
Ulaz i izlaz podataka

Ulaz i izlaz podataka

- Nakon odslušanog bit ćete u stanju:
 - navesti sintaksu naredbi za unos/ispis
 - znakova
 - znakovnih nizova
 - cijelih brojeva
 - realnih brojeva jednostruke i dvostruke preciznosti
 - primijeniti navedene naredbe.

Funkcije `getchar` i `putchar`

```
int getchar(void);
```

```
int putchar(int);
```

- Funkcija `getchar` čita jedan znak sa standardnog ulaza. Sintaksa poziva je `c_var = getchar();`
 - Kada funkcija naiđe na kraj ulaznih podataka vraća vrijednost `EOF` (**E**nd **O**f **F**ile).
 - Obje funkcije kao i simbolička konstanta `EOF` definirane su u `stdio.h`.
-

Funkcije `getchar` i `putchar` (2)

- Funkcija `putchar` šalje jedan znak na standardni izlaz. Sintaksa poziva je `putchar(c_var);`
 - Funkcija uzima jedan argument (znak koji treba ispisati) i vraća cjelobrojnu vrijednost ili `EOF` ukoliko ispis znaka nije uspio.
-

Funkcije putchar i getchar (3)

Primjer:

```
#include <stdio.h>


int main (){
 int c;

 while ((c = getchar( )) != EOF)
 putchar(c);
 return 0;
}
```

Znakovni nizovi (stringovi)


```
char niz_znakova[5] = {'h', 'e', 'l', 'l', 'o'};
```


```
char string[6] = {'h', 'e', 'l', 'l', 'o', '\0'};
```


```
char string[ ] = "hello";
```

Funkcije `gets` i `puts`

```
char *gets(char *s);
```

```
int puts(const char *s);
```

- Funkcija `gets` učitava znakove sa standardnog ulaza.
 - Kada naiđe na kraj linije zamjenjuje ga s nul znakom `'\0'` i vraća pokazivač na `char` koji pokazuje na učitani znakovni niz.
 - Funkcija vraća `NULL` ukoliko se pojavila greška.
-

Funkcije `gets` i `puts` (2)

- Funkcija `puts` uzima kao argument znakovni niz koji će biti ispisan na standardnom izlazu.
 - Funkcija vraća nenegativni cijeli broj ako je ispis uspio te `EOF` ako ispis nije uspio.
 - Prije ispisa: `'\0' → '\n'`
 - Obje funkcije kao i simbolička konstanta `NULL` definirane su u `stdio.h`.
-

Funkcije gets i puts (3)

Primjer:

```
#include <stdio.h>
#include <string.h>

main(){
 char niz[80];

 gets(niz);
 puts(niz);
 printf("%d\n", strlen(niz));
 printf("%c\n", niz[4]);
}
```

Funkcija `scanf`

```
scanf(kontrolni_niz, arg_1, arg_2, ..., arg_n);
```

- `kontrolni_niz` sadrži informacije o vrijednostima koje se učitavaju u argumente.
 - `kontrolni_niz` je konstantni znakovni niz koji se sastoji od grupa znakova; svaka grupa pridružena je jednom argumentu.
 - Grupa započinje znakom postotka (%) kojeg slijedi znak konverzije (npr. %d, %c itd.).
-

Najčešće korišteni znakovi konverzije

znak konverzije	tip podatka koji se učitava
d	decimalni cijeli broj (<code>int</code>)
i	dec, heks. ili okt. cijeli broj (<code>int</code>)
h	kratki cijeli broj (<code>short</code>)
u	cijeli broj bez predznaka (<code>unsigned</code>)
o	oktalni cijeli broj (<code>int</code>)
x	heksadecimalni cijeli broj (<code>int</code>)
e, f, g	broj s pokretnim zarezom (<code>float</code>)
c	jedan znak (<code>char</code>)
s	string (<code>char *</code>)
p	pokazivač (<code>void *</code>)

Unos cijelih brojeva

- Unutar kontrolnog niza grupe znakova mogu (ali ne moraju) biti odvojene bjelinama.
- Argumenti funkcije `scanf` mogu biti samo pokazivači na varijable. Ukoliko podatak treba učitati u neku varijablu, onda `scanf` uzima kao argument adresu te varijable.

Primjer:

```
int x, y, z, n;
```

```
.....
```

```
n = scanf("%i %i %i",&x, &y, &z); /* ulaz: 13 015 0xd */
```

Unos realnih brojeva

- Znakovi konverzije e, f, g služe za učitavanje varijable tipa `float`. Za učitavanje varijable tipa `double` treba koristiti prefiks l (le, lf, ili lg).

Primjer:

```
float x;
```

```
double y;
```

```
.....
```

```
scanf("%f %lf", &x, &y);
```

Unos pojedinačnih znakova

- Znak konverzije `c` učitava jedan znak u varijablu bez obzira je li on bjelina ili ne.
- Ako je prvi znak konverzije `c` potrebno je ispred njega staviti jednu bjelinu kako ne bi pročitao eventualni znak za prijelaz u novi red.

