

Programação – Aula Teórica 9 Input e Output Formatado

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

Input e Output Formatado

Outline

- 9.1 Introduction
- 9.2 Streams
- Formatting Output with printf
- Printing Integers
- **Printing Floating-Point Numbers**
- **Printing Strings and Characters** 9.6
- 9.7 Other Conversion Specifiers
- **Printing with Field Widths and Precisions**
- Using Flags in the printf Format-Control String
- 9.10 Printing Literals and Escape Sequences
- 9.11 Formatting Input with scanf

Objectives

In this lesson, you will learn:

- To understand input and output streams
- To be able to use all print formatting capabilities
- To be able to use all input formatting capabilities

9.1 Introduction

In this lesson:

- Presentation of results on the display
- Reading of values from the keyboard
- scanfand printf
- Streams (input and output)
 - gets, puts, getchar, putchar (in <stdio.h>)

9.2 Streams

Streams

- Sequences of characters organized into lines
 - Each line consists of zero or more characters and ends with newline character
 - ANSI C must support lines of at least 254 characters
- Performs all input and output
- Can often be redirected
 - Standard input keyboard
 - Standard output screen
 - Standard error screen

9.3 Formatting Output with printf

printf

- Precise output formatting
 - Conversion specifications: flags, field widths, precisions, etc.
- Can perform rounding, aligning columns, right/left justification, inserting literal characters, exponential format, hexadecimal format, and fixed width and precision

Format

- printf (format-control-string, other-arguments);
- Format control string: describes output format
- Other-arguments: correspond to each conversion specification in format-control-string
 - Each specification begins with a percent sign(%), ends with conversion specifier

9.4 Printing Integers

Conversion Specifier	Description
d	Display a signed decimal integer.
i	Display a signed decimal integer. (<i>Note:</i> The i and d specifiers are different when used with scanf.)
0	Display an unsigned octal integer.
u	Display an unsigned decimal integer.
x or X	Display an unsigned hexadecimal integer. X causes the digits 0-9 and the letters A-F to be displayed and x causes the digits 0-9 and a-f to be displayed.
h or 1 (letter 1)	Place before any integer conversion specifier to indicate that a short or long integer is displayed respectively. Letters h and l are more precisely called <i>length modifiers</i> .
Fig. 9.1 Integer conversion specifiers.	

9.4 Printing Integers

Integer

- Whole number (no decimal point): 25, 0, -9
- Positive, negative, or zero
- Only minus sign prints by default (later we shall change this)

```
1 /* Fig 9.2: fig09_02.c */
2 /* Using the integer conversion specifiers */
  3 #include <stdio.h>
 int main()
  6
 printf( "%d\n", 455 );
  7
 printf( "%i\n", 455 ); /* i same as d in printf */
  8
 printf( "%d\n", +455 );
 printf( "%d\n", -455 );
  10
 455
 printf( "%hd\n", 32000 );
  11
 455
 printf( "%1d\n", 2000000000 );
  12
 455
 printf( "%o\n", 455 );
  13
 -455
  14
 printf( "%u\n", 455 );
 32000
 printf( "%u\n", -455 );
  15
 2000000000
 printf( "%x\n", 455 );
  16
 707
 printf( "%X\n", 455 );
  17
  18
 455
  19
 return 0: /* indicates successful termination */
 4294966841
  20
 1c7
  21 } /* end main */
 1C7
```


9.5 Printing Floating-Point Numbers

Floating Point Numbers

- Have a decimal point (33.5)
- Exponential notation (computer's version of scientific notation)
 - 150.3 is 1.503 \times 10² in scientific
 - 150.3 is 1.503E+02 in exponential (E stands for exponent)
 - use e or E
- f print floating point with at least one digit to left of decimal
- g (or G) prints in f or e with no trailing zeros (1.2300) becomes 1.23)
 - Use exponential if exponent less than -4, or greater than or equal to precision (6 digits by default)

