

- ❖문제 1: const 키워드의 의미
 - const int n=10;
 - const int* n;
 - int* const n;
 - const int* const n
- ❖문제 2 : stack의 용도 및 특징
- ❖문제 3 : heap의 용도 및 특징
- ❖문제 4 : malloc & free 함수의 필요성

- 변수를 상수화하기 위해 사용
- const int n=10; $\rightarrow n=12$ (X)
- const int* n; // 데이터 상수화

$$*n = 20 (X)$$

■ int* const n; // 포인터 상수화

$$n=&a$$
 (X)

const int* const n // 데이터 상수화 포인터 상수화

❖문제 2: stack의 용도 및 특징

❖문제 3 : heap의 용도 및 특징

❖문제 4: malloc & free 함수의 필요성


```
void function (int);
int main(void)
  int size;
  cin>>size;
  function(size);
  return 0;
void function(int i)
  int array[i];
```


문제점?

런 타임 크기 결정

컴파일 타임 크기 결정

•전역변수는 프로그램 시작부터 종료까지 메모리공간을 차지함.

•Static 변수도 동일하나, 초기화되는 시점이 사용된 함수가 Call되는 시점임.

스택(Stack) 영역

C++ Programming

들어가기에 앞서서 문제점? void function (int); 전역변수 int main(void) 데이터 영역 Static 변수 런 타임 크기 결정 int size; // 4Byte 힙(Heap) 영역 cin>>size; 프로그래머 할당 function(size); return 0; // 실제 함수가 사용되는 시점의 i값에 따라 메모리가 결정 void function(int i) 컴파일 타임 크기 결정 지역변수 매개변수 int array[i]; // 원래는 스택에 올려야됨 → X 스택(Stack) 영역 → malloc()/free() // 프로그래머가 heap에 사용하기 위해 사용함. C++ Programming

Bool 자료형

- C++ 기본 자료형
- 참을 의미하는 true, 거짓을 의미하는 false 중 하나의 값

true & false

- 1과 0이 아니라, 논리적인 참과 거짓을 의미
- int형 데이터로 형 변환 시 1과 0이 됨

Bool형 예


```
#include <stdio.h>
const int TRUE=1;
const int FALSE=0;
int IsPositive(int i)
 if (i<0)
 return FALSE;
 else
 return TRUE;
int main(void)
 int num;
 int result;
 printf("숫자 입력:");
 scanf("%d", &num);
 result=IsPositive(num);
 if (result==TRUE)
 printf("Positive number ₩n");
 else
 printf("Negative number ₩n");
 return 0;
```

```
#include <iostream>
using std::cin;
using std::cout;
using std::endl;
bool IsPositive(int i)
 if(i<0)
 return false;
 else
 return true;
int main(void)
 int num;
 bool result;
 cout < < "숫자 입력: ";
 cin>>num;
 result=IsPositive(num);
 if (result==true)
 printf("Positive number ₩n");
 else
 printf("Negative number ₩n");
 return 0;
```


레퍼런스

❖ 레퍼런스는 한 변수를 여러 개의 다른 이름을 사용하여 참조하는 것으로 이미 정의된 변수를 다른 이름의 레퍼런스로 사용

자료형 &레퍼런스 = 변수;

int &ref = val;

레퍼런스


```
int main(void)
 int val=10;
 int *pVal=&val; // 주소값을 얻기위해 &연산자 사용
 int &rVal=val; //레퍼런스 선언을 위해 &연산자 사용
 return 0;
```

레퍼런스 이해

- ❖ 레퍼런스에 대한 또 다른 접근
 - 변수란? 메모리 공간에 붙여진 이름!
 - 메모리 공간에 이름을 하나 더 추가하는 행위

레퍼런스 이해

- 생성되는 방법에 있어서만 차이를 보임
- 만들어지고 나면 완전히 같은 것!

```
int function(void)
{
 int val;
 val=20;
 int &ref=val;
 return val;
}
```

```
int function(void)
{
 int val;
 val=20;
 int &ref=val;
 return ref;
}
```

```
void function(void)
{
 int val;
 val=20;
 int &ref1=val;
 int &ref2=ref1;
}
```

```
void function(void)
{
  int val;
  val=20;
  int &ref1=val;
  int &ref2=val;
}
```

그림 2-3

그림 2-4

C++ Programming

레퍼런스 예


```
#include <iostream>
using std::cout;
int main(void)
  int a, b = 10;
  int &c = a, &d = b; // c,d는 변수 a,b의 참조자
  a = 5;
  cout << "a: " << a << "₩tb : " << b << '₩n';
  cout << "c: " << c << "₩td : " << d << "₩n₩n";
  ++a; --b;
  cout << "a: " << a << "₩tb : " << b << '₩n';
  cout << "c: " << c << "₩td : " << d << "₩n₩n";
  ++c; --d;
  cout << "a: " << a << "₩tb : " << b << '₩n';
  cout << "c: " << c << "\td: " << d << '\thn'.
  return 0;
```


```
a: 5 b: 10
c: 5 d: 10
a: 6 b: 9
c: 6 d: 9
a: 7 b: 8
c: 7 d: 8
```

