

第六章

陣列與字串


■ 陣列是一種非常重要的資料結構,它可以 讓程式設計更精簡,甚至還可以配合硬體 的設計提昇程式的效率。

■ 字串可以視為一種資料型態,但C語言實作字串時,則將字串實作為一種特殊的字元 陣列。


大綱

- 6.1 陣列
 - □6.1.1 宣告陣列
 - □**6.1.2** 一維陣列
 - □6.1.3 氣泡排序法 (Bubble Sort) 【補充】
 - □**6.1.4** 二維陣列
- ■6.2 字串
 - □6.2.1 字元陣列與字串的宣告:
 - □6.2.2 字串陣列的宣告
 - □6.2.3 字串整合範例

6.6

大綱

- ■6.3 字串相關函式
 - □6.3.1 輸入與輸出—gets()、fgets()與 puts()
 - □6.3.2 計算字串長度-strlen()
 - □6.3.3 複製字串-strcpy()與strncpy()
 - □6.3.4 字串連結ーstrcat()與strncat()
 - □6.3.5 字串比較-strcmp()與strncmp()
 - □6.3.6 句元分割-strtok()
- 6.4 本章回顧


6.1 陣列

- 什麼是陣列呢?簡單來說,陣列是一種儲存大量同 性質資料的良好環境。
 - □『陣列』與數學的「矩陣」非常類似。也就是每一個陣 列中的元素都有它的編號。
 - □『陣列』是一群資料型態相同的變數,並且在記憶體中 會以連續空間來加以存放。
- 陣列中每個元件(陣列元素)相當於一個變數。


6.1 陣列

- 我們只要透過索引(index),就可以直接取得陣列的指定元素(C語言的陣列索引由O開始計算)。
 - □例如:我們使用Month[0]~Month[11]來存放12個月份的營業額,當我們希望取出8月份的營業額時,則只要使用Month[7]當做變數名稱即可輕鬆取出該元素值。因此,使用陣列可以免除大量變數命名的問題,使得程式具有較高的可讀性。
- 事實上,在程式執行時,使用陣列有的時候還會 加快運算速度,這與資料存放在連續記憶體有 關,俗稱資料的區域性。


6.1.1 宣告陣列

- 陣列依照編號排列方式、佔用的空間大小,可以分為一維陣列、二維陣列…等等,而在C語言中,陣列的使用與變數一樣,必須先經由宣告才可以使用,存取陣列的元素資料時,則採用索引值來指定要存取的陣列元素。
- 陣列的宣告必須指定陣列元素的資料型態,當陣列宣告 完畢,我們就可以存取陣列中的元素資料了,以下是陣 列宣告語法:

語法:資料型態 陣列名稱[第1維度元素個數][第2維度元素個

數] · · · · ;

功能:宣告一維(二維····) 陣列,以及陣列元素的資料型

態。


6.1.1 宣告陣列

- ■【範例】:假設我們有12個月的營業額要記錄、而營業額無整數,此時您可以使用Month也可以使用Trade(交易)做為陣列名稱,如下宣告1維陣列:
 - int Trade[12];

 - 月份
 - □ 則Trade[7]代表8月份的營業額。(因為C語言的陣列從索引O開始計算)
 - □【範例】:假設我們有兩年的每月營業額要記錄,則可以如下宣告2維陣列:
 - int Trade [2][12];

 - 年 月份
 - □ 則Trade[1][7]代表第2年8月份的營業額。


■ 一維陣列的宣告敘述如下:

語法:資料型態 陣列名稱[元素個數];

功能:宣告一維陣列,以及陣列元素的資料型態。

□【範例】:

■ char name[5]; /* 長度爲5的字元陣列 */


■ int score[6]; /* 長度爲6的整數陣列 */

■ double rate[6]; /* 長度爲6的浮點數陣列 */

□【語法說明】:

■ 1. 陣列經過宣告後,系統將保留一塊連續的記憶體空間來存放陣列元素,記憶體內容如下範例。


陣列的記憶體配置圖

由上圖中,我們可以很容易地發現,陣列的各個元素依照次序存放在連續的記憶體中,這就是陣列的特性。


- score與rate陣列雖然元素個數(或稱為陣列長度)都是6,但由於資料型態佔用的記憶體大小不同,因此兩個陣列所佔用的總記憶體空間也不相同。在後面的範例中,我們將透過sizeof()運算子來求出陣列所佔記憶體空間的大小。
- 陣列一經宣告,就可以透過索引存取陣列元素, 語法如下。在C語言中,陣列第一個元素的索引 值為0,第二個元素的索引值為1,依此類推,所 以長度為n的陣列,其索引值為0~n-1。

語法: 陣列名稱[索引值]

