

-Part2-제4장 포인터와 배열

학습목차

4. 1 포인터와 1차원 배열

4. 2 포인터와 2차원 배열

4. 3 포인터 배열

4. 4 포인터와 문자 그리고 포인터와 문자열

4.1 포인터와 1차원 배열

4.1 포인터와 1차원 배열 (1/16)---[4-1.c 실습]

```
#include <stdio.h>
int main(void)
{
 int array[3]={10, 20, 30};

 printf("%x %x %x \times m", array, array+0, &array[0]);
 printf(" %x %x \times m", array+1, &array[1]);
 printf(" %x %x \times m", array+2, &array[2]);
 printf("%d %d %d \times m", sizeof(array), sizeof(array+0), sizeof(&array[0]));
 return 0;
}
```


4.1 포인터와 1차원 배열 (2/16)---[4-1.c 분석]

printf("%d %d %d \text{\psi}n", sizeof(array), sizeof(array+0), sizeof(&array[0]));

4.1 포인터와 1차원 배열 (3/16)---[4-4.c 실습]

- ▼ 포인터 변수를 통한 1차원 배열 요소의 주소 접근
 - ✓ 배열의 시작 주소를 저장

```
#include <stdio.h>
int main(void)
  int array[3] = \{10, 20, 30\};
  int* p=NULL;
  p=array; // p=&array[0];
  printf("%x %x %x \foralln", p, p+0, &p[0]);
  printf("%x %x \foralln", p+1, &p[1]);
  printf("%x %x \foralln", p+2, &p[2]);
  return 0;
```


4.1 포인터와 1차원 배열 (4/16)---[4-4.c 분석]

4.1 포인터와 1차원 배열 (5/16)---[4-5.c 실습]

▶ 포인터 변수를 통한 1차원 배열 요소의 값 접근

✓ *연산자

4.1 포인터와 1차원 배열 (6/16)---[4-5.c 분석]

4.1 포인터와 1차원 배열 (7/16)---[4-6.c 실습]

```
#include <stdio.h>
int main(void)
  int array[3]=\{10, 20, 30\};
  int i=0;
  int* p=NULL;
 // p=&array[0];
  p=array;
 <<결론 1>>>
 *(p+i) == *&p[i] == p[i]
  for(i=0; i<3; i++)
 printf("%d %d %d ₩n", *(p+i), *&p[i], p[i]);
  printf("-----₩n");
 <<결론 2>>>
 *(array+i)==*&array[i]==array[i]
  for(i=0; i<3; i++)
 printf("%d %d %d ₩n", *(array+i), *&array[i], array[i]);
  return 0;
```


4.1 포인터와 1차원 배열 (8/16)---[4-6.c 분석]

4.1 포인터와 1차원 배열 (9/16)---[4-7.c 실습]

- ▶ 포인터 변수와 배열의 크기 차이
 - ✓ 포인터 변수 4바이트로 고정, 배열 배열 길이에 따라 가변적

```
#include <stdio.h>
int main(void)
  int array[3] = \{10, 20, 30\};
  int* p=NULL;
  p=array; // 포인터 변수에 배열의 시작 주소 저장
  printf("%d %d %d \foralln", array[0], array[1], array[2]);
  printf("%d %d %d ₩n", *(array+0), *(array+1), *(array+2));
  printf("%d %d %d ₩n", p[0], p[1], p[2]);
  printf("%d %d %d \(\prec{\pmathbb{H}}{n}\), *(p+0), *(p+1), *(p+2));
  printf("배열의 크기: %d 포인터의 크기: %d ₩n", sizeof(array), sizeof(p));
  return 0;
 12바이트
 4바이트
```


4.1 포인터와 1차원 배열 (10/16)---[4-8.c 실습]

