

쉽게 풀어쓴 C언어 Express

이중 포인터

• 이중 포인터(double pointer): 포인터를 가리키는 포인터

```
int i = 10; // i는 int형 변수
```

int *p = &i; // p는 i를 가리키는 포인터

int **q = &p; // q는 포인터 p를 가리키는 이중 포인터

이중 포인터

• 이중 포인터의 해석

q가 가리키는 위치의 내용

이중 포인터

```
// 이중 포인터 프로그램
#include <stdio.h>
int main(void)
 int i = 100;
 int *p = &i;
 int **q = &p;
 p = 200;
 printf("i=%d *p=%d **q=%d \n", i, *p, **q);
 **q = 300;
 printf("i=%d *p=%d **q=%d \n", i, *p,(**q);
 return 0;
 **q == *(*q)
```


예제 #2

```
#include <stdio.h>
void set_pointer(char **q);
char *proverb="All that glisters is not gold.";
int main(void)
 char *p="zzz";
 set_pointer(&p);
 printf("%s \n", p);
 return 0;
void set_pointer(char **q)
 *q = proverb;
```

"All that glisters is not gold."

중간 점검

- double형 포인터를 가리키는 이중 포인터 dp를 선언하여 보자.
- char c; char *p; char **dp; p = &c; dp =&p;와 같이 정의되었을 때 **dp은 무엇을 가리키는가?

포인터 배열

• 포인터 배열(array of pointers): 포인터를 모아서 배열로 만든것

① [] 연산자가 * 연산자보 다 우선 순위가 높으므로 ap는 먼저 배열이 된다.

정수형 포인터 배열

```
int a = 10, b = 20, c = 30, d = 40, e = 50;
int *pa[5] = { &a, &b, &c, &d, &e };
```


2차원 배열에 문자열을 저장

```
char fruits[4 ][10] = {
 "apple",
 "blueberry",
 "orange",
 "melon"
 2차원 배열을 사
 e|\0
 용하면 낭비되는
 공간이 생성되죠.
```

u||e||b||e||r 낭비되는 e||\ 공간

문자형 포인터 배열

```
char *fruits[] = {
 "apple",
 "blueberry",
 "orange",
 "melon"
};
```


```
// 문자열 배열
 각각의 문자열의 길이가 달라도 메모리의 낭비가 발생하지 않는다.
#include <stdio.h>
int main(void)
 fruits[0]
 int i, n;
 fruits[1]
 char *fruits[] = {
 fruits[2]
 "apple",
 "blueberry",
 fruits[3]
 "orange",
 "melon"
 // 배열 원소 개수 계산
 n = sizeof(fruits)/sizeof(fruits[0]);
 apple
 blueberry
 orange
 for(i = 0; i < n; i++)
 melon
 printf("%s \n", fruits[i]);
 return 0;
```

© 2012 생능출판사 All rights reserved

중간 점검

- double형의 포인터 10개를 가지는 배열을 정의하여 보자.
- 래그드 배열이 일반적인 2차원 배열보다 좋은 점은 무엇인가?

배열 포인터

• 배열 포인터(a pointer to an array)는 배열을 가리키는 포인터

① 괄호가 있으므로 pa는 먼저 포인터가 된다.

배열 포인터 (의미)

```
C:\Windows\system32\cmd.exe
33
계속하려면 아무 키나 누르십시오 . . .
```


함수 포인터

• 함수 포인터(function pointer): 함수를 가리키는 포인터

int (*pf)(int, int);

함수 포인터의 해석

① 괄호에 의하여 () 연산자보다 * 연산자가 먼 저 적용되어서 pf는 포인터가 된다.

② 어떤 포인터냐 하면 int f(int, int) 함수를 가리키는 포인터가 된다.

