Ввод-вывод в Си

Язык Си / Ввод-вывод в Си

Основной задачей программирования является обработка информации, поэтому любой язык программирования имеет средства для ввода и вывода информации. В языке Си нет операторов вводавывода.

Ввод и вывод информации осуществляется через функции стандартной библиотеки. Прототипы рассматриваемых функций находятся в файле stdio.h. Эта библиотека содержит функции

- printf() для вывода информации
- scanf() для ввода информации.

Вывод информации

Функция printf() предназначена для форматированного вывода. Она переводит данные в символьное представление и выводит полученные изображения символов на экран. При этом у программиста имеется возможность форматировать данные, то есть влиять на их представление на экране.

Общая форма записи функции printf():

```
printf("СтрокаФорматов", объект1, объект2, ..., объектn);
```

СтрокаФорматов СОСТОИТ ИЗ СЛЕДУЮЩИХ ЭЛЕМЕНТОВ:

- управляющих символов;
- 💶 текста, представленного для непосредственного вывода;
- 📮 форматов, предназначенных для вывода значений переменных различных типов.

Объекты могут отсутствовать.

Управляющие символы не выводятся на экран, а управляют расположением выводимых символов. Отличительной чертой управляющего символа является наличие обратного слэша '\' перед ним.

Основные управляющие символы:

- '\n' перевод строки;
- '\t' горизонтальная табуляция;
- 🚨 '\v' вертикальная табуляция;
- '\b' возврат на символ;
- '\r' возврат на начало строки;
- 📮 "\a" звуковой сигнал.

Форматы нужны для того, чтобы указывать вид, в котором информация будет выведена на экран. Отличительной чертой формата является наличие символа процент **'%'** перед ним:

- %d целое число типа int со знаком в десятичной системе счисления;
- %u целое число типа unsigned int;
- %x целое число типа int со знаком в шестнадцатеричной системе счисления;

- %₀ целое число типа int со знаком в восьмеричной системе счисления;
 %hd целое число типа short со знаком в десятичной системе счисления;
 - 📮 %hu целое число типа unsigned short;
- □ %hx целое число типа short со знаком в шестнадцатеричной системе счисления;
- %1d целое число типа long int со знаком в десятичной системе счисления;
- %lu целое число типа unsigned long int;
- %1x целое число типа long int со знаком в шестнадцатеричной системе счисления;
- %f вещественный формат (числа с плавающей точкой типа float);
- %1f вещественный формат двойной точности (числа с плавающей точкой типа double);
- № вещественный формат в экспоненциальной форме (числа с плавающей точкой типа float в экспоненциальной форме);
- %c символьный формат;
- %s строковый формат.

Строка форматов содержит форматы для вывода значений. Каждый формат вывода начинается с символа %. После строки форматов через запятую указываются имена переменных, которые необходимо вывести. Количество символов % в строке формата должно совпадать с количеством переменных для вывода. Тип каждого формата должен совпадать с типом переменной, которая будет выводиться на это место. Замещение форматов вывода значениями переменных происходит в порядке их следования.

Пример на Си

```
1
 #include <stdio.h>
2
 int main()
3
 int a = 5;
4
5
 float x = 2.78;
 printf("a=%d\n", a);
6
7
 printf("x=%f\n", x);
8
 getchar();
9
 return 0;
10
 }
```

Результат работы программы

```
■ C:\MyProgram\Debug\MyProgram.exe

a=5
x=2.780000
```

Тот же самый код может быть представлен с использованием одного вызова printf:

```
1
 #include <stdio.h>
 int main()
2
3
 {
4
 int a = 5;
5
 float x = 2.78;
6
 printf("a=%d\nx=%f\n", a, x);
7
 getchar();
 return 0;
8
9
```


Табличный вывод

При указании формата можно явным образом указать общее количество знакомест и количество знакомест, занимаемых дробной частью:

```
1  #include <stdio.h>
2  int main()
3  {
4 float x = 1.2345;
5 printf("x=%10.5f\n", x);
6 getchar();
7 return 0;
8  }
```

Результат выполнения

В приведенном примере 10 — общее количество знакомест, отводимое под значение переменной; 5 — количество позиций после разделителя целой и дробной части (после десятичной точки). В указанном примере количество знакомест в выводимом числе меньше 10, поэтому свободные знакоместа слева от числа заполняются пробелами. Такой способ форматирования часто используется для построения таблиц.

Ввод информации

Функция форматированного ввода данных с клавиатуры scanf() выполняет чтение данных, вводимых с клавиатуры, преобразует их во внутренний формат и передает вызывающей функции. При этом программист задает правила интерпретации входных данных с помощью спецификаций форматной строки. Общая форма записи функции scanf():

```
scanf ("СтрокаФорматов", адрес1, адрес2,...);
```

Строка форматов аналогична функции printf().
Для формирования адреса переменной используется символ амперсанд '&':
адрес = &объект

Строка форматов и список аргументов для функции обязательны.

Пример на Си

```
1
 #define CRT SECURE NO WARNINGS // для возможности использования scanf
2
 #include <stdio.h>
3
 #include <stdlib.h> // для перехода на русский язык
4
 int main()
5
6
 float v;
7
 system("chcp 1251"); // переходим в консоли на русский язык
 system("cls");
 // очищаем окно консоли
8
9
 printf("Введите у: "); // выводим сообщение
 scanf("%f", &y); // вводим значения переменной у
10
 printf("Значение переменной у=%f", у); // выводим значение переменной у
11
 getchar(); getchar();
12
 return 0;
13
14
```

Результат работы программы:

```
■ C:\MyProgram\Debug\MyProgram.exe
Введите у: 1.345
Значение переменной у=1.345000
```

Функция scanf() является функцией незащищенного ввода, т.к. появилась она в ранних версиях языка Си. Поэтому чтобы разрешить работу данной функции в современных компиляторах необходимо в начало программы добавить строчку

```
#define _CRT_SECURE_NO_WARNINGS
```

Другой вариант — воспользоваться функцией защищенного ввода scanf_s(), которая появилась несколько позже, но содержит тот же самый список параметров.

```
1
 #include <stdio.h>
2
 int main()
3
 {
4
 int a;
 printf("a = ");
5
 scanf s("%d", &a);
6
7
 printf("a = %d",a);
 getchar(); getchar();
8
9
 return 0;
10
 }
```