

제11장 포인터

유 준 범 (JUNBEOM YOO)

jbyoo@konkuk.ac.kr
<http://dslab.konkuk.ac.kr>

Ver. 2.0

※ 본 강의자료는 생능출판사의 "PPT 강의자료"를 기반으로 제작되었습니다.

이번 장에서 학습할 내용

-
- 포인터이란?
 - 변수의 주소
 - 포인터의 선언
 - 간접 참조 연산자
 - 포인터 연산
 - 포인터와 배열
 - 포인터와 함수

이번 장에서는
포인터의
기초적인 지식을
학습합니다.

포인터란?

- *포인터(pointer)*: 주소를 가지고 있는 변수

메모리의 구조

- 변수는 메모리에 저장된다.
- 메모리는 바이트 단위로 액세스된다.
 - 첫 번째 바이트의 주소는 0, 두 번째 바이트는 1,...

변수와 메모리

- 변수의 크기에 따라서 차지하는 메모리 공간이 달라진다.
- char형 변수: 1바이트, int형 변수: 4바이트,...

```
int main(void)
{
 int i = 10;
 char c = 69;
 float f = 12.3;
}
```


변수의 주소

- 변수의 주소를 계산하는 연산자: &
- 변수 *i*의 주소: &*i*

변수의 주소


```
int main(void)
{
 int i = 10;
 char c = 69;
 float f = 12.3;

 printf("i의 주소: %u\n", &i); // 변수 i의 주소 출력
 printf("c의 주소: %u\n", &c); // 변수 c의 주소 출력
 printf("f의 주소: %u\n", &f); // 변수 f의 주소 출력

 return 0;
}
```


```
i의 주소: 1245024
c의 주소: 1245015
f의 주소: 1245000
```

포인터의 선언

- 포인터: 변수의 주소를 가지고 있는 변수


```
int i = 10; // 정수형 변수 i 선언  
int *p = &i; // 변수 i의 주소가 포인터 p로 대입
```


다양한 포인터의 선언

```
char c = 'A'; // 문자형 변수 c
float f = 36.5; // 실수형 변수 f
double d = 3.141592;  // 실수형 변수 d

char *pc = &c; // 문자를 가리키는 포인터 pc
float *pf = &f; // 실수를 가리키는 포인터 pf
double *pd = &d; // 실수를 가리키는 포인터 pd
```


간접 참조 연산자

- 간접 참조 연산자 * : 포인터가 가리키는 값을 가져오는 연산자

```
int i = 10;
int *p = &i;

printf("%d\n", *p); // 10이 출력된다.


*p = 20;
printf("%d\n", *p); // 20이 출력된다.
```


간접 참조 연산자의 해석

- 간접 참조 연산자: 지정된 위치에서 포인터의 타입에 따라 값을 읽어 들인다.

```
int *p = 8; // 위치 8에서 정수를 읽는다.  
char *pc = 8; // 위치 8에서 문자를 읽는다.  
double *pd = 8; // 위치 8에서 실수를 읽는다.
```


*p하면 *p*가 가리키는 위치에서 4 바이트를 읽어옵니다.

포인터 예제 #1


```
#include <stdio.h>

int main(void)
{
 int i = 3000;
 int *p = &i; // 변수와 포인터 연결

 printf("&i = %u\n", &i); // 변수의 주소 출력
 printf("p = %u\n", p);  // 포인터의 값 출력

 printf("i = %d\n", i);  // 변수의 값 출력
 printf("*p = %d\n", *p); // 포인터를 통한 간접 참조 값 출력

 return 0;
}
```


```
&i = 1245024
p = 1245024
i = 3000
*p = 3000
```

