README.md

0x11. C - printf team project

Group Project

- $\textbf{0.}\ \text{I'm}$ not going anywhere. You can print that wherever you want to. I'm here and I'm
 - a Spur for life

Write a function that produces output according to a format.

1. Education is when you read the fine print. Experience is what you get if you don'

T

Handle the following conversion specifiers:

- 2. With a face like mine, I do better in print Handle the following custom conversion specifiers:
- 3. What one has not experienced, one will never understand in print Handle the following conversion specifiers:
- 4. Nothing in fine print is ever good news
 Use a local buffer of 1024 chars in order to call write as little as
 possible.
- 5. My weakness is wearing too much leopard print Handle the following custom conversion specifier:
- 6. How is the world ruled and led to war? Diplomats lie to journalists and believe t hese lies when they see them in print Handle the following conversion specifier: p.
- 7. The big print gives and the small print takes away Handle the following flag characters for non-custom conversion specifiers:
- 8. Sarcasm is lost in print
 Handle the following length modifiers for non-custom conversion
 specifiers:

l h

Conversion specifiers to handle: d, i, u, o, x, X

9. Print some money and give it to us for the rain forests Handle the field width for non-custom conversion specifiers.

```
10. The negative is the equivalent of the composer's score, and the print the perfor mance
Handle the precision for non-custom conversion specifiers.

11. It's depressing when you're still around and your albums are out of print
Handle the O flag character for non-custom conversion specifiers.

12. Every time that I wanted to give up, if I saw an interesting textile, print what ever, suddenly I would see a collection
Handle the - flag character for non-custom conversion specifiers.

13. Print is the sharpest and the strongest weapon of our party Handle the following custom conversion specifier:

14. The flood of print has turned reading into a process of gulping rather than savo ring
Handle the following custom conversion specifier:

15. *
All the above options work well together.
```

_printf.c CODE

```
#include "main.h"

void print_buffer(char buffer[], int *buff_ind);

/**
 * _printf - Printf function
 * @format: format.
 * Return: Printed chars.
 */
int _printf(const char *format, ...)
{
 int i, printed = 0, printed_chars = 0;
 int flags, width, precision, size, buff_ind = 0;
 va_list list;
 char buffer[BUFF_SIZE];

if (format == NULL)
 return (-1);
```

```
va start(list, format);
 for (i = 0; format && format[i] != '\0'; i++)
 if (format[i] != '%')
 buffer[buff ind++] = format[i];
 if (buff ind == BUFF SIZE)
 print buffer(buffer, &buff ind);
 /* write(1, &format[i], 1);*/
 printed chars++;
 }
 else
 {
 print buffer(buffer, &buff ind);
 flags = get flags(format, &i);
 width = get width(format, &i, list);
 precision = get precision(format, &i, list);
 size = get size(format, &i);
 ++i;
 printed = handle_print(format, &i, list, buffer,
 flags, width, precision, size);
 if (printed == -1)
 return (-1);
 printed chars += printed;
 }
 }
 print_buffer(buffer, &buff_ind);
 va end(list);
 return (printed chars);
}
/**
 * print_buffer - Prints the contents of the buffer if it exist
* @buffer: Array of chars
* @buff ind: Index at which to add next char, represents the length.
* /
void print_buffer(char buffer[], int *buff_ind)
 if (*buff ind > 0)
 write(1, &buffer[0], *buff ind);
 *buff ind = 0;
}
```

