DATA STRUCTURES USING C

- 포인터의 개념을 이해한다.
- 포인터 관련 연산자를 이해하고 활용 능력을 기른다.
- 동적 메모리의 할당과 반납의 메커니즘을 이해한다.
- 연결 리스트의 개념을 이해한다.
- 스택과 큐를 연결 리스트로 구현하는 방법을 이해한다.연결 리스트로 자료 구조를 구현하는 능력을 기른다.

CHAPTER

포인터와 연결리스트

5.1 포인터

5.2 동적 메모리 할당

5.3 연결 리스트

5.4 포인터의 응용: 연결리스트로 구현한 스택

5.5 포인터의 응용: 연결리스트로 구현한 큐

5.1 포인터(pointer)

를 적는 공간

메모리 주소 주소의 내용 참조 123504 123503번지 123504번지 123505번지 포인터 주소를 저장하는 변수 123505번지 컴퓨터 메모리

포인터 선언


```
int i = 10;

int* p;

p = &i;

p(포인터의 이름)

i(변수의 이름)

10

(포인터의 값)

0xFE00

(포인터의 값)

0xFE00 (변수의 값)
```

• 포인터 변수 선언

```
int* pi; // int 변수를 가리킬 목적의 포인터 pi를 선언 float *pf; // float 변수를 가리킬 목적의 포인터 pf를 선언
```

• 여러 개의 변수 선언

```
 char* p, q, r;
 // p는 char* 변수, q와 r은 char변수


 char *p, *q, *r;
 // p, q, r 모두 char*형 변수
```

• 사용하기 전에 반드시 초기화되어야 함

3

포인터 활용

*pi = 20; // i=20과 동일

* 연산자 사용의 여러가지 예

사용예#1: c = a * b; 사용예#2: int * p; 사용예#3: *p = 20; & 연산자

변수의 주소를 추출
* 연산자

포인터가 가리키는 곳의 내용을 추출

• 비트단위 AND **연산자 &**

사용예#1: c = a & b; 사용예#2: p = &i;

사용예#3: int & p {i}; // C++에서만 사용 가능(참조자)

이중 포인터

표현	자료형	동일한 표현	
10	int (상수)		
i	i nt	*p, **pp	
р	int*	*pp, &i	
pp	int**	&p	

5

다양한 포인터

• 포인터의 종류


```
void *p;// p는 아무것도 가리키지 않는 포인터int *pi;// pi는 정수 변수를 가리키는 포인터float *pf;// pf는 실수 변수를 가리키는 포인터char *pc;// pc는 문자 변수를 가리키는 포인터int **pp;// pp는 포인터를 가리키는 포인터test *ps;// test 타입의 객체를 가리키는 포인터void (*f)(int);// f는 함수를 가리키는 포인터
```

```
void *p;
pi=(int *) p;
```

포인터 연산

- 포인터에 대한 사칙연산포인터가 가리키는 객체단위로 계산된다.
 - int A[5], int *p;
 p = &A[2];
 p-1;
 p+1;

int 배열 선언 int A[5];

7

포인터와 연산자


```
p // 포인터
```

*p // 포인터가 가리키는 값

*p++ // 가리키는 값을 가져온 다음, 포인터를 한칸 증가

*p-- // 가리키는 값을 가져온 다음, 포인터를 한칸 감소

(*p)++ // 포인터가 가리키는 값을 증가시킨다.

int a; // 정수 변수 선언

int *p; // 정수 포인터 선언

int **pp; // 정수 포인터의 포인터 선언

p = &a; // 변수 a와 포인터 p를 연결

pp = &p; // 포인터 p와 포인터의 포인터 pp를 연결

• 정수 변수의 주소를 출력하는 함수 print_address(int * px)를 작성하라. main()에서 정수 변수를 만들고 10으로 초기화한 후, 변수의 값과 주소를 출력한다. 다음으로 print_address()에 변수의 주소를 전달하고, 이 함수에서 주소와 그 주소에 저장된 정수 값을 다시 출력하도록 하라.

9

배열과 포인터

- 배열의 이름: 사실상의 포인터와 같은 역할
 - 컴파일러가 배열의 이름을 배열의 첫 번째 주소로 대치

• 전달된 정수 배열의 모든 요소의 주소를 출력하는 함수 print_array(int a[i], int len)를 작성하라. 이때, len은 배열 a의 길이를 의미한다. main()에서 정수 배열을 만들고 배열에 적당한 값을 저장한 후에 print_array()에 해당 배열을 전달하라.