포인터 예제 #2


```
#include <stdio.h>


int main(void)
{
 char c = 'A'; // 문자형 변수 정의
 int i = 10000; // 정수형 변수 정의
 double d = 6.78; // 실수형 변수 정의

 char *pc = &c; // 문자형 포인터 정의 및 초기화
 int *pi = &i; // 정수형 포인터 정의 및 초기화
 double *pd = &d; // 실수형 포인터 정의 및 초기화

 (*pc)++; // 간접 참조로 1 증가
 *pi = *pi + 1; // 간접 참조로 1 증가
 *pd += 1; // 간접 참조로 1 증가

 printf("c = %c\n", c);
 printf("i = %d\n", i);
 printf("d = %f\n", d);

 return 0;
}
```


*pc++라고 하면 안됨


```
c = B
i = 10001
d = 7.780000
```

포인터 예제 #3


```
#include <stdio.h>


int main(void)
{
 int i = 10000; // 정수 변수 정의
 int *p, *q; // 정수형 포인터 정의

 p = &i; // 포인터 p와 변수 i를 연결
 q = &i; // 포인터 q와 변수 i를 연결

 *p = *p + 1; // 포인터 p를 통하여 1 증가
 *q = *q + 1; // 포인터 q를 통하여 1 증가

 printf("i = %d\n", i);

 return 0;
}
```


i = 10002

포인터 사용시 주의점 #1

- 포인터의 타입과 변수의 타입은 일치하여야 한다.

```
#include <stdio.h>

int main(void)
{
 int i;
 double *pd;

 pd = &i; // 오류! double형 포인터에 int형 변수의 주소를 대입
 *pd = 36.5;

 return 0;
}
```

포인터 사용시 주의점 #2

- 초기화가 안된 포인터를 사용하면 안 된다.

```
int main(void)
{
 int *p; // 포인터 p는 초기화가 안되어 있음

 *p = 100; // 위험한 코드
 return 0;
}
```


포인터 사용시 주의점 #3

- 포인터가 아무것도 가리키고 있지 않는 경우에는 NULL로 초기화
- NULL 포인터를 가지고 간접 참조하면 하드웨어로 감지할 수 있다.
- 포인터의 유효성 여부 판단이 쉽다.

포인터 연산

- 가능한 연산: 증가, 감소, 덧셈, 뺄셈 연산
- 증가 연산의 경우 증가되는 값은 포인터가 가리키는 객체의 크기

포인터 타입	++연산후 증가되는값
<i>char</i>	1
<i>short</i>	2
<i>int</i>	4
<i>float</i>	4
<i>double</i>	8

포인터의 증가는
일반 변수와는
약간 다릅니다.
가리키는 객체의
크기만큼
증가합니다.

증가 연산 예제


```
// 포인터의 증감 연산
#include <stdio.h>

int main(void)
{
 char *pc;
 int *pi;
 double *pd;

 pc = (char *)10000;
 pi = (int *)10000;
 pd = (double *)10000;
 printf("증가 전 pc = %d, pi = %d, pd = %d\n", pc, pi, pd);


 pc++;
 pi++;
 pd++;
 printf("증가 후 pc = %d, pi = %d, pd = %d\n", pc, pi, pd);

 return 0;
}
```


증가 전 pc = 10000, pi = 10000, pd = 10000
증가 후 pc = 10001, pi = 10004, pd = 10008

포인터의 증감 연산

포인터간의 비교


```
#include <stdio.h>

int main(void)
{
 int i, j, *p1, *p2;

 p1 = &i;
 p2 = &j;

 if( p1 != NULL )
 printf("p1이 NULL이 아님\n");

 if( p1 != p2 )
 printf("p1과 p2가 같지 않음\n");

 if( p1 < p2 )
 printf("p1이 p2보다 앞에 있음\n");
 else
 printf("p1이 p2보다 앞에 있음\n");

 return 0;
}
```

포인터와 다른
포인터 비교 가
능

p1이 NULL이 아님
p1과 p2가 같지 않음
p1이 p2보다 앞에 있음

간접 참조 연산자와 증감 연산자

수식	의미
<code>v = *p++</code>	p가 가리키는 값을 v에 대입한 후에 p를 증가한다.
<code>v = (*p)++</code>	p가 가리키는 값을 v에 대입한 후에 가리키는 값을 증가한다.
<code>v = *++p</code>	p를 증가시킨 후에 p가 가리키는 값을 v에 대입한다.
<code>v = ++*p</code>	p가 가리키는 값을 가져온 후에 그 값을 증가하여 v에 대입한다.

