Programming Fundamentals

Module E - Standard Libraries

Le The Anh anhlt161@fe.edu.vn


Objectives

- Input and Validation
 - Types of Input
 - getchar
 - scanf
 - Validation
 - In-Class Practice
- Pormatted Output
 - putchar
 - printf
 - Exercises
- Standard Libraries Library Functions
 - Standard
 - Time
 - In-Class Practice
 - Math
 - Character

Types of Input

- Input to a program may be unbuffered or buffered
- Interactive program uses unbuffered input. The program can respond to each and every keystroke directly.
- Buffered input enables data editing before submission to a program.
 That is, the program accepts one complete input record at a time rather than one keystroke at a time.
- A buffer is a region of memory that collects and holds data temporarily.

Buffered Input

- To transfer the contents of a buffer to a program the user must press the \n character (or fill the buffer completely).
- Two C functions provide buffered input facilities on the standard input stream: getchar, scanf

getchar

- getchar retrieves a single character from the standard input stream buffer without translating the input. The prototype for getchar is int getchar (void);
- getchar returns eitherthe character code for the retrieved character or EOF (EOF=-1, ctrl+z in Windows, ctrl+d in Unix)


 To synchronize user input with program execution, we clear the input buffer of any characters that the user has entered and have remained in the buffer.

```
void clear (void)
{
 while (getchar() != '\n');
}
```

 getchar function can be used to pause the execution of a program at a certain point

```
printf("Press enter to continue ...");
while (getchar() != '\n');
```

 scanf retrieves data values from the standard input stream buffer under format control.

```
scanf(format string, &identifier, ...)
```

- scanf extracts data values from the standard input stream buffer until scanf has
 - interpreted and processed the entire format string,
 - found a character that does not meet the next conversion specification in the format string, in which case scanf leaves the offending character in the buffer, or
 - emptied the buffer, in which case scanf waits until the user adds more data values

Conversion specifiers

Specifier	Input Value	Use With
%c	character	char
%d	decimal	char, int, short, long, long long
%u	decimal	unsigned int, char, short, long, long long
%0	octal	unsigned int, char, short, long, long long
%×	hexadecimal	unsigned int, char, short, long, long long
%f	floating-point	float, double, long double

Example

```
char c;
long n;
scanf("%d%x", &c, &n); // 98 a1
printf("%c %ld", c, n); // b 161
```

scanf treats the whitespace between the input values as a separator.
 There is no need to place a blank character between the conversion specifiers.

Several ways to handle unprocessed \n's:

```
scanf("%d", &items):
scanf("%*c%c", &tax); /* swallow one character first */
scanf("%d", &items):
scanf(" %c", &tax); /* skip all whitespace first */
scanf("%d%*c", &items): /* swallow newline */
scanf("%c", &tax);
scanf("%d", &items);
clear(); /* clear the buffer */
scanf("%c", &tax);
scanf("%3d", &n); // keep only 3 digits
printf("%d", n);
```

- scanf returns the number of addresses successfully filled or EOF. A return value of
 - 0 indicates that scanf did not fill any address,
 - 1 indicates that scanf filled the first address successfully,
 - 2 indicates that scanf filled the first and second addresses successfully,
 - ...
 - EOF indicates that scanf did not fill any address and encountered an end of data character.
- The return code from scanf does not reflect success of %* conversions

Validation

- We cannot predict how the user will input the data values: whether the user will enter them as requested or not. One user may make a mistake. Another user may simply try to break the program.
- We write the program so that it traps all erroneous input, which includes:
 - invalid characters
 - trailing characters
 - out-of-range input
 - incorrect number of input fields

Validation

```
int getInt(int min, int max) {
 int value, keeptrying = 1, rc;
 char after;
 do {
 printf("Enter a whole number in the range [%d, %d]: ",
 min, max);
 rc = scanf("%d%c", &value, &after);
 if (rc == 0) {
 printf("**No input accepted!**\n\n");
 clear();
 } else if (after != '\n') {
 printf("**Trailing characters!**\n\n");
 clear();
 } else if (value < min || value > max) {
 printf("**Out of range!**\n\n"):
 } else
 keeptrying = 0;
 } while (keeptrying == 1);
 return value:
}
void clear (void) {
 while (getchar() != '\n');
}
```

Validation

```
Enter a whole number in the range [3,15]: we34
**No input accepted!**

Enter a whole number in the range [3,15]: 34.4
**Trailing characters!**

Enter a whole number in the range [3,15]: 345
**Out of range!**

Enter a whole number in the range [3,15]: 14
Program accepted 14
```

In-Class Practice

- Design and code a function named get_double that receives two double values - a lower limit and an upper limit - and returns user input that lies between the limiting values. Your function rejects any input that includes trailing characters or lies outside the specified limits.
- Write a program named get_id that guarantees that the input data contains exactly one capital character followed by four digits.

