
컴퓨터 프로그래밍 I

(CSE2003-3)

Mon/Wed 16:30-17:45 pm
Lecture 20

Pointers

Objectives

- ◆ Pointer의 개념과 사용법을 이해해야 한다
 - ◆ Pointer를 선언(declare)하고 만들고(define), 초기화(initialize)하는 방법을 알아야 한다
 - ◆ Pointer를 이용하여 데이터에 접근하는 프로그램을 작성할 수 있어야 한다
 - ◆ Pointer를 parameter로 보내는 방법과 return 값으로 반환하는 방법을 알아야 한다.
 - ◆ Pointer들 사이의 compatibility 개념을 이해해야 한다
호환성 . . .
- 이 chapter가 끝날 때 위의 목표를 달성했는지 반드시 체크해 볼 것!!!

Memory Address

◆ Address(주소)

- 메모리에는 그 메모리의 저장 장소의 위치를 나타내는 주소 값
- 주소(address)는 1바이트마다 1씩 증가하도록 메모리에는 연속적인 번호가 구성

그림 14.1 메모리와 주소

주소 연산자

◆ &변수

- 변수의 주소 값을 알아내려면 변수 앞에 주소 연산자 & (ampersand)를 이용

◆ 주소 값 이용 장단점

- 주소 값을 이용하면 보다 편리하고 융통성 있는 프로그램이 가능

```
int age;  
printf ("%p, %u", &age, &age);
```

변수 age 앞에 &를 기술하면 age의 주소값이 반환되고, 이를 출력하면 변환명세 %p를 이용한다.

Concepts of pointers

◆ Pointer values

```
// Print character addresses
#include <stdio.h>

int main (void)
{
 // Local Declarations
 char a;
 char b;
 // Statements
 printf ("%p\n %p\n", &a, &b);
 return 0;
} // main
```

주소 연산자를 이용한
변수 a, b의 출력

- 컴퓨터는 char 변수 a, b가 선언될 때 저장공간을 1byte씩 제공
- 위 프로그램의 결과로 변수 a, b의 주소 값 142300, 142301이 출력

- ◆ 자료형 char형 변수와 int형 변수, double형 변수를 각각 선언하여 값을 저장한 후, 저장 값과 주소 값을 각각 출력하는 프로그램
- ◆ 변수의 주소 값을 출력하기 위해서는 변환 명세에 %p나 %u로 출력

```

*****
파일 : address.c
*****

#include <stdio.h>

int main(void)
{
 char ch = 'a';
 int num = 100;
 double real[2] = {3.14, 1.87};

 printf("char 변수(ch) 값 %c의 주소는 %p이며, 십진수로 %8u이다.\n", ch, &ch, &ch);
 printf("int  변수(num) 값 %d의 주소는 %p이며, 십진수로 %8u이다.\n", num, &num, &num);
 printf("\n변수 ch와 변수 num의 주소 값의 차이는 %u이다\n\n",
 (unsigned)&ch - (unsigned)&num);
 printf("double 변수(real[1]) 값 %6.2f의 주소는 %p이며, 십진수로 %8u이다.\n",
 real[1], &real[1], &real[1]);
 printf("double 변수(real[0]) 값 %6.2f의 주소는 %p이며, 십진수로 %8u이다.\n",
 real[0], &real[0], &real[0]);
 printf("\n변수 num과 변수 real[0]의 주소 값의 차이는 %u이다\n\n",
 (unsigned)&num - (unsigned)&real[0]);

 return 0;
}
*** End of address.c ***

```

[출력 창]

char 변수(ch) 값 a의 주소는 0012FF7C이며, 십진수로 1245052이다.
 int 변수(num) 값 100의 주소는 0012FF78이며, 십진수로 1245048이다.

변수 ch와 변수 num의 주소 값의 차이는 4이다

double 변수(real[1]) 값 1.87의 주소는 0012FF70이며, 십진수로 1245040이다.
 double 변수(real[0]) 값 3.14의 주소는 0012FF68이며, 십진수로 1245032이다.

변수 num과 변수 real[0]의 주소 값의 차이는 16이다

Press any key to continue

포인터 변수

- ◆ 포인터 변수는 일반 변수와는 다르게 변수에 저장되는 값이 메모리의 주소(address) 값만을 저장할 수 있는 특별한 변수
- ◆ 포인터 변수를 이용하면 프로그램이 간결하고 효율적이므로 포인터 변수를 이용

- 변수 이름은 그 변수가 선언된 함수에서만 볼 수 있지만, 그 변수의 주소를 알면 모든 함수에서 접근 가능
- 포인터 변수는 주소를 값으로 갖는 변수.