functions.c CODE

```
#include "main.h"
/**
* print_char - Prints a char
* @types: List a of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: Width
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
int print char(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 char c = va arg(types, int);
 return (handle_write_char(c, buffer, flags, width, precision,
size));
* print string - Prints a string
* @types: List a of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width.
* @precision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
* /
int print string(va_list types, char buffer[],
 int flags, int width, int precision, int size)
{
 int length = 0, i;
 char *str = va arg(types, char *);
 UNUSED (buffer);
 UNUSED (flags);
 UNUSED (width);
 UNUSED (precision);
 UNUSED(size);
 if (str == NULL)
 str = "(null)";
```

```
if (precision >= 6)
 str = ";
 }
 while (str[length] != '\0')
 length++;
 if (precision >= 0 && precision < length)</pre>
 length = precision;
 if (width > length)
 if (flags & F MINUS)
 write(1, &str[0], length);
 for (i = width - length; i > 0; i--)
 write(1, "", 1);
 return (width);
 }
 else
 {
 for (i = width - length; i > 0; i--)
 write(1, " ", 1);
 write(1, &str[0], length);
 return (width);
 }
 return (write(1, str, length));
/***** PRINT PERCENT SIGN
*********
/**
* print_percent - Prints a percent sign
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width.
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
* /
int print percent(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 UNUSED (types);
 UNUSED (buffer);
 UNUSED(flags);
 UNUSED (width);
 UNUSED(precision);
 UNUSED(size);
```

```
return (write(1, "%%", 1));
}
/********************* PRINT INT *****************/
/**
* print_int - Print int
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width.
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
*/
int print int(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 int i = BUFF SIZE - 2;
 int is negative = 0;
 long int n = va arg(types, long int);
 unsigned long int num;
 n = convert size number(n, size);
 if (n == 0)
 buffer[i--] = '0';
 buffer[BUFF SIZE - 1] = ' \setminus 0';
 num = (unsigned long int)n;
 if (n < 0)
 num = (unsigned long int)((-1) * n);
 is negative = 1;
 }
 while (num > 0)
 buffer[i--] = (num % 10) + '0';
 num \neq 10;
 }
 i++;
 return (write_number(is_negative, i, buffer, flags, width,
precision, size));
/**
* print binary - Prints an unsigned number
```

```
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
 * @width: get width.
* Oprecision: Precision specification
* @size: Size specifier
* Return: Numbers of char printed.
* /
int print binary(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 unsigned int n, m, i, sum;
 unsigned int a[32];
 int count;
 UNUSED (buffer);
 UNUSED(flags);
 UNUSED (width);
 UNUSED(precision);
 UNUSED(size);
 n = va_arg(types, unsigned int);
 m = 2147483648; /* (2 ^ 31) */
 a[0] = n / m;
 for (i = 1; i < 32; i++)
 m /= 2;
 a[i] = (n / m) % 2;
 for (i = 0, sum = 0, count = 0; i < 32; i++)
 sum += a[i];
 if (sum || i == 31)
 char z = '0' + a[i];
 write(1, &z, 1);
 count++;
 }
 return (count);
}
```

functions1.c

```
#include "main.h"
/************************ PRINT UNSIGNED NUMBER
*********
/**
 * print unsigned - Prints an unsigned number
* @types: List a of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed.
*/
int print unsigned(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 int i = BUFF SIZE - 2;
 unsigned long int num = va arg(types, unsigned long int);
 num = convert_size_unsgnd(num, size);
 if (num == 0)
 buffer[i--] = '0';
 buffer[BUFF SIZE - 1] = ' \setminus 0';
 while (num > 0)
 buffer[i--] = (num % 10) + '0';
 num /= 10;
 }
 i++;
 return (write unsgnd(0, i, buffer, flags, width, precision,
size));
/****** PRINT UNSIGNED NUMBER IN OCTAL **********/
* print_octal - Prints an unsigned number in octal notation
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
* /
int print octal(va list types, char buffer[],
```

```
int flags, int width, int precision, int size)
{
 int i = BUFF SIZE - 2;
 unsigned long int num = va_arg(types, unsigned long int);
 unsigned long int init num = num;
 UNUSED (width);
 num = convert size unsgnd(num, size);
 if (num == 0)
 buffer[i--] = '0';
 buffer[BUFF SIZE - 1] = ' \setminus 0';
 while (num > 0)
 buffer[i--] = (num % 8) + '0';
 num /= 8;
 }
 if (flags & F HASH && init num != 0)
 buffer[i--] = '0';
 i++;
 return (write unsgnd(0, i, buffer, flags, width, precision,
size));
}
/****** PRINT UNSIGNED NUMBER IN HEXADECIMAL *********/
* print_hexadecimal - Prints an unsigned number in hexadecimal
notation
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* Oprecision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
*/
int print hexadecimal(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 return (print hexa(types, "0123456789abcdef", buffer,
 flags, 'x', width, precision, size));
}
```

```
/****** PRINT UNSIGNED NUMBER IN UPPER HEXADECIMAL
*******
/**
 * print hexa upper - Prints an unsigned number in upper hexadecimal
notation
 * @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* Oprecision: Precision specification
* @size: Size specifier
 * Return: Number of chars printed
int print hexa upper(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 return (print_hexa(types, "0123456789ABCDEF", buffer,
 flags, 'X', width, precision, size));
}
/******* PRINT HEXX NUM IN LOWER OR UPPER *********/
/**
 * print hexa - Prints a hexadecimal number in lower or upper
* @types: Lista of arguments
* @map to: Array of values to map the number to
* @buffer: Buffer array to handle print
 * @flags: Calculates active flags
 * @flag ch: Calculates active flags
 * @width: get width
* Oprecision: Precision specification
 * @size: Size specifier
* @size: Size specification
* Return: Number of chars printed
int print hexa(va list types, char map to[], char buffer[],
 int flags, char flag ch, int width, int precision, int size)
{
 int i = BUFF SIZE - 2;
 unsigned long int num = va arg(types, unsigned long int);
 unsigned long int init num = num;
 UNUSED (width);
 num = convert size_unsgnd(num, size);
 if (num == 0)
 buffer[i--] = '0';
 buffer[BUFF SIZE - 1] = ' \setminus 0';
 while (num > 0)
```

```
{
 buffer[i--] = map_to[num % 16];
 num /= 16;
}

if (flags & F_HASH && init_num != 0)
{
 buffer[i--] = flag_ch;
 buffer[i--] = '0';
}

i++;

return (write_unsgnd(0, i, buffer, flags, width, precision, size));
}
```

