C++ 기<u></u> 本

printf와 scanf

- 출력의 기본 형태: 과거 스타일!
 - □ iostream.h 헤더 파일의 포함

cout << 출력 대상;

cout<<출력 대상1<<출력 대상2<<출력 대상3;

cout<<1<<'a'<<"String"<<endl;

- 출력의 기본 형태 : 현재 스타일!
 - iostream 헤더 파일의 포함

std::cout << 출력 대상;

std::cout<<출력 대상1<<출력 대상2<<출력 대상3;

std::cout<<1<<'a'<<"String"<<std::endl;

- 입력의 기본 형태 : 과거 스타일!
 - □ iostream.h 헤더 파일의 포함

cin>>입력 변수;

cin>>입력 변수1>>입력 변수2>>입력 변수3;

cin>>val1;

- 입력의 기본 형태 : 현재 스타일!
 - □ iostream 헤더 파일의 포함

std::cin>>입력 변수;

std::cin>>입력 변수1>>입력 변수 2>>입력 변수3;

std::cin>>val1;

예제1) 기본적인 C++ 프로그램

```
/*
 소스: SimpleC++.cpp
 cout과 << 연산자를 이용하여 화면에 출력한다
*/
#include <iostream> // cout과 << 연산자 포함

// C++ 프로그램은 main() 함수에서부터 실행을 시작한다
int main() {
 std::cout << "Hello\n"; // 화면에 Hello를 출력하고 다음 줄로 넘어감
 std::cout << "첫 번째 맛보기입니다.";
 return 0; // main() 함수가 종료하면 프로그램이 종료됨
}
```

Hello 첫 번째 맛보기입니다.

주석문과 main() 함수

- 주석문
 - □ 개발자가 자유롭게 붙인 특이 사항의 메모, 프로그램에 대한 설명
 - □ 프로그램의 실행에 영향을 미치지 않음
 - 여러 줄 주석문 /* ... */
 - 한 줄 주석문 //를 만나면 이 줄의 끝까지 주석으로 처리
- main() 함수
 - □ C++ 프로그램의 실행을 시작하는 함수
 - main() 함수가 종료하면 C++ 프로그램 종료
 - □ main() 함수의 C++ 표준 모양

```
int main() { // main()의 리턴 타입 int
......
return 0; // o이 아닌 다른 값으로 리턴 가능
}
```

void main() { // 표준 아님 }

▫ main()에서 return문 생략 가능

#include <iostream>

- #include <iostream>
 - □ 전처리기(C++ Preprocessor)에게 내리는 지시
 - <iostream> 헤더 파일을 컴파일 전에 소스에 확장하 도록 지시
- <iostream> 헤더 파일
 - □ 표준 입출력을 위한 클래스와 객체, 변수 등이 선언 됨
 - ios, istream, ostream, iostream 클래스 선언
 - cout, cin, <<, >> 등 연산자 선언

```
#include <iostream>
....
std::cout << "Hello\n";
std::cout << "첫 번째 맛보기입니다.";
```

화면 출력

• cout과 << 연산자 이용

std::cout << "Hello\n"; // 화면에 Hello를 출력하고 다음 줄로 넘어감 std::cout << "첫 번째 맛보기입니다.";

- cout 객체
 - □ **스크린** 출력 장치에 연결된 표준 C++ 출력 스트림 객체
 - □ <iostream> 헤더 파일에 선언
 - □ std 이름 공간에 선언: std::cout으로 사용
- << 연산자
 - □ 스트림 삽입 연산자(stream insertion operator)
 - C++ 기본 산술 시프트 연산자(<<)가 스트림 삽입 연산자로 재정의 됨
 - ostream 클래스에 구현됨
 - 오른쪽 피연산자를 왼쪽 스트림 객체에 삽입
 - cout 객체에 연결된 화면에 출력
 - □ 여러 개의 << 연산자로 여러 값 출력

std::cout << "Hello\n" << "첫 번째 맛보기입니다.";

