C Programming Assignment / Week 10

정리노트 #7

→ 포인터

메모리의 주소와 같은 개념이며 이 주소로 일반 변수의 값으로 접근할 수 있다.

```
#include \( \stdio,h \rangle \)

Fint main(void)

{
 int i = 10:
 int* ptr = &i:
 printf("i의 주소 값: %p\n", &i):
 printf("i의 주소 값: %p\n", ptr): // 포인터로 주소값을 출력하는 법

 printf("i의 값: %d\n", i):
 printf("i의 값: %d\n", *ptr): // 포인터로 주소값의 변수 값을 출력하는 법

 Microsoft Visual Studio 디버그 × + \rangle

 i의 주소 값: 0000000E1316FFAD4
 i의 작소 값: 000000E1316FFAD4
 i의 값: 10
 i의 값: 10
```

위에 보이는 대로 *를 붙이냐 아니냐에 따라 나타내는 값이 다르다 ptr = 주소 출력, *ptr = 그 주소의 변수 값 출력

*ptr 은 위에 나온대로 변수 값을 출력한다고 했는데 그럼 이것으로 연산을 할 수 있는가?

```
#include \stdio.h \

pint main(void)
{
 int i = 3;
 int* ptr = &i;
 *ptr = i + 2;
 printf("*ptr의 값: %d\n", *ptr);
}

Microsoft Visual Studio 디버그 × + >

*ptr의 값: 5
```

결과에 보이는대로 포인터를 이용해 간단한 연산을 할 수 있다.

(Swap 을 이용한 포인터 두 수 바꾸기)

```
#include <stdio.h>
 void Swap(int* a, int* b);
 ¤int main()
 int x = 10, y = 5;
 printf("Swap함수 실행 전\n");
 printf("x=%d, y=%d\n", x, y);
 Swap(&x, &y);
 printf("Swap함수 실행 후\n");
 printf("x=%d, y=%d\n", x, y);
 return 0;
 void Swap(int* a, int* b)
 int temp;
 temp = *a;
 *b = temp;
24
  🔤 Microsoft Visual Studio 디버그 콘솔
 Swap함수 실행 전
x=10, y=5
Swap함수 실행 후
x=5, y=10
```

swap 함수를 이용하여 x 와 y 를 바꾸었다.

이 코딩에서 주소표시인 &와 포인터 변수를 쓰지 않으면 값이 바뀌지 않는다.

```
#include <stdio.h>
 void Swap(int* a, int* b);
 int main()
 int x = 10, y = 5;
 printf("Swap함수 실행 전\n");
 printf("x=%d, y=%d\n", x, y);
 Swap(x, y);
 printf("Swap함수 실행 후\n");
 printf("x=%d, y=%d\n", x, y);
 return 0;
 ¤void Swap(int a, int b)
 int temp;
 temp = a;
24
 b = temp;
  ™ Microsoft Visual Studio 디버그 콘솔
 Swap함수 실행 전
 x=10, y=5
Swap함수 실행 후
x=10, y=5
```

이게 바뀌지 않는 이유는, 일단 함수 내부에서 지역변수 temp를 이용하여 값을 교환하고 있다. 이러면 함수 내부에서 값을 교환하더라도, 함수 내 지역변수에만 영향을 미치며, 함수의 호출한 곳에는 영향을 주지 않는다.

그래서 포인터 변수와, 주소를 이용하여 함수를 호출하여 계산하여야 한다.

→ 인자를 값으로 전달

C 언어의 대표적 인자 전달 방식이며 함수가 도출되면 인자 값을 스택(Stack)에 복사한다.

(*Stack = LIFO(Last In First Out) 구조를 가지는 선형적인 자료구조)

이것은 값을 복사하기 때문에 함수에서 인자 값을 바꾸더라도 main()함수에 영향을 받지 않음.

- 두 함수는 독립적이고 안전함,
- → 인자를 주소로 전달

전달하려는 변수의 주소를 함수에 입력하는 것이며 이 땐, 포인터를 이용해 전달을 한다.

- 주소 연산자(&)를 통해 변수의 주소 값을 함수에 넘김 > 간접 연산자(*)를 이용해,

주소 값이 가리키는 값을 읽거나 저장함.

이는 전에 수업시간에 쓰인 함수를 통해 정리했다.

```
#include \( stdio.h \)
void Countincrement1(int n): //값을 전달(스택에 복사해 보내는 식)
void Countincrement2(int* n): //주소를 전달 (int에 포인터를 사용했음)
int main(void)
  int a = 10:
  printf("a의 초깃값: %d₩n", a);
  Countincrement1(a):
  printf("Countincrement1 함수 실행 후 a의 값: %d\n", a);
  Countincrement2(&a):
  printf("CountIncrement2 함수 실행 후 a의 값 : %d\n", a);
 return 0:
void CountIncrement1(int n) //main함수에 영향을 받지 않으므로 10으로 출력
 n++;
void Countincrement2(int* n) //포인터로 인한 주소로 전달 받았으므로
  (*n)++; //변수로 출력할거면 앞에 간섭 연산자를 이용해야함
 Microsoft Visual Studio 디버그 × + ∨
a의 초깃값 : 10
CountIncrement1 함수 실행 후 a의 값 : 10
CountIncrement2 함수 실행 후 a의 값 : 11
```

