

프로그래밍연습 Lab 9

포인터


[TA] 강성민, 김기현, 최석원, 최지은, 표지원
Department of Computer Science and Engineering
Seoul National University, Korea
2022/11/09

이번 장에서 학습할 내용

- 포인터
- 변수의 주소
- 포인터의 선언
- 간접 참조 연산자
- 포인터 연산
- 포인터와 배열
- 포인터와 함수


포인터

- 포인터(pointer): 주소를 가지고 있는 변수


메모리의 구조


- 변수는 메모리에 저장된다.
- 메모리는 바이트 단위로 액세스된다.
 - 첫번째 바이트의 주소는 0, 두번째 바이트는 1, ...


변수와 메모리


- 변수의 크기에 따라서 차지하는 메모리 공간이 달라진다.
- `char`형 변수: 1바이트, `int`형 변수: 4바이트, ...

```
int main(void)
{
 int i = 10;
 char c = 69;
 float f = 12.3;
}
```


변수의 주소

- 변수의 주소를 계산하는 연산자: &
- 변수 i의 주소: &i


변수의 주소

```
int main(void)
{
 int i = 10;
 char c = 69;
 float f = 12.3;

 printf("i의 주소: %u\n", &i); // 변수 i의 주소 출력
 printf("c의 주소: %u\n", &c); // 변수 c의 주소 출력
 printf("f의 주소: %u\n", &f); // 변수 f의 주소 출력
 return 0;
}
```


```
i의 주소: 1245024
c의 주소: 1245015
f의 주소: 1245000
```

포인터의 선언

- 포인터: 변수의 주소를 가지고 있는 변수


*p가 가리키는 내용은
정수가 된다.

*가 우선순위가 높아서
p는 포인터가 된다.


포인터와 변수의 연결


```
int i = 10; // 정수형 변수 i 선언  
int *p; // 포인터 변수 p 선언  
p = &i; // 변수 i의 주소가 포인터 p로 대입
```


다양한 포인터의 선언

```
char c = 'A'; // 문자형 변수 c  
float f = 36.5; // 실수형 변수 f  
double d = 3.141592; // 실수형 변수 d
```


```
char *pc = &c; // 문자를 가리키는 포인터 pc  
float *pf = &f; // 실수를 가리키는 포인터 pf  
double *pd = &d; // 실수를 가리키는 포인터 pd
```


간접 참조 연산자


- 간접 참조 연산자 *: 포인터가 가리키는 값을 가져오는 연산자

```
int i=10;  
int *p;  
p =&i;  
printf("%d", *p);
```


& 연산자와 * 연산자

- & 연산자: 변수의 주소를 반환한다
- * 연산자: 포인터가 가리키는 곳의 내용을 반환한다.


포인터 예제 #1


```
#include <stdio.h>

int main(void)
{
 int i = 3000;
 int *p = &i; // 변수와 포인터 연결

 printf("&i = %u\n", &i); // 변수의 주소 출력
 printf("i = %d\n", i);  // 변수의 값 출력

 printf("*p = %d\n", *p); // 포인터를 통한 간접 참조 값 출력
 printf("p = %u\n", p);  // 포인터의 값 출력

 return 0;
}
```


```
&i = 1245024
i = 3000
*p = 3000
p = 1245024
```


포인터 예제 #2

```
#include <stdio.h>

int main(void)
{
 int x=10, y=20;
 int *p;

 p = &x;
 printf("p = %d\n", p);
 printf("*p = %d\n\n", *p);

 p = &y;
 printf("p = %d\n", p);
 printf("*p = %d\n", *p);
 return 0;
}
```


```
p = 1245052
*p = 10
p = 1245048
*p = 20
```

포인터 예제 #3

```
#include <stdio.h>
int main(void)
{
 int i=10;
 int *p;

 p = &i;
 printf("i = %d\n", i);

 *p = 20;
 printf("i = %d\n", i);
 return 0;
}
```


포인터를 통하여 변수의 값을 변경한다.

i = 10
i = 20

포인터 사용시 주의점

- 초기화가 안된 포인터를 사용하면 안된다.

```
int main(void)
{
 int *p; // 포인터 p는 초기화가 안되어 있음
 *p = 100; // 위험한 코드
 return 0;
}
```

OS에서 기본적으로 허가되지 않는 메모리 구역에 대한
참조는 막지만 의도치 않은 데이터를 덮어씌울 수 있음!