11

포인터와 구조체


```
typedef struct {
 int degree;
 float coef[MAX_DEGREE];
} Polynomial;
```

- Polynomial a;
- Polynomial * p;
- p = &a;
- a. degree = 5;
- p->coef[0] = 1;

- 구조체 멤버의 접근
 - 구조체에서는 "." 연산자
 - 포인터에서는 "->" 연산자

구조체를 0) 용한 표현	포인터를 이용한 표현	
a. degree	(&a)->degree	p->degree	(*p). degree
a. coef[0]	(&a)->coef[0]	p->coef[0]	(*p).coef[0]

포인터 기타

• 자기참조 구조체

```
typedef struct ListNode {
 char data[10];
 struct ListNode* link;
} Node;
```

- 주의사항
 - 포인터는 NULL로 초기화하는 것이 좋음
 - int* pi=NULL;
 - 초기화가 안 된 포인터 변수 → 접근하면 안됨.
 - char* pc; // 포인터 pc는 초기화가 안 되어 있음
 - *pc = 'a'; // 매우 위험한 코드
 - 포인터 사이의 변환에는 명시적인 형 변환
 - int * pi;
 - float * pf;
 - pf = (float*)pi;

13

문제


```
 다음 프로그램의 출력은 무엇인가?

 int value = 10, *temp;
 temp = &value;
 *temp = 20
```

printf("value = %d, *temp = %d \forall n", value, *temp);

 다음의 함수 헤더를 사용하여 함수 swap()을 작성하라. swap() 함수 를 사용하여 두 정수의 값을 서로 바꾸어보자.

```
void swap (int * p1, int * p2);
void main() {
 int x=10;
 int y=20;
 swap( ... );
 printf("x=%d, y=%d ₩n", x, y);
}
```

15

5.2 정적 메모리

- 정적 메모리 할당 (static memory allocation)
 - 메모리의 크기는 프로그램이 시작하기 전에 결정
 - 실행 도중에 크기를 변경할 수 없다.
 - 더 큰 입력이 들어온다면 처리하지 못함
 - 더 작은 입력이 들어온다면 메모리 공간 낭비

```
int i;// int형 변수 i를 정적으로 할당int* p;// 포인터 변수 p를 정적으로 할당int A[10];// 길이가 10인 배열을 정적으로 할당
```

• 이것이 가능한가?

```
int n=10;
int B[n]; // 컴파일 오류.
```

동적 메모리 라이브러리 함수

- 실행 도중에 메모리를 할당 받는 것
 - 필요한 만큼만 할당을 받고 반납함
 - 메모리를 매우 효율적으로 사용가능

```
void* malloc(int size);
void* calloc(int num, int size);

void free(void* ptr)
```

- 포인터와 동적 메모리 할당
 - 동적으로 할당된 메모리는 반드시 포인터에 저장
 - 그래야 사용할 수도 있고 해제할 수도 있다.

17

동적 메모리 할당과 해제


```
int* pi = (int*)malloc(sizeof(int)*10);

Polynomial* pa = (Polynomial*)malloc(sizeof(Polynomial));

pi[3] = 10;  // 동적 할당된 메모리를 배열처럼 사용

pa->degree = 5; // 동적 할당된 다항식 구조체의 멤버 변경

...

free(pi);
free(pa);
```


• 동적 메모리 할당을 이용하여 정수를 저장할 수 있는 동적 배열을 생성하여 다음과 같은 메뉴를 실행하는 프로그램을 작성하라.

- 1. 크기가 n인 동적 배열을 생성
- 2. 배열을 난수로 채운다.
- 3. 배열의 각 원소를 출력한다.
- 4. 배열의 각 원소들의 합을 출력한다.
- 5. 동적 할당 공간을 반납한다.

메뉴를 선택하시오:

10

5.3 포인터의 응용: 연결된 표현

- Linked Representation ←→ 배열
 - 항목들을 노드(node)라고 하는 곳에 분산하여 저장
 - 다음 항목을 가리키는 주소도 같이 저장
 - 노드 (node) : <항목, 주소> 쌍
 - 노드는 데이터 필드와 링크 필드로 구성
 - 데이터 필드 리스트의 원소, 즉 데이터 값을 저장하는 곳
 - 링크 필드 다른 노드의 주소값을 저장하는 장소 (포인터)
 - 메모리안에서의 노드의 물리적 순서가 리스트의 논리적 순서와 일치할 필요 없음

연결된 표현의 장단점

- 장점
 - 삽입, 삭제가 보다 용이하다.
 - 연속된 메모리 공간이 필요없다.
 - 크기 제한이 없다
- 단점
 - 구현이 어렵다.
 - 오류가 발생하기 쉽다.