포인터 변수 선언

◆ 포인터 변수의 선언

- 포인터 변수는 그 포인터가 가리키는 변수의 자료형에 맞추어 형을 선언해야 함
- 포인터 변수 임을 나타내 주는 *
- 별표 *의 위치가 변수 자료형 int와 변수명 사이 어디에 위치하든 관계 없음

int는 포인터 변수 ptr에 저장되는 주소의 변수가 갖는 자료형을 나타낸다.

변수 ptr은 자료형 int의 포인터라고 말하며, *ptr 자체가 자료형 int의 변수라고 생각할 수 있다.

int *ptr;

◆ 여러 개의 포인터 변수를 한 번에 선언

- 다음은 ptr1만 포인터 변수

int* ptr1, ptr2, ptr3;

- 세 변수를 모두 포인터 변수로 선언하려면 다음과 같이

int *ptr1, *ptr2, *ptr3;

포인터 변수의 값

◆ 포인터 변수는 주소(address) 값만을 저장

- 포인터 변수도 초기 값 지정 가능

```
int i; //double phi = 3.14;  
int *ptr = &i; //double *ptr = &phi;
```

- 위 구문은 변수 ptr에는 변수 i의 주소 값이 저장
- 변수 ptr은 초기 값이 변수 i의 주소가 지정되었으므로 *ptr은 변수 i 자체를 의미

```
int i = 3;  
int *ptr = &i;
```


역참조 연산자(Indirection Operator)

◆ 역참조 연산자(Indirection operator) *

- 역참조 연산자는 포인터 변수 앞에 연산자 *를 붙이면 그 포인터가 가리키는 변수를 지칭
- ◆ 구문 `*ptr = i + 2;`을 이용 (`i = i + 2;` 와 같은 명령)
 - 변수 i의 값이 2 증가
 - 연산자 *는 포인터 변수를 뒤에 기술하면 역참조(dereference) 연산자

```
int i = 3;  
int *ptr = &i;  
  
*ptr = i + 2;
```

*ptr은 ptr이 가리키는 변수 자체를 의미한다. 여기서는 ptr이 변수 i의 주소값을 가지므로 *ptr은 변수 i를 의미한다.

Accessing variables through pointers

- ◆ p, q가 변수 x를 가리키는 포인터 변수일 때, 다음과 같이 변수 x를 access하는 여러 가지 방법이 있다.

Pointer declaration and definition

▶ Pointer variable declaration

data declaration

pointer declaration

▶ 서로 다른 타입을 참조하는 포인터 변수의 선언

`char a;`

`char* p;`

`int n;`

`int* q;`

`float x;`

`float* r;`

Initialization of pointer variables

- ▶ 일반적인 변수가 선언된 후에 초기화되지 않으면 쓰레기 값을 갖는 것처럼 포인터 변수도 초기화하지 않으면 엉뚱한 곳을 가리키게 된다.
- 포인터 변수는 주소값을 가지므로 주소 연산자(&)를 이용하여 초기화한다.

- 포인터 변수가 아무 변수도 가리키지 않도록 하려면 다음과 같이 초기화한다.

```
*p = NULL;
```

포인터 사용의 예

선언 및 초기화


```
int i = 3, j = 5, *p = &i, *q = &j, *r;  
double x;
```

수식	등가 수식	값
<code>p == & i;</code>	<code>p == (& i);</code>	1
<code>* * & p;</code>	<code>* (* (& p));</code>	3
<code>r = & x;</code>	<code>r = (& x);</code>	<code>/* illegal */</code>
<code>7 * * p / * q + 7;</code>	<code>((7 * (* p)) / (* q)) + 7;</code>	11
<code>* (r = & j) *= *p;</code>	<code>(* (r = (& j))) *= (* p);</code>	15

Example program

▶ 예제 프로그램 – 포인터 변수를 사용한 예제

```
1 #include <stdio.h>
2
3 int main(void)
4 {
5 int a, b, c;
6 int *p, *q, *r;
7
8 a = 6;
9 b = 2;
10 p = &b;
11
12 q = p;
13 r = &c;
14
15 p = &a;
16 *q = 8;
17
18 *r = *p;
19
20 *r = a + *q + *&c;
21
22 printf("%d %d %d\n", a, b, c);
23 printf("%d %d %d\n", *p, *q, *r);
24
25 return 0;
26 }
```


```
[root@mclab chap9]# vi chap9-2.c
[root@mclab chap9]# gcc -o chap9-2 chap9-2.c
[root@mclab chap9]# ./chap9-2
6 8 20
6 8 20
[root@mclab chap9]#
```

