

-Part2-

제3장 포인터란 무엇인가

학습목차

3. 1 포인터란

3.2 포인터 변수의 선언과 사용

3. 3 다차원 포인터 변수의 선언과 사용

3. 4 주소의 가감산

3. 5 함수 포인터

3.1 포인터란

'포인터'를 공부하기 전에...

▶ 택배 아저씨가 하는 일

- ✓ 고객의 주소를 저장하고 있다가 해당 주소로 물건을 전달하는 일
- ✓ 고객의 주소를 저장하고 있다가 해당 주소로 물건을 받아가는 일
- ✓ '우리에게 '간접 접근' 서비스를 제공한다.'

▶ 택배 아저씨가 있어서 우리가 편리한 점

- ✔ '물품을 수령하기 위해 직접 구매처를 방문 하지 않아도 된다.'
- ✓ '반품을 위해 직접 구매처를 방문 하지 않아도 된다.'

▶ 컴퓨팅 세계에서 택배 아저씨와 같은 일을 하는 변수

- ✓ 포인터 변수 (포인터라고도 부름)
 - 메모리의 **주소를 저장**하고 있다가 해당 **주소로 데이터를 전달** 하는 일
 - 메모리의 **주소를 저장**하고 있다가 해당 **주소로 데이터를 참조** 하는 일

3.1 포인터란

- ▶ '포인터'란?
 - ✓ '주소를 저장하는 변수이다.'
 - ✓ 'C언어의 장점 중에 하나가 바로 포인터(포인터 변수)이다.'
- ▶ '포인터'를 사용하면 어떤 장점이 있는가?
 - ✓ 메모리 주소를 참조해서 다양한 자료형 변수들의 접근과 조작 용이
 - 현재 '장'에서 배울 예정
 - ✓ 메모리 주소를 참조하여 배열과 같은 연속된 데이터에 접근과 조작 용이
 - PART2-4장에서 배움
 - √ 동적 할당된 메모리 영역(합영역)에 접근과 조작 용이
 - PART3-4장에서 배움

3.2 포인터 변수의 선언과 사용

3.2 포인터 변수의 선언과 사용 (1/8)

- ▶ 포인터 변수의 선언
 - ✓ 자료형: 포인터 변수의 자료형 지정, 자료형 다음에 * 연산자를 붙임
 - ✓ 포인터 변수 이름: 주소를 저장할 변수의 이름 지정
 - ✓ NULL 포인터 설정: 포인터 변수 선언 시 NULL로 초기화

```
자료형
 포인터 변수 이름 NULL 포인터 설정
int* pointer=NULL;
```

```
int* p1=NULL; // int형 주소를 저장하는 포인터 변수
 char* p2=NULL; // char형 주소를 저장하는 포인터 변수
double* p3=NULL; // double형 주소를 저장하는 포인터 변수
```


3.2 포인터 변수의 선언과 사용 (2/8)---[3-2.c 실습]

```
#include <stdio.h>
 &ip
int main(void)
 ip==*&ip
 // 포인터 변수 선언
  char* cp=NULL;
 &cp
 int* ip=NULL;
 cp==*&cp
  printf("%x %x %x₩n", &cp, cp, *&cp);
  printf("%x %x %x₩n", &ip, ip, *&ip);
  printf("%d %d ₩n", sizeof(char*), sizeof(int*)); // 4, 4 출력
  printf("%d %d ₩n", sizeof(cp), sizeof(ip)); // 4, 4 출력
  return 0;
 '모든 포인터 변수는 4바이트 이다.'
```


3.2 포인터 변수의 선언과 사용 (3/8)---[3-3.c 실습]


```
#include <stdio.h>
int main()
  char c='A';
  char* cp=NULL;
  cp=&c; // 주소 저장
  printf("%x %c %c ₩n", &c, c, *&c);
  printf("%x %x %x %n", &cp, cp, *&cp);
  printf("%c ₩n", c); // 직접 접근
  printf("%c ₩n", *cp); // 간접 접근
  return 0;
```


