객체지향 프로그래밍: 함수와 문자열(3장)

2020. 9. 7

순천향대학교 컴퓨터 공학과

- 1. 함수 개념
- 2. 매개변수 전달 방법
- 3. 참조 변수
- 4. 중복 함수
- 5. 디폴트 매개 변수
- 6. 인라인 함수
- 7. string 클래스
- 8. auto

함수 호출

```
int main()
 int max(int x, int y)
 if(x > y)
 n = max(2, 3);
 return x:
 else
 return y;
}
```

그림 3.1 함수 호출

함수 원형 선언

- □ 함수를 정의하기 전에 호출하고자 한다면 <mark>함수 원형(function prototype)</mark>을 미리 선언하는 것이 필요
- □ 함수 원형은 함수의 이름, 매개변수 타입, 반환 타 입으로 구성

```
int square(int n); // 함수 원형 선언

int main()
{ int result;

result = square(5);
printf("%d \n", result);
}
```


```
int square(int n)
{
 return(n * n);
}
```

매개변수 전달 방법

- □ 값으로 호출하기(call-by-value)
 - □ 인수의 값을 복사하여 전달

- □ 참조로 호출하기(call-by-reference)
 - □ 인수의 주소를 전달
 - □ C++는 참조 변수를 제공

값으로 전달하기

참조 변수

- □ C++에서 지원되는 특징
- □ 참조 변수는 이미 선언된 변수에 대한 별명
- 선언시 반드시 특정 변수로 초기화해야 함 (이후 에 다른 변수 참조하는 것으로 변경 불가)

```
int n = 10;
int& ref = n; // ref는 참조 변수임
...
ref = ref + 20;
cout << ref <<n << endl; // 출력 값은?
```

*참조로 전달하기

□ 매개변수로 참조 변수 이용

Lab: 참조 변수 이용 swap() 함수

 다음 프로그램에서 swap() 호출 후에 a, b의 값이 교환되게 하고자 한다. C++의 참조 타입을 이용 하여 swap() 함수를 작성하라.

```
int main()
{
 int a = 100, b = 200;
 printf("a=%d b=%d\n", a, b);
 swap(a, b);
 printf("a=%d b=%d\n", a, b);
 return 0;
}
```

중복 함수

- 동일한 이름의 함수를 여러 개 정의하는 것을 중복(된)
 함수(overloaded functions)라고 한다.
 - □ 중복 함수들간에는 시그너쳐가 달라야 한다.
 - □ 함수 시그너쳐는 매개변수의 개수, 타입, 순서로 구성
 - □ 언어에 따라서 반환 값 타입이 시그너처에 포함되기도 함

```
int square(int i) {
 return i*i;
}

double square(double i) {
 return i*i;
}
```


□ 프로그램상의 중복 함수 호출은 그 시그너쳐에 기반하여 해당 함수 버전으로 매핑됨

그림 3.3 중복 함수의 개념

지골트 매개변수

인수를 전달하지 않아도 디폴트 값이 미리 설정되어 있는 매개변수를 디폴트 인수 (default argument)라고 한다.

디폴트 매개변수 (2)

- □ 디폴트 매개변수는 뒷부분에 위치해야 한다
 - □ 디폴트 매개변수 다음에 일반 매개변수가 오면 안된다.

int fun(double dvalue = 0.0, int prec); // ? ? ? ? !

void func(int p1 = 100, int p2 = 200, int p3) $\{...\}$

func(10, 20); // 매개변수가 어디로 전달되는가?

예제: 디폴트 매개변수

```
#include <iostream>
using namespace std;
int sum(int x, int y, int z = 0, int w = 0)
 return x + y + z + w;
int main()
 cout \ll "sum(10, 15) = " \ll sum(10, 15) \ll endl;
 cout \le "sum(10, 15, 25) = " \le sum(10, 15, 25) \le endl;
 cout \ll "sum(10, 15, 25, 30) = " \ll sum(10, 15, 25, 30) \ll endl;
 return 0;
```


2인라인 함수

- □ 함수 호출시에 부담(오버헤드)이 초래
- □ C++ 인라인 함수는 함수 호출을 회피하게 함
 - □ 인라인 함수는 함수 이름 앞에 inline이 붙는다
 - 컴파일러는 인라인 함수를 함수 호출로 처리하지 않고, 함수의 코드를 호출한 곳에 복사한다.

```
inline double square(double i)
{
 return i*i;
}
```


■ string 클래스

s	[i]
3.	

- s.empty()
- s.insert(pos, s2)
- s.remove(pos, len)
- s.find(s2)
- s.find(pos, s2)
- s.reverse()

내부 구현을 몰라도 find()를 사용할 수 있죠!

