Pointers

adopted from KNK C Programming : A Modern Approach

요약

순서

- Binary to Byte
- 주소
- 변수의 주소 확인
- Scanf에서 & 연산자의 활용
- 포인터의 2개의 연산자
- 포인터 변수와 사용 예
- 활동: 인간 포인터 연습
- void 타입과 변수 크기와의 관계
- 포인터에서의 캐스팅
- 포인터와 배열

Binary to Byte

• 1203의 2진수 표현

Binary(2진수)는 각 자리 또는 bit에 0과 1만 표현 가능 1203을 2진수로 표현하기 위해 11bit가 필요함

위치											
값	1	0	0	1	0	1	1	0	0	1	1

- 32bit 주소 체계를 따르는 컴퓨터의 경우 정보의 표현
 - 64bit인 경우 한 줄에 64개 2진수 표현 가능

1word

문제

• 다음의 메모리 상태를 참고로, 변수 초기화 문장을 작성

	31	0
100	392	С
104		
108	235	а
112		
116		
120	ABC\0	d
124		
128		
132	8.0	b
136		

문제

• 다음의 메모리 초기화 문장을 토대로 메모리 배치도 작성


```
int a = 1;
float b = 39.2;
double c = 400201;
char d[5] = { 1, 2, 3, 4, 5};
```

변수의 주소 확인

- 1. 변수 c 할당
- 2. 변수 c 초기화
- 3. 변수 k 할당
- 4. 변수 k 초기화
- 5. c[k]의 값과 주소 출력
- 6. 변수 k의 값 증가

변수의 주소 확인

실행 결과

```
value of c[0] = 3; address is 0x7fff5602a3e0 value of c[1] = 2; address is 0x7fff5602a3e4 value of c[2] = 0; address is 0x7fff5602a3e8 value of c[3] = 8; address is 0x7fff5602a3ec value of c[4] = 9; address is 0x7fff5602a3f0
```


	310)
0x7fff541c13d8	0	
	•••	
0x7fff5602a3e0	3	
0x7fff5602a3e4	2	
0x7fff5602a3e8	0	
0x7fff5602a3ec	8	
0x7fff5602a3f0	9	

Scanf에서 &연산자의 활용


```
1 float a; // 4byte
2 scanf("%f", &a);
```


포인터의 2개의 연산자

포인터 변수 저장하는 것은 주소

참조 연산자(reference operator)

"~의 주소"로 이해

역참조 연산자(dereference operator)

"~가 가리키는 값" 으로 이해

*Dereference는 역참조 또는 간접참조라 부름

포인터 변수

• 선언 - 역참조 연산자를 사용하여 주소를 저장하는 변수임을 표시

```
타입 역참조
연산자 포인터 변수명
double *pointer variable;
```

• 할당 - 참조 연산자를 사용하여 주소를 포인터 변수에 저장

```
포인터 변수
pointer_variable = &variable;
```

• 읽기 – 역참조 연산자를 사용하여 저장된 주소가 가리키는 곳의 값을 가져옴

```
역참조<br/>연산자포인터 변수명*pointer_variable;
```

포인터 변수의 사용 예

• 다른 변수의 주소를 포인터 변수에 저장하는 방법

• Type I – 포인터 변수 선언시 주소 할당


```
1 int a = 100; // a 의 주소는 256이라 가정
2 int *pa = &a; // 포인터 변수 선언 및 주소 할당
```

• Type II – 일반적인 주소 할당 방법

```
1 int a = 100; // a 의 주소는 256이라 가정
2 int *pa; // 포인터 변수 선언
3 ... // 다른 문장들 실행
4 pa = &a; // 포인터 변수에 a의 주소 저장
```

포인터 변수의 사용 예

```
int a = 100; // a 의 주소는 256이라 가정
 // 포인터 변수 선언
 int *pa;
 // 다른 문장들 실행
 3
 // 포인터 변수에 a의 주소 저장
 pa = &a;
1
 31...
 ...0
 100
 а
```


2		31	()
30	0			
30	4	100		а
30	8			
31	2			
31	6			ра
32	0			
32	4			
32	8			
				•