간소한 설명은 주석으로 설명했음

→ 배열을 이용해서 포인터를 초기화 하는 방법(2 가지)

배열 첨자를 이용하는 방법

(배열을 선언하고 포인터에다가 그 배열 원소 중 하나의 주소를 대입하는 식 Ex)int *p; > p = &a[0])

배열 명을 이용하는 방법

(포인터에 배열 이름을 입력함으로써 배열의 첫 원소를 대입: Ex)int *p; p=a;)

```
#include <stdio.h>
int main(void)
 int a[] = \{10, 20, 30, 40, 50\}:
  int* p = a! //*p는 포인터 변수 p가 가리키는 곳에 들어있는 값을 의미해서 a[0]과 같음
  int i:
  printf("배열명 a를 이용한 주소 표현₩n"); //a[0]부터 a[4]까지의 주소 출력
  for (i = 0; i < 5; i++)
 printf("a[%d]의 주소 %p\n", i, a + i);
  printf("₩n포인터 p를 이용한 배열 주소 표현₩n"); //포인터를 이용한 주소 출력(위에 나온대로 a[0]부터라 위에 코드랑 똑같음)
  for (i = 0; i < 5; i++)
 printf("a[%d]의 주소 %p\n", i, p + i);
  printf("₩n포인터 p를 이용한 배열 값 표현₩n"): //포인터를 이용한 배열 변수 값 출력(a[0 + i] 값 출력이라 생각하면 됨
  for (i = 0; i < 5; i++)
 printf("a[%d] = %d\foralln", i, *(p + i));
  return 0:
  Microsoft Visual Studio 디버그 ×
 배열명 a를 이용한 주소 표현
a[0]의 주소 0000005BAB0FFA48
a[1]의 주소 0000005BAB0FFA4C
  a[2]의 주소 0000005BAB0FFA50
 a[3]의 주소 0000005BAB0FFA54
a[4]의 주소 0000005BAB0FFA58
  포인터 p를 이용한 배열 주소 표현
 a[0]의 주소 0000005BAB0FFA48
a[1]의 주소 0000005BAB0FFA4C
a[2]의 주소 0000005BAB0FFA50
 a[3]의 주소 0000005BAB0FFA54
a[4]의 주소 0000005BAB0FFA58
  포인터 p를 이용한 배열 값 표현
 a[\theta] = 10
a[1] = 20
a[2] = 30
 a[3] = 40
a[4] = 50
```

간소한 포인터와 배열 관계의 설명은 주석으로 설명했음.

→ 포인터와 배열명에서 증감 연산자의 의미

p++: 포인터가 가리키는 곳의 다음 주소 의미(반대로 p—는 가리키는 곳의 이전 주소이다.)

*p++: 포인터가 가리키는 곳의 다음 주소 안에 들어 있는 값을 의미

a++: 배열명 a 는 상수이므로 증감 연산자를 이용할 수 없다.

```
#include <stdio.h>
int main(void)
  int a[] = { 11, 22, 33, 44, 55 };
  int* p = a; //포인터에다가 배열명 대입
  printf("p의 값 = %d\n", *p); //a[0]의 값을 출력
  p++; //a[0 + 1]의 값을 대입
  printf("*(p+1)의 값 = %d\n", *p); //a[1]의 값을 출력
  p++; //a[1 + 1]의 값을 대입
  printf("*(p+2)의 값 = %d\n", *p); //a[2]의 값을 출력
  p--; //a[2 - 1]의 값을 대입
  printf("*(p+1)의 값 = %d\n", *p); //a[1]의 값을 출력
  return 0:

 Microsoft Visual Studio 口버コ ×
p의 값 = 11
*(p+1)의 값 = 22
*(p+2)의 값 = 33
*(p+1)의 값 = 22
```

간소한 설명은 주석으로 표시했음.

→ 배열의 합 구하기

배열의 합을 구하는 것은 조금 어렵고 이해가 가지 않아 페어프로그래밍으로 진행해보았다.

정민수: 포인터를 이용하여, 배열을 함수 인자로 전달한 뒤, 그 배열의 합을 구하기를 해볼게요. 정수형 포인터 pA 정수 Size를 매개변수로 받아 배열의 합을 반환하는 SumArray 함수를 사용할게요.

정재현: 배열 a 의 주소와, 배열의 크기 5 를 전달하여 SumArray 함수를 호출하고, Sum 에 저장했습니다.

정민수: 이제 배열의 합을 계산하는 SumArray의 정의를 시작할게요. 반복문을 사용하여 배열의 각 요소를 합칠게요. i 를 0 부터 Size 까지 1 씩 증가시키며 정의하는 반복문을 작성해주세요. 후에, result 를 도입하여 각 요소의 합을 구하는 return 값을 출력해주세요.

정재현: result = result + pA[i]; 로 각 요소를 더하는 반복문 for을 작성 완료했습니다. 이대로 실행하면 SumArray의 함수를 호출하여, 포인터를 이용하여 배열의 합을 구하는 식이 작성 완료되었습니다.

정민수: 이제 저희가 수업시간에 이해가 잘 되지 않았던 포인터변수, 주소변수의 사용법을 익히게 되었네요. 함수에 인자로 전달된 변수의 값은, 함수 내부에서 지역변수로 복사되어 사용되기 때문에, 함수를 호출한 곳에서의 사용을 위해서는 포인터 변수가 필수라는 것을 배웠습니다.