Structured Programming Language

Lecture 7

Outline

- Constants
- Inputs and Outputs
- Formatted IO

Constants

- Constants refer to fixed values that the program may not alter during its execution.
- These fixed values are also called literals.
- Constants can be of any of the basic data types like
 - an integer constant,
 - a floating constant,
 - a character constant,
 - or a string literal.
- There are enumeration constants as well.

Here are some examples of integer literals –

```
212 /* Legal */
215u /* Legal */
0xFeeL /* Legal */
078 /* Illegal: 8 is not an octal digit */
032UU /* Illegal: cannot repeat a suffix */
```

Following are other examples of various types of integer literals —

```
85 /* decimal */
0213 /* octal */
0x4b /* hexadecimal */
30 /* int */
30u /* unsigned int */
30l /* long */
30ul /* unsigned long */
```

- A floating-point literal has an integer part, a decimal point, a fractional part, and an exponent part.
- You can represent floating point literals either in decimal form or exponential form.
- Here are some examples of floating-point literals –

```
3.14159 /* Legal */
314159E-5L /* Legal */
510E /* Illegal: incomplete exponent */
210f /* Illegal: no decimal or exponent */
.e55 /* Illegal: missing integer or fraction */
```

 Character literals are enclosed in single quotes(' '), e.g., 'x' can be stored in a simple variable of char type.

Escape sequence	Meaning	Escape sequence	Meaning	Escape sequence	Meaning
"	\ character	\a	Alert or bell	\v	Vertical tab
''	' character	\b	Backspace	/000	Octal number of one to three digits
\"	" character	\f	Form feed	\xhh	Hexadecimal number of one or more digits
\?	? character	\n	Newline	\r	Carriage return
\t	Horizontal tab				

- String literals or constants are enclosed in double quotes ("").
- A string contains characters that are similar to character literals:
 - plain characters,
 - escape sequences,
 - and universal characters.
- Examples:

```
"hello, dear"
"hello, \ dear"
"hello, "
"d"
"ear"
```

Defining Constants

- There are two simple ways in C to define constants –
 - Using #define preprocessor.
 - Using const keyword.
- Given below is the form to use #define preprocessor to define a constant -
 - #define identifier value

Defining Constants: Using #define

- Symbolic names have the same form as variable names
- No blank spaces between the # sign and the word define
- # must be the first character in the line
- Blank space required between # and identifier
- #define must not end with a semicolon
- Symbolic name should not be assigned with assignment operator
- Examples...

Program: Constant using #define

```
#include <stdio.h>
#define LENGTH 10
#define WIDTH 5
#define NEWLINE '\n'
int main()
 int area;
 area = LENGTH * WIDTH;
 printf("value of area : %d", area);
 printf("%c", NEWLINE);
 return 0;
```

Defining Constants

- We can use const prefix to declare constants with a specific type as follows -
- const type variable = value;

```
#include <stdio.h>
int main()
 const int LENGTH = 10;
 const int WIDTH = 5;
 const char NEWLINE = '\n';
 int area:
 area = LENGTH * WIDTH;
 printf("value of area : %d", area);
 printf("%c", NEWLINE);
 return 0;
```

Managing input and Output operation

- Reading, processing and writing of data are three essential functions of a computer program.
- Most programs take some data as input and display the processed data or result as output.
- ☐ So, we need some methods that can read input and write output on a suitable input/output medium.

□ Because unlike other high-level languages, C does not have any builtin input/output statements as part of its syntax.

Input/output functions

- ☐ For outputting the results we have used the function printf which sends the results out to a terminal.
- ☐ And for inputting, so far we have seen one methods for providing data to the program variables.
 - 1.That is to assign values to variables through the <u>assignment statements</u> such as x = 5; and so on.

The second method is

2. Is to use input function <u>scanf</u> which can read data from a terminal.

Reading a character

- ☐ There are also some functions other than
 - printf
 - and scanf
- which can be used as input/output functions.
- ☐ The simplest of all input/output operations is
 - reading a character from the standard input
 - and writing it to the standard output unit.

The getchar() function

☐ Reading a single character can also be done by using the function *getchar()*.

The **getchar()** function is used to read a single character from the standard input unit.

```
It takes the following form: variable_name = getchar();
```

- □ variable_name is a valid C name that has been declared as char type.
- ☐ When this statement is encountered, the computer waits until a key is pressed and then assigns this character as a value to the *getchar()* function.

Example

Since getchar() is used on the right-hand side of an assignment statement, the character value of getchar() is assigned to the variable name on the left side.

For example:

```
char alphabet;
alphabet = getchar();
```

Will assign the character 'A' to the variable **alphabet** when we press the key A on the keyboard.

☐ The **getchar()** function may be called successively to read the characters contained in a line of text.

☐ The **getchar()** function returns any character keyed in. this include RETURN and TAB also. This means that it will not return, until u press ENTER.

Writing a character

- ☐ Like **getchar**, there is an analogous function **putchar** for writing characters one at a time to the terminal.
- ☐ It takes the following form:

putchar(variable_name);

- ☐ where *variable_name* is a type char variable containing a character.
- □This statement displays the character contained in the *variable_name* at the terminal.

