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
9.7	Other Conversion Specifiers
9.8	Printing with Field Widths and Precisions
9.9	Using Flags in the printf Format-Control String
9.10	Printing Literals and Escape Sequences
9.11	Formatting Input with scanf

9.1 Introduction

- In this chapter
 - Presentation of results
 - scanf and printf
 - Streams (input and output)
 - gets, puts, getchar, putchar (in <stdio.h>

9.2 Streams

Streams

- Sequences of characters organized into lines
 - Linjustificatione characters, ends with newline character
 - ANSI C must support 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 Chapter 11

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: correspond to each conversion specification in format-control-string
 - each specification begins with a percent sign, ends with conversion specifier

9.4 Printing Integers

Integer

- Whole number (no decimal point): 25, 0, -9
- Positive, negative, or zero
- Only minus sign prints by default (later we shall change this)

Conversion Specifier	Description
d	Display a signed decimal integer.
i	Display a signed decimal integer. (<i>Note:</i> The i and d specifiers are different when used with scanf .)
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 or 1 (letter 1)	Place before any integer conversion specifier to indicate that a short or long integer is displayed respectively. Letters h and l are more precisely called <i>length modifiers</i> .


```
1 /* Fig 9.2: fig09 02.c */
2 /* Using the integer conversion specifiers */
3 #include <stdio.h>
4
  int main()
6 {
7
 printf( "%d\n", 455 );
8
 printf("%i\n", 455); /* i same as d in printf */
 printf( "%d\n", +455 );
9
 printf( "%d\n", -455 );
10
 printf( "%hd\n", 32000 );
11
12
 printf( "%ld\n", 2000000000 );
 printf( "%o\n", 455 );
13
14
 printf( "%u\n", 455 );
15
 printf( "%u\n", -455 );
 printf( "%x\n", 455 );
16
 printf( "%X\n", 455 );
17
18
19
 return 0;
20 }
```

455

707 455 65081 1c7 1C7

2000000000

1. Print

Program Output

9.5 Printing Floating-Point Numbers

Floating Point Numbers

- Have a decimal point (33.5)
- Exponential notation (computer's version of scientific notation)
 - 150.3 is 1.503 x 10² in scientific
 - 150.3 is 1.503E+02 in exponential (E stands for exponent)
 - use e or E
- **f** print floating point with at least one digit to left of decimal
- g (or G) prints in f or e(E) with no trailing zeros (1.2300 becomes 1.23)
 - Use exponential if exponent less than **-4**, or greater than or equal to precision (6 digits by default)


```
1 /* Fig 9.4: fig09 04.c */
  /* Printing floating-point numbers with
 floating-point conversion specifiers */
3
  #include <stdio.h>
 int main()
8
 {
9
 printf( "%e\n", 1234567.89 );
 printf( "%e\n", +1234567.89 );
10
 printf( "%e\n", -1234567.89 );
11
 printf( "%E\n", 1234567.89 );
12
 printf( "%f\n", 1234567.89 );
13
 printf( "%g\n", 1234567.89 );
14
 printf( "%G\n", 1234567.89 );
15
16
17
 return 0;
18 }
```


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 **char** argument
- Cannot be used to print the first character of a string

• s

- Requires a pointer to char as an argument
- Prints characters until NULL ('\0') encountered
- Cannot print a char argument

Remember

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


```
1 /* Fig 9.5: fig09 05c */
2 /* Printing strings and characters */
3 #include <stdio.h>
5 int main()
 char character = 'A';
 char string[] = "This is a string";
 const char *stringPtr = "This is also a string";
9
10
11
 printf( "%c\n", character );
12
 printf( "%s\n", "This is a string" );
 printf( "%s\n", string );
13
14
 printf( "%s\n", stringPtr );
15
16
 return 0;
17 }
```

```
Outline
```


- 1. Initialize variables
- 2. Print

```
Α
This is a string
This is a string
This is also a string
```

Program Output

9.7 Other Conversion Specifiers

• b

Displays pointer value (address)

• n

- Stores number of characters already output by current printf
 statement
- Takes a pointer to an integer as an argument
- Nothing printed by a %n specification
- Every **printf** call returns a value
 - Number of characters output
 - Negative number if error occurs