▶ 주소의 가감산을 이용한 배열의 접근

```
int array[3] = \{10, 20, 30\};
 int* p=NULL;
 p=array; // p=&array[0];
 7행
 printf("%d %d %d ₩n", p[0], p[1], p[2]);
 printf("%d %d %d \foralln", *p, *(p+1), *(p+2));
11행
 p=array+1; // p=&array[1];
 printf("%d %d %d ₩n", p[-1], p[0], p[1]);
 printf("%d %d %d ₩n", *(p-1), *p, *(p+1));
 p=array+2; // p=&array[2];
15행
 printf("%d %d %d ₩n", p[-2], p[-1], p[0]);
 printf("%d %d %d ₩n", *(p-2), *(p-1), *p);
 © 2010 BY FRESLECALL RIGHTS RESERVED
```


4.1 포인터와 1차원 배열 (11/16)---[4-8.c 분석]

4.1 포인터와 1차원 배열 (12/16)---[4-9.c 실습]

```
int array[3]=\{10, 20, 30\};
int* p=NULL;
p=array; // p=&array[0];
printf("%d %d %d ₩n", p[0], p[1], p[2]);
printf("%d %d %d ₩n", *p, *(p+1), *(p+2));
printf("-----₩n");
p=p+1; // p=8 \tan(1);
printf("%d %d %d ₩n", p[-1], p[0], p[1]);
printf("%d %d %d ₩n", *(p-1), *p, *(p+1));
printf("-----₩n");
 © C:₩WIN... - □ ×
 10 20 30
p=p+1; // p=&array[2];
 10 20 30
printf("%d %d %d ₩n", p[-2], p[-1], p[0]);
 10 20 30
printf("%d %d %d ₩n", *(p-2), *(p-1), *p); 0)
 10 20 30
printf("-----₩n");
 10 20 30
 10 20 30
return 0;
```


4.1 포인터와 1차원 배열 (13/16)---[4-10.c 실습]

```
int array[3];
 int* p=NULL;
7행
 p=array;
 *p = 10;
9행
 printf("%d %d %d ₩n", p[0], p[1], p[2]);
 printf("-----₩n");
 *(p+1)=20;
13행
 printf("%d %d %d ₩n", p[0], p[1], p[2]);
 printf("-----₩n");
17행
 *(p+2)=30;
 printf("%d %d %d \times n", p[0], p[1], p[2]);
 printf("-----₩n");
 printf("%d %d %d ₩n", *p, *(p+1), *(p+2));
 printf("%d %d %d ₩n", p[0], p[1], p[2]);
 printf("-----₩n");
```


4.1 포인터와 1차원 배열 (14/16)---[4-10.c 분석]

4.1 포인터와 1차원 배열 (15/16)---[4-11.c 실습]

```
int array[3];
 int* p=NULL;
 p=array;
7해
 *p=10;
8행
 printf("%d %d %d ₩n", p[0], p[1], p[2]);
 printf("-----₩n");
12행 p=p+1;
 // p[0]=20;
 *p=20;
13행
 printf("%d %d %d ₩n", p[-1], p[0], p[1]);
 printf("-----₩n");
 p=p+1;
17행
 // p[0]=30;
 *p=30;
18행
 printf("%d %d %d ₩n", p[-2], p[-1], p[0]);
 printf("-----₩n");
 printf("%d %d %d ₩n", p[-2], p[-1], p[0]);
 printf("%d %d %d ₩n", *(p-2), *(p-1), *p);
```


4.1 포인터와 1차원 배열 (16/16)---[4-11.c 분석]

4.2 포인터와 2차원 배열

4.2 포인터와 2차원 배열 (1/17)

- ▶ '2차원 배열에서 array[i] == *(array+i)는 주소이다.'
 - ✓ 복습(PART2 2장)

- 1차원 배열: *(array+i) == array[i] == *&array[i]는 값
- 2차원 배열 : *(array+i) == array[i] == *&array[i]는 주소

