

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

- 문자 표현 방법
- 문자열 표현 방법
- 문자열이란 무엇인가?
- 문자열의 입출력
- 문자처리 라이브러리 함수
- 표준입출력 라이브러리 함수

인간은 문자를 사용하여 정보를 표현하므로 문자열은 프로그램에서 중요한 위치를 차지하고 있다. 이번 장에서는 C에서의 문자열 처리 방법에 대하여 자세히 살펴볼 것이다.

문자의 중요성

• 인간한테 텍스트는 대단히 중요하다.

문자표현방법

- 컴퓨터에서는 각각의 문자에 숫자코드를 붙여서 표시한다.
- 아스키코드(ASCII code): 표준적인 8비트 문자코드
 - 0에서 127까지의 숫자를 이용하여 문자표현
- 유니코드(unicode): 표준적인 16비트 문자코드
 - 전세계의 모든 문자를 일관되게 표현하고 다룰 수 있도록 설계

문자열 표현 방법

- *문자열(string):* 문자들이 여러 개 모인 것
 - "A"
 - "Hello World!"
 - "변수 score의 값은 %d입니다"

문자열은 여러 개의 문자로 이루어져 있 으므로 문자 배열로 저장이 가능해요.

하나의 문자는 char형 변수로 저장

• 문자 배열 사용

문자열은 char형 배열로 저장

NULL 문자

• NULL 문자: 문자열의 끝을 나타낸다.

문자 변수와 문자 상수

```
문자변수
 문자상수
// 문자 상수
 65
#include <stdio.h>
int main(void)
 char code1 = 'A';
 <u>char</u> code2 = <u>65;</u>
 printf("code1=%c, code1=%d\n", code1,code1);
 code1=A, code1=65
 printf("code2=\( \frac{\cksick}{\cksick} \), code2=\( \frac{\cksick}{\cksick} \),
 code2=A, code2=65
 return 0;
```


아스키 코드 출력

```
// 아스키 코드 출력
#include <stdio.h>
int main(void)
 32 : (공백) 부터
 unsigned char code;
 127: 까지 출력
 for(code = 32; code < 128; code++)
 printf("아스키 코드 %d은 %c입니다.\n", code, code);
 return 0;
 아스키 코드 32은 입니다.
 아스키 코드 33은 !입니다.
 아스키 코드 65은 A입니다.
아스키 코드 66은 B입니다.
 아스키 코드 97은 α입니다.
 아스키 코드 98은 b입니다.
 아스키 코드 126은 ~입니다.
 아스키 코드 127은 □입니다.
```


예제 #1

```
#include <stdio.h>
int main(void)
 int i;
 char str[4];
 str[0] = 'a';
 str[1] = 'b';
 문자가 나오면 반복을 종료하도록 하였다.
 str[2] = 'c';
 str[3] = '\0';
 abc
 i = 0;
 while(str[i] != '\0') {
 printf("%c", str[i]);
 i++;
 return 0;
```


문자 배열의 초기화

- char str[4] = { 'a', 'b', 'c', '\0' };
 - };
 abc
 o

char str[4] = "abc";

str a b c 0

char str[4] = "abcdef";

→ str a b c d

• char str[6] = "abc";

a b c 0 0 0

char str[4] = "";

tr 0000000

char str[] = "abc";

str a b c 0

문자열의 출력

예제 #2

```
#include <stdio.h>
 Seoul is the capital city of Korea.
int main(void)
 char str1[6] = "Seoul";
 char str2[3] = { 'i', 's', '\0' };
 char str3[] = "the capital city of Korea.";
 printf("%s %s %s\n", str1, str2, str3);
 str1
 | str1[0] | str1[1] | str1[2] | str1[3] | str1[4] | str1[5
 str2
 str2[0] | str2[1] | str2[2]
 str3
 | | str3[ ] | str3[
 | str3[] | str3[] | str3[] | str3[] | str3[] | str3[]
```


예제 #3

원본 문자열=The worst things to eat before you sleep 복사된 문자열=The worst things to eat before you sleep