3		31	()
30	0			
30	4	100		a
30	8			
31	2			
31	6	&a = 304		pa
32	0			
32	4			
32	8			

예시

```
int a = 100, b = 200, c = 300;
 int *pv;
 printf("%p\n", pv = &a);
  printf("%p\n", pv = &b);
5 printf("%p\n", pv = &c);
 ...0
 31...
 1 pv 값은 a의 주소 104
 100
 pν
 104
 100
 2 pv 값은 b의 주소 120
 a
 108
 3 pv 값은 c의 주소 112
 112
 300
 С
 116
 120
 200
 b
 124
 128
 132
```


예시

```
1 int a;
2 int *pv = &a, *pu = &a); // pv와 pv는 a의 주소 104를 저장
3 printf("%d\n", *pu = 400);
4 printf("%d, %d\n", a, *pv);
```


활동: 인간 포인터 연습

- 전체 인원을 반으로 나누어 2 팀으로 나눔
- 제비뽑기를 통해 모든 사람은 두 개의 숫자를 갖음
 - 그 중 한 숫자는 주소 다른 한 숫자는 값임
 - 주소는 1에서 부터 40까지, 값도 1에서 부터 40까지임
 - 주소와 값이 동일한 수이면 왼쪽 사람의 값과 교환
- 1번 주소부터 40번 주소까지 모두 순회하는 데 걸리는 시간을 비교 함
- 1번 주소의 사람은 자신의 값을 활용하여 역참조(*연산)를 하여 값을 찾아 부름
- 역참조된 값을 갖고 있는 주소로 반복
 - 예시:

포인터 연습 문제

```
int a; // a의 주소는 1
int *p = &a; // p의 주소는 20
*p = 12;
```


문제:

1		2		3		4		5	
	12		3		4		11		14
6		7		8		9		10	
	20		17		15		10		19
11		12		13		14		15	
	18		9		8		16		13
16		17		18		19		20	
	7		2		6		5		1

void 타입과 변수 크기와의 관계

void는 타입 미지정

필요에 따라 void 타입 변수를 다른 타입으로 캐스팅(casting)하여 사용

• 캐스팅 방법 (새로운 타입) 변수명

```
float a = 3.9, b = 7.2

int sum;

sum = (int)b % (int)a; float형 변수 a와 b를 int형으로 캐스팅

int형 변수 sum에 결과를 저장
```

```
int a = 100;
 31...
 ...0
double b = 300;
 500
 100
 a
int c[2] = \{1, 2\};
 504
 b
 300
 508
int *pa = &a;
double *pb = \&b;
 c[0]
 512
 1
int *pc = &c[0];
 516
 c[1]
 2
 520
 ра
 500
void *k;
 524
 pb
 504
 528
k = \&a;
 532
 512
 рс
 536
 1 k 값은 a의 주소 500
 540
 k
 500
 544
 548
```

int a = 100;		31	0
double $b = 300;$	500	100	a
int $c[2] = \{1, 2\};$	504		
int *pa = &a	508	300	b
double *pb = $\&b$	512	1	c[0]
int *pc = &c[0];	516	2	c[1]
	520	500	ра
void *k;	524		
k = &a	528	504	pb
printf("%d\n", *(int*)k);	532	512	рс
1 k 값은 a의 주소 500	536		
고 2 읽을 바이트의 길이는	540	500	k
int 타입의 길이 4바이트	544		
	548		

int a = 100;		31	0
double $b = 300;$	500	100	a
int $c[2] = \{1, 2\};$	504		
int *pa = &a	508	300	b
double *pb = $\&b$	512	1	c[0]
int *pc = &c[0];	516	2	c[1]
	520	500	ра
void *k;	524		
k = &a	528	504	pb
printf("%d\n", *(int*)k);	532	512	рс
k = &b	536		
printf("%d\n", *(double*)k);	540		k
	544		
	548		

int a = 100;		31	0
double $b = 300;$ int $c[2] = \{1, 2\};$	500	100	а
$IIC C[2] - \{1, 2\},$	504		
int *pa = &a	508	300	b
double *pb = $\&b$	512	1	c[0]
int *pc = $&c[0];$	516	2	c[1]
	520	500	ра
void *k;	524		
k = &a	528	504	pb
printf("%d\n", *(int*)k);	532	512	рс
k = &b	536		
printf("%d\n", *(double*)k);	540		k
	544		
k = &c[0]; printf("%d\n", *(int*)k);	548		

