"Character Input/Output and Input Validations"

Using Bloodshed Dev-C++

Heejin Park
Hanyang University

Introduction

- Single-Character I/O: getchar() and putchar()
- Buffers
- **Terminating Keyboard Input**
- **■** Redirection and Files
- **Creating a Friendlier User Interface**
- Input Validation
- **Menu Browsing**

Single-Character I/O : getchar() and putchar()

■The echo.c Program

```
#include <stdio.h>
int main(void)
{
 char ch;
 while ((ch = getchar()) != '#')
 putchar (ch);
 return 0;
```

Single-Character I/O : getchar() and putchar()

■ The echo.c Program

• ANSI C associates the stdio.h header file with using getchar() and putchar(), which is why we have included that file in the program.

```
EX C:\Dev-Cpp\echo.exe
Hello, there. I would
Hello, there. I would
like a #3 bag of potatoes.
like a 계속하려면 아무 키나 누르십시오 . . .
```

Buffers

■The echo.c Program

- When you run the previous program on some systems, the text you input is echoed immediately.
- That is, a sample run would look like this:

```
HHeelllloo,, tthheerree.. II wwoouulldd
lliikkee aa #
```


Buffers

Buffered versus unbuffered input

unbuffered input

buffered input

The echo.c Program

- **Halts** when # is entered,
- which is convenient as long as you exclude that character from normal input.
- As you've seen, however, # can show up in normal input.

Files, Streams, and Keyboard Input

- File
- an area of memory in which information is stored.
- Stream
- an idealized flow of data to which the actual input or output is mapped.
- Keyboard Input
- represented by a stream called stdin.
- output to the screen is represented by a stream called stdout.

■ The End of File

- A computer operating system needs some way to tell where each file begins and ends.
- How to detect end of file
 - One method is to place a <u>special character</u> in the file to mark the end.
 - A file with an end-of-file marker

prose:

Ishphat the robot slid open the hatch and shouted his challenge.

prose in a file:

Ishphat the robot\nslid open the hatch\nand shouted his challenge.\n^Z

■ The End of File

- How to detect end of file
- A second approach is for the operating system to store information on the size of the file.
- getchar() function
 - return a special value when the end of a file is reached, regardless of how the operating system actually detects the end of file.

■ The End of File

- EOF: end of file
- The return value for getchar () when it detects an end of file is EOF.
- The scanf () function also returns EOF on detecting the end of a file.
- Typically, EOF is defined in the stdio.h file as follows:

```
#define EOF (-1)
```

- Why -1?

■ The End of File

• You can use an expression like this:

```
while ((ch = getchar()) != EOF)
```

■ The echo_eof.c Program

```
#include <stdio.h>
int main(void)
 int ch;
 while ((ch = getchar()) != EOF)
 putchar (ch);
 return 0;
```

The echo_eof.c Program

```
She walks in beauty, like the night
She walks in beauty, like the night
Of cloudless climes and starry skies...
Of cloudless climes and starry skies...
Lord Byron
Lord Byron
```

■The echo_eof.c Program

- Note these points
- You don't have to define EOF because **stdio**. h takes care of that.
- The #define statement in stdio.h enables you to use the symbolic representation EOF.
- The variable ch is changed from type char to type int.
 - because char variables may be represented by unsigned integers in the range 0 to 255, but EOF may have the numeric value -1.

■The echo_eof.c Program

- Note these points
- The fact that ch is an integer doesn't faze putchar ().
- To use this program on keyboard input,
 - you need a way to type the EOF character.
 - Ex) On most Unix systems
 - » pressing Ctrl+D at the beginning of a line causes the end-of-file signal to be transmitted.

■ The echo_eof.c Program

• Here is a buffered example of running echo eof.c on a **Unix system**.

```
She walks in beauty, like the night

She walks in beauty, like the night

Of cloudless climes and starry skies...

Of cloudless climes and starry skies...

Lord Byron

[Ctrl+D]
```

■The echo_eof.c Program

- Here is a buffered example of running echo eof.c on a PC.
- On a PC, you would press **Ctrl+Z** instead.

```
She walks in beauty, like the night

She walks in beauty, like the night

Of cloudless climes and starry skies...

Of cloudless climes and starry skies...

Lord Byron

[Ctrl+Z]
```

Redirection and Files

- By default, a C program using the standard I/O package looks to the standard input as its source for input.
- This is the stream identified earlier as **stdin**.