예제 2) cout과 <<를 이용한 화면 출력

```
#include <iostream>
double area(int r); // 함수의 원형 선언

double area(int r) { // 함수 구현
 return 3.14*r*r; // 반지름 r의 원면적 리턴
}
int main() {
 int n=3;
 char c='#';
 std::cout << c << 5.5 << '-' << n << "hello" << true << std::endl;
 std::cout << "n + 5 = " << n + 5 << '\n';
 std::cout << "면적은 " << area(n); // 함수 area()의 리턴 값 출력
}
```

```
#5.5-3hello1
n + 5 = 8
면적은 28.26
```

함수 오버로딩

- 함수 오버로딩 (이름의 중복)
 - □ 파일의 확장자는 .C이다! 무엇이 문제?

```
int function(void){
  return 10;
int function(int a. int b){
  return a+b;
int main(void)
  function();
  function(12, 13);
  return 0;
```

```
int function(void){
 return 10;
}

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

int main(void)
{
 function();
 function(12, 13);
 return 0;
}
```

함수 오버로딩

- 함수 오버로딩이란?
 - 동일한 이름의 함수를 중복해서 정의하는 것!
- 함수 오버로딩의 조건
 - □ 매개 변수의 개수 혹은 타입이 일치하지 않는다
- 함수 오버로딩이 가능한 이유
 - □ 호출할 함수를 매개 변수의 정보까지 참조해서 호출
 - 함수의 이름 + 매개 변수의 정보

• 함수 오버로딩의 예

```
int function1(int n)
{...}
int function1(char c)
{...}
```

```
int function2(int v)
{···}
int function2(int v1, int v2)
{···}
```

디폴트 매개 변수

- 디폴트 매개 변수란?
 - 전달되지 않은 인자를 대신하기 위한 기본 값이 설정되어 있는 변수

```
다폴트
매개변수
int function( int a = 0 )
{
return a+1;
}
```

• 디폴트 매개변수 vs 함수 오버로딩

□ 디폴트 매개변수와 함수오버로딩을 잘못 정의 한 예

```
#include<iostream>
int function(int a=10){
 □ main 함수를 변경
  return a+1;
 int function(int a=10){
 OK!
 function();
 return a+1;
int function(void){
  return 10;
 OK!
 Ambiguous!
 int function(void){
int main(void)
 → 컴파일러는 혼동:
 return 10;
 에러발생
  std::cout<<function(10)<<std::endl;
  return 0;
```

인-라인 함수

- 매크로 함수를 통한 인-라인
 - □ 인-라인화된 함수
 - □ 장점! : 실행 속도의 향상
 - □ 단점!: 구현의 어려움

```
#include <iostream>
#define SQUARE(x) ((x)*(x))

int main(void)
{
 std::cout<< SQUARE(5) <<std::endl;
 return 0;
}</pre>
```

• inline 선언에 의한 함수의 인-라인화

- 컴파일러에 의해서 처리
- 매크로 함수의 장점을 그대로 반영
- □ 구현의 용이성 제공
- 컴파일러에게 최적화의 기회 제공

```
#include <iostream>
inline int SQUARE(int x)
{
 return x*x;
}

int main(void)
{
 std::cout<<SQUARE(5)<<std::endl;
 return 0;
}</pre>
```

이름공간(namespace)

- 이름 공간이란?
 - 공간에 이름을 주는 행위!
 - □ "202호에 사는 철수야"


```
#include <iostream>
void function(void)
 std::cout<<"A.com에서 정의한 함수"<<std::endl;
void function(void)
 std::cout<<"B.com에서 정의한 함수"<<std::endl;
int main(void)
 function();
 return 0;
```

namespace (이름공간)

