

Uvod u računarstvo

9. predavanje

Saša Singer

`singer@math.hr`

`web.math.hr/~singer`

PMF – Matematički odjel, Zagreb

Sadržaj predavanja

- Ulaz i izlaz podataka:
 - Funkcije getchar i putchar.
 - Funkcije za testiranje znakova.
 - Funkcije gets i puts.
 - Funkcija scanf.
 - Funkcija printf.

Ulaz i izlaz

Funkcije za ulaz/izlaz

U standardnoj ulazno–izlaznoj biblioteci postoje sljedeće funkcije za **ulaz/izlaz** podataka (za standardne ulazne, odnosno, izlazne datoteke **stdin**, **stdout**):

- **getchar**, **putchar** — za **znakove**,
- **gets**, **puts** — za **stringove**,
- **scanf** i **printf** — za **formatirani** ulaz/izlaz.

Program koji koristi neku od tih funkcija

- **mora** uključiti datoteku zaglavlja **<stdio.h>**.

Funkcije getchar i putchar

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

Funkcija `getchar` čita **jedan znak** sa standardnog ulaza (tipično tipkovnice). Funkcija nema argumenata pa je sintaksa poziva:

```
c_var = getchar();
```

Funkcije getchar *i* putchar (*nastavak*)

Funkcija `putchar` šalje **jedan znak** na standardni izlaz (tipično ekran). Ona uzima jedan argument (znak koji treba ispisati) i vraća cjelobrojnu vrijednost. Najčešće poziv funkcije ima oblik

```
putchar(c_var);
```

pri čemu se vraćena vrijednost ignorira.

Funkcije `getchar` i `putchar` (nastavak)

Kada funkcija `getchar` naiđe na kraj ulaznih podataka vraća vrijednost `EOF` (skraćeno od engl. `End of File`).

`EOF` je simbolička konstanta definirana u `<stdio.h>` koja signalizira kraj datoteke, odnosno, kraj ulaznih podataka (ulaz je tretiran kao datoteka `stdin`).

Konstanta `EOF` mora se razlikovati od znakova iz sustava znakova koje računalo koristi. Stoga funkcija `getchar` ne vraća vrijednost tipa `char`, već vrijednost tipa `int`, što daje dovoljno prostora za kodiranje konstante `EOF` (obično `-1`).

Isto tako `putchar` uzima vrijednost tipa `int` i vraća vrijednost tipa `int`. Vraćena vrijednost je znak koji je ispisan ili `EOF` ako ispis znaka nije uspio.

Funkcije getchar *i* putchar (*nastavak*)

Primjer: program koji **kopira** znak po znak s ulaza na izlaz i pritom sva slova **pretvara** u velika.

U datoteci zaglavlja `<ctype.h>` deklarirana je funkcija **toupper** koja pretvara mala slova u velika, a sve druge znakove ostavlja na miru.

Funkcije getchar *i* putchar (*nastavak*)

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

int main(void) {
 int c;

 while ((c = getchar()) != EOF)
 putchar(toupper(c));

 return 0;
}
```

Pitanje: Što se događa ako piše samo `putchar(c);` ?

Kratko o stringovima

String je niz znakova koji završava tzv. **nul znakom** `'\0'` (oznaka za kraj).

Primjer. Primijetite razliku između sljedećih deklaracija:

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

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

pri čemu u prvoj na kraj niza znakova **ne** dolazi simbol `'\0'`.

Funkcije `gets` i `puts`

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

Funkcije `gets` i `puts` služe čitanju i pisanju **znakovnih nizova** (**stringova**).

Funkcija `gets` čita **znakovni niz** sa standardnog ulaza (tipkovnice), sve dok ne naiđe na kraj linije '`\n`' koji zamjenjuje nul znakom '`\0`'.

Funkcija vraća pokazivač na `char` koji pokazuje na učitani znakovni niz ili `NULL` ako se došlo do kraja ulaznih podataka ili se javila greška. Simbolička konstanta `NULL` definirana je `<stdio.h>`.

Funkcije `gets` i `puts` (nastavak)

Funkcija `puts` uzima kao argument **znakovni niz** koji će biti ispisan na standardnom izlazu.

Funkcija vraća cijeli broj (tipa `int`). Ta vrijednost je:

- broj ispisanih znakova (nenegativan) ako je ispis uspio,
- a `EOF` ako nije.

Prije ispisa `puts` zamjenjuje nul znak `'\0'` (na kraju stringa) znakom `'\n'` za kraj reda.

Funkcije gets *i* puts (*nastavak*)

Primjer: program koji kopira liniju po liniju ulaza na izlaz.

