

Computer Engineering Programming 2

제12장 문자와 문자열

Lecturer: JUNBEOM YOO
jbyoo@konkuk.ac.kr

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 것입니다.

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

문자 변수와 문자 상수


```
// 문자 상수
#include <stdio.h>

int main(void)
{
 char code1 = 'A';
 char code2 = 65;

 printf("code1=%c, code1=%d\n", code1, code1);
 printf("code2=%c, code2=%d\n", code2, code2);
 return 0;
}
```

문자변수

문자상수


```
code1=A, code1=65
code2=A, code2=65
```

아스키 코드 출력


```
// 아스키 코드 출력
#include <stdio.h>
int main(void)
{
 unsigned char code;


 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 a입니다.
아스키 코드 98은 b입니다.
...
아스키 코드 126은 ~입니다.
아스키 코드 127은 입니다.

문자열 표현 방법

- 문자열(string): 문자들이 여러 개 모인 것
 - "A"
 - "Hello World!"
 - "변수 score의 값은 %d입니다"
- 문자열 상수
 - "Hello World"
 - "Hong"
 - "string!#\$"
 - "guest123"
 - "ascii code = %d"
- 문자열 변수
 - char형 배열

하나의 문자는 char형 변수로 저장

문자열은 char형 배열로 저장

NULL 문자

- NULL 문자: 문자열의 끝을 나타낸다.

- 문자열은 어디서 종료되는지 알 수가 없으므로 표시를 해주어야 한다.

문자 배열의 초기화

1. 문자 배열 원소들을 중괄호 안에 넣어주는 방법

– `char str[6] = { 'H', 'e', 'l', 'l', 'o', '\0' };`

2. 문자열 상수를 사용하여 초기화하는 방법

– `char str[6] = "Hello";`

3. 만약 배열을 크기를 지정하지 않으면 컴파일러가 자동으로 배열의 크기를 초기화값에 맞추어 설정

– `char str[] = "C Bible"; // 배열의 크기는 7이 된다.`

문자 배열에 문자를 저장

1. 각각의 문자 배열 원소에 원하는 문자를 개별적으로 대입하는 방법이다.

– `str[0] = 'W';`

– `str[1] = 'o';`

– `str[2] = 'r';`

– `str[3] = 'l';`

– `str[4] = 'd';`

– `str[5] = '\0';`

2. `strcpy()`를 사용하여 문자열을 문자 배열에 복사

– `strcpy(str, "World");`

예제 #1


```
#include <stdio.h>

int main(void)
{
 char str1[6] = "Seoul"
 char str2[3] = { 'i', 's' };
 char str3[] = "the capital city of Korea."

 printf("%s %s %s\n", str1, str2, str3);
}
```


Seoul is the capital city of Korea.

예제 #2


```
#include <stdio.h>

int main(void)
{
 char str[] = "komputer";
 int i;

 for(i=0;i<8;i++)
 printf("%c ", str[i]);

 str[0] = 'c';
 printf("\n");

 for(i=0;i<8;i++)
 printf("%c ", str[i]);
 return 0
}
```


```
komputer
computer
```

문자열 역순 예제


```
#include <stdio.h>

int main(void)
{
 char src[] = "Seoul";
 char dst[6];
 int i;

 printf("원래 문자열=%s\n", src);

 i = 0;
 while(src[i] != '\0')
 {
 dst[i] = src[4 - i];
 i++;
 }
 dst[i] = '\0';

 printf("역순 문자열=%s\n", dst);
 return 0;
}
```


원래 문자열=Seoul
역순 문자열=luoeS

문자열 길이 계산 예제


```
// 문자열의 길이를 구하는 프로그램  
#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;  
}
```


문자열 "C language is easy"의 길이는 18입니다.

문자 입출력 라이브러리

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

getchar(), putchar()


```
// getchar()의 사용
#include <stdio.h>

int main(void)
{
 int ch; // 정수형에 주의

 while(1)
 {
 ch = getchar(); // 문자를 입력 받는다.
 if( ch == 'q' ) break;
 putchar(ch);
 }
 return 0;
}
```


```
A
A
B
B
q
```

getch(), getch()


