

Includes & Streams

Pre-processor, Header files, and the standard Library
Input and Output Streams
Redirection and Pipes

C Pre-Processor

#include

- Two flavors:
 - #include <abc.h>
 - Replace this line with the contents of file abc.h found in the system libraries
 - #include "xyz.h"
 - Replace this line with the contents of file xyz.h found in the current directory
- Concept: Write code once, use it in many different programs
- By convention, included files are called "header files" and have a ".h" file type

Header (.h) files

- May include any valid C code
 - may include further #includes

- Function prototype declarations
- Sometimes, data and/or type declarations
- Typically, a header file describes a group of functions
 - "related" functions e.g. functions which deal with Input and Output
- Typically associated with a ".c" file with the same name
 - .c file contains function definitions more later

C Standard Library

- Part of C itself
 - Definitions/Descriptions included in C standard
 - Available with every C compiler
- Primarily, a set of C functions we all can use
 - Keep C language simple
 - Wrap complicated stuff in function definitions
 - We don't need to know about the implementation of the complicated stuff
- Full description of standard library available as reference
 - Programming in C, Appendix B

Standard Input and Output

- Need: #include <stdio.h>
- Large list of input and output functions to:
 - Read and write from a "stream"
 - Read and write from a string
 - Open a file and make a stream
 - Close a file and remove the stream
 - Create, Rename, delete, or move files
- Streams.... directional list of data (bytes)
 - input streams... provide data to program
 - output streams... program provides data

Unix "standard" streams

Redirection: command <in.txt >out.txt

Pipes: command1 | command2

Origin of Pipes

Summery -- what s most important.

To put my strongest concerns in a nutahell:

- 1. We should have some ways of coupling programs bike garden hose--acrew in another segment when it becomes when it becomes necessary to massage data in another way.

 This is the way of 10 also.
- 2. Cur loader should be able to do link-loading and controlled establishment.
- 3. Our library filing scheme should allow for rather general indexing, responsibility, generations, data path switching.
- 4. It should be possible to get private system components (all routines are sytem components) for buggering around with.

K. D. Kellroy Oct. 11#1964

Simple IO functions

Read from stdin, write to stdout No opens/closes required

Print Formatted (printf)

- Function with prototype: int printf(char * str,...);
- str : format string (list of characters)
- ... : variable number of extra arguments
- printf "formats" the format string, using the extra arguments as input into a resulting "formatted" string
- Then, writes the formatted string to stdout

Printf Formatting

- Every "%" in formatted string starts a special "format specifier"
- Format specifiers end with a format specifier "type" (next slide)
- Format specifiers are replaced with one or more characters before printing
- Format specifiers may "consume" one of the extra arguments
- Need an extra argument for each format specifier that requires a value

Format Specifier Types

Specifier	Meaning
%	Replace with a single %
С	Replace with next single character argument
i or d	Replace with next integer argument converted to ASCII
X	Replace with next integer argument converted to hexadecimal ASCII
f	Replace with next floating point argument converted to ASCII
S	Replace with next string argument (list of characters)

```
printf("Format c=%c, x=%d (or %x), f=%f s=%s\n",'z',12,12,3.14,"that's all folks");
```

Format c=z, x=12 (or 0C), f=3.1400 s=that's all folks

Format Specifier Modifiers

- Format Specifier: %<flag><width><.precision><type>
- <flag> : optional "-" (left justified)
- <width> : optional minimum size of replacement
- <.precision> : optional number of decimal places for %f before rounding

printf("Format
$$<$$
%5i> $<$ %-5.2f> $<$ %3c> $<$ %-3c>\n", 10,3.156,'a','b');

Format
$$< 10 > < 3.16 > < a > < b >$$

Variable Size Argument Lists

- How many arguments does printf take?
 - Answer... 1 + the number of %'s in the format string
- How does this work?
 - Answer... all the magic is in #include <stdarg.h>
 - More complicated than we need to get into today

format string functions

- printf write output to stdout
- fprintf write output to a named stream (stdout, stderr, etc.)
- sprintf write output to a character array variable
- scanf read from stdin and update memory that arguments point to
- fscanf read from specified stream, and update memory...
- sscanf read from a character array buffer and update memory...

functions for streams

- fopen(filename,mode) returns data of type FILE which can be used as a stream
 - filename is fully qualified, or relative to the current directory
 - mode: "r"=read, "w"=write, "a"=write append
 - Must flclose as well!

Resources

- Programming in C, Appendix B, Chapter 15
- Wikipedia: printf format string (https://en.wikipedia.org/wiki/Printf format string)