

6장 배열, 포인터, 문자열

박 종 혁 교수

UCS Lab

Tel: 970-6702

Email: jhpark1@seoultech.ac.kr

목 차

- 6.1 1차원 배열
- 6.2 포인터
- 6.3 참조에 의한 호출
- 6.4 배열과 포인터의 관계
- 6.5 포인터 연산과 원소 크기
- 6.6 함수 인자로서의 배열
- 6.7 예제: 버블 정렬
- 6.8 calloc()과 malloc()을 이용한 동적 메모리 할당
- 6.9 예제: 합병과 합병 정렬
- 6.10 문자열
- 6.11 표준 라이브러리에 있는 문자열 조작 함수
- 6.12 다차원 배열
- 6.13 포인터 배열
- 6.14 main() 함수의 인자
- 6.15 래기드 배열
- 6.16 인자로서의 함수
- 6.17 예제: 함수의 근을 구하기 위한 이분법의 사용
- 6.18 함수 포인터의 배열
- 6.19 형 한정자 const와 volatile

1 차원 배열

- 배열 : 첨자가 붙은 변수를 사용하고 여러 개의 동일한 값을 표현할 수 있는 자료형

- 예 (성적처리를 위한 변수 선언)

```
int grade0, grade1, grade2;  
int grade[3];
```

- 1차원 배열 선언

```
int a[size];
```

- lower bound = 0
- upper bound = size - 1
- size = upper bound + 1

1 차원 배열

- 사용 예


```
#define N 100  
int a[N];  
for (i = 0; i < N; ++i)  
 sum += a[i];
```

1 차원 배열

- 배열은 배열명과 변수의 개수, 변수의 자료형으로 선언한다.

- 배열을 선언하면 변수의 개수만큼 연속된 기억공간을 할당한다.

1 차원 배열

- 배열의 기억공간을 사용할 때는 각 기억공간이 배열에서 차지하는 위치를 사용한다.

기억공간의 사용 → 배열명 + 배열에서의 위치

- 배열을 구성하는 기억공간들을 배열의 **요소(element)**라고 하며 각 요소가 배열에서 차지하는 위치를 **첨자(index)**라고 한다.
- 배열의 첨자는 0부터 시작한다.

배열의 초기화

- 배열은 자동, 외부, 정적 기억영역 클래스는 될 수 있지만, 레지스터는 될 수 없음
- 전통적인 C에서는 외부와 정적 배열만 배열 초기자를 사용하여 초기화할 수 있음
- ANSI C에서는 자동 배열도 초기화될 수 있음

배열의 초기화

- 초기화 예제

```
float f[5] = {0.0, 1.0, 2.0, 3.0, 4.0};
▫ f[0] = 0.0, f[1] = 1.0, . . .
```

- 초기화 목록이 초기화되는 배열 원소 개수보다 적다면, 나머지 원소들은 0으로 초기화됨

```
int a[100] = {10};
```

→ $a[0] = 10, a[1] = 0, a[2] = 0, \dots, a[99] = 0$

Cf) 배열 초기화 목록의 원소 개수가 배열 크기보다 많을 경우 → 오류로 간주

```
int x[3] = {1, 3, 5, 7, 9}
```

배열의 초기화

- 외부와 정적 배열이 명시적으로 초기화되지 않았다면, 시스템은 디폴트로 모든 원소를 0으로 초기화함

배열의 초기화

- 배열의 크기가 기술되어 있지 않고 일련의 값으로 초기화되도록 선언되어 있다면, 초기자의 개수가 배열의 암시적인 크기가 됨

```
int a[] = {2, 3, 5, -7};
```

```
int a[4] = {2, 3, 5, -7};
```

- 따라서, 위의 두 선언문은 같은 선언문임

배열의 초기화

- 문자열에서는 주의를 요함

```
char s[] = "abc";
```

- 이 선언문은 다음과 같음

```
char s[] = {'a', 'b', 'c', '\0'};
```

- 즉, s 배열의 크기는 3이 아니라 4임
- 문자열을 저장할때 끝을 표시하는 널문자(‘\0’)를 넣어줘야 함.

배열의 초기화

- 문자배열에 문자열을 저장할 때는 항상 마지막에 끝을 표시하는 널문자('\0')를 넣어줘야 한다.

```
char word[50];
word[0]='L';
word[1]='o';
word[2]='v';
word[3]='e';
word[4]='\0'; // 문자열의 끝을 널문자로 표시해 준다.
printf("%s", word);
```


Love

word 배열

음... 여기까지가 출력할 문자열이군...

▶ scanf함수를 사용한 문자열의 입력

- 문자배열에 문자열을 입력 받을 때는 %s 변환문자열과 배열명을 scanf함수의 전달인자로 준다.

scanf("%s", word); → 배열에 문자열을 입력한다.

변환문자열 배열명

- scanf함수로 문자열을 입력 받으면 널문자를 자동으로 채워준다.
- word배열에 vitamin을 입력 받은 경우

```
printf("문자열을 입력하세요 : ");
scanf("%s", word);
```

문자열을 입력하세요 : vitamin (엔터)

마지막에 널문자를 넣어 문자열을 완성한다.

▶ scanf함수로 문자열을 입력할 때 주의할 점

- 배열의 크기보다 입력되는 문자열의 크기가 더 크면 할당되지 않은 기억공간을 침범하므로 주의해야 한다.

`char word[5];` // 이곳에 "vitamin"을 입력 받는다면...

이웃한 메모리 영역을 침범하게 된다.

첨자

- **a가 배열이면, a의 원소를 접근할 때 a[expr]와 같이 씀**
 - 여기서, expr은 정수적 수식이고,
 - expr을 a의 첨자, 또는 색인이라고 함

참자

- **사용 예**

```
int i, a[N];
```


- 여기서 N 은 기호 상수이고,
- 하나의 배열 원소를 참조하기 위해서는 참자 i 에 적당한 값을 할당한 후 $a[i]$ 수식을 사용하면 됨
- 이때, i 는 0 보다 크거나 같고 $N - 1$ 보다 작거나 같아야 함
- i 가 이 범위를 벗어나는 값을 갖는다면, $a[i]$ 를 접근할 때 실행시간 오류가 발생함

포인터

- 프로그램에서 메모리를 접근하고 주소를 다루기 위해 사용
- 주소 연산자 &
 - v가 변수라면, &v는 이 변수의 값이 저장된 메모리 위치, 또는 주소임
- 포인터 변수
 - 값으로 주소를 갖는 변수
 - 선언 방법
`int *p;`
 - 즉, 변수 이름 앞에 *를 붙여서 선언함

포인터

- 변수를 선언하는 것은 메모리에 기억공간을 할당하는 것이며 할당된 이후에는 변수명으로 그 기억공간을 사용한다.

변수명으로 기억공간을 사용한다.

cheoli = 10; → 할당된 기억공간에 10을 저장한다.

metel = cheoli; → cheoli의 값을 다른 기억공간에 복사한다.

- 할당된 기억공간을 사용하는 방법에는 변수명 외에 메모리의 실제 주소값을 사용하는 것이다. 이 주소값을 포인터라고 한다.

포인터

- 메모리에는 바이트(byte)단위로 그 위치를 식별할 수 있는 물리적인 주소값이 있다.
 - 메모리의 용량이 64kb라면 주소값은 0번지부터 65535번지까지 존재한다.

$$64 \text{ kbyte} = 64 \times 1024 = 65536 \text{ byte} \quad (1\text{k} = 2^{10} = 1024)$$

메모리에는 바이트 단위로 위치를 식별할 수 있는 주소값이 있다.

포인터

- 변수를 선언하면 그 자료형의 크기만큼 메모리에 연속된 바이트의 기억공간이 할당되는데 그 첫번째 바이트의 주소값이 포인터이다.

- 이 포인터를 사용하여 4바이트의 기억공간에 값을 저장하거나 저장된 값을 꺼내어 쓸 수 있다.

포인터 변수

- 포인터의 유효한 값의 범위
 - 특정주소 0
 - 주어진 C 시스템에서 기계 주소로 해석될 수 있는 양의 정수 집합

포인터 변수

- 올바른 예제

```
p = 0;
```

```
p = NULL;
```

```
p = &i;
```

```
p = (int *) 1776;
```

```
/* an absolute address in memory */
```

- 잘못된 예제

```
p = &3;
```

```
p = &(i + 99);
```


```
p = &v
```

```
/* register v; */
```

포인터 변수

- 포인터의 값 자체는 정수값이지만 가리키는 자료형에 대한 정보를 가지고 있으므로 정수형 변수에 저장할 수 없다.

```
int a; // 포인터를 구할 변수
int ap; // 포인터를 저장할 변수
ap = &a; // a의 포인터를 구해서 ap에 저장한다.
```


- 직관적으로는 충분히 가능할 듯 하지만 컴파일에러가 발생한다.

error C2440: '=' : cannot convert from 'int *' to 'int'

포인터 변수

- 포인터는 포인터가 가진 정보를 그대로 보존할 수 있도록 포인터변수에 저장해야 한다.
- 포인터변수는 변수명 앞에 '*'을 붙이고 가리키는 자료형을 앞에 적어준다.
 - int형 변수의 포인터를 저장하는 포인터변수의 선언

(제 이름은 ap이고요 포인터변수입니다. 저는 int형 변수의 시작주소값만을 저장할 수 있습니다. 그래서 int형 변수를 가리킨다고 말하지요.)

