

5장 제어의 흐름

김명호

내용

- 관계, 등가, 논리 연산자
- if
- 조건부 연산자
- while
- for
- 콤마 연산자
- do-while
- break, continue, goto
- switch

제어의 흐름

- 제어의 순차적 흐름 - 프로그램의 문장은 일반적으로 순차적으로 실행됨
- 동작의 선택, 반복을 위해 순차적 흐름을 변경할 필요가 있음
 - 선택 : if, if-else, switch
 - 반복 : while, for, do
 - 이러한 구문에 관계, 등가, 논리 연산자가 사용됨

관계, 등가, 논리 연산자

• 관계 연산자

- ~보다 작다(<) : <
- ~보다 크다(>) : >
- ~보다 작거나 같다(≤) : ≤
- ~보다 크거나 같다(≥) : ≥

관계, 등가, 논리 연산자

- 등가 연산자

- 같다(=) : ==
- 같지 않다(\neq) : !=

- 논리 연산자

- (단항)부정(\neg) : !
- 논리곱(\wedge) : &&
- 논리합(\vee) : ||

참과 거짓

- C에서 거짓은 0 값으로 나타내고, 참은 0 아닌 다른 값으로 나타냄
- 거짓의 값은 임의의 0 값이 될 수 있음
 - 0, 0.0, 널 문자 '\0', NULL 포인터 값
- 참 값은 임의의 0이 아닌 값
- $a < b$ 와 같은 수식은 참이나 거짓의 값을 가짐
 - 이 수식은 참이면 정수 값 1을, 거짓이면 정수 값 0을 생성

관계 연산자

- 관계 수식의 값

$a - b$	$a < b$	$a > b$	$a \leq b$	$a \geq b$
양수	0	1	0	1
영	0	0	1	1
음수	1	0	1	0

등가 연산자

- 등가 수식의 값

$a - b$	$a == b$	$a != b$
0	1	0
양수나 음수	0	1

- $a != b$ 와 $!(a == b)$ 는 동일한 수식

등가 연산자

- $a == b$ 와 $a = b$ 는 유사하지만, 완전히 다른 수식임

```
if (a = 1)
```

```
 . . . . .
```

```
if (a == 1)
```

```
 . . . . .
```

논리 연산자

• 논리 연산자

- ! : 단항 연산자
- &&, || : 이항 연산자

• ! 연산자

a	! a
0	1
양수나 음수	0

&&, || 연산자

• 수식의 값

a	b	a && b	a b
0	0	0	0
0	양수나 음수	0	1
양수나 음수	0	0	1
양수나 음수	양수나 음수	1	1

단축 평가

- 결과가 참인지 거짓인지 판명되면 더 이상 다음 수식을 평가하지 않음
- `expr1 && expr2`
 - `expr1`이 거짓일 때,
이 수식은 이미 거짓이라는 것이 판명되고
따라서 `expr2`는 평가되지 않음
- `expr1 || expr2`
 - `expr1`이 참일 때,
이 수식은 이미 참이라는 것이 판명되고
따라서 `expr2`는 평가되지 않음

예제 프로그램

프로그램 5.1

```
#include <stdio.h>

int main(void){
 int i = 4, j = 5;
 (i == 4) || (j = 10);
 printf("|| 단축 평가 : j = %d\n", j);
 (i == 3) && (j = 6);
 printf("&& 단축 평가 : j = %d\n", j);
 return 0;
}
```


프로그램 결과

```
|| 단축 평가 : j = 5  
&& 단축 평가 : j = 5
```

if

- if 문의 형식

if (수식)
 문장1
 문장2

if

- 예제

```
if (grade < 60)
 printf("불합격입니다.\n");
printf("%d점 입니다.\n", grade);
```


if

- 예제

```
if (grade < 60)
 printf("불합격입니다.\n");
 printf("%d점 입니다.\n", grade);
```

```
if (grade < 60)
printf("불합격입니다.\n");
printf("%d점 입니다.\n", grade);
```

복합문

- 하나의 조건에 여러 문장을 실행해야 할 때

```
if (grade < 60)
 printf("불합격입니다.\n");
if (grade < 60)
 count++;
printf("%d점 입니다.\n", grade);
```