함수 포인터의 사용

```
int sub(int, int);  // 함수 원형 정의
int (*pf)(int, int);  // 함수 포인터 정의
...
pf = sub;  // 함수의 이름을 함수 포인터에 대입
result = pf( 10, 20);  // 함수 포인터를 통하여 함수 호출
```


```
// 함수 포인터
#include <stdio.h>
 함수의 이름은 배열의 이름과 마찬가지로 함수의 시작주소를
 나타내는 포인터 상수로 간주된다.
// 함수 원형 정의
int add(int, int);
int sub(int, int);
 int add(int x, int y)
int main(void)
{
 int result;
 int (*pf)(int, int); // 함수 포인터 정의
 함수
 pf = add;
 int sub(int x, int y)
 result = pf(10, 20);
 printf("10+20€ %d\n", result);
 pf = sub;
 함수
 result = pf(10, 20);
 printf("10-20\(\text{\text{\chi}}\); result);
 return 0;
```


```
int add(int x, int y)
{
 return x+y;
}
int sub(int x, int y)
{
 return x-y;
}
```


함수 포인터 (의미)

```
#include <stdio.h>

int add(int a, int b)
{
 return a+b;
}


void main(void)
{
 int (*pf)(int,int);|
 pf=add;
 printf("%d %d\n",pf(1,3),(*pf)(1,3));
}
```

```
C:#Windows#system32#cmd.exe
4 4
계속하려면 아무 키나 누르십시오 . . .
```


함수 포인터의 배열

int (*pf[5]) (int, int);

함수 포인터의 배열

int (*pf[5]) (int, int);

예제: 함수 포인터 배열

```
// 함수 포인터 배열
#include <stdio.h>
// 함수 원형 정의
void menu(void);
int add(int x, int y);
int sub(int x, int y);
int mul(int x, int y);
int div(int x, int y);
void menu(void)
 printf("=======\n");
 printf("0. 덧셈\n");
 printf("1. 뺄셈\n");
 printf("2. 곱셈\n");
 printf("3. 나눗셈\n");
 printf("4. 종료\n");
 printf("======\\n");
```


fp2.c

```
int main(void)
 함수 포인터 배열 선언
 int choice, result, x, y;
 // 함수 포인터 배열을 선언하고 초기화한다.
 int (*pf[4])(int, int) = { add, sub, mul, div };
 while(1)
 menu();
 int sub(int x, int y
 int add(int x, int y)
 int mul(int x, int y)
 int div(int x, int y)
 printf("메뉴를 선택하시오:");
 return x + y;
 return x * y;
 return x / y;
 return x - y;
 scanf("%d", &choice);
 if( choice < 0 | | choice >=4 )
 break;
 printf("2개의 정수를 입력하시오:");
 scanf("%d %d", &x, &y);
 // 함수 포인터를 이용한 함수 호출
 Pf[0] Pf[1] Pf[2] Pf[3]
 result = pf[choice](x, y);
 printf("연산 결과 = %d\n",result);
 return 0;
```


fp2.c


```
int add(int x, int y)
 return x + y;
int sub(int x, int y)
 return x - y;
int mul(int x, int y)
 return x * y;
int div(int x, int y)
 return x / y;
```


함수 인수로서의 함수 포인터

• 함수 포인터도 인수로 전달이 가능하다.

• 다음과 같은 수식을 계산하는 프로그램을 작성하여 보자.

$$\sum_{1}^{n} (f^{2}(k) + f(k) + 1)$$

• 여기서 f(k)는 다음과 같은 함수들이 될 수 있다.

$$f(k) = \frac{1}{k}$$
 또는 $f(k) = \cos(k)$


```
#include <stdio.h>
#include <math.h>
double f1(double k);
double f2(double k);
double formula(double (*pf)(double), int n);
int main(void)
 printf("%f\n", formula(f1, 10));
 printf("%f\n", formula(f2, 10));
double formula(double (*pf)(double), int n)
 int i;
 \sum_{k=0}^{n} (f^{2}(k) + f(k) + 1)
 double sum = 0.0;
 for(i = 1; i < n; i++)
 sum += pf(i) * pf(i) + pf(i) + 1;
 return sum;
```


```
double f1(double k)
{
 return 1.0 / k;
}

double f2(double k)
{
 return cos(k);
}
```


중간 점검

- int 값을 반환하고 double 값을 인수로 받는 함수의 포인터 pf를 선언하여 보자.
- 1번의 함수 포인터를 통하여 3.0을 인수로 하여 함수를 호출하는 문장을 작성하라.

