CS102/IT102 Computer Programming I

Lecture 6: Formatted Input/Output

Bicol University College of Science CSIT Department 1st Semester, 2023-2024

Topics

- Streams
- Formatted input
- Formatted output

Recall

```
•scanf()
Example:
 scanf("%d", &x);
•printf()
Example:
printf("The value of x is %d\n'', x);
*#include <stdio.h>
```

Input/Output

Streams

- Text input or output is dealt with as a sequence of characters.
- A stream serves as a channel to convey characters between I/O and programs.

Streams: Input -- Example

```
int item;
 135 25.5
float cost;
scanf("%d %f", &item, &cost);
 input buffer
```


Streams: Input -- Example (cont)

```
int item;
 135 25.5
float cost;
scanf("%d %f", &item, &cost);
 item
 cost
```

```
int item;
 135 25.5
float cost;
scanf("%d %f", &item, &cost);
 item
 cost
```

```
int
 item;
 135 25.5
float cost;
scanf("%d %f", &item, &cost);
 cost
 item
 135
 25.5
```

Streams: Output -- Example

printf("Hello!\n");

printf("Hello!\n");

printf("Hello!\n"); He

printf("Hello!\n"); Hel

printf("Hello!\n"); Hell

printf("Hello!\n"); Hello

printf("Hello!\n"); Hello!

Streams

- From the program's point of view, the characters are queued in a pipe
- The sequence of characters is organized into lines
- Each line:
 - can have zero or more characters
 - ends with the "newline" character '\n'

"Standard" Streams

- Standard streams:
 - **stdin** standard input
 - usually from keyboard
 - **stdout** standard output
 - usually to screen
 - **stderr** standard error
 - usually to screen
- must have at the top of your program #include <stdio.h>
- can be redirected

stdin: Input

- Data is read in from stdin (into a variable) using the scanf () function
- When input ends, the **scanf()** function returns a special value: **EOF**

Example: ReadData

Input name, age, gender, idNumber

#include <stdio.h>

```
#include <stdio.h>
/***************************
Read in important info about a lecturer
int main()
return 0;
```

```
#include <stdio.h>
 Read in important info about a lecturer
int main()
char name[100] ;
float age;
char gender;
int idNumber ;
return 0;
```

```
#include <stdio.h>
 *********
Read in important info about a lecturer
int main()
char name[100] ;
float age;
char gender;
int idNumber ;
scanf("%s %f %c %d", name, &age, &gender, &idNumber);
 return 0;
```

```
#include <stdio.h>
 *********
Read in important info about a lecturer
int main()
char name[100] ;
float age;
char gender;
int idNumber ;
scanf("%s %f %c %d", name, &age, &gender, &idNumber);
 return 0;
```

```
#include <stdio.h>
/**************************
Read in important info about a lecturer
int main()
 Joey
char name[100];
 22.5
float age ;
char gender;
int idNumber ;
 3825
scanf("%s %f %c %d", name, &age, &gender, &idNumber);
 return 0;
Input: Joey 22.5 M 3825
 29
```

stdout: Output

• Data (e.g., from a variable) is written out to **stdout** using the **printf()** function.

Example: Write Data

Set name to "Joey"

Set age to 22.5

Set gender to 'M'

Set idNumber to 3825

Output name, age, gender, idNumber

```
#include <stdio.h>
 ***********
 Write out important info about a lecturer
int main()
 Joey
 22.5
 char
 *name = "Joey" ;
 float age = 22.5;
 char gender = 'M';
 3825
 int idNumber = 3825;
 printf("%s\n%f\n%c\n%d\n", name, age, gender, idNumber);
 return 0;
```

Formatted Input and Output

• General form:

```
printf(format-control-string, other-arguments);
scanf(format-control-string, other-arguments);
```

• Examples:

```
printf(%s\n%f\n%c\n%d\n", name, age, gender, idNumber);
scanf("%s %f %c %d", name, &age, &gender, &idNumber);
```

printf -- Format-Control-String

- Describes the format of the data for output
- Contains "conversion specifiers" and "literal characters"

Example:

```
printf("%s is %d years old.\n", name, age);
```

printf -- Format-Control-String (cont)

- Describes the format of the data for output
- Contains "conversion specifiers" and "literal characters"

Example:

```
printf("%s is %d years old.\n", name, age);
 conversion
 specifiers
```

printf -- Format-Control-String (cont)

- Describes the format of the data for output
- Contains "conversion specifiers" and "literal characters"

Example:

printf -- Other-Arguments

• For printf: variables containing data for output Example:

```
printf("%s is %d years old.\n", name, age);
```

scanf -- Format-Control-String

- Describes the format of the data given as input
- Contains "conversion specifiers"

Example:

```
scanf("%s %f %c %d", name, &age, &gender,&id);

conversion
specifiers
```

scanf -- Other-Arguments

• For scanf: "pointers" to variables in which the input will be stored.

```
Example:
```

```
scanf("%s %f %c %d", name, &age, &gender,&id);
```

scanf -- Other-Arguments (cont)

• For scanf: "pointers" to variables in which the input will be stored

Example:

```
scanf("%s %f %c %d", name, &age, &gender,&id);
```

- Variables of type int, float or char need '&'
- Do NOT use '&' with strings!
- '&' is for scanf only!