functions2.c CODE

```
#include "main.h"
/************* PRINT POINTER ***********/
/**
* print_pointer - Prints the value of a pointer variable
* @types: List a of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* @precision: Precision specification
* @size: Size specifier
* Return: Number of chars printed.
int print pointer(va list types, char buffer[],
 int flags, int width, int precision, int size)
 char extra c = 0, padd = ' ';
 int ind = BUFF_SIZE - 2, length = 2, padd_start = 1; /* length=2,
for '0x' */
 unsigned long num addrs;
 char map to[] = "0123456789abcdef";
 void *addrs = va arg(types, void *);
 UNUSED (width);
```

```
UNUSED (size);
 if (addrs == NULL)
 return (write(1, "(nil)", 5));
 buffer[BUFF SIZE - 1] = ' \setminus 0';
 UNUSED (precision);
 num addrs = (unsigned long)addrs;
 while (num addrs > 0)
 buffer[ind--] = map_to[num_addrs % 16];
 num addrs /= 16;
 length++;
 }
 if ((flags & F ZERO) && !(flags & F MINUS))
 padd = '0';
 if (flags & F PLUS)
 extra_c = '+', length++;
 else if (flags & F_SPACE)
 extra c = ' ', length++;
 ind++;
 /*return (write(1, &buffer[i], BUFF SIZE - i - 1));*/
 return (write pointer (buffer, ind, length,
 width, flags, padd, extra_c, padd_start));
}
/******************** PRINT NON PRINTABLE
*********
* print non printable - Prints ascii codes in hexa of non printable
chars
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* @precision: Precision specification
* @size: Size specifier
* Return: Number of chars printed
int print_non_printable(va_list types, char buffer[],
 int flags, int width, int precision, int size)
 int i = 0, offset = 0;
 char *str = va arg(types, char *);
 UNUSED(flags);
```

```
UNUSED (width);
 UNUSED(precision);
 UNUSED(size);
 if (str == NULL)
 return (write(1, "(null)", 6));
 while (str[i] != '\0')
 if (is printable(str[i]))
 buffer[i + offset] = str[i];
 else
 offset += append_hexa_code(str[i], buffer, i +
offset);
 i++;
 }
 buffer[i + offset] = ' \setminus 0';
 return (write(1, buffer, i + offset));
}
/**
* print reverse - Prints reverse string.
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* Oprecision: Precision specification
* @size: Size specifier
* Return: Numbers of chars printed
*/
int print reverse(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 char *str;
 int i, count = 0;
 UNUSED (buffer);
 UNUSED(flags);
 UNUSED (width);
 UNUSED(size);
 str = va arg(types, char *);
 if (str == NULL)
 UNUSED(precision);
```

```
str = ") Null(";
 for (i = 0; str[i]; i++)
 ;
 for (i = i - 1; i >= 0; i--)
 char z = str[i];
 write(1, &z, 1);
 count++;
 return (count);
/****** PRINT A STRING IN ROT13
*********
/**
 * print rot13string - Print a string in rot13.
* @types: Lista of arguments
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
* @width: get width
* @precision: Precision specification
* @size: Size specifier
* Return: Numbers of chars printed
*/
int print rot13string(va list types, char buffer[],
 int flags, int width, int precision, int size)
{
 char x;
 char *str;
 unsigned int i, j;
 int count = 0;
 char in[] =
"ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz";
 char out[] =
"NOPQRSTUVWXYZABCDEFGHIJKLMnopqrstuvwxyzabcdefghijklm";
 str = va arg(types, char *);
 UNUSED (buffer);
 UNUSED(flags);
 UNUSED (width);
 UNUSED(precision);
 UNUSED (size);
 if (str == NULL)
 str = "(AHYY)";
 for (i = 0; str[i]; i++)
 for (j = 0; in[j]; j++)
```