4.2 포인터와 2차원 배열 (2/17)---[4-12.c 실습]


```
#include <stdio.h>
int main(void)
  int array[3][3]=\{10,20,30,40,50,60,70,80,90\};
  printf("%x %x %x ₩n", &array[0][0], &array[0][1], &array[0][2]);
 // 주소 출력
  printf("%x %x %x ₩n", &array[1][0], &array[1][1], &array[1][2]); // 주소 출력
  printf("%x %x %x ₩n", &array[2][0], &array[2][1], &array[2][2]); // 주소 출력
  printf("-----₩n");
  printf("%d %d %d ₩n", *&array[0][0], *&array[0][1], *&array[0][2]); // 값 출력
  printf("%d %d %d ₩n", *&array[1][0], *&array[1][1], *&array[1][2]); // 값 출력
  printf("%d %d %d ₩n", *&array[2][0], *&array[2][1], *&array[2][2]); // 값 출력
  printf("-----₩n");
  printf("%d %d %d ₩n", array[0][0], array[0][1], array[0][2]);
 // *& 서로 상쇄
  printf("%d %d %d \times n", array[1][0], array[1][1], array[1][2]);
 // *& 서로 상쇄
  printf("%d %d %d \\mathbb{\text{w}}\n", \array[2][0], \array[2][1], \array[2][2]);
 // *& 서로 상쇄
  return 0;
```


4.2 포인터와 2차원 배열 (3/17)---[4-12.c 분석]

int array[3][3]={10, 20, 30, 40, 50, 60, 70, 80, 90}

4.2 포인터와 2차원 배열 (4/17)---[4-13.c 실습]

```
PART2-2장 (복습)
int array[2][3] = \{10,20,30,40,50,60\};
printf("-----#1------#n");
printf("%x %x %x ₩n", &array[0][0], &array[0][1], &array[0][2]);
printf("%x %x %x ₩n", &array[1][0], &array[1][1], &array[1][2]);
printf("-----₩n");
printf("%x %x ₩n", array, array+1);
printf("%x %x ₩n", array[0], array[1]);
 array[i] == *(array+i)
printf("x \%x \%x \%n", *(array+0), *(array+1));
printf("-----₩n");
printf("%d %d %d \\mathbb{\text{w}}n\", *(array[0]+0),*(array[0]+1),*(array[0]+2));
printf("%d %d %d \(\frac{1}{2}\), *(array[1]+0), *(array[1]+1), *(array[1]+2));
printf("-----₩n");
printf("%d %d %d \times", *(*(array+0)+0), *(*(array+0)+1), *(*(array+0)+2));
printf("%d %d %d %m", *(*(array+1)+0), *(*(array+1)+1), *(*(array+1)+2));
```


4.2 포인터와 2차원 배열 (5/17)---[4-13.c 분석]

4.2 포인터와 2차원 배열 (6/17)---[4-13.c 분석]

4.2 포인터와 2차원 배열 (7/17)---[4-13.c 분석]

▶ 2차원 배열의 물리적 메모리 구조

4.2 포인터와 2차원 배열 (8/17)---[4-14.c 실습]

- ▶ 포인터 변수를 통한 2차원 배열의 접근
 - ✓ 2차원 배열의 시작 주소를 저장

```
#include <stdio h>
int main(void)
 int array[2][3]=\{10,20,30,40,50,60\};
 int* p=NULL;
 // p=&array[0][0]; // p=array[0]; // 포인터 변수에 시작 주소 저장
 p=array;
 printf("-----₩n");
 printf("%x %x %x ₩n", &p[0], &p[1], &p[2]);
 printf("%x %x %x \\mathbb{W}n", \&p[3], \&p[4], \&p[5]);
 printf("-----₩n");
 printf("%d %d %d \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint}\text{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinte\tint{\tint{\text{\text{\text{\tinte\tint{\text{\text{\text{\text{\text{\text{\tint{\tint{\tint{\text{\text{\text{\text{\text{\text{\text{\tint{\tint{\tint{\tinte\tint{\text{\text{\text{\text{\text{\tin\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\tiex{\text{\texi}\tiex{\text{\texi{\text{\texi{\texi{\texi{\texi\tiid}\tiint{\text{\text{\text{\text{\texi{\text{\texi{\texi{\texi{\texi{\texi{\texi{\t
 printf("%d %d %d %h", p[3], p[4], p[5]); // printf("%d %d %d \forallh", *(p+3), *(p+4), *(p+5));
 return 0:
```