문자열 길이 계산 예제

```
문자열 "C language is easy"의 길이
// 문자열의 길이를 구하는 프로그램
 는 18입니다.
#include <stdio.h>
int main(void)
 char str[30] = "C language is easy";
 int i = 0:
 while(str[i] != 0)
 i++;
 printf("문자열\"%s\"의 길이는 %d입니다.\n", str, i);
 return 0;
 str[18] == 0
 이므로 카운터
 str[13] str[14] str[15] str[16] str[17] >
 str[1] | str[2] | str[3]
 종료
 ('₩0'의 아스키
 코드 값은 0이다)
```


문자 배열에 문자열을 저장

- 1. 각각의 문자 배열 원소에 원하는 문자를 개별적으로 대입하는 방법 이다.
 - str[0] = 'W';
 - str[1] = 'o';
 - str[2] = 'r';
 - str[3] = 'I';
 - str[4] = 'd';
 - $str[5] = '\0';$
- 2. strcpy()를 사용하여 문자열을 문자 배열에 복사
 - strcpy(str, "World"); // 추후에 학습

- 문자열 상수: "HelloWorld"와 같이 프로그램 소스 안에 포함된 문자 열
- 문자열 상수는 메모리 영역 중에서 **텍스트 세그먼트(text segment)** 에 저장

char *p = "HelloWorld";

위 문장의 정 확한 의미는 무엇일까요?

char *p = "HelloWorld";

할 수 있는 메모리 영역)

변경할 수는 없는 메모리 영역)


```
char *p = "HelloWorld";
p[0] = ',A'; // 또는 strcpy(p, "Goodbye");
 p를 통하여 텍스트 세그먼트에 문자를
 저장하려면 오류가 발생한다.
 y test1.exe
 - -
 test1.exe의 작동이 중지되었습니다.
 문제가 발생하여 프로그램 작동이 중지되었습니다. Windows
 에서 해당 프로그램을 닫고 해결 방법이 있는지 알려줍니다.
 프로그램 닫기(C)
```


텍스트 세그먼트(값을 읽기만 하고 변경할 수는 없는 메모리 영역)

중간 점검

- C에서 문자열은 어떻게 정의되는가?
- 문자열에서 NULL 문자의 역할은 무엇인가?
- NULL 문자의 아스키 코드 값은 얼마인가?
- NULL 문자로 끝나지 않는 문자열을 출력하면 어떻게 되는가?
- B, 'B', "B"의 차이점을 설명하라.
- 변경 가능한 문자열은 어디에 저장되는가?
- 문자열의 크기보다 문자 배열의 크기를 하나 더 크게 하는 이유는 무 엇인가?
- 문자 배열을 문자열로 초기화하는 방법을 아는 대로 설명하라.

문자 입출력 라이브러리

입출력 함수	설명	
int getchar(void)	하나의 문자를 읽어서 반환한다.	
void putchar(int c)	변수 c에 저장된 문자를 출력한다.	
int getch(void)	하나의 문자를 읽어서 반환한다(버퍼를 사용하지 않음).	
void putch(int c)	변수 c에 저장된 문자를 출력한다(버퍼를 사용하지 않음).	
scanf("%c", &c)	하나의 문자를 읽어서 변수 c에 저장한다.	
<pre>printf("%c", c);</pre>	변수 c에 저장된 문자를 출력한다.	

getchar(), putchar()

버퍼링

• 엔터키를 쳐야만 입력을 받는 이유

_getch(), _putch()

```
#include <stdio.h>
#include <conio.h>
 버퍼를 사용하지
 않는다
int main(void)
 int ch;
 while( (ch = _getch()) != 'q' )
 _putch(ch);
 return 0;
 ABCDEFGH
```


_getch(), _getche(), getchar()

	헤더파일	버퍼사용여부	에코여부	응답성	문자수정여부
getchar()	<stdio.h></stdio.h>	사용함 (엔터키를 눌러입력됨)	에코	줄단위	가능
_getch()	<conio.h></conio.h>	사용하지 않음	에 코 하 지 않음	문자단위	불가능
_getche()	<conio.h></conio.h>	사용하지 않음	에코	문자단위	불가능

중간 점검

- getchar()와 _getch()가 다른 점은 무엇인가?
- 하나의 문자를 입력받는 방법에는 몇 가지나 있는가?