```
#include <stdio.h>

int main(void) {
 char red[128];

 while (gets(red) != NULL)
 puts(red);

 return 0;
}
```

Funkcije `gets` i `puts` (nastavak)

Osnovni nedostatak funkcije `gets` je u tome što

- nije moguće odrediti maksimalni broj znakova koji će biti učitani.

Ako je broj znakova na ulazu veći od dimenzije polja koje je argument funkcije `gets`, doći će do greške (“gazimo” po memoriji).

Stoga je bolje umjesto `gets` koristiti funkciju `fgets` (bit će opisana kasnije).

Funkcija scanf

Funkcija `scanf` služi **formatiranom** učitavanju podataka sa standardnog ulaza. Opća forma poziva funkcije je

```
scanf(kontrolni_string, arg_1,  
 arg_2, ..., arg_n)
```

gdje je `kontrolni_string` konstantni znakovni niz koji sadrži informacije o vrijednostima koje se učitavaju u argumente `arg_1, ..., arg_n`.

Kontrolni znakovni niz (string) je konstantan znakovni niz koji se sastoji od individualnih grupa znakova konverzije pri čemu je svakom argumentu pridružena jedna grupa.

Funkcija scanf (nastavak)

Svaka grupa znakova konverzije započinje znakom postotka (%) kojeg slijedi **znak konverzije** koji upućuje na tip podatka koji se učitava. Na pr. %c ili %d.

Najčešće korišteni znakovi konverzije su:

znak konverzije	tip podatka koji se učitava
c	jedan znak (char)
d	decimalni cijeli broj (int)
e, f, g	broj s pomičnim zarezom (float)
h	kratak cijeli broj (short)
:	:

Funkcija scanf (nastavak)

znak konverzije	tip podatka koji se učitava
:	:
i	decimalni, heksadecimalni ili oktalni cijeli broj (<code>int</code>)
o	oktalni cijeli broj (<code>int</code>)
u	cijeli broj bez predznaka (<code>unsigned int</code>)
x	heksadecimalni cijeli broj (<code>int</code>)
s	string (<code>char *</code>)
p	pokazivač (<code>void *</code>)

Funkcija scanf (nastavak)

- Unutar kontrolnog niza znakova grupe kontrolnih znakova mogu se nastavljati jedna na drugu **bez razmaka** ili mogu biti odvojene **bjelinama** (prazno mjesto, tabulator, prijelaz u novu liniju). Bjeline će u ulaznim podacima biti učitane i ignorirane.
- Argumenti funkcije **scanf** mogu biti samo **pokazivači** na varijable. Ako podatak treba učitati u neku varijablu, onda **scanf** uzima kao argument adresu te varijable.
- Podaci koje **scanf** čita dolaze sa standardnog ulaza, što je tipično tipkovnica. Ako se unosi više podataka oni **moraju** biti separirani **bjelinama**, što uključuje i prijelaz u novi red (koji se računa kao bjelina). Numerički podaci na ulazu **moraju** imati isti oblik kao i **numeričke konstante**.

Učitavanje cijelih brojeva

Cijeli brojevi mogu biti učitani kao **decimalni (%d)**, ili kao **oktalni** i **heksadecimalni (%i)**. Znak konverzije **%i** interpretira ulazni podatak kao oktalni broj ako mu prethodi **nula**, a kao heksadecimalan broj ako mu prethodi **0x** ili **0X**.

Primjer: komad programa

```
int x, y, z;  
...  
scanf("%i %i %i", &x, &y, &z);
```

učitava ulaznu liniju:

```
13 015 0Xd
```

onda je u **x**, **y** i **z** učitana vrijednost **13** (decimalno).

Učitavanje cijelih brojeva (nastavak)

Cijeli brojevi u oktalnom i heksadecimalnom zapisu mogu se upisivati i pomoću znakova konverzije `%o` i `%x`. Ti znakovi konverzije **ne zahtijevaju** da oktalna konstanta započinje **nulom**, a heksadecimalna s `0x` ili `0X`.

Primjer:

```
int x, y, z;  
...  
scanf("%d %o %x", &x, &y, &z);
```

ispravno čita ulazne podatke:

```
13 15 d
```

i **svim varijablama** pridružuje vrijednost **13** (decimalno).

Učitavanje cijelih brojeva (nastavak)

Podatak učitavamo u varijablu tipa `unsigned` znakom konverzije `%u`.

Znakovi konverzije `d`, `i`, `o`, `u`, `x` mogu dobiti prefiks `h` ako je argument pokazivač na `short` te prefiks `l` ako je argument pokazivač na `long`.

Primjer:

```
int x;  
short y;  
long z;  
...  
scanf("%d %hd %ld", &x, &y, &z);
```

učitava tri decimalna cijela broja i konvertira ih u varijable tipa `int`, `short` i `long`.

Učitavanje realnih brojeva

Znakovi konverzije **e**, **f** i **g** služe za učitavanje varijable tipa **float**. Ako se učitava vrijednost u varijablu tipa **double** treba koristiti prefiks **l** (**le**, **lf** ili **lg**).

Primjer:

```
float x;  
double y;  
...  
scanf("%f %lg", &x, &y);
```

Prefiks **L** koristi se ako je argument pointer na **long double**.

Formatiranje i konverzija ulaza

- Funkcija `scanf` dijeli niz znakova na ulazu u **polja znakova** odvojena **bjelinama**.
- Polje znakova (u principu) **ne sadrži** bjeline.
- Svako **polje znakova** interpretira se prema odgovarajućem znaku **konverzije** i pripadna **vrijednost** se upisuje u varijablu na koju pokazuje odgovarajući argument funkcije.
- Svaki **znak konverzije** (u principu) **učitava jedno** ulazno polje.

Formatiranje i konverzija ulaza (nastavak)

Primjer:

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

Prvi znak konverzije `%f` učitava i konvertira prvo polje znakova. Pritom se eventualne bjeline na početku preskaču. Prvo polje znakova završava bjelinom koju `%f` ne učitava.

Drugi znak konverzije `%d` preskače sve bjeline koje odjeljuju prvo polje znakova od drugog i učitava (i konvertira) drugo polje znakova.

Bjeline u kontrolnom stringu

Znakovi konverzije mogu biti odijeljeni **bjelinama**:

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

Ta bjelina ima za posljedicu **preskakanje** svih bjelina na ulazu do početka novog ulaznog polja.

Stoga je pisanje znakova konverzije u kontrolnom znakovnom nizu razdvojeno bjelinama (kao u primjeru "%f %d") ili nerazdvojeno (kao "%f%d") posve ekvivalentno.

To **ne vrijedi** za znakove konverzije %c i [(v. malo kasnije).

Drugi znakovi u kontrolnom stringu

U kontrolnom znakovnom nizu mogu se pojaviti i **drugi znakovi** osim bjelina i znakova konverzije. Njima **moraju** odgovarati posve **isti znakovi na ulazu**.

Primjer: ako realan i cijeli broj učitavamo naredbom

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

onda ulazni podaci **moraju** biti oblika, na pr.

