

2009 Spring

Computer Engineering Programming 1

Lesson 6

- 제7장 반복문

Lecturer: JUNBEOM YOO
jbyoo@konkuk.ac.kr

이번 장에서 학습할 내용

- 반복의 개념 이해
- while 반복문
- do-while 반복문
- for 반복문
- break와 continue문

반복 구조는 일련의 처리를 반복할 수 있게 한다. 반복의 개념을 먼저 이해하고 C에서 제공되는 3가지의 반복 구조에 대하여 학습한다.

반복문

Q) 반복 구조는 왜 필요한가?

A) 같은 처리 과정을 되풀이하는 것이 필요하기 때문이다. 학생 30명의 평균 성적을 구하려면 같은 과정을 30번 반복하여야 한다.

프로그램의 흐름을 제어하는 방법

- 순차 구조
 - 차례대로 실행
- 선택 구조
 - 조건을 검사하여 여러 개의 실행 경로 중에서 하나를 선택
- 반복 구조
 - 조건이 만족될 때까지 반복

마일을 미터로 바꾸는 프로그램

```
#include <stdio.h>

int main(void)
{
 int meter;
 meter = 0 * 1609;
 printf("0 마일은 %d미터입니다\n", meter);

 meter = 1 * 1609;
 printf("1 마일은 %d미터입니다\n", meter);


 meter = 2 * 1609;
 printf("2 마일은 %d미터입니다\n", meter);
 return 0;
}
```

같은 처리 과정
#1

같은 처리 과정
#2

같은 처리 과정
#3

반복문의 종류

while 문

- 주어진 조건이 만족되는 동안 문장들을 반복 실행한다.

예제

0

i

```
#include <stdio.h>


int main(void)
{
 int meter;
 int i = 0;

 while(i < 3)
 {
 meter = i * 1609;
 printf("%d 마일은 %d 미터입니다\n", i, meter);
 i++;
 }
 return 0;
}
```


0 마일은 0 미터입니다
1 마일은 1609 미터입니다
2 마일은 3218 미터입니다

반복문의 실행 과정

반복문의 실행 과정

④ 현재 i값은 1로 3보다 작으므로 반복

```
while( i < 3 ) {  
 meter = i * 1609;  
 printf("%d 마일은 %d 미터입니다\n", i, meter);  
 i++;  
}
```

⑤ 순차적으로 실행,
i값은 1증가하여 2

⑥ 루프의 끝에 도달하면 다시 위로 올라간다.

⑦ 현재 i값은 2로 3보다 작으므로 반복

```
while( i < 3 ) {  
 meter = i * 1609;  
 printf("%d 마일은 %d 미터입니다\n", i, meter);  
 i++;  
}
```

⑧ 순차적으로 실행,
i값은 1증가하여 3

⑨ 루프의 끝에 도달하면 다시 위로 올라간다.

반복문의 실행 과정

```
⑩ 현재 i값은 3으로 3보다 작지 않으므로 반복중단  
while( i < 3 )  
{  
 meter = i * 1609;  
 printf("%d 마일은 %d 미터입니다\n", i, meter);  
 i++;  
}
```

⑪ while 루프를 벗어나서 while 루프 다음에 놓인 문장 실행

반복횟수	i의 값	$i < 3$	반복여부
첫번째 반복(시작위치)	0	참(1)	반복
두번째 반복(시작위치)	1	참(1)	반복
세번째 반복(시작위치)	2	참(1)	반복
네번째 반복(시작위치)	3	거짓(0)	중지

예제


```
// while 문을 이용한 구구단 출력 프로그램
#include <stdio.h>

int main(void)
{
 int n;
 int i = 1;

 printf("구구단 중에서 출력하고 싶은 단을 입력하시오: ");
 scanf("%d", &n);

 while (i <= 9)
 {
 printf("%d * %d = %d \n", n, i, n*i);
 i++;
 }

 return 0;
}
```


구구단 중에서 출력하고 싶은 단을 입력하시오: 9
9*1 = 9
9*2 = 18
9*3 = 27
...
9*9 = 81

예제


```
// while 문을 이용한 제곱값 출력 프로그램  
#include <stdio.h>  
  
int main(void)  
{  
 int n;  
  
 printf("=====\\n");  
 printf("  n n의 제곱 \\n");  
 printf("=====\\n");  
  
 n = 1;  
 while (n <= 10)  
 {  
 printf("%5d  %5d\\n", n, n*n);  
 n++;  
 }  
  
 return 0;  
}
```


=====	
n n의 제곱	
=====	
1	1
2	4
3	9
4	16
5	25
6	36
7	49
8	64
9	81
10	100

예제

- 1부터 n까지의 합을 계산하는 프로그램

$$1 + 2 + 3 + \dots + n$$

- n이 무엇이 될지 모르는 경우라면 다음과 같이 계산

① 빈통을 준비한다.