- Two ways to get a program to work with files.
- One way is to explicitly use special functions.
 - open files, close files, read files, write in files, and so forth.
- The second way is to use a program designed to work with a keyboard and screen.

Unix, Linux, and DOS Redirection

- Redirecting Input
- Suppose
 - compiled the echo eof.c program
 - placed the executable version in a file called echo eof.
 - To run the program, type the executable file's name:

echo eof

- Redirecting Input
- Suppose
 - You want to use the program on a text file called words.

- The ≤ symbol
 - » a Unix and Linux (and DOS) redirection operator.
 - » It causes the words file to be associated with the stdin stream, channeling the file contents into the echo eof program.

- Redirecting Input
- Here is a sample run for one particular words file.
 - The \$ is one of the standard Unix and Linux prompts.

```
$ echo_eof < words
The world is too much with us: late and soon,
Getting and spending, we lay waste our powers:
Little we see in Nature that is ours;
We have given our hearts away, a sordid boon!
$</pre>
```

- Redirecting Output
- Suppose
 - You want to have echo_eof send your keyboard input to a file called mywords.

- The > is a second redirection operator.
 - » It causes a new file called mywords to be created for your use.
 - » Then it redirects the output of echo eof to that file.

- Redirecting Output
- To end the program, press Ctrl+D (Unix) or Ctrl+Z (DOS) at the beginning of a line.

```
$ echo_eof > mywords
You should have no problem recalling which redirection
operator does what. Just remember that each operator points
in the direction the information flows. Think of it as
a funnel.
[Ctrl+D]
$
```

Unix, Linux, and DOS Redirection

- Redirecting Output
- You can use the Unix and Linux cat or DOS type command to check the contents, or you can use echo eof again.
- this time redirecting the file to the program:

\$ echo_eof < mywords</pre>

You should have no problem recalling which redirection operator does what. Just remember that each operator points in the direction the information flows. Think of it as a funnel.

\$

- Unix, Linux, and DOS Redirection
 - Combined Redirection
 - Suppose
 - You want to make a copy of the file mywords and call it savewords.

- The following command would have worked as well.
 - » because the order of redirection operations doesn't matter:

Unix, Linux, and DOS Redirection

- Combined Redirection
- Beware
 - Don't use the same file for both input and output to the same command.

- The reason is that > mywords causes the original mywords to be truncated to zero length before it is ever used as input.

- Rules
- 1) A redirection operator connects an **executable** program with a data file.
- 2) Input cannot be taken from more than one file, nor can output be directed to more than one file.
- 3) Normally, spaces between the names and operators are optional.

9

Redirection and Files

- Some wrong examples
- With addup and count as executable programs and fish and beets as text files:

fish > beets	Violates the first rule
addup < count	Violates the first rule
addup < fish < beets	Violates the second rule
count > beets fish	Violates the second rule

- Some wrong examples
- With addup and count as executable programs and fish and beets as text files:

fish > beets	Violates the first rule
addup < count	Violates the first rule
addup < fish < beets	Violates the second rule
count > beets fish	Violates the second rule

Files in a personal computer environment

Using Input/Output Files

- stream a sequence of characters
 - interactive
 - stdin input stream associated with keyboard.
 - stdout output stream associated with display.
 - file

```
#include <stdio.h>
int main()
{
 int ch;
 while((ch=fgetc(stdin))!=EOF)
 fputc(ch, stdout);
 return 0;
}
```

Using Input/Output Files

- stream a sequence of characters
 - interactive
 - stdio input stream associated with keyboard.
 - stdout output stream associated with display.
 - file stream

```
int main()
{
 int ch;
 FILE *fp_in, *fp_out;
 ...

 while((ch=fgetc(fp_in))!=EOF)
 fputc(ch, fp_out);
 return 0;
}
```

File Open

- The file open function (fopen) makes the connection between the physical file and the stream.
- Syntax:
 fopen("filename", "mode");

File Open

- The file open function (fopen) makes the connection between the physical file and the stream.
- Syntax:
 fopen("filename", "mode");
- mode tells C how the program will use the file.
- We assign the return value of fopen to our pointer variable:

```
spData = fopen("MYFILE.DAT", "w");
spData = fopen("A:\\MYFILE.DAT", "w");
spData = fopen("/home/st/MYFILE.DAT", "w");
```

More On fopen

from Figure 7-3 in Forouzan & Gilberg, p. 399

File Open Modes

Mode	Meaning
r	Open text file in read mode If file exists, the marker is positioned at beginning. If file doesn't exist, error returned.
W	Open text file in write mode If file exists, it is erased. If file doesn't exist, it is created.
а	Open text file in append mode If file exists, the marker is positioned at end. If file doesn't exist, it is created.