```
// getch()의 사용  
#include <conio.h>
```

```
int main(void)
```

```
{
```

```
 int ch; // 정수형에 주의
```

```
 while(1)
```

```
 {
```

```
 ch = getch(); // 문자를 입력받는다.
```

```
 if( ch == 'q' ) break;
```

```
 putchar(ch);
```

```
 }
```

```
 return 0;
```

```
}
```

버퍼를 사용하지 않는다

ABCDEFGH

getch(), getche(), getchar()

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

문자열 입출력 라이브러리 함수

입출력 함수	설명
<code>int scanf("%s", s)</code>	문자열을 읽어서 문자배열 <code>s[]</code> 에 저장
<code>int printf("%s", s)</code>	배열 <code>s[]</code> 에 저장되어 있는 문자열을 출력한다.
<code>char *gets(char *s)</code>	한 줄의 문자열을 읽어서 문자 배열 <code>s[]</code> 에 저장한다.
<code>int puts(const char *s)</code>	배열 <code>s[]</code> 에 저장되어 있는 한 줄의 문자열을 출력한다.

scanf(), printf() 문자열 입출력

- scanf()의 사용법
 - char str[10];
 - scanf("%s", str);
- scanf()는 한 번에 두개 이상의 문자열도 받아들일 수 있다.
 - char s1[10];
 - char s2[10];
 - char s3[10];
 - scanf("%s%s%s", s1,s2,s3);
 - // 사용자가 one two three와 같이 입력하면 s1에는 one이, s2에는 two가, s3에는 three가 할당된다.

gets()와 puts() 문자열 입출력

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

```
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("메뉴에서 하나를 선택하십시오.");  
puts(menu);
```

예제


```
#include <stdio.h>

int main( void )
{
 char buffer[21]; // 20개의 문자와 '\0'을 저장할 수 있다.

 printf("문자열을 입력하십시오.\n");
 gets( buffer );

 printf("입력된 라인은 다음과 같습니다.\n");
 puts(buffer);
 return 0;
}
```


```
문자열을 입력하십시오.
Hello!
입력된 라인은 다음과 같습니다.
Hello!
```

문자 처리 라이브러리 함수

- 문자를 검사하거나 문자를 변환한다.

함수	설명
<code>isalpha(c)</code>	<code>c</code> 가 영문자인가?(<code>a-z, A-Z</code>)
<code>isupper(c)</code>	<code>c</code> 가 대문자인가?(<code>A-Z</code>)
<code>islower(c)</code>	<code>c</code> 가 소문자인가?(<code>a-z</code>)
<code>isdigit(c)</code>	<code>c</code> 가 숫자인가?(<code>0-9</code>)
<code>isalnum(c)</code>	<code>c</code> 가 영문자이나 숫자인가?(<code>a-z, A-Z, 0-9</code>)
<code>isxdigit(c)</code>	<code>c</code> 가 16진수의 숫자인가?(<code>0-9, A-F, a-f</code>)
<code>isspace(c)</code>	<code>c</code> 가 공백문자인가?(<code>' ', '\n', '\t', '\v', '\r'</code>)
<code>ispunct(c)</code>	<code>c</code> 가 구두점 문자인가?
<code>isprint(c)</code>	<code>C</code> 가 출력가능한 문자인가?
<code>iscntrl(c)</code>	<code>c</code> 가 제어 문자인가?
<code>isascii(c)</code>	<code>c</code> 가 아스키 코드인가?
<code>toupper(c)</code>	<code>c</code> 를 대문자로 바꾼다.
<code>tolower(c)</code>	<code>c</code> 를 소문자로 바꾼다.
<code>toascii(c)</code>	<code>c</code> 를 아스키 코드로 바꾼다.

예제


```
#include <stdio.h>
#include <ctype.h>
```

```
int main( void )
```

```
{
```

```
 int c;
```

```
 while((c = getchar()) != EOF)
```

```
 {
```

```
 if( islower(c) )
```

```
 c = toupper(c);
```

```
 putchar(c);
```

```
 }
```

```
 return 0;
```

```
}
```

소문자인지 검사
대문자로 변환


```
abcdef
ABCDEF
^Z
```

예제


```
#include <stdio.h>
#include <conio.h>
#include <ctype.h>

int main( void )
{
 int c;

 while((c = getch()) != 'z')
 {
 printf("-----\n");
 printf("isdigit(%c) = %d\n", c, isdigit(c));
 printf("isalpha(%c) = %d\n", c, isalpha(c));
 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");
 }
 return 0;
}
```