get_flags.c CODE

```
#include "main.h"
/**
* get flags - Calculates active flags
* @format: Formatted string in which to print the arguments
* @i: take a parameter.
* Return: Flags:
*/
int get flags(const char *format, int *i)
 /* - + 0 # ' ' */
 /* 1 2 4 8 16 */
 int j, curr i;
 int flags = 0;
 const char FLAGS_CH[] = \{'-', '+', '0', '\#', '', '\setminus 0'\};
 const int FLAGS ARR[] = {F MINUS, F PLUS, F ZERO, F HASH,
F SPACE, 0};
 for (curr i = *i + 1; format[curr i] != '\0'; curr i++)
 for (j = 0; FLAGS_CH[j] != '\0'; j++)
 if (format[curr_i] == FLAGS_CH[j])
 flags |= FLAGS_ARR[j];
```

get_precision.c CODE

```
#include "main.h"
* get precision - Calculates the precision for printing
\star @format: Formatted string in which to print the arguments
* @i: List of arguments to be printed.
* @list: list of arguments.
* Return: Precision.
int get_precision(const char *format, int *i, va list list)
 int curr i = *i + 1;
 int precision = -1;
 if (format[curr i] != '.')
 return (precision);
 precision = 0;
 for (curr_i += 1; format[curr_i] != '\0'; curr_i++)
 if (is digit(format[curr i]))
 precision *= 10;
 precision += format[curr_i] - '0';
 else if (format[curr i] == '*')
 curr i++;
 precision = va_arg(list, int);
```

```
break;
}
else
break;
}

*i = curr_i - 1;
return (precision);
}
```

get_size.c CODE

```
#include "main.h"
^{\star} get size - Calculates the size to cast the argument
* @format: Formatted string in which to print the arguments
* @i: List of arguments to be printed.
* Return: Precision.
int get_size(const char *format, int *i)
 int curr i = *i + 1;
 int size = 0;
 if (format[curr_i] == 'l')
 size = S_LONG;
 else if (format[curr_i] == 'h')
 size = S SHORT;
 if (size == 0)
 *i = curr i - 1;
 else
 *i = curr i;
 return (size);
}
```

get_width.c CODE

```
#include "main.h"
/**
* get width - Calculates the width for printing
^{\star} @format: Formatted string in which to print the arguments.
* @i: List of arguments to be printed.
* @list: list of arguments.
* Return: width.
*/
int get width(const char *format, int *i, va list list)
 int curr_i;
 int width = 0;
 for (curr i = *i + 1; format[curr i] != '\0'; curr i++)
 if (is digit(format[curr i]))
 width *= 10;
 width += format[curr_i] - '0';
 else if (format[curr i] == '*')
 {
 curr_i++;
 width = va arg(list, int);
 break;
 }
 else
 break;
 }
 *i = curr_i - 1;
 return (width);
}
```

```
#include "main.h"
/**
 * handle print - Prints an argument based on its type
 * @fmt: Formatted string in which to print the arguments.
 * @list: List of arguments to be printed.
 * @ind: ind.
 * @buffer: Buffer array to handle print.
 * @flags: Calculates active flags
 * @width: get width.
 * Oprecision: Precision specification
 * @size: Size specifier
 * Return: 1 or 2;
 * /
int handle print(const char *fmt, int *ind, va list list, char
buffer[],
 int flags, int width, int precision, int size)
 int i, unknow len = 0, printed chars = -1;
 fmt t fmt types[] = {
 {'c', print_char}, {'s', print_string}, {'%',
print percent},
 {'i', print int}, {'d', print int}, {'b', print binary},
 {'u', print_unsigned}, {'o', print_octal}, {'x',
print hexadecimal},
 {'X', print hexa upper}, {'p', print pointer}, {'S',
print non printable},
 {'r', print reverse}, {'R', print rot13string}, {'\0', NULL}
 };
 for (i = 0; fmt types[i].fmt != '\0'; i++)
 if (fmt[*ind] == fmt types[i].fmt)
 return (fmt types[i].fn(list, buffer, flags, width,
precision, size));
 if (fmt types[i].fmt == '\0')
 if (fmt[*ind] == '\0')
 return (-1);
 unknow len += write(1, "%%", 1);
 if (fmt[*ind - 1] == ' ')
 unknow_len += write(1, " ", 1);
 else if (width)
 --(*ind);
 while (fmt[*ind] != ' ' && fmt[*ind] != '%')
 --(*ind);
 if (fmt[*ind] == ' ')
 --(*ind);
 return (1);
 unknow len += write(1, &fmt[*ind], 1);
```

```
return (unknow_len);
}
return (printed_chars);
}
```

