

Fundamental of Programming:

Prof. Sakaldeo Kumar Yadav, Assistant Professor

Computer Science & Engineering

Managing input and output operations

Formatted Functions

- It read and write all types of data values.
- Require format string to produce formatted result
- Returns value after execution

Unformatted Functions

- Works only with character data type
- Do not require format conversion for formatting data type

printf() function

1

This function displays output with specified format

2

It requires format conversion symbol or format string and variables names to the print the data 3

The list of variables are specified in the printf() statement

4

The values of the variables are printed as the sequence mentioned in printf()

5

The format string symbol and variable name should be the same in number and type


```
Parul<sup>®</sup> University
```

```
void main()
 int Num1 = 2;
  float Num2=2.2;
  char LetterCh = 'C';
 printf("%d %f %c", Num1, Num2, LetterCh);
Output:
2 2.2000 C
```


```
void main()
 int Num = 65;
 clrscr();
 printf("%c %d", Num, Num);
Output:
A 65
```


```
void main()
 int Num = 7;
 clrscr();
 printf("%f", Num);
Output:
Error Message: "Floating points formats not linked"
```


scanf() function

- scanf() function reads all the types of data values.
- It is used for runtime assignment of variables.
- The scanf() statement also requires conversion symbol to identify the data to be read during the execution of the program.
- The scanf() stops functioning when some input entered does not match format string.

scanf() function

```
Syntax:
```

```
scanf("%d %f %c", &a, &b, &c);
```

- Scanf statement requires '&' operator called address operator
- The address operator prints the memory location of the variable
- scanf() statement the role of '&' operator is to indicate the memory location of the variable, so that the value read would be placed at that location.

scanf() function

- The scanf() function statement also return values. The return value is exactly equal to the number of values correctly read.
- If the read value is convertible to the given format, conversion is made.


```
void main()
 int a;
 clrscr();
 printf("Enter value of 'a' : ");
 scanf("%d", &a);
  printf("A : %d",a);
OUTPUT
Enter value of 'a': 8
A:8
```


Data Type		Format string
Integer	Short Integer	%d or %i
	Short unsigned	%u
	Long signed	%ld
	Long unsigned	%lu
	Unsigned hexadecimal	%u
	Unsigned octal	%0
Real	Floating	%f or %g
	Double Floating	%lf
Character	Signed Character	%c
	Unsigned Character	%c
	String	%s
Octal number		%0
Displays Hexa decimal number in lowercase		%hx
Displays Hexa decimal number in lowercase		%p

Escape Sequence

- printf() and scanf()
 statement follows
 the combination of
 characters called
 escape sequence
- Escape sequence are special characters starting with '\'

Escape Sequence	Use	ASCII value
\n	New Line	10
\b	Backspace	8
\f	Form feed	12
\'	Single quote	39
//	Backslash	92
\0	Null	0
\t	Horizontal Tab	9
\r	Carriage Return	13
\a	Alert	7
\"	Double Quote	34
\v	Variable tab	11
/;	Question mark	63


```
void main()
 int a = 1, b = a + 1, c = b + 1, d = c + 1;
 clrscr();
 printf("\t A = %d\nB = %d \'C = %d\'",a,b,c);
  OUTPUT
  B = 2 'C = 3'
```


Unformatted Functions

- C has three types of I/O functions
 - Character I/O
 - String I/O
 - File I/O
 - Character I/O

getchar

- This function reads a character type data from standard input.
- It reads one character at a time till the user presses the enter key.
- SyntaxVariableName = getchar();
- Example char c;c = getchar();

putchar

- This function prints one character on the screen at a time, read by the standard input.
- Syntax
 - putchar(variableName)
- Example char c = 'C';

putchar(c);

getch() and getche()

- These functions read any alphanumeric character from the standard input device.
- The character entered is not displayed by the getch() function.
- The character entered is displayed by the getche() function.
- Exampe
 - ch = getch();
 - ch = getche();

gets()

- This function is used for accepting any string through Stdin keyword until enter key is pressed.
- The header file stdio.h is needed for implementing the above function.

```
Syntax
  char str[length of string in number];
  gets(str);
void main()
{
 char ch[30];
 clrscr();
 printf("Enter the string:");
 gets();
 printf("\n Entered string: %s", ch);
}
```


puts()

- This function prints the string or character array.
- It is opposite to gets()

```
char str[length of string in number];
gets(str);
puts(str);
```