- 이러한 식의 코딩은 비효율적임

복합문

- 중괄호 {}로 묶여진 선언문과 문장
- 문장들을 실행 가능한 하나의 단위로 그룹화함
- 블록이라고도 함
- 복합문 자체도 하나의 문장임
 - C에서 문법적으로 한 문장이 들어가는 자리에 복합문을 사용할 수 있음
- 선택문과 반복문에서 보통 사용됨

복합문

- 복합문을 사용한 코드

```
if (grade < 60)
{
 printf("불합격입니다.\n");
 count++;
}
printf("%d점 입니다.\n", grade);
```

if-else 문

- if-else 문의 형식

```
if (수식)
 문장 1
else
 문장 2
문장 3
```


if-else 문

- 예제

```
if (grade < 60)
 printf("불합격입니다.\n");
else
 printf("합격입니다.\n");
printf("%d점 입니다.\n", grade);
```

예제 프로그램

프로그램 5.2

```
#include <stdio.h>

int main(void){
 int n, m;
 printf("n/m 프로그램\n");
 printf("n과 m을 입력하세요 : ");
 scanf("%d%d", &n, &m);
 if (m == 0)
 printf("m이 0입니다. 나누기를 할 수 없습니다.\n");
 else
 printf("%d/%d : 몫은 %d이고 나머지는 %d입니다.\n",
 n, m, n / m, n % m);
 return 0;
}
```

프로그램 결과

```
$ prog_4_2
```

```
n/m 프로그램
```

```
n과 m을 입력하세요 : 11 0
```

```
m이 0입니다. 나누기를 할 수 없습니다.
```

```
$ prog_4_2
```

```
n/m 프로그램
```

```
n과 m을 입력하세요 : 11 2
```

```
11/2 : 몫은 5이고 나머지는 1입니다.
```


중첩 if, if-else

- **예제 1**

```
if (0 <= grade && grade <= 100)
 if (grade < 60)
 printf("불합격입니다.\n");
```

- **예제 2**

```
if (0 <= grade && grade <= 100)
 if (grade < 60)
 printf("불합격입니다.\n");
 else
 printf("합격입니다.\n");
```

중첩 if, if-else

- **예제 3**

```
if (0 <= grade && grade <= 100)
 if (grade < 60)
 printf("불합격입니다.\n");
else
 printf("잘못된 점수입니다.\n");
```

- **예제 4**

```
if (0 <= grade && grade <= 100){
 if (grade < 60)
 printf("불합격입니다.\n");
}
else
 printf("잘못된 점수입니다.\n");
```

예제 프로그램

프로그램 5.3

```
#include <stdio.h>
int main(void){
 unsigned year;
 printf("년도를 입력 하세요 : ");
 scanf("%u", &year);
 if (year % 4)
 printf("%4u년은 평년입니다.\n", year);
 else
 if (year % 100)
 printf("%4u년은 윤년입니다.\n", year);
 else
 if (year % 400)
 printf("%4u년은 평년입니다.\n", year);
 else
 printf("%4u년은 윤년입니다.\n", year);
 return 0;
}
```

예제 프로그램

프로그램 5.3

```
#include <stdio.h>
int main(void){
 unsigned year;
 printf("년도를 입력 하세요 : ");
 scanf("%u", &year);
 if (year % 4)
 printf("%4u년은 평년입니다.\n", year);
 else if (year % 100)
 printf("%4u년은 윤년입니다.\n", year);
 else if (year % 400)
 printf("%4u년은 평년입니다.\n", year);
 else
 printf("%4u년은 윤년입니다.\n", year);
 return 0;
}
```

프로그램 결과

```
$ isleapyear
```

```
년도를 입력 하세요 : 2003
```

```
2003년은 평년입니다.
```

```
$ isleapyear
```

```
년도를 입력 하세요 : 2004
```

```
2004년은 윤년입니다.
```

```
$ isleapyear
```

```
년도를 입력 하세요 : 2000
```

```
2000년은 윤년입니다.
```

```
$ isleapyear
```

```
년도를 입력 하세요 : 1900
```

```
1900년은 평년입니다.
```

? : 조건부 연산자

- **삼항 연산자임**
- **일반적인 형태**
수식1 ? 수식2 : 수식3
- **평가 방법**
 1. 수식1 평가
 2. 참이면, 수식2를 평가하고 그 결과가 이 수식의 값이 됨
 3. 거짓이면, 수식3을 평가하고 그 결과가 이 수식의 값이 됨

