Fundamentals of Computer and Programming Fall 2019

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

Produce output

➢ Get input values

Produce output

>Get input values

Printing

Printing messages

```
printf("This is message \n");
```

Printing variables

```
printf("format", parameters);

int i = 20;

char c = 'a';

printf("%d, %c", i, c);

printf("i is %d and char is %c", i, '6');
```


Printing Integers

```
▶%d,%i,%ld
printf("%d", 100);
100
printf("%d, %d", +1000, -100);
1000, -100
printf("%i", 100);
100
printf("%ld, %i", +1000, -100);
1000, -100
```


Printing Unsigned Integers

▶%u (base 10), %o (base 8), %x (base 16)
and %X (base 16)

Printing Floats

```
▶%f, %e, %E, %lf
printf("%f", 100.5f);
100.500000
float f = -2;
double d = 100;
printf("%f, %f", f, d);
-2.000000, 100.000000
printf("%f, %e", 1e3, 1e3);
1000.000000, 1.000000e+003
```


Printing Chars

```
> % C
```

```
printf("%c", 'a');
a
printf("%c, %c", 'a', 'b');
a, b
char c1 = 'a';
printf("%c, %c, %c", c1, 'b', 65);
a, b, A
```


Special Character

Characters in printf

result

\n

newline

\r

carriage return

\b

backspace

\"

11

%%

%

\%

%

Printing Strings

```
> %s
printf("This is message");
This is message
printf("This is %s", "message");
This is message
char str1[20] = "This is message";
printf("%s", str1);
This is message
```


Field length

- Field length is a number
- Comes after % (and before the type char)
- ➤ It is the minimum space reserved for print
 - If value is smaller than the space
 - Empty space
 - If value is larger than the space
 - No effect

Field length

```
printf("|%4d|\n", 1);
 // | 1|
printf("|%4d|\n", 12345);
 // |12345|
 // |-12345|
printf("|%4d|\n", -12345);
printf("|%4f|\n", 1234.0);
 // |1234.000000|
printf("|%15f|\n", 1234.0); // |
 1234.000000
 // | A|
printf("|%4c|\n", 'A');
 // | ABC|
printf("|%4s|\n", "ABC");
printf("|%4s|\n", "ABCDE"); // |ABCDE|
```


Precision

- Precision is a .number and comes after %
- ➤ For Integer
 - > The minimum number of digits
 - ▶ If (# of digits < precision) → empty space = 0</p>
- > For floats
 - ➤ With %f, %e
 - > The number of digits after.
- For strings
 - > The maximum number of characters

Precision

Field length and Precision

- This is a number with format a.b.
 - Comes after %
- > First b determines the precision
- > Then a specifies the field length

Field length and Precision

```
printf("|%10.5d|\n", 12);
 00012|
printf("|%3.5d|\n", 12);
1000121
printf("|%10.5f|\n", 1.234567890123);
 1.23457|
printf("|%0.5f|\n", 1.234567890123);
|1.23457|
printf("|%15.10s|\n", "Hello, world");
 Hello, wor
printf("|%5.10s|\n", "Hello, world");
|Hello, wor|
```


Variable Field Length & Precision: *

* can be used to specify field length and precision which is replaced by a variable

```
int i = 30;
int j = 2;
float f = 1.23456789;
printf("%0*.*f\n", i, j, f);
```

000000000000000000000000001.23

Cast in printing (do NOT use)

```
int i = -60;
unsigned int j = 4147482648;
float f = -700.05;
printf("i = %f\n", i);
i = 0.000000
printf("i = u \in n, i);
i = 4294967236
printf("j = %d\n", j);
j = -147484648
printf("f = %d \setminus n", f);
f = 1610612736
```


>Produce output

➢ Get input values

Reading

- Read from keyboard (console)
- What should be determined in reading
 - > Keyboard enters "characters", so, how to read int, char, ...?
 - Which type the chars should be converted?
 - Where should be saved?
- > scanf("format", parameters)
 - Format: The type that input should be converted to
 - Parameters: Where should be saved
- scanf blocks until 'Enter' at the end of input (why?!)
- Reads from beginning until to white spaces (except reading chars)