功能:存取陣列元素。


■ 範例6-1: ch6_01.c

```
/*********
 檔名:ch6 01.c
 功能:計算陣列大小
 ****************************
 #include <stdio.h>
 #include <stdlib.h>
 void main(void)
8
9
 char name[5];
10
 int score[6];
 double rate[6];
 printf("name[5]共使用%dbytes\n", sizeof(name));
12
13
 printf("score[6]共使用%dbytes\n", sizeof(score));
 printf("rate[6]共使用%dbytes\n", sizeof(rate));
14
15
 /* system("pause"); */
16
```

□ 執行結果:

name[5]共使用**5bytes** score[6]共使用**24bytes** rate[6]共使用48bytes


- 【實用範例6-2】 溫度。
- 範例6-2:ch6_02.c

【實用範例6-2】:使用陣列存放氣溫資料,並計算平均

```
檔名:ch6_02.c
 功能:陣列元素的存取
 ***********
 #include <stdio.h>
 #include <stdlib.h>
 void main(void)
 float Temper[12], sum=0, average;
10
 int i;
 for (i=0; i<12; i++)
13
 printf("%d月的平均溫度:",i+1);
14
 scanf("%f",&Temper[i]);
15
 sum=sum+Temper[i];
16
 average=sum/12;
18
 print f("=======
 printf("年度平均溫度:%f\n",average);
19
20
 /* system("pause"); */
```


■ 執行結果:

- 範例說明:
 - □ 使用迴圈將輸入的溫度逐一存入Temper陣列的Temper[i]元素中,並且累加溫度總和。最後計算平均溫度。


- 一維陣列初始化
 - □ 我們在宣告陣列的同時,也可以指定陣列元素的初始 値,語法如下:

語法:資料型態 陣列名稱[元素個數]={元素1初始值,元素2初始

值,...};

功能:宣告一維陣列並設定陣列元素的初始值。

□【語法說明】:

- 1. 陣列的元素個數不一定要明確指定,因爲編譯器可以根據初始值的個數,自行判斷該陣列的元素個數。
- ■【範例】:

float

Temper[12]={15.6,17.3,24.2,26.7,28.4,30.2,29.6,30.5,29.2,28.6,25.4,22.9}; 相當於

float Temper[]={15.6,17.3,24.2,26.7,28.4,30.2,29.6,30.5,29.2,28.6,25.4,22.9};


- 2. 當明確定義陣列大小時,若設定的陣列元素初始値不足, 則編譯器會將剩餘未設定初值的元素內容設定爲0(針對數 值陣列而言)。
 - □【範例】:
 float Temper[12]={0}; /* 同時將12個元素內容皆設定爲0 */。
- ■【觀念範例6-3】:陣列元素初始化與未初始化的比較。
- 範例6-3: ch6_03.c (檔案位於隨書光碟 ch06\ch6_03.c)。


```
/*********
 檔名:ch6_03.c
 功能:陣列元素初始化
3
 ***************************
4
 #include <stdio.h>
 #include <stdlib.h>
6
 void main(void)
8
 float data1[10];
9
 float data2[10]=\{0\};
10
 int i;
11
 for(i=0;i<10;i++)
12
13
 printf("data1[%d]=%.2f\n\t\t\t
14
 data2[%d]=%.2f\n",i,data1[i],i,data2[i]);
15
16
 system("pause"); */
17
```


6.1.3氣泡排序法 (Bubble Sort)【補充】

- 搜尋與排序是程式設計的一項基本且重要 的問題。
 - □『搜尋』(Searching),指的是在一堆資料中,尋找您所想要的資料,例如:在英文字典中找尋某一個單字。
 - □『排序』(Sorting)則是將一堆雜亂的資料,依照某個鍵值(Key Value)依序排列,方便日後的查詢或使用。例如:英文字典中每個單字就是已經排序後的結果『從a~z』。


6.1.3氣泡排序法 (Bubble Sort) 【補充】

- 『氣泡排序法』是一種非常簡單且容易的排序方法,簡單地來說,『氣泡排序法』是將相鄰兩個資料一一互相比較,依據比較結果,決定資料是否需要對調,由於整個執行過程,有如氣泡逐漸浮上水面,因而得名。
- 假設我們有{24,7,36,2,65}要做氣泡排序,最後的排序結果爲{2,7,24,36,65}。


氣泡排序法圖


6.1.3氣泡排序法 (Bubble Sort)【補充】

```
#include <stdio.h>
 void main()
2
 int i=0, j=0, temp=0, n=0, k=0, key=0;
4
 int Data[10]={10,78,45,89,01,05,23,54,20,32};
5
 for(i=0;i<10;i++)
 cout << Data[i]<< "\t";</pre>
6
 cout <<"\n"<<"\///////"<<"\n";
 n=i;
8
 for(i=0;i<10;i++)
9
10
 key=0;
11
 for(j=0;j< n-i-1;j++)
12
 if(Data[j]<Data[j+1])
13
14
 temp=Data[j];Data[j]=Data[j+1];Data[j+1]=temp;key=1;
15
16
 if(key==0)
17
 break;
18
 for(k=0;k<10;k++)
19
 cout \ll Data[k] \ll "\t";
20
 cout << "\n";
21
22
```


