

C Programming

포인터 (Pointers)

Seo, Doo-Ok

Clickseo.com

clickseo@gmail.com

목 차

백문이불여일타(百聞而不如一打)

- 포인터의 이해

- 다양한 포인터

포인터의 이해

백문이불여일타(百聞而不如一打)

- 포인터의 이해
 - 포인터형 변수
 - 포인터 연산

- 다양한 포인터

포인터형 변수 (1/10)

● 주소 연산자(&)

○ 변수와 배열 원소에만 적용한다.

- 산술식이나 상수 그리고 레지스터 변수에는 주소 연산자를 사용할 수 없다.

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

```
int main(void)
```

```
{
```

```
 int a;
```

```
 &100; // error C2101: 상수에 '&'이(가) 있습니다.
```

```
 &(a + 1); // error C2102: '&'에 l-value가 있어야 합니다.
```

```
 // error C2103: 레지스터 변수에 '&'이(가) 있습니다.
```

```
 register int r;
```

```
 &r;
```

```
 return 0;
```

```
}
```

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

```
int main(void)
```


```
{
```

```
 int a, b;
```

```
 printf("%p %p \n", &a, &b);
```

```
 return 0;
```

```
}
```


Microsoft Visual Studio 디버그 x + v
00000099D874F684 00000099D874F6A4
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...

포인터형 변수 (2/10)

- 포인터형 변수: 물리적/논리적 표현

- 포인터형 변수: 메모리 공간의 주소를 저장할 수 있는 변수

```
int a = 10; // *: 간접 연산자 또는 역 참조 연산자
int* p = &a; // *p == a // p == &a
```

- 물리적인 표현과 논리적인 표현

“포인터형 변수는 메모리 주소 이외에 어떠한 값도 저장하지 않는다는 것을 절대 잊으면 안 된다.”

포인터형 변수 (3/10)

- 포인터형 변수: 선언 및 초기화

초기화되지 않은 변수와 포인터

```
int a;  
int* p;
```


포인터 변수의 초기화

```
int a = 10;
```


```
int* p = &a;
```

```
int* p;
```

포인터형 변수 선언

```
p = &a;
```

포인터형 변수 초기화

포인터형 변수 (4/10)

- 포인터형 변수: 간접 접근

// 일반 변수와 포인터형 변수 선언

```
int a;
```

```
int* p;
```


// 일반 변수와 포인터형 변수의 초기화

```
a = 10;
```

```
p = &a;
```


*p	a	10	// 변수 a의 데이터
p	&a	0x0012FF70	// 변수 a의 주소

```
a = a + 1; // a++;
```

```
*p = *p + 1; // (*p)++;
```

포인터형 변수 (5/10)

- 포인터형 변수: 다중 포인터
 - 변수에 대한 다중 포인터

포인터형 변수 (6/10)

- 포인터형 변수에 왜 자료형을 지정하는가?

// 컴파일러는 아래 문장을 어떻게 처리할까?

// 즉, 메모리에 몇 바이트 씩을 할당할까?

char* pc;

int* pi;

float* pf;

double* pd;

“포인터형 변수의 자료형은 포인터 변수가 가리키는 **대상체의 크기(자료형)**,
즉, 저장하고 있는 메모리 주소를 간접 접근하여
어떤 형태(자료형)로 접근(해석)할 것인가를 의미한다.”

포인터형 변수 (7/10)

예제 4-1: 포인터형 변수

Visual Studio Community 2022 (64bits)

```
#include <stdio.h>
int main(void)
{
 char* pc;
 int* pi;
 float*  pf;
 double* pd;

 // %zu -- size_t (unsigned int)
 // %zd -- ssize_t (signed int)
 printf("char* : %zd \n", sizeof(char*));
 printf("int* : %zd \n", sizeof(int*));
 printf("float* : %zd \n", sizeof(float*));
 printf("double*  : %zd \n", sizeof(double*));

 return 0;
}
```


Microsoft Visual Studio 디버그

```
char* : 8
int* : 8
float*  : 8
double* : 8
```

C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...