포인터와 배열

```
int c[4] = \{1, 2, 3, 4\};
 31...
 ...0
int *pc;
 500
 504
포인터를 이용한 배열 접근
 508
pc = &c[0]; // c[0]의 주소
pc = &c[1]; // c[1]의 주소
 512
 c[0]
 1
pc = &c[2]; // c[2]의 주소
 516
 c[1]
pc = &c[3]; // c[3]의 주소
 520
 c[2]
 3
 524
 c[3]
 4
포인터 연산을 이용한 배열 접근
pc; // c[0]의 주소
 528
pc+1; // c[1]의 주소
 532
pc+2; // c[2]의 주소
 536
pc+3; // c[3]의 주소
 540
 512
 рс
 544
 시작 주소+(변수의 타입)*배열인덱스
 c[2]의 주소 = 512 + 4*2 = 520
 548
```

Pointer 자료

- The first step in understanding pointers is visualizing what they represent at the machine level.
 - 포인터를 이해하는 첫 단계는 기계레벨에서 어떻게 표현되는지 가시화하는 것
- In most modern computers, main memory is divided into *bytes*, with each byte capable of storing eight bits of information: 메인메모리는 바이트로 구분되어 있고 각 바이틑 8bit 정보를 저장할 수 있음
- Each byte has a unique *address*. 각 바이트는 유일한 **주소**를 갖고 있음

• If there are n bytes in memory, we can think of addresses as numbers that range from 0 to n-1:

n 바이트의 메모리가 있다면 주소는 0부터 n-1까지라고 가정

주소	Address	Contents	내용
	0	01010011	
	1	01110101	
	2	01110011	
	3	01100001	
	4	01101110	
		•	
	n-1	01000011	

Copyright © 2008 W. W. Norton & Company. All rights reserved.

- Each variable in a program occupies one or more bytes of memory. 각 변수는 1 또는 2 바이트의 메모리를 차지함
- The address of the first byte is said to be the address of the variable. 변수의 주소는 첫번째 바이트의 주소임
- In the following figure, the address of the variable i is 2000: 변수 i의 주소는 2000

- Addresses can be stored in special pointer variables.
 주소는 포인터 변수라는 특별한 변수에 저장됨
- When we store the address of a variable i in the pointer variable p, we say that p "points to" i.
 변수 i의 주소를 포인터 변수 p에 저장한다면, p는 i를 가리킨다(포인트한다)라고 표현함
- A graphical representation: 도식화 해보자

Declaring Pointer Variables

• When a pointer variable is declared, its name must be preceded by an asterisk:

포인터 변수를 선언할 때, 변수 명 앞에 별표를 해야 함 int *p;

- p is a pointer variable capable of pointing to *objects* of type int. 해석하면 포인터 변수 p는 int 타입 객체를 포인트 할 수 있다는 의미임
- We use the term object instead of variable since p might point to an area of memory that doesn't belong to a variable. 변수 대신 객체라 부르는 이유는 p가 변수가 아닌 다른 메모리 영역을 가리킬 수도 있기 때문

Declaring Pointer Variables

• Pointer variables can appear in declarations along with other variables: 포인터 변수는 다른 변수들과 같이 선언 될 수 있음

```
int i, j, a[10], b[20], *p, *q;
```

• C requires that every pointer variable point only to objects of a particular type (the *referenced type*):

모든 포인터 변수는 특정 타입(참조 타입)의 객체만 포인트할 수 있음

• There are no restrictions on what the referenced type may be. 참조 타입에 대한 제한 조건은 없음

The Address and Indirection Operators

- C provides a pair of operators designed specifically for use with pointers. 포인터에 활용할 수 있는 연산자를 c에서 제공함
 - To find the address of a variable, we use the & (address) operator.

