 방법을 이해한다.
- 문자열의 특징을 이해한다.
- 문자열 관련 라이브러리의 사용 방법을 이해한다.
- 다차원 배열을 이해한다.
- 배열의 초기화 방법을 이해한다.
- 문자열의 배열을 이해한다.
- 이 장의 결론

1차원 배열의 선언 (1/10)

- 배열이란 : 같은 유형을 갖는 변수들의 집합
- 형식

```
type variable_name[size];
```

```
#include <stdio.h> // array example

int main()
{
 int i;
 int a[5]; // array define

 for (i=0; i<5; i++)
 a[i] = i*2;

 for (i=0; i<5; i++)
 printf("%d\n", a[i]);

 return 0;
}
```


a를 배열의 이름(name)이라고 함

a[0], a[1], a[2], a[3], a[4]를 각각 배열의 원소(element)라고 함

배열에서 색인(index)는 0부터 size-1까지 사용가능

1차원 배열의 선언 (2/10)

■ C의 기본 유형 변수 선언 및 접근

1차원 배열의 선언 (3/10)

■ 배열 선언 및 각 원소 접근

☞ 배열을 선언하면

```
int a[5];
```

메모리 입장에서
int a[5];는 **int v,w,x,y,z;**를 선언하고
a[0], a[1], a[2], a[3], a[4] 대신
v, w, x, y, z로 접근하는 것과 동일.
a는 배열의 시작 위치, 즉 시작하는 메모리 주소를 가리킴 (**a == &a[0]**,
주의: a는 포인터 상수임!!)

☞ 배열의 각 원소 접근

```
for (i=0; i<5; i++) a[i] = i*2;  
printf("%d", a[3]);
```

☞ 문자형 배열을 선언하면

```
char b[6];
```

1차원 배열의 선언 (4/10)

■ 배열의 장점

✓ 배열을 이용한 지난 과제 재 구현

```
#include <stdio.h> // 배열 사용하지 않음
#include <stdlib.h>
#include <time.h>

int main()
{
 int num0, num1, num2, num3, num4, num5;
```

```
#include <stdio.h> // 배열 사용
#include <stdlib.h>
#include <time.h>

int main()
{
 int num[6], i, j;
```

```
 srand(time(NULL));

 while (1) {
 num0 = rand()%45 + 1;
 num1 = rand()%45 + 1;
 num2 = rand()%45 + 1;
 num3 = rand()%45 + 1;
 num4 = rand()%45 + 1;
 num5 = rand()%45 + 1;

 if ((num0!=num1) && (num0!=num2) && (num0!=num3) &&
 (num0!=num4) && (num1!=num2) && (num1!=num3) &&
 (num1!=num4) && (num2!=num3) && (num2!=num4) &&
 (num3!=num4))
 break;
 }
 printf("%d,%d,%d,%d,%d,%d\n",
 num0,num1,num2,num3,num4, num5);
}
```

```
 srand(time(NULL));

 for (i=0; i<6; i++) {
 num[i] = rand()%45 + 1;

 for (j=0; j<i; j++) {
 if (num[j] == num[i]) {
 i--;
 break;
 }
 }
 }

 for (i=0; i<6; i++)
 printf("%d ", num[i]);
}
```

서로 다른 숫자 60개라면?

☞ 문제 풀이 방법(**algorithm**)이 결정되면, 그것을 가장 효과적으로 구현할 수 있는 자료 구조 선택 능력이 중요!! **data structure**에는 변수(나열형), 배열, 리스트, 스택, 큐, 트리, **hash, graph** 등

1차원 배열의 선언 (5/10)

■ 배열 사용 시 주의할 점

- ✓ 배열의 시작 인덱스는 0.
- ✓ **Boundary check**: 배열의 경계 검사는 프로그래머가 담당.
- ✓ C에서 배열 전체 치환은 지원 안됨

```
#include <stdio.h> // 배열 주의 사항

int main()
{
 int j=3;
 int num[3], i, sum = 0;
 int num2[3];

 num[0] = 1; num[1] = 1; num[2] = 1;

 for (i=0; i<=3; i++)
 sum += num[i];

 printf("%d\n", sum);

 num2 = num; // error. Then, how?
}
```

1차원 배열의 선언 (6/10)

- 배열 예제: 한달 동안 매일 정오의 기온을 입력 받아 평균 기온과 가장 추운 날과 더운 날 구하기
 - ✓ Divide And Conquer 접근 방법 사용

```
#include <stdio.h>
int main()
{
 int i, temp[31], min, max, avg, days;
```

```
 printf("How many days in the month? :");
 scanf("%d", &days); // days 값이 양수가 아니면 예외 처리
 for (i=0; i<days; i++) {
 printf("Enter temperature for day %d: ", i+1);
 scanf("%d", &temp[i]);
 }
```

```
 avg = 0;
 for (i=0; i<days; i++)
 avg += temp[i];
 printf("Average temperature : %d\n", avg/days);
```

