Interactive Input in C

A standard task in C programming is to get interactive input from the user; that is, to read in a number or a string typed at the keyboard. One method is to use the function scanf. For example to get an integer, we might use (#include <stdio.h> is implied):

```
int answer; /* an integer chosen by the user */
scanf ("%d", &answer);
```

This works fine if the user actually types a number, but is problematic if they make a mistake and type a letter instead. One can do better by checking the return value of **scanf**, which is zero if no conversions were assigned, but it is difficult to recover and get corrected input.

We advocate an alternative to scanf, described in "Practical C Programming" by Steve Oualline, which uses fgets. Here's an example:

The input procedure has been converted to two steps:

- 1. fgets reads in a line terminated by an end-of-line character (e.g., "enter");
- 2. sscanf scans the line for the desired input (which could include numbers or strings). Some comments:
 - The return value of sscanf is the number of input items assigned. Zero will be returned if an alphabetic character is entered for a "%d" conversion and EOF is returned is nothing if entered before an end-of-line character.
 - sizeof(line) is the dimension of line (not the length of the input string). As an argument to fgets, it represents the maximum number of characters to read, including the end-of-line character.
 - STDIN is "standard input," which tells fgets to read from keyboard input. If we wanted to read from a file instead, we could do something like:

The following code fragment shows how we might use the return from **sscanf** to request input until we're satisfied with the response:

```
line char[100];
 /* a line to be read from the terminal */
 /* an integer chosen by the user */
int answer;
answer = -1;
 /* set answer to a value that falls through */
 /* iterate until told to move on */
while (answer != 0)
  {
 printf ("\nSample menu:\n");
 printf (" [1] Do something");
 printf (" [2] Do something else");
 printf ("\nWhat do you want to do? [0 for nothing] ");
 fgets (line, sizeof(line), STDIN); /* read in a line */
 sscanf_result = sscanf (line, "%d", &answer);
 /* get answer */
 if ((sscanf_result == 0) | (sscanf_result == EOF))
 {
 /* either a non-integer entered or an end-of-line */
 printf ("\n *** You have to enter an integer! ***\n");
 answer = -1; /* set answer to a value that falls through */
 }
 switch (answer)
 {
 case 0:
 break;
 case 1:
 printf (" Doing something ... ");
 break;
 case 2:
 printf (" Doing something else ... ");
 break:
 default:
 /* keep going if answer is not 0, 1, or 2 */
 break;
 }
  }
```