- 陣列若具有兩個索引稱爲『二維陣列』。
- 二維陣列的使用十分廣泛(僅次於一維陣 列)。您可以將二維陣列以數學之矩陣來加以 看待,也就是二維陣列是由『列(Row)』與 『行(Column)』組合而成。
- ■每一個元素恰恰落在特定之某一列的某一行。
- 釐清所謂的列與行的口訣:所謂『列』,指的 是『橫列』,而『行』指的是『直行』。


■『列』也就是二維陣列的第一維索引,而『行』則是二維陣列的第二維索引,我們以下圖來解說整數 A[5][4]二維陣列在記憶體中的儲存。

陣列元素及存取排列順序


A[5][4]在記憶體的配置狀況


■ 由上述可知我們可以用二維陣列來表示複雜的資料, 例如倘若使用橫列來表示各分公司的營運狀況,直行 表示各季的營業額,則可以如下圖安排整間公司的總 體營運狀況。

	第一季	第二季	第三季
台北總公司(第1列)	A[0][0]	A[0][1]	A[0][2]
新竹園區(第2列)	A[1][0]	A[1][1]	A[1][2]
高雄分公司(第3列)	A[2][0]	A[2][1]	A[2][2]


■ 二維陣列宣告,可以使用列與行來分別代表兩個索引,每個索引長度(維度的元素個數)都必須 填入[]之中,宣告如下:

語法:資料型態 陣列名稱[列的大小][行的大小];

功能:宣告二維陣列,以及元素的資料型態。

■ 完整的二維陣列宣告語法如下:

int A[3][4];

□ 在上面的營運業績範例,A[3][4]陣列共有3列、4行, 包含(3*4)=12個元素,若要取得高雄分公司第3季的營 業額,則應該以相對應的索引值來加以取得,也就是 A[2][2]。(在C語言中,二維陣列的行列索引起始值仍 是由0開始計算)


- ■【實用範例6-5】:將九九乘法表的乘法結果儲存在9×9的二維整數陣列之中,並將陣列的資料列印出來。
- 範例6-5:ch6_05.c


```
11
 for(i=1;i<=9;i++)
12
 for(j=1; j \le 9; j++)
13
 m[i-1][j-1]=i*j;
14
 for(i=1;i<=9;i++)
15
16
 for(j=1; j \le 9; j++)
17
18
 printf("%d*%d=%d\t",i,j,m[i-1][j-1]);
19
20
21
 printf("\n");
22
23
 system("pause"); */
24
25
```


■ 執行結果:

```
1*5=5
 1*2=2
 1*3=3
 1*6=6
 1*7=7
 1*8=8
 1*9=9
1*1=1
 1*4=4
 2*3=6
2*1=2
 2*2=4
 2*5=10
 2*6=12
 2*7=14
 2*8=16
 2*4=8
 2*9=18
3*1=3
 3*2=6
 3*3=9
 3*4=12
 3*5=15
 3*6=18
 3*7=21
 3*8=24
 3*9=27
4*1=4
 4*2=8
 4*3=12
 4*4=16
 4*5=20
 4*6=24
 4*7=28
 4*8=32
 4*9=36
5*1=5
 5*3=15
 5*4=20
 5*5=25
 5*6=30
 5*7=35
 5*8=40
 5*2=10
 5*9=45
 6*3=18
 6*4=24
 6*5=30
 6*6=36
 6*7=42
6*1=6
 6*2=12
 6*8=48
 6*9=54
 7*3=21
7*1=7
 7*2=14
 7*4=28
 7*5=35
 7*6=42
 7*7=49
 7*8=56
 7*9=63
8*1=8
 8*5=40
 8*7=56
 8*2=16
 8*3=24
 8*4=32
 8*6=48
 8*8=64
 8*9=72
9*1=9
 9*2=18
 9*3=27
 9*4=36
 9*5=45
 9*6=54
 9*7=63
 9*8=72
 9*9=81
```


- ■二維陣列初始化
 - □在宣告二維陣列的同時,也可以指定陣列元素 的初始值(和一維陣列類似),語法如下:


```
語法:資料型態 陣列名稱[列的大小][行的大小]= \{\{M_{00},M_{01},M_{02},...,M_{0j-1}\}, \{M_{10},M_{11},M_{12},...,M_{1j-1}\}, \vdots \{M_{(i-1)0},M_{(i-1)1},M_{(i-1)2},...,M_{(i-1)(j-1)}\} \}; 功能:宣告二維陣列並設定陣列元素的初始值。
```


- ■【語法說明】:
 - □ 陣列元素必須依序指定每一列元素的內容,而列元素的內容則將之以{}包裝起來。

□ 根據初始值的個數,自行判斷該陣列的元素個數,即 上例也可以如下宣告:


- 當明確定義陣列大小時,若設定的陣列元素初始値不足,則會將剩餘未設定初值的元素內容設定爲0(針對數值陣列而言)。
 - □【範例】:

int score[5][3]={0};

- ■【觀念範例6-6】:使用二維陣列存放學生的期中考成績。
- 範例6-6: ch6_06.c


```
void main(void)
8
9
10
 float score[5][4] = \{85,78,65,0\},
11
 \{75,85,69,0\},\
12
 \{63,67,95,0\},\
13
 {94,92,88,0},
14
 {74,65,73,0} };
15
16
 int i,j;
 printf("計概\t數學\t英文\t平均\n");
17
18
 for(i=0;i<5;i++)
19
20
21
 score[i][3] = (score[i][0]+score[i][1]+score[i][2])/3;
22
 for(i=0; i<4; i++)
23
24
 printf("%.2f\t", score[i][j]);
25
26
 printf("\n");
27
28
 /* system("pause"); */
29
```


■ 執行結果:

計概	數學	英文	平均
85.00 75.00 63.00 94.00	78.00 85.00 67.00 92.00	65.00 69.00 95.00 88.00	76.00 76.33 75.00 91.33
74.00	65.00	73.00	70.67

■ 範例說明:

- □ 陣列中每一列代表一個學生的成績,所以共有**5**位學生的成績。
- □ 每一列的第4個元素(即score[i][3])是用來存放該列的平均分數。


6.2 字串

- 在C語言中,字串其實就是一維的字元陣列,但 是這個字元陣列有一個特殊的結尾元素「\0」字 元)。
- ■「\0」稱之爲空字元(null character),而一般 的字元陣列則無此規定。換句話說,字串是一種 字元陣列,但字元陣列不一定是字串。
- ■由於字串是一種特殊的字元陣列,因此我們將字 串稱之爲字元字串(character string)。


6.2.1 字元陣列與字串的宣告:

■ 宣告一般的一維字元陣列範例如下:

```
char
string1[]={'W','e','1','c','o','m','e'};
```

宣告字串(即字元字串;特殊的字元陣列)範例如下: char string2[]="Welcome";

一般字元陣列與字串(特殊字元陣列)的區別


6.2.1 字元陣列與字串的宣告:

■ 經過上述兩種宣告之後,字元陣列與字串的記憶 體配置如上圖(您可以使用sizeof運算子分別求 出字元陣列與字串的記憶體大小,就會發現兩者 所佔用的記憶體空間剛剛好相差1個byte),其 中宣告字串時的結尾字元「\0」,編譯器會自動 產生,不需要由我們宣告,但是我們也可以在宣 告字元陣列時,手動填上「10」結尾字元,如此 一來,該字元陣列就可以被視爲字串了,如下範 例。

char string3[]={'W','e','l','c','o','m','e','\0'}; /*string3可視爲字串變數 */


6.2.2 字串陣列的宣告

■ 宣告字串陣列很簡單,只需要直接指定各個陣列元素 (字串)的初始值即可(字串陣列其實是二維陣列), 但必須要注意的是,字串的最大長度(即第二維度的長 度)必須明確宣告,而第一維度的長度則可由編譯器自 動計算,如下範例。

char StringArray[][6]
={"human", "dog", "cat", "bird"};

	[0]	[1]	[2]	[3]	[4]
StringArray[0]	h	u	m	а	n
StringArray[1]	d	0	g	\0	\$
StringArray[2]	С	а	t	\0	\$
StringArray[3]	b	i	r	d	\0


- ■【觀念範例6-7】:計算字串長度(字元個數)。
- 範例6-7: ch6_07.c

□執行結果:

/***************** 檔名:ch6 07.c 功能:計算字串長度 **************************** #include <stdio.h> #include <stdlib.h> void main(void) char string[]="I love Kitty"; 10 int i; i=0; while (string[i]!='\0') 14 i++; 15 printf("字串%s的長度爲%d\n",string,i); 16 /* system("pause"); */ 18

字串I love Kitty的長度爲12


■ 範例說明:

- □程式執行完畢,i值為12,也就是string[12]='\0'。
- □由於代表字串的特殊字元陣列由索引『0』開始記錄, 一直記錄到索引『11』恰為『I love Kitty』,因此字串 長度為12(代表字串的特殊字元陣列則必須佔用13個 bytes)。
- □字串長度是程式設計師時常要關心的數值,由自己親自設計程式計算字串長度是一個辦法,但並不是一個好辦法,這是因爲C語言提供了方便的計算字串長度函式(在下一節中將會介紹的strlen()函式)。


