

Lecture 3 - Formatted Input/Output

Meng-Hsun Tsai CSIE, NCKU


scanf()


printf()


The printf Function

 The printf function must be supplied with a format string, followed by any values that are to be inserted into the string during printing:

```
printf(string, expr1, expr2, ...);
```

- The format string may contain both ordinary characters and conversion specifications, which begin with the % character.
- A conversion specification is a placeholder representing a value to be filled in during printing.
 - %d is used for int values
 - %f is used for float values

The printf Function (cont.)

- Ordinary characters in a format string are printed as they appear in the string; conversion specifications are replaced.
- Example:

```
int i, j;
float x, y;

i = 10;
j = 20;
x = 43.2892f;
y = 5527.0f;

printf("i = %d, j = %d, x = %f, y = %f\n", i, j, x, y);
```

Output:

```
i = 10, j = 20, x = 43.289200, y = 5527.000000
```


The printf Function (cont.)

- Compilers aren't required to check that the number of conversion specifications in a format string matches the number of output items.
 - Too many conversion specifications:

```
printf("%d %d\n", i); /*** WRONG ***/
```

Too few conversion specifications:

```
printf("%d\n", i, j); /*** WRONG ***/
```

- Compilers aren't required to check that a conversion specification is appropriate.
 - If the programmer uses an incorrect specification, the program will produce meaningless output:

```
printf("%f %d\n", i, x); /*** WRONG ***/
```


Conversion Specifications

- A conversion specification can have the form % m. pX or %-m. pX, where m and p are integer constants and X is a letter.
- Both *m* and *p* are optional; if *p* is omitted, the period that separates *m* and *p* is also dropped.
 - In the conversion specification %10.2f, *m* is 10, *p* is 2, and *X* is f.
 - In the specification %10f, m is 10 and p (along with the period) is missing, but in the specification %.2f, p is 2 and m is missing.


Minimum Field Width m

- The *minimum field width, m*, specifies the minimum number of characters to print.
- If the value to be printed requires fewer than m characters, it is rightjustified within the field.
 - %4d displays the number 123 as •123. (• represents the space character.)
- If the value to be printed requires more than *m* characters, the field width automatically expands to the necessary size.
- Putting a minus sign in front of m causes left justification.
 - The specification %-4d would display 123 as 123 •.


Precision p on %d

- The meaning of the precision, p, depends on the choice of X, the conversion specifier.
- The d specifier is used to display an integer in decimal form.
 - p indicates the minimum number of digits to display (extra zeros are added to the beginning of the number if necessary).
 - If p is omitted, it is assumed to be 1.


Precision p on floating-point %e, %f and %g

Conversion specifiers for floating-point numbers:

float x = 839.21;

e — Exponential format. p indicates how many (rounded) digits should appear after the decimal point (the default is 6). If p is 0, no decimal point is displayed.

8.392e+02

g — Either exponential format or fixed decimal format, depending on the number's size. p indicates the maximum number of significant digits to be displayed. The g conversion won't show trailing zeros. If the number has no digits after the decimal point, g doesn't display the decimal point.


839 * %.3g

Program: Using printf to Format Numbers

```
tprintf.c
#include <stdio.h>
int main(void)
  int i;
  float x;
  i = 40;
  x = 839.21f;
 printf("| d | 5d | -5d | 5.3d | n", i, i, i, i);
 printf("|%10.3f|%10.3e|%-10g|\n", x, x, x);
  return 0;
```

```
|40| 40|40 | 040|
| 839.210| 8.392e+02|839.21 |
```


Escape Sequences

- The \n code that used in format strings is called an escape sequence.
- Escape sequences enable strings to contain nonprinting (control) characters and characters that have a special meaning (such as ").
- A partial list of escape sequences:

```
Alert (bell) \a
Backspace \b "NTU\b\bCKU" "NCKU"

New line \n
Horizontal tab \t
```

Escape Sequences (cont.)

A string may contain any number of escape sequences:

```
printf("Item\tUnit\tPurchase\n\tPrice\tDate\n");
```

• Executing this statement prints a two-line heading:

```
Item Unit Purchase Price Date
```

 Another common escape sequence is \", which represents the " character:

```
printf("\"Hello!\"");/* prints "Hello!" */
```

To print a single \ character, put two \ characters in the string:

```
printf("\\"); /* prints one \ character */
```


The scanf Function

- A scanf format string may contain both ordinary characters and conversion specifications.
- The conversions allowed with scanf are essentially the same as those used with printf.
- When using scanf, the programmer must check that the number of conversion specifications matches the number of input variables and that each conversion is appropriate for the corresponding variable.
- The & symbol, which normally precedes each variable, is usually (but not always) required, and it's the programmer's responsibility to remember to use it.


The scanf Function (cont.)

• In many cases, a scanf format string will contain only conversion specifications:

```
int i, j;
float x, y;
scanf("%d%d%f%f", &i, &j, &x, &y);
```

Sample input:

```
1 -20 .3 -4.0e3
```

scanf will assign 1, -20, 0.3, and -4000.0 to i, j, x, and y, respectively.