3.2 포인터 변수의 선언과 사용 (4/8)---[3-4.c 실습]


```
© C:₩... _ □ ×
#include <stdio.h>
 100010
int main()
 10 20 0 20
 10 20 30 30
 계속하려면 아 💌
 int a=0, b=0, c=0;
 int* ip=NULL; // 포인터 변수 선언
 // 주소 저장
 ip=&a;
 *ip=10;
  printf("%d %d %d %d₩n", a, b, c, *ip);
 ip=&b; // 주소 저장 변경
 *ip=20;
 printf("%d %d %d %d₩n", a, b, c, *ip);
 ip=&c; // 주소 저장 변경
 *ip = 30;
 printf("%d %d %d %d₩n", a, b, c, *ip);
 return 0;
```


3.2 포인터 변수의 선언과 사용 (5/8)---[3-5.c 실습]

```
#include <stdio.h>
int main()
 int num=10;
 int* ip=NULL; // 포인터 변수 선언
 ip=# // 주소 저장
 printf("%x %x %d ₩n", &*&ip, *&ip, **&ip);
 printf("%x %x %d ₩n", &ip, ip, *ip);
 return 0;
 *&는 서로 상쇄
```


3.2 포인터 변수의 선언과 사용 (6/8)---[3-6.c 실습]

```
#include <stdio.h>
int main()
  int num1=10;
 int num2=0;
 int* ip=NULL;// 포인터 변수 선언
 ip=&num1; // 주소 저장
  num2=*ip+num1;
  printf("%d %d %d₩n", *ip, num1, num2);
  return 0;
```


3.2 포인터 변수의 선언과 사용 (7/8)

- ▶ 잘못 사용된 포인터
 - ① 포인터 변수에 주소를 저장하지 않은 경우

2010 BY FRESLECALL RIGHTS RESERVED.

```
#include <stdio.h>
int main(void)
{
 int* ip=NULL;
 *ip=10000;
 return 0;
}
```

② 포인터 변수에 이상한 주소 저장

```
#include <stdio.h>
int main(void)
{
 int* ip=14592343;
 *ip=1020;
 return 0;
}
```


3.2 포인터 변수의 선언과 사용 (8/8)

▶ 포인터 변수의 초기화 방법 2 가지

```
#include <stdio.h>
int main(void)
{
  int num=10;
  int* ip=NULL;
  ip=&num;
  return 0;
}
```

같은 표현

```
#include <stdio.h>
int main(void)
{
  int num=10;
  int* ip=&num;
  return 0;
}
```

포인터 변수의 선언과 초기화를 개별적으로 수행

포인터 변수의 선언과 초기화를 동시에 수행

3.3 다차원 포인터 변수의 선언과 사용

3.3 다차원 포인터 변수의 선언과 사용 (1/11)

- ▶ 다차원 포인터 변수란?
 - ✓ '2차원 이상의 포인터 변수를 의미한다.'

int** p2=NULL;

3.3 다차원 포인터 변수의 선언과 사용 (2/11)

▶ 1차원 포인터 변수의 역할: 일반 변수의 주소를 저장

```
#include <stdio.h>
int main(void)
{
  int num=10;
  int* p1=NULL;
  p1=&num;
  return 0;
}

#include <stdio.h>
&p1
&num
p1
&num
==*p1
num==*p1
```


3.3 다차원 포인터 변수의 선언과 사용 (3/11)

▶ 2차원 포인터 변수의 역할: 1차원 포인터 변수의 주소를 저장

```
#include <stdio.h>
int main(void)
 &p2
  int num=10;
  int* p1=NULL;
 &p1
  int** p2=NULL;
 -&num
 p1
 &num
  p1=#
 num
  p2 = & p1;
  return 0;
```


3.3 다차원 포인터 변수의 선언과 사용 (4/11)

▶ 3차원 포인터 변수의 역할: 2차원 포인터 변수의 주소를 저장

```
#include <stdio.h>
int main(void)
  int num=10;
  int* p1=NULL;
  int** p2=NULL;
  int*** p3=NULL;
  p1=#
  p2 = & p1;
  p3 = & p2;
  return 0;
```