변수의 주소는 &(주소) 연산자를 통해 얻음

To gain access to the object that a pointer points to, we use the
* (indirection) operator.

포인터가 포인트하는객체를 접근하기 위해서는 *(간접참조, 간접)연산자를 씀

The Address Operator

 Declaring a pointer variable sets aside space for a pointer but doesn't make it point to an object:

```
포인터 변수를 선언하는 것은 변수 자체를 위한 공간만 할당; 객체 참조안함 int *p; /* points nowhere in particular */
```


• It's crucial to initialize p before we use it. 포인터 변수 p를 사용전에 초기화하는 것이 중요!!

The Address Operator

 One way to initialize a pointer variable is to assign it the address of a variable:

```
포인터 변수를 초기화하는 방법 중 하나는 다른 변수의 주소를 할당하는 것 int i, *p; ... p = \&i;
```

• Assigning the address of i to the variable p makes p point to i: 변수 i의 주소를 (포인터)변수 p에 저장하면 (포인터)변수 p가 i를 포인팅함

The Address Operator

 It's also possible to initialize a pointer variable at the time it's declared:

```
또 다른 방법: 선언하면서 포인터 변수 초기화 int i; int *p = &i;
```

• The declaration of i can even be combined with the declaration of p:

```
변수 i를 선언하면서 포인터 변수 p를 i의 주소를 포인팅하도록 초기화 할 수 있음 int i, *p = &i;
```

- Once a pointer variable points to an object, we can use the *
 (indirection) operator to access what's stored in the object.
 포인터 변수가 어떤 객체를 포인팅하면 * (간접참조) 연산자를 사용해서 객체에 저장된 것에 접근할 수 있음
- If p points to i, we can print the value of i as follows: p가 i를 가리킬 때 i의 값을 다음처럼 출력할 수 있음 printf("%d\n", *p);
- Applying & to a variable produces a pointer to the variable.
 Applying * to the pointer takes us back to the original variable:
 어떤 변수에 &를 쓰면 그 변수를 가리킬 수 있는 주소를 알려줌
 다시 *를 쓰면 주소에 저장된 값을 알려줌

```
j = *&i; /* same as j = i; 서로 동치 */
```

- As long as p points to i, *p is an alias for i.
 p가 i를 가리키는 동안에는 *p는 i에 대한 또 다른 이름임
 - *p has the same value as i. *p는 i와 동일한 값을 갖음
 - Changing the value of *p changes the value of i.
 *p의 값을 변경하면 i의 값도 변경됨
- The example on the next slide illustrates the equivalence of *p and i.

다음 슬라이드의 예제를 살펴보자.

```
p = \&i;
i = 1;
 р
printf("%d\n", *p);  /* prints 1 */
*p = 2;
 р
printf("%d\n", *p);  /* prints 2 */
```

 Applying the indirection operator to an uninitialized pointer variable causes undefined behavior:

```
간접 참조 연산자를 초기화하지 않고 사용하면 오동작을 일으킴
int *p;
printf("%d", *p); /*** WRONG ***/
```

• Assigning a value to *p is particularly dangerous: 포인터 변수 *p에 상수를 저장하는 것은 특히 위험!! 왜일까?

```
int *p;
*p = 1;  /*** WRONG ***/
```

 C allows the use of the assignment operator to copy pointers of the same type.

할당 연산자를 통해 동일한 타입에 대한 포인터를 복사가능

Assume that the following declaration is in effect:

다음과 같이 선언했다고 가정

• Example of pointer assignment: 포인터 할당 예제

$$p = \&i$$

• Another example of pointer assignment:

$$q = p;$$

q now points to the same place as p: q가 이제 p가 가리키는 곳을 똑같이 가리킴

• If p and q both point to i, we can change i by assigning a new value to either *p or *q:

p와 q가 i를 가리킨다면, *p 또는 *q의 값 변경으로 i의 값을 변경 가능

• Any number of pointer variables may point to the same object. 포인터 변수가 몇 개든 상관없이 동일한 객체를 가리킬 수 있음

Be careful not to confuse

```
q = p;
with
*q = *p;
위의 두 문장이 서로 갖다고 생각하지 말것
```

- The first statement is a pointer assignment, but the second is not. 첫 번째 문장은 포인터 할당이지만, 두 번째 문장은 아님
- The example on the next slide shows the effect of the second statement. 다음 슬라이드에서 두 번째 문장의 의미를 살펴보자

- In Chapter 9, we tried—and failed—to write a decompose function that could modify its arguments.
 9장에서 decompse 함수가 실수 부분과 소수 부분을 분리하는 것을 실패하였음
- By passing a *pointer* to a variable instead of the *value* of the variable, decompose can be fixed.