- 이름(identifier) 충돌이 발생하는 경우
 - 여러 명이 서로 나누어 프로젝트를 개발하는 경우
 - 오픈 소스 혹은 다른 사람이 작성한 소스나 목적 파일을 가져와서 컴파일 하거나 링크하는 경우
 - 해결하는데 많은 시간과 노력이 필요
- namespace 키워드
 - □ 이름 충돌 해결
 - 2003년 새로운 C++ 표준에서 도입
 - ▫️ 개발자가 자신만의 이름 공간을 생성할 수 있도록 함
 - 이름 공간 안에 선언된 이름은 다른 이름공간과 별도 구분
- 이름 공간 생성 및 사용

```
namespacekitae { // kitae 라는 이름 공간 생성...... // 이 곳에 선언된 모든 이름은 kitae 이름 공간에 생성된 이름}
```

- □ 이름 공간 사용
 - 이름 공간 :: 이름

(a) kitae와 mike에 의해 작성된 소스를 합치면 f() 함수의 이름 충돌. 컴파일 오류 발생

(b) 이름 공간을 사용하여 f() 함수 이름의 충돌 문제 해결

• 이름 공간의 적용

• 아하! std란 namespace!

```
namespace std
{
 cout ???
 cin ???
 endl ???
}
```

• 편의를 위한 using 선언!

using A_COM::function;

using namespace A_COM;

예제) C++ 프로그램에서 키 입력 받기

```
#include <iostream>
using namespace std;
int main() {
 cout << "너비를 입력하세요>>";
 int width;
 cin >> width; // 키보드로부터 너비를 읽어 width 변수에 저장
 cout << "높이를 입력하세요>>";
 int height;
 cin >> height; // 키보드로부터 높이를 읽어 height 변수에 저장
 int area = width*height; // 사각형의 면적 계산
 cout << "면적은 " << area << "\n"; // 면적을 출력하고 다음 줄로 넘어감
}
```

```
너비를 입력하세요>>3
높이를 입력하세요>>5
면적은 15
```

표준 C++ 헤더 파일은 확장자가 없다

- 표준 C++에서 헤더 파일 확장자 없고, std 이름 공 간 적시
 - #include <iostream>
 - using namespace std;

언어	헤더 파일 확장자	사례	설명
С	.h	⟨string.h⟩	C/C++ 프로그램에서 사용 가능
C++	확장자 없음	⟨cstring⟩	using namespace std;와 함께 사용해야 함

• 범위 지정 연산자 기반 전역 변수 접근

```
int val=100;
int main(void)
{
  int val=100;
  val+=1;
  return 0;
}
int val=100;
int main(void)
{
  int val=100;
  int v
```

전역변수

지역변수

전역변수 지역변수

실행 결과 >

100

101

101

100

참조자(Reference)의 이해

변수의 선언으로 인해서 num1이라는 이름으로 메모리 공간이 할당된다.

참조자의 선언으로 인해서 num1의 메 모리 공간에 num2라는 이름이 추가로 붙게 된다.

참조자는 기존에 선언된 변수에 붙이는 '별칭'이다. 그리고 이렇게 참조자가 만들어지면 이는 변수의 이름과 사실상 차이가 없다.

예제

```
#include <iostream>
using namespace std;
int main()
 int var;
 // 참조자선언
 int &ref = var;
 var = 10;
 cout << "var의값: " << var << endl;
 cout << "ref의값: " << ref << endl;
 ref = 20; // ref의 값을 변경하면 var의 값도 변경된다
 cout << "var의값: " << var << endl;
 cout << "ref의값: " << ref << endl;
 return o;
```


var의 값: 10 ref의 값: 10 var의 값: 20 ref의 값: 20

참조자 관련 예제와 참조자의 선언

```
int main(void)
{
 int num1=1020;
 int &num2=num1;

 num2=3047;
 cout<<"VAL: "<<num1<<end1;
 cout<<"REF: "<<num2<<end1;
 cout<<"VAL: "<<&num1<<end1;
 cout<<"REF: "<<&num2<<end1;
 return 0;
}</pre>
```

num2는 num1의 참조자이다. 따라서 이후부터는 num1으로 하는 모든 연산 은 num2로 하는것과 동일한 결과를 보 인다

실행결과 VAL: 3047 REF: 3047 VAL: 0012FF60 REF: 0012FF60

```
int num1=2759;
int &num2=num1;
int &num3=num2;
int &num4=num3;
```