? : 조건부 연산자

- 예

```
x = (y < z) ? y : z;
```


```
if (y < z)
```

```
 x = y;
```

```
else
```

```
 x = z;
```

? : 조건부 연산자

- **조건부 수식의 값과 형**
 - **형** : 수식2와 수식3 중 큰 형
 - 일반적 산술 변환 규칙이 적용됨
 - **값** : 수식2와 수식3 중 평가되는 수식

예제 프로그램

프로그램 5.4

```
#include <stdio.h>
int main(void){
 unsigned year;
 _Bool isleap; // 0: 평년, 1 : 윤년
 printf("년도를 입력 하세요 : ");
 scanf("%u", &year);
 isleap = (year % 4) ? 0 :
 ((year % 100) ? 1 : ((year % 400) ? 0 : 1));
 if (isleap)
 printf("%4u년은 윤년입니다.\n", year);
 else
 printf("%4u년은 평년입니다.\n", year);
 return 0;
}
```

? : 조건부 연산자

- 중복된 조건부 연산자

$(\text{year} \% 4) ? 0 : ((\text{year} \% 100) ? 1 : ((\text{year} \% 400) ? 0 : 1))$

참 거짓

- 중복된 조건부 수식은 문장을 단순화 시킬 수는 있지만 가독성이 떨어짐

반복문

프로그램 5.5

```
#include <stdio.h>
int main(void){
 unsigned f;
 f = 5 * 4 * 3 * 2 * 1; // f = 5!
 printf("5! = %u\n", f);
 return 0;
}
```

- 100! ?

반복문

- 작은 n 에 대해서는 반복문 없이 $n!$ 프로그램을 작성할 수 있지만, 큰 n 에 대해서는 반복문을 사용해야 함
- 반복문
 - 코드를 반복 실행할 수 있게 함
 - `while`, `for`, `do-while`

while

- 일반적인 형태

```
while (수식)  
 문장1  
문장2
```


while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

1

\$ a.out

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

1

\$ a.out
i = 1

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

2

\$ a.out
i = 1

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

2

\$ a.out
i = 1

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

2

```
$ a.out
i = 1
i = 2
```

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

3

```
$ a.out
i = 1
i = 2
```

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

3

```
$ a.out
i = 1
i = 2
```

while

프로그램 5.6

```
#include <stdio.h>
int main(void){
 int i;
 i = 1;
 while (i < 3){
 printf("i = %d\n", i);
 i++;
 }
 printf("while 문 종료\n");
 return 0;
}
```

i

3

\$ a.out
i = 1
i = 2
while 문 종료

while

- 반복문은 같은 (일정한 패턴이 있는) 일을 반복해서 해야 하는 경우 사용
 - $n! = n \times (n-1) \times (n-2) \times (n-3) \times \dots \times 2 \times 1$
 - $n! = n \times (n-1) \times (n-2) \times (n-3) \times \dots \times (n-(n-2)) \times (n-(n-1))$
 - $n! = 1 \times 2 \times 3 \times \dots \times (n-1) \times n$
 - $n! = ((\dots((1 \times 2) \times 3) \times \dots \times (n-1)) \times n)$

while

프로그램 5.7

```
#include <stdio.h>
int main(void){
 unsigned f;
 int i;
 i = f = 1;
 while (i <= 5){
 f *= i;
 i++;
 }
 printf("5! = %u\n", f);
 return 0;
}
```


while

프로그램 5.7

```
#include <stdio.h>
int main(void){
 unsigned f;
 int i;
 i = f = 1;
 while (i <= 5){
 f *= i;
 i++;
 }
 printf("5! = %u\n", f);
 return 0;
}
```

while

프로그램 5.8

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 f = n;
 printf("%d! = ", n);
 while (--n)
 f *= n;
 printf("%llu\n", f);
 return 0;
}
```

주의 사항

1. 무한 루프

- 종료되지 않는 반복문
- 실수로 인한 무한 루프에 빠지는 경우가 많음
- 예

```
while (--n) // 주의
```

```
 f *= n;
```

- 모든 경우를 대비하여 프로그래밍 해야 함
- 수정된 코드

```
while (--n > 0)
```

```
 f *= n;
```

주의 사항

2. 공백 문장

- 수식이 없는 문장(세미콜론만 있는 문장)
- 공백 문장도 독립적인 줄에 명시하는 것이 좋음
- 예