3.3 다차원 포인터 변수의 선언과 사용 (5/11)---[3-7.c 실습]

```
#include <stdio.h>
int main()
  char c1='A';
  char* cp=NULL;
  char** cpp=NULL;
  cp=&c1;
  cpp=&cp;
  printf("%c %x %x ₩n", c1, cp, cpp);
  printf("%x %x %x ₩n", &c1, &cp, &cpp);
  printf("%c %c %c ₩n", c1, *cp,**cpp);
  return 0;
```


3.3 다차원 포인터 변수의 선언과 사용 (6/11)---[3-8.c 실습]

```
#include <stdio.h>
int main()
  int num1=10:
  int* ip=NULL;
  int** ipp=NULL;
  ip=&num1;
  ipp=&ip;
  printf("%d %x %x ₩n", num1, ip, ipp);
  printf("%x %x %x ₩n", &num1, &ip, &ipp);
  printf("%d %x %x ₩n", *&num1, *&ip, *&ipp);
  printf("%d %d %d ₩n", num1, *ip, **ipp);
  printf("%x %x %x ₩n", &num1, ip, *ipp);
  return 0;
```


3.3 다차원 포인터 변수의 선언과 사용 (7/11)---[3-8.c 분석]

3.3 다차원 포인터 변수의 선언과 사용 (8/11)---[3-9.c 실습]

```
int num1=10;
int* ip1=NULL;
int** ip2=NULL;
int*** ip3=NULL;
ip1=&num1;
ip2 = & ip1;
ip3=&ip2;
printf("%d %d %d %d ₩n", num1, *ip1, **ip2, ***ip3);
printf("%x %x %x %x \\mathbb{W}n", \&\text{8num1}, \text{ip1}, \daggerip2, \daggerip3);
printf("%x %x %x ₩n", &ip1, ip2, *ip3);
printf("%x %x ₩n", &ip2, ip3);
printf("%d %d ₩n", sizeof(int), sizeof(int*));
printf("%d %d₩n", sizeof(int***), sizeof(int***));
printf("%d %d ₩n", sizeof(num1), sizeof(ip1));
printf("%d %d\n", sizeof(ip2), sizeof(ip3));
```


3.3 다차원 포인터 변수의 선언과 사용 (9/11)---[3-9.c 분석]

3.3 다차원 포인터 변수의 선언과 사용 (10/11)---[3-10.c 실습]

```
int num1=10;
int* ip1=NULL;
int** ip2=NULL;
int*** ip3=NULL;
ip1=&num1;
ip2 = & ip1;
ip3=&ip2;
printf("%d %d %d %d ₩n", num1, *ip1, **ip2, ***ip3);
*ip1=20;
printf("%d %d %d %d ₩n", num1, *ip1, **ip2, ***ip3);
**ip2=30;
printf("%d %d %d %d \\mathbb{W}n", \text{num1, *ip1, **ip2, ***ip3});
***ip3=40;
printf("%d %d %d %d \Wn", num1, *ip1, **ip2, ***ip3);
```


3.3 다차원 포인터 변수의 선언과 사용 (11/11)---[3-10.c 분석]

3.4 주소의 가감산

3.4 주소의 가감산 (1/8)---[3-11.c 실습]

```
#include <stdio.h>
int main()
  char c='A';
  char* cp=NULL;
  char** cpp=NULL;
  cp=&c;
  cpp=&cp;
  printf("%x %x %x ₩n", &c, &cp, &cpp);
  printf("%x %x %x \foralln", &c+1, &cp+1, &cpp+1);
  printf("%c %x %x ₩n", c, cp, cpp);
  printf("%c %x %x \foralln", c+1, cp+1, cpp+1);
  return 0;
```


3.4 주소의 가감산 (2/8)---[3-11.c 분석]

printf("%x %x %x ₩n", &c, &cp, &cpp); printf("%x %x %x ₩n", &c+1, &cp+1, &cpp+1);

