7차시 - 문자열(2)

문자열 처리 함수

함수	설명
strlen	문자열의 길이를 반환한다.
strcpy	문자열의 원본과 동일한 복사본을 만든다. (a = b 와 같은 기능)
strcat	두 개의 문자열을 나란히 붙인다. (a = b + c 와 같은 기능)
strcmp	두 개의 문자열을 비교한다.(알파벳순) (a == b 와 같은 기능)

◆ #include 〈string.h〉를 추가해야 한다.

strlen

- ◈ int strlen(const char *str) : 문자열의 길이를 반환
 - 입력: 길이를 확인하고자 하는 문자열의 포인터
 - 반환값: 문자열의 길이

```
char str[20];
gets(str);
printf("입력한 문자열의 길이는 %d 입니다.\n", strlen(str) );
```


◈ 문자열의 길이란

- 앞에서부터 차례로 숫자를 세면서 ₩0이 나타나는 곳의 번호를 반환

strcpy, strncpy

- ◈ strcpy:문자열 전체 복사, strncpy:문자열 n 바이트 복사
- char *strcpy(char *dest, const char *src);
 - 입력: src 원본 문자열 포인터, dest 목적 문자열 포인터
 - 반환값: dest 목적 문자열 포인터 (잘 사용하지 않음)

```
char source[10], dest[10];
// 초기화 방법
strcpy(source, "Hello");
strcpy(dest, source);
```


strcpy가 필요한 이유

◈ 다음 중 정상적인 문장은?

```
(1) char str1[10], str2[10]= "Hello";
 strcpy(str1, str2);
(2) char str1[10]. str2[10] = "Hello":
 str1 = str2;
(3) char *str1. *str2 = "Hello";
 str1 = str2;
(4) char str1[5], str2[] = "Hello";
 strcpy(str1, str2);
(5) char *str1, str2[] = "Hello";
 str1 = str2;
```

strcpy 주의점

```
char str[5], str2[] = "Hello";
strcpy(str, str2);
```


● "Run-Time Check Failure #2 - Stack around the variable 'str' was corrupted."의 의미는?

문자열에서는 메모리 사용에 주의해야 한다.

strncpy

```
char str1[] = "hello world";
char str2[20], str3[10];
strncpy(str2, str1, sizeof(str2));
strncpy(str3, str1, 5); str3[5] = 0;
```


- ◈ n 바이트 만큼만 복사
- ◆ 일부분만 복사하면 ₩0이 복사 안될 수도 있다.
- 메모리 문제를 피할 수 있는 방법이다. (strcpy_s도 있다)

strcat, strncat

- ◆ char *strcat(char *str1, const char *str2) 문자열 접합
 - str1, str2 : 접합할 문자열.
 - str1 = str1 + str2;
 - 반환값: 접합된 문자열이 포인터. str1과 같다.

char str1[20] = "Hello ";
char str2[10] = "World";
strcat(str1, str2);

str1

메모리 초과 주의

strcmp, strncmp

♦ int strcmp(const char *str1, const char *str2)

♦ if문을 쓸 때 주의해야 한다.

```
char str1[] = "Hello";
char str2[] = "World";

if (! strcmp(str1, str2)) printf("equal");
왜 !를 붙였을까?
```

strcmp의 사용

(1)

```
char str1[10] = "Hello"; // 문자열 부분만 비교하며
char str2[20] = "Hello"; // 자료형의 크기는 무관하다.
if (! strcmp(str1, str2)) printf("identical\n");
```

(2)

```
char str1[10] = "Hello"; char str2[20] = "Hello"; // 공백도 문자다(ASCII 32) char str3[30] = "hello"; // 대소문자는 다르다(A;65, a:97) if (! strcmp(str1, str2)) printf("identical\n"); if (! strcmp(str1, str3)) printf("identical\n");
```

strcmp의 사용

(3) 결과는?

```
char str1[20] = "Hello";
char str2[20] = "Hello World";

str2[5] = 0;
if (!strcmp(str1, str2) printf("identical");
```

strchr, strstr

- char *strchr(char *str, int cha)
 - 문자열 str에서 하나의 문자 cha 가 있는 위치를 반환 (문자 검색)
 - 없으면 NULL, 여러 개면 직접 다음 위치부터 계속 찾아야 한다.

