강05. 포인터

13. 포인터의 이해

• 포인터와 포인터 변수

- 메모리의 주소 값을 저장하기 위한 변수
- "포인터"를 흔히 "포인터 변수"라 한다.
- 주소 값과 포인터는 다른 것이다.

```
int main(void)
{
 char c='a';
 int n=7;
 double d=3.14;
 . . . . .
```


- 그림을 통한 포인터의 이해
 - 컴퓨터의 주소 체계에 따라 크기가 결정
 - 32비트 시스템 기반: 4 바이트

- 포인터의 타입과 선언
 - 포인터 선언 시 사용되는 연산자: *
 - A형 포인터(A*): A형 변수의 주소 값을 저장

```
int main(void)
{
 int *a;  // a라는 이름의 int형 포인터
 char *b;  // b라는 이름의 char형 포인터
 double *c;// c라는 이름의 double형 포인터
 · · · · ·
```


• 주소 관련 연산자

- & 연산자: 변수의 주소 값 반환

- * 연산자: 포인터가 가리키는 메모리 참조

```
int main(void)
{
 int a=2005;
 int *pA=&a;
 printf("%d", a); //직접 접근
 printf("%d", *pA); // 간접 접근
 . . . . .
```


```
/* pointer1.c */
#include <stdio.h>
int main(void)
 int a=2005;
 int* pA=&a;
 printf("pA: %d \foralln", pA);
 printf("&a: %d ₩n", &a);
 (*pA)++; //a++와 같은 의미를 지닌다.
 printf("a : %d \foralln", a);
 printf("*pA: %d \foralln", *pA);
 return 0;
```


- 포인터에 다양한 타입이 존재하는 이유
 - 포인터 타입은 참조할 메모리의 크기 정보를 제공

```
#include <stdio.h>
int main(void)
 int a=10;
 int *pA = &a;
 double e=3.14;
 double *pE=&e;
 printf("%d %f", *pA, *pE);
 return 0;
}
```


• 오류 1

```
int main(void)
{
 int *pA; // pA는 쓰레기 값으로 초기화 됨
 *pA=10;
 return 0;
}
```


• 오류 2

```
int main(void)
{
 int* pA=100;  // 100이 어딘 줄 알고???
 *pA=10;
 return 0;
}
```

14. 포인터와 배열! 함께 이해하기

- 배열의 이름의 정체
 - 배열 이름은 첫 번째 요소의 주소 값을 나타낸다.


```
/* pointer_array1.c */
#include <stdio.h>
int main(void)
  int a[5]=\{0, 1, 2, 3, 4\};
  double *b = \{1.1, 2.2, 3.3, 4.4, 5.5\};
 printf("%d, %d \forall n", a[0], a[1]);
 printf("%d 번지 , %d 번지 ₩n", &a[0], &a[1]);
 printf("%d 번지, %d 번지 ₩n", a, a+1);
 printf("배열 이름 : %d ₩n", a);
  return 0;
```


• 배열 이름과 포인터 비교

비교 대상	포인터	배열 이름
이름이 존재하는가	물론 있다.	당연히 있다.
무엇을 나타내는가	메모리의 주소	메모리의 주소
변수인가 상수인가	변수	상수

```
int main(void)
{
 int a[5]={0, 1, 2, 3, 4};
 int b=10;
 a=&b; //a는 상수이므로 오류, a가 변수였다면 OK!
}
```


- 배열 이름의 타입
 - 배열 이름도 포인터이므로 타입이 존재
 - 배열 이름이 가리키는 배열 요소에 의해 결정

- 키보드에서 5개의 정수를 입력받아서
- 그중 가장 작은 수를 찾아서 출력하시오
- (단 배열과 함수를 이용해서 구성할 것.
- 함수는 배열을 매개변수로 받아서
- 그중 가장 작은 수를 되돌려 주는 함수임)

- 배열 이름의 활용
 - 배열 이름을 포인터처럼, 포인터를 배열 이름처럼 활용
 하는 것이 가능!

```
/* pointer_array2.c */
#include <stdio.h>
int main(void)
 int arr[3]=\{0, 1, 2\};
 int *ptr;
 ptr=arr;
 printf("%d, %d, %d \text{\text{\text{W}}}n", ptr[0], ptr[1], ptr[2]);
 return 0;
```