Pointers and functions

- ◆ C는 함수를 호출할 때 기본적으로 "값에 의한 호출(call-by-value)" 메커니즘을 사용한다
 - caller(호출하는 쪽)에서 callee(호출되는 쪽)에 parameter를 넘길 때 변수의 값을 넘겨주는 방식
- ◆ 하지만 이 방법은 callee가 넘겨받은 parameter의 값을 변경하더라도 caller에 영향을 미치지 못한다.
 - 그래서 callee에서 caller의 변수를 변경해야 할 필요가 있을 때에는 적절히 동작하지 않는다.

Pointers and functions

■ 값에 의한 호출(Call by Value)로 인해 발생하는 문제

```
/* Prototype Declarations
void exchange (int x, int y);

int main (void)
{
 int a = 5;
 int b = 7;
 exchange (a, b);
 printf("%d %d\n", a, b);
 return 0;
} /* main */
```

a, b의 값을 서로 바꿀 것을 기대


```
void exchange (int x,
 int y)
{
 int temp;
 temp = x;
 x = y;
 y = temp;
 return;
} /* exchange */
```

x와 y의 값을 서로 바꿈

exchange()함수를 호출한 후에
도 a와 b의 변수값이 바뀌지 않
는다.

Pointers and functions

◆ 참조에 의한 호출(Call-by-reference)

- 참조에 의한 호출은 caller에서 callee에 parameter를 넘길 때
 - ◆ 변수의 값을 넘겨주는 대신 변수의 주소를 넘겨주는 방식
- callee에서 caller의 변수에 대한 주소를 가지고 있기 때문에 callee에서 caller의 변수의 값을 변경할 수 있다.
- 참조에 의한 호출을 사용하면 앞에서와 같은 문제를 피할 수 있다.

◆ "참조에 의한 호출"의 효과를 얻는 방법

- 함수(callee)의 parameter를 포인터형으로 선언
- Caller에서 함수(callee)를 호출할 때 parameter로 주소를 전달
- 함수(callee) 내부에서 parameter 사용시 역참조 연산자(*) 사용
 - ◆ 넘겨받은 값이 주소값이므로 그 값을 사용할 때는 당연히 역참조 연산자를 사용해야 한다.

Pointers and functions

■ Call by reference 방법을 이용하여 해결한 방법

```
/* Prototype Declarations
void exchange (int *, int *);

int main (void)
{
 int a = 5;
 int b = 7;
 exchange (&a, &b);
 printf("%d %d\n", a, b);
 return 0;
} /* 포인터 변수를 parameter로 사용
```

```
void exchange (int *x,
 int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
 return;
} /* exchange
```

a, b의 주소를 넘겨준다
포인터 변수를 parameter로 사용
역참조 연산자(*)를 사용

callee의 변수 x, y가 각각 caller의 변수 a, b의 주소를 가지고 있기 때문에 x가 가리키는 변수와 y가 가리키는 변수의 값이 바뀔 때, a, b의 값도 바뀐다.

Pointers and functions

◆ 예제 프로그램 - Call by reference

```
#include <stdio.h>

void exchange(int *, int *);

int main(void)
{
 int a = 5;
 int b = 7;
 printf("<<Before>>\n");
 printf("Value : a=%d b=%d\n", a, b);
 printf("Address : a=%d b=%d\n\n", &a, &b);
 exchange(&a, &b);
 printf("<<After>>\n");
 printf("Value : a=%d b=%d\n", a, b);
 return 0;
}

void exchange(int *x, int *y)
{
 int temp;

 printf("<<In Function>>\n");
 printf("Value : x=%d y=%d temp=%d\n", *x, *y);
 printf("Address : x=%d y=%d\n\n", x, y);
 temp = *x;
 printf("Step1(temp=%x) : *x=%d *y=%d temp=%d\n", *x, *y, temp);
 *x = *y;
 printf("Step2(*x=%y) : *x=%d *y=%d temp=%d\n", *x, *y, temp);
 *y = temp;
 printf("Step3(*y=temp) : *x=%d *y=%d temp=%d\n\n", *x, *y, temp);

 return;
}
```

```
<<Before>>
Value : a=5 b=7
Address : a=-1076611136 b=-1076611140

<<In Function>>
Value : x=5 y=7 temp=-1076611176
Address : x=-1076611136 y=-1076611140

Step1(temp=*x) : *x=5 *y=7 temp=5
Step2(*x=*y) : *x=7 *y=7 temp=5
Step3(*y=temp) : *x=7 *y=5 temp=5

<<After>>
Value : a=7 b=5
```

주소를 그대로 넘겨받는다.