문자열 입출력 라이브러리 함수

입출력 함수	설명

gets()와 puts() 문자열 입출력

```
char *gets(char *buffer);
int puts(const char *str);
```

gets()

- 표준 입력으로부터 엔터키가 나올 때까지 한 줄의 라인을 입력
- 문자열에 줄바꿈 문자('\n')는 포함되지 않으며 대신에 자동으로 NULL 문자('\0')를 추가한다.
- 입력받은 문자열은 buffer가 가리키는 주소에 저장된다.

gets()와 puts() 문자열 입출력

```
char *gets(char *buffer);
int puts(const char *str);
```

- puts()
 - str이 가리키는 문자열을 받아서 화면에 출력
 - NULL 문자('\0')는 줄바꿈 문자('\n')로 변경

```
char *menu = "파일열기: open, 파일닫기: close";
puts(str);
```


예제

```
이름을 입력하시오: 홍길동
현재 거주하는 주소를 입력하시오: 서울시 종로구 100번지
홍길동
서울시 종로구 100번지
```


중간 점검

- 한줄의 텍스트를 입력받는 문장을 작성하라.
- 사용자로부터 하나의 단어를 입력받는 문장을 작성하라.

문자 처리 라이브러리 함수

• 문자를 검사하거나 문자를 변환한다.

함수	설명
isalpha(c)	c가 영문자인가?(a-z, A-Z)
isupper(c)	c가 대문자인가?(A-Z)
islower(c)	c가 소문자인가?(a-z)
isdigit(c)	c가 숫자인가 ?(0-9)
isalnum(c)	c가 영문자이나 숫자인가?(a-z, A-Z, 0-9)
isxdigit(c)	c가 16진수의 숫자인가?(0-9, A-F, a-f)
isspace(c)	c가 공백문자인가?(' ', '\n', '\t', '\v', '\r')
ispunct(c)	c가 구두점 문자인가?
isprint(c)	C가 출력가능한 문자인가?
iscntrl(c)	c가 제어 문자인가?
isascii(c)	c가 아스키 코드인가?

문자 처리 라이브러리 함수

• 문자를 검사하거나 문자를 변환한다.

함수	설명
toupper(c)	c를 대문자로 바꾼다.
tolower(c)	c를 소문자로 바꾼다.
toascii(c)	c를 아스키 코드로 바꾼다.

예제

예제

```
#include <stdio.h>
 #include <conio.h>
 #include <ctype.h>
 int main( void )
 숫자인지 검사
 int c;
 알파벳인지 검사
 while((c = getch()) != 'z')
 소문자인지 검사
 구두점 문자인지 검사
 printf("-----\n");
 16진수인지 검사
 printf("isdigit(%c) = %d\n", c isdigit(c));
 printf("isalpha(%c) = %d\n", c, isalpha(c))
 출력가능한지 검사
 printf("islower(%c) = %d\n", c islower(c)
 printf("ispunct(%c) = %d\n", c ispunct(c)
 printf("isxdigit(%c) = %d\n", c, isxdigit(c))
 printf("isprint(%c) = %d\n", c isprint(c))
 printf("----\n\n");
 isdigit(') = 0
 isalpha(') = 0
 islower(') = 0
 return 0;
 ispunct(') = 16
 isxdigit(') = 0
 isprint(') = 16
© 2012 생능출판사 All rights reserved
```


중간 점검

- 문자 처리 라이브러리 함수를 사용하려면 포함시켜야 하는 헤더 파일은 무엇인가?
- getchar()와 getch()가 다른 점은 무엇인가?
- ispunct('.')의 반환값은 무엇인가?
- toupper('a')의 반환값은 무엇인가?

문자열 처리 라이브러리

함수	설명
strlen(s)	문자열 s의 길이를 구한다.
strcpy(s1, s2)	s2를 s1에 복사한다.
strcat(s1, s2)	s2를 s1의 끝에 붙여넣는다.
strcmp(s1, s2)	s1과 s2를 비교한다.
strncpy(s1, s2, n)	s2의 최대 n개의 문자를 s1에 복사한다.
strncat(s1, s2, n)	s2의 최대 n개의 문자를 s1의 끝에 붙여넣는다.
strncmp(s1, s2, n)	최대 n개의 문자까지 s1과 s2를 비교한다.
strchr(s, c)	문자열 s안에서 문자 c를 찾는다.
strstr(s1, s2)	문자열 s1에서 문자열 s2를 찾는다.