② 통에 1부터 n까지를 넣는다.

③ 통에 들어 있는 동전의 개수를 출력한다.

예제


```
#include <stdio.h>

int main(void)
{
 int i, n, sum; // 변수 선언

 printf("정수를 입력하시오:"); // 입력 안내 메시지 출력
 scanf("%d", &n); // 정수값 입력

 i = 1; // 변수 초기화
 sum = 0;

 while(i <= n)
 {
 sum += i; // sum = sum + i;와 같다.
 i++; // i = i + 1과 같다.
 }

 printf("1부터 %d까지의 합은 %d입니다\n", n, sum);
 return 0;
}
```


정수를 입력하시오: 3
1부터 3까지의 합은 6입니다

예제


```
// while 문을 이용한 합계 프로그램  
#include <stdio.h>  
  
int main(void)  
{  
 int i, n, sum;  
  
 i = 0; // 변수 초기화  
 sum = 0; // 변수 초기화  
 while (i < 5)  
 {  
 printf("값을 입력하시오: ");  
 scanf("%d", &n);  
 sum = sum + n; // sum += n;과 같다.  
 i++;  
 }  
 printf("합계는 %d입니다.\n", sum);  
  
 return 0;  
}
```


```
값을 입력하시오: 10  
값을 입력하시오: 20  
값을 입력하시오: 30  
값을 입력하시오: 40  
값을 입력하시오: 50  
합계는 150입니다.
```


센티널(보초값의 이용)

- 센티널: 입력되는 데이터의 끝을 알리는 특수한 값

성적들의 평균을 구하는 문제

성적의 평균을 구한다.

- 필요한 변수들을 초기화한다.
- 성적을 입력 받아서 합계를 구하고 성적의 개수를 센다.
- 평균을 계산하고 화면에 출력한다.

1. 필요한 변수들을 초기화한다.

- (1) sum을 0으로 초기화한다.
- (2) n을 0으로 초기화한다.
- (3) grade를 0으로 초기화한다.

성적들의 평균을 구하는 문제

2. 성적을 입력받아서 합계를 구하고 성적의 개수를 센다.

while 성적이 0보다 작지 않으면
(1) 사용자로부터 성적을 읽어서 grade에 저장한다.
(2) sum에 이 점수를 누적한다.
(3) n을 하나 증가한다.

3. 평균을 계산하고 화면에 출력한다.

(1) sum을 n으로 나누어서 average에 저장한다.
(2) average를 화면에 출력한다.

센티넬 예제 1/2


```
// while 문을 이용한 성적의 평균 구하기 프로그램
#include <stdio.h>

int main(void)
{
 int grade, n;
 float sum, average;

 // 필요한 변수들을 초기화한다.
 n = 0;
 sum = 0;
 grade = 0;

 printf("성적 입력을 종료하려면 음수를 입력하시오\n");
}
```

센티넬 예제 2/2

```
// 성적을 입력받아서 합계를 구하고 학생 수를 센다.
```

```
while (grade >= 0)
{
 printf("성적을 입력하시오: ");
 scanf("%d", &grade);
```

```
 sum += grade;
 n++;
}
```

```
sum = sum - grade; // 마지막 데이터를 제거한다.
```

```
n--; // 마지막 데이터를 제거한다.
```

```
// 평균을 계산하고 화면에 출력한다.
```

```
average = sum / n;
```

```
printf("성적의 평균은 %f입니다.\n", average);
```

```
return 0;
```

```
}
```


```
성적 입력을 종료하려면 음수를 입력하시오
```

```
성적을 입력하시오: 10
```

```
성적을 입력하시오: 20
```

```
성적을 입력하시오: 30
```

```
성적을 입력하시오: 40
```

```
성적을 입력하시오: 50
```

```
성적을 입력하시오: -1
```

```
성적의 평균은 30.000000입니다.
```

예제

- 두수의 최대 공약수 구하기
- 유클리드 알고리즘

- ① 두 수 가운데 큰 수를 x , 작은 수를 y 라 한다.
- ② y 가 0이면 공약수는 x 와 같다.
- ③ $r \leftarrow x \% y$
- ④ $x \leftarrow y$
- ⑤ $y \leftarrow r$
- ⑥ 단계 ②로 되돌아간다.