from Table 7-1 in Forouzan & Gilberg, p. 400

More on File Open Modes

from Figure 7-4 in Forouzan & Gilberg, p. 401

Closing a File

- When we finish with a mode, we need to close the file before ending the program or beginning another mode with that same file.
- To close a file, we use fclose and the pointer variable:

```
fclose(spData);
```

```
0
```


file_eof.c

```
#include <stdio.h>
#include <stdlib.h> // for exit()
int main()
{
 int ch;
 FILE * fp;
 char fname[50];  // to hold the file name
 printf("Enter the name of the file: ");
 scanf("%s", fname);
 fp = fopen(fname, "r"); // open file for reading
 if (fp == NULL) // attempt failed
 printf("Failed to open file. Bye\n");
 exit(1);
 // quit program
// getc(fp) gets a character from the open file
 while ((ch = qetc(fp)) != EOF)
 putchar (ch);
 // close the file
 fclose(fp);
 return 0;
```

-1

Redirection and Files

■ The file_eof.c Program

Additional I/O Functions

```
Terminal Input/Output

scanf ("control string", ...);
printf("control string", ...);

General Input/Output

fscanf (stream_pointer, "control string", ...);
fprintf(stream_pointer, "control string", ...);
```

from Table 7-2 in Forouzan & Gilberg, p. 403

■The guess.c Program

Working with Buffered Input

```
#include <stdio.h>
int main(void)
 int quess = 1;
 printf("Pick an integer from 1 to 100. I will try to guess");
 printf("it.\nRespond with a y if my quess is right and with");
 printf("\nan n if it is wrong.\n");
 printf("Uh...is your number %d?\n", quess);
 while (getchar() != 'y')  /* get response, compare to y */
 printf("Well, then, is it %d?\n", ++quess);
 printf("I knew I could do it!\n");
 return 0;
```

■ The guess.c Program

```
Pick an integer from 1 to 100. I will try to guess it.
Respond with a y if my guess is right and with an n if it is wrong.
Uh...is your number 1?

Nell, then, is it 2?
Well, then, is it 3?

Nell, then, is it 4?
Well, then, is it 5?

y
I knew I could do it!
계속하려면 아무 키나 누르십시오 . . .
```

■The guess.c Program

• What's happening is that the program reads the n response as a denial that the number is 1 and then reads the newline character as a denial that the number is 2.

■The guess.c Program

• One solution is to use a while loop to discard the rest of the input line, including the newline character.

```
while (getchar() != 'y')  /* get response, compare to y */
{
 printf("Well, then, is it %d?\n", ++guess);

 while (getchar() != '\n')
 continue;  /* skip rest of input line */
}
```

■The guess.c Program

• Using this loop produces responses such as the following:

```
Pick an integer from 1 to 100. I will try to guess it.
Respond with a y if my guess is right and with an n if it is wrong.
Uh...is your number 1?

Nell, then, is it 2?

No
Well, then, is it 3?

No sir
Well, then, is it 4?

forget it
Well, then, is it 5?

y
I knew I could do it!

계속하려면 아무 키나 누르십시오...
```

■The guess.c Program

- You might not like f being treated the same as n.
- To eliminate that defect, you can use **an if statement** to screen out other responses.
- First, add a char variable to store the response:

char response;

■The guess.c Program

• Then change the loop to this:

```
while ((response = getchar()) != 'y')  /* get response */
{
 if (response == 'n')
 printf("Well, then, is it %d?\n", ++guess);
 else
 printf("Sorry, I understand only y or n.\n");

 while (getchar() != '\n')
 continue;  /* skip rest of input line */
}
```

■The guess.c Program

• Now the program's response looks like this:

```
C:\Dev-Cpp\guess_2.exe
Pick an integer from 1 to 100. I will try to guess it.
Respond with a y if my guess is right and with
an n if it is wrong.
Uh...is your number 1?
Well, then, is it 2?
Well, then, is it 3?
no sir
Well, then, is it 4?
forget it
Sorry, I understand only y or n.
Well, then, is it 5?
 knew I could do it!
계속하려면 아무 키나 누르십시오 . . .
```

■ The showchar1.c Program using getchar

```
Enter a character and two integers:
c 2 3
ccc
ccc
Enter another character and two integers;
Enter a newline to quit.
Bye.
계속하려면 아무 키나 누르십시오 . . .
```