함수 수행 후 a, b
의 값이 바뀐다.

Pointers and functions

◆ Functions returning pointer

- 다음 프로그램과 같이 함수가 pointer 변수를 리턴할 수도 있다.
- 이 경우에는 함수의 헤더 부분에서 return type을 pointer형으로 해주어야 한다.
- 지역 변수에 대한 참조를 리턴하는 것은 심각한 오류를 불러올 수 있다.

Return type이 pointer형이다.

Pointer type을 return한다.
(조건식의 결과에 따라 작은 값을 가진 변수에 대한 참조를 return한다.)

```
/* Prototype Declarations */
int *smaller (int *p1, int *p2);

int main (void)
...
int a;
int b;
int *p;
...
scanf ( "%d %d", &a, &b );
p = smaller (&a, &b);
...

int *smaller (int *px,
 int *py)
{
 return (*px < *py ? px : py);
} /* smaller */
```


Pointers to pointer

- ◆ 포인터 변수가 다른 포인터 변수를 참조할 수도 있다.
 - 다음 프로그램은 int형 변수 a를 참조하는 포인터 변수 p와, 포인터변수 p를 참조하는 포인터변수 q에 대한 예제이다.
- Pointer 변수를 참조하는 pointer 변수의 선언
- p는 a를, q는 p를 참조한다.
- ```
/* Local Declarations */
int a;
int *p;
int **q;

/* Statements */
a = 58;
p = &a;
q = &p;
printf(" %3d", a);
printf(" %3d", *p);
printf(" %3d", **q);
```
- pointer to pointer to integer  
pointer to integer  
integer variable
- q 234560 → p 287650 → a 58
- integer형 포인터 변수를 참조하는 포인터 변수 q의 선언 방법은 다음과 같다.
 - `int **q;`
  - q는 p를 통해 a를 참조할 수 있다.
  - q를 이용하여 a를 참조하기 위해서는 두 단계를 거쳐야 하므로 `**q`와 같이 역참조 연산자를 두 번 사용한다.
  - 따라서 a, `*p`, `**q`에 의해 출력되는 결과는 모두 58 이다.

# Pointers to pointer

## ◆ 예제 프로그램 - 포인터의 포인터를 사용한 예

```
1 #include <stdio.h>
2
3 int main(void)
4 {
5 int a;
6 int *p;
7 int **q;
8 int ***r;
9
10 p = &a;
11 q = &p;
12 r = &q;
13
14 printf("Enter a number : ");
15 scanf("%d", &a);
16 printf("\nThe number is %d\n", a);
17
18 printf("\nEnter a number : ");
19 scanf("%d", p);
20 printf("\nThe number is %d\n", a);
21
22 printf("\nEnter a number : ");
23 scanf("%d", *q);
24 printf("\nThe number is %d\n", a);
25
26 printf("\nEnter a number is : ");
27 scanf("%d\n", **r);
28 printf("\nThe number is %d\n", a);
29
30 return 0;
31 }
```


scanf의 입력 값은 모두 a에 저장된다.

```
[root@mclab chap9]# vi chap9-3.c
[root@mclab chap9]# gcc -o chap9-3 chap9-3.c
[root@mclab chap9]# ./chap9-3
Enter a number : 1
The number is 1

Enter a number : 2
The number is 2

Enter a number : 3
The number is 3

Enter a number : 4
The number is 4
[root@mclab chap9]#
```