Summary

- Input and Validation
 - Types of Input
 - getcharscanf
 - Scarii
 - Validation
 - In-Class Practice

Q&A

Formatted Output

- Standard output is buffered. The standard output buffer empties to the standard output device whenever the buffer receives a newline character or the buffer is full.
- Buffering enables a program to continue executing without waiting for the output device to finish displaying the most recently received characters.
- The two C functions that provide output facilities for the standard output stream are putchar and printf.

putchar

- putchar writes the character received to the standard output stream buffer and returns the character written or EOF if an error occurred.
- Prototype:

```
int putchar(int);
```

For example: putchar('a');

printf

- printf sends data under format control to the standard output stream buffer and returns the number of characters sent.
- Prototype:

```
printf(format string, value, ..., value)
```

- ** The format string is a literal string that consists of characters interspersed with conversion specifiers. Conversion specifier begins with a % and ends with a conversion character
- For example:

```
printf("%s was %d years old", name, age);
```

Format String

- Between the % and the conversion character, there may be
 % flags width . precision size conversion_character
- flags
 - align the field to the left (by default it is right aligned)
 - + print the sign of a number
 - 0 pads the field width with leading zeros.
 - # for real numbers, it inserts zeroes at the end and always print the comma; for numbers not in base 10, it adds a prefix denoting the base.
- width sets the minimum field width within which to display the converted value.
- . separates the field width from the precision.
- precision sets the number of digits to be printed after the decimal point for f conversions and the minimum number of digits to be printed for an integer (adding leading zeros if necessary)
- size identifies the size of data type of the value passed.

Conversion Specifiers

- A conversion specifier begins with a % and ends with a conversion character. The conversion character describes the data type of the value to be displayed.
- Conversion characters:

Specifi	er Output As A	Use With
%с	character	char
%d	decimal	char, int, short, long, long long
%u	decimal	unsigned char, int, short, long, long long
%o	octal	char, int, short, long, long long
%×	hexadecimal	char, int, short, long, long long
%f	floating-point	float, double, long double
%g	general	float, double, long double
%e	exponential	float, double, long double

printf Examples

```
printf("|%d|\n", 123); // /123/
printf("|%5d|\n", 123); // / 123/
printf("|%-5d|\n", 123); // |123 |
printf("|%05d|\n", 123); // |00123|
printf("|%05.4d|\n", 123); // / 0123/
printf("| x | x | n", 0xa1, 161); // /a1/a1/
printf("|%#x|%#X|\n", 161, 161); // /0xa1/0XA1/
printf("|%0|%0|%#0|\n", 0241, 161, 161); // |241|241|0241|
printf("|%f|\n", 1.23456789); // |1.234568|
printf("|%.10f|\n", 1.23456789); // |1.2345678900|
printf("|%13.10f|\n", 1.23456789); // | 1.2345678900|
printf("|%#13.10f|\n", 1.23); // | 1.2300000000|
printf("|%g|%g|\n", 10000.2, 1000000.2); // |10000.2|1e+006|
printf("|%g|%g|\n", 0.0001, 0.00001); // |0.0001|1e-005|
printf("|%e|\n", 1.23); // |1.230000e+000|
printf("|%%%c|", 'c'); // /%c/
```

Exercises

• Try different flags, widths, and precisions.

Summary

- Formatted Output
 - putchar
 - printf
 - Exercises

Q&A

Library Functions

- The standard C libraries include functions to perform mathematical calculations, character analysis and character manipulation.
- The standard libraries are not part of the language proper.
- The prototypes for popular standard functions are in < stdlib.h >.