- 포인터변수가 포인터를 저장하면 포인터와 마찬가지로 기억공간을 가리킨다.

```
int a;
int *ap;
ap = &a;
```


주소 연산자 &

- 특정 변수의 포인터를 구하기 위해서는 주소연산자(&)를 사용한다.

- 포인터를 구하여 출력해 보자.

```
char ch;
int in;
double db;
```

```
printf("ch의 포인터 : %u\n", &ch);
printf("in의 포인터 : %u\n", &in);
printf("db의 포인터 : %u\n", &db);
```

```
ch의 포인터 : 1245052 // char형 변수의 주소값
in의 포인터 : 1245048 // int형 변수의 시작 주소값
db의 포인터 : 1245040 // double형 변수의 시작 주소값
```


역참조 연산자 *

- 간접지정 연산자라고도 함
- 단항 연산자, 우에서 좌로의 결합 법칙
- p 가 포인터라면, $*p$ 는 p 가 주소인 변수의 값을 나타냄

역참조 연산자 *

- 포인터를 통해서 기억공간을 사용하기 위해서는 참조연산자(*)를 사용한다.


```
char ch;
int in;
double db;
```

```
*&ch = 'P'; // 포인터 &ch가 가리키는 기억공간에 'P'를 저장한다.
*&in = 100; // 포인터 &in이 가리키는 기억공간에 100을 저장한다.
*&db = 3.14; // 포인터 &db가 가리키는 기억공간에 3.14를 저장한다.
```

```
printf("변수 ch에 저장된 문자 : %c\n", ch);
printf("변수 in에 저장된 값 : %d\n", in);
printf("변수 db에 저장된 값 : %lf\n", db);
```


```
변수 ch에 저장된 문자 : P
변수 in에 저장된 값 : 100
변수 db에 저장된 값 : 3.140000
```

역참조 연산자 *

- “참조”는 기억공간 뿐만 아니라 기억공간에 저장된 값도 사용한다.

```
int a=100, b=0;
```

```
b = *&a; // 포인터 &a가 가리키는 기억공간의 값을 b에 대입한다.
```

```
printf(“b의 값 : %d\n”, b);
```

- 기억공간을 사용하는 것과 값을 사용하는 것은 대입연산자의 어디에 위치하느냐에 따라 결정된다.

```
int a=10, b=20;
```

```
*&a = *&b; // 변수 b에 저장된 값을 변수 a의 기억공간에 저장한다.
```


```
printf(“a의 값 : %d\n”, a); // a의 값은 20이 출력된다.
```

기억공간을 사용 (왼쪽) *&a = *&b ; 기억공간의 값을 사용 (오른쪽)

오른쪽의 값을 왼쪽의 기억공간에 저장한다.

포인터 정리


```
int a = 10; // int형 변수 선언, 정수값 10으로 초기화
int *ap = &a; // int 포인터변수 선언, a의 시작주소값으로 초기화
```


```
printf("%d", a);
printf("%d", *ap);
printf("%u", &a);
printf("%u", ap);
printf("%u", &ap);
```

포인터 정리

```
int a = 10; // int형 변수 선언, 정수값 10으로 초기화
int *ap = &a; // int 포인터변수 선언, a의 시작주소값으로 초기화
```


```
printf("%d", a); // ①번 출력, a에 저장된 정수값 10
printf("%d", *ap); // ①번 출력, ap가 가리키는 곳에 저장된 값 10
printf("%u", &a); // ②번 출력, a의 시작주소값 52번지
printf("%u", ap); // ③번 출력, ap에 저장된 주소값 52번지
printf("%u", &ap); // ④번 출력, 포인터변수 ap의 시작주소값 48번지
```

포인터의 필요성

- 함수들은 독립된 기억공간을 가지므로 다른 함수에 선언된 변수를 사용할 수 없다.
- assign 함수를 호출하여 메인함수에 있는 cheoli 변수에 값을 할당하는 예

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

```
void assign();
```

```
int main()
```

```
{
```

```
 int cheoli=0;
```

```
 assign();
```

```
 printf("함수가 호출된 후에 cheoli에 저장된 값 : %d\n", cheoli);
```

```
 return 0;
```

```
}
```


```
void assign()
```

```
{
```


```
 cheoli=100;
```

```
}
```

main 함수의 영역

assign 함수의 영역

하나의 함수는 독립된 메모리 영역을 사용한다.

함수가 호출된 후에 cheoli에 저장된 값 : 0

포인터의 필요성

- assign 함수가 main 함수의 cheoli 변수를 사용하기 위해서는 메모리에서의 위치(포인터)를 알아야 한다.

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

```
void assign(int *ip);
```

```
int main()
```

```
{
```

```
 int cheoli=0;
```

```
 assign(&cheoli);
```

```
 printf("함수가 호출된 후에 cheoli에 저장된 값 : %d\n", cheoli); // 100출력
```

```
 return 0;
```

```
}
```

```
void assign(int *ip)
```

```
{
```

```
 *ip=100;
```


```
}
```

main 함수에서 호출할 때

```
assign(&cheoli); // 포인터를 구해서 전달인자로 넘겨준다.
```

assign 함수를 선언할 때

```
void assign(int *ip); // 포인터변수를 선언하여 포인터를 받는다.
```


ip가 포인터를 저장하여 cheoli를 가리킨다.

(main 함수에 있는 cheoli 변수의 시작주소값은 200이라고 가정합니다.)

포인터의 필요성

- 함수는 전달인자가 많아도 리턴되는 값은 오직 하나이다. 따라서 메인함수에 있는 두 변수의 값을 바꾸는 함수는 포인터를 사용해야 한다.

```
#include <stdio.h>


void exchange(int *, int *);

int main()
{
 int cheoli=10, metel=20;
 exchange(&cheoli, &metel); // [1]
 return 0;
}

void exchange(int *cp, int *mp)
{
 int temp;
 temp=*cp; // [2]
 *cp=*mp; // [3]
 *mp=temp; // [4]
}
```


포인터의 필요성

[1]

[2]

```
temp = *cp;
```


[3]

```
*cp = *mp;
```


[4]

```
*mp = temp;
```


포인터 예제

```
int a = 1, b = 2, *p;
```


```
p = &a; // p에 a주소를 배정
```


```
b = *p; /* b에 p가 포인트하는 값을 배정, b = a; */
```

포인터 예제

```
#include <stdio.h>
int main(void){
 int i = 7, *p = &i;
 printf("%s%d\n%s%p\n",
 " value of i: ", *p, //그주소에 저장된 값
 " Location of i: ", p); //주소 또는 위치
 return 0;
}
```

- 출력

```
value of i: 7
Location of i: effffb24
```

포인터 예제

선언 및 초기화		
<pre>int i = 3, j = 5, *p = &i, *q = &j, *r; double x;</pre>		
수식	등가 수식	값
<code>p == &i</code>	<code>p == (&i)</code>	1
<code>** &p</code>	<code>* (* (&p))</code>	3
<code>r = &x</code>	<code>r = (&x)</code>	<i>/* illegal */</i>
<code>7 ** p /* q + 7</code>	<code>((7 * (* p))) / (* q) + 7</code>	11
<code>*(r = &j) *= *p</code>	<code>(* (r = (&j))) *= (* p)</code>	15

(주의) `7 ** p /* q + 7` ???