// 포인터의 증감 연산

`#include <stdio.h>`

`int main(void)`

{

`int i = 10;`

`int *pi = &i;`

`printf("i = %d, pi = %p\n", i, pi);`

`(*pi)++;`

`printf("i = %d, pi = %p\n", i, pi);`

`printf("i = %d, pi = %p\n", i, pi);`

`*pi++;`

`printf("i = %d, pi = %p\n", i, pi);`

`return 0;`

}

`i = 10, pi = 0012FF60`

`i = 11, pi = 0012FF60`

`i = 11, pi = 0012FF60`

`i = 11, pi = 0012FF64`

포인터와 배열

// 포인터와 배열의 관계

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 int a[] = { 10, 20, 30, 40, 50 };
```

```
 printf("&a[0] = %u\n", &a[0]);
```


```
 printf("&a[1] = %u\n", &a[1]);
```

```
 printf("&a[2] = %u\n", &a[2]);
```

```
 printf("a = %u\n", a);
```

```
 return 0;
```

```
}
```


```
&a[0] = 1245008
```

```
&a[1] = 1245012
```

```
&a[2] = 1245016
```

```
a = 1245008
```

포인터와 배열


```
// 포인터와 배열의 관계
#include <stdio.h>

int main(void)
{
 int a[] = { 10, 20, 30, 40, 50 };

 printf("a = %u\n", a);
 printf("a + 1 = %u\n", a + 1);
 printf("*a = %d\n", *a);
 printf("*(a+1) = %d\n", *(a+1));

 return 0;
}
```


```
a = 1245008
a + 1 = 1245012
*a = 10
*(a+1) = 20
```


포인터를 배열처럼 사용


```
// 포인터를 배열 이름처럼 사용
```

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
int a[] = { 10, 20, 30, 40, 50 };
```

```
int *p;
```

```
p = a;
```

```
printf("a[0]=%d a[1]=%d a[2]=%d \n", a[0], a[1], a[2]);
```

```
printf("p[0]=%d p[1]=%d p[2]=%d \n\n", p[0], p[1], p[2]);
```

```
p[0] = 60;
```

```
p[1] = 70;
```


```
p[2] = 80;
```

```
printf("a[0]=%d a[1]=%d a[2]=%d \n", a[0], a[1], a[2]);
```

```
printf("p[0]=%d p[1]=%d p[2]=%d \n", p[0], p[1], p[2]);
```

```
return 0;
```

```
}
```


```
a[0]=10 a[1]=20 a[2]=30
```

```
p[0]=10 p[1]=20 p[2]=30
```

```
a[0]=60 a[1]=70 a[2]=80
```

```
p[0]=60 p[1]=70 p[2]=80
```

포인터를 사용한 방법의 장점

- 인덱스 표기법보다 빠르다.
 - 원소의 주소를 계산할 필요가 없다.

```
int get_sum1(int a[], int n)
{
 int i;
 int sum = 0;

 for(i = 0; i < n; i++)
 sum += a[i];

 return sum;
}
```

인덱스 표기법 사용

```
int get_sum2(int a[], int n)
{
 int i;
 int *p;
 int sum = 0;

 p = a;
 for(i = 0; i < n; i++)
 sum += *p++;

 return sum;
}
```

포인터 사용

배열의 원소를 역순으로 출력


```
#include <stdio.h>

void print_reverse(int a[], int n);

int main(void)
{
 int a[] = { 10, 20, 30, 40, 50 };

 print_reverse(a, 5);

 return 0;
}

void print_reverse(int a[], int n)
{
 int *p = a + n - 1; // 마지막 노드를 가리킨다.


 while(p >= a) // 첫번째 노드까지 반복
 printf("%d\n", *p--); // p가 가리키는 위치를 출력하고 감소
}
```


```
50
40
30
20
10
```