4.2 포인터와 2차원 배열 (9/17)---[4-14.c 분석 1]

4.2 포인터와 2차원 배열 (10/17)---[4-14.c 분석 2]

int array[2][3]={10,20,30,40,50,60};
int* p=NULL;
p=array;

1차원 포인터 변수 p를 이용한 '주소' 표현

4.2 포인터와 2차원 배열 (11/17)---[4-14.c 분석 3]

int array[2][3]={10,20,30,40,50,60};
int* p=NULL
 p=array;

1차원 포인터 변수 p를 이용한 '값' 표현

4.2 포인터와 2차원 배열 (12/17)---[4-15.c 실습]

'1차원 포인터 변수 p는 2차원 배열 array[2][3]을 1차원으로만 접근할 수 있다.'

p[0], p[1], p[2], p[3], p[4], p[5], p[6]

4.2 포인터와 2차원 배열 (13/17)---[4-15.c 실습]

```
#include <stdio.h>
int main(void)
{
 int array[2][3]={10,20,30,40,50,60};
 int** p=NULL;

 p=array;  // 2차원 포인터 변수에 2차원 배열의 시작 주소 저장

 printf("%d %d %d \text{\forall m}n", p[0][0], p[0][1], p[0][2]); // 에러
 printf("%d %d %d \text{\forall m}n", p[1][0], p[1][1], p[1][2]); // 에러
 return 0;
}
```


'2차원 포인터 변수 p는 1차원 포인터의 주소만 저장할 수 있다.'

4.2 포인터와 2차원 배열 (14/17)

- ▶ 배열 포인터
 - ✓ 열을 지정 할 수 있는 포인터 (배열을 가리키는 포인터)

- 자료형: 배열 포인터 변수가 저장하는 배열의 자료형
- 배열 포인터 변수 이름: * 연산자와 배열 포인터 변수 이름을 함께 괄호로 묶음
- 열의 길이: 배열 포인터 변수가 가리키는 배열의 열의 길이를 지정

4.2 포인터와 2차원 배열 (15/17)

- ▶ 배열 포인터 변수를 통한 2차원 배열의 접근
 - ✓ 열을 지정

```
...
int array1[2][3];
int (*p1)[3]=NULL; // 배열 포인터 변수 p1 선언

double array2[2][4];
double (*p2)[4]=NULL; // 배열 포인터 변수 p2 선언

p1=array1; // p1에 3열을 가지는 2차원 배열 array1의 시작 주소를 저장 p2=array2; // p2에 4열을 가지는 2차원 배열 array2의 시작 주소를 저장 return 0;
...
```


4.2 포인터와 2차원 배열 (16/17)---[4-16.c 실습]

```
#include <stdio.h>
int main(void)
{
 int array[2][3]={10,20,30,40,50,60};
 int (*p)[3]=NULL;  // 배열 포인터 변수 p 선언

 p=array;  // 포인터 변수에 배열의 시작 주소 저장

 printf("%d %d %d \text{\formunity}n", p[0][0], p[0][1], p[0][2]);
 printf("%d %d %d \text{\formunity}n", p[1][0], p[1][1], p[1][2]);
 return 0;
}
```


4.2 포인터와 2차원 배열 (17/17)

- ▶ 스스로 해보기
 - ✓ 교재 4-17.c
 - ✓ 교재 4-18.c

코드를 분석하며 그림도 그려볼 것

FREELEC

4.3 포인터 배열

4.3 포인터 배열 (1/8)