참조자의 수에는 제한이 없으며, 참조자를 대상으로 참조자를 선언하는 것도 가능하다

참조자의 선언 가능 범위

```
 int &ref=20;
 (×)

 상수 대상으로의 참조자 선언은 불가능하다.

 int &ref;
 (×)

 참조자는 생성과 동시에 누군가를 참조해야 한다.

 int &ref=NULL;
 (×)

 포인터처럼 NULL로 초기화하는 것도 불가능하다.
```

불가능한 참조자의 선언의 예

정리하면, 참조자는 선언과 동시에 누군가 를 참조해야 하는데, 그 참조의 대상은 기 본적으로 변수가 되어야 한다. 그리고 참 조자는 참조의 대상을 변경할 수 없다

```
int main(void)
 변수의 성향을 지니는 대상이라면 참조
 int arr[3]=\{1, 3, 5\};
 자의 선언이 가능하다
 int &ref1=arr[0];
 배열의 요소 역시 변수의 성향을 지니기
 int &ref2=arr[1];
 int &ref3=arr[2];
 때문에 참조자의 선언이 가능하다
 cout<<ref1<<endl;
 cout<<ref2<<endl;
 1
 cout<<ref3<<endl;
 3
 return 0;
 실행결라
```


포인터 변수 대상의 참조자 선언

```
int main(void)
{
 int num=12;
 int *ptr=#
 int **dptr=&ptr;
 int &ref=num;
 int *(&pref)=ptr;
 int **(&dpref)=dptr;
 cout<<ref<<endl;
 cout<<*pref<<endl;
 cout<<**dpref<<endl;
 return 0;
}
```

ptr과 dptr 역시 변수이다. 다만 주소 값을 저장하는 포인터 변수일 뿐이다. 따라서 이렇 듯 참조자의 선언이 가능하다

```
실행결라
12
12
12
```

참조자와 포인터의 활용

- 포인터 변수: ptr, dptr
- 참조자: ref, pref, dpref

참조자와 포인터 비교

- <u>참조자</u>는 반드시 선언과 동시에 초기화 int &ref; // 오류!
- 포인터는 변경될 수 있지만 참조자는 변경이 불가능하다 int &ref = var1;
 ref = var2; // 오류!
- 참조자를 상수로 초기화하면 컴파일 int &ref = 10; // 오류!

참조자를 이용한 Call-by-reference

매개변수는 함수가 호출될 때 선언이 되는 변수이므로, 함수호 출의 과정에서 선언과 동시에 전달되는 대상으로 초기화된다

즉, 매개변수에 선언된 참조자는 여전히 선언과 동시에 초기화 된다

참조자 기반의 Call-by-reference!

참조자를 통한 효율성 향상

• 객체의 크기가 큰 경우, 복사는 시간이 많이 걸린다. 이때는 참조자로 처리하는 것이 유리

객체가 크면 "참조에의 한 호출"을 사용하는 것 이 효율적입니다,

const 참조자

함수의 호출 형태

```
int num=24;
HappyFunc(num); void HappyFunc(int &ref) { . . . . }
```

함수의 정의형태와 함수의 호출형태를 보아도 값의 변경유무를 알 수 없다! 이를 알려면 HappyFunc 함수의 몸체 부분을 확인해야 한다. 그리고 이는 큰 단점이다!

```
void HappyFunc(const int &ref) { . . . . }
```

함수 HappyFunc 내에서 참조자 ref를 이용한 값의 변경은 허용하지 않겠다! 라는 의미!

함수 내에서 참조자를 통한 값의 변경을 진행하지 않을 경우 참조자를 const로 선언해서, 다음 두 가지 장점을 얻도록 하자!