9.5 Printing Floating-Point Numbers

Conversion specifier	Description
e or E	Display a floating-point value in exponential notation.
f	Display floating-point values.
g or G	Display a floating-point value in either the floating-point form f or the exponential form e (or E).
L	Place before any floating-point conversion specifier to indicate that a long double floating-point value is displayed.
Fig. 9.3 Floating-poir	nt conversion specifiers.


```
/* Fig 9.4: fig09_04.c */
Univer
 /* Printing floating-point numbers with
 floating-point conversion specifiers */
  3
 #include <stdio.h>
  6
 int main()
  8
  9
 printf( "%e\n", 1234567.89 );
  10
 printf( "%e\n", +1234567.89 );
 printf( "%e\n", -1234567.89 );
  11
 printf( "%E\n", 1234567.89 );
  12
 printf( "%f\n", 1234567.89 );
  13
 printf( "%g\n", 1234567.89 );
  14
 1.234568e+006
 1.234568e+006
  15
 printf( "%G\n", 1234567.89 );
 -1.234568e+006
  16
 1.234568E+006
 return 0; /* indicates successful termination */
  17
 1234567.890000
  18
 1.23457e+006
  19 } /* end main */
 1,23457E+006
```


9.6 Printing Strings and Characters

- Prints char argument
- Cannot be used to print the first character of a string

S

- Requires a pointer to char as an argument
- Prints characters until NULL ('\0') encountered
- Cannot print a char argument

Remember

- Single quotes for character constants ('z')
- Double quotes for strings "z" (which actually contains two characters, 'z' and '\0')


```
/* Fig 9.5: fig09_05c */
Univer 2 /* Printing strings and characters */
  3 #include <stdio.h>
 int main()
  6
 char character = 'A'; /* initialize char */
 char string[] = "This is a string"; /* initialize char array */
 const char *stringPtr = "This is also a string"; /* char pointer */
  10
 printf( "%c\n", character );
 11
 printf( "%s\n", "This is a string" );
  12
 printf( "%s\n", string );
  13
 printf( "%s\n", stringPtr );
  14
  15
 return 0: /* indicates successful termination */
  16
  17
  18 } /* end main */
 This is a string
 This is a string
 This is also a string
```


9.7 Other Conversion Specifiers

- p
 - Displays pointer value (address)
- n
 - Stores number of characters already output by current printf statement
 - Takes a pointer to an integer as an argument
 - Nothing printed by a %n specification
 - Every printf call returns a value
 - Number of characters output
 - Negative number if error occurs
- %
 - Prints a percent sign
 - %%

9.7 Other Conversion Specifiers

Conversion specifier	Description
р	Display a pointer value in an implementation-defined manner.
n	Store the number of characters already output in the current printf statement. A pointer to an integer is supplied as the corresponding argument. Nothing is displayed.
% Fig. 9.6 Other conversion	Display the percent character. specifiers.


```
/* Using the p, n, and %
 The value of ptr is 0012FF78
 conversion specifiers */
 The address of x is 0012FF78
  #include <stdio.h>
 Total characters printed on this line: 38
  int main()
  {
 This line has 28 characters
6
 int *ptr:
 28 characters were printed
 int x = 12345;
 Printing a % in a format control string
 int y;
10
 ptr = &x; /* assign address of x to ptr */
11
 printf( "The value of ptr is %p\n", ptr );
12
 printf( "The address of x is p\n\n", &x );
13
14
 printf( "Total characters printed on this line:%n", &y );
15
 printf( " %d\n\n", y );
16
17
 y = printf( "This line has 28 characters\n" );
18
 printf( "%d characters were printed\n\n", y );
19
20
 printf( "Printing a %% in a format control string\n" );
21
22
 return 0; /* indicates successful termination */
23
24
25 } /* end main */
```


9.8 Printing with Field Widths and **Precisions**

Field width

- Size of field in which data is printed
- If width larger than data, default right justified
 - If field width too small, increases to fit data
 - Minus sign uses one character position in field
- Integer width inserted between % and conversion specifier
- %4d field width of 4

9.8 Printing with Field Widths and **Precisions**

Precision

- Meaning varies depending on data type
- Integers (default 1)
 - Minimum number of digits to print
 - If data too small, prefixed with zeros
- Floating point
 - Number of digits to appear after decimal (e and f)
 - For q maximum number of significant digits
- Strings
 - Maximum number of characters to be written from string
- Format
 - Use a dot (.) then precision number after % %.3f