레퍼런스 이해

❖레퍼런스의 제약

이름이 존재하지 않는 대상을 레퍼런스 할 수 없다.
 선언과 동시에 반드시 초기화되어야 한다.

```
int main(void)
{
  int &ref1;  // 초기화되지 않았으므로 ERROR!
  int &ref2=10;  // 상수가 올 수 없으므로 ERROR!

  int val=10;
  ref1=val;
  ....
```

레퍼런스 인수 전달

- ❖ 함수의 정의 시 가인수를 레퍼런스로 정의하면 주소에 의한 인수전달(call by reference)
 - 함수 내에서 가인수인 레퍼런스의 변경은 함수 호출 시의 인수인 실인수를 변경
 - 기존 C 언어의 포인터를 이용하여 인수를 전달과 동일하나 함수 내에서
 * 연산자를 사용하여 포인터 변수임을 명시해야 하는 번거로움 제거

```
int a;
func(&a);
.....
void func(int *x)
{
 *x =
 .....
}
```

```
int a;
func(a);
.....

void func(int &x)
{
 x =
 .....
}
```

레퍼런스 인수 예 1


```
// 두 수의a 교환
#include <stdio.h>
void swap(int *a, int *b)
  int temp=*a;
  *a = *b;
  *b = temp;
int main(void)
  int val1=10;
  int val2=20;
  swap(&val1,&val2);
  printf(" val1: %d₩n", val1);
  printf(" val2: %d₩n", val2);
  return 0;
```

```
// 두 수의 교환
#include <iostream>
using std::cout;
using std::endl;
void swap(int &a, int &b)
  int temp=a;
  a = b;
  b = temp;
int main(void)
  int val1=10:
  int val2=20;
  swap(val1,val2);
cout << " val1: " << val1 << endl;
  cout << " val2: " << val2 << endl;
  return 0;
```

레퍼런스 인수 전달

- ❖ 포인터를 이용한 Call-By-Reference
 - 함수 외부에 선언된 변수의 접근이 가능
 - 포인터 연산에 의해서 가능한 것이다!
 - 따라서 포인터 연산의 위험성 존재!
 - swap1.cpp

레퍼런스 인수 예 1 이해

- ❖ 레퍼런스를 이용한 Call-By-Reference
 - 함수 외부에 선언된 변수의 접근이 가능
 - 포인터 연산을 사용하지 않음 → 보다 안정적임.
 - 함수호출형태의 구분이 어려움.

레퍼런스를 이용한 성능의 향상

- 함수 호출 시 인자 전달 과정에서 발생
- 데이터를 복사하는 과정에서 발생
- P75, 예제확인 → 44바이트 메모리크기 복사

❖대신할 수 있는 Call-By-Reference

- 전달되는 인자를 레퍼런스로 받으면, 데이터의 복사 연산이 필요 없다.
- 원본 데이터의 손실 예상! const 선언!
- reffunc.cpp

레퍼런스 인수 예 2

```
#include <iostream>
using std::cout;
using std::endl;
using std::cin;
struct Person {
 int age; // 나이
 char name[20]; // 이름
 char personalID[20]; // 주민등록 번호.
typedef struct _Person Person;
void ShowData(Person &p)
 //→ void ShowData(const Person &p)
 cout<<"****** 개인 정보 출력 ******"<<endl;
 cout<<"이 름: "<<p.name<<endl;
 cout < < "주민번호: " < < p.personalID < < endl;
 cout<<"나 이: "<<p.age<<endl;
```


```
int main(void)
 Person man;
 cout < < "이 름 : ";
 cin>>man.name;
 cout<<"나 이:";
 cin>>man.age;
 cout<<"주민번호:";
 cin>>man.personalID;
 ShowData(man);
 return 0;
```

레퍼런스를 이용한 성능의 향상 (정리)

Call by value

```
void ShowData(Person p)
{
 cout<<"******* 개인 정보 출력 ******"<<endl;
 . . . . 생 략 . . . . .
}
```


Call by reference

```
void ShowData(Person& p)
{
 cout<<"******* 개인 정보 출력 ******"<<endl;
 . . . . 생 략 . . . . .
}
```


■Call by reference 에서 문제발생을 고려 →레퍼런스를 상수화함.