- char *strstr(char *str1, char *str2) (*)
 - 문자열 str1에서 문자열 str2가 있는 위치를 반환(문자열 검색)
 - 없으면 NULL, 여러 개면 직접 다음 위치부터 계속 찾아야 한다.

strstr

```
char sentence[] = "Hello.Nice to meet you";
char key[] = "ice";
char *ptr = sentence;
ptr = strstr(ptr, key); // 첫 번째 검색
ptr = strstr(ptr+1, key); // 다음 검색
  0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
  Н
 N
 t
 cle
 m e e
 t
 O
 발견
 주소 반환
 &sentence[8] (패턴이 발견된 시작 위치)
```

strtok

- ◈ 문자열에서 토큰 단위로 자를 때 매우 유용하다
- char *strtok(char *str, const char *delimeter)
 - str:문자열
 - delimeter: 토큰을 구분하는 문자들의 집합이다.
 - 두 번째 호출부터는 str에 NULL을 준다.

```
tok = strtok (str, " ,.-?\'\""); //한 단어씩 가져온다.
tok = strtok (NULL , " ,.-?\'\""); // 두 번째 이후 호출 방식
```

strtok의 사용

```
#include <stdio.h>
#include <string.h>
int main()
 char str[100];
 char *token;
 printf("Input a sentence :");
 gets(str);
 token = strtok(str, " ,.-"); // 첫 번째 토큰을 얻음
 while (token != NULL) { // 더 이상 토큰이 없을 때까지 반복
 printf("%s\n", token);
 token = strtok(NULL, ",.-"); // 두 번째 이후의 토큰을 얻음
 }
 return 0;
```

문자 검사 함수

함수 이름	의미
isalnum	문자가 알파벳 또는 숫자인지 판단
isalpha	문자가 알파벳(a-z, A-Z)인지 판단
isdigit	문자가 숫자(0-9)인지 판단
islower	문자가 소문자(a-z)인지 판단
isspace	문자가 공백 문자(탭 문자, 줄 바꿈 문자 포함)인지 판단
isupper	문자가 대문자(A-Z)인지 판단

#include <ctype.h>

```
while (str[i]) {
 if ( isalpha(str[i]) )
 printf("%c is alphabet₩n", str[i]);
 else if ( isdigit(str[i]) )
 printf("%c is digit₩n", str[i]);
 i++;
}
```

·강C프로크래망

대소문자 변환

- int toupper (int c);
- int tolower (int c);

```
while ( ( ch = getchar( ) ) != '₩n')

putchar( toupper(ch) );
```

◆ toupper, tolower 함수의 정체

```
#define tolower(c) ((((c) \ge 'A') \&\& ((c) <= 'Z'))? ((c) - 'A' + 'a') : (c))
#define toupper(c) ((((c) \ge 'a') \&\& ((c) <= 'z'))? ((c) - 'a' + 'A') : (c))
```

-강(프로그래망

문자열 변환 함수

- ◈ 다음의 두 값은 다르다
 - int i = 1234;
 - char s[] = "1234";
- ◆ 그러나 프로그램에서는 서로 바꾸어 쓸 때가 많다.
- 문자열 변환 함수는 숫자 1234와 문자열 "1234"를 바꿀 때 사용한다.
 - 문자열 → 숫자: atoi, atof, atol
 - 숫자 → 문자열: itoa, ltoa(표준이 아니다), fcvt, sprintf

atoi, atol, atof

```
int i;
char s[] = "1234";

i = atoi(s);
printf("%d\n", i);
```

- #include <stdlib.h>
- ◈ 확장된 기능의 strtol, strtod, strtoul 도 있다.
 - 진수 변환이 포함되어 있다. (2진수도 가능)

숫자를 문자열로

- ◈ itoa, ltoa (정수형)
 - 표준이 아니라서 컴파일러마다 지원 여부가 다르다.
- ◆ fcvt, ecvt (실수형)
 - 점차 사라지는 추세이다.
- ◈ sprintf 로 대체할 수 있다. (다음 절 참고)

sprintf, sscanf

- printf, scanf
 - 장점:형식에 맞추기 좋다.
 - 단점:양식에 맞지 않은 입력이 있으면 동작하지 않는다.
- ◈ sscanf, sprintf : 장점은 취하고 단점은 개선한다.
 - gets로 일단 입력 받아 잘못된 입력 문제를 해결한다.
 - 형식에 맟추어 변수에 넣거나 변수의 값을 출력한다.