```
while ((c = getchar()) == ' ' ) ;
```

- 공백 문자를 무시하는 코드
- 수정된 코드

```
while ((c = getchar()) == ' ' )  
 ;
```

주의 사항

3. 등가 실수 수식

- 실수 연산은 정확하지 않음
- 실수 계산 오류를 항상 고려해야 함
- 예

```
float x = sum = 0.0;
while (x != 9.9){
 sum += x;
 x += 0.1;
}
```

- 수정 코드
- ```
while (x < 9.9){
```
- 등가 수식보다는 관계 수식이 안전함


# 중첩 while

## 프로그램 5.9

```
printf("=== 게임 시작 ===\n");
while (game){
 printf("\n= %u 번째 게임 =\n", num++);
 . . .
 while (i++ <= 7) {
 printf("0부터 99 사이의 수를 입력 하세요 : ");
 scanf("%u", &guess);
 . . .
 }
 printf("\n다시 하겠습니까? (y/n) ");
 getchar(); // 개행 문자 삭제
 again = getchar();
 if (!(again == 'y' || again == 'Y'))
 game = 0;
 . . .
}
printf("=== 게임 종료 ===\n");
```

# 입력

- `scanf()` 나 `getchar()`와 같은 입력 함수 키보드로부터 입력된 내용을 입력 버퍼(입력 스트림)에서 읽음


# 입력

- `scanf()`
  - 여백문자들은 무시하고 변환명세에 지정된 형식으로 읽을 수 있는 곳까지만 읽음
- `getchar()`
  - 입력 버퍼에 있는 여백 문자 여부와 상관 없이 첫 번째 문자를 하나 읽음
  - 키보드로 입력 받을 경우 원하는 문자인지 확인할 필요가 있음


# 입력 프로그램

## 프로그램 5.10

```
printf("=== 게임 시작 ===\n");
while (game){
 printf("\n= %u 번째 게임 =\n", num++);
 . . .
 while (i++ <= 7) {
 printf("0부터 99 사이의 수를 입력 하세요 : ");
 scanf("%u", &guess);
 . . .
 }
 printf("\n다시 하겠습니까? (y/n) ");
 scanf("%s", again);
 if (!(again[0] == 'y' || again[0] == 'Y'))
 game = 0;

 . . .
}
printf("=== 게임 종료 ===\n");
```

# 입출력 재지정

- 입출력 재지정을 통해 파일 입출력을 할 수 있음
- 입력 재지정 : <
- 출력 재지정 : >
- 예

```
$ a.out < input_file > output_file
```

- a.out은 input\_file 파일을 표준 입력으로 output\_file 파일을 표준 출력으로 사용

# 프로그램 예제

## 프로그램 5.11

```
#include <stdio.h>
int main(void)
{
 int c, total_byte = 0, line_count = 0;

 while ((c = getchar()) != EOF){
 total_byte++;
 if (c == '\n')
 ++line_count;
 }
 printf("파일 크기 : %d 바이트\n", total_byte);
 printf("파일 줄 수 : %d 행\n", line_count);

 return 0;
}
```

# 프로그램 결과

```
$ file_info < file_info.c
파일 크기 : 297 바이트
파일 줄 수 : 15 행
$ file_info < file_info.c > output
$ cat output
파일 크기 : 297 바이트
파일 줄 수 : 15 행
$ file_info < file_info.c >> output
$ cat output
파일 크기 : 297 바이트
파일 줄 수 : 15 행
파일 크기 : 297 바이트
파일 줄 수 : 15 행
$
```


# for

- 일반적인 형태

for (수식1; 수식2; 수식3)

문장1

문장2


# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

n

3

f

i

\$ a.out

입력 하세요 : 3

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 1 |
| i | |
| | 1 |

```
$ a.out
입력 하세요 : 3
```


# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 1 |
| i | |
| | 1 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 }
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 1 |
| i | |
| | 1 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

n

3

f

1

i

2

\$ a.out

입력 하세요 : 3

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 1 |
| i | |
| | 2 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 }
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 2 |
| i | |
| | 2 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 2 |
| i | |
| | 3 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 2 |
| i | |
| | 3 |