- ■【觀念範例6-8】:將字串反向(即所有的字元倒 過來)。
- 範例6-8:ch6_08.c

```
/**********
 檔名:ch6 08.c
 功能:字串反向
 ***************************/
 #include <stdio.h>
 #include <stdlib.h>
8
 void main(void)
10
 char string1[60], string2[60];
 int i, len;
13
14
 printf("請輸入字串:");
 scanf("%s",&string1);
```


```
len=0;
 while(string1[len]!='\0')
18
19
20
 len++;
21
22
 for(i=0;i<1en;i++)
23
24
 string2[i]=string1[len-1-i];
25
26
 string2[i]='\0';
27
 printf("反向字串爲:%s\n",string2);
28
29
 /* system("pause"); */
30
```

請輸入字串:Welcome 反向字串為:emocleW


- 範例說明:
 - □ 第18~21行:計算字串長度, len代表字串長度, 若輸入Welcome字串,則len為7。
 - □ 第22~25行:手動將字串string1的每個字元反向填入string2的字串陣列中,但最後的結尾字元「\0」則不填。
 - □ 第26行:手動將string2字串加上結尾字元「\0」。
 - □ 由這個範例可以得知,我們可以手動將字元字串的內容——填入 陣列中,完成一個字串(但千萬要記得填入結尾字元'\0')。
 - □ 第11行:宣告字串(陣列模式),但不給予初值,此時必須提供 陣列大小(本例爲60)。
 - □ 本範例使用scanf()讀取單一輸入字串,輸入字串中不可包含空白字元。


6.3 字串相關函式

■ C語言提供了與字串處理有關的函式,使得程式設計師在字串處理時免去許多麻煩,我們將在這一節中選擇其中幾個重要且常用的函式來加以說明,其餘未說明的函式,則請參閱『C/C++函式庫』專書或網路查尋。


- 在前面我們提到過的C語言輸入函式有scanf()與 printf(),這兩個函式可以用來輸入與輸出字串。不過,scanf()所讀取的輸入字串,中間不可以出現空白字元,使用gets()、fgets()函式就可以解決了。
- 同樣地, printf()並不會在輸出字串後自動換行 (必須使用\n跳脫字元),此時,您只要改用 puts()函式來輸出字串,就會自動換行了。


gets()

標頭檔:#include <stdio.h>

語法: char *gets(char *s);

功能:從標準輸入裝置(鍵盤)讀取一整行字串。

□【語法說明】:

- (1) gets()會從輸入裝置讀取一個字串(直到遇到「\n」換行字元爲止),並且存放到指定的指標字串s中,同時會自動在字串結尾加上「\0」符號。
- (2) gets()與scanf()最大的不同處在於,scanf()在讀取字串時,若遇空白字元或是「\n」換行符號便判定字串結束,但gets()卻可以接受字串中出現空白字元;換句話說,scanf()只能讀取不含空白字元的字串,而gets()卻無此限制。


fgets()

標頭檔:#include <stdio.h>

語法: char *fgets(char *s, int size, FILE *stream);

功能:從指定的檔案中讀取一整行字串(包含換行字元)

或讀取Size大小的字串。

□【語法說明】:

- (1) fgets()主要是用來取出檔案中的字串,但由於gets()有部分問題,所以一般我們都會使用fgets()來加以取代。如果我們將檔案引數stream指定爲stdin(stardand input;標準輸入裝置;即鍵盤),fgets()就可以取代gets()了。
- (2) fgets()同樣允許字串中出現空白字元,並且也會將最後一個換行字元存放到字串s中,因此會出現換行效果。


■ 範例6-9:ch6_09.c

```
/*********
 檔名:ch6 09.c
 功能:fgets()函式練習
 ****************************/
 #include <stdio.h>
 #include <stdlib.h>
 void main(void)
9
 char fgets string[100];
10
 char scanf string[100];
 printf("請輸入fgets字串:");
11
 fgets(fgets_string,100,stdin);
12
 printf("請輸入scanf字串:");
13
14
 scanf("%s", &scanf string);
15
 printf("您輸入的fgets字串是%s",fgets_string);
 printf("您輸入的scanf字串是%s\n",scanf_string);
16
17
 system("pause");
18
```


■ 執行結果:

請輸入fgets字串:This is a book 請輸入scanf字串:This is a book 您輸入的fgets字串是This is a book 您輸入的scanf字串是This


- 範例說明:
 - □ 第15行:透過fgets()讀取字串並存入fgets_string。
 - □由於fgets()設定檔案爲stdin標準輸入裝置,因此會從 鍵盤讀取資料。
 - □ 第17行: 使用scanf()讀取字串。
 - □ (3) 在執行結果中,您可以發現同樣輸入『This is a book』,但scanf()卻只會讀取到『This。
 - □ (4) 第19行中,我們並未加入換行符號(\n),但在輸出結果中,卻可以發現仍然出現了換行現象,這是因爲fgets()會將最後的換行符號也一倂存入fgets_string的緣故。


puts()

標頭檔:#include <stdio.h>

語法:int puts(const char *s);