■ The showchar1.c Program(1/2)

```
#include <stdio.h>
void display(char cr, int lines, int width);
int main(void)
 int ch;
 /* character to be printed
 */
 int rows, cols;  /* number of rows and columns */
 printf("Enter a character and two integers:\n");
 while ((ch = getchar()) != '\n')
 scanf("%d %d", &rows, &cols);
 display(ch, rows, cols);
 printf("Enter another character and two integers; \n");
 printf("Enter a newline to quit.\n");
 printf("Bye.\n");
 return 0;
```

■ The showchar1.c Program(2/2)

```
void display(char cr, int lines, int width)
{
 int row, col;

 for (row = 1; row <= lines; row++)
 {
 for (col = 1; col <= width; col++)
 putchar(cr);
 putchar('\n'); /* end line and start a new one */
 }
}</pre>
```

■ The showchar2.c Program

```
C:\Dev-Cpp\showchar2.exe
Enter a character and two integers:
c 1 2
c c
Enter another character and two integers;
Enter a newline to quit.
 36
Enter another character and two integers;
Enter a newline to quit.
Bye.
계속하려면 아무 키나 누르십시오 . . .
```

■ The showchar2.c Program(1/2)

```
#include <stdio.h>
void display(char cr, int lines, int width);
int main(void)
 /* character to be printed
 int ch;
 int rows, cols; /* number of rows and columns
 */
 printf("Enter a character and two integers:\n");
 while ((ch = qetchar()) != '\n')
 if (scanf("%d %d", &rows, &cols) != 2)
 break;
 display(ch, rows, cols);
 while (getchar() != '\n')
 continue;
 printf("Enter another character and two integers; \n");
 printf("Enter a newline to quit.\n");
 printf("Bye.\n");
 return 0;
```

The showchar2.c Program(2/2)

```
void display(char cr, int lines, int width)
{
 int row, col;

 for (row = 1; row <= lines; row++)
 {
 for (col = 1; col <= width; col++)
 putchar(cr);
 putchar('\n'); /* end line and start a new one */
 }
}</pre>
```

Menu

Browsing

■The menuette.c

```
C:\Dev-Cpp\menuette.exe
Enter the letter of your choice:
a. advice
 b. bell
c. count
 q. quit
Buy low, sell high.
Enter the letter of your choice:
a. advice
 b. bell
c. count
 q. quit
count
Count how far? Enter an integer:
two
two is not an integer.
Please enter an integer value, such as 25, -178, or 3: 5
Enter the letter of your choice:
a. advice
 b. bell
 q. quit
c. count
Please respond with a, b, c, or q.
Bye.
계속하려면 아무 키나 누르십시오 . . .
```

■ Input Validation

- Suppose
- For instance, that you had a loop that processes nonnegative numbers.
- One kind of error the user can make is to enter a negative number.
 - You can use a relational expression to test for that:

■ Input Validation

- Another potential pitfall
- The user might enter the wrong type of value, such as the character q.
- One way to detect this kind of misuse
 - to check the return value of scanf().

```
scanf("%d", &n) == 1
```

■ Input Validation

• This suggests the following revision of the code:

```
int n;
while (scanf("%d", &n) == 1 && n >= 0)
{
 // process n
}
```

"while input is an integer and the integer is positive."

1

Input Validation

■ Input Validation

- Here the fact that input really is a stream of characters comes in handy.
- because you can use getchar() to read the input character-by-character.

```
int get int(void)
 int input;
 char ch;
 while (scanf("%d", &input) != 1)
 while ((ch = getchar()) != '\n')
 putchar(ch); // dispose of bad input
 printf(" is not an integer.\nPlease enter an ");
 printf("integer value, such as 25, -178, or 3: ");
 return input;
```

■ The stdbool.h header file

- If you don't have Bool on your system,
- you can substitute int for bool, 1 for true, and 0 for false.
- Note that the function returns true if the input is invalid.
 - Hence the name bad limits():

■ The stdbool.h header file

```
bool bad limits (int begin, int end, int low, int high)
 bool not good = false;
 if (begin > end)
 printf("%d isn't smaller than %d.\n", begin, end);
 not good = true;
 if (begin < low || end < low)</pre>
 printf("Values must be %d or greater.\n", low);
 not good = true;
 if (begin > high || end > high)
 printf("Values must be %d or less.\n", high);
 not good = true;
 return not good;
```