Common Conversion Specifiers for Numerical Information

```
decimal integer: %d
 printf("What is %d plus %d?\n", x, y);
 scanf("%d", &sum);
• float: %f
  printf("%f squared is...? ", x);
  scanf("%f", &ans);
double:
  printf("%f squared is...? ", x);
  scanf("%lf", &ans);
```

Conversion Specifiers for Alphanumeric Information

```
char: %c
printf("What letter follows %c?\n",ch);
scanf("%c", &nextchar);
string: %s
printf("Name: %s\n", name);
scanf("%s", name);
```

- i or d: display a signed decimal integer
- f: display a floating point value
- e or E: display a floating point value in exponential notation
- g or G: display a floating point value in either f form or e form
- L: placed before any float conversion specifier to indicate that a <u>long double</u> is displayed

%[flags][width][. precision][length]<type>

type:

type	meaning	example
d,i	integer	printf ("%d",10); /*prints 10*/
x,X	integer (hex)	printf ("%x",10); /* print 0xa*/
u	unsigned integer	printf ("%u",10); /*prints 10*/
С	character	printf ("%c",'A'); /*prints A*/
S	string	printf ("%s","hello"); /*prints hello*/
f	float	printf ("%f",2.3); /* prints 2.3*/
d	double	printf ("%d",2.3); /* prints 2.3*/
e,E	float(exp)	1e3,1.2E3,1E-3
%	literal %	printf ("%d %%",10); /*prints 10%*/

%[flags][width][. precision][modifier]<type>

width:

format	output
printf ("%d",10)	"10"
printf ("%4d",10)	bb10 (b:space)
printf ("%s","hello")	hello
printf ("%7s","hello")	bbhello

The **width** modifier is used to specify the minimum number of position in the output. (If the data require using more space to print everything, then printf will override the width.) If you do not use a width modifier, each output value will take just enough room for the data.

%[flags][width][. precision][modifier]<type>

precision:

format	output
printf ("%.2f,%.0f,1.141,1.141)	1.14,1
printf ("%.2e,%.0e,1.141,100.00)	1.14e+00,1e+02
printf ("%.4s","hello")	hell
printf ("%.1s","hello")	h

If a floating point number is being printed, the **precision modifier** specifies the number of decimal places to be printed. It has the format .p where p is the number of decimal digits. If no precision is specified, *printf* prints *six* decimal positions.

 When both width and precision are used, the width must be large enough to contain the integral value of the number, the decimal point, and the number of digits in the decimal part.

%[flags][width][. precision][modifier]<type>

flag:

format	output
printf ("%d,%+d,%+d",10,-10)	10,+10,-10
printf ("%04d",10)	0010
printf("%7s","hello")	bbhello
printf("%-7s","hello")	hellobb

The **flag** can be used to specify two print modifications.

- If the flag is zero (0) and there is a width specification, then a number will be printed with leading zeros.
- If the flag is minus sign (-), then the data are formatted left justified.
- Without flag, the data are formatted right justified.

%[flags][width][. precision][modifier]<type>

modifier:

modifier	meaning	
h	interpreted as short. Use with i,d,o,u,x	
	interpreted as long. Use with i,d,o,u,x	
L	interpreted as double. Use with e,f,g	

The **modifier** is used to modify the type specified by the conversion code.

scanf: Conversion Specifiers

- d: read an optionally signed decimal integer
- i: read an optionally signed decimal, octal, or hexadecimal integer

```
i and d: the argument is a "pointer" to an integer
int idNumber;
scanf("%d", &idNumber);
```

scanf: Conversion Specifiers (cont)

• h or l: placed before any <u>integer</u> conversion specifiers to indicate that a <u>short</u> or <u>long</u> integer is to be input <u>long int idNumber</u>; scanf("%ld", &idNumber);

 L or L: placed before any <u>float</u> conversion specifiers to indicate that a <u>double</u> or <u>long</u> <u>double</u> is to be input

Conversion Example

Input octal integer
Output integer as decimal

```
#include <stdio.h>
int main()
 int i ;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
  56
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
  56
```


```
#include <stdio.h>
int main()
 int i;
 scanf("%o", &i);
 printf("%d\n", i);
 return 0;
  56
```


Skipping Characters in Input Stream

Skipping blank spaces

```
scanf("%d %d %d", &day, &month, &year);
```

- An alternative
 - Enter data as dd-mm-yyyy: 16-3-1999
 - Store each number in date variables

```
scanf("%d-%d-%d", &day, &month, &year);
```

Summary

- Input from keyboard is via the stdin stream
- Output to the screen is via the stdout stream
- Streams carry characters
 - divided into lines with '\n' character
 - input ends with special value: EOF
- To use the C library functions, you must include the stdio.h header file
- Input and output can be formatted and converted between data types

Reading

Deitel & Deitel: Section 9.1 to 9.6, Section 9.11