포인터 예제

선언	
<pre>int *p; float *q; void *v;</pre>	
올바른 배정문	잘못된 배정문
<pre>p = 0; p = (int *) 1; p = v = q; p = (int *) q;</pre>	<pre>p = 1; v = 1; p = q;</pre>

포인터 변수를 사용한 참조

- 포인터를 저장한 포인터변수도 참조연산자로 그 것이 가리키는 기억공간 또는 그 기억공간의 값을 사용할 수 있다.

```
int a; // int형 변수의 선언
int ap = &a; // 포인터변수의 선언과 동시에 초기화, ap는 변수 a를 가리킨다.
*ap = 10; // 포인터변수가 가리키는 기억공간에 10을 저장한다.
```

- 포인터변수도 하나의 변수이므로 주소연산자로 메모리에서의 위치를 구할 수 있다.
- 다음 출력값은 ? (a, ap의 시작주소는 각각 25, 48이라고 가정)

```
int a;
int ap = &a;
printf("ap에 저장된 값 : %u\n", ap);
printf("ap자체의 주소값 : %u\n", &ap);
```


포인터변수를 사용한 참조

- 포인터를 저장한 포인터변수도 참조연산자로 그 것이 가리키는 기억공간 또는 그 기억공간의 값을 사용할 수 있다.

```
int a; // int형 변수의 선언
int ap = &a; // 포인터변수의 선언과 동시에 초기화, ap는 변수 a를 가리킨다.
*ap = 10; // 포인터변수가 가리키는 기억공간에 10을 저장한다.
```

- 포인터변수도 하나의 변수이므로 주소연산자로 메모리에서의 위치를 구할 수 있다.

```
int a; // int형 변수의 선언
int ap = &a; // 포인터변수의 선언과 동시에 초기화, ap는 변수 a를 가리킨다.
printf("ap에 저장된 값 : %u\n", ap); // 변수 a의 시작주소값 출력
printf("ap자체의 주소값 : %u\n", &ap); // 포인터변수 ap의 시작주소값 출력
```


참조에 의한 호출

- C는 기본적으로 "값에 의한 호출" 메커니즘 사용
- "참조에 의한 호출"의 효과를 얻기 위해서는 함수 정의의 매개변수 목록에서 포인터를 사용해야 함
- 예제 프로그램

```
void swap(int *p, int *q){
 int tmp;
 tmp = *p;
 *p = *q;
 *q = tmp;
}
```

```
void swap(int *, int *);
int main(void){
 int i = 3, j = 5;
 swap(&i, &j);
 printf("%d %d\n", i, j);
 /* 5 3 is printed
*/
 return 0;
}
```

참조에 의한 호출

- "참조에 의한 호출"의 효과를 얻는 방법
 1. 함수 매개변수를 **포인터형으로 선언**
 2. 함수 몸체에서 **역참조 포인터 사용**
 3. 함수를 호출할 때 **주소를 인자로 전달**

참조에 의한 호출

- 일반적인 함수의 호출 방법으로 호출함수의 전달인자가 피호출함수의 매개변수에 복사된다. 피호출함수는 리턴할 때 리턴값을 복사하여 호출함수로 전달한다.

```
#include <stdio.h>
int add_ten(int);
int main()
{
 int a=10;
 a=add_ten(a);
 printf("a : %d\n", a);
 return 0;
}

int add_ten(int b)
{
 b=b+10;
 return b;
}
```


참조에 의한 호출

- 호출함수에서 변수의 포인터를 전달인자로 주고 피호출함수에서는 이 포인터를 받아 호출함수의 변수를 참조하는 방식이다.

```
#include <stdio.h>
int add_ten(int *);
int main()
{
 int a=10;
 a=add_ten(&a);
 printf("a : %d\n", a);
 return 0;
}

void add_ten(int *b)
{
 *b=*b+10;
}
```


```
*b = *b + 10;
```

b가 가리키는 기억 공간(a)에 저장한다.

b가 가리키는 기억공간(a)의 값과 10을 더해서

참조에 의한 호출

- 피호출함수에서 포인터를 리턴하여 호출함수가 피호출함수의 기억 공간을 참조할 수 있도록 할 수 있다.

- 포인터를 리턴하는 함수는 리턴값의 형태가 포인터형이 된다.
- int형 변수의 포인터를 리턴하는 경우

```
int * add_ten(int);
```

int형 기억공간의 포인터를 리턴한다!

참조에 의한 호출

- 자동변수의 포인터를 리턴하여 호출함수에서 다시 참조하는 것은 위험하다.

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

```
int *add_ten(int);
```

```
int main()
```

```
{
```

```
 int a=10;
```

```
 int *ap;
```

```
 ap=add_ten(a);
```

```
 printf("a : %d\n", *ap); // 포인터 변수 ap로 add_ten함수의 변수를 참조한다.
```

```
 return 0;
```

```
}
```


```
int *add_ten(int b)
```

```
{
```

```
 b=b+10;
```

```
 return &b; // add_ten함수의 자동변수 b의 포인터를 리턴한다.
```

```
}
```


참조에 의한 호출

- 포인터를 리턴하는 경우는 함수가 리턴된 후에도 그 기억공간이 계속 유지되는 경우만 가능하다.
 - 호출함수로부터 포인터를 받아서 다시 리턴하는 경우(문자열 처리 함수들의 예)

char *strcpy(char *A, char *B); // B의 문자열을 A에 복사하고 A를 리턴한다.

char *strcat(char *A, char *B); // B의 문자열을 A에 붙인 후에 A를 리턴한다.

char *gets(char *A); // A에 문자열을 입력하고 A를 리턴한다.

- 포인터를 리턴하면 좀더 다양한 방식으로 프로그램을 작성할 수 있다.
 - 두 문자열을 붙인 후에 그 결과를 바로 확인하는 예

```
#include <stdio.h>
#include <string.h>
int main()
{
 char src[80]="빈대";
 printf("결과 : %s\n", strcat(src, "떡"));
 return 0;
}
```

배열과 포인터의 관계

- 배열 이름 그 자체는 주소 또는 포인터 값이고, 배열과 포인터에는 둘 다 첨자를 사용할 수 있음
- 포인터 변수는 다른 주소들을 값으로 가질 수 있음
- 반면에 배열 이름은 고정된 주소 또는 포인터임

배열과 포인터의 관계

- 예제

```
int * p, * q ;
```

```
int a[4] ;
```

```
p = a; /* p = &a[0]; */
```

```
q = a + 3; /* q = &a[3]; */
```

배열과 포인터의 관계

- **a와 p는 포인터이고 둘 다 첨자를 붙일 수도 있음**

$a[i] \iff *(a + i)$

$p[i] \iff *(p + i)$

- **포인터 변수는 다른 값을 가질 수 있지만, 배열 이름은 안됨**

```
p = a + i ;
```

```
a = q ; /* error */
```

배열과 포인터의 관계

- 예제 코드 (배열의 합 구하기)

```
#define N 100
int * p, a[N], sum ;
```

- **Version 1**

```
for (i = 0, sum = 0; i < N; ++i)
 sum += a[i] ; /* 또는 sum += *(a + i) ; */
```

- **Version 2**

```
for (p = a, sum = 0; p < &a[N]; ++p)
 sum += *p ;
```

- **Version 3**

```
for (p = a, i = 0, sum = 0; i < N; ++i)
 sum += p[i] ;
```

배열과 포인터의 관계

- 배열의 모든 값을 출력하는 함수를 만들 때 배열요소의 값을 일일이 전달인자로 주는 것은 한계가 있다.

배열의 선언 `int ary[5] = {10, 20, 30, 40, 50};`

함수의 호출 `ary_prn(ary[0], ary[1], ary[2], ary[3], ary[4]);`

모든 배열요소를 일일이 전달인자로 줘야 한다.

함수의 정의 `void ary_prn(int a, int b, int c, int d, int e)`

{
 매개변수도 배열요소의 개수만큼 있어야 한다!

`printf(“%d, %d, %d, %d, %d\n”, a, b, c, d, e);`

}

- 포인터를 사용하면 배열요소의 값을 간단히 처리할 수 있다.

배열과 포인터의 관계

- 배열은 첫번째 배열요소의 포인터만 알면 나머지 배열요소의 포인터도 쉽게 알 수 있다.

- 포인터에 정수값을 더할 때는 포인터가 가리키는 자료형의 크기를 곱해서 더해준다. 예를 들어 4를 더하면 마지막 배열요소의 포인터가 구해진다.

포인터 + 정수값

X의 값이 36번지라고 할 때

포인터 + (정수값 * 포인터가 가리키는 자료형의 크기)

$$\&\text{ary}[0] + 4 = \&\text{ary}[0] + (4 * \text{sizeof}(\text{int})) = 36 + 16 = 52\text{번지}$$

배열과 포인터의 관계

- 모든 배열요소의 포인터는 첫번째 배열요소의 포인터에 정수값을 차례로 더하면 구해진다.


```
int ary[5] = {10, 20, 30, 40, 50};
```


첫번째 배열요소의 포인터 값이 36번지 일 때

- 각 배열요소의 포인터에 참조연산자를 사용하면 모든 값을 참조할 수 있다.


```
for(i=0; i<5; i++){
 printf("%d\n", *(&ary[0]+i));
}
```

배열과 포인터의 관계

- 배열명은 첫 번째 배열요소를 가리키는 포인터를 기호화한 것이다.

- 따라서 배열명으로 주소값을 계산하여 모든 배열요소를 참조할 수 있으며 의미상 이해하기 쉽게 배열표현을 주로 사용하는 것이다.

```
for(i=0; i<5; i++){
```

```
 printf("%d\n", *(ary+i));
```

```
}
```

배열표현

`ary[0]`

`ary[1]`

`ary[2]`

`ary[3]`

`ary[4]`

= =

포인터표현

`*(ary+0)`

`*(ary+1)`

`*(ary+2)`

`*(ary+3)`

`*(ary+4)`

배열과 포인터의 관계

- 배열명을 포인터변수에 저장하면 포인터변수도 배열명처럼 사용할 수 있다. 이 때 포인터변수는 첫번째 배열요소를 가리킨다.

```
int *ap = ary; // 배열명을 포인터변수에 저장
```


$*(ap + 1)$ → 40번지에 있는 배열요소를 참조한다.