포인터형 변수 (8/10)

예제 4-1: 포인터형 변수

GNU/Linux GCC (64bits)

```
#include <stdio.h>
int main(void)
{
 char* pc;
 int* pi;
 float*  pf;
 double* pd;

 // warning: format '%d' expects argument of type 'int',
 // but argument 2 has type 'long unsigned int'
 // printf("char * : %d \n", sizeof(char * ) );

 printf("char* : %ld \n", sizeof(char* ) );
 printf("int* : %ld \n", sizeof(int* ) );
 printf("float*  : %ld \n", sizeof(float* ) );
 printf("double* : %ld \n", sizeof(double* ) );

 return 0;
}
```


```
clickseo@clickseo-VirtualBox: ~/gcc
clickseo@clickseo-VirtualBox:~/gcc$ gcc pointer.c
clickseo@clickseo-VirtualBox:~/gcc$ ./a.out
char * : 8
int * : 8
float *  : 8
double * : 8
clickseo@clickseo-VirtualBox:~/gcc$
```

```
// warning: format '%d' expects argument of type 'int',
// but argument 2 has type 'long unsigned int'
// printf("char * : %d \n", sizeof(char * ) );
```

```
printf("char* : %ld \n", sizeof(char* ) );
printf("int* : %ld \n", sizeof(int* ) );
printf("float*  : %ld \n", sizeof(float* ) );
printf("double* : %ld \n", sizeof(double* ) );
```

```
return 0;
```

포인터형 변수 (9/10)

예제 4-1: 포인터형 변수

Visual Studio Community 2019 (32bits)

```
#include <stdio.h>
int main(void)
{
 char* pc;
 int* pi;
 float*  pf;
 double* pd;

 printf("char* : %d \n", sizeof(char*) );
 printf("int* : %d \n", sizeof(int*) );
 printf("float*  : %d \n", sizeof(float*) );
 printf("double* : %d \n", sizeof(double*) );

 return 0;
}
```


```
C:\WINDOWS\system32\cmd.exe
char * : 4
int * : 4
float *  : 4
double * : 4
계속하려면 아무 키나 누르십시오 . . .
```

포인터형 변수 (10/10)

예제 4-2: 일반 변수와 포인터형 변수 -- 직접 접근과 간접 접근

```
#include <stdio.h>
int main(void)
{
 int a, b, c;
 int *pa, *pb, *pc;

 a = 6;
 b = 2;


 pa = &b;
 pb = pa;
 pc = &c;

 pa = &a;
 *pb = 8;

 *pc = *pa;
 *pc = a + *pb + *&c;

 printf("a: %d, b: %d, c: %d\n", a, b, c);
 printf("*pa: %d, *pb: %d, *pc: %d\n", *pa, *pb, *pc);

 return 0;
}
```


```
Microsoft Visual Studio 디버그 x + v
a: 6, b: 8, c: 20
*pa: 6, *pb: 8, *pc: 20
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...
```


포인터의 이해

포인터 연산

포인터 연산 (1/2)

● 포인터 연산

○ 연산의 대상: 메모리 주소

- 정수 연산만 가능
- 사용 가능 연산자: + , - , ++ , -- , > , >= , < , <= , == , !=

○ 포인터가 가리키는 대상체(자료형)의 크기 만큼 연산이 일어난다.

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

p++; // 실제로 증가되는 대상은?
```

포인터 연산 (2/2)

예제 4-3: 포인터 연산 -- 증감 연산자


```
#include <stdio.h>

#if 1
int main(void)
{
 int a = 10;
 int* p = &a;


 printf("a: %d, p: %p \n", a, p);
 p++; // p = p + 1;
 printf("a: %d, p: %p \n", a, p);
 return 0;
}

#elif 0
int main(void)
{
 int a = 10;
 int* pa = &a;

 printf("a: %d, p: %p \n", a, p);
 (*p)++; // a++;
 printf("a: %d, p: %p \n", a, p);
 return 0;
}
#endif
```


```
Microsoft Visual Studio 디버그 x + v
a: 10, p: 00000044F9EFF6E4
a: 10, p: 00000044F9EFF6E8
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...
```


```
Microsoft Visual Studio 디버그 x + v
a: 10, p: 000000BE61D3F5A4
a: 11, p: 000000BE61D3F5A4
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...
```


다양한 포인터

백문이불여일타(百聞而不如一打)

- 포인터의 이해
- 다양한 포인터
 - void형 포인터
 - NULL 포인터
 - 다중 포인터

void형 포인터 (1/4)

● void형 포인터

- 어떤 대상체(자료형)의 메모리 주소 든지 저장할 수 있는 포인터
 - 포인터형 변수 선언 시 간접 접근 방법을 지정하지 않은 포인터
 - 간접 접근으로 대상체의 메모리를 접근 할 때는 반드시 형 변환이 이루어져야 한다.

void형 포인터 (2/4)

- void형 포인터: 다양한 자료형

- 다양한 자료형의 메모리 공간

- 어떠한 형 변환 없이도 다양한 자료형의 메모리 공간의 주소 값을 저장할 수 있다.