The checking.c Program(1/4)

```
#include <stdio.h>
#include <stdbool.h>
int get int(void);
bool bad limits (int begin, int end, int low, int high);
double sum squares (int a, int b);
int main(void)
 const int MIN = -1000; // lower limit to range
 const int MAX = +1000; // upper limit to range
 int start;  // start of range
 // end of range
 int stop;
 double answer;
 printf("This program computes the sum of the squares of "
 "integers in a range.\nThe lower bound should not "
 "be less than -1000 and \nthe upper bound should not "
 "be more than +1000.\nEnter the limits (enter 0 for "
 "both limits to quit): \nlower limit: ");
 start = get int();
 printf("upper limit: ");
 stop = get int();
```

The checking.c Program(2/4)

```
while (start !=0 || stop != 0)
 if (bad limits(start, stop, MIN, MAX))
 printf("Please try again.\n");
 else
 answer = sum squares(start, stop);
 printf("The sum of the squares of the integers");
 printf("from %d to %d is %g\n", start, stop, answer);
 printf("Enter the limits (enter 0 for both "
 "limits to quit):\n");
 printf("lower limit: ");
 start = get int();
 printf("upper limit: ");
 stop = get int();
printf("Done.\n");
return 0;
```

■ The checking.c Program(3/4)

```
int get int(void)
 int input;
 char ch;
 while (scanf("%d", &input) != 1)
 while ((ch = getchar()) != '\n')
 putchar(ch); // dispose of bad input
 printf(" is not an integer.\nPlease enter an ");
 printf("integer value, such as 25, -178, or 3: ");
 return input;
double sum squares(int a, int b)
{
 double total = 0;
 int i;
 for (i = a; i <= b; i++)</pre>
 total += i * i;
 return total;
```

7

Input Validation

■ The checking.c Program(4/4)

```
bool bad limits (int begin, int end, int low, int high)
 bool not good = false;
 if (begin > end)
 printf("%d isn't smaller than %d.\n", begin, end);
 not good = true;
 if (begin < low || end < low)</pre>
 printf("Values must be %d or greater.\n", low);
 not good = true;
 if (begin > high || end > high)
 printf("Values must be %d or less.\n", high);
 not good = true;
 return not good;
```

■ The checking.c Program

```
C:\U00eWDev-Cpp\U00eWchecking.exe
This program computes the sum of the squares of integers in a range.
The lower bound should not be less than -1000 and
the upper bound should not be more than +1000.
Enter the limits (enter 0 for both limits to quit):
lower limit: low
low is not an integer.
Please enter an integer value, such as 25, –178, or 3: 3
upper limit: a big number
a big number is not an integer.
Please enter an integer value, such as 25, -178, or 3: 12
The sum of the squares of the integers from 3 to 12 is 645
Enter the limits (enter 0 for both limits to quit):
lower limit: 80
upper limit: 10
80 isn't smaller than 10.
Please try again.
Enter the limits (enter 0 for both limits to quit):
lower limit: 0
upper limit: 0
Done.
계속하려면 아무 키나 누르십시오 . . .
```

9

Input Validation

■ The checking.c Program

- Analyzing the Program
- The computational core (the function sum squares()) is short.
 - but the input validation support makes it more involved.

• The main () function

- It uses get int() to obtain values
- a while loop to process them
- the badlimits () function to check for valid values
- the sum squares () function to do the actual calculation.

■ The checking.c Program

The main () function

```
start = get int();
printf("upper limit: ");
stop = get int();
while (start !=0 || stop != 0)
 if (bad limits(start, stop, MIN, MAX))
 printf("Please try again.\n");
 else
 answer = sum squares(start, stop);
 printf("The sum of the squares of the integers");
 printf("from %d to %d is %g\n", start, stop, answer);
 printf("Enter the limits (enter 0 for both "
 "limits to quit):\n");
 printf("lower limit: ");
 start = get int();
 printf("upper limit: ");
 stop = get int();
```

■ The checking.c Program

- The Input Stream and Numbers
- Consider a line of input like the following:

- To a C program it looks like a stream of bytes.
- $-i \rightarrow s \rightarrow space character \rightarrow 2 \rightarrow and so on.$

■ The checking.c Program

- The Input Stream and Numbers
- So if get_int() encounters this line, the following code reads and discards the entire line, including the numbers, which just are other characters on the line:

```
while ((ch = getchar()) != '\n')
  putchar(ch); // dispose of bad input
```

Input Validation

■ The checking.c Program

- The Input Stream and Numbers
- Although the input stream consists of characters
 - The scanf () function can convert them to a numeric value if you tell it to.