 변수의 값 대신 변수에 대한 포인터를 전달하는 것으로 문제를 해결할 수 있음

• New definition of decompose: 새로운 decompose 함수의 정의 void decompose (double x, long *int_part, double *frac_part) {
 *int_part = (long) x;
 *frac part = x - *int part;

• Possible prototypes for decompose: 이함수의 프로토타입 void decompose (double x, long *int_part, double *frac_part); void decompose (double, long *, double *);

- A call of decompose: 함수 호출 방법 decompose(3.14159, &i, &d);
- As a result of the call, int_part points to i and frac_part points to d:

호출의 결과로 int_part는 i를 가리키고 frac_part는 d를 가리킴

• The first assignment in the body of decompose converts the value of x to type long and stores it in the object pointed to by int part:

decompse 함수의 첫 할당문은 x의 값을 long 타입으로 변경한 후 int_part가 가리키는 객체에 저장함

• The second assignment stores x - *int_part into the object that frac part points to:

두 번째 할당문은 x - *int_part 의 계산 결과를 frac_part가 가리키는 객체에 저장함

• Arguments in calls of scanf are pointers: scanf 호출의 인자에도 포인터가 포함되어 있음

```
int i;
...
scanf("%d", &i);
```

Without the &, scanf would be supplied with the value of i. & 없이는 scanf는 i의 값을 전달 받게 됨

scanf("%d", p);

• Although scanf's arguments must be pointers, it's not always true that every argument needs the & operator:

scanf의 인자가 포인터야 하지만, 모든인자 값이 &연산자가 있어야 하는 것은 아님 int i, *p; ... p = &i;

 \bullet Using the & operator in the call would be wrong:

```
이 경우 & 연산자를 호출하는 것은 잘못된 것임
scanf ("%d", &p); /*** WRONG ***/
```

- Failing to pass a pointer to a function when one is expected can have disastrous results. 함수에 포인터 전달이 실패 된다면 결과가 이상할 수 있다.
- A call of decompose in which the & operator is missing: decompe의 호출에 &연산자를 안 쓴다면 decompose(3.14159, i, d);
- When decompose stores values in *int_part and *frac_part, it will attempt to change unknown memory locations instead of modifying i and d.

 decompose는 i 와 d의 값을 변경하는 대신 *int_part와 *frac_part이 가리는 임의의

decompose는 i 와 d의 값을 변경하는 대신 *int_part와 *frac_part이 가리는 임의의 주소의 값을 변경함

- If we've provided a prototype for decompose, the compiler will detect the error.
 - decompse의 프로토타입을 선언했었다면 오류를 검출 했을 것임
- In the case of scanf, however, failing to pass pointers may go undetected.
 - 단, scanf의 경우 포인터를 사용 안더라도 검출 안될 수 있음

Program: Finding the Largest and Smallest Elements in an Array

- The max_min.c program uses a function named max_min to find the largest and smallest elements in an array.

 max_min.c이라는 프로그램은 max_min 함수를 사용하여 배열에서 가장 큰 수와 작은 수를 찾음
- Prototype for max_min: 프로토타입은 다음과 같음 void max min(int a[], int n, int *max, int *min);
- Example call of max_min: 호출 예제 max_min(b, N, &big, &small);
- When max_min finds the largest element in b, it stores the value in big by assigning it to *max. 이 함수가 배열 b에서 가장 큰 요소를 찾으면 *max를 통해서 big에 할당
- max_min stores the smallest element of b in small by
 assigning it to *min. 이 함수가 배열 b에서 가장 작은 요소를 찾으면 *min을
 통해서 small에 할당