다차원 배열과 포인터

- 2차원 배열 int m[3][3]
- 1행->2행->3행->...순으로 메모리에 저장(행우선 방법)

2차원 배열과 포인터

- 배열 이름 m은 &m[0][0]
- m[0]는 1행의 시작 주소
- m[1]은 2행의 시작 주소
- ...

2차원 배열의 해석

m은 세개의 원소를 가지는 배열이다. 해석의 방향 그 원소들은 다시 세개의 원소로 되 어 있다.

multi_array.c

```
// 다차원 배열과 포인터
#include <stdio.h>
int main(void)
 int m[3][3] = \{ 10, 20, 30, 40, 50, 60, 70, 80, 9 \}
 0 };
 printf("m = \%p\n", m);
 printf("m[0] = \%p\n", m[0]);
 printf(m[1] = p\n, m[1]);
 printf(m[2] = p\n', m[2]);
 printf(^{*}m[0][0] = ^{*}p\n^{*}, &m[0][0]);
 printf(^{*}m[1][0] = ^{*}p\n^{*}, &m[1][0]);
 printf(^{*}8m[2][0] = ^{*}p\n", &m[2][0]);
 return 0;
```


```
m = 1245020

m[0] = 1245020

m[1] = 1245032

m[2] = 1245044

&m[0][0] = 1245020


&m[1][0] = 1245032

&m[2][0] = 1245044
```


2차원 배열과 포인터 연산

• 2차원 배열 m[][]에서 m에 1을 더하거나 빼면 어떤 의미일까?

포인터를 이용한 배열 원소 방문

• 행의 평균을 구하는 경우

```
double get_row_avg(int m[][COLS], int r)
 열(column)
 int *p, *endp;
 m[o][o]
 m[0][1]
 m[0][2]
 double sum = 0.0;
 m[1][0]
 m[1][1]
 m_{1}_{2}
 p = &m[r][0];
 で(row)
 endp = &m[r][COLS];
 m[2][0]
 m[2][1] m[2][2]
 while( p < endp )</pre>
 sum += *p++;
 m[3][0]
 m[3][1]
 m[3][2]
 sum /= COLS;
 return sum;
```

endp

포인터를 이용한 배열 원소 방문

• 전체 원소의 평균을 구하는 경우

```
double get_total_avg(int m[][COLS])
{
 int *p, *endp;
 double sum = 0.0;

 p = &m[0][0];
 endp = &m[ROWS-1][COLS];

 while( p < endp )
 sum += *p++;

 sum /= ROWS * COLS;
 return sum;
}</pre>
```


중간 점검

- m[10][10]에서 m[0]의 의미는 무엇인가?
- m[10][10]에서 (m+1)의 의미는 무엇인가?

const 포인터

• const를 붙이는 위치에 따라서 의미가 달라진다.

p가 가리키는 내용이 변경되지 않음을 나타낸다. \

const char *p;

포인터 p가 변경되지 않음을 나타낸다.

char * const p;

예제

```
#include <stdio.h>
int main(void)
 char s[] = "Barking dogs seldom bite.";
 char t[] = "A bad workman blames his tools";
 const char * p=s;
 char * const q=s;
 p가 가리키는 곳의 내용을 변경
 //p[3] = 'a';
 하지만 p는 변경이 가능하다.
 p = t;
 q가 가리키는 곳의 내용은 변경
할 수 있다.
 q[3] = 'a';
 //q = t;
 하지만 q는 변경이 불가능하다.
 return 0;
```


volatile 포인터

• volatile은 다른 프로세스나 스레드가 값을 항상 변경할 수 있으니 값을 사용할 때마다 다시 메모리에서 읽으라는 것을 의미

p가 가리키는 내용이 수시로 변경되니 사용할 때마다 다시 로드하라는 의미이다.

volatile char *p;

void 포인터

- 순수하게 메모리의 주소만 가지고 있는 포인터
- 가리키는 대상물은 아직 정해지지 않음
 (예) void *vp;
- 다음과 같은 연산은 모두 오류이다.

```
*vp; // 오류
*(int *)vp; // void형 포인터를 int형 포인터로 변환한다.
vp++; // 오류
vp--; // 오류
```


vp.c

```
#include <stdio.h>
int main(void)
  int a[] = { 10, 20, 30, 40, 50 };
  void *vp;
  vp = a; // 가능
  vp = &a[2]; // 가능
  //*vp = 35; // 오류
  //vp++; // 오류
 *(int *)vp = 35; // 가능
  return 0;
```