문자열 초기화

```
#include <string>
using namespace std;

void main()
{

string s;
string s = "Hello World!";
string s{ "Hello World!"};
// string 객체를 생성하고 초기화
string s{ "Hello World!"};
// string 객체를 생성하고 초기화
}
```

문자열의 결합

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string s1 = "Slow", s2 = "steady";
 string s3 = "the race.";
 string s4;
 s4 = s1 + " and " + s2 + " wins " + s3;
 cout \ll s4 \ll endl;
 return 0;
```

```
© C:\Windows\system32\cmd.exe
Slow and steady wins the race.
계속하려면 아무 키나 누르십시오 . . .
```

문자열 비교

```
#include <string>
using namespace std;
void main()
 string s1 = "Hello", s2 = "World";
 if(s1 == s2)
 cout << "동일한 문자열입니다." << endl;
 else
 cout << "동일한 문자열이 아닙니다." << endl;
 if (s1 > s2)
 cout << "s1이 앞이 있습니다. " << endl;
 else
 cout << "s2가 앞이 있습니다. " << endl;
```

문자열 입력

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string s1, addr;
 cout << "이름을 입력하시오 : ";
 cin >> s1; // 문자열에 공백을 포함하면 그 이전까지만 입력
 cin.ignore(); // 엔터키를 없애기 위하여 필요하다.
 cout << " 주소를 입력하시오 : " ;
 getline(cin, addr); // 한 줄 전체 입력 (문자열에 공백 포함 가능)
 cout << addr << "의 " << s1 << " 씨 안녕하세요? " << endl;
 return 0;
```

string 클래스 멤버 함수 사용

멤버 함수	설명
s[i]	i번째 원소
s.empty()	s가 비어있으면 true 반환
s.insert(pos, s2)	s의 pos 위치에 s2를 삽입
s.remove(pos, len)	s의 pos 위치에 len만큼을 삭제
s.find(s2)	s에서 문자열 s2가 발견되는 첫번째 인덱스를 반환
s.find(pos, s2)	s의 pos 위치부터 문자열 s2가 발견되는 첫번째 인덱스를 반환

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string s="When in Rome, do as the Romans.";
 int index = s.find("Rome"); // R의 인덱스 반환
 cout << index << endl;
 return 0;
```

string 객체에서 문자 추출하기

String 객체에서 문자를 추출하려면 배열처럼 [] 연산자 적용

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string s="When in Rome, do as the Romans.";
 int index = s.find("Rome"); // R의 인덱스 반환
 cout << s[index] << endl;
 return 0;
```

string 객체에서 문자 추출하기(2)

```
int main()
 string s;
 cout << "주민등록번호를 입력하시오: ";
 cin >> s;
 cout << "-가 제거된 주민등록번호: ";
 for (auto& c : s) {
 if (c == '-') continue;
 cout << c;
 cout << endl;
 return 0;
```

- □ 자동 타입 추론(automatic type deduction)
 - □ 문맥 기반하여 변수 타입 추론

auto d = 1.0; // d의 타입은 double로 추론

```
auto add(int x, int y)
{
 return x + y;
}

int main()
{
 auto sum = add(5, 6); // sum의 타입은?
 return 0;
}
```

□ 문자열 배열 표현

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string list[] = { "철수", "영희", "길동" };
 for (auto& s : list) // '&' 삭제시 그 차이점은?
 cout << (s + "야 안녕!") << endl;
 return 0;
```

Lab: 해밍거리 구하기

유전자를 나타내는 2개의 문자열을 받아서 동일한 위치에 틀린 글자가 몇 개나 있는지를 계산하는 프로그램을 작성해보자. 이것을 해밍 거리 (Hamming distance)라고 한다.

□ 입력: 동일한 길이의 DNA 문자열

□ 출력: 문자열간의 해밍 거리

(2) Lab: 해밍거리 구하기(2)

```
int main() {
 string s1, s2;
 int count = 0;
 cout << "DNA1: "; // 2개 유전자 문자열 입력
 cin >> s1;
 cout << "DNA2: ";
 cin >> s2;
 if (s1.length() != s2.length()) // 문자열 길이 검사
 cout << "오류: 길이가 다름" << endl;
 else {
 for (int i = 0; i < s1.length(); i++) // 헤밍거리 조사
 if (s1[i] != s2[i])
 count += 1;
 cout << "해밍 거리는 " << count << endl;
 return 0;
```


```
int main()
{ char ch; string solution;
 string list[] = {"the", "c++", "programming", "language"}; // 사전 구축
 int n = rand() \% 4;
 solution = list[n]; // 사전에서 임의 단어 선택
 string guess(solution.length(), '_'); // guess를 '_'으로 초기화
 while (true) {
 cout << guess << endl; // guess 현재 상태 보여주기
 cout << "글자를 입력하시오: "; // 사용자가 글자 추측
 cin >> ch:
 for (int i=0; i < solution.length(); i++) // 추측 글자를 guess에 반영 if (ch == solution[i])
 guess[i] = ch;
 if (solution == guess) {
 cout << solution << endl;
 cout << "성공하였습니다.!";
 break;
 return 0;
```