→ $36 + (1 * \text{sizeof}(\text{int})) = 36 + 4 = 40\text{번지}$

```
int ary[5]={10,20,30,40,50};
int *ap=ary;
int i;

for(i=0; i<5; i++){
 printf("%5d", *(ap+i)); // ap[i]도 가능
}
```

배열표현

ap[0]
ap[1]
ap[2]
ap[3]
ap[4]

= =

포인터표현

*(ap+0)
*(ap+1)
*(ap+2)
*(ap+3)
*(ap+4)

배열과 포인터의 관계

- 포인터(변수)로 배열요소를 참조하는 방법은 다음과 같다.
 - ① 배열명을 사용한 배열표현
 - ② 배열명을 사용한 포인터표현
 - ③ 배열명을 저장한 포인터변수를 사용한 포인터표현
 - ④ 배열명을 저장한 포인터변수를 사용한 배열표현

```
int ary[5] = {10, 20, 30, 40, 50};  
int *ap=ary;
```

// 위 4가지 형태로 표현하면?

배열과 포인터의 관계

- 포인터(변수)로 배열요소를 참조하는 방법은 다음과 같다.

- ① 배열명을 사용한 배열표현
- ② 배열명을 사용한 포인터표현
- ③ 배열명을 저장한 포인터변수를 사용한 포인터표현
- ④ 배열명을 저장한 포인터변수를 사용한 배열표현

```
int ary[5] = {10, 20, 30, 40, 50};
int *ap=ary;
```

// 위 4가지 형태로 표현하면?

- | | | | | | |
|---|----------|----------|----------|----------|----------|
| ① | ary[0] | ary[1] | ary[2] | ary[3] | ary[4] |
| ② | *(ary+0) | *(ary+1) | *(ary+2) | *(ary+3) | *(ary+4) |
| ③ | *(ap+0) | *(ap+1) | *(ap+2) | *(ap+3) | *(ap+4) |
| ④ | ap[0] | ap[1] | ap[2] | ap[3] | ap[4] |

4가지 모두 첫번째 배열요소를 참조하는 표현식이다.

배열과 포인터의 관계

- 배열명은 포인터상수이므로 자신의 값을 바꿀 수 없다.

```
int ary[5] = {10, 20, 30, 40, 50};
```


```
ary = ary + 2;
ary++;
```

“배열명은 변수가 아니므로 자신의 값을 바꿀 수 없다”

- 포인터변수는 기억공간이므로 자신의 값을 바꿀 수 있다.

```
int ary[5]={10,20,30,40,50};
int *ap=ary;
int i;

for(i=0; i<5; i++){
 printf("%5d", *ap);
 ap++;
}
```


(포인터변수는 자신의 값이 바뀌면서 다음 배열요소를 가리킨다.)

배열과 포인터의 관계

- 배열의 모든 요소는 포인터로 참조할 수 있으므로 배열을 처리하는 함수에는 그 시작위치인 배열명을 전달인자로 준다.
- 배열의 값을 출력하는 함수
- 배열에 값을 입력하는 함수
- 배열의 평균을 구하는 함수

배열과 포인터의 관계

- 배열명을 전달인자로 받으므로 매개변수는 포인터변수를 선언한다.

```


#include <stdio.h>
void ary_prn(int *); // 함수의 선언
int main()
{
 int ary[5]={10,20,30,40,50}; // 배열의 선언과 초기화
 ary_prn(ary); // 배열명을 전달인자로 주고 호출한다.
 return 0;
}
void ary_prn(int *ap) // 배열명을 저장할 포인터변수 선언
{
 int i;
 for(i=0; i<5; i++){
 printf("%5d", ap[i]); // 포인터변수를 마치 배열명처럼 사용한다.
 }
}

```


배열과 포인터의 관계

- 배열에 값을 입력할 때는 scanf함수에 각 배열요소의 포인터만을 전달인자로 준다(즉, 참조연산자를 사용하지 않는다).

```
void ary_input(int *ap) // 배열명을 저장할 포인터변수 선언
{
 int i;
 for(i=0; i<5; i++){ // 배열요소의 개수만큼 반복한다.
 scanf("%d", ap+i); // 각 배열요소의 포인터를 구해서 전달인자로 준다.
 }
}
```


배열과 포인터의 관계

- 모든 배열요소의 평균을 구해서 리턴하는 함수를 만들자.

```
#include <stdio.h>
double ary_avg(int *); // 함수의 선언

int main()
{
 int ary[5]={75,80,92,88,98};
 double res; // 리턴값을 저장할 변수
 res=ary_avg(ary); // 전달인자는 배열명, 리턴값은 res에 저장한다.
 printf("배열의 평균은 : %.2lf\n", res);
 return 0;
}

double ary_avg(int *ap) // 매개변수는 포인터변수
{
 int i, tot=0; // 제어변수와 합을 저장할 변수
 double average; // 평균을 저장할 변수
 for(i=0; i<5; i++) tot+=ap[i]; // 배열요소의 개수만큼 반복하면서 tot에 누적한다.
 average=tot/5.0; // 평균 계산
 return average; // 계산된 평균값 리턴
}
```

포인터 연산과 원소 크기

- 포인터 연산은 C의 강력한 특징 중 하나
- 변수 p 를 특정형에 대한 포인터라고 하면, 수식 $p + 1$ 은 그 형의 다음 변수를 나타냄
- p 와 q 가 모두 한 배열의 원소들을 포인팅하고 있다면, $p - q$ 는 p 와 q 사이에 있는 배열 원소의 개수를 나타내는 `int` 값을 생성함

포인터 연산과 원소 크기

- 포인터 수식과 산술 수식은 형태는 유사하지만, 완전히 다름

```
double  a[2], *p, *q;
p = a; /* points to base of array */
q = p + 1; /* equivalent to q=&a[1] */
printf("%d\n", q - p); /* 1 is printed */
printf("%d\n", (int) q - (int) p); /* 8 is printed */
```

함수 인자로서의 배열

- 함수 정의에서 배열로 선언된 형식 매개변수는 실질적으로는 포인터임
- 함수의 인자로 배열이 전달되면, 배열의 기본 주소가 "값에 의한 호출"로 전달됨
- 배열 원소 자체는 복사되지 않음
- 표기상의 편리성 때문에 포인터를 매개변수로 선언할 때 배열의 각괄호 표기법을 사용할 수 있음

함수 인자로서의 배열

- 예제 코드

```
double sum(double a[], int n) /* n is the size a[] */
{
 int i;
 double sum = 0.0;
 for (i = 0; i < n; ++i)
 sum += a[i];
 return sum;
}
```

함수 인자로서의 배열

- 함수 헤드를 다음과 같이 정의해도 됨

```
double sum(double *a, int n) /* n is the size a[] */  
{  
 .....
```

함수 인자로서의 배열

- 다양한 함수 호출 방법 및 의미

호출	계산 및 리턴되는 값
<code>sum(v, 100)</code>	$v[0] + v[1] + \dots + v[99]$
<code>sum(v, 88)</code>	$v[0] + v[1] + \dots + v[87]$
<code>sum(&v[7], k - 7)</code>	$v[7] + v[8] + \dots + v[k - 1]$
<code>sum(v + 7, 2 * k)</code>	$v[7] + v[8] + \dots + v[2 * k + 6]$

calloc()과 malloc()

- **stdlib.h에 정의되어 있음**
 - calloc : contiguous allocation
 - malloc : memory allocation
- **프로그래머는 calloc()과 malloc()을 사용하여 배열, 구조체, 공용체를 위한 공간을 동적으로 생성함**

calloc()과 malloc()

- 각 원소의 크기가 `el_size`인 `n` 개의 원소를 할당하는 방법

```
calloc(n, el_size);
```

```
malloc(n * el_size);
```

- `calloc()`은 모든 원소를 0으로 초기화하는 반면 `malloc()`은 하지 않음
- 할당받은 것을 반환하기 위해서는 `free()`를 사용

calloc()과 malloc()

- 예제 코드

```
#include <stdio.h>
#include <stdlib.h>
int main(void){
 int *a; /* to be used as an array */
 int n ; /* the size of the array */
 ..... /* get n from somewhere,
perhaps
 interactively from the user
*/
 a = calloc(n, sizeof(int)); /* get space for a
*/
 .....
 free(a);
 .....
}
```

calloc()과 malloc()