- 포인터 연산이란?
 - 포인터가 지니는 값을 증가 혹은 감소시키는 연산을 의미

```
ptr1++;
ptr1 += 3;
--ptr1;
ptr2=ptr1+2;
```


• 포인터 연산

포인터가 가리키는 대상의 자료형에 따라서 증가 및 감소
 되는 값이 차이를 지님

```
/* pointer_op.c */
#include <stdio.h>
int main(void)
  int* ptr1=0;
 // int* ptr1=NULL; 과 같은 문장
  char* ptr2=0;
 // char* ptr2=NULL; 과 같은 문장
  double* ptr3=0;
 // double* ptr3=NULL; 과 같은 문장
  printf("%d 번지, %d 번지, %d 번지 ₩n", ptr1++, ptr2++, ptr3++);
  printf("%d 번지, %d 번지, %d 번지 ₩n", ptr1, ptr2, ptr3);
  return 0;
```


• 포인터 연산을 통한 배열 요소의 접근

```
/* pointer_array3.c */
#include <stdio.h>
int main(void)
  int arr[5]=\{1, 2, 3, 4, 5\};
  int* pArr=arr;
  printf("%d ₩n", *pArr);
  printf("%d \foralln", *(++pArr));
  printf("%d \foralln", *(++pArr));
  printf("%d \foralln", *(pArr+1));
  printf("%d \foralln", *(pArr+2));
  return 0;
```


• 포인터와 배열을 통해서 얻을 수 있는 중대한 결론

```
/* two_same.c */
#include <stdio.h>
int main(void)
  int arr[2] = \{1, 2\};
  int* pArr=arr;
  printf("%d, %d \foralln", arr[0], *(arr+1));
 arr[i] == *(arr+i)
  printf("%d, %d \foralln", pArr[0], *(pArr+1));
 arr이 "포인터"이거나 "배열 이름"인 경우
  return 0;
```


- 문자열 표현 방식의 이해
 - 배열 기반의 문자열 변수
 - 포인터 기반의 문자열 상수


```
/* str_prn.c*/
#include <stdio.h>
int main()
 char str1[5]="abcd";
 char *str2="ABCD";
 printf("%s ₩n", str1);
 printf("%s ₩n", str2);
 str1[0]='x';
 // str2[0]='x'; //Error ?!
 printf("%s ₩n", str1);
 printf("%s ₩n", str2);
 return 0;
```


- 포인터 배열
 - 배열의 요소로 포인터를 지니는 배열


```
int* arr1[10];
double* arr2[20];
char* arr3[30];
```


• 포인터 배열의 예#1

```
/* ptr_arr.c */
#include <stdio.h>
int main(void)
  int a=10, b=20, c=30;
  int* arr[3]={&a, &b, &c};
  printf("%d \text{\text{\text{W}}}n", \text{\text{\text{arr}[0]);}
  printf("%d ₩n", *arr[1]);
  printf("%d ₩n", *arr[2]);
  return 0;
```


• 포인터 배열의 예#2

```
/* str_arr.c */
#include <stdio.h>
int main(void)
  char* arr[3]={
 "Fervent-lecture",
 "TCP/IP",
 "Socket Programming"
  };
  printf("%s ₩n", arr[0]);
  printf("%s ₩n", arr[1]);
  printf("%s \u2217", arr[2]);
  return 0;
```


```
char*arr[3] = {"Fervent-lectur", "TCP/IP", "Socket Programming"}; \label{eq:char} char*arr[3] = {0 \times 1000, 0 \times 2000, 0 \times 3000};
```


