Function: printf()

library: <stdio.h>

sends the formatted data to the standard output stream (stdout)

```
int printf ( format_string , argument_1 , argument_2 , . . . ) ;
```

<u>format string</u> \rightarrow it is a string constant (in quotes) containing:

- ordinary characters (which are simply copied to the screen)
- formatting codes of given arguments:

```
%c – a single character
```

%s – string (array of characters)

%d – signed decimal number

%f – floating-point number (decimal notation)

%e – floating-point (scientific notation: mantissa/exponent)

%g - floating-point (the shortest representation: %e or %f %)

%**u** – unsigned decimal integer

%x – unsigned hexadecimal integer

%o – unsigned octal integer

h 1 L – length subspecifiers (short int / long int / long double)

example:

effect on the screen → Result of calculation: 10 + 20 = 30.000000

length codes (with and precision subspecifiers) can be added to determine the number of digits that are printed: %Xd %X.Xf

```
e.g. %4d – decimal number at 4 positions
```

%10f – floating (real) number <u>at 10 positions</u>

%10.2f - floating at 10 positions with 2 digits after decimal point

%.3f – floating-point number with 3 digits after the decimal point

reads the data from the standard input stream (stdin), according to the specified format and stores them under the specified memory addresses

```
int scanf ( format_string , pointer_1 , pointer_2 , ... ) ;
```

<u>format_string</u> \rightarrow it is a string constant (in quotes) containing instructions how to treat the next data loading from stream (what types of variables are at addresses pointer 1, pointer 2 ...)

Formatting codes, similar to the printf ():

```
%c - a single character
%s - array of characters - string
%d - signed integer
%f lub %e - floating-point number
%u - unsigned integer
%x - hexadecimal integer
%o - octal integer
h 1 - length specifier for: d u x o (short or long int)
1 - length specifier for: f e (double)
L - length specifier for: f e (long double)
```

& - reference / address operator (returns the address of the variable)

example:

```
#include <stdio.h>
 // implementation in "C"
 int main() {
 int x;
 double y;
 char letter:
 printf("Enter an integer number:");
 scanf ( "%d" , &x );
 printf( " Specify the one real number and one character: ");
 scanf ( "%lf %c", &y, &letter);
 return 0;
Printout → Enter an integer number:
Reading \leftarrow 123 \downarrow
Printout \rightarrow Specify the one real number and one character:
Reading ← 456.789 a →
The result of reading: x == 123, y == 456.789, letter == 'a'
```

BASIC INSTRUCTIONS OF C/C++

 grouping instruction - braces { } are used to group a number of declarations and statements in a compound statement (one block).

example:

• conditional statement (can be one of two forms):

```
if (expression )
 internal_instruction ;
```

this instruction checks if the expression is true (a nonzero value)

```
e.e.. if ( expression ) is equivalent to if ( expression != 0 )
```

example:

or complex form of conditional statement (with else):

```
if ( expression )
 instruction_1 ;
else
 instruction_2 ;
```

example:

Further examples for the conditional statement:

Other versions of the same (maximum) program

```
include <stdio.h>
int main() {
 // "C", The maximum value from the three numbers
  int A, B, C;
  printf( "Enter the first number: "); scanf( "%d", &A ); printf( "Enter a second number: "); scanf( "%d", &B );
  printf( "Enter a third number: " );
 scanf( "%d" , &C );
  if(A > B)
 if(A > C)
 printf( "Maximum = %d ", A );
 printf( "Maximum = %d", C );
  else
 if(B > C)
 printf("Maximum = %d", B);
 else
 printf( "Maximum = %d", C);
  fflush(stdin); getchar();
  return 0;
```

```
#include <stdio.h>
 // "C", The maximum value from the three numbers
int main( ) {
  int A, B, C, max;
  printf( "Enter the first number: " );
  scanf( "%d", &A);
  printf( "Enter a second number: " );
  scanf( "%d", &B);
  printf( "Enter a third number: " );
  scanf( "%d", &C);
  max = A;
  if(max < B) max = B;
  if(max < C) max = C;
  printf( "\n The maximum value = %d", max );
  fflush(stdin); getchar();
  return 0;
```

```
* Program solving quadratic / trinomial equation Ax^2+Bx+C=0
  as an illustration of nesting conditional statements */
#include <stdio.h>
 // implementation in "C"
#define USE MATH DEFINES
 // in < math.h > Microsoft library
#include <math.h>
 // a mathematical function of the square root: sqrt
int main()
{
  double a, b, c, delta, x1, x2;
  printf( "Enter the first coefficient A= ");
  scanf( "%If", &a);
 // Caution !!! %lf not a %f
  printf(" Enter the second
 B=");
  scanf( "%If", &b);
  scanf( "%lf", &c);
  delta = b*b - 4*a*c;
 if( delta < 0 )
 printf( "\n No solutions" );
  else
  → if( delta == 0 )
 {
 x1 = x2 = -b/(2*a);
 printf("There is one solution: x1=x2=\%f", x1);
 }
 else
 {
 x1 = (-b - sqrt(delta)) / (2*a); x2 = (-b + sqrt(delta)) / (2*a);
 printf("There are two solutions: x1 = \%.2f, x2 = \%.2f", x1, x2);
 }
  printf( "\n\n Press ENTER to complete the program" );
  fflush(stdin);
  getchar();
  return 0;
```

Nested else-if:

```
if ( condition_1 )
 statement_1;
else
if ( condition _2 )
 statement _2;
else
if ( condition _3 )
 statement _3;
else
 default statement 4;
```

Multiple selection:

```
switch ( control_expression )
{
 case value_1 : statement_1;
 break;

 case value_2 :
 case value_3 :
 case value_4 : statement _234;
 break;

 default : default_statement;
 break;
}
```

An example of using the switch statement:

```
#include <stdio.h>
 //,, C", Simple calculator program with a "menu"
int main()
  char selected option;
  double a, b, result;
  printf( "Enter the first number A ="); // read two numbers from the keyboard
  scanf( "%lf", &a);
  printf( " Enter the second number B =" );
  scanf( "%If", &b);
  printf( "\n\nPossible operations:" ); // display the "menu" of possible options
  printf( "\n (+) result = A + B");
  printf( "\n (-) result = A - B");
  printf( "\n (*) result = A * B");
  printf( "\n (/) result = A/B");
  printf( "\n\nEnter the symbol of the operation: ");
  fflush(stdin);
  selected option = getchar(); // read the ASCII character of the selected operation
  switch( selected option ) // switch to select one of the arithmetic operations
 {
 case '+' : result = a + b; break;
 case '-' : result = a - b; break;
 case '*': result = a * b;
 break;
 case '/': result = a / b; break;
 default: result = 0;
 printf( "\n Error: bad operation specified \n");
 break;
 }
  // printout of input numbers and final result, with a given accuracy of decimal places
  printf( "\nFinal result of calculations: \( \frac{\chi_1 f}{\chi_2} \) \( \frac{\chi_2 f}{\chi_2} \) ",
 a, selected option, b, result);
  printf( "\n\n Press ENTER to complete the program ");
  fflush( stdin );
  getchar();
  return 0;
```