main.h CODE

```
#ifndef MAIN H
#define MAIN H
#include <stdarg.h>
#include <stdio.h>
#include <unistd.h>
\#define UNUSED(x) (void)(x)
#define BUFF_SIZE 1024
/* FLAGS */
#define F MINUS 1
#define F_PLUS 2
#define F ZERO 4
#define F HASH 8
#define F_SPACE 16
/* SIZES */
#define S LONG 2
#define S_SHORT 1
/**
* struct fmt - Struct op
* @fmt: The format.
* @fn: The function associated.
struct fmt
{
 char fmt;
 int (*fn)(va list, char[], int, int, int, int);
};
/**
```

```
* typedef struct fmt fmt t - Struct op
 * @fmt: The format.
 * @fm t: The function associated.
typedef struct fmt fmt t;
int printf(const char *format, ...);
int handle print(const char *fmt, int *i,
va list list, char buffer[], int flags, int width, int precision, int
size);
/************** FUNCTIONS *************/
/* Funtions to print chars and strings */
int print char(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print_string(va_list types, char buffer[],
 int flags, int width, int precision, int size);
int print percent(va list types, char buffer[],
 int flags, int width, int precision, int size);
/* Functions to print numbers */
int print int(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print binary(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print unsigned(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print octal(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print hexadecimal(va list types, char buffer[],
 int flags, int width, int precision, int size);
int print_hexa_upper(va_list types, char buffer[],
 int flags, int width, int precision, int size);
int print_hexa(va_list types, char map_to[],
char buffer[], int flags, char flag_ch, int width, int precision, int
size);
/* Function to print non printable characters */
int print_non_printable(va_list types, char buffer[],
 int flags, int width, int precision, int size);
/* Funcion to print memory address */
int print pointer(va list types, char buffer[],
 int flags, int width, int precision, int size);
/* Funciotns to handle other specifiers */
int get flags(const char *format, int *i);
int get width(const char *format, int *i, va list list);
```

```
int get precision(const char *format, int *i, va list list);
int get size(const char *format, int *i);
/*Function to print string in reverse*/
int print_reverse(va_list types, char buffer[],
 int flags, int width, int precision, int size);
/*Function to print a string in rot 13*/
int print rot13string(va list types, char buffer[],
 int flags, int width, int precision, int size);
/* width handler */
int handle_write_char(char c, char buffer[],
 int flags, int width, int precision, int size);
int write number(int is positive, int ind, char buffer[],
 int flags, int width, int precision, int size);
int write num(int ind, char bff[], int flags, int width, int precision,
 int length, char padd, char extra c);
int write pointer(char buffer[], int ind, int length,
 int width, int flags, char padd, char extra c, int padd start);
int write unsgnd(int is negative, int ind,
char buffer[],
 int flags, int width, int precision, int size);
/**********************************/
int is printable(char);
int append hexa code(char, char[], int);
int is_digit(char);
long int convert size number(long int num, int size);
long int convert size unsgnd(unsigned long int num, int size);
#endif /* MAIN H */
```