功能:輸出字串S到標準輸出裝置。輸出字串完畢後,將自動換

行。

□【語法說明】:

■ puts()函式除了會將字串輸出到標準輸出裝置stdout (預設爲螢幕)之外,還會輸出一個換行符號,產 生自動換行的效果。


■ 範例6-11: ch6_11.c

```
/**********
 檔名:ch6_11.c
 功能:puts()函式練習
4
 ************************
 #include <stdio.h>
6
 #include <stdlib.h>
 void main(void)
8
9
 char string1[100], string2[100];
 printf("請輸入stringl字串:");
10
11
 fgets(string1,100,stdin);
12
 printf("請輸入string2字串:");
13
 scanf("%s",&string2);
14
 printf("stringl字串是");
15
 puts(string1);
16
 printf("string2字串是");
17
 puts(string2);
 /* system("pause"); */
18
19
```


■ 執行結果:

請輸入string1字串:Welcome 請輸入string2字串:Welcome string1字串是Welcome

string2字串是Welcome

- 範例說明:
 - □第14行:透過fgets()讀取字串並存入string1。string1的內容爲『WelcomeLF』。(LF爲換行字元)
 - □第16行:使用scanf讀取字串並存入string2。string2的 內容爲『Welcome』,不含換行字元。


■ 範例說明:

□在執行結果中,『string1字串是Welcome』的換行效果是因爲string1的『LF』造成的效果;接下來的空白行則是由於puts()會自動換行的緣故,所以有兩次的換行效果。最後輸出的『string2字串是Welcome』之後也會換行,這是puts()的自動換行,所以只有一次的換行效果。


■ 在前面的範例中,我們曾撰寫程式來計算字串的長度,其實我們根本不用如此做,因爲有現成的strlen()函式可以使用,並且已被納入ANSI C的標準函式庫string.h之中。

strlen()

標頭檔:#include <string.h>

語法: size_t strlen(const char *s);

功能:計算字串S的長度,字串長度即字元個數(不包含字串結尾

'\0') •

□【語法說明】:

■假設字串s為"Welcome"、則使用strlen(s)將回傳整數7。


- ■【實用範例】:使用strlen()函式改寫範例6-8, 製作反向字串並將之輸出。
- 範例6-12:ch6_12.c。

```
/***********
 檔名:ch6 12.c
 功能:strlen()練習-字串反向
 ************
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
 void main(void)
9
 char string1[60], string2[60];
10
11
 int i, len;
 printf("請輸入字串:");
13
 scanf("%s",&string1);
```


```
14
 len=strlen(string1);
15
 printf("字串長度爲%d\n",len);
 for (i=0; i<1en; i++)
16
17
 string2[i]=string1[len-1-i];
18
19
 string2[i]='\0';
20
 printf("反向字串爲:%s\n",string2);
21
 system("pause"); */
22
23
```

執行結果:

請輸入字串:Welcome

字串長度爲7

反向字串爲:emocleW


- ■範例說明:
 - □(1) 第8行:使用strlen()函式,必須引入標頭檔 string.h。
 - □(2) 第19行:len將會是字串string1的長度。 (string1="Welcome"、則len=7)
 - □(3) 第22~26行: 製作反向字串string2。


- string.h中也提供了複製字串的函式strcpy()與 strncpy(),兩者的差別則在於複製全部字串 (strcpy)或複製部分字串(strncpy)。
- strcpy()

標頭檔:#include <string.h>

語法: char *strcpy(char *dest, const char *src);

功能:將SrC字串內容複製到dest字串中。

strncpy()

標頭檔:#include <string.h>

語法: char *strncpy(char *dest, const char *src, size_t n);

功能:將SrC字串的前N個字元複製到dest字串中。


6.3.3複製字串-strcpy()與strncpy()

- ■【觀念範例6-13】:複製字串與複製部分字串, 並藉由範例認清中文字的長度。
- 範例6-13:ch6_13.c

```
/***********************
 檔名:ch6 13.c
 功能:strcpy(),strncpy()練習-複製字串及部分字串
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
 void main(void)
9
 char src string[]="程式設計C語言";
10
 char dest_string[60],dest_substring[60];
11
 strcpy(dest string, src string);
12
 strncpy(dest substring, src string, 8);
13
 printf("複製的完整字串爲:%s\n",dest_string);
14
 printf("複製的部分字串爲:%s\n",dest_substring);
15
 /* system("pause"); */
16
```


6.3.3複製字串-strcpy()與strncpy()

■ 執行結果:

複製的完整字串爲:程式設計C語言

複製的部分字串爲:程式設計

■ 範例說明:

- □ 第15行:使用strcpy()函式,將src_string內容複製到 dest_string。
- □ 第16行:使用strncpy()函式,將src_string內容的前8個字元複製到dest_string。由於一個中文字佔用兩個字元,因此只會複製『程式設計』四個中文字。