포인터와 함수

- C에서의 인수 전달 방법
 - 값에 의한 호출: 기본적인 방법
 - 참조에 의한 호출: 포인터 이용

참조에 의한 호출

- 함수 호출 시, 포인터를 함수의 매개 변수로 전달하는 방법

```
#include <stdio.h>
```

```
void sub(int *p);
```

```
int main(void)
```

```
{
```

```
 int i = 100;
```

```
 sub(&i);
```

```
 return 0;
```

```
}
```


```
void sub(int *p)
```

```
{
```

```
 *p = 200;
```

```
}
```

참조에 의한 호출
은 주소를 복사합
니다,

swap() 함수 #1

- 변수 2개의 값을 바꾸는 작업을 함수로 작성


```
#include <stdio.h>
void swap(int x, int y);
int main(void)
{
 int a = 100, b = 200;
 printf("main() a=%d b=%d\n", a, b);

 swap(a, b);

 printf("main() a=%d b=%d\n", a, b);
 return 0;
}
```

```
void swap(int x, int y)
{
 int tmp;


 printf("swap() x=%d y=%d\n", x, y);

 tmp = x;
 x = y;
 y = tmp;

 printf("swap() x=%d y=%d\n", x, y);
}
```


```
main() a=100 b=200
swap() x=100 y=200
swap() x=200 y=100
main() a=100 b=200
```


swap() 함수 #2

- 포인터를 이용


```
#include <stdio.h>
void swap(int x, int y);
int main(void)
{
 int a = 100, b = 200;
 printf("main() a=%d b=%d\n", a, b);

 swap(&a, &b);

 printf("main() a=%d b=%d\n", a, b);
 return 0;
}
```


```
void swap(int *px, int *py)
{
 int tmp;
 printf("swap() *px=%d *py=%d\n", *px, *py);

 tmp = *px;
 *px = *py;
 *py = tmp;

 printf("swap() *px=%d *py=%d\n", *px, *py);
}
```


```
main() a=100 b=200
swap() *px=100 *py=200
swap() *px=200 *py=100
main() a=200 b=100
```


2개 이상의 결과를 반환


```
#include <stdio.h>
// 기울기와 y절편을 계산
int get_line_parameter(int x1, int y1, int x2, int y2, float *slope, float *yintercept)
{
 if( x1 == x2 )
 return -1;
 else {
 *slope = (float)(y2 - y1)/(float)(x2 - x1);
 *yintercept = y1 - (*slope)*x1;
 return 0;
 }
}

int main(void)
{
 float s, y;
 if( get_line_parameter(3, 3, 6, 6, &s, &y) == -1 )
 printf("에러\n");
 else
 printf("기울기는 %f, y절편은 %f\n", s, y);

 return 0;
}
```


기울기와 y-절편을 인수로 전달

기울기는 1.000000, y절편은 0.000000

배열이 함수 인수인 경우

- 일반 변수 vs. 배열

```
// 매개 변수 x에 기억 장소가 할당된다.  
void sub(int x)  
{  
 ...  
}
```

```
// 매개 변수 b[]에 기억 장소가 할당되지 않는다.  
void sub(int b[], int n)  
{  
 ...  
}
```

- 배열의 경우, 크기가 큰 경우에 복사하려면 많은 시간 소모
- 배열의 경우, 배열의 주소를 전달

예제


```
// 포인터와 함수의 관계
#include <stdio.h>

void sub(int b[], int n);

int main(void)
{
 int a[3] = { 1,2,3 };

 printf("%d %d %d\n", a[0], a[1], a[2]);
 sub(a, 3);
 printf("%d %d %d\n", a[0], a[1], a[2]);


 return 0;
}


void sub(int b[], int n)
{
 b[0] = 4;
 b[1] = 5;
 b[2] = 6;
}
```


```
1 2 3
4 5 6
```