?

```
 printf("Minimum Temperature : %d\n", min);
 printf("Maximum Temperature : %d\n", max);
```

```
}
```


■ 배열 예제

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

int main(void)
{
 int i;
 char mess[80];
 struct termios old_tio, new_tio;
 tcgetattr(STDIN_FILENO,&old_tio);
 new_tio=old_tio;
 new_tio.c_lflag &=(~ICANON );
 tcsetattr(STDIN_FILENO,TCSANOW,&new_tio);
 printf("Enter Message (less than 80 characters) \n");
 for (i=0; i<80; i++) {
 mess[i] = getchar();
 if (mess[i] == '\n')
 break;
 }
 printf("\n");
 for (i=0; mess[i] != '\n'; i++)
 printf("%c", mess[i]);
 printf("\n");
 tcsetattr(STDIN_FILENO,TCSANOW,&old_tio);
 return 0;
}
```

■ 배열 예제

```
// 숫자 정렬
#include <stdio.h> #include <stdlib.h> #include <time.h>

int main()
{
 int org[5], cook[5], tmp;
 int i, j;

 srand(time(NULL));

 for (i=0; i<5; i++)
 cook[i] = org[i] = rand() % 45 + 1;

 for (i = 1; i < 5; i++) {
 for (j = 0; j < 5 - i; j++) {
 if (cook[j] > cook[j + 1]) { // swap code
 tmp = cook[j];
 cook[j] = cook[j + 1];
 cook[j + 1] = tmp;
 }
 }
 }


 for (i=0; i<5; i++)
 printf("%d\t%d\n", org[i], cook[i]);
}
```

1차원 배열의 선언 (9/10)

- bubble sorting 상세 설명
 - Cook[5] = {5, 1, 12, -5, 16}

<Step 1>

<Step 2>

<Step 3>

<Step 4>

- 정렬(sorting)은 실제 프로그램에서 많이 사용됨
 - ✓ 성적 처리
 - ✓ 주소록 정렬
 - ✓ 이진 탐색을 위한 데이터 관리
 - ✓ 최단 거리 (shortest path)발견
 - ✓ 등등..
- 정렬의 방법
 - ✓ bubble sorting
 - ✓ insertion sorting
 - ✓ selection sorting
 - ✓ quick sorting
 - ✓ merge sorting
 - ✓ ...

→ Data Structure 수업에서 직접 작성해 보시길...

■ 문자열(string)

- ✓ Null Character('\0')로 종료되는 문자 유형(char type)의 1차원 배열
- ✓ “ ”로 묶인 문자들의 집합(컴파일러가 자동으로 '\0' 추가)
- ✓ 문자열을 저장할 배열의 크기는 문자열의 크기 + 1

```
..... (9page 예제의 일부 수정)

printf("Enter Message (less than 80 characters) \n");
for (i=0; i<80; i++) {
 mess[i] = getchar();
 if (mess[i] == '\n')
 break;
}
mess[i] = '\0';

printf("\n");
for (i=0; mess[i] != '\0'; i++)
 printf("%c", mess[i]);
printf("\in");

puts(mess);
printf("%s\n", mess);

..... (9page 예제의 일부 수정)
```

n i c e \n

nice\n가 입력되면..

1차원 문자 배열이 문자열로 바뀜

'\0'가 없다면?

■ 문자열 관련 라이브러리

✓ 입출력

- gets(str), puts(str): 입출력 처리(‘\r’과 ‘\0’간에 변환)

✓ 문자열 관리

- strcpy(to_str, from_str) : 문자열 복사
- strcat(to_str, from_str) : 문자열 연결
- strcmp(str1, str2) : 문자열 비교 (사전식 순서)
- strlen(str) : 문자열 길이 복귀 (‘\0’ 제외)

strlen(), strcpy(), strcmp(), strcat()
를 사용하기 위해 포함

Thank you\r를 입력하면?