- calloc함수는 배열을 할당 받고 초기화한다.

```
void *calloc(unsigned int, unsigned int);
```

- 첫 번째 배열요소의 개수, 두 번째는 배열요소의 크기를 전달인자로 준다.
- double형 변수 5개로 사용할 배열을 할당 받는 경우

```
double *dp;
```

```
dp = (double *) calloc ( 5, sizeof(double) );
```

배열요소의 개수

double형 변수 하나의 크기

```
double *ap;
int i;
ap=(double *)calloc(5, sizeof(double));
for(i=0; i<5; i++){
 printf("%lf\n", ap[i]);
}
```

출력 결과

```
0.000000
0.000000
0.000000
0.000000
0.000000
```

```
// 모두 0으로
// 초기화 된다.
```

calloc()과 malloc()

```

#include <stdio.h>
#include <stdlib.h> // malloc함수를 사용하기 위해서 포함시킨다.

int main()
{
 int *ip; // int형을 가리킬 포인터변수
 double *dp; // double형을 가리킬 포인터변수

 ip=(int *)malloc(sizeof(int)); // 기억공간을 동적으로 할당 받아서
 dp=(double *)malloc(sizeof(double)); // 각 포인터 변수에 연결시킨다.

 *ip=10; // 포인터변수로 각각 할당 받은 기억공간을
 *dp=3.4; // 참조하여 값을 저장한다.

 printf("정수형으로 사용 : %d\n", *ip); // 포인터변수로 저장된 값을 출력한다.
 printf("실수형으로 사용 : %lf\n", *dp);

 return 0;
}

```

출력 결과

```

정수형으로 사용 : 10
실수형으로 사용 :
3.400000


```

calloc()과 malloc()

- 메모리의 동적할당은 많은 기억공간을 한꺼번에 할당 받아서 배열로 사용하는 것이 효율적이다.

- int형 변수 5개를 동적으로 할당 받는 경우

```
int *ip; // 포인터변수 선언
ip = (int *)malloc(20); // 20바이트를 한꺼번에 할당 받는다.
```


calloc()과 malloc()

```

#include <stdio.h>
#include <stdlib.h>

int main()
{
 int *ip;
 int i, sum=0;

 ip=(int *)malloc(5*sizeof(int)); // 전체 20바이트의 기억공간 할당
 if(ip==0){ // 메모리가 할당 되었는지 확인하여
 printf("메모리가 부족합니다!\n"); // 메모리가 부족하면 메시지를 출력하고
 return 1; // 프로그램을 종료한다.
 }
 printf("다섯 명의 나이를 입력하세요 : ");
 for(i=0; i<5; i++){
 scanf("%d", ip+i); // 데이터를 저장할 포인터를 전달한다.
 sum+=ip[i]; // 입력된 값을 참조하여 누적한다.
 }
 printf("다섯 명의 평균나이 : %.1lf\n", sum/5.0); // 평균나이 출력
 free(ip); // 할당 받은 메모리 반환

 return 0;
}

```

출력 결과

```

다섯 명의 나이를 입력하세요 : 21 27 24 22 35 (엔터)
다섯 명의 평균나이 : 25.8

```

calloc()과 malloc()

- 메모리 동적 할당을 사용하면 입력되는 문자열의 길이에 맞게 기억공간을 할당할 수 있다.
 - ① 문자열을 입력 받기 전에는 그 길이를 알 수 없으므로 우선 충분한 크기의 문자배열이 필요하다.

- ② 문자배열에 문자열을 입력 받는다.

뇌를 자극하는 C프로그래밍

- ③ 문자열의 길이를 계산하여 그 크기에 맞게 기억공간을 동적으로 할당 받는다.

- ④ 동적으로 할당 받은 기억공간에 입력 받은 문자열을 복사한다.

뇌를 자극하는 C프로그래밍

입력된 문자열의 길이에 딱 맞는 기억공간

문자열

- 문자열

- char 형의 1차원 배열
- 문자열은 끝의 기호인 `\0`, 또는 널 문자로 끝남
- 널 문자 : 모든 비트가 0인 바이트; 십진 값 0
- 문자열의 크기는 `\0`까지 포함한 크기

문자열

- 문자열 상수

- 큰따옴표 안에 기술됨
- 문자열 예 : "abc"

- 마지막 원소가 널 문자이고 크기가 4인 문자 배열

- 주의 - "a"와 'a'는 다름

- 배열 "a"는 두 원소를 가짐
- 첫 번째 원소는 'a', 두 번째 원소는 '\0'

문자열

- 컴파일러는 문자열 상수를 배열 이름과 같이 포인터로 취급

```
char *p = "abc";
```

```
printf("%s %s\n", p, p + 1); /* abc bc is  
printed */
```

- 변수 p에는 문자 배열 "abc"의 기본 주소가 배정
- char 형의 포인터를 문자열 형식으로 출력하면, 그 포인터가 포인트하는 문자부터 시작하여 \0이 나올 때까지 문자들이 연속해서 출력됨

문자열

- "abc"와 같은 문자열 상수는 포인터로 취급되기 때문에 "abc"[1] 또는 *("abc" + 2)와 같은 수식을 사용할 수 있음

문자열

- 배열과 포인터의 차이

```
char *p = "abcde";
```


```
char s[] = "abcde";
```

```
// char s[] = {'a', 'b', 'c', 'd', 'e', '\0'};
```


문자열

- 프로그램에서 사용된 모든 문자열은 메모리에 배열의 형태로 저장된다.

- 문자열이 컴파일되면 첫 번째 문자를 가리키는 포인터로 치환된다. 결국 문자열상수는 **char**형을 가리키는 포인터이다!

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

```
int main()
```

```
{
```

```
 printf("주소값을 출력 : %u\n", "dream");
```

```
 printf("첫번째 문자를 출력 : %c\n", *"dream");
```

```
 printf("세번째 문자를 출력 : %c\n", "dream"[2]);
```

```
 return 0;
```

```
}
```

"dream" ==

68	69	70	71	72	73
'd'	'r'	'e'	'a'	'm'	'\0'

주소값을 출력 : 4350068
 첫번째 문자를 출력 : d
 세번째 문자를 출력 : e

문자열

- 문자열상수가 포인터이므로 포인터변수에 저장하여 사용할 수 있다.

컴파일 전

```
char *name; // 포인터변수 선언
name = "Hong gildong"; // 포인터변수에 포인터 저장
```

문자열은 컴파일되면 char형을 가리키는 포인터로 바뀐다!

컴파일 후

100	101	102	103	104	105	106	107	108	109	110	111	112
H	o	n	g		g	i	l	d	o	n	g	\0

포인터변수 name

100

포인터변수는 문자열의 첫번째 문자를 가리킨다.

```
printf("이름 : %s\n", name);
```

```
printf("여섯번째 문자 : %c\n", name[5]);
```

문자열

- 문자열상수는 상수이므로 포인터변수로 그 값을 바꿀 수 없다.

```
name[5] = 'k'
```


100	101	102	103	104	105	106	107	108	109	110	111	112
H	o	n	g		g	i	l	d	o	n	g	\0

↑
name[5] 문자열이 상수이므로 'g'를 'k'로 바꿀 수 없다!

- 그러나 포인터변수의 값은 바꿀 수 있으므로 포인터변수가 문자열상수의 중간을 가리키게끔 할 수 있다.

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

```
int main()
{
 char *fruit="strawberry";
 while(*fruit != '\0'){
 printf("%s\n", fruit);
 fruit++;
 }
 return 0;
}
```


문자열

- 포인터변수는 여러 개의 문자열을 선택하여 처리할 수 있다.

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

```
int main()
```

```
{
```

```
 int age;
```

```
 char *greeting;
```

```
 printf("나이를 입력하세요 : ");
```

```
 scanf("%d", &age);
```

```
 if(age>30) greeting="처음 뵙겠습니다.";
```

```
 else greeting="반가워요."; // 나이에 따라 서로 다른 문자열을 저장한다.
```

```
 printf("인사말 : %s\n", greeting);
```

```
 return 0;
```

```
}
```

문자열

- 예제 코드

```
#include <ctype.h>
int word_cnt(const char *s){
 int cnt = 0;
 while (*s != '\0') {
 while (isspace(*s)) // skip white space
 ++s;
 if (*s != '\0') { // found a word
 ++cnt;
 while (!isspace(*s) && *s != '\0')
 // skip the word
 ++s;
 }
 }
 return cnt;
}
```

문자열 조작 함수

- `char *strcat(char *s1, const char *s2);`
 - 두 문자열 `s1,s2`를 결합하고, 결과는 `s1`에 저장
- `int strcmp(const char *s1, const char *s2);`
 - `s1`과 `s2`를 사전적 순서로 비교하여, `s1`이 작으면 음수, 크면 양수, 같으면 0을 리턴
- `char *strcpy(char *s1, const char *s2);`
 - `s2`의 문자를 `\0`이 나올 때까지 `s1`에 복사
- `size_t strlen(const char *s);`
 - `\0`을 뺀 문자의 개수를 리턴