9.8 Printing with Field Widths and **Precisions**

Field width and precision

- Can both be specified
 - %width.precision %5.3f
- Negative field width left justified
- Positive field width right justified
- Precision must be positive
- Can use integer expressions to determine field width and precision values
 - Place an asterisk (*) in place of the field width or precision
 - Matched to an int argument in argument list
 - Example:

```
printf( "%*.*f", 7, 2, 98.736 );
```


```
/* Fig 9.8: fig09_08.c */
Univer 2 /* Printing integers right-justified */
 3 #include <stdio.h>
 4
 int main()
 6
 {
 printf( "%4d\n", 1 );
 printf( "%4d\n", 12 );
 8
 9
 printf( "%4d\n", 123 );
 printf( "%4d\n", 1234 );
 10
 11
 printf( "%4d\n\n", 12345 );
 12
 12
 123
 13
 printf( "%4d\n", -1 );
 printf( "%4d\n", -12 );
 1234
 14
 printf( "%4d\n", -123 );
 12345
 15
 16
 printf( "%4d\n", -1234 );
 printf( "%4d\n", -12345 );
 -1
 17
 -12
 18
 -123
 return 0; /* indicates successful termination */
 19
 -1234
 20
 -12345
 21 } /* end main */
```

```
/* Fig 9.9: fig09_09.c */
  /* Using precision while printing integers,
 Using precision for
 floating-point numbers, and strings */
 integers
 0873
  #include <stdio.h>
 000000873
5
  int main()
 Using precision for
 floating-point numbers
 123.945
 int i = 873:
 1.239e+002
 double f = 123.94536;
 124
 char s[] = "Happy Birthday"; // char array
10
 Using precision for
11
 strings
 printf( "Using precision for integers\n" );
12
 Happy Birth
 printf( "\t%.4d\n\t%.9d\n\n", i, i );
13
14
 printf( "Using precision for floating-point numbers\n" );
15
 printf( "\t%.3f\n\t%.3e\n\t%.3g\n\n", f, f, f);
16
17
 printf( "Using precision for strings\n" );
18
 printf( "\t%.11s\n", s );
19
20
 return 0: /* indicates successful termination */
21
22
23 } /* end main */
```


9.9 Using Flags in the printf Format-**Control String**

Flags

- Supplement formatting capabilities
- Place flag immediately to the right of percent sign
- Several flags may be combined

Flag	Description
- (minus sign)	Left-justify the output within the specified field.
+ (plus sign)	Display a plus sign preceding positive values and a minus sign preceding negative values.
space	Print a space before a positive value not printed with the + flag.
#	Prefix 0 to the output value when used with the octal conversion specifier o.
	Prefix 0x or 0x to the output value when used with the hexadecimal conversion specifiers x or x.
	Force a decimal point for a floating-point number printed with e, E, f, g or G that does not contain a fractional part. (Normally the decimal point is only printed if a digit follows it.) For g and G specifiers, trailing zeros are not eliminated.
0 (zero)	Pad a field with leading zeros.
Fig. 9.10 Format control string flags.	


```
/* Fig 9.11: fig09_11.c */
 /* Right justifying and left justifying values */
Univer 2
 #include <stdio.h>
 4
 int main()
 6
 printf( "%10s%10d%10c%10f\n\n", "hello", 7, 'a', 1.23 );
 printf( "%-10s%-10d%-10c%-10f\n", "hello", 7, 'a', 1.23 );
 return 0; /* indicates successful termination */
  10
  11
  12 } /* end main */
 hello
 1.230000
 hello
 7
 1.230000
 a
```

```
/* Fig 9.12: fig09_12.c */
Univer
  2 /* Printing numbers with and without the + flag */
 #include <stdio.h>
 int main()
 6
 printf( "%d\n%d\n", 786, -786 );
 printf( "%+d\n%+d\n", 786, -786 );
 return 0; /* indicates successful termination */
 10
 11
 12 } /* end main */
 786
 -786
 +786
 -786
```


```
/* Fig 9.13: fig09_13.c */
Univer 2 /* Printing a space before signed values
 not preceded by + or - */
 #include <stdio.h>
 5
 int main()
 printf( "% d\n% d\n", 547, -547 );
 8
 return 0; /* indicates successful termination */
 10
 11
 12 } /* end main */
 547
 -547
```


```
/* Fig 9.14: fig09_14.c */
Univer 2 /* Using the # flag with conversion specifiers
 o, x, X and any floating-point specifier */
 #include <stdio.h>
  5
 int main()
  7 {
 double p = 1427.0; /* initialize p */
  10
 printf( "%#o\n", c );
  11
 printf( "%#x\n", c );
  12
 printf( "%#x\n", c );
  13
 printf( "\n%g\n", p );
  14
 printf( "%#g\n", p );
  15
 02623
  16
 return 0; /* indicates successful termination */
  17
 0x593
  18
 0X593
  19 } /* end main */
 1427
 1427.00
```

```
/* Fig 9.15: fig09_15.c */
Univer 2 /* Printing with the O(zero) flag fills in leading zeros */
 3 #include <stdio.h>
 4
 int main()
 6
 printf( "%+09d\n", 452 );
 printf( "%09d\n", 452 );
 return 0; /* indicates successful termination */
 10
 11
 12 } /* end main */
  +00000452
 000000452
```