```
#include <stdio.h>
int main(void)
{
 char c;
 int i;
 float f;
 double  d;
```

```
// warning C4133: '=': 'char *'과(와) 'int *' 사이의 형식이 호환되지 않습니다.
// int* p = &c; // int* p = (int*)&c;
```

```
void *p;
```

```
p = &c;
p = &i;
p = &f;
p = &d;

return 0;
}
```

```
#include <stdio.h>
int main(void)
{
```

```
 char* pc;
 int* pi;
```

```
// warning C4133:
// '=': 'char *'과(와) 'int *' 사이의 형식이 호환되지 않습니다.
 int* p;
 p = pc; // p = (int*)pc;
 p = pi;
```

```
 return 0;
}
```

void형 포인터 (3/4)

- void형 포인터: 간접 접근과 형 변환

- 다양한 자료형의 간접 접근

- void 포인터를 이용하여 간접 접근시에는 반드시 형 변환이 이루어져야 한다.
 - 즉, 대상체의 직접 접근 방법(자료형)과 일치해야 의미 있는 값을 가져 올 수 있다.

```
#include <stdio.h>
int main(void)
{
 int i = 1234567890;

 void*  p = &i;

 printf("i : %d \n", i );
 printf("* (int*)p : %d \n\n", *(int*)p );

 printf("* (char*)p : %d \n", *(char*)p );
 printf("* (float*)p  : %f \n", *(float*)p );
 printf("* (double*)p : %f \n", *(double*)p );
 return 0;
}
```


```
Microsoft Visual Studio 디버그
i : 1234567890
*(int*)p : 1234567890
*(char*)p  : -46
*(float*)p : 1228890.250000
*(double*)p : -92559606213705373635384488807399681416305168516645195383570432.000000
C:\Users\click\OneDrive\문서\cClickseo\x64\Debug\cClickseo.exe(프로세스 12956개)이(가)
이 창을 닫으려면 아무 키나 누르세요...
```

void형 포인터 (4/4)

예제 4-4: void형 포인터 -- 증감 연산자


```
#include <stdio.h>
int main(void)
{
 int a = 10;
 void*  p = &a;

 // error C2100: 간접 참조가 잘못되었습니다.
 // error C2036: 'void *' : 알 수 없는 크기입니다.
 // (*p)++; // *p = *p + 1;

 // *(int*)p = *(int*)p + 1;
 (*(int*)p)++;

 printf("a : %d \n", a);
 printf("* (int*)p : %d \n\n", *(int*)p);

 return 0;
}
```


Microsoft Visual Studio 디버그

```
a : 11
*(int*)p : 11
```

C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...

다양한 포인터

NULL 포인터, 다중 포인터

NULL 포인터

- **NULL 포인터**

- 매크로 상수: 널 포인터 상수

```
#define NULL (void*) 0
```

```
#include <stdio.h> // NULL
int main(void)
{
 // NULL : NULL 포인터
 int* ptr = NULL;

 printf("ptr: %p", ptr);

 return 0;
}
```


```
Microsoft Visual Studio 디버그 x + v
ptr: 0000000000000000
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...
```

다중 포인터

● 이중 포인터(Double Pointer)

○ 포인터에 대한 포인터

```
#include <stdio.h>
int main(void)
{
 int a = 10;
 int* pa;
 int**  ppa;

 pa = &a;
 ppa = &pa;

 printf("a : %d, &a  : %p \n", a, &a );
 printf("*pa : %d, pa : %p \n", *pa, pa );
 printf("**ppa: %d, *ppa: %p \n", **ppa, *ppa );


 return 0;
}
```


```
Microsoft Visual Studio 디버그 x + v
a : 10, &a  : 000000757EBAFC94
*pa : 10, pa : 000000757EBAFC94
**ppa: 10, *ppa: 000000757EBAFC94
C:\Users\click\OneDrive\문서\cClickseo\x64\
이 창을 닫으려면 아무 키나 누르세요...
```


참고문헌

- [1] 서현우, "혼자 공부하는 C 언어 : 1:1 과외 하듯 배우는 프로그래밍 자습서", 한빛미디어, 2023.
- [2] Paul Deitel, Harvey Deitel, "C How to Program", Global Edition, 8/E, Pearson, 2016.
- [3] Kamran Amini, 박지윤 번역, "전문가를 위한 C : 동시성, OOP부터 최신 C, 고급 기능까지!", 한빛미디어, 2022.
- [4] 서두옥, "(열혈강의) 또 하나의 C : 프로그래밍은 셀프입니다", 프리렉, 2012.
- [5] Behrouz A. Forouzan, Richard F. Gilberg, 김진 외 7인 공역, "구조적 프로그래밍 기법을 위한 C", 도서출판 인터비전, 2004.
- [6] Brian W. Kernighan, Dennis M. Ritchie, 김석환 외 2인 공역, "The C Programming Language", 2/E, 대영사, 2004.
- [7] "C reference", cppreference.com, 2023 of viewing the site, <https://en.cppreference.com/w/c>.

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.