6.3.4字串連結-strcat()與strncat()

- strcat()與strncat()可以用來連結兩個字串,差別 在於第二個字串的連結字元個數。
- strcat()

標頭檔:#include <string.h>

語法: char *strcat(char *dest, const char *src);

功能:將SrC字串內容連結到dest字串的結尾。

□【語法說明】:

- (1) 把src字串連接到dest字串的後面,編譯器會先假設dest有足夠的空間可以存放新連結進來的字串。
- (2) 由於dest原本的內容將被覆蓋(變成dest+src),因此如果不想要改變原始字串的內容則可以使用如下方法:


6.3.4字串連結-strcat()與strncat()

strncat()

標頭檔:#include <string.h>

語法: char *strncat(char *dest, const char *src, size_t n);

功能:將SrC字串的前N個字元連結到dest字串的字尾。

□【語法說明】:

- strncat()也能把兩個字串連結起來,而且還可以指定第二個字串要被連結的字元個數。
- ■【實用範例6-14】:組合字串。將string1、 string2、string3組合起來,其中string1、string3 可以由使用者輸入決定。
- 範例6-14:ch6_14.c


6.3.4 字串連結-strcat()與strncat()

```
/**************
 檔名:ch6 14.c
 功能:strcpy(),strcat()練習-組合字串
 **************************************
 #include <stdio.h>
 #include <stdlib.h>
6
 #include <string.h>
 void main(void)
9
10
 char string1[20], string2[20]="股份有限公司", string3[20];
11
 char dest string[60];
12
 printf("請輸入string1字串:");
13
 scanf("%s",&string1);
 printf("請輸入string3字串:");
14
15
 scanf("%s",&string3);
16
 strcpy(dest_string, string1);
17
 strcat(dest string, string2);
18
 strcat(dest string, string3);
19
 printf("dest string:%s\n",dest string);
20
 /* system("pause"); */
21
```


6.3.4字串連結-strcat()與strncat()

■ 執行結果:

請輸入string1字串:ULBITA

請輸入string3字串:出版

dest_string: ULBITA股份有限公司出版

- 範例說明:
 - □(1)第20行:複製string1字串,作爲開頭子字串。
 - □ (2) 第21行:使用strcat()函式,作字串連結。 (dest_string將會是string1與string2的連接結果)。
 - □ (3) 第22行:再度使用strcat()函式,作字串連結。 (dest_string將會是string1、string2、string3的連接結果)。


6.3.5字串比較-strcmp()與strncmp()

■ strcmp()可以用來比較兩個字串內容是否相等,

標頭檔:#include <string.h>

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

功能:比較S1、S2字串是否相等。

□【語法說明】:

- 當字串s1與s2內容相等時,回傳「0」。若s1<s2,回傳「負整數值」。若s1>s2,回傳「正整數值」。所謂『<』、『>』 是根據字元的ASCII值來作比較,例如:『a』<『k』。
- 並且會由第一個字元開始比較,若相等才會比較第2個字元, 依此類推,直到比出大小或判定兩個字串相等。

strncmp()

標頭檔:#include <string.h>

語法:int strncmp(const char *s1, const char *s2, size_t n);

功能:比較S1、S2字串的前N個字元是否相等。


6.3.5字串比較-strcmp()與strncmp()

■ 範例6-15:ch6_15.c

```
檔名:ch6 15.c
 功能:strcmp()與strncmp()練習-比較字串
 ********************************
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
 void main(void)
9
10
 char s1[]="output";
 char s2[]="outside";
11
 char s3[]="output";
13
 char s4[]="outlook";
 printf("%s與%s\t的比較結果==>%d\n",s1,s1,strcmp(s1,s1));
14
15
 printf("%s與%s\t的比較結果==>%d\n",s1,s2,strcmp(s1,s2));
 printf("%s與%s\t的比較結果==>%d\n",s1,s3,strcmp(s1,s3));
16
17
 printf("%s與%s\t的比較結果==>%d\n",s1,s4,strcmp(s1,s4));
18
 printf("%s與%s\t的前3個字元比較結果==>%d\n",s1,s2,strncmp(s1,s2,3));
19
 /* system("pause"); */
20
```


6.3.5字串比較-strcmp()與strncmp()

■ 執行結果:

```
output與output 的比較結果==>0
output與outside 的比較結果==>-1
output與output 的比較結果==>0
output與outlook 的比較結果==>1
output與outside 的前3個字元比較結果==>0
```

■ 範例說明:

- □ 第17行:自己與自己相比,當然相同,所以結果爲0。
- □ 第18行:前面的『out』比不出結果,而『p』的ASCII値 < 『s』的ASCII値,所以回傳負値(-1)。
- □ 第19行:由於s1內容『output』與s3內容『output』相同,所以回傳0。
- □ 第20行:前面的『out』比不出結果,而『p』的ASCII值 > 『I』的ASCII值,所以回傳正值(1)。
- □ 第21行:前面3個字元都是『out』,所以回傳0。