Program: Finding the Largest and Smallest Elements in an Array

max_min.c will read 10 numbers into an array, pass it to the max_min function, and print the results:
 사용자로부터 10개의 수를 받아 들이고 max_min 함수에 전달함. 이후 결과를 출력

Enter 10 numbers: 34 82 49 102 7 94 23 11 50 31

Largest: 102

Smallest: 7

maxmin.c

```
/* Finds the largest and smallest elements in an array */
#include <stdio.h>
#define N 10
void max min(int a[], int n, int *max, int *min);
int main(void)
  int b[N], i, big, small;
 printf("Enter %d numbers: ", N);
  for (i = 0; i < N; i++)
 scanf("%d", &b[i]);
```

```
max min(b, N, &big, &small);
  printf("Largest: %d\n", big);
  printf("Smallest: %d\n", small);
  return 0;
void max min(int a[], int n, int *max, int *min)
  int i;
  *max = *min = a[0];
  for (i = 1; i < n; i++) {
 if (a[i] > *max)
 *max = a[i];
 else if (a[i] < *min)
 *min = a[i];
```

Using const to Protect Arguments

When an argument is a pointer to a variable x, we normally assume that x will be modified:
 어떤 인자가 변수 x에 대한 포인터라 할 때 x가 변경될 것을 가정함
 f(&x);

• The reason for the pointer might be efficiency: passing the value of a variable can waste time and space if the variable requires a large amount of storage.

이 때 포인터를 쓰는 것은 효율성 때문임: 값으로 전달하면 변수를 복사하는 과정에서 공간과 시간이 낭비 될 수 있음, 특히 변수가 많은 저장 공간을 필요로 한다면 문제는 더 심각함

Using const to Protect Arguments

- We can use const to document that a function won't change an object whose address is passed to the function.
 이 경우 const라는 키워드를 사용하여 함수가 전달 받은 변수의 주소가 가리키는 객체가 변경되지 않을 것을 명시 할 수 있음
- const goes in the parameter's declaration, just before the specification of its type:

```
const는 매개 변수를 선언할 때 기록하고 타입 앞에 붙여야 함

void f(const int *p)

{
 *p = 0; /*** WRONG ***/
}
```

Attempting to modify *p is an error that the compiler will detect. *p를 변경하려고 시도하면 컴파일러가 해당 오류를 검출함

Pointers as Return Values

• Functions are allowed to return pointers:

```
함수는 포인터를 리턴할 수 있음
int *max(int *a, int *b)

{
  if (*a > *b)
 return a;
  else
 return b;
}
```

• A call of the max function: max를 호출하는 방법

```
int *p, i, j;
...
p = max(&i, &j);
```

After the call, p points to either i or j. 호출 결과, p는 I 또는 j를 가리킴

Pointers as Return Values

- Although max returns one of the pointers passed to it as an argument, that's not the only possibility.
 max가 인자로 전달 받은 포인터 중 하나를 리턴하지만 다른 것도 가능함
- A function could also return a pointer to an external variable or to a static local variable.
 함수가 external 변수나 정적 지역 변수에 대한 포인터도 리턴할 수 있음
- Never return a pointer to an *automatic* local variable: 절대로 자동 지역 변수에 대한 포인터를 리턴하지 말 것

```
int *f(void)
{
 int i;
 ...
 return &i;
}
```

The variable i won't exist after f returns. 변수 i는 f가 리턴하면 소멸됨

Pointers as Return Values

- Pointers can point to array elements. 포인터는 배열의 원소를 포인트 할 수 있음
- If a is an array, then &a[i] is a pointer to element i of a. 만약 a가 배열이면 &a[i]는 a의 i번째 요소에 대한 포인터임
- It's sometimes useful for a function to return a pointer to one of the elements in an array. 때로는 배열의 요소 중 하나에 대한 포인터를 리턴하는데 유용함
- A function that returns a pointer to the middle element of a, assuming that a has n elements:

```
다음 함수는 배열 a의 가운데 요소에 대한 포인터를 리턴함, a는 n개 요소가 있음 int *find_middle(int a[], int n) { return &a[n/2]; }
```