문자열 길이

- 문자열의 길이
 - strlen("Hello")는 5를 반환

문자열 복사

• 문자열 복사

```
char dst[6];
char src[6] = "Hello";
strcpy(dst, src);
```


문자열 연결

문자열 연결char dst[12] = "Hello";

char src[6] = "World";

strcat(dst, src);

예제

```
// strcpy의 strcat
#include <string.h>
#include <stdio.h>

int main( void )
{
 char string[80];
 strcpy( string, "Hello world from ");
 strcat( string, "strcat( string, "strcat( string, "printf( "string = "sk\n", string );
 return 0;
}
```


```
string = Hello world from strcpy and strcat!
```


문자열 비교

int strcmp(const char *s1, const char *s2);

반환값	s1과 s2의 관계
<0	s1이 s2보다 작다
0	s1이 s2와 같다.
>0	s1이 s2보다 크다.

예제

```
// strcmp() 함수
#include <string.h>
#include <stdio.h>
int main( void )
 char s1[80];
 // 첫번째 단어를 저장할 문자배열
 char s2[80];
 // 두번째 단어를 저장할 문자배열
 int result;
 printf("첫번째 단어를 입력하시오:");
 scanf("%s", s1);
 printf("두번째 단어를 입력하시오:");
 scanf("%s", s2);
 result = strcmp(s1, s2);
 if( result < 0 )</pre>
 printf("%s가 %s보다 앞에 있읍니다.\n", s1, s2);
 else if( result == 0 )
 printf("%s가 %s와 같습니다.\n", s1, s2);
 else
 printf("%s가 %s보다 뒤에 있습니다.\n", s1, s2);
 return 0;
```


문자 검색

```
#include <string.h>
 #include <stdio.h>
 int main( void )
 char s[] = "language";
 char c = 'g';
 char *p;
 s 안에서 문자 c를 찾는다.
 int loc;
 p = strchr(s, c);
 loc = (int)(p - s);
 if ( p != NULL )
 printf( "첫번째 %c가 %d에서 발견되었음\n", c, loc );
 else
 printf( "%c가 발견되지 않았음\n", c );
 return 0;
 첫번째 g가 3에서 발견되었음
© 2012 생능출판사 All rights reserved
```


문자열 검색

```
#include <string.h>
#include <stdio.h>
int main( void )
 char s[] = "A joy that's shared is a joy made double";
 char sub[] = "joy";
 s 안에서 문자열 sub를 찾는다.
 char *p;
 int loc:
 p = strstr(s, sub);
 loc = (int)(p - s);
 if ( p != NULL )
 printf( "첫번째 %s가 %d에서 발견되었음\n", sub, loc );
 else
 printf( "%s가 발견되지 않았음\n", sub );
 첫번째 joy가 2에서 발견되었음
```


strtok()

```
형식 char *strtok( char *s, const char *delimit );
설명 strtok 함수는 문자열 s을 토큰으로 분리한다.
```

만약 분리자가 ''일 경우, 토큰을 얻으려면 다음과 같이 호출한다.

```
t1 = strtok(s, " ");  // 첫 번째 토큰
t2 = strtok(NULL, " ");  // 두 번째 토큰
t3 = strtok(NULL, " ");  // 세 번째 토큰
t4 = strtok(NULL, " ");  // 네 번째 토큰
```


문자열 토큰 분리

```
// strtok 함수의사용예
 #include <string.h>
 #include <stdio.h>
 분리자
 char s[] = "Man is immortal, because he has a soul";
 char seps[] = " ,\t\n";
 char *token;
 int main( void )
 // 문자열을 전달하고 다음 토큰을 얻는다.
 token = strtok( s, seps );
 while( token != NULL )
 토큰: Man
 토큰: is
 // 문자열 s에 토큰이 있는 동안 반복한다.
 토큰: immortal
 printf("토큰: %s\n", token);
 토큰: because
 // 다음 토큰을 얻는다.
 토큰: he
 token = strtok( NULL, seps ); //
 토큰: has
 토큰: a
 토큰: soul
© 2012 생능출판사 All rights reserved
```