배열이 함수의 인수인 경우 1/3

<pre>int main(void) { int a[3]={ 1,2,3 }; sub(a, 3); return 0; }</pre> 	<pre>void sub(int b[], int n) { b[0] = 4; b[1] = 5; b[2] = 6; }</pre>
---	---

<pre>int main(void) { int a[3]={ 1,2,3 }; sub(a, 3); return 0; }</pre> 	<pre>void sub(int b[], int n) { b[0] = 4; b[1] = 5; b[2] = 6; }</pre>
---	---

배열이 함수의 인수인 경우 2/3

배열이 함수의 인수인 경우 3/3

주의

- 함수가 종료되더라도 남아 있는 변수의 주소를 반환하여야 한다.
- 지역 변수의 주소를 반환하면 , 함수가 종료되면 사라지기 때문에 오류

```
int *add(int x, int y)
{
 int result;


 result = x + y;
 return &result;
}
```

지역 변수 result는 함수가 종료
되면 소멸되므로 그 주소를 반환
하면 안된다!!

포인터 사용의 장점

- 연결 리스트나 이진 트리 등의 향상된 자료 구조를 만들 수 있다.

- 참조에 의한 호출
 - 포인터를 매개 변수로 이용하여 함수 외부의 변수의 값을 변경할 수 있다.
- 동적 메모리 할당
 - 17장에서 다룬다.

응용 예제 #1

- 포인터를 통한 간접 접근의 장점
- 현재 설정된 나라의 햄버거의 가격을 출력


```
#include <stdio.h>
int main(void)
{
 int burger_kor[3]={ 3000, 2000, 4000 };
 int burger_usa[3]={ 3500, 2600, 5000 };
 int burger_jap[3]={ 3200, 2700, 4500 };
 int country;
 int *p_burger=NULL;

 printf("지역을 입력하시요:");
 scanf("%d", &country);

 if( country == 0 ) p_burger = burger_kor;
 else if( country == 1 ) p_burger = burger_usa;
 else p_burger = burger_jap;

 printf("현지역에서의 햄버거 가격:");
 printf("%d %d %d\n", p_burger[0],p_burger[1],p_burger[2]);
 return 0;
}
```


버블 정렬


```
void bubble_sort(int *p, int n)
{
 int i, scan;
 // 스캔 회수를 제어하기 위한 루프
 for(scan = 0; scan < n-1; scan++)
 {
 // 인접값 비교 회수를 제어하기 위한 루프
 for(i = 0; i < n-1; i++)
 {
 // 인접값 비교 및 교환
 if( p[i] > p[i+1] )
 swap(&p[i], &p[i+1]);
 }
 }
}
```

```
void swap(int *px, int *py)
```

```
{
 int tmp;
 tmp = *px;
 *px = *py;
 *py = tmp;
}
```

포인터를 통하여 배열 원소 교환

배열의 최소값과 최대값


```
#include <stdio.h>
#define SIZE 10

void get_max_min(int list[], int size, int *pmax, int *pmin);

int main(void)
{
 int max, min;
 int grade[SIZE] = { 3, 2, 9, 7, 1, 4, 8, 0, 6, 5 };

 get_max_min(grade, SIZE, &max, &min);
 printf("최대값은 %d, 최소값은 %d입니다.\n", max, min);

 return 0;
}
```

배열의 최소값과 최대값

```
void get_max_min(int list[], int size, int *pmax, int *pmin)
{
 int i, max, min;

 max = min = list[0]; // 첫번째 원소를 최대, 최소값으로 가정
 for(i = 1; i < size; i++) // 두번째 원소부터 최대, 최소값과 비교
 {
 if( list[i] > max) // list[i]가 최대값보다 크면
 max = list[i]; // list[i]를 최대값으로 설정
 if( list[i] < min) // list[i]가 최소값보다 작으면
 min = list[i]; // list[i]를 최소값으로 설정
 }

 *pmax = max;
 *pmin = min;
}
```


최대값은 9, 최소값은 0입니다.

Q & A