Primjer:

Kontrolni niz `" %c%c%c"` čita tri znaka. Započet će s prvim znakom koji nije bjelina, a onda će učitati još dva uzastopna znaka bili oni bjeline ili ne.

Ako želimo učitati samo znakove bez bjelina treba koristiti `" %c %c %c"`.

Unos znakovnih nizova

- Znak konverzije s učitava znakovni niz. Niz završava prvom bjelinom u ulaznom nizu znakova.

Primjer:

```
char string[128];  
int x;  
.....  
scanf("%s%d", string, &x);
```

- Budući da se svako polje (niz) kao argument funkcije interpretira kao pokazivač na prvi element polja, ispred varijable string ne stavlja se adresni operator.
-

Primjer:

```
int i; float x;  
char string[50];
```

```
scanf("%d%f%s",&i, &x, string);
```

ulaz: 25 54.32E-1 abc

```
scanf("%2d%f%*d %[0-9]s", &i, &x, string);
```

ulaz: 56789 0123 56a72

```
scanf("%s", string);
```

ulaz: Programski jezik C

Funkcije scanf i gets

Primjer:

```
char s[30]; int i;  
scanf("%d", &i);  
  
gets(s);  
puts(s);  
printf("%c\n", s[0]);
```

Ulaz_1:

10

abc

Ulaz_2: 10 abc

Funkcija `printf`

```
printf(kontrolni_niz, arg_1, arg_2, ..., arg_n);
```

- `kontrolni_niz` sadrži informacije o formatiranju ispisa argumenata.
 - Kontrolni znakovni niz ima istu formu i funkciju kao kod funkcije `scanf`.
 - Pojedine grupe znakova unutar kontrolnog niza mogu se nastavljati jedna na drugu ili biti odvojene bjelinama ili nekim drugim znakovima.
-

Najčešće korišteni znakovi konverzije

znak konverzije	tip podatka koji se ispisuje
d,i	decimalni cijeli broj (<code>int</code>)
u	cijeli broj bez predznaka (<code>unsigned</code>)
o	oktalni cijeli broj (<code>int</code>)
x	heksadecimalni cijeli broj (<code>int</code>)
e, f, g	broj s pokretnim zarezom (<code>double</code>)
c	jedan znak (<code>char</code>)
s	string (<code>char *</code>)
p	pokazivač (<code>void *</code>)

Ispis cijelih brojeva

Primjer:

```
int x = 13;
```

```
char c = '1';
```

```
printf("%10d%4o %x\n", x, x, x);
```

```
printf("%10d\n", x);
```

```
printf("c = %c, c = %d\n", c, c);
```

Ispis realnih brojeva

- Brojeve tipa `float` i `double` možemo ispisati pomoću znakova konverzije `f`, `g` i `e`. U konverziji tipa `f` broj se ispisuje bez eksponenta, a u konverziji tipa `e` s eksponentom. U konverziji tipa `g` način ispisa (s eksponentom ili bez) ovisi o vrijednosti koja se ispisuje.

Primjer:

```
#include <math.h>

.....

double pi = 4*atan(1.0);
printf("%f:%e:%g\n", pi, pi, pi);
```

Preciznost ispisa realnih brojeva

`%a.bf` ili `%a.be` ili `%a.bg`

- `a` – minimalna širina ispisa
- `b` – broj decimala koje će biti ispisane (preciznost)

Primjer:

```
#include <math.h>
```

```
.....
```

```
double pi = 4*atan(1.0);
```

```
printf("%5f:%12.8f:%8.12f:%5.4f\n", pi, pi, pi, pi);
```

```
/* 3.141593: 3.14159265:3.141592653590:3.1416 */
```

Primjer:

```
#include <stdio.h>
```

```
int main(){
```

```
 double x = 123.4567;
```

```
 printf("%f\n", x);
```

```
 printf("%g\n", x);
```

```
 printf("%E\n", x);
```

```
 x = 123456789.;
```

```
 printf("%g\n", x);
```

```
 printf("%G\n", x);
```

```
 return 0;
```

```
}
```

```
 printf("%20.12f\n", x);
```

```
 printf("%10.8e\n", x);
```

Dinamičko zadavanje širine i preciznosti

- Iznos širine (preciznosti) u formatu zamjenjuje *.
- Stvarni iznos širine (preciznosti) određuje cjelobrojna varijabla na odgovarajućem mjestu.

Primjer:

```
double pi = 4*atan(1.0);
```

```
int i = 10;
```

```
printf("%*f:%*.*f:%5.*f:%15.*f\n",12, pi,16,14, pi, i, pi, i, pi);
```

```
/* ....3.141593:3.14159265358979:3.1415926536:...3.1415926536 */
```

Ispis znakovnih nizova

Primjer:

```
char naslov[ ] = "Programski jezik C";
```

```
.....
```

```
printf("%s\n", naslov);
```

```
printf("%5.10s\n", naslov);
```

```
printf("%30.40s\n", naslov);
```