15장. 포인터와 함수에 대한 이해

- 기본적인 인자의 전달 방식
 - 값의 복사에 의한 전달

- 배열의 함수 인자 전달 방식
 - 배열 이름(배열 주소, 포인터)에 의한 전달

```
#include <stdio.h>
void fct(int *arr2);
int main(void)
 int arr1[2]=\{1, 2\};
 fct(arr1);
 printf("%d \foralln", arr1[0]);
 return 0;
void fct(int *arr2)
 printf("%d \foralln", arr2[0]);
 arr2[0]=3;
```

```
int main(void)
{
  int arr1[2]={1,2};
  fct( arr1 );
  printf("%d", arr1[0]);
  return 0;
}

printf("%d", arr2[0]);
  arr2[0]=3;
}
```


- 배열 이름, 포인터의 sizeof 연산
 - 배열 이름 : 배열 전체 크기를 바이트 단위로 반환
 - 포인터: 포인터의 크기(4)를 바이트 단위로 반환

```
#include <stdio.h>

int main(void)
{
 int arr[5];
 int* pArr=arr;

 printf("%d \text{\pm}n", sizeof(arr));  // 20 \( \frac{2}{3} \)
 printf("%d \text{\pm}n", sizeof(pArr));  // 4 \( \frac{2}{3} \)
 return 0;
}
```


- "int * pArr" vs. "int pArr[]"
 - 둘 다 같은 의미를 지닌다.
 - 선언 "int pArr[]"은 함수의 매개 변수 선언 시에만 사용 가능

```
int function(int pArr[])
{
  int a=10;
  pArr=&a;  // pArr이 다른 값을 지니게 되는 순간
  return *pArr;
}
```


Call-By-Value

- 값의 복사에 의한 함수의 호출
- 가장 일반적인 함수 호출 형태

```
#include <stdio.h>
int add(int a, int b);
int main(void)
 int val1=10;
 int val2=20;
 printf(" 결 과: ", add(val1, val2);
 return 0;
int add(int a, int b)
 return a+b;
}
```


Call-By-Value와 Call-By-Reference

• Call-By-Value에 의한 swap

```
int main(void)
 int val1=10;
 int val2=20;
 swap(val1, val2);
 printf("val1: %d \text{\text{\text{W}}}n", val1);
 printf("val2: %d \text{\text{\text{W}}}n", val2);
 return 0;
void swap(int a, int b)
 int temp=a;
 a=b;
 b=temp;
 printf("a: %d ₩n", a);
 printf("b: %d \foralln", b);
```


- Call-By-Reference
 - 참조(참조를 가능케 하는 주소 값)를 인자로 전달하는 형태의 함수 호출

Call-By-Value와 Call-By-Reference

• Call-By-Reference에 의한 swap

```
int main(void)
  int val1=10;
  int val2=20;
 printf("Before val1: %d ₩n", val1);
 printf("Before val2: %d ₩n", val2);
 swap(&val1, &val2); //val1, val2 주소 전달
 printf("After val1: %d ₩n", val1);
 printf("After val2: %d ₩n", val2);
 return 0;
void swap(int* a, int* b)
 int temp=*a;
 *a=*b;
 *b=temp;
```


- scanf 함수 호출 시 &를 붙이는 이유
 - case 1

```
int main(void)
{
  int val;
  scanf("%d", &val);
  .....
```

- case 2

```
int main(void)
{
 char str[100];
 printf("문자열 입력:");
 scanf("%s", str);
 . . . . .
```

C/C++ 포인터와 const 키워드

• 포인터가 가리키는 변수의 상수화

• 포인터 상수화

```
int a=10; int b=20; int * const p = &a; p=&b // Error! *p=30 // OK!
```

- const 키워드를 사용하는 이유
 - 컴파일 시 잘못된 연산에 대한 에러 메시지
 - 프로그램을 안정적으로 구성

```
#include <stdio.h>
float Pl=3.14;

int main(void)
{
 float rad;
 PI=3.07;  // 분명히 실수!!

 scanf("%f", &rad);
 printf("원의 넓이는 %f \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\t
```

```
#include <stdio.h>
const float PI=3.14;
int main(void)
  float rad;
 PI=3.07; // Compile Error 발생!
  scanf("%f", &rad);
  printf("원의 넓이는 %f ₩n", rad*rad*PI);
  return 0;
```

