

제 3 강 . 배열(Array) 자료구조

제 3 강 . 배열 자료구조

학습 목차

1. 배열의 개념
2. 구조체
3. 희소(Sparce) 행렬
4. 다차원 배열의 저장

1. 배열의 개념

- **리스트**는 일상 생활에서 가장 많이 쓰이는 자료 형태이다.
예) 학생의 명단, 은행 거래 고객 명단, 월별 판매액 등
- **배열 (Array)**은 컴퓨터 언어에서 리스트를 저장하는 데이터 타입이다.

- 리스트와 배열은 같은 개념이지만 다른 차원의 용어이다.
- C 언어로 표현된 리스트의 예


```
int student[100]; /* 학생의 번호 100 개 */
char name[100][10]; /* 문자 배열의 배열 */
int sales[12]; /* 월 판매액 12개 */
```


❖ 배열에 관한 연산(생성, 삽입, 삭제 등)

- 새로운 배열의 **생성**

예) `int x[5];` /* 언어에 따라 첨자는 0 혹은 1에서 시작 - c 는 0부터 시작한다. */

- 순서(order)를 유지하는 배열에서 데이터의 삽입과 삭제

- 배열에 값을 **삭제**
(나머지 값을 한 칸씩 이동)

- 배열에 새로운 값 **삽입**
(나머지 값들을 한 칸씩 이동)

✓배열과 기억 장소

배열은 기억 장소에서 연속된 위치를 차지한다.

예) `int list[5];`

```
/* sizeof() 함수는 데이터의 길이를 byte로 반환하는 함수 */  
/* C 언어에서 sizeof(int)의 값은 2 byte 이지만 시스템에  
따라서 4 byte 인 경우도 있다. */
```


변수	기억장소 주소
<code>list[0]</code>	α (<-시작 주소 값)
<code>list[1]</code>	$\alpha + \text{sizeof}(\text{int})$
<code>list[2]</code>	$\alpha + 2 \cdot \text{sizeof}(\text{int})$
<code>list[3]</code>	$\alpha + 3 \cdot \text{sizeof}(\text{int})$
<code>list[4]</code>	$\alpha + 4 \cdot \text{sizeof}(\text{int})$

❖ 포인터 타입이란?

포인터 타입은 데이터가 기억장소의 주소를 저장하는 타입이다.
사람이 사는 모든 집에 “주소”가 있고 컴퓨터의 기억 장소도 “주소”가 있다.

기억 장소 -> 기억장소의 주소 -> 주소를 저장하는 기억장소

포인터 타입 예

```
int x; /* 내용을 저장하는 변수 */
int *y; /* 주소를 저장하는 변수 */
int z;

x = 10; /* 내용 10을 저장 */
y = &x; /* 변수 x의 주소를 저장 */
z = *y; /* 주소 y가 가리키는 곳의 내용을 저장 */
 /* z = x와 같은 의미가 된다. */

int a[20]; /* 배열 변수 a는 주소 값으로 처리한다. */
 /* 그 이유는 배열의 내용 전체를 이동할 경우
 보다 주소 값을 알려주면 편하기 때문이다. */
```


[포인터 타입 예 1] - * 연산자와 [] 연산자, & 연산자

```
#include <stdio.h>
void main( )
{
 int iarr[5] = {10, 20, 30, 40, 50};
 printf("%d %d %d %d %d\n",
 iarr[0], iarr[1], iarr[2], iarr[3], iarr[4]);
 printf("%d %d %d %d %d\n",
 *(iarr+0), *(iarr+1), *(iarr+2), *(iarr+3), *(iarr+4));
 printf("%d %d %d %d %d\n",
 *&iarr[0], *&iarr[1], *&iarr[2], *&iarr[3], *&iarr[4]);
}
```

```
C:\WINDOWS\system32\cmd.exe
10 20 30 40 50
10 20 30 40 50
10 20 30 40 50
계속하려면 아무 키나 누르십시오 . . .
```