- ▶ 포인터 배열
 - ✓ 주소를 저장하는 배열

- 자료형: 포인터 배열의 자료형을 지정, 자료형 다음에 * 연산자를 붙임
- **포인터 배열 이름**: 주소를 저장할 배열의 이름을 지정
- 배열 길이: 주소를 저장할 배열의 전체 길이를 지정

4.3 포인터 배열 (2/8)

▶ 포인터 배열의 선언

```
int a=1, b=2, c=3;
int* pointer[3]={NULL, NULL, NULL}; // 포인터 배열 선언

pointer[0]=&a;
pointer[1]=&b;
pointer[2]=&c;
return 0;
```

- ▶ 포인터 배열의 필요성
 - ✓ 포인터 변수가 많아지는 단점을 보완

4.3 포인터 배열 (3/8)---[4-19.c 실습]

```
#include <stdio.h>
int main(void)
  int a=10, b=20, c=30;
 int* ap=NULL;
 int* bp=NULL;
 int* cp=NULL;
  ap=&a;
 '포인터 변수가 많아지면
 bp=&b;
 관리가 어려워 질 수 있다.'
  cp=&c;
  printf("%d %d %d ₩n", a, b, c);
  printf("%d %d %d ₩n", *ap, *bp, *cp);
  printf("%x %x %x ₩n", &a, &b, &c);
  printf("%x %x %x ₩n", ap, bp, cp);
  printf("%x %x %x ₩n", &ap, &bp, &cp);
 return 0;
 COPYRIGHT @ 2010 BY FREELECALL RIGHTS RESERVED
```


4.3 포인터 배열 (4/8)---[4-20.c 실습]

```
#include <stdio.h>
int main(void)
  int a=10, b=20, c=30;
  int* ap[3]={NULL, NULL, NULL}; //포인터 배열
 '포인터 배열'의 요소로
  ap[0]=&a;
  ap[1]=&b;
 주소를 체계적으로 관리를 할 수 있다.'
  ap[2]=&c;
  printf("%x %x %x ₩n", &a, &b, &c);
  printf("x \%x \%x \%x \%n", ap[0], ap[1], ap[2]);
  printf("%x %x %x ₩n", *(ap+0), *(ap+1), *(ap+2));
  printf("-----₩n");
 ap[i] == *(ap+i)
  printf("%d %d %d ₩n", *&a, *&b, *&c);
  printf("%d %d %d ₩n", *ap[0], *ap[1], *ap[2] );
  printf("%d %d %d \text{\pin}", **(ap+0), **(ap+1), **(ap+2) );
  return 0:
 COPYRIGHT @ 2010 BY FRESLECALL RIGHTS RESERVED
```


4.3 포인터 배열 (5/8)---[4-20.c 분석]


```
int a=10, b=20, c=30;
int* ap[3]={NULL, NULL, NULL};
 ap[0]=&a;
 ap[1]=&b;
 ap[2]=&c;
```


4.3 포인터 배열 (6/8)---[4-20.c 분석]

보다 정확한 구조

4.3 포인터 배열 (7/8)

▶ '포인터 배열' 과 '배열 포인터' 의 차이

- √ 배열 포인터 변수
 - 3열 가진 2차원 배열의 시작 주소를 저장

- ✓ 포인터 배열 변수
 - 괄호가 생략되어 있으며, 주소를 저장할 수 있는 배열

4.3 포인터 배열 (8/8)---[4-21.c 실습]

```
int a=10, b=20, c=30;
int* ap[3]; //포인터 배열
int array[2][3]={10,20,30,40,50,60};
int (*p)[3]; // 배열 포인터
ap[0]=&a;
ap[1]=&b;
ap[2]=&c;
p=array;
```


4.4 포인터와 문자 그리고 포인터와 문자열

4.4 포인터와 문자 그리고 포인터와 문자열 (1/21)