문자열 조작 함수

선언 및 초기화	
<pre>char s1[] = "beautiful big sky country", s2[] = "how now brown cow";</pre>	
수식	값
strlen(s1)	25
strlen(s2 + 8)	9
strcmp(s1, s2)	음의 정수
문장	출력되는 값
<pre>printf("%s", s1+10); strcpy(s1 + 10, s2 + 8); strcat(s1, "s!"); printf("%s", s1);</pre>	<pre>big sky country beautiful brown cows!</pre>

문자열 조작 함수 strlen()

- 문자열상수나 배열에 저장된 문자열을 다른 배열에 복사한다.

```
unsigned int strlen(char *); // 문자열의 길이 계산, string length
```

- 전달인자로 주어지는 문자열의 길이를 계산하여 리턴한다(널문자 제외).

```
char fruit[80] = "apple";
int len;
len = strlen(fruit);
printf("문자열의 길이 : %d\n", len); // 문자열의 길이 : 5
```

- 배열에 저장된 문자열의 길이만을 계산해 준다.

```
sizeof(fruit)  → 80 // 배열 전체의 크기
strlen(fruit)  → 5  // 배열에 저장된 문자열의 크기
```

- 문자열상수나 문자열을 가리키는 포인터변수를 사용할 수도 있다.

```
char *strp = "apple";
strlen(strp);
strlen("banana");
```

문자열 조작 함수 strlen()

```
size_t strlen(const char *s){  
 size_t n;  
 for (n = 0; *s != '\0'; ++s)  
 ++n;  
 return n;  
}
```

문자열 조작 함수 – strcpy()

- 문자열상수나 배열에 저장된 문자열을 다른 배열에 복사한다.

```
char *strcpy(char *, char *); // 문자열의 복사, string copy
```

- 두 번째 전달인자로 주어지는 문자열을 첫번째 전달인자의 위치에 복사한다.

- 두 배열에 저장된 문자열을 바꾸는 프로그램

```
#include <stdio.h>
#include <string.h> // 헤더파일 포함
int main()
{
 char str1[20]="apple";
 char str2[20]="banana";
 char temp[20];
 strcpy(temp, str1); // "apple" -> temp
 strcpy(str1, str2); // "banana" -> str1
 strcpy(str2, temp); // "apple" -> str2
 printf("str1 : %s\n", str1);
 printf("str2 : %s\n", str2);
 return 0;
}
```


문자열 조작 함수 – strcpy()

```
char *strcpy(char *s1, register const char *s2)
{
 register char *p = s1;
 while (*p++ = *s2++)
 ;
 return s1;
}
```

문자열 조작 함수 – strcmp()

- 두 문자열의 사전적 순서를 따진다.

```
int strcmp(char *str1, char *str2); // 문자열의 비교, string compare
```

- 두 문자열을 비교하여 리턴하는 값(사전의 뒤에 나오는 것이 큰 문자열이다).

크기 비교	str1 > str2	str1 < str2	str1 == str2
리턴값	1	-1	0

- 두 문자열의 순서를 따져서 사전 순서로 바꾸는 예

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

```
int main()
{
 char str1[20]="banana";
 char str2[20]="apple";
 char temp[20];
 int res;
```

```
 res=strcmp(str1, str2);
 if(res>0){ // str1이 더 크면 문자열을 바꾼다.
 strcpy(temp, str1);
 strcpy(str1, str2);
 strcpy(str2, temp);
 }
 printf("str1 : %s\n", str1);
 printf("str2 : %s\n", str2);
 return 0;
}
```


gets(), puts()

- gets함수는 빈칸을 포함하여 한 줄을 입력할 수 있다.

```
char *gets(char *); // 문자열의 입력, get string
```

- 전달인자는 입력 받을 배열의 주소이다.
- 입력될 문자열이 충분히 저장될 수 있도록 배열을 선언해야 한다.
- 데이터를 입력한 후에 마지막에 널문자를 붙여서 문자열을 완성한다.

```
char str[80];  
printf("문자열을 입력하세요 : ");  
gets(str);  
printf("입력된 문자열 : %s\n", str);
```

문자열을 입력하세요 : 백번 보는 것보다 한번 짜보는 것이 낫다. (엔터)
입력된 문자열 : 백번 보는 것보다 한번 짜보는 것이 낫다.

gets(), puts()

- puts함수는 문자열만을 출력하는 전용 함수이다.

```
int puts(char *); // 문자열의 출력, put string
```

- 문자열만을 출력하므로 printf함수보다 훨씬 작고 간편하다.
- 출력할 문자열이 저장된 배열명을 전달인자로 준다.
- 문자열을 출력한 후에는 자동으로 줄이 바뀐다.

```
char str[80];  
printf("문자열을 입력하세요 : ");  
gets(str);  
printf("입력된 문자열 : ");  
puts(str) // printf("%s\n", str);
```

```
문자열을 입력하세요 : 백번 보는 것보다 한번 짜보는 것이 낫다. (엔터)  
입력된 문자열 : 백번 보는 것보다 한번 짜보는 것이 낫다.
```

```
— // 커서의 위치!
```

gets(), puts()

- 키보드로 하나의 문장들을 입력 받을 때마다 이미 입력 받은 문장들과 연결하여 전체를 출력한다. “끝”이 입력되면 프로그램을 종료한다.

문자열을 입력하세요 : 문자열은 (엔터)

현재까지의 줄거리 : 문자열은

문자열을 입력하세요 : 컴파일 되면 (엔터)

현재까지의 줄거리 : 문자열은 컴파일 되면

문자열을 입력하세요 : 주소를 (엔터)

현재까지의 줄거리 : 문자열은 컴파일 되면 주소를

문자열을 입력하세요 : 남긴다 (엔터)

현재까지의 줄거리 : 문자열은 컴파일 되면 주소를 남긴다.

문자열을 입력하세요 : 끝 (엔터) // 프로그램 종료

gets(), puts()

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

```
int main()
```

```
{
```

```
 char novel[800]={0}; // 전체 줄거리를 저장할 배열, 초기화가 필요하다!
 char str_in[80]; // 입력 문자열을 저장할 배열
```

```
 while(1){
```

```
 printf("문자열을 입력하세요 : ");
```

```
 _____ // 한 줄을 입력한다.
```

```
 if(_____ ) break; // 입력된 문자열이 "끝"이면 반복문을 빠져 나간다.
```

```
 strcat(_____); // 입력된 문자열을 전체 줄거리에 붙인다.
```

```
 strcat(_____); // 다음 문자열을 위해 한 칸 띄운다.
```

```
 printf("현재까지의 줄거리 : ");
```

```
 puts(_____);
```

```
 puts("\n"); // 전체 줄거리 출력
```

```
 // 한 줄을 띄운다.
```

```
 }
```

```
 return 0;
```

```
}
```

```
// novel배열을 널문자로 초기화하지 않으면 쓰레기 문자들이 있으므로
// 처음에 문자열 붙일 때 쓰레기 문자들이 남을 가능성이 있다!!
```

gets(), puts()

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

```
int main()
```

```
{
```

```
 char novel[800]={0}; // 전체 줄거리를 저장할 배열, 초기화가 필요하다!
 char str_in[80]; // 입력 문자열을 저장할 배열
```

```
 while(1){
```

```
 printf("문자열을 입력하세요 : ");
```

```
 gets(str_in); // 한 줄을 입력한다.
```

```
 if(strcmp(str_in, "끝")==0) break; // 입력된 문자열이 "끝"이면 반복문을 빠져 나간다.
```

```
 strcat(novel, str_in); // 입력된 문자열을 전체 줄거리에 붙인다.
```

```
 strcat(novel, " "); // 다음 문자열을 위해 한 칸 띄운다.
```

```
 printf("현재까지의 줄거리 : ");
```

```
 puts(novel);
```

```
 // 전체 줄거리 출력
```

```
 puts("\n");
```

```
 // 한 줄을 띄운다.
```

```
 }
```

```
 return 0;
```

```
 // novel배열을 널문자로 초기화하지 않으면 쓰레기 문자들이 있으므로
 // 처음에 문자열 붙일 때 쓰레기 문자들이 남을 가능성이 있다!!
```

```
}
```

다차원 배열

- C 언어는 배열의 배열을 포함한 어떠한 형의 배열도 허용함
- 2차원 배열은 두 개의 각괄호로 만듦
- 이 개념은 더 높은 차원의 배열을 만들 때에도 반복적으로 적용됨

배열 선언의 예	설명
<code>int a[100];</code>	1차원 배열
<code>int b[2][7];</code>	2차원 배열
<code>int c[5][3][2];</code>	3차원 배열

2차원 배열

- 2차원 배열은 행과 열을 갖는 직사각형의 원소의 집합으로 생각하는 것이 편리함
 - 사실 원소들은 하나씩 연속적으로 저장됨
- 선언

```
int a[3][5];
```