```
#include <stdio.h> // 문자열 입출력 예제
#include <string.h> // strcpy()를 사용할 때 필요

main()
{
 char str1[80], str2[80];

 printf("Enter a string (less than 80 chars) : \n");
 gets(str1);
 strcpy(str2, str1);
 puts(str2);
}
```

for (i=0; str2[i]; i++)
 printf("%c", str2[i]);
or
printf("%s", str2);

■ 문자열 예제

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

main()
{
 char str1[80], str2[80];
 int i;

 printf("Enter the first string: "); gets(str1);
 printf("Enter the second string: "); gets(str2);

 printf("%s is %d chars long\n", str1, strlen(str1));
 printf("%s is %d chars long\n", str2, strlen(str2));

 i = strcmp(str1, str2);
 if (!i) printf("The string are equal\n");
 else if (i < 0) printf("%s is less than %s\n", str1, str2);
 else printf("%s is greater than %s\n", str1, str2);

 if (strlen(str1) + strlen(str2) < 80) {
 strcat(str1, str2); printf("%s\n", str1);
 }
}
```

Thanks God\r'가 입력되고

Its Friday\r'가 입력

■ 문자열 예제 (개발자가 흔히 하는 실수)

```
#include <string.h> // 배열 예제.. be cautious
#include <stdio.h>

main()
{
 char limit = 'h';
 char str[8];
 int i, count = 0;

 gets(str);

 for (i=0; i<(int)strlen(str); i++) {
 if (str[i] < limit)
 count++;
 }

 printf("[%d] characters are smaller than %c\n", count, limit);
}
```

“harry”가 입력되면?

“harrypotter”가 입력되면?

- 이차원 배열
- 형식

```
type variable_name[size][size];
```

```
int a[2][3];
```


☞ **a == &a[0][0], a[1] == &a[1][0].**

☞ 삼차원 배열 **type variable_name[size][size][size];**

■ 이차원 배열의 예

```
#include <stdio.h>

main()
{
 int i, j;
 int twod[4][5]; // 4X5 행렬

 for (i=0; i<4; i++)
 for (j=0; j<5; j++)
 twod[i][j] = i*j;

 for (i=0; i<4; i++) {
 for (j=0; j<5; j++)
 printf("%d ", twod[i][j]);
 printf("\n");
 }
}
```


```
root@localhost:/home/Lecture/C
[root@localhost C]# vim array18.c
[root@localhost C]# gcc -o array18 array18.c
[root@localhost C]# ./array18
0 0 0 0 0
0 1 2 3 4
0 2 4 6 8
0 3 6 9 12
[root@localhost C]#
```

■ 함께 해 봅시다:

- ✓ 2과목을 수강하는 6명의 학생의 시험 점수를 관리하기 위한 프로그램의 템플릿

```
#include <stdio.h>
#define MAX_STUDENTS 6
#define NR_OF_SUBJECT  2
int score[MAX_STUDENTS][NR_OF_SUBJECT];
int main(void)
{
 int i, j;
 for (i=0; i<6; i++) {
 for(j=0; j<2; j++) {
 printf("[%d]번째 학생의 [%d]번째 과목 성적은?", i+1, j+1);
 scanf("%d", &score[i][j]);
 }
 }
 printf("====Listing====\n");
 for (i=0; i<6; i++) {
 printf("[%d]번째 학생:", i+1);
 for (j=0; j<2; j++)
 printf("\t [%d] 번째 과목 성적: [%d]", j, score[i][j]);
 printf("\n");
 }
 return 0;
}
```

배열의 초기화 (1/3)

■ 형식

```
type variable_name[size]={value, value, ..., value};
```

```
#include <stdio.h>

int main(void)
{
 int arr1[5]={1, 2, 3, 4, 5};
 int arr2[]={1, 2, 3, 4, 5, 6, 7};
 int arr3[5]={1, 2};
 int ar1Len, ar2Len, ar3Len, i;

 ar1Len = sizeof(arr1) / sizeof(int); // 배열 arr1의 길이 계산
 ar2Len = sizeof(arr2) / sizeof(int); // 배열 arr2의 길이 계산
 ar3Len = sizeof(arr3) / sizeof(int); // 배열 arr3의 길이 계산

 for(i=0; i<ar1Len; i++)
 printf("%d ", arr1[i]);
 printf("\n");

 for(i=0; i<ar2Len; i++)
 printf("%d ", arr2[i]);
 printf("\n");

 for(i=0; i<ar3Len; i++)
 printf("%d ", arr3[i]);
 printf("\n");
 return 0;
}
```

■ 이차원 배열의 초기화

```
#include <stdio.h> // 2차원 배열 초기화 예제
int main()
{
 int i, j;
 int a[2][3] = {1, 2, 3, 4, 5, 6};
 char ch;

 for (i=0; i<2; i++) {
 for (j=0; j<3; j++)
 printf("%d ", a[i][j]);
 printf("\n");
 }

 printf("%d\n", sizeof(ch));
 printf("%d\n", sizeof(i));
 printf("%d\n", sizeof(a[0][0]));
 printf("%d\n", sizeof(a));
}
```

int a[2][3] = {{1, 2, 3}, {4, 5, 6}};
or
int a[2][3] = {{1, 2}, {4, 5}};