[포인터 타입 예 2] - 문자와 정수형 데이터의 저장 길이

```
#include <stdio.h>
void main ( )
{
 char carr[5] = {'A', 'B', 'C', 'D', 'E'};
 printf("%x %x %x %x %x\n",
 carr, carr+1, carr+2, carr+3, carr+4);
}
```

```
C:\WINDOWS\system32\cmd.exe
12ff58 12ff59 12ff5a 12ff5b 12ff5c
계속하려면 아무 키나 누르십시오 . . .
```

```
#include <stdio.h>
void main( )
{
 int iarr[5] = {10, 20, 30, 40, 50};
 printf("%x %x %x %x %x\n",
 iarr, iarr+1, iarr+2, iarr+3, iarr+4);
}
```

```
C:\WINDOWS\system32\cmd.exe
12ff50 12ff54 12ff58 12ff5c 12ff60
계속하려면 아무 키나 누르십시오 . . .
```


[포인터 타입 예 3] - char형 배열주소의 연산

```
#include <stdio.h>
void main ( )
{
 char carr2[2][2] = {'A','B','C','D'};
 printf("%x %x %x %x\n",
 &carr2[0][0], carr2, carr2[0], carr2[1]);
 printf("%x %x %x %x\n",
 &carr2[0][0]+1, carr2+1, carr2[0]+1, carr2[1]+1);
}
```

```
C:\WINDOWS\system32\cmd.exe
12ff60 12ff60 12ff60 12ff62
12ff61 12ff62 12ff61 12ff63
계속하려면 아무 키나 누르십시오 . . .
```


- char형 배열주소의 연산

- 배열에 대한 예제 프로그램

```
#define MAX_SIZE 100
float sum(float [], int);
int i;
```

전역변수 선언

```
void main(void) {
 float input[MAX_SIZE], answer;
 for(i=0; i < MAX_SIZE; i++) input[i] = (float)i;
 answer = sum(input, MAX_SIZE);
 printf("The sum is: %f\n", answer);
}
```

주 프로그램

```
float sum(float list[], int n) {
 int i;
 float tempsum = 0;
 for(i= 0; i < n; i++) tempsum += list[i];
 return tempsum;
}
```

함수 프로그램

- 배열에 대한 예제 프로그램 - 선언부분 설명

```
/* 이 부분에 선언된 변수들은 프로그램 전체에서 사용한다 */  
#define MAX_SIZE 100  
/* 상수 MAX_SIZE 값을 100으로 선언한다 */  
float sum(float [], int);  
/* 함수 sum()을 선언한다. 미리 선언을 해야 main() 에서 인식을  
한다. */  
int i;  
/* 정수형 변수 i 선언 */
```


- 배열에 대한 예제 프로그램 - main() 프로그램 설명

```
/* C 프로그램에서 main()은 반드시 1개 있어야한다. */
int main( )
{
 float input[MAX_SIZE], answer;
/* 실수형 배열변수 input[], answer 선언 */
/* for 문은 for(초기문, 조건문, 실행문)반복문; 으로
 초기문장은 1번 실행하고 조건문이 false나 0이 될
 때까지 조건문->반복문->실행문을 반복실행한다. */
 for(i=0; i < MAX_SIZE; i++) input[i] = (float)i;
/* for 문을 실행하여 input[I] = I 문장을 100번
 반복 실행한다. input[] 배열을 초기화시킨다.*/
 answer = sum(input, MAX_SIZE);
/* 함수 sum()을 호출한다. 인자는 배열 input과 MAX_SIZE
 이다. */
 printf("The sum is: %f\n", answer);
/* 결과를 출력하는 문장이다. */
}
```


- 배열에 대한 예제 프로그램 - 함수 sum() 설명

```
/* 함수는 인자를 받아서 결과를 반환한다. sum()의 인자는 list[]와 n이다. */
float sum(float list[], int n) {
 int i;
/* 변수 i의 선언, 함수 안에서만 사용할 수 있다 */
 float tempsum = 0;
 for(i= 0; i < n; i++) tempsum += list[i];
/* tempsum += list[i]; 문장을 n번 실행한다 */
 return tempsum;
/* tempsum 값을 반환한다. */
}
```


2 구조체(Structures)

- 구조체는 데이터를 표현하는 단위이다.