▶ 문자 배열과 포인터

✓ 문자 상수

- 작은따옴표('') 내에 포함된 하나의 문자
- 키보드로 표현할 수 있는 영문자와 숫자, 특수 기호
- 문자 그 자체

✓ 문자 배열

- 문자 상수를 저장하고 있는 배열
- 배열에 저장된 문자 변경 가능

✓ 문자 배열과 포인터

● 배열에 저장된 문자를 포인터를 통해 접근

4.4 포인터와 문자 그리고 포인터와 문자열 (2/21)---[4-22.c 실습]

```
char array[]={'A', 'B', 'C', 'D'}; // 문자 배열 선언
// 문자 상수
printf("문자 상수: %c %c %c %c ₩n", 'A', 'B', 'C', 'D');
// 문자 배열
printf("문자 배열 변경 전 : %c %c %c %c ₩n", array[0], array[1], array[2], array[3]);
array[0]='D';
array[1]='C';
array[2]='B';
array[3]='A';
printf("문자 배열 변경 후 : %c %c %c %c ₩n", array[0], array[1], array[2], array[3]);
printf("문자 배열 array의 크기: %d ₩n", sizeof(array)); // 문자 배열의 크기 4
```


4.4 포인터와 문자 그리고 포인터와 문자열 (3/21)---[4-23.c 실습]

```
#include <stdio.h>
 C:\\WINDOWS\\system32\\cmd... = \Box
int main(void)
 ABCD
 65 66 67 68
 char array1[]={'A', 'B', 'C', 'D'};
 ABCD
 65 66 67 68
 char* p=NULL;
 계속하려면 아무 키나 누르십시오 .
 p=array1;
 printf("%c %c %c %c ₩n", p[0], p[1], p[2], p[3]);
 printf("%d %d %d %d ₩n", p[0], p[1], p[2], p[3]);
 printf("%c %c %c %c \text{\psi} \n", *(p+0), *(p+1), *(p+2), *(p+3) );
 printf("%d %d %d %d \text{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\qanabb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\pmathbb{\qanabb{\qanabb{\pmathbb{\pmathbb{\qanabb{\pmathbb{\pmathbb{\pmathbb{\qanabb{\pmathbb{\qanabb{\pmathbb{\qanabb{\pmathbb{\qanabb{\pmathbb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qanabb{\qa
 return 0;
```


4.4 포인터와 문자 그리고 포인터와 문자열 (4/21)

▶ 문자열과 널(Null)문자

✓ 문자열의 특징

- ""(**큰따옴표) 내에 포함**된 하나 이상의 문자
- 문자열의 끝에는 문자열의 끝을 알리는 널(Null) 문자 즉, 종료 문자(₩0) 삽입
- 문자열의 **시작 주소**를 알면 저장된 문자들에 접근 가능
- 문자열은 **문자열 상수**와 **문자열 변수**로 구분
- 문자열을 입력하고 출력할 때 **서식문자** %s를 사용

```
#include <stdio.h>
int main(void)
{
  printf("ABCD");  // 문자열 상수
  return 0;
}
```


▶ 널(Null) 문자와 널(NULL) 포인터

✓ 널(Null) 문자

- 종료문자 '₩0'
- ASCII 코드 정수 0(10진수)
- 문자열 끝에 저장

✓ 널(NULL) 포인터

- 주소로 0을 의미
- 포인터 변수에 아무 조소도 저장하지 않겠다는 의미
- 널 포인터를 사용할 때는 반드시 대문자를 사용

4.4 포인터와 문자 그리고 포인터와 문자열 (6/21)---[4-24.c 실습]

```
#include <stdio.h>
int main(void)
  char array[]="ABCD"; // 문자열 배열 선언
 // 문자 출력
  printf("%c %c %c %c %c \foralln", array[0], array[1], array[2], array[3], array[4]);
  printf("%d %d %d %d %d \wn", array[0], array[1], array[2], array[3], array[4]);
 // 문자열 크기 출력
  printf("%d ₩n", sizeof(array));
  return 0;


 C:₩WINDOWS₩system32₩cmd... - □ ×

  ABCD
  65 66 67 68 0
  계속하려면 아무 키나 누르십시오 .
```