예제


```
// while 문을 이용한 최대 공약수 구하기 프로그램  
#include <stdio.h>
```

```
int main(void)  
{  
 int x, y, r;  
  
 printf("두개의 정수를 입력하시오(큰수, 작은수): ");  
 scanf("%d%d", &x, &y);  
  
 while (y != 0)  
 {  
 r = x % y;  
 x = y;  
 y = r;  
 }  
 printf("최대 공약수는 %d입니다.\n", x);  
  
 return 0;  
}
```


두개의 정수를 입력하시오(큰 수, 작은 수): 12 8
최대 공약수는 4입니다.

if 문과 while 문의 비교

- if문은 while 문으로 변경할 수 있다.
- while 문도 if문으로 변경할 수 있다.

조건이 만족되면 한번만 실행된다.

조건이 만족되면 여러 번 반복 실행된다.

while 문에서 주의할 점

```
int i = 1;  
while(i < 10)  
{  
 printf("반복중입니다\n");  
 i--;  
}
```

변수가 증가 아니라 감소

```
int i = 0;  
while(i < 3)  
 printf("반복중입니다\n");  
 i++;  
.
```

반복 루프에 포함되어 있지 않다.

```
int i = 0;  
while(i < 3) ;  
{  
 printf("반복중입니다\n");  
 i++;  
}
```


조건뒤에 ;이 있음

do...while문

- 반복 조건을 루프의 끝에서 검사

do
문장
while(조건)

- 문장들이 실행된다.
- 조건식이 계산된다.
- 결과가 참이면 ①로 돌아간다.
- 결과가 거짓이면 종료된다.

예제


```
// do..while 문을 이용한 메뉴
```

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

```
int main(void)
```

```
{
```

```
 int i = 0;
```

```
 do
```

```
{
```

```
 printf("1---새로만들기\n");
```

```
 printf("2---파일열기\n");
```

```
 printf("3---파일닫기\n");
```

```
 printf("하나를 선택하시요.\n");
```

```
 scanf("%d", &i);
```

```
 } while(i < 1 || i > 3);
```

```
 printf("선택된 메뉴=%d\n", i);
```

```
 return 0;
```

```
}
```


```
1---새로만들기
```

```
2---파일열기
```

```
3---파일닫기
```

```
하나를 선택하시요.
```

```
1
```

```
선택된 메뉴=1
```

글자 게임 예제


```
// 반복을 이용한 글자 게임 프로그램  
#include <stdio.h>
```

```
int main(void)  
{  
 char answer = 'm'  
 char guess;  
 int tries = 0;
```

```
 do  
 {  
 printf("정답을 추측하여 보시오: ");  
 scanf(" %c", &guess);  
 tries++;
```

```
 if( guess > answer )  
 printf("제시한 문자의 아스키 코드 값이 높습니다.\n");  
 if( guess < answer )  
 printf("제시한 문자의 아스키 코드값이 낮습니다.\n");  
 }
```

```
 while(guess != answer);
```

```
 printf("축하합니다. 시도횟수=%d \n", tries);  
 return 0;
```


```
}
```


정답을 추측하여 보시오: **a**
제시한 문자의 아스키 코드값이 낮습니다.
정답을 추측하여 보시오: **s**
제시한 문자의 아스키 코드값이 높습니다.
정답을 추측하여 보시오: **b**
제시한 문자의 아스키 코드값이 낮습니다.
정답을 추측하여 보시오: **z**
제시한 문자의 아스키 코드값이 높습니다.
정답을 추측하여 보시오: **m**
축하합니다. 시도횟수=5

for 루프

- 정해진 횟수만큼 반복하는 구조

for 문의 구조

for (초기화; 조건식; 증감식)
문장;

- ① 초기화를 실행한다.
- ② 반복 조건을 나타내는 조건식을 계산한다.
- ③ 수식의 값이 거짓이면 **for** 문의 실행이 종료된다.
- ④ 수식의 값이 참이면 문장이 실행된다.
- ⑤ 증감을 실행하고 ②로 돌아간다.

for 문의 구조

```
int i;  
for(i = 0; i < 10; i++)  
 printf("Hello World!\n");
```


for문의 실행과정

for문의 실행과정

```
int i;  
for(i = 0; i < 10; i++)  
 printf("Hello World!\n");
```

반복횟수	i의 값	i<10	반복여부
1번째 반복	0	참	반복
2번째 반복	1	참	반복
3번째 반복	2	참	반복
4번째 반복	3	참	반복
5번째 반복	4	참	반복
6번째 반복	5	참	반복
7번째 반복	6	참	반복
8번째 반복	7	참	반복
9번째 반복	8	참	반복
10번째 반복	9	참	반복
11번째 반복	10	거짓	중지