3.4 주소의 가감산 (3/8)---[3-11.c 분석]

printf("%c %x %x ₩n", c, cp, cpp);
printf("%c %x %x ₩n", c+1, cp+1, cpp+1);

3.4 주소의 가감산 (4/8)---[3-12.c 실습]

```
#include <stdio.h>
int main()
  int num=10;
  int* ip=NULL;
  int** ipp=NULL;
  ip=#
  ipp=&ip;
  printf("%x %x %x ₩n", &num, &ip, &ipp);
  printf("%x %x %x \foralln", &num+1, &ip+1, &ipp+1);
  printf("%d %x %x \text{\psi}n", \text{num, ip, ipp);
  printf("%d %x %x \foralln", num+1, ip+1, ipp+1);
  return 0;
```


3.4 주소의 가감산 (5/8)---[3-12.c 분석]

3.4 주소의 가감산 (6/8)---[3-12.c 분석]

3.4 주소의 가감산 (7/8)---[3-13.c 실습]

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


3.4 주소의 가감산 (8/8)---[3-13.c 분석]

4행~6행

8행~9행

3.5 함수 포인터

3.5 함수 포인터 (1/5)---[3-14.c 실습]

▶ 함수 이름은 '함수의 시작 주소'


```
#include <stdio.h>
int main(void)
{
 printf("%x %x %x \Wn", main, printf, scanf);
 return 0;
}
```


언어본색 명강의가 일으키는 C언어의 기적

3.5 함수 포인터 (2/5)

▶ **함수 포인터:** 함수의 시작 주소를 저장하는 변수

- ✓ 자료형: 가리키는 대상이 되는 함수의 자료형을 설정
- ✓ 함수 포인터 이름: 괄호와 *을 반드시 사용
- ✓ 인수 자료형 목록: 가리키는 대상이 되는 함수의 인수들의 자료형 목록

3.5 함수 포인터 (2/5)---[3-15.c 실습]


```
#include <stdio.h>
void add(double num1, double num2);
int main()
 double x=3.1, y=5.1;
 void (*pointer) (double, double); // 함수 포인터 선언
 12ff40
 printf("add 함수의 주소: %x₩n", add);
 printf("함수 포인터의 주소 : %x ₩n", &pointer);
 add
 pointer=add;
 pointer(x, y); // 함수 포인터를 이용한 호출
 return 0;
```

```
12ff40 add pointer add add() 함수의 내용
```

```
void add(double num1, double num2)
{
 double result;
 result=num1+num2;
 printf("%If + %If = %If입니다.\\n", num1, num2, result);
}
```


3.5 함수 포인터 (3/5)---[3-15.c 분석]

함수포인터에 함수 시작 주소 저장 pointer = add;

함수포인터를 이용한 함수 호출 pointer(3.1, 5.1);

3.5 함수 포인터 (4/5)---[3-16.c 실습]

[3-16.c 핵심코드]

```
int x, z;
char c;
void (*pointer) (int, int);
scanf("%d %c %d", &x, &c, &z);
  if(c=='+')
 pointer=add;
  else if(c=='-')
 pointer=subtract;
  pointer(x,z);
```

3.5 함수 포인터 (5/5)---[3-16.c 분석]

3.5 함수 포인터 (5/5)---[3-16.c 분석]

- ▶ 함수 포인터의 필요성
 - ✓ '일반적인 함수 호출 보다 빠른 처리 속도를 기대한다.'
 - ✓ 사용 분야
 - 컴파일러, 인터프리터, 게임 프로그래밍과 같은 시스템 프로그래밍 분야

- ▶ 포인터의 역할
- ▶ 포인터 변수의 선언과 사용 방법
- ▶ 포인터를 잘못 사용하는 경우
- ▶ 다차원 포인터 변수의 선언과 사용 방법
- ▶ 주소의 가감산
- ▶ 함수 포인터

무관심 (출처: 사랑과 지혜의 탈무드)

