Chapter 9 Formatted Input/Output

© Copyright 2007 by Deitel & Associates, Inc. and Pearson Education Inc.

All Rights Reserved.

Chapter 9 - Formatted Input/Output

<u>Outline</u>	
9.1	Introduction
9.2	Streams
9.3	Formatting Output with printf
9.4	Printing Integers
9.5	Printing Floating-Point Numbers
9.6	Printing Strings and Characters
9.8	Printing with Field Widths and Precisions
9.9	Using Flags in the printf Format-Control String
9.10	Printing Escape Sequences
9.11	Formatting Input with scanf

9.1 Introduction

- In this chapter, we will study:
 - Formatted presentation of results in more detail
 - scanf and printf
- Streams (input and output)
 - gets, puts, getchar, putchar
 - Already seen in Chapter8
- All defined in <stdio.h>

9.2 Streams

Streams

- Sequences of characters organized into lines
 - Each line consists of zero or more characters and ends with newline character '\n'
 - ANSI C supports lines of at least 254 characters
- Performs all input and output
- Can often be redirected
 - Standard input KEYBOARD
 - Standard output SCREEN
 - Standard error SCREEN
 - More in Chapter 11

Printf()

9.3 Formatting Output with printf

printf

- Precise output formatting
 - Conversion specifications: Flags, Field widths, Precisions, etc.
- Can perform rounding, aligning columns, right/left justification, inserting literal characters, exponential format, hexadecimal format, and fixed width and precision

Format

- printf(format-control-string, other-arguments);
- Format control string: describes output format
- Other-arguments: variables correspond to each conversion specification in format-control-string
 - Each specification begins with a percent sign(%), ends with conversion specifier

9.4 Printing Integers

Conversion Specifier	Description
d	Display a signed decimal integer.
i	Display a signed decimal integer. In printf, %d and %i are the same. In scanf, %d and %i are different.
0	Display an unsigned octal integer.
u	Display an unsigned decimal integer.
x or X	Display an unsigned hexadecimal integer. X causes the digits 0-9 and the letters A-F to be displayed and x causes the digits 0-9 and a-f to be displayed.
h	Place before any integer conversion specifier to indicate that a short integer is displayed. This is called <i>length modifier</i> .
7	long integer is displayed.
Fig. 9.1 Integer conversion specifiers.	

9.4 Printing Integers

Integer

- Whole number (no decimal point): 25, 0, -9
- Positive, negative, or zero
- Only minus sign prints by default
 - Use %+d format specifier for displaying the sign every time

```
int a = 20, b = -30;
printf("%+d %+d \n", a, b);

OUTPUT:
+20 -30
```

Example: Printing integers

```
/* Fig 9.2: fig09 02.c */
/* Using the integer conversion specifiers */
#include <stdio.h>
int main()
{
 printf( "%d\n", 455 );
 printf( "%i\n", 455 );
 // i same as d in printf
 printf( "%d\n", +455 );
 printf( "%d\n", -455 );
 printf( "%hd\n", 32000 );
 printf( "%ld\n", 2000000000 );
 printf( "%o\n", 455 );
 printf( "%u\n", 455 );
 printf( "%u\n", -455 );
 printf( "%x\n", 455 );
 printf( "%X\n", 455 );
```

Program Output

```
455
455
455
-455
32000
2000000000
707
455
4294966841
1c7
1c7
```

9.5 Printing Floating-Point Numbers

- Floating Point Numbers
 - Have a decimal point (33.5)
 - Used to print float or double values
 - f prints floating point
 - Fractions are 6 digits by default
 - At least one digit to left of point is displayed
 - e or E prints in exponential notation
 - Exponential notation is the C's scientific notation
 - 150.3 is 1.503×10^2 in scientific
 - 150.3 is 1.503E+02 in exponential
 - g (or G) prints like in f or e, but with no trailing zeros (1.2300 becomes 1.23)

9.5 Printing Floating-Point Numbers

Conversion specifier	Description
f	Display floating-point values.
e or E	Display a floating-point value in exponential notation.
g or G	Display a floating-point value in the floating-point form f when value is float, OR in the exponential form e when value is double.
l or L	Place before any floating-point conversion specifier to indicate that a long double floating-point value is displayed.

Fig. 9.3 Floating-point conversion specifiers.