```
$ a.out
입력 하세요 : 3
```

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 6 |
| i | |
| | 3 |

\$ a.out  
입력 하세요 : 3


# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 6 |
| i | |
| | 4 |

\$ a.out  
입력 하세요 : 3

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 6 |
| i | |
| | 4 |

\$ a.out  
입력 하세요 : 3

# for

## 프로그램 5.12

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0){
 for (f = i = 1; i <= n; i++){
 f *= i;
 printf("%d! = %llu\n", n, f);
 }
 }
 else
 printf("음수를 입력했습니다.\n");
 return 0;
}
```

| | |
|---|---|
| n | |
| | 3 |
| f | |
| | 6 |
| i | |
| | 4 |

```
$ a.out
입력 하세요 : 3
3! = 6
$
```

# for

- 수식1, 수식2, 수식3 은 생략 가능

```
for (f = i = 1; i <= n; i++)
 f *= i;
```

- 수식1 생략

```
f = i = 1
for (; i <= n; i++)
 f *= i;
```

- 수식3 생략

```
for (f = i = 1; i <= n;)
 f *= i++;
```

# for

## • 수식1, 수식2, 수식3 은 생략 가능

```
for (f = i = 1; i <= n; i++)
 f *= i;
```

– 수식1, 수식3 생략

```
f = i = 1
for (; i <= n;)
 f *= i++;
```

– 수식1, 수식2, 수식3 생략

```
f = i = 1
for (; ;) // 무한 루프
 f *= i++;
```

**\* 수식2가 없으면 조건이 항상 참임을 의미함**

# for 문에서 선언문

- **C99**

- for의 첫 번째 수식에 for에서만 사용할 변수를 선언할 수 있음

```
for (int i = 1; i <= n; ++i)
```

```
 f *= i;
```

- for 문의 첫 번째 수식에 i가 선언됨
- 여기서 선언된 i는 이 for 문에서만 사용할 수 있음

# 프로그램 예제

## 프로그램 5.13

```
int main(void){
 double y;
 int n, i = 0;
 printf("2^n 프로그램\n");
 printf("n : ");
 scanf("%d", &n);
 if (n < 0){
 i = 1;
 n = -1 * n;
 }
 y = 1.0;
 for (int i = 1; i <= n; i++)
 y *= 2;
 if (i)
 y = 1.0 / y;
 printf("2^%d = %f\n", i ? -n : n, y);
}
```

## 프로그램 결과

```
$ power
```

```
2^n 프로그램
```

```
n : 3
```

```
2^3 = 8.000000
```

```
$ power
```

```
2^n 프로그램
```

```
n : -3
```

```
2^-3 = 0.125000
```


# 콤마 연산자

- 일반적인 형태

수식1, 수식2

– 수식1 이 먼저 수행되고 수식2가 수행됨

- 모든 연산자들 중에서 가장 낮은 우선순위를 가짐

- 콤마 수식의 값과 형은 콤마 연산자의 오른쪽 수식의 값과 형이 됨

- for 문에서 많이 사용


```
for (f = 1, i = 2; i <= n; ++i)
```

```
 f *= i;
```

# do-while

- 일반적인 형태

```
do
 문장1
while (수식) ;
문장2
```


# do-while

- do 문은 몸체 부분을 반드시 한번 이상 실행해야 할 때 유용
- 예제

```
do {
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0)
 printf("\n음수를 입력했습니다. 양수를 입력하세요.\n");
} while (n < 0);
```

# break

- 반복문이나 `switch` 문에 사용되고 제어를 현재 구조물에 서 벗어나게 함
- 반복문에서 조건에 따라 반복을 멈춰야 할 때 유용함
- `switch` 문에서 적절한 문장만을 실행하게 하기 위해 사용 됨

# 프로그램 예제

## 프로그램 5.14

```
#include <stdio.h>
int main(void){
 unsigned long long f;
 int n, i;
 while (1){
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n >= 0)
 break;
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 }
 // while 문 몸체에 있는 break를 만나면 제어는 여기로 넘어옴
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 return 0;
}
```

## 프로그램 결과

계승을 구할 수를 입력 하세요 : **-10**  
음수를 입력했습니다. 양수를 입력하세요.  
계승을 구할 수를 입력 하세요 : **-3**  
음수를 입력했습니다. 양수를 입력하세요.  
계승을 구할 수를 입력 하세요 : **10**  
**10! = 3628800**