포인터 사용시 주의점

- 포인터가 아무것도 가리키고 있지 않는 경우에는 NULL로 초기화
- NULL 포인터를 가지고 간접 참조하면 하드웨어로 감지할 수 있다.
- 포인터의 유효성 여부 판단이 쉽다.

```
int *p = NULL;
```

포인터 사용시 주의점

- 포인터의 타입과 변수의 타입은 일치하여야 한다.

```
#include <stdio.h>

int main(void)
{
 int i;
 double *pd;

 pd = &i; // 오류! double형 포인터에 int형 변수의 주소를 대입
 *pd = 36.5;

 return 0;
}
```

포인터 연산

- 가능한 연산: 증가, 감소, 덧셈, 뺄셈 연산
- 증가 연산의 경우 증가되는 값은 포인터가 가리키는 객체의 크기

포인터 타입	++연산후 증가되는값
char	1
short	2
int	4
float	4
double	8

p++

증가 연산 예제

```
#include <stdio.h>
int main(void)
{
 char *pc;
 int *pi;
 double *pd;


 pc = (char *)10000;
 pi = (int *)10000;
 pd = (double *)10000;
 printf("증가 전 pc = %d, pi = %d, pd = %d\n", pc, pi, pd);

 pc++;
 pi++;
 pd++;
 printf("증가 후 pc = %d, pi = %d, pd = %d\n", pc, pi, pd);
 return 0;
}
```

증가 전 pc = 10000, pi = 10000, pd = 10000

증가 후 pc = 10001, pi = 10004, pd = 10008

포인터의 증감 연산


간접 참조 연산자와 증감 연산자

- $*p++;$
 - p가 가리키는 위치에서 값을 가져온 후에 p를 증가한다.
- $(*p)++;$
 - p가 가리키는 위치의 값을 증가한다.

수식	의미
$v = *p++$	p가 가리키는 값을 v에 대입한 후에 p를 증가한다.
$v = (*p)++$	p가 가리키는 값을 v에 대입한 후에 가리키는 값을 증가한다.
$v = *++p$	p를 증가시킨 후에 p가 가리키는 값을 v에 대입한다.
$v = ++*p$	p가 가리키는 값을 가져온 후에 그 값을 증가하여 v에 대입한다.

간접 참조 연산자와 증감 연산자

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

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

```
 int i = 10;
 int *pi = &i;
```

```
 printf("i = %d, pi = %p\n", i, pi);
 (*pi)++;
 printf("i = %d, pi = %p\n", i, pi);
```

```
 printf("i = %d, pi = %p\n", i, pi);
 *pi++;
 printf("i = %d, pi = %p\n", i, pi);
```

```
 return 0;
}
```

pi가 가리키는 위치의 값을 증가한다.

pi가 가리키는 위치에서 값을 가져온 후에 pi를 증가한다.

```
i = 10, pi = 0012FF60
i = 11, pi = 0012FF60
i = 11, pi = 0012FF60
i = 11, pi = 0012FF64
```

포인터의 형변환

C언어에서는 꼭 필요한 경우에, 명시적으로 포인터의 타입을 변경할 수 있다.

```
double *pd = &f;  
int *pi;  
pi = (int *)pd;
```

위의 코드는 pd의 주소에 존재하는 double 값을
int형식으로 읽겠다고 선언한 것과 같다

간접 참조 연산자와 증감 연산자

```
#include <stdio.h>
int main(void)
{
 char buffer[8];
 double *pd;
 int *pi;

 pd = (double *)buffer;
 *pd = 3.14;

 printf("%f\n", *pd);
 pi = (int *)buffer;
 *pi = 123;
 *(pi+1) = 456;


 printf("%d %d\n", *pi, *(pi+1));
 return 0;
}
```

char형 포인터를 double형 포인터로 변환, 배열의 이름은 char형 포인터이다.

char형 포인터를 int형 포인터로 변환

포인터와 배열

- 배열과 포인터는 아주 밀접한 관계를 가지고 있다.
- 배열 이름이 바로 포인터이다.
- 포인터는 배열처럼 사용이 가능하다.