4.4 포인터와 문자 그리고 포인터와 문자열 (7/21)---[4-25.c 실습]

4.4 포인터와 문자 그리고 포인터와 문자열 (8/21)---[4-26.c 실습]

```
#include <stdio.h>
int main(void)
  char array[]="ABCD"; // 종료문자 '\overline{'\overline{'}} 자동 삽입
  // 문자열 출력
  printf("%s₩n", array);
  printf("%s₩n", array+1);
  printf("%s₩n", array+2);
  printf("%s\foralln", array+3);
  return 0;
  C:\WINDOWS\system32\cmd... - □ X
 ABCD
 BCD
 CD
 계속하려면 아무 키나 누르십시오 . . . 👤
```


4.4 포인터와 문자 그리고 포인터와 문자열 (9/21)---[4-27.c 실습]

```
#include <stdio.h>
int main(void)
{
 char array1[]={'A', 'B', 'C', 'D', '\vec{\text{W0'}};  // 문자열 배열 선언
 char array2[]={'A', 'B', 'C', 'D'};  // 문자 배열 선언

 // 문자열 출력
 printf("%s\vec{\text{wn", array1}};
 printf("%s\vec{\text{wn", array2}};


 return 0;
}
```


4.4 포인터와 문자 그리고 포인터와 문자열 (10/21)---[4-28.c 실습]

```
#include <stdio.h>
int main(void)
  char array[]="ABCD"; // 문자열 배열 선언
  array[0]='X';
  printf("%s ₩n", array);
  return 0;
 char array[] = "ABCD";
 array∢
 array[0]
 array[1]
 array[2]
 array[3]
```


4행

array[4]

4.4 포인터와 문자 그리고 포인터와 문자열 (11/21)

▶ 포인터와 문자열

✓ 포인터

- '문자열의 시작 주소를 저장한다.'
- '문자열의 특정 문자 위치를 저장한다.'

✓ 문자열의 특징

- '메모리 공간에 연속으로 저장되어 있어 주소가 연속적이다.'
- '문자열의 시작 주소를 알면 모든 문자들에 접근 가능하다.'
- '서식문자 %s로 문자열을 일괄 출력할 수 있다.'
- %s는 문자열의 시작 주소부터 종료 문자(₩0)를 만날 때 까지 문자열을 출력

4.4 포인터와 문자 그리고 포인터와 문자열 (12/21)---[4-29.c 실습]


```
#include <stdio.h>
int main(void)
  char* p="ABCD";
 // 문자열 상수 ABCD의 시작 주소를 p에 저장
  printf("%s₩n", p);
  printf("%s\foralln", p+1);
  printf("%s\foralln", p+2);
  printf("%s\foralln", p+3);
  return 0;
 C:\WINDOWS\system32\cmd... = \Box
 ABCD
 BCD
 CD.
 계속하려면 아무 키나 누르십시오 . .
```

59

4.4 포인터와 문자 그리고 포인터와 문자열 (13/21)---[4-30.c 실습]


```
#include <stdio.h>
int main(void)
  char array[]="ABCD";
  char* p="ABCD"; // 문자열 상수의 시작 주소를 p에 저장
  p[0]='X'; // 에러
  array[0]='X'; // 변경 가능
  p=array; // 변경 가능
  array=array+1; // 에러
  printf("%s ₩n", p);
  printf("%s ₩n", array);
  return 0;
- 60 -
```


4.4 포인터와 문자 그리고 포인터와 문자열 (14/21)---[4-31.c 실습]

```
#include <stdio.h>
int main(void)
  char* p= &"ABCD"; // char* p="ABCD";
  printf("%x ₩n", p);
  printf("%x \ \forall n", p+1);
  printf("%x \ \forall n", p+2);
  printf("%x \foralln", p+3);
  printf("%x \ \forall n", p+4);
  printf("----₩n");
  printf("%x %x ₩n", &"ABCD", p);
  return 0;
```