21

연결 리스트의 구조

• 노드(node)

- 헤드 포인터(head pointer)
 - 리스트의 첫 번째 노드를 가리키는 변수

에드 포인터 (head pointer) A B C NULL

연결 리스트의 종류

• 단순 연결 리스트(singly linked list)

• 원형 연결 리스트(circular linked list)

• 이중 연결 리스트(doubly linked list)

23

5.4 연결 리스트로 구현한 스택

• 노드 구조체

• 배열과 연결리스트를 이용한 스택의 비교

배열을 이용한 스택

연결 리스트를 이용한 스택

삽입 연산

- ① 노드 D의 링크 필드가 노드 C를 가리키도록 한다: p->link = top;
- ② 헤더 포인터 top이 노드 D를 가리키도록 한다: top = p;


```
void push( Node *p )
{
  p->link = top; //(1)
  top = p; //(2)
}
```

```
void push(Element e)
{
  Node* p = (Node*)malloc(sizeof(Node));
  p->data = e;
  p->link = top; // (1)
  top = p; // (2)
}
```

25

삭제 연산

- ① 포인터 변수 p가 노드 C를 가리키도록 한다: p = top;
- ② 헤더 포인터 top이 B를 가리키도록 한다: top = p->next;
- ③ 마지막으로 변수 p의 값을 반환한다: return p;

```
→ NULL
 Element pop()
Node* pop()
 Node* p;
 Element e;
 Node* p;
 if (is_empty()) error("에러");
 if(is_empty()) error("에러");
 p = top;
 // (1)
 p = top;
 top = p \rightarrow link; // (2)
 top = p->link;
 e = p->data;
 return p;
 free(p);
}
 return e;
```

26

전체 노드 방문 연산

27

프로그램 5.5 연결된 스택 테스트 프로그램


```
typedef int Element;
typedef struct LinkedNode {
Element data;// 데이터 영역
struct LinkedNode* link;// 다음 노드를 가리키는 포인터 변수
} Node;
Node* top = NULL;// 연결 리스트의 헤드 포인터
```


- 연결 리스트로 스택을 구현하는 경우의 장점은?
- 연결 리스트로 구현된 스택의 경우 top 변수의 의미는 무엇인가?
- 다음 중 연결 리스트로 구현된 스택에서 공백 상태에 해당하는 조건은?
 - 1. top == NULL
 - 2. *top == NULL
 - 3. *top == MAX_STACK_SIZE
 - 4. *top == MAX_STACK_SIZE-1

29

5.5 연결리스트로 구현한 큐

• 배열과 연결리스트를 이용한 큐의 비교

El ement data[MAX_QUEUE_SIZE]
int front;
int rear;

배열을 이용한 원형 큐

Node* front; Node* rear;

연결 리스트를 이용한 큐

삽입 연산

• 공백상태의 삽입

• 비 공백상태의 삽입

31

프로그램 5.6 연결된 큐의 삽입 연산


```
void enqueue(Element e)
{
Node* p = (Node*)malloc(sizeof(Node));// 노드 동적 할당
p->data = e; // 데이터 필드 초기화
p->link = NULL; // 링크 필드 초기화

if (is_empty()) front = rear = p;// 그림 5.16의 (a)
else {
rear->link = p;// 그림 5.16 (b)의 (1)
rear = p;// 그림 5.16 (b)의 (2)
}
}
```


삭제 연산

• 노드가 두 개 이상

• 노드가 하나인 경우

33

연결된 큐의 구현

• 실행 결과

```
© C:#WINDOWS:#system32#cmd.exe
연결된큐 enqueue 9회[ 9]= 1 2 3 4 5 6 7 8 9 9번 enqueue() 연산결과 수 dequeue() --> 1 dequeue() --> 3 dequeue() --> 3 연결된큐 dequeue 3회[ 6]= 4 5 6 7 8 9 연결된큐 destroy [ 0]= 3번 enqueue() 연산후 계속하려면 아무 키나 누르십시오 . . . . .
```

학생 정보 큐

• 구조체 선언 및 Element 정의

```
typedef struct Student_t {
 int id;
 char name[32];
 char dept[32];
} Student;
// Student 대신에 Element를 사용할 수 있음
typedef Student Element;
```

• 실행결과

```
C:\WINDOWS\system32\cmd.exe
 연결된 <u>학생큐(4명 산입)[4]=</u>
2018130007 홍길동
2018130100 이순신
 컴퓨터공학과
기계공학과
 2018130135
 김연아
 체육과
 4명 enqueue() 결과
 2018130135
학생큐(1명 삭제)
 법학과
연결된
 2018130100
 기계공학과
 이순신
 2018130135
2018130135
 김연아
 체육과
 1번 dequeue() 결과
 황희
 법학과
계속하려면 아무 키나 누르십시오 . .
```

35

문제

사용자로부터 양의 정수를 입력받아서 연결된 큐에 저장하고, 결과를 다음과 같이 출력하는 프로그램을 작성하라.

양의 정수를 입력하세요(종료:-1): 10

양의 정수를 입력하세요(종료:-1): 20

양의 정수를 입력하세요(종료:-1): 30

양의 정수를 입력하세요(종료:-1): -1

10->20->30->NULL