중간 점검

- 문자열 s1를 문자열 s2로 복사하는 문장을 써라.
- "String"을 저장하려면 최소한 어떤 크기 이상의 문자 배열이 필요한 가?
- 문자열을 서로 비교하는 함수는?
- strcpy()와 strncpy()의 차이점은 무엇인가?
- s1[]에 저장된 문자열 뒤에 s2[]를 붙이고 싶으면 어떤 라이브러리 함 수를 어떻게 사용하여야 하는가?
- strcmp("dog", "dog")의 반환값은 얼마인가?

문자열 수치 변환

• 문자열과 수치

• scanf() 함수는 문자열을 수치로 변환한다.

예제

```
#include <stdio.h>
int main( void )
 char s1[] = "100 200 300";
 char s2[30];
 int value;
 sscanf(s1, "%d", &value);
 printf("%d\n", value);
 sprintf(s2, "%d", value);
 printf("%s\n", s2);
 return 0;
 100
100
```


예제

```
#include <stdio.h>
#include <string.h>
int main(void)
 char filename[100];
 char s[100];
 int i;
 for(i=0; i < 6; i++){
 strcpy(filename, "image");
 sprintf(s, "%d", i);
 strcat(filename, s);
 strcat(filename, ".jpg");
 printf("%s \n", filename);
 image0.jpg
 return 0;
 image1.jpg
 image2.jpg
 image3.jpg
 image4.jpg
 image5.jpg
```


문자열을 수치로 변환하는 전용함수

- 전용 함수는 scanf()보다 크기가 작다.
- stdlib.h에 원형 정의- 반드시 포함

함수	설명
int atoi(const char *str);	str을 int형으로 변환한다.
long atoi(const char *str);	str을 long형으로 변환한다.
double atof(const char *str);	str을 double형으로 변환한다.

문자열 수치 변환

```
#include <stdio.h>
 #include <stdlib.h>
 int main( void )
 char s1[] = "100";
 char s2[] = "12.93";
 char buffer[100];
 int i;
 double d, result;
 i = atoi(s1);
 d = atof(s2);
 result = i + d;
 연산 결과는 112.930000입니다
 sprintf(buffer, "%f", result);
 printf("연산 결과는 %s입니다.\n", buffer);
 return 0;
© 2012 생능출판사 All rights reserved
```


중간 점검

- 실수값 3.141592와 문자열 "3.141592"가 차지하는 메모리 공간을 비교하라.
- 문자열 "3.141592"를 실수값을 변환하고자 할 때 사용할 수 있는 함수는 어떤 것들이 있는가?
- printf()와 sprintf()가 다른 점은 무엇인가?

문자열의 배열

- (Q)문자열이 여러 개 있는 경우에는 어떤 구조를 사용하여 저장하면 제일 좋을까?
- (A) 여러 개의 문자 배열을 각각 만들어도 되지만 문자열의 배열을 만드는 것이 여러모로 간편하다.
- 문자열이 문자 배열에 저장되므로 문자열의 배열은 배열의 배열, 즉 2차원 문자 배열이 된다.

```
char s[3][6] = {
 "init",
 "open",
 "close"
};
```


2차원 배열로 입력

```
#include <stdio.h>
int main( void )
 int i;
 char fruits[3][20];
 for(i = 0; i < 3; i++) {
 printf("과일 이름을 입력하시오: ", fruits[i]);
 scanf("%s", fruits[i]);
 for(i = 0; i < 3; i++)
 printf("%d번째 과일: %s\n", i, fruits[i]);
 return 0;
 이름을 입력하시오: 사과
 이름을 입력하시오: 포도
 0번째 과일: 사과
 1번째 과<u>일:</u> 배
 2번째 과일: 포도
```


단어 카운팅

```
#include <stdio.h>
#include <ctype.h>
int count_word(const char *s);
int main( void )
 printf("%d\n", count_word("the c book..."));
 return 0;
int count_word ( const char * s )
 int i, wc = 0, waiting = 1;
 for(i = 0; s[i] != NULL; ++i) // s의 각 글자 조사 if(isalpha(s[i])) // s의 글자가 알파벳이면
 // 워드를 기다리고 있으면
 if( waiting )
 WC++;// 카운터를 증가waiting = 0;// 워드를 처리하는 중
 }
else
 // 알파벳이 아니면
// 워드를 기다린다.
 waiting = 1;
 return wc;
```