#include <stdlib.h>

Standard - Integer Absolute Value

 Prototypes int abs(int); long labs(long); long long llabs(long long); Example #include <stdio.h> #include <stdlib.h> main() int a = -10; long b = -10; long long c = -10; printf("%d %ld %lld", abs(a), labs(b), llabs(c));

Standard - Random Number

rand returns a pseudo-random integer in the range 0 to RAND_MAX.
 RAND_MAX is implementation dependent but at least 32767. The prototype is

```
int rand(void);
• Example
int a = rand();
```

- rand without srand generates the same set of random numbers for successive runs (useful for debugging).
- srand sets the seed for the random number generator. time(NULL) is used to generate a unique time-based seed for each run.

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

main()
{
 srand(time(NULL));
 printf("%d", rand());
}
```

Random Number - Examples

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
main()
 int i, a = 10, b = 20;
 float c = 2.5, d = 8.5;
 srand(time(NULL)):
 printf("10 pseudo-random integers:\n");
 for(i=0; i<10; i++)
 printf("%d ", rand());
 // RAND MAX: an integer constant equal to the maximum value
 // (at least 32767) returned by the function rand()
 printf("\n\nRAND MAX: %d\n", RAND MAX);
 printf("\n10 pseudo-random integers in range [%d, %d]:\n", a, b);
 for(i=0: i<10: i++)
 printf("%3d", a + rand() % (b - a + 1)):
 printf("\n\n10 pseudo-random float numbers in range [%.1f, %.1f]:\n", c, d);
 for(i=0; i<10; i++)
 printf("%5.2f", c + (float)rand() / RAND_MAX * (d - c));
}
```

Random Number - Examples

```
10 pseudo-random integers:
4388 12443 8879 32507 9903 15670 18029 9045 17953 1955

RAND_MAX: 32767

10 pseudo-random integers in range [10, 20]:
18 10 18 20 13 20 17 20 11 12

10 pseudo-random float numbers in range [2.5, 8.5]:
8.30 7.34 8.17 7.86 5.22 5.95 4.00 4.13 2.81 6.85
```

In-Class Practice

• You've just finished your first software, and you are thinking of commercializing it. The first step is to write a key generator that takes an integer n as input and generates n random keys consisting of four groups of four capital letters. Each group is separated by -. For example, VPYV-IKMU-ATBW-WFWJ.

In-Class Practice

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
main()
 int i, j, n, A = (int)'A', Z = (int)'Z';
 srand(time(NULL));
 printf("Enter n: ");
 scanf("%d", &n);
 for(i=0; i<n; i++)
 printf("\n");
 for(j=1; j<=19; j++)
 if (j\%5 == 0)
 printf("-");
 else
 printf("%c", A + rand() % (Z - A + 1));
```

time

• time_t time(time_t *second) returns current time in seconds since 00:00:00 UTC, January 1, 1970. If second is not a null pointer, the returned value is also stored in the object pointed to by second.

```
time_t seconds;
seconds = time(NULL):
printf("Seconds since Jan 1 1970: %ld\n", seconds);
time(&seconds);
printf("Seconds since Jan 1 1970: %ld\n", seconds);
/***********
Seconds since Jan 1 1970: 1630140489
Seconds since Jan 1 1970: 1630140489
******************************
```

• If an error occurs, the time function returns (time_t)(-1).

time

 double difftime (time_t, time_t); returns the difference in seconds between two time arguments. For example,

```
#include <time.h>
#include <stdio.h>
#define NITER 1000
main()
 double x = 1;
 int i, j, k;
 time_t t0, t1;
 t0 = time(NULL);
 for (i = 0; i < NITER; i++)
 for (j = 0; j < NITER; j++)
 for (k = 0; k < NITER; k++)
 x = x * 1.0000000001:
 t1 = time(NULL);
 printf("Elapsed time is %.11f secs\n", difftime(t1, t0));
 printf("Value of x is %.10lf\n", x);
// Elapsed time is 3.0 secs
// Value of x is 1.1051709272
```

clock

 clock_t clock(void) returns the number of clock ticks elapsed since the program was launched. To get the number of seconds used by the CPU, we need to divide by CLOCKS_PER_SEC.