중간 점검

• void형 포인터 vp를 int형 포인터 ip로 형변환하는 문장을 작성하라.

main() 함수의 인수

• 지금까지의 main() 함수 형태

```
int main(void)
{
...
}
```


• 외부로부터 입력을 받는 main() 함수 형태

```
int main(int argc, char *argv[])
{
...
}
```


인수 전달 방법

C: \cprogram> mycopy src dst

main_arg.c

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 int i = 0;

 for(i = 0;i < argc; i++)
 printf("명령어 라인에서 %d번째 문자열 = %s\n", i, argv[i]);

 return 0;
}
```


```
c:\cprogram\mainarg\Debug>mainarg src dst
명령어 라인에서 0번째 문자열 = mainarg
명령어 라인에서 1번째 문자열 = src
명령어 라인에서 2번째 문자열 = dst
c:\cprogram\mainarg\Debug>
```


비주얼 C++ 프로그램 인수 입력 방법

• [프로젝트]->[main_arg.exe 속성] 선택

mile2km.c

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 double mile, km;
 if( argc != 2 ){
 printf("사용 방법: mile2km 거리\n");
 return 1;
 mile = atof(argv[1]);
 km = 1.609 * mile;
 printf("입력된 거리는 %f km입니다. \n", km);
 return 0;
```


c:\cprogram\mainarg\Debug>mainarg 10 입력된 거리는 16.090000 km입니다. c:\cprogram\mainarg\Debug>

중간 점검

- C>main arg1 arg2 arg3와 같이 실행시킬 때 argv[0]가 가리키는 것은?
- C>main arg1 arg2 arg3와 같이 실행시킬 때 argc의 값은?

실습: 이분법으로 근 구하기

- 2차식의 경우에는 공식이 있지만 일반적인 n차식의 경우 공식이 존재하지 않는다.
- 이때 사용할 수 있는 방법이 이분법(bisection)이다

이분법

• 구간 [a, b]에서 근을 가지는 것이 확실하면 구간 [a, b]의 중점 m을 구하여 구간 [a, m]과 구간 [m, b]로 나눈다.

각각의 구간에서 다시 f(a)와 f(b)의 부호를 조사하여 근이 어떤 구간에 위치하는지를 결정한다. 다시 그 구간에 대하여 동일한 과정을 되풀이한다.

 $F(a_1)$ $F(a_2)$ $F(b_2)$ $F(b_1)$

실행 결과

• 다음과 같은 함수에 대하여 근을 구한다.

$$f(x) = x^3 + x^2 + x + 7$$

- 함수 포인터를 받는 get_root()를 작성한다.
- double get_root(double (*fp)(double), double a, double b);

a의 값을 입력하시오 -200 b의 값을 입력하시오 200 값은 -2.104950

예제 소스

```
#include<stdio.h>
#include <math.h>
#define ESP 0.001
double get_root(double (*f)(double), double a, double b);
double func(double x)
 return (x)^*(x)^*(x) + (x)^*(x) + (x) + 7;
void main()
 double x0,x1;
 double r;
 printf("a의 값을 입력하시오");
 scanf("%|f", &x0);
 printf("b의 값을 입력하시오");
 scanf("%If", &x1);
 r = get_root(func, x0, x1);
 printf("값은 %f\n", r);
 return 0;
```


예제 소스

```
double get_root(double (*f)(double), double x0, double x1)
 float x2;
 int i = 1;
 double f1,f2,f0;
 do
 x2=(x0+x1)/2;
 f0=f(x0);
 부호가 다르면
 f1=f(x1);
 f2=f(x2);
 if(f0*f2<0) #
 x1=x2;
 else
 f2의 절대값이 무시할 만큼 작아지
 면, 즉 0에 가까워지면
 x0=x2;
 i++;
 } while(fabs(f2)>ESP);
 return x2;
```


도전문제

• 사용자로부터 함수를 입력받도록 프로그램을 수정할 수 있는가? 다 항식의 최고차수는 3으로 제한하도록 하자.

Q&A