9.10 Printing Literals and Escape Sequences

Printing Literals

- Most characters can be printed
- Certain "problem" characters, such as the quotation mark "
- Must be represented by escape sequences
 - Represented by a backslash \ followed by an escape character

Escape sequence	Description
\'	Output the single quote (') character.
\"	Output the double quote (") character.
∖?	Output the question mark (?) character.
\\	Output the backslash (\) character.
\ a	Cause an audible (bell) or visual alert.
\b	Move the cursor back one position on the current line.
\f	Move the cursor to the start of the next logical page.
\ n	Move the cursor to the beginning of the next line.
\r	Move the cursor to the beginning of the current line.
\t	Move the cursor to the next horizontal tab position.
\v	Move the cursor to the next vertical tab position.
Fig. 9.16 Escape sequences	

9.11 Formatting Input with scanf

Conversion specifier	Description
Integers	
d	Read an optionally signed decimal integer. The corresponding argument is a pointer to integer.
i	Read an optionally signed decimal, octal, or hexadecimal integer. The corresponding argument is a pointer to integer.
0	Read an \octal integer. The corresponding argument is a pointer to unsigned integer.
u	Read an unsigned decimal integer. The corresponding argument is a pointer to unsigned integer.
x or X	Read a hexadecimal integer. The corresponding argument is a pointer to unsigned integer.
h or 1	Place before any of the integer conversion specifiers to indicate that a short or long integer is to be input.
Fig. 9.17 Conversion specifiers for scanf.	

9.11Formatting Input with scanf

Conversion specifier	Description
Floating-point numbers	
e, E, f, g or G	Read a floating-point value. The corresponding argument is a pointer to a floating-point variable.
l or L	Place before any of the floating-point conversion specifiers to indicate that a double or long double value is to be input.
Characters and strings	
С	Read a character. The corresponding argument is a pointer to char, no null ('\0') is added.
S	Read a string. The corresponding argument is a pointer to an array of type char that is large enough to hold the string and a terminating null ('\0') character—which is automatically added.
Scan set	
[scan characters	Scan a string for a set of characters that are stored in an array.
Miscellaneous	
Р	Read an address of the same form produced when an address is output with %p in a printf statement.
N	Store the number of characters input so far in this scanf. The corresponding argument is a pointer to integer
%	Skip a percent sign (%) in the input.
Fig. 9.17 Conversion specifiers for scanf.	

9.11Formatting Input with scanf

scanf

- Input formatting
- Capabilities
 - Input all types of data
 - Input specific characters
 - Skip specific characters

Format

- scanf(format-control-string, other-arguments);
- Format-control-string
 - Describes formats of inputs
- Other-arguments
 - Pointers to variables where input will be stored
- Can include field widths to read a specific number of characters from the stream

9.11Formatting Input with scanf

Scan sets

- Set of characters enclosed in square brackets []
 - Preceded by % sign
- Scans input stream, looking only for characters in scan set
 - Whenever a match occurs, stores character in specified array
 - Stops scanning once a character not in the scan set is found
- Inverted scan sets
 - Use a caret ^: [^aeiou]
 - Causes characters not in the scan set to be stored