C/C++

16장. 포인터의 포인터

• 포인터의 포인터

- 더블 포인터라고 불린다.
- 싱글 포인터의 주소 값을 저장하는 용도의 포인터


```
int main(void)
{
  double val=3. 14;
  double *ptr1 = &val; // 싱글 포인터
  double **ptr2 = &ptr1; // 더블 포인터
  . . .
```


- 더블 포인터의 의한 Call-By-Reference
 - 다음 그림이 제시하는 프로그램의 구성을 통한 이해

• 구현 사례 1: 효과 없는 swap 함수의 호출

```
/* ptr_swap1.c */
#include <stdio.h>
void pswap(int *p1, int *p2);
int main(void)
  int A=10, B=20;
  int *pA, *pB;
  pA=&A, pB=&B;
  pswap(pA, pB);
  // 함수 호출 후
  printf("pA가 가리키는 변수 : %d ₩n", *pA);
  printf("pB가 가리키는 변수: %d ₩n", *pB);
  return 0;
```

```
void pswap(int *p1, int *p2)
{
 int *temp;
 temp=p1;
 p1=p2;
 p2=temp;
}
```


• 구현 사례 2: 더블 포인터 입장에서의 swap

```
/* ptr_swap2.c */
#include <stdio.h>
void pswap(int **p1, int **p2);
int main(void)
  int A=10, B=20;
  int *pA, *pB;
  pA=&A, pB=&B;
  pswap(&pA, &pB);
  //함수 호출 후
  printf("pA가 가리키는 변수 : %d ₩n", *pA);
  printf("pB가 가리키는 변수: %d ₩n", *pB);
  return 0;
```

```
void pswap(int **p1, int **p2)
{
 int *temp;
 temp=*p1;
 *p1=*p2;
 *p2=temp;
}
```


• 포인터 배열과 포인터 타입

- 1차원 배열의 경우 배열이름이 가리키는 대상을 통해서 타입이 결정된다.
- 포인터 배열이라고 하더라도 마찬가지!

```
int* arr1[10];
double* arr2[20];
char* arr3[30];
```


• 지금까지...

- swap 함수와 같이 함수 내에서 데이터의 조작을 하기 위해서...

• 앞으로...

- 메모리 동적 할당
- 자료구조의 구현

C/C++

17. 함수 포인터와 void 포인터

• 함수 포인터의 이해

- 함수 이름의 포인터 타입을 결정짓는 요소
 - 리턴 타입 + 매개 변수 타입

```
double fct2 (double a, double b)
{
 double add=a+b;
 return add;
}
```

uble (*fPtr2) (double, double

• void형 포인터란 무엇인가?

- 자료형에 대한 정보가 제외된, 주소 정보를 담을 수 있는 형태의 변수
- 포인터 연산, 메모리 참조와 관련된 일에 활용 할 수 없다.

```
int main(void)
{
 char c='a';
 int n=10;
 void * vp; // void 포인터 선언
 vp=&c;
 vp=&n;
 . . . . .
```


```
/* main_arg.c */
#include <stdio.h>
int main(int argc, char **argv)
  int i=0;
  printf("전달된 문자열의 수: %d ₩n", argc);
  for(i=0; i<argc; i++)</pre>
 printf("%d번째 문자열: %s ₩n", i+1, argv[i]);
  return 0;
```


Reference 의 이해

변수의 선언으로 인해서 num1 이라는 이름으로 메모리 공간이 할당된다.

reference의 선언으로 인해서 num1 의 메 모리 공간에 num2 라는 이름이 추가로 붙게 된다.

reference는 기존에 선언된 변수에 붙이는 ' 별칭 ' 이다 . 그리고 이렇게 reference가 만들어지면 이는 변수의 이름과 사실상 차이가 없다 .

reference 관련 예제와 reference의 선언


```
int main(void)
{
 int num1=1020;
 int &num2=num1;

 num2=3047;
 cout<<"VAL: "<<num1<<end1;
 cout<<"REF: "<<num2<<end1;
 cout<<"VAL: "<<&num1<<end1;
 cout<<"REF: "<<&num2<<end1;
 return 0;
}</pre>
```

num2 는 num1 의 reference이다. 따라서 이후부터는 num1 으로 하는 모든 연산 은 num2 로 하는것과 동일한 결과를 보 인다.

```
실행결과
VAL: 3047
REF: 3047
VAL: 0012FF60
REF: 0012FF60
```

```
int num1=2759;
int &num2=num1;
int &num3=num2;
int &num4=num3;
```


reference의 수에는 제한이 없으며 , reference 를 대상으로 reference를 선언하는 것도 가 능하다 .