한영 사전 구현

```
#define ENTRIES 5
 단어를 입력하시오:book
int main(void)
 book: 책
 int i, index;
 char dic[ENTRIES][2][30] = {
 {"book", "책"},
 {"boy", "소년"},
 {"computer", "컴퓨터"},
 {"lanuguage", "언어"},
 {"rain", "∐|"},
 char word[30];
 printf("단어를 입력하시오:");
 scanf("%s", word);
 index = 0;
 for(i = 0; i < ENTRIES; i++)</pre>
 if( strcmp(dic[index][0], word) == 0 )
 printf("%s: %s\n", word, dic[index][1]);
 return 0;
 index++;
 printf("사전에서 발견되지 않았습니다.\n");
```


중간 점검

- "C", "JAVA", "C++", "BASIC" 등을 저장하는 문장을 작성하라.
- 2차원 문자 배열 s에 저장된 0번째 문자열을 printf()를 이용하여 화면에 출력하는 문장을 작성하라.

실습: 메시지 암호화

- 메시지를 암호화하는 간단한 기법 중의 하나는 줄리어스 시저가 사용한 암호화 기법
- 평문에 단순히 더하기(즉, 영어의 알파벳을 왼쪽으로 이동하던지 오 른쪽으로 이동하는 것)

실행 결과

실습 코드

```
#include <stdio.h>
void encrypt(char cipher[], int shift);
int main (void) {
 char cipher[50];
 int shift=3;
 printf("문자열을 입력하시오: ");
 gets(cipher); // 한줄 전체 입력
 encrypt (cipher, shift);
 return 0;
```


실습 코드

```
void encrypt (char cipher[], int shift) {
 int i = 0;
 while (cipher[i] != '\0') {
 if( cipher[i] >= 'A' && cipher[i] <= 'z'){</pre>
 cipher[i] += shift;
 if( cipher[i] > 'z' )
 cipher[i] -= 26;
 i++;
 printf("암호화된 문자열: %s", cipher);
```


도전문제

- 복호화하는 함수 decrypt()도 작성하여 테스트하라.
- 메뉴를 만들어서 사용자로 하여금 암호화와 복호화 중에서 선택하게 하라.
- 1- 암호화
- 2 복호화

실습: 행맨 게임

- 빈칸으로 구성된 문자열이 주어지고 사용자는 들을 하나씩 추측해서 맞추는 게임
- 사용자가 문자열에 들어 있는 글자를 정확하게 그 글자를 출력한다.
- 일정한 횟수만 시도할 수 있게 하라.

실행 결과

```
문자열을 입력하시오:
글자를 추측하시오: a
문자열을 입력하시오:____ a_ .
글자를 추측하시오: e
문자열을 입력하시오: _ee_ a_ _
```


소스

```
#include <stdio.h>
int check(char s[], char a[], char ch);
int main (void) {
 char solution[100] = "meet at midnight"
 char answer[100] = "_____"
 char ch;
 while(1) {
 printf("문자열을 입력하시오: %s \n", answer);
 printf("글자를 추측하시오: ");
 ch = getchar();
 if( check(solution, answer, ch) == 1 )
 break;
 fflush(stdin); // 줄바꿈 문자 제거
 return 0;
```


소스

```
int check(char s[], char a[], char ch)
{
 int i;
 for(i=0; s[i] != NULL; i++){
 if( s[i] == ch )
 a[i] = ch;
 }
 if( strcmp(s, a)==0 ) return 1; // 정답과 일치하는지를 검사
 else return 0;
}
```


도전문제

- "meet at midnight"에서 "_____ __ __ __ "을 자동으로 생성할 수 있는가?
- 여러 개의 단어들이 들어 있는 2차원 배열을 생성하여서 랜덤하게 하나의 정답을 고르도록 프로그램을 업그레이드하라.
- 일정한 횟수만 시도할 수 있게 하라.

Q & A