Example: Printing floats

```
/* Fig 9.4: fig09 04.c */
/* Printing floating-point numbers with
 floating-point conversion specifiers */
#include <stdio.h>
int main()
{
 printf( "%e\n", 1234567.89 );
 printf( "%e\n", +1234567.89 );
 printf( "%e\n", -1234567.89 );
 printf( "%E\n", 1234567.89 );
 printf( "%f\n", 1234567.89 );
 printf( "%g\n", 1234567.89 );
 printf( "%G\n", 1234567.89 );
```

Program Output

```
1.234568e+006
1.234568e+006
-1.234568e+006
1.234567.890000
1.23457e+006
1.23457E+006
```

9.6 Printing Strings and Characters

- %C
 - Prints a char argument
- %s
 - Requires a **pointer to char** as an argument
 - Prints a string of characters until NULL ('\0') encountered
 - Cannot print a single char argument

Remember

- Use single quotes for character constants ('z')
- Use double quotes for strings "z"
 (which actually contains two characters, 'z' and '\0')

Example: Printing with %c and %s

```
// Fig. 9.5: fig09_05c
// Using the character and string conversion specifiers
#include <stdio.h>
int main()
{
 char character = 'A'; // initialize char
 char string[] = "This is a string"; // initialize char array
 const char *stringPtr = "This is also a string"; // char pointer
 printf( "%c\n", character );
 printf( "%s\n", "This is a string" );
 printf( "%s\n", string );
 printf( "%s\n", stringPtr );
```

Program Output

```
A
This is a string
This is a string
This is also a string
```

9.8 Printing with Field Widths and Precisions

- Field width
 - Size of field in which data is printed
 - If width larger than data, default right justified
 - If field width too small, increases to fit data
 - Minus sign uses one character position in field
 - Integer width inserted between % and conversion specifier
 - %4d means field width of 4 (right-justified)

Example: Printing integers right-justified

```
// Fig. 9.8: fig09_08.c
// Right justifying integers in a field
#include <stdio.h>
int main()
{
 printf( "%4d\n", 1 );
 printf( "%4d\n", 12 );
 printf( "%4d\n", 123 );
 printf( "%4d\n", 1234 );
 printf( "%4d\n\n", 12345 );
 printf( "%4d\n", -1 );
 printf( "%4d\n", -12 );
 printf( "%4d\n", -123 );
 printf( "%4d\n", -1234 );
 printf( "%4d\n", -12345 );
} // end main
```

Program Output

```
1
12
123
1234
12345
-1
-1
-12
-123
-1234
-12345
```

9.8 Printing with Field Widths and Precisions

- Precision
 - Format
 - Use a dot (.) then precision number after %

```
Example: %.4f (Fraction part will be displayed as 4 digits)
```

- Meaning varies depending on data type
- Integers (default 1)
 - Minimum number of digits to print
 - If data length smaller than precision, <u>leading zeros</u> are printed
- Floating point
 - For e and f: Number of digits to appear after decimal point
 - For g: Maximum number of significant digits
- Strings
 - Maximum number of characters to be written from string

9.8 Printing with Field Widths and Precisions

- Field Width and Precision
 - Can both be specified such as %width.precision

```
printf( "%10.3f \n", 123.5269);

OUTPUT: 123.527 (Whole width is 10)
```

- Negative Width means print <u>left justified</u>
- Positive Width means print <u>right justified</u>
- Precision must be always positive

Example: Precision Printing

```
// Fig. 9.9: fig09_09.c
// Printing integers, floating-point numbers and strings with precisions
#include <stdio.h>
int main()
{
 int i = 873; // initialize int i
 double f = 123.94536; // initialize double f
 char s[] = "Happy Birthday"; // initialize char array s
  puts( "Using precision for integers" );
  printf( "\t%.4d\n\t%.9d\n\n", i, i );
  puts( "Using precision for floating-point numbers" );
 printf( "\t%.3f\n\t%.3e\n\t%.3g\n\n", f, f, f);
  puts( "Using precision for strings" );
  printf( "\t%.11s\n", s );
} // end main
```

Program Output

```
Using precision for integers
 0873
 000000873
Using precision for floating-point numbers
 123.945
 1.239e+002
 124
Using precision for strings
 Happy Birth
 "day" not displayed!
```

9.9 Using Flags in the printf Format-Control String

Flags

- Supplement formatting capabilities
- Place flag immediately to the right of percent sign %
- Several flags may be combined

9.9 Using Flags in the printf Format-Control String

Flag	Description	
- (minus sign)	Left-justify the output within the specified field.	
(plug gign)	• Print a plus sign preceding positive values.	
+ (plus sign)	• Print a minus sign preceding negative values.	
space	Print a space before a positive value not printed with the + flag.	
#	Prefix 0 to the output value when used with the octal conversion	
#	specifier o .	
0 (zero)	Pad a field with <u>leading zeros</u> .	
Fig. 9.10 Format control string flags.		