예제


```
// 반복을 이용한 정수합 프로그램
#include <stdio.h>

int main(void)
{
 int i, sum;

 sum = 0;
 for(i = 1;i <= 10; i++)
 sum += i; // sum = sum + i;와 같음

 printf("1부터 10까지의 정수의 합= %d\n",sum);

 return 0;
}
```


1부터 10까지의 정수의 합 = 55

예제


```
// 반복을 이용한 세제곱값구하기
```

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

```
int main(void)
```

```
{
```

```
 int i, n;
```

```
 printf("정수를 입력하시요:");
```

```
 scanf("%d", &n);
```

```
 printf("=====\\n");
```

```
 printf(" i i의 세제곱\\n");
```

```
 printf("=====\\n");
```

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

```
 printf("%5d %5d\\n", i, i*i*i);
```

```
 return 0;
```

```
}
```


```
정수를 입력하시요:5
```

```
=====
```

```
 i i의 세제곱
```

```
=====
```

```
 1 1
```

```
 2 8
```

```
 3 27
```

```
 4 64
```

```
 5 125
```

예제


```
// 반복을 이용한 팩토리얼 구하기
```

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

```
int main(void)
```

```
{
```

```
 long fact=1;
```

```
 int i, n;
```

```
 printf("정수를 입력하세요:");
```

```
 scanf("%d", &n);
```

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

```
 fact = fact * i;
```

```
 printf("%d!은 %d입니다.\n", n, fact);
```

```
 return 0;
```


```
}
```


```
정수를 입력하세요: 10
```

```
10!은 3628800입니다.
```

while 루프와 for 루프와의 관계

다양한 증감수식의 형태

```
for (i = 10; i > 0; i-- )  
 printf("Hello World!\n");
```

뺄셈 사용

```
for (i = 0; i < 10; i += 2 )  
 printf("Hello World!\n");
```

2씩 증가

```
for (i = 1; i < 10; i *= 2 )  
 printf("Hello World!\n");
```

2를 곱한다.

```
for (i = 0; i < 100; i = (i * i) + 2 )  
 printf("Hello World!\n");
```

어떤 수식이라도 가능

```
for ( ; i<100; i++ )  
 printf("Hello World!\n");
```

한부분이 없을 수도 있다.

```
for (i = 0, k = 0; i < 100; i++ )  
 printf("Hello World!\n");
```


2개 이상의 변수 초기화

```
for (printf("반복시작"), i = 0; i < 100; i++ )  
 printf("Hello World!\n");
```

어떤 수식도 가능

중첩 반복문

- 중첩 반복문(nested loop): 반복문 안에 다른 반복문이 위치

예제


```
// 중첩 for 문을 이용하여 *기호를 사각형 모양으로 출력하는 프로그램
#include <stdio.h>
```

```
int main(void)
{
 int x, y;

 for(y = 0; y < 5; y++)
 {
 for(x = 0; x < 10; x++)
 printf("*");
 printf("\n");
 }

 return 0;
}
```


```
*****
*****
*****
*****
*****
```

예제


```
#include <stdio.h>

int main(void)
{
 int s, t;
 float score, total, average;

 for(s = 0;s < 20; s++)
 {
 total = 0;
 for(t = 0;t < 5; t++)
 {
 printf("%d번 학생에 대한 %번째 성적: ");
 scanf("%f", &score);
 total += score;
 }
 average = total / 5.0;
 printf("%d번 학생의 성적 평균: %f\n", average);
 }
 return 0;
}
```

break 문

- break 문은 반복 루프를 빠져 나오는데 사용된다.

The diagram illustrates a C program with a green shaded area highlighting the body of a for loop. A red arrow points from the 'break' statement inside the loop to the 'return 0;' statement at the end of the function. An orange box labeled 'for 반복 루프' is positioned above the loop.

```
#include <stdio.h>

int main(void)
{
 int i;

 for(i=1; i<100; i++)
 {
 printf("%d\n", i);
 if( i == 5 ) break;
 }
 return 0;
}
```

예제


```
// break를 이용하여 무한루프를 탈출한다.
```

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

```
int main(void)
{
```

```
 double v;
```

```
 while(1)
```

```
{
```

```
 printf("실수값을 입력하시오: ");
```

```
 scanf("%lf", &v);
```

```
 if( v < 0.0 )
```

```
 break;
```

```
 printf("%f의 제곱근은 %f입니다.\n", v, sqrt(v));
```

```
}
```

```
 return 0;
```

```
}
```


```
실수값을 입력하시오: 9.0
```

```
9.000000의 제곱근은 3.000000입니다.
```

```
실수값을 입력하시오: 12.0
```

```
12.000000의 제곱근은 3.464102입니다.
```

```
실수값을 입력하시오: 25.0
```

```
25.000000의 제곱근은 5.000000입니다.
```

```
실수값을 입력하시오: -1
```

예제

// break를 이용하여 무한루프를 탈출한다.

