

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

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

이번 장에서는 포인터의 기초적인 지식을 학습한다.

포인터란?

• *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.
- char형 변수: 1바이트, int형 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

포인터의 선언

포인터와 변수의 연결

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

다양한 포인터의 선언


```
char c = 'A';// 문자형 변수 cfloat f = 36.5;// 실수형 변수 fdouble d = 3.141592;// 실수형 변수 dchar *pc = &c;// 문자를 가리키는 포인터 pcfloat *pf = &f;// 실수를 가리키는 포인터 pfdouble *pd = &d;// 실수를 가리키는 포인터 pd
```


간접 참조 연산자

간접 참조 연산자 *: 포인터가 가리키는 값을 가져오는 연산자 int i;
 int *p=&i;
 printf("%d", *p):

간접 참조 연산자의 해석

• 간접 참조 연산자: 지정된 위치에서 포인터의 타입에 따라 값을 읽어 들인다.

```
 int *p = 8;
 // 위치 8에서 정수를 읽는다.


 char *pc = 8;
 // 위치 8에서 문자를 읽는다.

 double *pd = 8;
 // 위치 8에서 실수를 읽는다.
```


& 연산자와 * 연산자

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;
 = 3000
 \&i = 1245024
 *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;
```


중간 점검

- 메모리는 어떤 단위를 기준으로 주소가 매겨지는가?
- 다음의 각 자료형이 차지하는 메모리 공간의 크기를 쓰시오.
- (a) char (b) short (c) int (d) long (e) float (f) double
- 포인터도 변수인가?
- 변수의 주소를 추출하는데 사용되는 연산자는 무엇인가?
- 변수 x의 주소를 추출하여 변수 p에 대입하는 문장을 쓰시오.
- 정수형 포인터 p가 가리키는 위치에 25를 저장하는 문장을 쓰시오.

포인터 사용시 주의점

• 초기화가 안된 포인터를 사용하면 안된다.

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.

포인터가 아무것도 가리키지 않을때는 반드시 NULL로 설정하세요.

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;
```


중간 점검

- 초기값이 결정되지 않은 포인터에는 어떤 값을 넣어두는 것이 안전한가?
- char형 변수에 double형 포인터로 값을 저장한다면 어떤 문제가 발생하는가?

포인터 연산

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

	포인터 타임	++연산후 증가되는	= Zt
	char	1	
·	short	2	
	int	4	*
	float	4	6
	double	8	
	100 ++연신	108	

포인터의 증가는 일반 변수와는 약간 다릅니다, 가리키는 객체의 크기만큼 증가합니다,

© 2012 생능출판사 All rights reserved

증가 연산 예제

```
// 포인터의 증감 연산
#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++;
 증가 전 pc = 10000, pi = 10000, pd = 10000
증가 후 pc = 10001, pi = 10004, pd = 10008
 printf("증가 후 pc = %d, pi = %d, pd = %d\n", pc,
 return 0;
```


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 v 에 대입한다.

간접 참조 연산자와 증감 연산자

```
// 포인터의 증감 연산
#include <stdio.h>
int main(void)
 int i = 10;
 int *pi = &i;
 0012FF64
 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);
 i = 10, pi = 0012FF60
 i = 11, pi = 0012FF60
 return 0;
 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;
```


간접 참조 연산자와 증감 연산자

```
#include <stdio.h>
int main(void)
 char형 포인터를 double형 포인터로 변환
 char buffer[8];
 배열의 이름은 char형 포인터이다.
 double *pd;
 int *pi;
 pd = (double *)buffer;
 *pd = 3.14;
 char형 포인터를 int형 포인터로 변환
 printf("%f\n", *pd);
 pi = (int *)buffer;
 *pi = 123;
 3.140000
 *(pi+1) = 456;
 123 456
 printf("%d %d\n", *pi, *(pi+1));
 return 0;
```


중간 점검

- 포인터에 대하여 적용할 수 있는 연산에는 어떤 것들이 있는가?
- int형 포인터 p가 80번지를 가리키고 있었다면 (p+1)은 몇 번지를 가리키는가?
- p가 포인터라고 하면 *p++와 (*p)++의 차이점은 무엇인가?
- p가 포인터라고 하면 *(p+3)의 의미는 무엇인가?