- 1. 함수의 원형 선언만 봐도 값의 변경이 일어나지 않음을 판단할 수 있다
- 2. 실수로 인한 값의 변경이 일어나지 않는다

동적 메모리 할당: new & delete

```
• int 형 변수의 할당int * ptr1=new int;• double형 변수의 할당double * ptr2=new double;• 길이가 3인 int형 배열의 할당int * arr1=new int[3];• 길이가 7인 double형 배열의 할당double * arr2=new double[7];
```

malloc을 대한하는 메모리의 동적 할당방법! 크기를 바이트 단위로 계산하는 일을 거치지 않아도 된다!

```
 • 앞서 할당한 int형 변수의 소멸
 delete ptr1;

 • 앞서 할당한 double형 변수의 소멸
 delete ptr2;

 • 앞서 할당한 int형 배열의 소멸
 delete []arr1;

 • 앞서 할당한 double형 배열의 소멸
 delete []arr2;
```

free를 대신하는 메모리의 해제방법!

new 연산자로 할당된 메모리 공간은 반드시 delete 함수호출을 통해서 소멸해야 한다! 특히 이후에 공부하는 객체의 생성 및 소멸 과정에서 호출하게 되는 new & delete 연산자의 연산자의 연산특성은 malloc & free와 큰 차이가 있다!

C++의 표준헤더: c를 더하고 .h를 빼라

이렇듯 C언어에 대응하는 C++ 헤더파일 이름 의 정의에는 일정한 규칙이 적용되어 있다

```
long abs(long num);
int abs(int num);
표준 C의 abs 함수

**The color of the color of th
```

이렇듯, 표준 C에 대응하는 표준 C++ 함수는 C++ 문법을 기반으로 변경 및 확장되었다. 따라서 가급적이면 C++의 헤더파일을 포함하여, C++의 표준함수 를 호출해야 한다

실전문제1) 최대한의 사탕 사기

• 철수가 가지고 있는 돈으로 최대한의 사탕을 사려 고 한다. 현재 1000원이 있고 사탕의 가격이 300 원이라고 하자. 최대한 살 수 있는 사탕의 개수와 나머지 돈은 얼마인가?

C:₩Windows₩system32₩cmd.exe

현재 가지고 있는 돈: 1000

|캔디의 가격: 300

최대로 살 수 있는 캔디의 개수=3 캔디 구입 후 남은 돈=100

계속하려면 아무 키나 누르십시오 . . .

정답)

```
#include <iostream>
using namespace std;
int main()
 int money;
 int candy_price;
 cout << "현재 가지고 있는 돈: ";
 cin >> money;
 cout << "캔디의 가격: ";
 cin >> candy_price;
 // 최대한 살 수 있는 사탕 수
 int n_candies = money / candy_price;
 cout << "최대로 살 수 있는 캔디의 개수=" << n_candies << endl;
 // 사탕을 구입하고 남은 돈
 int change = money % candy_price;
 cout << "캔디 구입 후 남은 돈=" << change << endl;
 return 0;
```

실전문제2) 화씨 섭씨 변환 프로그램

 우리나라는 섭씨 온도를 사용하지만 미국에서는 화씨 온도를 사용한다. 화씨 온도를 섭씨 온도로 바꾸는 프로그램을 작성하여 보자

```
c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.0) * (f_temp - 32);

c_temp = (5.0 / 9.
```


정답)

```
#include <iostream>
using namespace std;
int main()
 double f_{temp} = 60;
 double c_temp;
 c_{temp} = (5.0 / 9.0) * (f_{temp} - 32);
 cout _<< "화씨온도 " << f_temp << "도는 섭씨온도 " << c_temp << "입
니다." << endl;
 return 0;
```

참고문헌

- 뇌를 자극하는 C++ 프로그래밍, 이현창, 한빛미디어, 2011
- 열혈 C++ 프로그래밍(개정판), 윤성우, 오렌지미디어, 2012
- 객체지향 원리로 이해하는 ABSOLUTE C++, 최영근 외 4명, 교보문고, 2013
- C++ ESPRESSO, 천인국, 인피니티북스, 2011
- 명품 C++ Programming, 황기태, 생능출판사, 2018
- 어서와 C++는 처음이지, 천인국, 인피니티북스, 2018