```
-----
isdigit(' ') = 0
isalpha(' ') = 0
islower(' ') = 0
ispunct(' ') = 16
isxdigit(' ') = 0
isprint(' ') = 16
-----
...
```


문자열 처리 라이브러리

함수	설명
<code>strlen(s)</code>	문자열 <code>s</code> 의 길이를 구한다.
<code>strcpy(s1, s2)</code>	<code>s2</code> 를 <code>s1</code> 에 복사한다.
<code>strcat(s1, s2)</code>	<code>s2</code> 를 <code>s1</code> 의 끝에 붙여넣는다.
<code>strcmp(s1, s2)</code>	<code>s1</code> 과 <code>s2</code> 를 비교한다.
<code>strncpy(s1, s2, n)</code>	<code>s2</code> 의 최대 <code>n</code> 개의 문자를 <code>s1</code> 에 복사한다.
<code>strncat(s1, s2, n)</code>	<code>s2</code> 의 최대 <code>n</code> 개의 문자를 <code>s1</code> 의 끝에 붙여넣는다.
<code>strncmp(s1, s2, n)</code>	최대 <code>n</code> 개의 문자까지 <code>s1</code> 과 <code>s2</code> 를 비교한다.
<code>strchr(s, c)</code>	문자열 <code>s</code> 안에서 문자 <code>c</code> 를 찾는다.
<code>strstr(s1, s2)</code>	문자열 <code>s1</code> 에서 문자열 <code>s2</code> 를 찾는다.

문자열 길이, 복사

- 문자열의 길이
 - `strlen("Hello")`는 5를 반환
- 문자열 복사

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


문자열 연결

- 문자열 연결

```
char dst[12] = "Hello";
```

```
char src[6] = "World";
```

```
strcat(dst, src);
```


예제


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

int main( void )
{
 char string[80];

 strcpy( string, "Hello world from " );
 strcat( string, "strcpy " );
 strcat( string, "and " );
 strcat( string, "strcat!" );
 printf( "string = %s\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 )
 printf("%s가 %s보다 앞에 있습니다.\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;
}
```


```
첫번째 단어를 입력하시오:Hello
두번째 단어를 입력하시오:World
Hello가 World보다 앞에 있습니다.Konkuk University
```

문자 검색, 문자열 검색

- 문자열에서 문자 검색

```
char s[] = "language"; // 문자열
char c = 'g'; // 찾고자 하는 문자
char *p; // 문자 포인터

p = strchr(s, c); // str에서 c를 찾는다.
```

- 문자열에서 문자열 검색

```
char s[] = "A joy that's shared is a joy made double"; // 입력 문자열
char sub[] = "joy"; // 찾으려고 하는 문자열
char *p; // 문자 검색 위치 저장 포인터

p = strstr(s, sub); // s에서 sub를 찾는다.
```

문자열 토큰 분리


```
// strtok 함수의 사용 예
#include <string.h>
#include <stdio.h>

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 )
 {
 // 문자열 s에 토큰이 있는 동안 반복한다.
 printf( "토큰: %s\n", token );
 // 다음 토큰을 얻는다.
 token = strtok( NULL, seps ); //
 }
}
```


```
토큰: Man
토큰: is
토큰: immortal
토큰: because
토큰: he
토큰: has
토큰: a
토큰: soul
```


문자열 수치 변환

- 문자열과 수치

- scanf() 함수는 문자열을 수치로 변환한다.

문자열을 수치로 변환하는 전용함수

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

함수	설명
<code>int atoi(const char *str);</code>	<code>str</code> 을 <code>int</code> 형으로 변환한다.
<code>long atoi(const char *str);</code>	<code>str</code> 을 <code>long</code> 형으로 변환한다.
<code>double atof(const char *str);</code>	<code>str</code> 을 <code>double</code> 형으로 변환한다.