44

sscanf, sprintf

- int sscanf (const char *str, const char *format, ...)
- int sprintf (char *str, const char *format, ...)
 - printf, scanf의 기능을 그대로 이용할 수 있다.
 - 입출력에 사용하기 전에 문제가 될만한 것은 미리 개발자가 검사한다.

sprintf의 활용

◈ itoa, ftoa의 대체

- sprintf(numstr, "%d", value);

◈ 출력 양식을 직접 만드는 방법

```
printf("실수와 소수점 자릿수를 입력하세요: ");
scanf("%lf %d", &d, &i);  // 실수와 정수를 하나씩 입력 받는다.
sprintf(sformat, "formatted value is %%.%dlf₩n", i); // 출력 양식을 직접 만든다.
  // "formatted value is %.4lf₩n" 을 만든다 ( i가 4일 때 ).
printf(sformat, d);  // 만들어진 출력 양식으로 d 값을 출력한다.
```

사용자 입력의 예외 처리

```
char input[50], number[10];
 C:₩Windows₩system32₩cmd.exe
char *ptr;
 숫자를 입력하세요. sd fa sdf af ew f wef89rg g
int length = 0, isstart = 0;
 계속하려면 아무 키나 누르십시오 . . .
printf("숫자를 입력하세요.");
gets(input);
ptr = input;
while (*ptr) {
 // 문장의 끝까지 검토
 if (isdigit(*ptr)) { // 숫자라면
 isstart = 1;
 length++;
 // 길이를 측정
 else if (isstart) // 숫자가 아니면서, 숫자 부분이 지나갔다면
 // 검사 중지
 break:
 ptr++;
strncpy(number, ptr - length, length); // 숫자 부분만 추출
number[length] = 0;
printf("%s\n", number);
 // 화면에 출력
```

직접 만들어 보는 문자열 처리 함수

strcpy

```
char strcpy(char *dest, const char *source)
{
 // 작업용 포인터 선언
 char *dptr = dest;
 do {
 *dptr++ = *source++; // 한 문자씩 복사
 // source에 널(NULL)문자가
 } while( *source);
 // 올 때까지 반복
 return dest;
```

널(NULL) 문자에 신경 써야 한다.

직접 만들어 보는 문자열 함수

- strcat, strcmp, strtok
- ◆ trim: 앞 뒤의 공백문자 제거
 - ltrim
 - rtrim
- ◆ mid: 문자열의 가운데 부분 가져오기
 - 어떤 함수를 이용하면 될까?
- ◆ replace : 문자열 바꾸기
 - str 문자열에서 key 문자열을 찿아 replace 문자열로 바꾸기

문자열의 이해

```
int main( void )
{
 char str1[] = "abcd";
 str1[4] = 'a';
 printf("%s\n", str);
}
```

```
int main( void )
{
 char str2[] = "Hello World";
 str2[5] = 0;
 printf("%s\n", str);
}
```

◈ 널 문자의 관리

문자열의 이해

- ◆ char str[10] = "Hello";
- ◆ 문자열 변수 str의 내용 가장 끝에 .을 추가하라. "Hello."

```
str [strlen(str)] = '.'; // 가장 끝에 마침표를 추가하였다.
str [strlen(str)+1] = 0; // 빠뜨리지 않고 널 문자를 추가하였다.
```

- ◈ 널 문자를 고려한 과정을 생각하라.
 - 널 문자 부터 넣고,
 - .을 입력하라.
 - 문자열은 계속 바뀌고 있으므로, strlen도 계속 변화한다.