Example: Right and left justifying

```
// Fig 9.11: fig09_11.c
// Right justifying and left justifying values
#include <stdio.h>

int main()
{
 printf( "%10s%10d%10c%10f\n\n", "hello", 7, 'a', 1.23 );
 printf( "%-10s%-10d%-10c%-10f\n", "hello", 7, 'a', 1.23 );
}
```

Program Output

Example: Printing with the sign (+) flag

```
// Fig. 9.12: fig09_12.c
/* Printing positive and negative numbers
with and without the + flag */

#include <stdio.h>

int main()
{
 printf( "%d\n%d\n", 786, -786 );
 printf( "%+d\n%+d\n", 786, -786 );
}
```

Program Output

786 -786 +786 -786

Example: Printing leading zeros

```
// Fig. 9.15: fig09_15.c
// Using the 0 (zero) flag
#include <stdio.h>

int main()
{
 printf( "%+09d\n", 452 );
 printf( "%09d\n", 452 );
}
```

Program Output +00000452 000000452

9.10 Printing Escape Sequences

- Escape characters
 - Most characters can be printed
 - Certain "problem" characters, such as the quotation mark "
 - Must be represented by escape sequences
 - Represented by a backslash \ followed by an escape character

9.10 Printing Escape Sequences

Escape sequence	Description
\'	Output the single quote (') character.
\"	Output the double quote (") character.
\\	Output the backslash (\) character.
∖a	Alert: Cause an audible bell or visual alert.
\b	Backspace: Move the cursor back one position on the current line.
\f	Form feed: Move the cursor to the start of the next logical page.
\n	Newline: Move the cursor to the beginning of the next line.
\r	Carriage return: Move the cursor to the beginning of the current line.
\t	Horizontal tab: Move the cursor to the next horizontal tab position.
\v	Vertical tab: Move the cursor to the next vertical tab position.
Fig. 9.16 Escape seguences.	

Scanf()

9.11 Formatting Input with scanf

scanf

- Input formatting
- Capabilities
 - Input all types of data
 - Input specific characters
 - Skip specific characters

Format

- scanf(format-control-string, other-arguments);
- Format-control-string
 - Describes formats of inputs
- Other-arguments
 - Pointers to variables where input will be stored
- Can include field widths to read a specific number of characters from the stream

9.11 Formatting Input with scanf (Integers)

Conversion specifier	Description
d	Read an optionally signed <u>decimal integer</u> . The corresponding argument is a pointer to integer.
i	Read an optionally signed <u>decimal</u> , <u>octal</u> , <u>or hexadecimal integer</u> . The corresponding argument is a pointer to integer.
О	Read an octal integer . The corresponding argument is a pointer to unsigned integer.
u	Read an unsigned decimal integer . The corresponding argument is a pointer to unsigned integer.
x or X	Read a hexadecimal integer. The corresponding argument is a pointer to unsigned integer.
h or 1	Place before any of the integer conversion specifiers to indicate that a short or long integer is to be input.

Fig. 9.17 Conversion specifiers for scanf.

(i is superset of d, o, x)

Example: Difference Between %d and %i in Scanf

```
#include <stdio.h>
int main() {
  int a, b;
  printf("Enter two integers : ");
  scanf("%d %i", &a, &b);

  printf("a = %d b = %i\n", a, b);
}
```

Program Output

```
Enter two integers : 500 0x1f4
a = 500 b = 500
```

Example: Inputting with a field with

```
// Fig. 9.23: fig09_23.c
// inputting data with a field width
#include <stdio.h>
int main()
 int x;
 int y;
 printf( "%s", "Enter a six digit integer: " );
 scanf( "%2d%d", &x, &y );
 printf( "The integers input were %d and %d\n", x, y );
```

Program Output

Enter a six digit integer: 123456

The integers input were 12 and 3456

Example: Reading integers

```
// Fig. 9.18: fig09_18.c
// Reading input with integer conversion specifiers
#include <stdio.h>
int main() {
 int a,b,c,d,e,f,g;

 puts( "Enter seven integers: " );
 scanf( "%d%i%i%o%u%x", &a, &b, &c, &d, &e, &f, &g );

 puts( "\nThe input displayed as decimal integers is:" );
 printf( "%d %d %d %d %d %d %d\n", a, b, c, d, e, f, g );
}
```

Program Output

```
Enter seven integers: -70 -70 o70 0x70 70 70

The input displayed as decimal integers is:
-70 -70 56 112 56 70 112
```

Example: Conversion of Octal to Decimal and Hexadecimal to Decimal

$$(70)_8 = (56)_{10}$$

 $(70)_{16} = (112)_{10}$

9.11 Formatting Input with scanf (Floating-point numbers)

Conversion specifier	Description
e, E, f, g or G	Read a floating-point value. The corresponding argument is a pointer to a floating-point variable.
1 or L	Place before any of the floating-point conversion specifiers to indicate that a double or long double value is to be input.