	1 열	2 열	3 열	4 열	5 열
1 행	a[0][0]	a[0][1]	a[0][2]	a[0][3]	a[0][4]
2 행	a[1][0]	a[1][1]	a[1][2]	a[1][3]	a[1][4]
3 행	a[2][0]	a[2][1]	a[2][2]	a[2][3]	a[2][4]

형식 매개변수 선언

- 함수 정의에서 형식 매개변수가 다차원 배열일 때, 첫 번째 크기를 제외한 다른 모든 크기를 명시해야 함

형식 매개변수 선언

- 예 (`int a[3][5];`으로 선언되어 있을 때)

```
int sum(int a[][5]){ /* int sum(int a[3][5])
 or int sum(int (*a)[5]) */

 int i, j, sum=0;
 for (i = 0; i < 3; ++i)
 for (j = 0; j < 5; ++j)
 sum += a[i][j];
 return sum;
}
```

3차원 배열

- **3차원 배열 선언 예**

```
int a[7][9][2];
```

- $a[i][j][k]$ 를 위한 기억장소 사상 함수:
 $*(&a[0][0][0] + 9 * 2 * i + 2 * j + k)$

- **함수 정의 헤더에서 다음은 다 같음**

```
int sum(int a[][9][12])
```

```
int sum(int a[7][9][12])
```

```
int sum(int (*a)[9][12])
```

초기화

- 다차원 배열 초기화 방법

```
int a[2][3] = {1, 2, 3, 4, 5, 6};
```

```
int a[2][3] = {{1, 2, 3}, {4, 5, 6}};
```

```
int a[ ][3] = {{1, 2, 3}, {4, 5, 6}};
```

- 내부 중괄호가 없으면, 배열은 $a[0][0]$, $a[0][1]$, ..., $a[1][2]$ 순으로 초기화되고, 인덱싱은 행 우선 임
- 배열의 원소 수보다 더 적은 수의 초기화 값이 있다면, 남은 원소는 0으로 초기화됨
- 첫 번째 각괄호가 공백이면, 컴파일러는 내부 중괄호 쌍의 수를 그것의 크기로 함
- 첫 번째 크기를 제외한 모든 크기는 명시해야 함

초기화

- 초기화 예

```
int a[2][2][3]={
 {{1, 1, 0}, {2, 0, 0}},
 {{3, 0, 0}, {4, 4, 0}}
};
```

- 이것은 다음과 같음

```
int a[][2][3]={{1, 1}, {2}}, {{3}, {4, 4}};
```

- 모든 배열 원소를 0으로 초기화 하기

```
int a[2][2][3] = {0};
/* all element initialized to zero */
```

2차원배열 예제1)

/* 3명의 4과목 점수를 2차원 배열을 이용 저장 총점, 평균을 구하고 출력 하는 프로그램 */

```

#include <stdio.h>
int main()
{
 int score[3][4]; // 3명의 4과목 점수를 저장할 2차원 배열 선언
 int i, j; // 2중 for문을 위한 반복 제어변수
 int tot; // 총점을 저장할 변수
 double avg; // 평균을 저장할 변수
 for(i=0; i<3; i++){ // 3명이므로 3번 반복
 printf("네 과목의 점수를 입력하세요 : ");
 for(j=0; j<4; j++){  // 4과목이므로 4번 반복
 scanf("%d", &score[i][j]); // 점수 입력
 }
 }
 for(i=0; i<3; i++){ // 각 학생의 점수를 새롭게 누적할 때마다 0으로 초기화
 tot=0;
 for(j=0; j<4; j++){  // 한 학생의 점수를 총점에 누적한다.
 tot+=score[i][j];
 }
 avg=tot/4.0; // 한 명의 총점을 모두 누적인 후에 평균 계산
 printf("총점 : %d, 평균 : %.2lf\n", tot, avg); // 총점, 평균 출력
 }
 return 0;
}

```

2차원배열 예제2)

```

#include <stdio.h>

int main()
{
 char animal[][10]={ "monkey", "elephant", "dog", "sheep", "pig",
 "lion", "tiger", "puma", "turtle", "fox" };
 // 2차원 문자배열의 선언과 초기화

 int i; // 반복 제어변수
 int count; // 문자열의 개수를 저장할 변수

 count=sizeof(animal)/sizeof(animal[0]); // 초기화된 문자열의 수를 계산한다.
 for(i=0; i<count; i++){
 printf("%s\n", animal[i]); // 문자열의 개수만큼 반복
 // 저장된 문자열의 출력
 }

 return 0;
}

```

문자열의 개수 계산

$$\frac{\text{sizeof(animal)}}{\text{sizeof(animal[0])}}$$

전체 배열의 크기
부분배열 하나의 크기

typedef

- **사용 예**

```
#define N 3
typedef double  scalar;
typedef scalar  vector[N];
typedef scalar  matrix[N][N];
/* typedef vector matrix[N]; */
```

- **의미있는 이름을 사용하는 형 이름을 정의하여 가독성을 높임**

포인터 배열

- 배열의 원소의 형은 포인터형을 포함하여 임의의 형이 될 수 있음
- 포인터 배열은 문자열을 다룰 때 많이 사용됨

포인터배열

- 1차원 배열의 배열명을 포인터배열에 저장하면 포인터배열을 2차원 배열처럼 사용할 수 있다.

```
int ary1[4]={1, 2, 3, 4};
int ary2[4]={11, 12, 13, 14};
int ary3[4]={21, 22, 23, 24};
int *ptr_ary[3]={ary1, ary2, ary3};
// 각 배열명을 포인터배열에 초기화한다.
```


(각 기억공간의 주소값은 설명의 편의를 위해 임의로 붙인 것입니다.)

- ary3배열의 세 번째 배열요소(23값)를 참조하는 과정

1. 먼저 `ptr_ary` 배열의 세 번째 배열요소를 참조한다. ⇒ `ptr_ary[2]`
2. 참조된 배열요소 `ptr_ary[2]`는 배열명 `ary3`를 저장한 포인터변수이므로 배열명처럼 사용하여 `ary3`의 세 번째 배열요소를 참조한다.

⇒ `printf("%d", ptr_ary[2][2]);`

포인터 배열

- ptr_ary[2][2]가 참조되는 과정의 주소값을 계산해보자.
 - 일단 포인터표현으로 바꾸고 연산순서를 따라간다.

- ①번 연산 : 포인터배열의 세 번째 배열요소를 가리키는 포인터가 구해진다.

$$ptr_ary+2 = ptr_ary+(2*\text{sizeof}(ptr_ary[0])) = 500+(2*4) = 508$$

포인터배열

- ②번 연산 : 포인터배열의 세 번째 배열요소의 값 300번지가 구해진다.
- ③번 연산 : ary3배열의 세 번째 기억공간을 가리키는 포인터가 구해진다.

$$300+2 \Rightarrow 300+(2*\text{sizeof}(\text{ary3}[0])) \Rightarrow 308$$

- ④번 연산 : 308번지는 포인터이므로 참조연산을 수행하면 값23이 참조된다.

포인터배열

```

#include <stdio.h>

int main()
{
 int ary1[4]={1, 2, 3, 4};
 int ary2[4]={11, 12, 13, 14};
 int ary3[4]={21, 22, 23, 24};
 int *ptr_ary[3]={ary1, ary2, ary3}; // 포인터배열에 각 배열명을 초기화한다.
 int i, j; // 반복 제어변수

 for(i=0; i<3; i++){
 for(j=0; j<4; j++){
 printf("%5d", ptr_ary[i][j]); // 3행 4열의 2차원 배열처럼 출력할 수 있다.
 }
 printf("\n"); // 한 행을 출력한 후에 줄을 바꾼다.
 }

 return 0;
}

```

출력 결과

```

1  2  3  4
11 12 13 14
21 22 23 24

```

main() 함수의 인자

- **main()**은 운영체제와의 통신을 위해 **argc**와 **argv**라는 인자를 사용함
- 예제 코드

```
void main(int argc, char *argv[]) {  
 int i;  
 printf("argc = %d\n", argc);  
 for (i = 0; i < argc; ++i)  
 printf("argv[%d] = %s\n", i, argv[i]);  
}
```

- `argc` : 명령어 라인 인자의 개수를 가짐
- `argv` : 명령어 라인을 구성하는 문자열들을 가짐

main() 함수의 인자

- 앞의 프로그램을 컴파일하여 `my_echo`로 한 후, 다음 명령으로 실행:

```
$ my_echo a is for apple
```


- 출력:

```
argc = 5  
argv[0] = my_echo  
argv[1] = a  
argv[2] = is  
argv[3] = for  
argv[4] = apple
```

인수 전달 방법

- 다른 예제

```
C: \cprogram> mycopy src dst
```


main_arg.c

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 int i = 0;

 for(i = 0; i < argc; i++)
 printf("명령어 라인에서 %d번째 문자열 = %s\n", i, argv[i]);

 return 0;
}
```


```
c:\cprogram\mainarg\Debug>mainarg src dst
명령어 라인에서 0번째 문자열 = mainarg
명령어 라인에서 1번째 문자열 = src
명령어 라인에서 2번째 문자열 = dst
c:\cprogram\mainarg\Debug>
```

함수 포인터

- 함수 포인터(function pointer): 함수를 가리키는 포인터

```
int (*pf)(int, int);
```


함수 포인터의 해석

① 괄호에 의하여 () 연산자보다 * 연산자가 먼저 적용되어서 pf는 포인터가 된다.