# Compatibility

- ◆ 포인터 변수는 선언될 때 어떤 type의 변수를 참조할 지가 미리 정해진다. 즉, 포인터 변수도 type을 갖는다.
  - 예제 프로그램 - char, int, double type에 대한 포인터 변수의 size를 출력

```
1 #include <stdio.h>
2
3 int main(void)
4 {
5 char c;
6 char *pc;
7 int sizeofc = sizeof(c);
8 int sizeofpc = sizeof(pc);
9 int sizeofStarpc = sizeof(*pc);
10
11 int a;
12 int *pa;
13 int sizeofa = sizeof(a);
14 int sizeofpa = sizeof(pa);
15 int sizeofStatpa = sizeof(*pa);
16
17 double x;
18 double *px;
19 int sizeofx = sizeof(x);
20 int sizeofpx = sizeof(px);
21 int sizeofStarpa = sizeof(*px);
```

```
22
23 printf("sizeof(c) : %3d | ", sizeofc);
24 printf("sizeof(pc) : %3d | ", sizeofpc);
25 printf("sizeof(*pc): %3d\n", sizeofStarpc);
26
27 printf("sizeof(a) : %3d | ", sizeofa);
28 printf("sizeof(pa) : %3d | ", sizeofpa);
29 printf("sizeof(*pa): %3d\n", sizeofStarpa);
30
31 printf("sizeof(x) : %3d | ", sizeofx);
32 printf("sizeof(px) : %3d | ", sizeofpx);
33 printf("sizeof(*px): %3d\n", sizeofStarpa);
34
35 return 0;
36 }
```


```
[root@mclab chap9]# vi chap9-4.c
[root@mclab chap9]# gcc -o chap9-4 chap9-4.c
[root@mclab chap9]# ./chap9-4
sizeof(c) : 1 | sizeof(pc) : 4 | sizeof(*pc): 1
sizeof(a) : 4 | sizeof(pa) : 4 | sizeof(*pa): 4
sizeof(x) : 8 | sizeof(px) : 4 | sizeof(*px): 8
[root@mclab chap9]#
```

# Compatibility

- ◆ Pointer 변수는 참조하는 type에 상관 없이 모두 4byte이다.
  - 참조하는 변수에 상관 없이 주소를 저장할 크기를 갖는다.
- ◆ 앞의 프로그램은 각각의 포인터를 초기화하지 않았지만...
  - 각각의 포인터가 참조하는 곳의 size는 서로 다르게 지정되어 있음 (1, 4, 8).
  - 이유는 각각의 포인터가 선언될 때, 참조할 변수의 type이 정해져 있기 때문이다.

# Compatibility

- 포인터 변수에 다른 타입의 주소를 저장하면 error가 발생한다.


```
char c;
char *pc;

int a;
int *pa;
int **ppa;

pc = &c; /* Good and valid */
pa = &a; /* Good and valid */
ppa = &pa; /* Good and valid */

/* Invalid pointers will generate errors */
pc = &a; /* Different types */
ppa = &a; /* Different levels */
```

Char 타입 포인터에 int형 변수의 주소를 저장 → error!

int \* 타입 포인터에 int형 변수의 주소를 저장 → error!

# Compatibility

- Pointer types must match !!

```
type: int type: int * type: int**
int a; int * pa; int ** ppa;
int *pa; int * pa; int * *ppa;
int **ppa; pa = &a; ppa = &pa;
```

# Compatibility

## ◆ Void pointer

- 포인터 변수도 type을 가지고 있기 때문에 다른 type의 변수를 참조하도록 한다면 compile error가 발생한다.
- Void pointer는 임의의 type을 갖지 않기 때문에 어떤 type이든 참조할 수 있다.
- 선언 방법 : void \*pVoid;

## ◆ Casting pointer

- 선언된 포인터 변수가 다른 타입의 변수를 참조할 수 있도록 강제적인 형 변환이 가능하다.
- Ex)  
int a;  
char \*p;  
p = (char \*)&a;
- 이러한 형 변환은 메모리의 낭비를 불러올 수 있다.

# Compatibility

## ◆ Casting pointer

- 다음은 void pointer를 이용한 변수의 참조와 casting을 통한 참조의 예제이다.

```
/* Local Definitions */
void *pVoid;
char *pChar;
int *pInt;
/* Statements */
pVoid = pChar;
pInt = pVoid;
pInt = (int *) pChar;
```

- 둘 다 pChar을 pInt에 저장하고 있다.
  - ◆ 첫 번째 경우는 다른 type의 pointer 변수라도 참조가 가능한 void 타입 포인터를 이용했다.
  - ◆ 두 번째 경우는 type casting을 이용했다.

# Example program

- ◆ 다음은 초를 시간으로 바꾸는 함수이다.

```
int secToHours(long time, int *hours, int *minutes, int *seconds)
{
 long localTime;

 localTime = time;
 *seconds = localTime % 60;
 localTime = localTime / 60;

 *minutes = localTime % 60;
 *hours = localTime / 60;

 if(*hours > 24)
 return 0;
 else
 return 1;
}
```

시간, 분, 초 3개의 값을 caller에게 알려줘야 하는데, return문은 하나의 값만을 반환할 수 있으므로 call-by-reference를 이용한다.

Parameter인 역참조 연산자를 이용하여 hours, minutes, seconds가 참조하는 곳에 저장하면 caller쪽의 변수에 저장 된다.