```
#include <time.h>
#include <stdio.h>
int main()
 double x = 1;
 int i, j, k;
 time_t t0, t1;
 clock t c0. c1:
 t0 = time(NULL);
 c0 = clock():
 for (i = 0; i < 1000; i++)
 for (j = 0; j < 1000; j++)
 for (k = 0: k < 1000: k++)
 x = x * 1.0000000001:
 t1 = time(NULL):
 c1 = clock():
 printf("Elapsed time is %.1lf secs\n", difftime(t1, t0));
 printf("Process time is %.31f secs\n", (double)(c1-c0)/CLOCKS_PER_SEC);
// Elapsed time is 4.0 secs
// Process time is 3.515 secs
```

In-Class Practice

- Design and code a program named coinToss.c that
 - prompts the user for the number of times to toss a coin,
 - accepts a positive value as the number of times,
 - simulates the coin tosses for the requested number of times, and
 - reports the percentage of head results and the percentage of tail results for the coin tosses.

Math

- The prototypes for the math functions are in <math.h>.
- Floating-point absolute value:

```
double fabs(double);
float fabsf(float);
long double fabsl(long double);
```

 Floor functions return the largest integer value not greater than the value received

```
double floor(double);
float floorf(float);
long double floorl(long double);
```

 Ceiling functions return the smallest integer value not less than the value received. Their prototypes are

```
double ceil(double);
float ceilf(float);
long double ceill(long double);
```

Math

 Rounding functions return the integer value closest to the value received

```
double round(double);
float roundf(float);
long double roundl(long double);
```

Truncating functions return the integer component of the value received

```
double trunc(double);
float truncf(float);
long double truncl(long double);
```

 Square root functions return the square root of the floating-point value received

```
double sqrt(double);
float sqrtf(float);
long double sqrtl(long double);
```

Math

 Power functions return the result of the first floating-point value received raised to the power of the second floating-point value

```
double pow(double base, double exponent);
float powf(float base, float exponent);
long double powl(long double base, long double exponent);
```

 Logarithms functions return the natural logarithm of the floating-point value received

```
double log(double);
float logf(float);
long double logl(long double);
```

 Power of e functions return the natural anti-logarithm of the floating-point value received

```
double exp(double);
float expf(float);
long double expl(long double);
```

Math - Examples

```
#include <stdio.h>
\#include < math.h.
main()
 double a = -1.2, b = 1.44:
 float c = -3.4:
 long double d = -5.6;
 printf("\%.1lf \%.1f\n", fabs(a), fabsf(c)); // 1.2 3.4
 // if this code doesn't work properly on DevCpp
 // try it on onlineadb.com instead
 printf("%.1Lf\n", fabsl(d)); // 5.6
 printf("%.1lf\n", floor(b)); // 1.0
 printf("%.11f\n", ceil(b)); // 2.0
 printf("%.11f\n", round(b)); // 1.0
 printf("%.11f\n", trunc(b)); // 1.0
 printf("%.11f\n", sqrt(b)); // 1.2
 printf("%.11f\n", pow(b, a)); // 0.6
 printf("%.3lf\n", log(b)); // 0.365, e = 2.718...
 printf("%.3lf\n", exp(b)); // 4.221
}
```

Character

- The prototypes for character analysis and character manipulation functions are in <ctype.h>.
- In checking for a true value, we check that the value is not false: that is, value != 0, rather than assume that true is represented by unity.

```
int islower(int);
int isupper(int);
int tolower(int);
int toupper(int);
// check if received character is alphabetic
int isalpha(int);
int isdigit(int);
// whitespace characters: ' ', '\t', '\n', '\v', '\f'
int isspace(int);
// check if received character is space or tab
int isblank(int);
```

Example
printf("%c %d", toupper('a'), isspace('a')); // A 0

Summary

- Standard C Libraries
 - Standard
 - Time
 - In-Class Practice
 - Math
 - Character

Q&A

In-Class Practice

 Design and code a program that displays a multiplication table. Your program prompts the user for the range of integer values that the table covers and displays the table in a columnar format. The output from your program might look something like

```
Enter the low end of the range: 3
Enter the high end of the range: 7

3  4  5  6  7
3  9  12  15  18  21
4  12  16  50  24  28
5  15  20  25  30  35
6  18  24  30  36  42
7  21  28  35  42  49
```