Example:

```
char answer = 'Y';
putchar(answer);
```

- ☐ It will display the character Y on the screen.
- ☐ The statement **putchar('\n')**; would cause the cursor on the screen to move to the beginning of the next line.

Formatted Input

- ☐ Formatted input refers to an input data that has been arranged in a particular format.
- ☐ For inputting the data, we use the scanf function. The general form of this **scanf** is

scanf("controlString", arg1, arg2, argn,);

Control string specifies the field format in which the data is to be entered.

☐ Arguments arg1, arg2,.....specify the address of locations where the data will be stored.

- ☐ The field (or format) specifications, consisting of the
 - conversion character %,
 - and an optional number specifying the field width.
 - a data type character(or type specifier)

Inputting Integer Numbers

□ The field specification for reading an integer number is:

%wd

■ w is an integer number that specifies the field width of the number to be read and d, known as data type character(here int).

Example:-

```
scanf("%2d%5d",&num1,&num2);
Input: 50 31426
```

□ Then,
50 31426

num1 num2

But if input: 31426 50

And the value 50 that is unread will be assigned to the first variable in the next scanf call.

- ☐ On the other way if we have written: scanf("%d%d",&num1,&num2);
 Will read the data 31426 50
 Correctly in num1, num2.
- ☐ Input data items must be separated by spaces, tabs or new lines.
- ☐ When the **scanf** reads a particular value, reading of the value will terminate as soon as the number of characters specified by the field width is reached(if specified) or until a character that is not valid for the value being read is encountered.

An input field may be skipped by specifying
 * in the place of field width.
 For example,

scanf (%d%*d%d",&a,&b);

Input: 123 456 789

123 456 789

a skipped b

The data character d may be preceded by 'll' to read long long integers. (%lld)

Inputting Real Numbers

- ☐ The field width of real numbers is not to be specified and therefore **scanf** uses simple specification **%f** for both the notations, decimal point and exponential notation.
- ☐ For double type, %If is used instead of %f.
- ☐ A using **%*f** specification. number may be skipped

Inputting Character Strings

- ☐ Single character can be read from the terminal using **getchar** function. The same can be achieved using the **scanf** function also.
- □In addition, a scanf can input strings containing more than one character.

☐ The specifications for reading character strings are:

%C

□%c used to read a single character while %s terminates the reading at the encounter of blank space.

or

%s

Points to remember for scanf

- 1. All function arguments must be a pointers to variables.
- 2. Format specifications contained in the control string should match the argument order.
- 3. Input data items must be separated by spaces and must match the variables receiving the input in the same order.

- 4. The reading will be terminated, when the scan encounters an 'invalid mismatch' of data or a character that is not valid for the value being read.
- 5. When searching for a value, **scanf** ignores line boundaries and simply looks for the next appropriate character.
- 6. Any unread data items in a line will be considered as a part of the data input line to the next **scanf** call.

7. When the field width specifier **w** is used, it should be large enough to contain input data size.

Formatted Output

☐ It is highly desirable that the outputs are produced in such a way that they are understandable and are in an easy-to-use form.

☐ It is therefore necessary for the programmer to give careful consideration to the appearance and clarity of the output produced by program.

38

□ **printf** statement provides certain features that can be effectively control the alignment and spacing of print-outs on the terminals.

printf format

printf("control string", arg1, arg2...argn);

Control string consists of three types of items:

- 1. Characters that will be printed on the screen as they appear.
- 2. Format specifications that will define the output format for display of each item.
- 3.Escape sequence characters such as \n, \t, and \b.

Output of Integer number

☐ The format specification for printing an integer is %wd. Where w specifies the minimum field width for the output.

Format Output

□ printf("%d",9876)

9 8 7 6

8

□ printf("%6d",9876)

9 8 7 6

□ printf("%2d",9876)

□ printf("%-6d",9876) 9

9 8 7 6

□ printf("%06d",9876)

o o 9 8 7 6

Output of Real number

□ The output of real number may be displayed in decimal notation using the format %w.pf

If y = 98.7654

Format Output printf("%7.4f",y)

9 8 . 7 6 5 4

printf("%7.2f",y)

9 8 . 7 7

printf("%-7.2f",y)

9 8 . 7 7

printf("%f",y)

9

•

7

6

5

43

Printing of a single character

- □A single character can be displayed in a desired position using the format **%wc**.
- ☐ The character will be displayed right-justified in the field of **w** columns.
- □We can make the display left-justified by placing a minus sign before w.
- □The default value for w is 1.

Printing of strings

- □The format specification for outputting string is of the form **%w.ps**.
- ☐ To print string "HELLO DHAKA 110001", containing 18 characters.

%20s

To print string "HELLO DHAKA 110001", containing 18 characters.

%20s

%20.10s

					Н	E	L	L	О	D	Н	A	K
1		1					1	1		1			l

Data type	Format specifier		
Integer	short signed	%d or %I	
	short unsigned	%u	
	long singed	%ld	
	long unsigned	%lu	
	unsigned hexadecimal	%x	
	unsigned octal	%0	
Real	float	%f	
	double	%lf	
Character	signed character	%с	
	unsigned character	%с	
String		%s	