예) 학생의 명단, 은행 거래 고객 명단, 월별 판매액 등

그러나 학생의 명단은 학생의 학번과 이름, 주소

고객 명단은 고객의 이름, 주소, 계좌번호 등으로

여러 개의 작은 값(필드)들이 합해서 한 개의 데이터를 구성한다.

이러한 데이터 타입은 복합 데이터에 해당된다. 복합 데이터를

1개의 변수로 표현하는 방법은 구조체(structure)를 사용한다.

- 구조체는 각 데이터가 타입과 이름을 갖는다.

❖ 구조체의 예

"사람(*person*)" 데이터 타입

어떤 사람의 신상에 관해 컴퓨터에 저장할 때 3개의 필드로 구성된다고 하자.

- 1) 이름(*name*)은 문자 배열로 구성
- 2) 나이(*age*)는 정수(*integer*) 변수로 구성
- 3) 급여(*salary*)는 실수(*float*) 변수로 구성

C 언어로 아래와 같이 선언이 된다.

✓ 구조체에 데이터 저장

```
struct person person1;  
strcpy(person1.name, "james");  
/* strcpy() 함수는 문자열을 복사하는 함수 */  
person1.age = 10;  
person1.salary = 35000;
```


✓ typedef statement - - 구조체 타입을 선언한다.

```
typedef struct
human_being {
 char name[10];
 int age;
 float salary;
};
```

혹은

```
typedef struct {
 char name[10];
 int age;
 float salary;
} human_being;
```


type	human_being
char []	name
integer	age
float	salary

❖ struct 타입

✓치환문 (assignment) - - struct 전체를 치환한다

```
human_being person1, person2;  
...  
person1 = person2;
```


- struct 필드 단위로 치환한다.

```
strcpy(person1.name, person2.name);  
person1.age=person2.age;  
person1.salary=person2.salary;
```


❖ **struct의 배열** - 구조체의 배열은 다음과 같이 선언된다.


```
struct {  
 char name[10];  
 int age;  
 float salary;  
} person;  
struct person lady[5];
```


❖ 자기참조 구조체(Self-referential structures)

구조체의 필드 중 하나가 구조체에 대한 포인터를 나타내는 타입이다.
앞으로 배열 연결리스트, 트리, 그래프의 구현에 쓰이는 방법이다.
다른 구조체를 연결하고 있기 때문에
동적기억장소(dynamic storage management) 구현에 쓰이는 방법이다

Link 필드의 값

- 기억장소에 대한 포인터로 *list* 타입을 가리킨다.
- 아무것도 가리키지 않으면 0(NULL)값을 갖는다.

```
/* UNIX 시스템에서 실제 프로그램 코드 */
struct node {
 int data;
 struct node * link;
};
typedef struct node list_node;
typedef list_node * list_ptr;
```


✓자기참조 구조체 노드 선언

```
List_node item1, item2, item3;  
  
item1.data = 'a';  
item2.data = 'b';  
item3.data = 'c';  
item1.link = item2.link = item3.link = NULL;
```


✓자기참조 구조체의 연결

3. 희소(Sparse) 행렬 - 배열의 응용 예

예) 행렬을 프로그램에 저장하려면 다음과 같이 선언을 하게 된다.