```
int (*pf)(int, int);
```

② 어떤 포인터냐 하면 int f(int, int) 함수를 가리키는 포인터가 된다.

함수 포인터

- 함수포인터는 함수의 이름이다.
 - 함수명은 함수의 정의가 있는 메모리의 위치값이며 함수를 가리킨다.

- 함수명이 포인터라는 증거는 참조연산자를 사용하면 알 수 있다.

```
(*sum)(10, 20); // 10과 20을 전달인자로 주고 sum함수를 호출한다.
```


(함수를 참조한 후에 호출해야 하므로 참조연산에 괄호를 사용한다.)

함수 포인터

- 함수포인터가 가리키는 자료형은 함수의 형태이다.
 - 함수의 형태를 매개변수의 개수와 형태, 리턴값의 형태이다.

- 함수포인터를 함수포인터변수에 저장하여 호출할 수 있다.


```
int (*fp)(int, int); // 함수포인터변수 선언
fp=sum; // 함수명을 함수포인터변수에 저장한다.
fp(10, 20); // 함수포인터변수로 함수 호출, (*fp)(10, 20)도 사용 가능
```

함수 포인터

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

```
int sum(int, int); // 함수의 선언
```

```
int main()
```

```
{
```

```
 int (*fp)(int, int); // 함수 포인터변수 선언
```

```
 int res; // 리턴값을 저장할 변수
```

```
 fp=sum; // 함수명을 함수포인터변수에 저장한다.
```

```
 res=fp(10, 20); // 함수포인터변수로 함수를 호출한다.
```

```
 printf("result : %d\n", res); // 리턴값 출력
```

```
 return 0;
```

```
}
```

```
int sum(int a, int b) // 함수의 정의
```

```
{
```

```
 return a+b;
```

```
}
```

함수 포인터

- 함수포인터변수는 함수의 형태만 같으면 기능과 상관없이 모든 함수 포인터를 저장할 수 있다.

형태가 같다

```

int sum(int, int); // 두 정수값을 더해서 리턴하는 함수
int mul(int, int); // 두 정수값을 곱해서 리턴하는 함수
int max(int, int); // 두 정수값 중에서 큰 값을 리턴하는 함수
...

```

```

int (*fp)(int, int); → fp = sum;
 fp = mul;
 fp = max;
 ...

```

모두 사용 가능하다.

- 형태가 같은 다양한 기능의 함수를 선택적으로 호출하는데 사용할 수 있다.

함수 포인터

- 다음과 같은 기능을 수행하는 함수를 만들자.

함수 func

1. 정수값 두 개를 키보드로부터 입력 받는다.
2. 두 정수값으로 연산을 수행한다.
3. 연산결과를 화면에 출력한다.

- func함수에서 2번 연산과정은 함수를 호출할 때 필요한 연산이 수행되도록 만들자.


```
void func(int (*fp)(int, int))
{
 ...
 fp(a, b);
 ...
}
```

함수 포인터

```
#include <stdio.h>
void func(int (*)(int, int));
int sum(int, int);
int mul(int, int);
int max(int, int);
int main()
{
 int sel;
 printf("1. 두 정수의 합\n");
 printf("2. 두 정수의 곱\n");
 printf("3. 두 정수 중에서 큰 값 계산\n");
 printf("원하는 작업을 선택하세요 : ");
 scanf("%d", &sel);
 switch(sel){
 case 1: func(sum); break;
 case 2: func(mul); break;
 case 3: func(max); break;
 }
 return 0;
}
```


```
void func(int (*fp)(int, int))
{
 int a, b;
 int res;
 printf("두 정수값을 입력하세요 : ");
 scanf("%d%d", &a, &b);
 res=fp(a, b);
 printf("결과값은 : %d\n", res);
}

int sum(int a, int b)
{
 return a+b;
}

int mul(int a, int b)
{
 return a*b;
}
```

함수 인수로서의 함수 포인터

- 함수 포인터도 인수로 전달이 가능하다.

인자로서의 함수

- 함수의 포인터는 인자로서 전달될 수 있고, 배열에서도 사용되며, 함수로부터 리턴될 수도 있음
- 예제 코드

```
double sum_square(double f(double x), int m, int n)
{
 int k;
 double sum = 0.0;
 for (k = m; k <= n; ++k)
 sum += f(k) * f(k);
 return sum;
}
```

인자로서의 함수

- 앞의 코드에서 식별자 x 는 사람을 위한 것으로, 컴파일러는 무시함

- 즉, 다음과 같이 해도 됨

```
double sum_square(double f(double), int m, int n)
{
```

```
 . . . .
```

인자로서의 함수

- 포인터 f 를 함수처럼 취급할 수도 있고, 또는 포인터 f 를 명시적으로 역참조할 수도 있음
 - 즉, 다음 두 문장은 같음:
 $sum += f(k) * f(k);$
 $sum += (*f)(k) * (*f)(k);$

인자로서의 함수

- **$(*f)(k)$**
 - f 함수에 대한 포인터
 - $*f$ 함수 그 자체
 - $(*f)(k)$ 함수 호출

Const 선언

const 선언하여 원본 데이터 변경 금지

const 선언하면 포인터 변수가 참조하는 값의 변경을 금지

형식	const 타입 *포인터 변수;
예	<pre>int x = 100; const int *pt = &x; *pt = 200; /* 컴파일 오류 */</pre>

원본 배열의 요소 내용을 변경되지 않게 하려면 함수를 정의(구현)한 부분에서 매개변수 앞에 const 키워드를 붙임

형식	<pre>리턴타입 함수명(const 타입 배열명[]) { 몸체; }</pre>
----	---

Const 선언

- *const*는 선언에서 기억영역 뒤와 형 앞에 옵니다
- 사용 예

```
static const int k = 3;
```

 - 이것은 "k는 기억영역 static인 상수 int이다"라고 읽음
- **const 변수는 초기화될 수는 있지만, 그 후에 배정되거나, 증가, 감소, 또는 수정될 수 없음**
- **변수가 const로 한정된다 해도, 다른 선언에서 배열의 크기를 명시하는 데는 사용될 수 없음**

const

- 예 1

```
const int n = 3;  
int v[n];  
 /* any C compiler should complain */
```

- 예 2

```
const int a = 7;  
int *p = &a; /* the compiler will complain */
```

- p는 int를 포인터하는 보통의 포인터이기 때문에, 나중에 ++*p와 같은 수식을 사용하여 a에 저장되어 있는 값을 변경할 수 있음

- 예 3

```
const int a = 7;  
const int *p = &a;
```

- 여기서 p 자체는 상수가 아님
- p에 다른 주소를 배정할 수 있지만, *p에 값을 배정할 수는 없음

volatile 포인터

- volatile은 다른 프로세스나 스레드가 값을 항상 변경할 수 있으니 값을 사용할 때마다 다시 메모리에서 읽으라는 것을 의미

p가 가리키는 내용이 수시로 변경되니 사용할 때마다 다시 로드하라는 의미이다.


```
volatile char *p;
```

volatile

- **volatile 객체는 하드웨어에 의하여 어떤 방법으로 수정될 수 있음**

```
extern const volatile int real_time_clock;
```

- 한정자 `volatile`은 하드웨어에 의해 영향을 받는 객체임을 나타냄
- 또한 `const`도 한정자이므로, 이 객체는 프로그램에서 증가, 감소, 또는 배정될 수 없음
- 즉, 하드웨어는 변경할 수 있지만, 코드로는 변경할 수 없음

void 포인터

- 순수하게 메모리의 주소만 가지고 있는 포인터
- 가리키는 대상물은 아직 정해지지 않음
(예) `void *vp;`
- 다음과 같은 연산은 모두 오류이다.

```
*vp; // 오류
*(int *)vp; // void형 포인터를 int형 포인터로 변환한다.
vp++; // 오류
vp--; // 오류
```

참고문헌

- 열혈 C 프로그래밍, 윤성우, 오렌지미디어
- 쉽게 풀어쓴 C언어 Express, 천인국, 생능출판사
- 뇌를 자극하는 C 프로그래밍, 서현우, 한빛미디어
- 쾌도난마 C프로그래밍, 강성수, 북스홀릭
- C프로그래밍 기초와 응용실습, 고응남, 정익사

질의 및 응답