• %

- Prints a percent sign
- 응응


```
1 /* Fig 9.7: fig09 07.c */
2 /* Using the p, n, and % conversion specifiers */
3 #include <stdio.h>
5 int main()
6 {
7
 int *ptr;
 int x = 12345, y;
 ptr = &x;
10
11
 printf( "The value of ptr is %p\n", ptr );
12
 printf( "The address of x is p\n\n", &x );
13
14
 printf( "Total characters printed on this line is:%n", &y );
15
 printf( " %d\n\n", y );
16
 y = printf( "This line has 28 characters\n" );
17
 printf( "%d characters were printed\n\n", y );
18
19
 printf( "Printing a %% in a format control string\n" );
20
21
 return 0;
22
23 }
```

Outline

- 1. Initialize variables
- 2. Print

Program Output

Printing a % in a format control string

Total characters printed on this line is: 41

The value of ptr is 0065FDF0

The address of x is 0065FDF0

This line has 28 characters 28 characters were printed

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 field width of 4

9.8 Printing with Field Widths and Precisions (II)

Precision

- Meaning varies depending on data type
- Integers (default 1) minimum number of digits to print
 - If data too small, prefixed with zeros
- Floating point number of digits to appear after decimal (e and f)
 - 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 (III)

Format

- Precision: use a dot (.) then precision number after %%.3f
- Can be combined with field width%5.3f
- Can use integer expressions to determine field width and precision
 - Use *
 - Negative field width left justified
 - Positive field width right justified
 - Precision must be positive

```
printf( "%*.*f", 7, 2, 98.736 );
```


```
1 /* Fig 9.9: fig09 09.c */
  /* Using precision while printing integers,
 floating-point numbers, and strings */
  #include <stdio.h>
  int main()
 int i = 873;
8
 double f = 123.94536;
 char s[] = "Happy Birthday";
10
11
 printf( "Using precision for integers\n" );
12
13
 printf( "\t%.4d\n\t%.9d\n\n", i, i );
 printf( "Using precision for floating-point numbers\n" );
14
 printf( "\t%.3f\n\t%.3e\n\t%.3g\n\n", f, f, f);
15
 printf( "Using precision for strings\n" );
16
17
 printf( "\t%.11s\n", s );
18
19
 return 0;
20 }
```


1. Initialize variables

2. Print

Program Output

123.945 1.239e+02 124 Using precision for strings

Happy Birth

Using precision for integers

000000873

0873

© 2000 Prentice Hall, Inc. All rights reserved.

Using precision for floating-point numbers

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

Flag	Description
- (minus sign)	Left-justify the output within the specified field.
+ (plus sign)	Display a plus sign preceding positive values and 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 .
	Prefix 0 x or 0 x to the output value when used with the hexadecimal conversion specifiers x or x.
	Force a decimal point for a floating-point number printed with e , E , f , g or G that does not contain a fractional part. (Normally the decimal point is only printed if a digit follows it.) For g and G specifiers, trailing zeros are not eliminated.
0 (zero)	Pad a field with leading zeros.

```
1 /* Fig 9.11: fig09 11.c */
 Outline
2 /* Right justifying and left justifying values */
3 #include <stdio.h>
5 int main()
 1. Print
6 {
 printf( "%10s%10d%10c%10f\n\n", "hello", 7, 'a', 1.23 );
7
 printf( "%-10s%-10d%-10c%-10f\n", "hello", 7, 'a', 1.23 );
8
 return 0;
9
10 }
 Program Output
hello
 7
 1.230000
```


1.230000

hello

7

a

```
1 /* Fig 9.14: fig09 14.c */
2 /* Using the # flag with conversion specifiers
 o, x, X and any floating-point specifier */
 #include <stdio.h>
5
6 int main()
8
 int c = 1427;
9
 double p = 1427.0;
10
11
 printf( "%#o\n", c );
 printf( "%#x\n", c );
12
13
 printf( "%#X\n", c );
 printf( "\n%g\n", p );
14
 printf( "%#g\n", p );
15
16
 return 0;
17
```