C/C++ reference의 선언 가능 범위

```
 int &ref=20;
 (×)
 불가능한 reference의 선언의 예

 상수 대상으로의 reference 선언은 불가능하다.
 정리하면, reference는 선언과 동시에 누군가를 참조해야 하는데, 그 참조의 대상은 기본적으로 변수가 되어야 한다. 그리고 참 조자는 참조의 대상을 변경할 수 없다.
```

```
int main(void)
{
 int arr[3]={1, 3, 5};
 int &ref1=arr[0];
 int &ref2=arr[1];
 int &ref3=arr[2];

 cout<<ref1<<end1;
 cout<<ref2<<end1;
 cout<<ref3<<end1;
 return 0;
}

 int main(void)

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

배열의 요소 역시 변수의 성향을 지니기
때문에 reference의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니는 대상이라면 참조

자의 선언이 가능하다.

 id 수의 성향을 지니기
 id 수
```

C/C++ 포인터 변수 대상의 reference 선언

```
int main(void)
 int num=12;
 int *ptr=#
 ptr 과 dptr 역시 변수이다 . 다만 주소 값
 int **dptr=&ptr;
 을 저장하는 포인터 변수일 뿐이다. 따
 int &ref=num:
 라서 이렇듯 reference의 선언이 가능하다.
 int *(&pref)=ptr;
 int **(&dpref)=dptr;
 cout<<ref<<endl;
 실행결과
 cout<<*pref<<endl;
 cout<<**dpref<<endl;
 12
 return 0;
 12
}
 12
```

```
void SwapByValue(int num1, int num2)
{
 int temp=num1;
 num1=num2;
 num2=temp;
} // Call-by-value
```

값을 전달하면서 호출하게 되는 함수이므로 이함수는 Call-by-value 이다. 이 경우 함수 외에선언된 변수에는 접근이 불가능하다.

```
void SwapByRef(int * ptr1, int * ptr2)
{
 int temp=*ptr1;
 *ptr1=*ptr2;
 *ptr2=temp;
} // Call-by-reference
```

값은 값이되, 주소 값을 전달하면서 호출하게 되는 함수이므로 이 함수는 Call-by-reference 이다. 이 경우 인자로 전달된 주소의 메모리 공 간에 접근이 가능하다!

C/C++ Call-by-address? Call-by-reference!

```
int * SimpleFunc(int * ptr)
{
 return ptr+1;
}
```

포인터 ptr 에 전달된 주소 값의 관점에서 보면이는 Call-by-value이다.


```
int * SimpleFunc(int * ptr)
{
 if(ptr==NULL)
 return NULL;
 *ptr=20;
 return ptr;
}
```

주소 값을 전달 받아서 외부에 있는 메모리 공간에 접근을 했으니 이는 Call-by-reference 이다.

C++ 에는 두 가지 형태의 Call-by-reference 가 존재한다. 하나는 주소 값 을 이용하는 형태이며, 다른 하나는 reference 를 이용하는 형태이다.

reference를 이용한 Call-by-reference

호출의 과정에서 선언과 동시에 전달되는 대상으로 초기화된 다.

즉 , 매개변수에 선언된 reference는 여전히 선언과 동시에 초기 화된다.

reference 기반 의 Call-by-reference!

const reference

함수의 호출 형태

```
함수의 정의 형태
int num=24;
HappyFunc(num); void HappyFunc(int &ref) { . . . . }
```

함수의 정의형태와 함수의 호출형태를 보아도 값의 변경유무를 알 수 없다!이를 알려면 HappyFunc 함수의 몸체 부분을 확인해야 한다. 그리고 이는 큰 단점이다!


```
void HappyFunc(const int &ref) { . . . . }
```

함수 HappyFunc 내에서 reference ref 를 이용한 값의 변경은 허용하지 않겠다 ! 라는 의미 !