`int A[6,6]`

	열 0	열 1	열 2	열 3	열 4	열 5
행 0	15	0	0	22	0	15
행 1	0	11	3	0	0	0
행 2	0	0	0	-6	0	0
행 3	0	0	0	0	0	0
행 4	91	0	0	0	0	0
행 5	0	0	28	0	0	0

행렬을 표현하는 데 필요한 기억 장소의 크기는

- $m * n$ (m 행, n 열)
- 공간복잡도(space complexity)

$$S(m, n) = m * n$$

만약 m 과 n 의 값이 크다면 ($m=1000, n=10000$),
행렬을 표현하는 데 필요한 기억 장소의 크기는?

- $1000 * 10000 = 10,000,000$
- 기억 공간 활용의 비효율성

개선된 방법의 사용

- 큰 행렬은 값이 0인 항이 많다.
0이 아닌 항을 <행, 열, 값> 로 저장한다.
- 공간복잡도(space complexity)

$$S(m, n) = 3 * (\text{0이 아닌 항의 수}) < m * n$$

	col 0	col 1	col 2
row 0	-27	3	4
row 1	6	82	-2
row 2	109	-64	11
row 3	12	8	9
row 4	48	27	47

C 언어로 희소 행렬의 자료 구조를 선언하면 다음과 같다.

```
#define MAX_TERMS 101
typedef struct {
 int col;
 int row;
 int value;
} term;
term a[MAX_TERMS];
```

- `a[0].row`: 행의 수
- `a[0].col`: 열의 수
- `a[0].value`: 0이 아닌 항의 수

희소 (sparse) 행렬의 표현된 모습

	row	col	value
a[0]	6	6	8
[1]	0	0	15
[2]	0	3	22
[3]	0	5	15
[4]	1	1	11
[5]	1	2	3
[6]	2	3	-6
[7]	4	0	91
[8]	5	2	28

- 공간 복잡도(space complexity)

$$S(n, m) = 3 * t \text{ where}$$

t: 0이 아닌 항의 수

- 공간복잡도는 행과 열의 수에 무관하며 0이 아닌 값과 관계있다.

4. 다차원 배열의 저장

- 1차원 배열은 기억장소에 순서대로 저장한다.
- N차원 배열이 어떻게 1차원의 물리적인 기억장소에 저장이 될까?
- N차원 배열의 임의의 원소는 기억장소의 어디에 저장되어 있는가?

```
int a[upper0][upper1]...[uppern-1] /* 선언 */
```

- 배열의 전체 원소의 수

$$\prod_{i=0}^{n-1} \text{upper}_i$$

예) `int a[6][7][8]`으로 선언될 때

- 전체 원소의 수 = $6 * 7 * 8 = 336$ (units)

❖ 다차원 배열의 저장 방법

- 행 우선저장(row major order) - 1행, 2행, 3행 ... 순으로 저장
- 열 우선저장(column major order) - 1열, 2열, 3열 ... 순으로 저장

예) 행 우선저장(row major order)으로 저장했을 때

$a[2][5] \dots [3]$ 항은 기억 장소의 어디에 있을까?

- 시작주소 + 시작부터의 위치
- α : 시작주소라고 가정

✓ 1 차원 배열 $a[u_0]$ 에서 $a[i]$ 은 ?

$a[0]$:	α
$a[1]$:	$\alpha + 1$
\vdots		\vdots
$a[u_0-1]$:	$\alpha + (u_0 - 1)$

$$a[i] = \alpha + i$$

예) $\text{int } x[8]$ 로 선언되어 있을 때, $x[0]$ 의 주소가 100번지이면,
 $x[5]$ 의 주소는?(integer 형이 기억장소를 2 byte 차지한다고 가정)
→ $\text{int}[5]$ 의 주소 = $100 + 5 \times 2 = 110$ 번지

✓ 2 차원 배열에서 $a[u_0][u_1]$ 는 ?

예) `int x[4][5]`로 선언되어 있을 때, `x[0][0]`의 주소가 100번지이면, `X[2][3]`의 주소는?