Skipping characters

- Include character to skip in format control
- Or, use * (assignment suppression character)
 - Skips any type of character without storing it


```
/* Fig 9.18: fig09_18.c */
Univer 2 /* Reading integers */
 Enter seven integers: -70 -70 070 0x70 70 70 70
 #include <stdio.h>
 The input displayed as decimal integers is:
 4
 -70 -70 56 112 56 70 112
 int main()
 {
 6
 int a; /* define a */
 7
 int b: /* define b */
 int c: /* define c */
 int d: /* define d */
 10
 int e: /* define e */
 11
 int f: /* define f */
 12
 int q: /* define q */
 13
 14
 printf( "Enter seven integers: " );
 15
 scanf( "%d%i%i%i%o%u%x", &a, &b, &c, &d, &e, &f, &g );
 16
 17
 printf( "The input displayed as decimal integers is:\n" );
 18
 printf( "%d %d %d %d %d %d %d\n", a, b, c, d, e, f, g );
 19
 20
 21
 return 0: /* indicates successful termination */
 22
 23 } /* end main */
```

```
/* Fig 9.19: fig09_19.c */
Univer 2 /* Reading floating-point numbers */
 #include <stdio.h>
 4
 /* function main begins program execution */
 int main()
 7 {
 double a; /* define a */
 double b; /* define b */
 double c; /* define c */
 10
 11
 printf( "Enter three floating-point numbers: \n" );
 12
 scanf( "%le%lf%lg", &a, &b, &c );
 13
 14
 printf( "Here are the numbers entered in plain\n" );
 15
 printf( "floating-point notation:\n" );
 16
 printf( "%f\n%f\n%f\n", a, b, c );
 17
 18
 return 0; /* indicates successful termination */
 19
 20
 21 } /* end main */
```

```
/* Fig 9.20: fig09_20.c */
Univer 2 /* Reading characters and strings */
 #include <stdio.h>
 int main()
 {
 char x; /* define x */
 char y[ 9 ]: /* define array y */
 printf( "Enter a string: " );
 10
 scanf( "%c%s", &x, y );
 11
 12
 printf( "The input was:\n" );
 13
 printf( "the character \"%c\" ", x );
 14
 printf( "and the string \"%s\"\n", y );
 15
 16
 return 0: /* indicates successful termination */
 17
 18
 19 } /* end main */
 Enter a string: Sunday
 The input was:
 the character "S" and the string "unday"
```

```
/* Fig 9.21: fig09_21.c */
Univer 2 /* Using a scan set */
  3 #include <stdio.h>
 4
 /* function main begins program execution */
 int main()
 char z[ 9 ]; /* define array z */
  8
 printf( "Enter string: " );
 10
 scanf( "%[aeiou]", z ); /* search for set of characters */
  11
  12
 printf( "The input was \"%s\"\n", z );
  13
 14
 return 0: /* indicates successful termination */
 15
  16
  17 } /* end main */
 Enter string: ooeeooahah
 The input was "ooeeooa"
```

```
/* Fig 9.22: fig09_22.c */
Univer 2 /* Using an inverted scan set */
 #include <stdio.h>
 4
 int main()
  6
 char z[9] = { '\0' }; /* initialize array z */
  7
 8
 printf( "Enter a string: " );
 scanf( "%[^aeiou]", z ); /* inverted scan set */
 10
  11
 printf( "The input was \"%s\"\n", z );
 12
 13
 14
 return 0; /* indicates successful termination */
 15
 16 } /* end main */
 Enter a string: String
 The input was "Str"
```

```
/* Fig 9.23: fig09_23.c */
Univer 2 /* inputting data with a field width */
  3 #include <stdio.h>
  4
 int main()
 int x; /* define x */
 int y: /* define y */
 printf( "Enter a six digit integer: " );
  10
  11
 scanf( "%2d%d", &x, &y );
  12
 printf( "The integers input were %d and %d\n", x, y );
  13
  14
 return 0; /* indicates successful termination */
  15
  16
  17 } /* end main */
 Enter a six digit integer: 123456
 The integers input were 12 and 3456
```


```
1 /* Fig 9.24: fig09_24.c */
2 /* Reading and discarding characters from the input stream */
3 #include <stdio.h>
4
 Enter a date in the form mm-dd-
5 int main()
 yyyy: 11-18-2003
6 {
 month = 11 day = 18 year = 2003
 int month1; /* define month1 */
7
 int day1: /* define day1 */
8
 int year1; /* define year1 */
 Enter a date in the form
9
10
 int month2: /* define month2 */
 mm/dd/yyyy: 11/18/2003
 int day2; /* define day2 */
11
 month = 11 day = 18 year = 2003
 int year2: /* define year2 */
12
13
 printf( "Enter a date in the form mm-dd-yyyy: " );
14
 scanf( "%d%*c%d%*c%d", &month1, &day1, &year1 );
15
16
 printf( "month = %d day = %d year = %d\n\n", month1, day1, year1 );
17
18
 printf( "Enter a date in the form mm/dd/yyyy: " );
19
 scanf( "%d%*c%d%*c%d", &month2, &day2, &year2 );
20
21
22
 printf( "month = %d day = %d year = %d\n", month2, day2, year2 );
23
24
 return 0; /* indicates successful termination */
25
26 } /* end main */
```


Questões?

Programação – Aula Teórica 9 Input e Output Formatado

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