How scanf Works

- scanf tries to match groups of input characters with conversion specifications in the format string.
- For each conversion specification, scanf tries to locate an item of the appropriate type in the input data, skipping blank space if necessary.
- scanf then reads the item, stopping when it reaches a character that can't belong to the item.
 - If the item was read successfully, scanf continues processing the rest of the format string.
 - If not, scanf returns immediately.

How scanf Works (cont.)

- As it searches for a number, scanf ignores white-space characters (space, horizontal and vertical tab, form-feed, and new-line).
- A call of scanf that reads four numbers:

```
scanf("%d%d%f%f", &i, &j, &x, &y);
```

The numbers can be on one line or spread over several lines:

• scanf sees a stream of characters (x represents new-line):

```
••1¤-20•••.3¤•••-4.0e3¤
ssrsrrsssrrssssrrrrrr (s = skipped; r = read)
```

scanf "peeks" at the final new-line without reading it.


How scanf Works (cont.)

- When asked to read an integer, scanf first searches for a digit, a plus sign, or a minus sign; it then reads digits until it reaches a nondigit.
- When asked to read a floating-point number, scanf looks for
 - a plus or minus sign (optional), followed by
 - digits (possibly containing a <u>decimal point</u>), followed by
 - an exponent (optional). An exponent consists of the letter <u>e</u>
 (or <u>E</u>), an optional sign, and one or more digits.
- %e, %f, and %g are interchangeable when used with scanf.


How scanf Works (cont.)

- When scanf encounters a character that can't be part of the current item, the character is "put back" to input buffer (to be read again later).
- Sample input:

```
1-20.3-4.0e3x
```

The call of scanf is the same as before:

```
scanf("%d%d%f%f", &i, &j, &x, &y);
```

- Here's how scanf would process the new input:
 - %d. Stores 1 into i and puts the character back.
 - %d. Stores –20 into j and puts the . character back.
 - %f. Stores 0.3 into x and puts the character back.
 - %f. Stores -4.0×10^3 into y and puts the new-line character


Ordinary Characters in Format Strings

- When it encounters one or more white-space characters in a format string, scanf reads white-space characters from the input until it reaches a non-white-space character (which is "put back").
- When it encounters a non-white-space character in a format string, scanf compares it with the next input character.
 - If they match, scanf discards the input character and continues processing the format string.
 - If they don't match, scanf puts the offending character back into the input, then aborts.

"%d %d"

Ordinary Characters in Format Strings (cont.)

- Examples:
 - If the format string is "%d/%d" and the input is
 5/•96, scanf succeeds.
 - If the input is •5 / 96, scanf fails, because the / in the format string doesn't match the space in the input.
- To allow spaces after the first number, use the format string "%d /%d" instead.


Confusing printf with scanf

- Although calls of scanf and printf may appear similar, there are significant differences between the two.
- One common mistake is to put & in front of variables in a call of printf:


```
printf("%d %d\n", &i, &j); /*** WRONG ***/
```


Confusing printf with scanf (cont.)

Consider the following call of scanf:

- scanf will first look for an integer in the input, which it stores in the variable i.
- scanf will then try to match a comma with the next input character.
- If the next input character is a space, not a comma, scanf will terminate without reading a value for j.


Confusing printf with scanf (cont.)

- Putting a new-line character at the end of a scanf format string is usually a bad idea.
- To scanf, a new-line character in a format string is equivalent to a space; both cause scanf to advance to the next non-white-space character.
- If the format string is "%d\n", scanf will skip white space, read an integer, then skip to the next non-white-space character.
- A format string like this can cause an interactive program to "hang."


Program: Adding Fractions

```
/* Adds two fractions */ addfrac.c
#include <stdio.h>
int main(void)
  int num1, denom1, num2, denom2, result num, result denom;
  printf("Enter first fraction: ");
  scanf("%d/%d", &num1, &denom1);
  printf("Enter second fraction: ");
  scanf("%d/%d", &num2, &denom2);
  result num = num1 * denom2 + num2 *denom1;
  result denom = denom1 * denom2;
  printf("The sum is %d/%d\n", result num, result denom);
  return 0;
 Enter first fraction: 5/6
 Enter second fraction: 3/4
 The sum is 38/24
```

A Quick Review to This Lecture

- The printf() function
 - Format string

```
printf(string, expr1, expr2, ...);
```

- ordinary character (abcd)
- conversion specifications (%d, %f, %e, %g)
- Conversion specification for X: %m.pX or %-m.pX (right or left justification)
 - m: minimum field width
 - p: precision
- Escape Sequences (\n \t \" \\ \a \b)


A Quick Review to This Lecture (cont.)

• The scanf() function

```
scanf("%d%d%f%f", &i, &j, &x, &y);
```

- Format string similar to that for printf()
 - %e, %f, and %g are interchangeable with scanf.
- In most cases, put & symbol in front of each variable
- Ordinary characters in format string
 - White-space: read white spaces until reaching non-white-space
 - Non-white-space:
 - Match: discard char. and continue reading
 - Not match: put back char. and abort reading


"%d %d"

A Quick Review to This Lecture (cont.)

- Confusing scanf() and printf()
 - Put & in front of variables in printf:

```
printf("%d %d\n", &i, &j);
```

will print out unexpected value

Put unnecessary char. in format string in scanf:


may terminate without reading the unnecessary char.

Put a new-line char. at the end of a scanf format string:


may cause an interactive program to "hang."