문자열 토큰 분리


```
// atoi() 함수
#include <stdio.h>
#include <stdlib.h>

int main( void )
{
 char s[30];
 char t[] = "36.5";
 int i;
 double v;

 printf("정수를 입력하시오:");
 gets(s);
 i = atoi(s);
 printf("입력된 정수: %d \n", i);

 v = atof(t);
 printf("변환된 실수: %f", v);

 return 0;
}
```


```
정수를 입력하시오:89
입력된 정수: 89
변환된 실수: 36.500000
```

sscanf(), sprintf()

함수	설명
<code>sscanf(s,...)</code>	문자열 <code>s</code> 로부터 지정된 형식으로 수치를 읽어서 변수에 저장한다.
<code>sprintf(s,...)</code>	변수의 값을 형식 지정자에 따라 문자열 형태로 문자 배열 <code>s</code> 에 저장한다.


```
int main( void )
{
 char s1[] = "100";
 char s2[] = "12.93";
 char buffer[100];

 int i;
 double d;
 double result;

 sscanf(s1, "%d", &i);
 sscanf(s2, "%lf", &d);

 result = i + d;

 sprintf(buffer, "%f", result);
 printf("연산 결과는 %s입니다.\n", buffer);

 return 0;
}
```


연산 결과는 112.930000입니다.

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"  
};
```


메뉴 디스플레이


```
#include <stdio.h>

int main( void )
{
 int i;
 char menu[5][10] = {
 "init",
 "open",
 "close",
 "read",
 "write"
 };

 for(i = 0; i < 5; i++)
 printf("%d 번째 메뉴: %s \n", i, menu[i]);

 return 0;
}
```


0 번째 메뉴: init
1 번째 메뉴: open
2 번째 메뉴: close
3 번째 메뉴: read
4 번째 메뉴: write

메뉴 선택


```
#include <stdio.h>

int main( void )
{
 int i;
 char buffer[10];
 char menu[5][10] = {
 "init",
 "open",
 "close",
 "read",
 "write"
 };

 printf("메뉴를 입력하시오:");
 scanf("%s", buffer);

 for(i = 0; i < 5; i++)
 if( strcmp(buffer, menu[i]) == 0 )
 printf("%d번째 메뉴를 입력하였습니다.\n", i);

 return 0;
}
```


메뉴를 입력하시오:open
1번째 메뉴를 입력하였습니다.

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
 {
 if( waiting ) // 워드를 기다리고 있으면
 {
 wc++; // 카운터를 증가
 waiting = 0; // 워드를 처리하는 중
 }

 } else // 알파벳이 아니면
 waiting = 1; // 워드를 기다린다.

 return wc;
}
```


문자열 비교


```
#include <stdio.h>
#include <string.h>

int strncmp(const char *s1, const char *s2, int count);

int main( void )
{
 printf("%d\n", strcmp("language C++", "language C", 5));

 return 0;
}

// returns <0 if s1 < s2
// returns 0 if s1 == s2
// returns >0 if s1 > s2
int strcmp ( const char * s1, const char * s2, int count )
{
 if (!count)
 return(0);

 while (--count && *s1 && *s1 == *s2)
 {
 s1++;
 s2++;
 }

 return( *s1 - *s2 );
}
```

한영 사전 구현


```
#define ENTRIES 5

int main( void )
{
 int i, index;
 char dic[ENTRIES][2][30] = {
 {"book", "책"},
 {"boy", "소년"},
 {"computer", "컴퓨터"},
 {"lanugage", "언어"},
 {"rain", "비"},
 };
 char word[30];

 printf("단어를 입력하시오:");
 scanf("%s", word);

 index = 0;
 for(i = 0; i < ENTRIES; i++)
 {
 if( strcmp(dic[index][0], word) == 0 )
 {
 printf("%s: %s\n", word, dic[index][1]);
 return 0;
 }
 index++;
 }
 printf("사전에서 발견되지 않았습니다.\n");
}
```

문자열->정수


```
#include <stdio.h>
#include <ctype.h>

int stoi( const char *s );

int main(void)
{
 printf("%d\n", stoi("-123"));
}

int stoi( const char *s )
{
 int c; // 현재의 글자
 int total =0; // 현재의 합계
 int sign;

 c = *s++;
 sign = c; // 부호를 저장한다.
 if (c == '-' || c == '+')
 c = *s++;  // 부호를 제거한다.

 while (isdigit(c)) {
 total = 10 * total + (c - '0'); // 누적시킨다.
 c = *s++; // 다음 글자를 얻는다.
 }
 if (sign == '-')
 return -total;
 else
 return total; // 필요하면 음수로 만든다.
}
```

Q & A