"레퍼런스를 통한 데이터조작 허용을 불허"

C++ Programming

레퍼런스의 반환

- ❖ 레퍼런스는 함수의 반환형으로도 선언되어 사용
 - 주소가 반환
 - 함수 호출 시 함수는 대입 연산자(=)의 좌우측 어느 자리에도 올 수 있음

```
#include <iostream>
using std::cout;
int &func(void); // 정수형의 레퍼런스를 반환하는 함수
int x = 88;
int main(void)
  func() = 100;
 // 함수 func()의 반환 레퍼런스(x)에 100 대입
  cout << "x : " << x << "₩n":
  return 0;
int &func(void)
{ return x; }
```

x:100

함수 func()는 x의 레퍼런스를 반환하므로 따라서 함수 func() = 100은 x = 100과 같 은 의미를 갖는다.

C++ Programming

레퍼런스의 반환


```
/* ref_return.cpp */
int& increment(int &val)
 val++;
 return val;
int main(void)
 int n=10;
 int &ref=increment(n);
 cout < < "n : " < < n < < endl;
 cout<<"ref: "<<ref<<endl;</pre>
 return 0;
```

```
/* ref_error.cpp */
int& function(void)
{
 int val=10;
 return val;
}

int main(void)
{
 int &ref=function();
 cout<<ref<<endl;
 return 0;
}</pre>
```


동적할당,해제

❖ 프로그램의 시작에서는 필요한 메모리의 □ 크기를 모르고 프로그램이 실행되는 동안에 □ 크기가 결정되거나 메모리를 효율적으로 사용하기 위해서는 프로그램 실행 시에 메모리를 동적할당(dynamic allocation)

- ❖ C 언어 void *malloc(자료형 크기); void *calloc(자료형 개수,자료형 크기);
 ❖ C++ 언어 new 자료형; new 자료형[자료형 개수];
- ❖ C 언어 void free(변수); ❖ C++ 언어
- ❖ C++ 언어 delete 변수; delete []배열변수;

동적할당,해제

❖new와 delete 연산자의 기본적 기능

malloc_free.cpp, new_delete.cpp

```
int main(void)
{
  int * val = new int;

  int * arr = new int[size];
 .....

  delete val;

  delete []arr;
  .....
```

```
int main(void)
{
  int * val = (int*)malloc(sizeof(int));


int * arr = (int*)malloc(sizeof(int)* size);
  .....

free(val);

free(arr);
  .....
```

동적할당,해제예

- long int 형 (4 바이트) 동적할당, 해제
 - C 언어 long *p = malloc(sizeof(long)); free(p);
 - ❖ C++ 언어 long *p = new long; delete p;

- long int 형 10개 (40 바이트) 동적할당, 해제
 - ❖ C 언어 long *p = calloc(10,sizeof(long)); free(p);
 - ❖ C++ 언어 long *p = new long[10]; delete []p;

C++ Programming

동적할당,해제예

- 새로운 표준에 관한 내용은 "예외 처리"를 통해서 다시 언급 (13장)!
- NULL_new.cpp

```
int* arr=new int[size];  // 배열의 동적 할당
if(arr==NULL)  // 동적 할당 검사
{
 cout<<"메모리 할당 실패"<<endl;
 return -1;  //프로그램 종료
}
```

Debug_new.cpp

new & delete 예


```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int size, *arr, i, j;
 printf("할당하고자 하는 배열의 크기: ");
 scanf("%d", &size);
 arr=(int*)malloc(sizeof(int)*size);
 // 배열의 동적 할당.
 if (arr==NULL) {
 printf("메모리 할당 실패\n");
 return -1; //프로그램 종료.
 for(i=0; i < size; i++)
 arr[i]=i+10;
 for(j=0; j<size; j++)
 printf("arr[%d]=%d\foralln",j,arr[j]);
 free(arr); // 할당된 메모리 소멸.
 return 0;
```

```
#include <iostream>
using std::cin;
using std::cout;
using std::endl;
int main(void)
 int size;
 cout<<"할당하고자 하는 배열의 크기: ";
 cin>>size:
 int* arr=new int[size]; // 배열의 동적 할당.
 if(arr==NULL)
 cout < < "메모리 할당 실패" < < endl;
 return -1; //프로그램 종료.
 for(int i=0; i < size; i++)
 arr[i]=i+10;
 for(int j=0; j < size; j++)
 cout < < "arr[" < < j < < "] = " < < arr[j] < < endl;
 delete []arr; // 할당된 메모리 소멸.
 return 0;
```

HW 및 실습

- 1. call by value 와 call by reference (2가지형태) 설명 후, 예제를 활용하여 실제 코딩후 실행결과를 출력하라 (HW #01).
- 2. 1장 과제의 은행계좌 관리 프로그램에 다음을 수정하여라 (실습).
 - ❖ Account pArray[100];을 Account *pArray; 로 수정
 - 프로그램 시작 시 메모리를 동적할당으로 초기화
 - 프로그램 종료 시에 할당된 메모리를 해제