Reading Integers (base 10)

```
➢ %d, %u, %ld, %lu
int i;
unsigned int j;
long int 1;
scanf("%d", &i);
scanf("%u", &j);
scanf("%ld", &1);
 → -90 is saved in memory location i
-90
 → 78 is saved in memory location j
78 60L
 → 60 is saved in memory location 1
Spaces at the beginning are ignored
```


Reading Integers (cont'd)

```
> %o, %x, %X, %i
  scanf("%o", &i);
  Input: 12 \rightarrow i = 10
  scanf("%x", &i);
  Input: 1a \rightarrow i = 26
  scanf("%i", &i);
  Input: 12 \rightarrow i = 12
  Input: 012 \rightarrow i = 10 (It reads in base 8)
  Input: 0x12 \rightarrow i = 18 (It reads in base 16)
```


Reading floats and doubles

```
▶%f, %lf, %e
float f;
double d;
scanf("%f", &f);
scanf("%lf", &d);
 \rightarrow 90.9 is saved in memory f
90.9
88.123456789 \rightarrow 88.123456789 saved in
 memory d
Spaces at the beginning are ignored
```


Reading floats and doubles

```
float f1, f2;
scanf("%f", &f1);
scanf("%e", &f2);
Input:
1.23 → f1 = 1.23
4.56 → f2 = 4.56
```

Input:

1.23e+1
$$\rightarrow$$
 f1 = 12.3
4.56e-1 \rightarrow f2 = 0.456

Reading chars

```
>%c
char c1, c2, c3;
scanf("%c", &c1); /* spaces */
scanf("%c", &c2);
scanf("%c", &c3);
Input: azb \rightarrow
 c1 = 'a'
 c2 = 'z'
 c3 = 'b'
```

Spaces at the beginning are NOT ignored

Reading chars (cont'd)

- White spaces (space, tab, enter) are not ignored when reading char
- > To ignore white spaces, use " " before %c

```
scanf("%d%c%d", &i, &c, &j);

Input: 123 45 \rightarrow | = 123 c = '' j = 45

scanf("%d %c%d", &i, &c, &j);

Input: 123 4 56 \rightarrow | = 123 c = '4' j = 56

Input: 123 456 \rightarrow | = 123 c = '4' j = 56
```


Reading chars (cont'd)

- > getchar()
 - Read char after Enter
- > getch()
 - Read char without Enter, does NOT show the char
- getche()
 - Read char without Enter, shows the char

Reading Strings

- How to read a line
 - Contains spaces (read until end of line)
- >gets(s)

Field length in scanf

Field length specifies the maximum number of input characters (in the buffer) used for scanning

```
int i, j;

scanf("%5d", &i);

Input: 122 \rightarrow i = 122

Input: 1234567 \rightarrow i = 12345

scanf("%5d%d", &i, &j);

Input: 12 \rightarrow i = 1, j = 2

Input: 1234567 \rightarrow i = 12345, j = 67

Input: 123456 7 \rightarrow i = 12345, j = 6
```


Special input format

- If input data has special format with extra characters
 - scanf can ignore them

```
int sal, mah, rooz;
scanf("%d/%d/%d", &sal, &mah, &rooz);
Input: 1389/12/1
→
sal = 1389, mah = 12, rooz = 1
```


Format of actual input data

The format of actual input data MUST match with the format of scanf

```
int a, b;
float f;
scanf("%d--%d%f", &a, &b, &f);
Input: 1--2 \ 3.0 \rightarrow a = 1, b = 2, f = 3.0
Input: 1-2 3.0 \rightarrow a = 1, b = 57, f = 0.0
Input: 1.0--2 \ 3.0 \rightarrow a = 1, b = 57, f = 0.0
```


Common Bugs

> Casting in printf or scanf

```
> printf("%d", 120.23);
> double d; scanf("%f", &d);
```

Mismatch between format and the number of expressions

```
> printf("%d %d", 10);
> printf("%d", 10, 20);
```

Using name of variable instead of address

```
> scanf("%d", i);
```


Reference

Reading Assignment: Chapter 9 of "C How to Program"