1. Initialize variables

2. Print

Program Output

02623 0x593 0x593 1427 1427.00

18 }

9.10 Printing Literals and Escape Sequences

- Printing Literals
 - 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 Literals and Escape Sequences (II)

Escape sequence	Description
\'	Output the single quote (') character.
\"	Output the double quote (") character.
/3	Output the question mark (?) character.
\\	Output the backslash (\) character.
\a	Cause an audible (bell) or visual alert.
\b	Move the cursor back one position on the current line.
\f	Move the cursor to the start of the next logical page.
\n	Move the cursor to the beginning of the next line.
\r	Move the cursor to the beginning of the current line.
\t	Move the cursor to the next horizontal tab position.
\v	Move the cursor to the next vertical tab position.

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 (II)

Conversion specifier	Description
Integers	
d	Read an optionally signed decimal integer. The corresponding argument is a pointer to integer.
i	Read an optionally signed decimal, octal, or hexadecimal integer. The corresponding argument is a pointer to integer.
0	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.
Floating-point numbers	
e, E, f, g or G	Read a floating-point value. The corresponding argument is a pointer to a floating-point variable.
l or L	Place before any of the floating-point conversion specifiers to indicate that a double or long double value is to be input.
Characters and strings	
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	
[scan characters	Scan a string for a set of characters that are stored in an array.
Miscellaneous	
p	Read an address of the same form produced when an address is output with p in a printf statement.
n	Store the number of characters input so far in this scanf. The corresponding argument is a pointer to integer
8	Skip a percent sign (%) in the input.

9.11 Formatting Input with Scanf (III)

Scan sets

- Set of characters enclosed in square brackets []
 - Preceded by % sign
- Scans input stream, looking only for characters in scan set
 - Whenever a match occurs, stores character in specified array
 - Stops scanning once a mismatch is found
- Inverted scan sets
 - Use a caret ^: [^aeiou]
 - Causes characters not in the scan set to be stored

9.11 Formatting Input with Scanf (IV)

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


```
1 /* Fig 9.20: fig09 20.c */
2 /* Reading characters and strings */
  #include <stdio.h>
  int main()
6 {
 char x, y[ 9 ];
9
 printf( "Enter a string: " );
 scanf( "%c%s", &x, y );
10
11
12
 printf( "The input was:\n" );
 printf( "the character \"%c\" ", x );
13
 printf( "and the string \"%s\"\n", y );
14
15
16
 return 0;
17 }
```

```
<u>Ou</u>
```

<u>Outline</u>

1. Initialize variables

2. Input

3. Print

Program Output

the character "S" and the string "unday"

Enter a string: Sunday

The input was:

```
1 /* Fig 9.22: fig09 22.c */
2 /* Using an inverted scan set */
3 #include <stdio.h>
5 int main()
 char z[9] = { ' \ 0' };
8
 2. Input
 printf( "Enter a string: " );
 scanf( "%[^aeiou]", z );
10
 printf( "The input was \"%s\"\n", z );
11
 3. Print
12
 return 0;
13
14 }
```


<u>Outline</u>

1. Initialize variable

Enter a string: String The input was "Str"

Program Output

```
1 /* Fig 9.24: fig09 24.c */
2 /* Reading and discarding characters from the input stream */
  #include <stdio.h>
 int main()
6
7
 int month1, day1, year1, month2, day2, year2;
8
 printf( "Enter a date in the form mm-dd-yyyy: " );
 scanf( "%d%*c%d%*c%d", &month1, &day1, &year1 );
10
 printf( "month = %d day = %d year = %d\n\n",
11
12
 month1, day1, year1 );
 printf( "Enter a date in the form mm/dd/yyyy: " );
13
 scanf( "%d%*c%d%*c%d", &month2, &day2, &year2 );
14
15
 printf( "month = %d day = %d year = %d\n",
 month2, day2, year2);
16
17
18
 return 0;
19 }
Enter a date in the form mm-dd-yyyy: 11-18-2000
month = 11 day = 18 year = 2000
```


1. Initialize variables

2. Input

3. Print

Program Output

month = 11 day = 18 year = 2000

Enter a date in the form mm/dd/yyyy: 11/18/2000