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


```
// 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
 1 = 1245012
```


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

포인터를 배열처럼 사용

```
// 포인터를 배열 이름처럼 사용
 #include <stdio.h>
 a[0]=10 a[1]=20 a[2]=30
 p[0]=10 p[1]=20 p[2]=30
 int main(void)
 a[0]=60 a[1]=70 a[2]=80
 int a[] = { 10, 20, 30, 40 };
 p[0]=60 p[1]=70 p[2]=80
 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 \\eta", p[0], p[1], p[2]);
 return 0;
 60
 변수값
 a[2]
 a[3]
 a[0]
 a[1]
 변수이름
 주소 0 1 2 3 4 5 6 7 8
 9 10 11 12 13 14 15 16 17 18 19 20
 p[2]
 p[3]
© 2012 생능출판사 All rights reserved
```


포인터를 사용한 방법의 장점

- 포인터가 인덱스 표기법보다 빠르다.
 - Why?: 원소의 주소를 계산할 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;
}</pre>
```

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

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

인덱스 표기법 사용

포인터 사용

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

실행 결과

© 2012 생능출판사 All rights reserved


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


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


```
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;
```


도전문제

• 포인터를 이용하지 않는 버전도 작성하여 보자. 즉 배열의 인덱스 표기법으로 위의 프로그램을 변환하여 보자.

배열의 원소를 역순으로 출력

```
#include <stdio.h>
 void print_reverse(int a[], int n);
 int main(void)
 40
 30
 20
 int a[] = { 10, 20, 30, 40, 50 };
 10
 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
 변수값
 50
 a[3]
 a[1]
 변수이름
© 2012 생<u>능</u>출판
주소
 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
```


중간 점검

- 배열의 첫 번째 원소의 주소를 계산하는 2가지 방법을 설명하라.
- 배열 a[]에서 *a의 의미는 무엇인가?
- 배열의 이름에 다른 변수의 주소를 대입할 수 있는가?
- 포인터를 이용하여 배열의 원소들을 참조할 수 있는가?
- 포인터를 배열의 이름처럼 사용할 수 있는가?

인수 전달 방법

- C에서의 인수 전달 방법
 - 값에 의한 호출: 기본적인 방법
 - 참조에 의한 호출: 포인터 이용

값에 의한 호출

• 함수 호출시에 변수의 값을 함수에 전달

참조에 의한 호출

• 함수 호출시에 변수의 주소를 함수의 매개 변수로 전달

참조에 의한 호출 은 주소를 복사합 니다,

swap() 함수 #1

• 변수 2개의 값을 바꾸는 작업을 함수로 작성


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

함수 호출시에 값만 복사된다.
```

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

 printf("x=%d y=%d\n",x, y);
 tmp = x;
 x = y;
 y = tmp;
 printf("x=%d y=%d\n",x, y);
}
```


swap() 함수 #2

• 포인터를 이용

#include <stdio.h>

<main>

All rights reserved

void swap(int x, int y);

```
int main(void)
 int tmp;
 int a = 100, b = 200;
 printf("a=%d b=%d\n",a,b);
 tmp = *px;
 swap(&a, &b);
 *px = *py;
 *py = tmp;
 printf("a=%d b=%d\n",a,b);
 return 0;
 }
 함수 호출시에 주소가 복사된다.
 &a
 200
 px
 a
 &6
 100
 py
```


<swap>

```
void swap(int *px, int *py)
 printf("*px=%d *py=%d\n", *px, *py);
 printf("*px=%d *py=%d\n", *px, *py);
 a=100 b=200
 *px=100 *py=200
 *px=200 *py=100
 a=200 b=100
```


scanf() 함수

• 변수에 값을 저장하기 위하여 변수의 주소를 받는다.

2개 이상의 결과를 반환

```
#include <stdio.h>
// 기울기와 y절편을계산
int get_line_parameter(int x1, int y1, int x2, int y2, float *slope, float *yintercept)-
 if(x1 == x2)
 기울기와 Y절편을 인수로 전달
 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 )
 기울기는 1.000000, y절편은 0.000000
 printf("에러\n");
 else
 printf("기울기는 %f, y절편은 %f\n", s, y)
 return 0;
```


배열이 함수 인수인 경우

• 일반 변수 vs 배열

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

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

- 배열의 경우, 크기가 큰 경우에 복사하려면 많은 시간 소모
- 배열의 경우, 배열의 주소를 전달

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;
```


포인터를 반환할 때 주의점

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

중간 점검

- 함수에 매개 변수로 변수의 복사본이 전달되는 것을 ____라고 한다.
- 함수에 매개 변수로 변수의 원본이 전달되는 것을 _____
 라고 한다.
- 배열을 함수의 매개 변수로 지정하는 경우, 배열의 복사가 일어나는 가?

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 변경할수 있다.
- 동적 메모리 할당
 - 17장에서 다룬다.

Q&A