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

```
int main(void)
{
 float grade, sum = 0.0, average;
 int count = 0;

 while(1)
 {
 printf("학생 성적을 입력하시오: ");
 scanf("%f", &grade);

 if( grade < 0.0 )
 break;
 count++;
 sum += grade;
 }
 average = sum / count;
 printf("학생들의 성적의 평균은 %f입니다.\n", average);
 return 0;
}
```


학생 성적을 입력하시오: 90

학생 성적을 입력하시오: 90

학생 성적을 입력하시오: 80

학생 성적을 입력하시오: 70

학생 성적을 입력하시오: -1

학생들의 성적의 평균은 82.500000입니다.

goto문의 사용


```
#include <stdio.h>

int main(void)
{
 int x, y;

 for(y = 1; y < 10000; y++)
 {
 for(x = 1; x < 50; x++)
 {
 if( _kbhit() ) goto OUT;
 printf("*");
 }
 printf("\n");
 }
OUT:
 return 0;
}
```

continue 문

- 현재의 반복을 중단하고 다음 반복을 시작하게 한다.

예제


```
#include <stdio.h>

int main(void)
{
 int i = 0;
 int sum = 0;

 for(i = 0; i < 100; i++)
 {
 if(i % 2 == 1)
 continue;
 sum += i;
 }
 printf("sum = %d\n", sum);

 return 0;
}
```


sum = 245

예제


```
// 소문자를 대문자로 변경한다.  
#include <stdio.h>  
  
int main(void)  
{  
 char letter;  
  
 while(1)  
 {  
 printf("소문자를 입력하시오: ");  
 scanf(" %c", &letter);  
  
 if( letter == 'Q' )  
 break;  
 if( letter < 'a' || letter > 'z' )  
 continue;  
  
 letter -= 32;  
 printf("변환된 대문자는 %c입니다.\n", letter);  
 }  
  
 return 0;  
}
```


소문자를 입력하시오: a
변환된 대문자는 A입니다.
소문자를 입력하시오: b
변환된 대문자는 B입니다.
소문자를 입력하시오: c
변환된 대문자는 C입니다.
소문자를 입력하시오: Q

예제


```
// 복리이자계산
#include <stdio.h>

#define RATE 0.07 // 이율
#define INVESTMENT 10000000 // 초기 투자금
#define YEARS 10 // 투자 기간

int main(void)
{
 int i;
 double total = INVESTMENT; // 원리금 합계

 printf("=====\\n");
 printf("연도 원리금\\n");
 printf("=====\\n");

 for(i = 1; i <= YEARS; i++)
 {
 total = total * ( 1 + RATE ); // 새로운 원리금 계산
 printf("%2d %10.1f\\n", i, total);
 }

 return 0;
}
```


=====	
연도	원리금
1	10700000.0
2	11449000.0
3	12250430.0
4	13107960.1
5	14025517.3
6	15007303.5
7	16057814.8
8	17181861.8
9	18384592.1
10	19671513.6

예제


```
#include <stdio.h>
#define START_DAY 3 // 첫번째 날이 수요일
#define DAYS_OF_MONTH  31 // 달의 일수

int main(void)
{
 int day, date;
 printf("=====\\n");
 printf("일 월 화 수 목 금 토\\n");
 printf("=====\\n");

 for(day = 0; day < START_DAY ; day++) // 월요일부터 수요일까지
 printf("  "); // 공백 출력
 for(date = 1; date <= DAYS_OF_MONTH ; date++)
 {
 if( day == 7 )
 {
 day = 0; // 일요일이면 줄바꿈을 출력
 printf("\\n");
 }
 day++;
 printf("%2d ", date); // 날을 출력한다.
 }
 printf("\\n=====\\n");
 return 0;
}
```


=====	일	월	화	수	목	금	토	=====
	1	2	3	4				
	5	6	7	8	9	10	11	
	12	13	14	15	16	17	18	
	19	20	21	22	23	24	25	
	26	27	28	29	30	31		
	=====	=====	=====	=====	=====	=====	=====	=====

Q & A