6.3.6 句元分割-strtok()

■ 在程式應用的範疇中,將字串分割成一個個的 元素是常常見到的應用,例如:一次輸入多筆 資料,並使用『:』加以分隔。

■此時我們就可以透過strtok()函式,將字串依 照某些分隔字元拆成一小段一小段的元素。


6.3.6 句元分割—strtok()

strtok()

標頭檔:#include <string.h>

語法: char *strtok(char *s, const char *delim);

功能:delim為分隔字元,S為欲切割的字串來源。

□【語法說明】:

- strtok()函式會將s字串中所出現的特殊字元(在delim字串中指定這些字元)當作分隔符號,將字串s切割成許多的token並一一回傳這些token,直到遇見指標字串的NULL爲止
- delim可以指定爲一個以上的字元。這些字元都會被當成分割符號,並使用『,』連結每一個分隔字元。
- 回傳值必須是指標字串。


■ 範例6-16:ch6 16.c。

```
/***********
 檔名:ch6_16.c
 功能:strtok()練習-取出token
3
 ***********
4
 #include <stdio.h>
 #include <stdlib.h>
6
 #include <string.h>
 void main(void)
8
 char string1[]="Word:Excel:PowerPointer:Access;C;Java;ASP:PHP";
9
 char delim1[]=":,;";
10
 char *Token;/* 指標字串,請見指標章節說明 */
11
 printf("原始字串爲%s\n",string1);
12
 printf("開始切割....\n");
13
 printf("Tokens(句元)如下:\n");
14
 Token = strtok(string1,delim1); /* 將第一個句元存入Token */
 while(Token != NULL) /* 使用迴圈取出剩餘句元 */
15
16
 printf("%s\n",Token);
17
 Token = strtok(NULL, delim1);
18
19
```


6.3.6 句元分割—strtok()

■ 執行結果:

```
原始字串爲
Word:Excel:PowerPointer:Access;C;Java;ASP:PHP
開始切割......
Tokens(句元)如下:
Word
Excel
PowerPointer
Access
C
Java
ASP
PHP
```

■ 範例說明:

■ 第13行:設定分隔字元『:』與『;』。

■ 第14行: 宣告指標字串,請參照8.4.2一節。

■ 第19行:取出第一個句元。

■ 第20~24行:取出剩餘的句元。


- ■『陣列』是一種非常重要的資料結構,幾乎各種高階程式語言都支援『陣列』資料結構。C語言也提供了『陣列』。
- C語言陣列的索引值由0開始計算。
- ■使用陣列可以免除大量變數命名的問題, 使得程式具有較高的可讀性。
- ■陣列將會佔用連續的記憶體空間。


- 陣列可以分爲一維陣列、二維陣列…等 等。
- 陣列必須經由宣告,然後再透過索引存取 陣列元素。
- 我們在宣告陣列的同時,也可以指定陣列 元素的初始值。

語法:資料型態 陣列名稱[元素個數]={元素1初始值,元素2初始值,...};

功能:宣告一維陣列並設定陣列元素的初始值。


- ■『字串』其實就是一維的字元陣列,但是這個陣列有一個特殊的結尾元素「VO」字元,因此我們將這種字串稱之爲字元字串(character string)。
- 宣告字串範例如下:
 - char string2[]="Welcome";


- ■宣告字串陣列(特殊二維字元陣列)很簡單,只需要直接指定各個陣列元素(字串)的初始值即可,但該特殊字元陣列的最大長度(即第二維度的長度)必須宣告,而第一維度的長度則可由編譯器自動計算,如下範例。
 - char StringArray[][6] ={"human","dog","cat","bird"};


函式	標頭檔	功能
gets()		從標準輸入裝置讀取一整行字串。
fgets()	stdio.h	從指定的檔案中讀取一整行字串(包含換行字元)或 讀取指定長度的字串。
puts()		輸出字串到標準輸出裝置。輸出字串完畢後,將自動換行。
strlen()		計算字串的長度,字串長度即字元個數(不包含字串結尾'\0')。
strcpy()	string.h	複製字串內容。
strncpy()		複製字串的子字串(前n個字元)內容。
strcat		連結字串內容。
strncat()		連結字串的子字串(前n個字元)內容。
strcmp()		比較兩字串是否相等。
strncmp()		比較兩字串的前n個字元是否相等。
strtok()		切割字串爲一個個的token。


- ■『搜尋』與『排序』是程式設計的一項基本且重要的問題。所謂『搜尋』 (Searching),指的是在一堆資料中,尋找您所想要的資料。
- ■所謂『排序』(Sorting)則是將一堆雜亂的資料,依照某個鍵值(Key Value)依序排列,方便日後的查詢或使用。在本章中,我們補充介紹了『氣泡排序法』。


本章習題