utils.c CODE

```
#include "main.h"

/**
  * is_printable - Evaluates if a char is printable
  * @c: Char to be evaluated.
  *
```

```
* Return: 1 if c is printable, 0 otherwise
int is printable(char c)
{
 if (c >= 32 \&\& c < 127)
 return (1);
 return (0);
}
/**
 * append_hexa_code - Append ascci in hexadecimal code to buffer
 * @buffer: Array of chars.
* @i: Index at which to start appending.
* @ascii code: ASSCI CODE.
* Return: Always 3
 */
int append hexa code(char ascii code, char buffer[], int i)
 char map to[] = "0123456789ABCDEF";
 /* The hexa format code is always 2 digits long */
 if (ascii code < 0)
 ascii code *= -1;
 buffer[i++] = '\\';
 buffer[i++] = 'x';
 buffer[i++] = map_to[ascii_code / 16];
 buffer[i] = map_to[ascii_code % 16];
 return (3);
}
 * is digit - Verifies if a char is a digit
 * @c: Char to be evaluated
 * Return: 1 if c is a digit, 0 otherwise
 */
int is digit(char c)
{
 if (c >= '0' && c <= '9')
 return (1);
 return (0);
}
\mbox{\ensuremath{\star}} convert_size_number - Casts a number to the specified size
 * @num: Number to be casted.
 * @size: Number indicating the type to be casted.
```

```
* Return: Casted value of num
long int convert size number(long int num, int size)
 if (size == S LONG)
 return (num);
 else if (size == S SHORT)
 return ((short) num);
 return ((int)num);
}
/**
* convert size unsgnd - Casts a number to the specified size
* @num: Number to be casted
* @size: Number indicating the type to be casted
* Return: Casted value of num
long int convert_size_unsgnd(unsigned long int num, int size)
{
 if (size == S LONG)
 return (num);
 else if (size == S SHORT)
 return ((unsigned short)num);
 return ((unsigned int)num);
}
```