Q&A

추가 참고자료

- -참조자 부연 설명
- -포인터사용 없이 힙에 접근 하기

반환형이 참조이고 반환도 참조로 받는 경우

반환의 과정에서 일어나는 일은 다음의 경우와 같다.

```
int num1=1;
int &ref=num1; // 인자의 전달과정에서 일어난 일
int &num2=ref; // 함수의 반환과 반환 값의 저장에서 일어난 일
```

반환형은 참조이나 반환은 변수로 받는 경우

반환의 과정에서 일어나는 일은 다음의 경우와 같다.

```
int num1=1;
int &ref=num1; // 인자의 전달과정에서 일어난 일
int num2=ref; // 함수의 반환과 반환 값의 저장에서 일어난 일
```

참조를 대상으로 값을 반환하는 경우

```
int RefRetFuncTwo(int &ref)
{
 ref++;
 return ref;
}
```

```
int main(void)
{
 int num1=1;
 int num2=RefRetFuncTwo(num1);
 num1+=1;
 num2+=100;
 cout<<"num1: "<<num1<<end1;
 cout<<"num2: "<<num2<<end1;
 return 0;
}</pre>
```

참조자를 반환하건, 변수에 저장된 값을 반환하건, 반환형이 참조형이 아니라면 차이는 없다! 어차피 참조자가 참조하는 값이나변수에 저장된 값이 반환되므로!

- int num2=RefRetFuncOne(num1);(○)
- int &num2=RefRetFuncOne(num1);(○)

반환형이 참조형인 경우에는 반환되는 대상을 참조자로 그리고 변수로 받을 수 있다.

- •int num2=RefRetFuncTwo(num1);
- int &num2=RefRetFuncTwo(num1); (×)

그러나 반환형이 값의 형태라면, 참조자로 그 값을 받을 수 없다!

잘못된 참조의 반환

```
int& RetuRefFunc(int n)
{
 int num=20;
 num+=n;
 return num;
}
```


이와 같이 지역변수를 참조의 형태로 반환하는 것은 문제의 소지가 된다. 따라서 이러한 형태로는 함수를 정의하면 안 된다

에러의 원인! ref가 참조하는 대상이 소멸된다!

```
int &ref=RetuRefFunc(10);
```

const 참조자의 또 다른 특징

에러의 원인! 이를 허용한다는 것은 ref를 통한 값의 변경을 허용한다는 뜻이되고, 이는 num을 const로 선언하는이유를 잃게 만드는 결과이므로!

const int num=20;
const int &ref=num;
const int &ref=50;

따라서 한번 const 선언이 들어가기 시작하면 관련해서 몇몇 변수들이 const 로 선언되어야 하는데, 이는 프로그램의 안전성을 높이는 결과로 이어지기 때문에, const 선언을 빈번히 하는 것은 좋은 습관이라 할 수 있다

어떻게 참조자가 상수를 참조하냐고요!

const 참조자는 상수를 참조할 수 있다.

이유는,

이렇듯, 상수를 const 참조자로 참조할 경우, 상수를 메 모리 공간에 임시적으로 저장하기 때문이다! 즉, 행을 바꿔도 소멸시키지 않는다

이러한 것이 가능하도록 한 이유!

```
int Adder(const int &num1, const int &num2)
{
 return num1+num2;
}
```

이렇듯 매개변수 형이 참조자인 경우에 상 수를 전달할 수 있도록 하기 위함이 바로 이 유이다!

```
int *ptr=new int;
int &ref=*ptr; // 힙 영역에 할당된 변수에 대한 참조자 선언
ref=20;
cout<<*ptr<<endl; // 출력결과는 20!
```

변수의 성향을 지니는(값의 변경이 가능한) 대상에 대해서는 참조자의 선언이 가능하다

C언어의 경우 힙 영역으로의 접근을 위해서는 반드시 포인터를 사용해야만 했다. 하지만 C++에서는 참조자를 이용한 접근도 가능하다!

Q&A