포인터와 배열

// 포인터와 배열의 관계

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

```
int main(void)
```

```
{
```

```
 int a[] = { 10, 20, 30, 40, 50 };
```

```
 printf("&a[0] = %u\n", &a[0]);
```

```
 printf("&a[1] = %u\n", &a[1]);
```

```
 printf("&a[2] = %u\n", &a[2]);
```

```
 printf("a = %u\n", a);
```

```
 return 0;
```


```
}
```

```
&a[0] = 1245008
```

```
&a[1] = 1245012
```

```
&a[2] = 1245016
```

```
a = 1245008
```


포인터와 배열

```
// 포인터와 배열의 관계
#include <stdio.h>
int main(void)
{
 int a[] = { 10, 20, 30, 40, 50 };


 printf("a = %u\n", a);
 printf("a + 1 = %u\n", a + 1);
 printf("*a = %d\n", *a);
 printf("* (a+1) = %d\n", *(a+1));

 return 0;
}
```

```
a = 1245008
a + 1 = 1245012
*a = 10
*(a+1) = 20
```

포인터와 배열

- 포인터는 배열처럼 사용할 수 있다.
- 인덱스 표기법을 포인터에 사용할 수 있다.


포인터를 배열처럼 사용

```
#include <stdio.h>
int main(void)
{
 int a[] = { 10, 20, 30, 40, 50 };
 int *p;

 p = a;
 printf("a[0]=%d a[1]=%d a[2]=%d \n", a[0], a[1], a[2]);
 printf("p[0]=%d p[1]=%d p[2]=%d \n\n", p[0], p[1], p[2]);

 p[0] = 60;
 p[1] = 70;
 p[2] = 80;

 printf("a[0]=%d a[1]=%d a[2]=%d \n", a[0], a[1], a[2]);
 printf("p[0]=%d p[1]=%d p[2]=%d \n", p[0], p[1], p[2]);
 return 0;
}
```

배열은 결국 포인터로
구현된다는 것을 알 수
있다.

포인터를 통하여 배열
원소를 변경할 수 있다.

a[0]=10 a[1]=20 a[2]=30
p[0]=10 p[1]=20 p[2]=30

a[0]=60 a[1]=70 a[2]=80
p[0]=60 p[1]=70 p[2]=80

포인터를 사용한 방법의 장점

- 포인터가 인덱스 표기법보다 빠르다.
 - Why?: 인덱스를 주소로 변환할 필요가 없다.

```
int get_sum1(int a[], int n)
{
 int i;
 int sum = 0;


 for(i = 0; i < n; i++)
 sum += a[i];
 return sum;
}
```

```
int get_sum2(int a[], int n)
{
 int i, sum =0;
 int *p;


 p = a;
 for(i = 0; i < n; i++)
 sum += *p++;
 return sum;
}
```

실습: 영상 처리

- 디지털 이미지는 배열을 사용하여서 저장된다.
- 이미지 처리를 할 때 속도를 빠르게 하기 위하여 포인터를 사용한다.
- 이미지 내의 모든 픽셀의 값을 10씩 증가시켜보자.


실행 결과


실습: 영상 처리

```
#include <stdio.h>
#define SIZE 5
void print_image(int image[][][SIZE])
{
 int r,c;
 for(r=0;r<SIZE;r++){
 for(c=0;c<SIZE;c++){
 printf("%03d ", image[r][c]);
 }
 printf("\n");
 }
 printf("\n");
}
```

실습: 영상 처리

```
void brighten_image(int image[] [SIZE])
{
 int r,c;
 int *p;
 p = &image[0][0];
 for(r=0;r<SIZE;r++){
 for(c=0;c<SIZE;c++){
 *p += 10;
 p++;
 }
 }
}
```

실습: 영상 처리

```
int main(void)
{
 int image[5][5] = {
 { 10, 20, 30, 40, 50},
 { 10, 20, 30, 40, 50},
 { 10, 20, 30, 40, 50},
 { 10, 20, 30, 40, 50},
 { 10, 20, 30, 40, 50}};

 print_image(image);
 brighten_image(image);
 print_image(image);
 return 0;
}
```