write_handlers.c

```
* Return: Number of chars printed.
* /
int handle write char(char c, char buffer[],
 int flags, int width, int precision, int size)
{ /* char is stored at left and paddind at buffer's right */
 int i = 0;
 char padd = ' ';
 UNUSED(precision);
 UNUSED (size);
 if (flags & F_ZERO)
 padd = '0';
 buffer[i++] = c;
 buffer[i] = ' \setminus 0';
 if (width > 1)
 buffer[BUFF_SIZE - 1] = ' \ 0';
 for (i = 0; i < width - 1; i++)
 buffer[BUFF SIZE - i - 2] = padd;
 if (flags & F MINUS)
 return (write(1, &buffer[0], 1) +
 write(1, &buffer[BUFF SIZE - i - 1], width
- 1));
 else
 return (write(1, &buffer[BUFF SIZE - i - 1], width -
1) +
 write(1, &buffer[0], 1));
 }
 return (write(1, &buffer[0], 1));
}
/**********************************/
 * write number - Prints a string
* @is negative: Lista of arguments
* @ind: char types.
* @buffer: Buffer array to handle print
* @flags: Calculates active flags
 * @width: get width.
* @precision: precision specifier
* @size: Size specifier
* Return: Number of chars printed.
int write number (int is negative, int ind, char buffer[],
```

```
int flags, int width, int precision, int size)
{
 int length = BUFF SIZE - ind - 1;
 char padd = ' ', extra ch = 0;
 UNUSED (size);
 if ((flags & F_ZERO) && !(flags & F_MINUS))
 padd = '0';
 if (is negative)
 extra ch = '-';
 else if (flags & F PLUS)
 extra ch = '+';
 else if (flags & F SPACE)
 extra ch = ' ';
 return (write num(ind, buffer, flags, width, precision,
 length, padd, extra ch));
}
/**
 * write num - Write a number using a bufffer
* @ind: Index at which the number starts on the buffer
* @buffer: Buffer
* @flags: Flags
* @width: width
* @prec: Precision specifier
* @length: Number length
 * @padd: Pading char
* @extra c: Extra char
* Return: Number of printed chars.
int write num(int ind, char buffer[],
 int flags, int width, int prec,
 int length, char padd, char extra c)
{
 int i, padd start = 1;
 if (prec == 0 && ind == BUFF SIZE - 2 && buffer[ind] == '0' &&
width == 0)
 return (0); /* printf(".0d", 0) no char is printed */
 if (prec == 0 && ind == BUFF SIZE - 2 && buffer[ind] == '0')
 buffer[ind] = padd = ' '; /* width is displayed with padding
· · */
 if (prec > 0 && prec < length)
 padd = ' ';
 while (prec > length)
 buffer[--ind] = '0', length++;
 if (extra c != 0)
 length++;
```

```
if (width > length)
 for (i = 1; i < width - length + 1; i++)
 buffer[i] = padd;
 buffer[i] = ' \setminus 0';
 if (flags & F MINUS && padd == ' ')/* Asign extra char to
left of buffer */
 if (extra c)
 buffer[--ind] = extra c;
 return (write(1, &buffer[ind], length) + write(1,
&buffer[1], i - 1));
 else if (!(flags & F MINUS) && padd == ' ')/* extra char to
left of buff */
 if (extra c)
 buffer[--ind] = extra c;
 return (write(1, &buffer[1], i - 1) + write(1,
&buffer[ind], length));
 else if (!(flags & F MINUS) && padd == '0')/* extra char to
left of padd */
 if (extra c)
 buffer[--padd start] = extra c;
 return (write(1, &buffer[padd start], i - padd start)
 write(1, &buffer[ind], length - (1 -
padd start)));
 }
 if (extra c)
 buffer[--ind] = extra c;
 return (write(1, &buffer[ind], length));
}
* write unsgnd - Writes an unsigned number
* @is negative: Number indicating if the num is negative
* @ind: Index at which the number starts in the buffer
* @buffer: Array of chars
* @flags: Flags specifiers
* @width: Width specifier
 * @precision: Precision specifier
* @size: Size specifier
* Return: Number of written chars.
int write_unsgnd(int is_negative, int ind,
 char buffer[],
```

```
int flags, int width, int precision, int size)
 /* The number is stored at the bufer's right and starts at
position i */
 int length = BUFF_SIZE - ind - 1, i = 0;
 char padd = ' ';
 UNUSED(is negative);
 UNUSED (size);
 if (precision == 0 && ind == BUFF SIZE - 2 && buffer[ind] == '0')
 return (0); /* printf(".0d", 0) no char is printed */
 if (precision > 0 && precision < length)</pre>
 padd = ' ';
 while (precision > length)
 buffer[--ind] = '0';
 length++;
 }
 if ((flags & F ZERO) && !(flags & F MINUS))
 padd = '0';
 if (width > length)
 for (i = 0; i < width - length; i++)
 buffer[i] = padd;
 buffer[i] = ' \setminus 0';
 if (flags & F MINUS) /* Asign extra char to left of buffer
[buffer>padd] */
 {
 return (write(1, &buffer[ind], length) + write(1,
&buffer[0], i));
 else /* Asign extra char to left of padding [padd>buffer]*/
 return (write(1, &buffer[0], i) + write(1,
&buffer[ind], length));
 }
 }
 return (write(1, &buffer[ind], length));
}
/**
* write_pointer - Write a memory address
* @buffer: Arrays of chars
```

```
* @ind: Index at which the number starts in the buffer
* @length: Length of number
* @width: Wwidth specifier
 * @flags: Flags specifier
* @padd: Char representing the padding
 * @extra_c: Char representing extra char
* @padd start: Index at which padding should start
* Return: Number of written chars.
int write pointer(char buffer[], int ind, int length,
 int width, int flags, char padd, char extra c, int padd start)
{
 int i;
 if (width > length)
 for (i = 3; i < width - length + 3; i++)
 buffer[i] = padd;
 buffer[i] = ' \setminus 0';
 if (flags & F MINUS && padd == ' ')/* Asign extra char to
left of buffer */
 {
 buffer[--ind] = 'x';
 buffer[--ind] = '0';
 if (extra c)
 buffer[--ind] = extra c;
 return (write(1, &buffer[ind], length) + write(1,
&buffer[3], i - 3));
 }
 else if (!(flags & F MINUS) && padd == ' ')/* extra char to
left of buffer */
 buffer[--ind] = 'x';
 buffer[--ind] = '0';
 if (extra c)
 buffer[--ind] = extra c;
 return (write(1, &buffer[3], i - 3) + write(1,
&buffer[ind], length));
 else if (!(flags & F MINUS) && padd == '0')/* extra char to
left of padd */
 {
 if (extra c)
 buffer[--padd_start] = extra c;
 buffer[1] = '0';
 buffer[2] = 'x';
 return (write(1, &buffer[padd start], i - padd start)
 write(1, &buffer[ind], length - (1 - padd_start)
- 2));
```

```
}
buffer[--ind] = 'x';
buffer[--ind] = '0';
if (extra_c)
 buffer[--ind] = extra_c;
return (write(1, &buffer[ind], BUFF_SIZE - ind - 1));
}
```