■ 배열의 초기화 시 크기 없는 배열(unsized array) 사용 가능

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

int main()
{
 char prompt[] = "Enter command";
 int a[] = {1,4,9,16,25};
 int b[][3] = {1,4,9,16,25,36};

 printf("%s\n", prompt);
 printf("%d\n", a[4]);
 printf("%d %d %d\n", b[0][0], b[0][2], b[1][0]);

 printf("%d, %d, %d\n", sizeof(prompt[0]), sizeof(prompt), strlen(prompt));
 printf("%d, %d\n", sizeof(a), sizeof(a[0]));
 printf("%d, %d, %d\n", sizeof(b), sizeof(b[0][0]), sizeof(b[0]));
}
```

b[2][] 또는 b[][]는 사용 불가

C에서는 맨 왼쪽 차원만
크기 미 지정 가능

- 문자 유형의 이차원 배열 (문자열의 1차원 배열)
- 예제: 학번을 입력 받아 대응되는 학생 이름을 출력

```
#include <stdio.h>
int main()
{
 char names[10][20];
 int i, query;

 for (i=0; i<10; i++) {
 printf("%d번 이름을 입력하세요 : ", i+1);
 gets(names[i]);
 }

 do {
 printf("학생의 번호 입력 : ");
 scanf("%d", &query);
 query--;
 if ((query < 0) || (query > 9)) {
 printf("학생이 없습니다\n");
 break;
 }
 printf("%d번의 이름은 %s\n", query+1, names[query]);
 } while (1);
}
```

■ 예제: 전자 사전

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

char words[][2][40] = {
 "grain", "곡물",
 "grand", "중요한, 화려한",
 "grant", "허락하다",
 "grape", "포도",
 "grasp", "잡다, 쥐다"
 "", ""
};

int main()
{
 char query[12];
 int i;

 printf("Enter English word: ");
 gets(query);

 for (i=0; strcmp(words[i][0], ""); i++)
 if (!strcmp(words[i][0], query)) {
 printf("==> %s\n", words[i][1]);
 break;
 }

 if (!strcmp(words[i][0], ""))
 printf("Not in dictionary\n");
}
```


- 배열을 선언 방법을 이해
- 각 배열 원소를 접근하는 방법을 이해
- 문자열의 특징을 이해
- `gets`, `puts`, `strcpy`, `strcmp`, `strlen`, `strcat` 사용 방법을 이해
- 다차원 배열을 이해
- 배열의 초기화 방법을 이해
- 문자열을 배열 원소로 사용하는 방법을 이해

■ 주소록 작성

- ✓ 이름과 Cellular Phone 전화 번호로 구성된 주소록 작성
- ✓ 5명의 이름과 전화 번호는 미리 초기화
- ✓ 최대 20의 이름과 번호 추가 기능
- ✓ 이름과 전화 번호 list 기능
- ✓ 이름으로 검색 기능
- ✓ 이름으로 정렬 기능
- ✓ help 기능

- ✓ Bonus: 이름 삭제 기능, 전화 번호로 정렬, 전화 번호로 검색

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

// 자료 구조 초기화
#define MAX_ENTRY 25
#define MAX_CHARS 20

char address[MAX_ENTRY][2][MAX_CHARS] = {
 "유비", "011-111-1111",
 "관우", "017-111-1111",
 "장비", "016-111-1111",
 "조자룡", "011-777-7777",
 "제갈량", "019-111-1111",
};

int current_index = 5;

// 내부 함수
int addr_add(); // 정상적인 경우 0 복귀, 문제 발생의 경우 -1 복귀
int addr_help();
int addr_sort();
int addr_list();
int addr_search();
```

```
// 메인 함수
main()
{
 char cmd[20];

 printf("My address program\n");
 while (1) {
 printf("Enter any command (help to show commands) : ");
 gets(cmd);

 if (!strcmp(cmd, "quit")) {
 printf("Have a nice day..\n");
 break;
 }
 else if (!strcmp(cmd, "help"))
 addr_help();
 else if (!strcmp(cmd, "sort"))
 addr_sort();
 else if (!strcmp(cmd, "list"))
 addr_list();
 else if (!strcmp(cmd, "add"))
 addr_add();
 else if (!strcmp(cmd, "search"))
 addr_search();
 else {
 printf("잘못된 명령어 입니다\n");
 addr_help();
 }
 }
}
```