배열의 원소를 역순으로 출력

```
#include <stdio.h>
void print_reverse(int a[], int n);

int main(void)
{
 int a[] = { 10, 20, 30, 40, 50 };

 print_reverse(a, 5);
 return 0;
}

void print_reverse(int a[], int n)
{
 int *p = a + n - 1; // 마지막 노드를 가리킨다.

 while(p >= a) // 첫번째 노드까지 반복
 printf("%d\n", *p--); // p가 가리키는 위치를 출력하고 감소
}
```


50
40
30
20
10

인수 전달 방법

- 함수 호출 시에 인수 전달 방법
 - 값에 의한 호출(call by value)
 - C에서 기본적인 방법
 - 참조에 의한 호출(call by reference)
 - C에서는 포인터를 이용하여 흉내 낼 수 있다.


값에 의한 호출

- 함수 호출시에 변수의 값을 함수에 전달


참조에 의한 호출

- 함수 호출시에 변수의 주소를 함수의 매개 변수로 전달


swap() 함수 (call by value)


- 변수 2개의 값을 바꾸는 작업을 함수로 작성

```
#include <stdio.h>
void swap(int x, int y);
int main(void)
{
 int a = 100, b = 200;
 swap(a, b);
 return 0;
}
```

```
void swap(int x, int y)
{
 int tmp;

 tmp = x;
 x = y;
 y = tmp;
}
```

함수 호출시에 값만 복사된다.


© 2012 생능출판사 All rights reserved

swap() 함수 (call by reference)


- 포인터를 이용

```
#include <stdio.h>
void swap(int x, int y);
int main(void)
{
 int a = 100, b = 200;
 swap(&a, &b);

 return 0;
}
```


```
void swap(int *px, int *py)
{
 int tmp;

 tmp = *px;
 *px = *py;
 *py = tmp;
}
```


scanf() 함수

- 변수에 값을 저장하기 위하여 변수의 주소를 받는다.


2개 이상의 결과를 반환

```
#include <stdio.h>
// 기울기와 y절편을 계산
int get_line_parameter(int x1, int y1, int x2, int y2, float *slope, float *yintercept)
{
 if( x1 == x2 )
 return -1;
 else {
 *slope = (float)(y2 - y1)/(float)(x2 - x1);
 *yintercept = y1 - (*slope)*x1;
 return 0;
 }
}
int main(void)
{
 float s, y;
 if( get_line_parameter(3,3,6,6,&s,&y) == -1 )
 printf("에러\n");
 else
 printf("기울기는 %f, y절편은 %f\n", s, y);
 return 0;
}
```

기울기와 Y절편을 인수로 전달


기울기는 1.000000, y절편은 0.000000

© 2012 DCSLAB All rights reserved

배열 매개 변수


- 일반 매개 변수 vs 배열 매개 변수

```
// 매개 변수 x에 기억 장소가 할당  
void sub(int x)  
{  
 ...  
}
```

```
// b에 기억 장소가 할당되지 않는다.  
void sub( int b[] )  
{  
 ...  
}
```

- Why? -> 배열을 함수로 복사하려면 많은 시간 소모

배열 매개 변수


예제

```
#include <stdio.h>
void sub(int b[], int n);

int main(void)
{
 int a[3] = { 1,2,3 };

 printf("%d %d %d\n", a[0], a[1], a[2]);
 sub(a, 3);
 printf("%d %d %d\n", a[0], a[1], a[2]);
 return 0;
}

void sub(int b[], int n)
{
 b[0] = 4;
 b[1] = 5;
 b[2] = 6;
}
```


© 2012 생능출판사 All rights reserved

포인터를 반환할 때 주의점

- 함수가 종료되더라도 남아 있는 변수의 주소를 반환하여야 한다.
- 지역 변수의 주소를 반환하면, 함수가 종료되면 사라지기 때문에 오류


```
int *add(int x, int y)
{
 int result;
 result = x + y;
 return &result;
}
```

지역변수 result는
함수가 종료되면 소멸되므로 그
주소를 반환하면 안된다!


포인터 사용의 장점

- 연결 리스트나 이진 트리 등의 향상된 자료 구조를 만들 수 있다.


- 참조에 의한 호출
 - 포인터를 매개 변수로 이용하여 함수 외부의 변수의 값을 변경할 수 있다.
- 동적 메모리 할당
 - 17장에서 다룬다.