상수 메모리

4.4 포인터와 문자 그리고 포인터와 문자열 (15/21)---[4-32.c 실습]

```
char* p="Good morning";
char* q="C-language";
char* array[2]={"Good morning", "C-language"}; // 포인터 배열 선언
printf("%s \foralln", p);
printf("%s ₩n", q);
printf("-----₩n");
printf("%s \foralln", array[0]);
printf("%s \foralln", array[1]);
printf("-----₩n");
printf("%s \foralln", p+5);
printf("%s \foralln", q+2);
printf("-----₩n");
printf("%s \foralln", array[0]+5);
printf("%s \foralln", array[1]+2);
 COPYRIGHT @ 2010 BY FRESLECALL RIGHTS RESERVED
```


4.4 포인터와 문자 그리고 포인터와 문자열 (16/21)---[4-32.c 분석]

```
char* p="Good morning";
char* q="C-language";
```


4.4 포인터와 문자 그리고 포인터와 문자열 (17/21)---[4-32.c 분석]

char* array[2]={"Good morning", "C-language"}; // 포인터 배열 선언

==

char* array[2]={&"Good morning", &"C-language"}; // 같은 표현

4.4 포인터와 문자 그리고 포인터와 문자열 (18/21)

- ▶ 포인터 변수의 상수화
 - ✓ const 키워드를 이용해 포인터 변수를 상수화
- ▶ 포인터 변수의 상수화의 의미
 - ① '포인터 변수에 다른 주소를 저장하지 못하게 한다.'
 - ② '포인터 변수를 통해 메모리 공간의 값을 변경하지 못하게 한다.'
 - ③ '① 과 ② 둘 다 못하게 한다.'

4.4 포인터와 문자 그리고 포인터와 문자열 (19/21)---[4-33.c 실습]

① '포인터 변수에 다른 주소를 저장하지 못하게 한다.'

```
#include <stdio.h>
int main(void)
 char a='A';
 char b='B';
 char* const p=&a; // p=&a 상수화
 *p='C'; // 변경 가능
 printf("%c ₩n", *p);
 printf("%c ₩n", a);
 p=&b; // 에러
 return 0;
```


4.4 포인터와 문자 그리고 포인터와 문자열 (20/21)---[4-34.c 실습]

② '포인터 변수를 통해 메모리 공간의 값을 변경하지 못하게 한다.'

```
#include <stdio.h>
int main(void)
  char a='A';
  char b='B';
  const char* p=&a; // *p를 상수화
  printf("%c ₩n", *p);
  printf("%c ₩n", a);
  p=&b; // 변경 가능
  printf("%c ₩n", *p);
  printf("%c ₩n", b);
  a='X';
  b='C';
  *p='D'; // 에러
  return 0;
```


4.4 포인터와 문자 그리고 포인터와 문자열 (21/21)---[4-35.c 실습]

③ '포인터 변수를 통해 메모리 공간의 주소와 값을 모두 변경 못하게 한다.'

```
char a='A';
char b='B';
const char* const p=&a;
printf("%c ₩n", *p);
printf("%c \n", a);
a='X'; // 변경 가능
b='C'; // 변경 가능
printf("%c ₩n", a);
printf("%c ₩n", b);
p=&b; // 에러
*p='D'; // 에러
```


공부한 내용 떠올리기

- ▶ 포인터를 통해 1차원 배열에 접근하는 방법
- ▶ 포인터를 통해 2차원 배열에 접근하는 방법
- ▶ 포인터와 배열의 관계
- ▶ 포인터와 문자 배열
- ▶ 포인터와 문자열 배열
- ▶ 포인터를 상수화하는 방법

진실된 마음 (출처: 사랑과 지혜의 탈무드)