Fig. 9.17 Conversion specifiers for scanf.

Example: Reading floats

```
// Fig. 9.19: fig09 19.c
// Reading input with floating-point conversion specifiers
#include <stdio.h>
int main()
 double a,b,c;
 puts( "Enter three floating-point numbers:" );
 scanf( "%le%lf%lg", &a, &b, &c );
 puts( "\nHere are the numbers entered in plain" );
 puts( "floating-point notation:" );
 printf( \frac{mf}{n}f^n, a, b, c );
```

Program Output

```
Enter three floating-point numbers: 2.5 3.5 4.5

Here are the numbers entered in plain floating-point notation:

2.500000

3.500000

4.500000
```

9.11 Formatting Input with scanf (Char and Strings)

Conversion specifier	Description
С	Read a character. The corresponding argument is a pointer to char, no null ('\0') is added.
S	Read a string. The corresponding argument is a pointer to an array of type char that is large enough to hold the string and a terminating null ('\0') character—which is automatically added.
[scan set characters]	Scan a string for a set of characters that are stored in an array.

Fig. 9.17 Conversion specifiers for scanf.

Example: Reading chars and strings

```
// Fig. 9.20: fig09_20.c
// Reading characters and strings
#include <stdio.h>
int main()
 char x;
 char y[ 9 ];
 printf( "%s", "Enter a string: " );
 scanf( "%c%8s", &x, y );
 puts( "The input was:" );
 printf( "the character \"%c\" and the string \"%s\"\n", x, y );
```

Program Output

```
Enter a string: Sunday

The input was:
The character "S" and the string "unday"
```

9.11 Formatting Input with scanf

- Scan Sets (Filters):
 - Set of characters enclosed in square brackets []
 - Preceded by % sign
 - Example set: [aeiou]
 - Scans input stream, looking only for characters in scan set
 - Whenever a match occurs, stores character in specified array
 - Stops scanning once a character not in the scan set is found

9.11 Formatting Input with scanf

– Inverted Scan Sets:

- Use a caret ^: [^aeiou]
- Causes characters **not** in the scan set to be stored
- Stops scanning once a character in the scan set is found

Skipping Characters:

- Include character to skip in format control
- Or, use * (assignment suppression character)
 - Skips specified type of character without storing it

Example: Scanning with a scan set

```
// Fig. 9.21: fig09_21.c
// Using a scan set
#include <stdio.h>
int main()
{
 char z[ 9 ]; // define array z

 printf( "%s", "Enter string: " );
 scanf( "%8[aeiou]", z ); // search for set of characters

 printf( "The input was \"%s\"\n", z );
}
```

```
Program
Output

Enter string: airport
The input was "ai"

Enter string: Airport
The input was ""
```

NOTICE: In first example, scanf stops at letter "r".
In second example, scanf stops at letter "A".

Example: Scanning with an inverted scan set

```
// Fig. 9.22: fig09_22.c
// Using an inverted scan set
#include <stdio.h>
int main()
{
 char z[ 9 ];
 printf( "%s", "Enter a string: " );
 scanf( "%8[^aeiou]", z ); // inverted scan set
 printf( "The input was \"%s\"\n", z );
}
```

Program Output

```
Enter a string: Screen
The input was "Scr"
```

NOTICE: scanf stops at first letter "e".

Example: Reading and discarding chars

```
// Fig. 9.24: fig09_24.c
// Reading and discarding characters from the input stream
#include <stdio.h>
int main()
{
 int month1;
 int day1;
 int year1;
 int month2;
 int day2;
 int year2;
 printf( "%s", "Enter a date in the form mm-dd-yyyy: " );
 scanf( "%d%*c%d%*c%d", &month1, &day1, &year1 );
 printf( "month = %d day = %d year = %d\n\n", month1, day1, year1 );
 printf( "%s", "Enter a date in the form mm/dd/yyyy: " );
 scanf( "%d%*c%d%*c%d", &month2, &day2, &year2 );
 printf( "month = %d day = %d year = %d\n", month2, day2, year2 );
} //end main
```

Program Output

```
Enter a date in the form mm-dd-yyyy: 11-18-2003 month = 11 day = 18 year = 2003

Enter a date in the form mm/dd/yyyy: 11/18/2003 month = 11 day = 18 year = 2003
```

NOTICE:

The inputs "-" and "/" were discarded by scanf because of the "%*c" formatting.