(행우선 저장, integer 형이 기억장소를 2 byte 차지한다고 가정)

-> `X[2][3]`의 주소 = $100 + 2(2 \times 5 + 3) = 126$ 번지

✓ 3 차원 배열에서 $a[u_0][u_1][u_2]$ 는 ?

$$\begin{aligned} a[i][j][k] &= \alpha + i \cdot u_1 \cdot u_2 + j \cdot u_2 + k \\ &= \alpha + u_2[i \cdot u_1 + j] + k \end{aligned}$$

예) $\text{int } x[3][4][5]$ 로 선언되어 있을 때, $x[0][0][0]$ 의 주소가 100번지이면, $\text{int}[2][3][4]$ 의 주소는?

(행우선 저장, integer 형이 기억장소를 2 byte 차지한다고 가정)

$$\rightarrow X[2][3][4] \text{의 주소} = 100 + 2(2 \times 4 \times 5 + 3 \times 5 + 4)$$

예) $\text{int } x[3][4][5]$ 로 선언되어 있을 때, $x[0][0][0]$ 의 주소가 100번지이면, $\text{int}[2][3][4]$ 의 주소는?

(열우선 저장, integer 형이 기억장소를 2 byte 차지한다고 가정)

$$\rightarrow X[2][3][4] \text{의 주소} = 100 + 2(2 + 3 \times 3 + 4 \times 3 \times 4)$$

✓ N 차원 배열의 경우 $a[u_0][u_1] \cdots [u_{n-1}]$ 는 ?

$$\begin{aligned} &a[i_0][i_1] \cdots [i_{n-1}] \\ &= \alpha + \sum i_j \cdot a_j, \quad a_j = \prod u_k, \quad 0 < j < n-1 \\ &\quad \quad \quad a_{n-1} = 1 \end{aligned}$$

Q/A

1. (배열의 저장) - 시작위치가 100이고 원소의 길이가 4바이트인 1차원 리스트가 배열에 저장되어 있을 때 9번째 원소의 주소는 얼마인가?
2. (2차원 배열의 저장) **행우선** 저장방식의 2차원 배열 `int A[5][3]`에서 `A[3][1]`은 몇 번째 원소인가?
3. (2차원 배열의 저장) **행우선** 저장방식의 2차원 배열 `int A[5][3]`에서 `A[3][1]`의 주소는? `A[0][0]`은 100번지에 저장되어 있고 `int` 는 4바이트씩 차지한다.
4. (3차원 배열의 저장) **열우선** 저장방식의 3차원 배열 `int A[5][3][4]`에서 `A[3][1][2]`의 주소는? `A[0][0][0]`은 100번지에 저장되어 있고 `int` 는 4바이트씩 차지한다.

Review

- ◎ 리스트는 가장 많이 사용되는 자료의 형태이다.
배열은 프로그램 언어에서 데이터 타입이다.
리스트를 배열을 이용하면 쉽게 표현할 수 있다.
다차원 배열을 기억장소에 표현하는 방법은 행우선과 열우선 방법이 있다.
 - ◎ 구조체는 여러 개의 다른 데이터를 한 개의 데이터로 묶는데 사용한다.
구조체의 특별한 형태로 자기 참조 구조체가 있다.

(일상생활 데이터)	(컴퓨터 데이터)
이름, 나이, 주민등록번호	데이터들
나이의 모임, 이름의 모임	배열
한 사람에 관한 데이터(이름, 나이, ...)	구조체
여러 사람의 데이터	구조체의 배열
 - ◎ 포인터 타입(주소 값)
 - 데이터가 저장된 기억장소 주소를 다루는 타입을 포인터 타입이라 한다.
 - 선언은 *, 변수의 주소 값은 &, 주소 값의 참조는 * 연산자를 이용한다.
 - 배열 변수는 자동으로 포인터 형으로 선언된다.
-