함수 내에서 reference를 통한 값의 변경을 진행하지 않을 경우 reference를 const 로 선언해서, 다음 두 가지 장점을 얻도록 하자!

- I. 함수의 원형 선언만 봐도 값의 변경이 일어나지 않음을 판단할 수 있다.
- 2. 실수로 인한 값의 변경이 일어나지 않는다.

C/C++ 반환형이 참조이고 반환도 참조로 받는 경우

반환의 과정에서 일어나는 일은 다음의 경우와 같다.

```
int num1=1;
int &ref=num1; // 인자의 전달과정에서 일어난 일
int &num2=ref; // 함수의 반환과 반환 값의 저장에서 일어난 일
```

C/C++ 반환형은 참조이되 반환은 변수로 받는 경우

반환의 과정에서 일어나는 일은 다음의 경우와 같다.

```
int num1=1;
int &ref=num1; // 인자의 전달과정에서 일어난 일
int num2=ref; // 함수의 반환과 반환 값의 저장에서 일어난 일
```

C/C++

참조를 대상으로 값을 반환하는 경우

```
int RefRetFuncTwo(int &ref)
 ref++;
 return ref;
int main(void)
 int num1=1;
 int num2=RefRetFuncTwo(num1);
 num1+=1;
 num2+=100;
 cout<<"num1: "<<num1<<end1;</pre>
 cout<<"num2: "<<num2<<end1;
 return 0;
}
```

reference를 반환하건, 변수에 저장된 값을 반환하건, 반환형이 참조형이 아니라면 차이는 없다! 어차피 reference가 참조하는 값이나변수에 저장된 값이 반환되므로!

```
・int num2=RefRetFuncOne(num1); (〇)
・int &num2=RefRetFuncOne(num1); (〇)
```

반환형이 참조형인 경우에는 반환되는 대상을 reference로 그리고 변수로 받을 수 있다.

```
int num2=RefRetFuncTwo(num1); (○)
```

int &num2=RefRetFuncTwo(num1); (×)

그러나 반환형이 값의 형태라면, reference로 그 값을 받을 수 없다!

잘못된 참조의 반환

```
int& RetuRefFunc(int n)
{
 int num=20;
 num+=n;
 return num;
}
```

이와 같이 지역변수를 참조의 형태로 반환하는 것은 문제의 소지가 된다. 따라서 이러한 형태로는 함수를 정의하면 안 된다.

에러의 원인! ref 가 참조하는 대상이 소멸된다!

```
int &ref=RetuRefFunc(10);
```

C/C++ const reference의 또 다른 특징

```
const int num=20;
int &ref=num;
ref+=10;
cout<<num<<end1;</pre>
```


에러의 원인!이를 허용한다는 것은 ref를 통한 값의 변경을 허용한다는 뜻이되고,이는 num을 const로 선언하는이유를 잃게 만드는 결과이므로!

const int num=20;
const int &ref=num;
const int &ref=50;

따라서 한번 const 선언이 들어가기 시작하면 관련해서 몇몇 변수들이 const 로 선언되어야 하는데, 이는 프로그램의 안정성을 높이는 결과로 이어지기 때문에, const 선언을 빈번히 하는 것은 좋은 습관이라 할 수 있다.

C/C++ reference의 상수 참조

const reference는 상수를 참조할 수 있다.

이유는,

이렇듯, 상수를 const reference로 참조할 경우, 상수를 메모리 공간에 임시적으로 저장하기 때문이다! 즉, 행을 바꿔도 소멸시키지 않는다.

이러한 것이 가능하도록 한 이유!

```
int Adder(const int &num1, const int &num2)
{
 return num1+num2;
}
```

이렇듯 매개변수 형이 reference인 경우에 상수를 전달할 수 있도록 하기 위함이 바로 이유이다!