# continue

- 반복문에서 사용되어 현재 반복을 멈추고 즉시 다음 반복을 하게 함

# continue

## 프로그램 5.15

```
int main(void){
 unsigned long long f;
 int n, i, done = 1;
 while (done){
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0){
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 continue;
 }
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 done = 0;
 // continue를 만나면 제어는 여기로 넘어옴
 }
}
```


# continue

## 프로그램 5.16

```
#include <stdio.h>
int main(void){
 int n, i, sum;

 printf("n을 입력하세요 : ");
 scanf("%d", &n);
 for (sum = i = 0; i <= n; i++){
 if (i % 2)
 continue;
 sum += i;
 // continue를 만나면 제어는 여기로 넘어옴
 // for 문의 세 번째 수식 (i++)가 실행됨
 }
 printf("%d까지 짝수의 합 = %d\n", n, sum);
 return 0;
}
```

# goto

- goto 문은 현재 함수 내의 레이블이 붙은 문장으로 무조건 분기함
- 다른 제어 흐름 메커니즘(for, while, do, if, switch)들이 제공하는 구조적 프로그래밍에 악영향을 줌
- 가급적 사용하지 않는 것이 바람직함

# 레이블 문장

- **일반적인 형태**

식별자: 문장

- 콜론 앞의 식별자를 레이블이라고 함

- **예제**

```
bye: return 0;
```

```
add: a = b + c;
```

```
error1: error2: printf("오류\n"); // 다중 레이블
```

- **레이블은 자신의 이름 영역을 가짐**

- 동일한 식별자가 레이블과 변수 모두로 사용될 수 있음

# goto

- goto 문의 일반적인 형태

- goto 레이블;

- 이 문장을 만나면 레이블이 붙은 문장으로 제어가 넘어감

# goto

## 프로그램 5.17

```
int main(void){
 unsigned long long f; int n, i;
 goto read;
compute:
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 goto end;
read:
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0){
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 goto read;
 }
 goto compute;
end:
 return 0;
}
```

# goto

## 프로그램 5.17

```
int main(void){
 unsigned long long f; int n, i;
 goto read;
compute:
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 goto end;
read:
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0){
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 goto read;
 }
 goto compute;
end:
 return 0;
}
```

# goto

## 프로그램 5.17

```
int main(void){
 unsigned long long f; int n, i;
 goto read;
compute:
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 goto end;
read:
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0){
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 goto read;
 }
 goto compute;
end:
 return 0;
}
```

# goto

## 프로그램 5.17


```
int main(void){
 unsigned long long f; int n, i;
 goto read;
compute:
 for (f = i = 1; i <= n; i++)
 f *= i;
 printf("%d! = %llu\n", n, f);
 goto end;
read:
 printf("계승을 구할 수를 입력 하세요 : ");
 scanf("%d", &n);
 if (n < 0){
 printf("음수를 입력했습니다. 양수를 입력하세요.\n");
 goto read;
 }
 goto compute;
end:
 return 0;
}
```


# switch

## • 일반적인 형태

```
switch (정수_수식) {
case 정수_상수_수식1 :
 문장들1
case 정수_상수_수식2 :
 문장들2
...
case 정수_상수_수식n :
 문장들n
default :
 문장들n+1
}
문장
```


# swi tch

- 다중 조건문
- if 문을 여러 개 중첩하여 사용하는 것보다 실행 속도가 빠름
- 각 case 문 문장을 다음에 break가 있어야 되는 경우가 보통임
  - break가 생략되면 이상한 결과를 얻을 수 있음

# swi tch

## 프로그램 5.18 일부

```
int main(void){
 . . .
 switch(op) {
 case '+' :
 printf("%.2f + %.2f = %.2f\n", opd1, opd2, opd1 + opd2);
 break;
 case '-' :
 printf("%.2f - %.2f = %.2f\n", opd1, opd2, opd1 - opd2);
 break;
 case '*' :
 printf("%.2f * %.2f = %.2f\n", opd1, opd2, opd1 * opd2);
 break;
 case '/' :
 printf("%.2f / %.2f = %.2f\n", opd1, opd2, opd1 / opd2);
 break;
 default :
 printf("잘못된 연산자입니다.\n");
 }
 . . .
}
```