42

Menu Browsing

- Many computer programs use menus as part of the user interface.
- A menu offers the user a choice of responses.

```
Enter the letter of your choice:

a. advice
b. bell
c. count
q. quit
```

Tasks

• You can use a while statement to provide repeated access to the menu.

```
get choice
while choice is not 'q'
 switch to desired choice and execute it
 get next choice
```

■ Toward a Smoother Execution

Combining that with a while loop and a switch.

```
#include <stdio.h>
char get choice(void);
void count(void);
int main(void)
 int choice;
 while ( (choice = get choice()) != 'q')
 switch (choice)
 case 'a' : printf("Buy low, sell high.\n");
 break;
 case 'b' : putchar('\a'); /* ANSI */
 break;
 case 'c' : count();
 break;
 default : printf("Program error!\n");
 break;
 return 0;
```

■ The get_choice() Function

• Here, in pseudocode, is one possible design for this function:

```
show choices

get response

while response is not acceptable

prompt for more response

get response
```

■ The get_choice() Function

• And here is a simple, but awkward, implementation:

```
char get choice(void)
 int ch;
 printf("Enter the letter of your choice:\n");
 printf("a. advice b. bell\n");
 printf("c. count
 q. quit\n");
 ch = getchar();
 while ( (ch < 'a' || ch > 'c') && ch != 'q')
 printf("Please respond with a, b, c, or q.\n");
 ch = getchar();
 return ch;
```

■ The get_choice() Function

• You can rewrite the input function as follows:

```
char get choice(void)
 int ch;
 printf("Enter the letter of your choice:\n");
 printf("a. advice b. bell\n");
 ch = get first();
 while ( (ch < 'a' || ch > 'c') && ch != 'q')
 printf("Please respond with a, b, c, or q.\n");
 ch = getfirst();
 return ch;
char get first(void)
 int ch;
 /* read next character */
 ch = getchar();
 while (getchar() != '\n')
 /* skip rest of line */
 continue;
 return ch;
```

■ Mixing Character and Numeric Input

- Suppose
- Ex) the count () function (choice c) were to look like this:

```
void count(void)
{
 int n,i;

 printf("Count how far? Enter an integer:\n");
 scanf("%d", &n);

for (i = 1; i <= n; i++)
 printf("%d\n", i);
}</pre>
```

Mixing Character and Numeric Input

- If you then responded by entering 3,
- scanf () would read the 3 and leave a newline character as the next character in the input queue.
- The next call to get_choice() would result in get_first() returning this newline character, leading to undesirable behavior.
 - One way to fix that problem is to **rewrite get first()**.

■ Mixing Character and Numeric Input

• A second approach is have the count () function tidy up and clear the newline itself.

```
void count(void)
{
 int n,i;

 printf("Count how far? Enter an integer:\n");
 n = get_int();

 for (i = 1; i <= n; i++)
 printf("%d\n", i);
 while ( getchar() != '\n')
 continue;
}</pre>
```

The menuette.c Program(1/3)

```
#include <stdio.h>
char get choice(void);
char get first(void);
int get int(void);
void count(void);
int main(void)
 int choice;
 void count(void);
 while ( (choice = get choice()) != 'q')
 switch (choice)
 case 'a' : printf("Buy low, sell high.\n");
 break;
 case 'b' : putchar('\a'); /* ANSI */
 break;
 case 'c' : count();
 break;
 default : printf("Program error!\n");
 break;
 printf("Bye.\n");
 return 0;
```

The menuette.c Program(2/3)

```
void count(void)
 int n,i;
 printf("Count how far? Enter an integer:\n");
 n = qet int();
 for (i = 1; i <= n; i++)
 printf("%d\n", i);
 while ( getchar() != '\n')
 continue;
char get choice(void)
 int ch;
 printf("Enter the letter of your choice:\n");
 printf("a. advice b. bell\n");
 ch = get first();
 while ( (ch < 'a' || ch > 'c') && ch != 'q')
 printf("Please respond with a, b, c, or q.\n");
 ch = get first();
 return ch;
```

■ The menuette.c Program(3/3)

```
char get first(void)
 int ch;
 ch = getchar();
 while (getchar() != '\n')
 continue;
 return ch;
int get int(void)
{
 int input;
 char ch;
 while (scanf("%d", &input) != 1)
 while ((ch = getchar()) != '\n')
 putchar(ch); // dispose of bad input
 printf(" is not an integer.\nPlease enter an ");
 printf("integer value, such as 25, -178, or 3: ");
 return input;
```