```
1.456, 8
```

bez bjeline između prvog broja i zareza.

Tek sljedeći znak konverzije **%d** preskače sve eventualne **bjeline** na ulazu ispred “svog polja” (drugog broja).

Formatiranje i konverzija ulaza (nastavak)

Ako se želi **dozvoliti** bjelina **prije** zareza, potrebno je koristiti naredbu

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

u kojoj **bjelina** nakon **%f** preskače sve eventualne bjeline na ulazu **ispred** zareza.

Učitavanje znakovnih nizova — %s

Znak konverzije `%s` učitava niz znakova (string). Niz završava **prvom bjelinom** u ulaznom nizu znakova. Iza posljednjeg učitanoog znaka automatski se dodaje nul-znak (`\0`).

Primjer:

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

Budući da se svako polje kao argument funkcije interpretira kao pokazivač na prvi element polja, ispred varijable `string` **ne stavlja** se adresni operator.

Učitavanje znakovnih nizova — %[...]

Znakom konverzije **%s** nije moguće učitati niz znakova koji **sadrži bjeline**, jer bjeline služe kao oznaka za kraj polja.

Za učitavanje nizova znakova koji **uključuju** i bjeline koristimo **uglate zagrade** kao znak konverzije **%[...]**.

- Unutar uglatih zagrada upisuje se niz znakova.
- Funkcija **scanf** će učitati u pripadni argument **najveći** niz znakova s ulaza koji se sastoji od znakova **navedenih unutar** uglatih zagrada.
- Učitavanje završava **prvi znak** na ulazu koji **nije** naveden u uglatim zgradama i na kraj učitano g niza dodaje se nul-znak (**\0**).
- Vodeće bjeline se **ne preskaču**.

Učitavanje znakovnih nizova — %[...]

Primjer: naredba

```
char linija[128];  
...  
scanf(" %[ ABCDEFGHIJKLMNOPQRSTUVWXYZ] ", linija);
```

učitava najveći niz znakova sastavljen od velikih slova i razmaka.

- Prije %[ostavljen je jedan razmak koji govori funkciji `scanf` da preskoči sve bjeline koje prethode znakovnom nizu.
- To je **nužno** ako smo već imali poziv `scanf` funkcije, jer ona ostavlja završni znak prijelaza u novi red u ulaznom nizu (**ne učitava**).

Učitavanje znakovnih nizova — %[...]

Naredba

```
scanf ("%[ ABCDEFGHIJKLMNOPQRSTUVWXYZ]", linija);
```

bi pročitala prethodni znak prijelaza u novi red i budući da on **nije** unutar uglatih zagrada, završila bi čitanje ulaznih podataka i **linija ne bi bila učitana**.

Učitavanje znakovnih nizova — %[[^]...]

S uglatim zagradama možemo koristiti sintaksu

```
scanf(" %[^niz znakova]", linija);
```

Sada se u odgovarajući argument učitava najveći mogući niz znakova sastavljen od svih znakova **osim** onih koji se nalaze u uglatim zagradama.

Primjer: cijelu liniju bez znaka za prijelaz u novi red možemo učitati pomoću naredbe

```
scanf(" %[^\n]", linija);
```

Na kraj učitano g niza znakova bit će dodan `\0`, a ispred `%[` mora biti ostavljeno prazno mjesto kako bi bile preskočene sve prethodne bjeline.

Učitavanje 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 znak za prijelaz u novi red koji je ostao nakon prethodnog poziva funkcije `scanf`.
- Kontrolni niz "`%c%c%c`" čita tri znaka. Počet će s prvim znakom koji nije bjelina (zbog bjeline ispred prvog `%c` znaka) i pročitat će tri uzastopna znaka bili oni bjeline ili ne.
- Ako želimo čitati samo znakove **bez bjelina** treba koristiti "`%c %c %c`" ili `%c` zamijeniti s `%1s`.

Prefiks *

Neki podatak u listi moguće je **preskočiti** i **ne pridružiti** ga odgovarajućoj varijabli. To se radi tako da se znaku konverzije doda prefiks *****.

Primjer:

```
scanf(" %s %*d %f", linija, &n, &x);
```

neće izvršiti pridruživanje drugog podatka varijabli **n**. On će biti preskočen, a treći podatak bit će normalno pridružen varijabli **x**.

Maksimalna širina ulaznog polja

Uz svaki kontrolni znak može se zadati **maksimalna širina** ulaznog polja koje će se učitati — tako da se ispred kontrolnog znaka stavi **broj** koji određuje širinu polja.

Primjer:

%3d učitava cijeli broj s najviše tri znamenke.

%11c učitava najviše 11 znakova.

- Ako podatak sadrži manje znakova od zadane maksimalne širine polja on se učita samo do prve bjeline.
- Ako podatak ima više znamenaka od maksimalne širine polja, “višak” znamenaka bit će učitani sljedećim konverzijskim znakom ili sljedećom **scanf** funkcijom.

Povratna vrijednost funkcije scanf

Funkcija `scanf` vraća `broj` uspješno učitanih podataka ili `EOF`.

Primjer: učitavanje brojeva većih ili jednakih od nule.

```
int n;

while (scanf("%d",&n) == 1 && n >= 0)
{
 // radi nesto s brojem
}
```

`while` petlja se prekida ako je učitana negativan broj ili ako unos broja nije uspio.

Funkcija printf

Funkcija `printf` služi za **formatirani ispis** podataka na standardnom izlazu (`stdout`). Opća forma poziva funkcije je

```
printf(kontrolni_string, arg_1,  
 arg_2, ..., arg_n)
```

gdje je `kontrolni_string` **konstantan** znakovni niz (string) koji sadrži informaciju o **formatiranju ispisa vrijednosti** argumenata `arg_1, ..., arg_n`.

Kontrolni string (ili “format-string”) ima posve **istu formu** i vrlo sličnu **funkciju** kao kod funkcije `scanf`.

Ostali argumenti `arg_1, ..., arg_n` su, općenito, **izrazi**.

Funkcija printf (nastavak)

Kontrolni string sadrži dvije vrste objekata:

- obične znakove, koji se doslovno prepisuju (kopiraju) pri ispisu na izlaznu datoteku,
- specifikacije konverzije. To su grupe znakova koje počinju znakom %, a završavaju nekim znakom konverzije. Između ovih znakova može biti još znakova, s posebnim značenjima.

Svaka specifikacija konverzije vrši pretvaranje i ispis sljedećeg po redu (još neispisanog) argumenta u tom pozivu printf.

- Prvo se izračuna vrijednost tog argumenta,
- a zatim se, po pravilima konverzije, ta vrijednost pretvara u niz znakova, koji se onda ispisuje.

Funkcija printf (nastavak)

Najčešće korišteni **znakovi konverzije** su:

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

Funkcija printf (nastavak)

Uočiti: ako treba ispisati znak %, onda unutar kontrolnog znakovnog niza na tom mjestu treba staviti %%.

Funkcija printf vraća broj ispisanih znakova (nenegativan) ili EOF, ako je došlo do greške.

Pri pozivu funkcije printf dolazi do konverzije tipova:

- argumenti tipa char i short konvertiraju se u tip int,
- a argumenti tipa float u double.

Zbog toga, znak konverzije:

- %f — ispisuje vrijednosti tipa float i double,
- %d — može ispisati vrijednosti tipa int, char i short.

Funkcija printf — primjer

Argumenti funkcije `printf` (iza format-stringa) su **izrazi**, tj. mogu biti konstante, varijable, složeniji izrazi ili polja.

Primjer: (v. `printf_1.c`)

```
double x = 2.0;
...
printf("x=%f, y=%f\n", x, sqrt(x));
```

ispisuje **jedan** red teksta (znak **x** je prvi znak u redu):

```
x=2.000000, y=1.414214
```

Svi znakovi koji **nisu** dio **specifikacije konverzije** ispisani su **točno** onako kako su uneseni u kontrolnom znakovnom nizu:

```
"x=%f, y=%f\n"
```

Funkcija printf — primjer

Znak možemo ispisati kao cijeli broj (`%d`) i kao jedan znak (`%c`).

Primjer:

```
char c = 'w';  
...  
printf("c(int)=%d, c(char)=%c\n", c, c);
```

ispisuje

```
c(int)=119, c(char)=w
```

ako računalo koristi **ASCII** skup znakova (broj **119** je ASCII kôd znaka “**w**”).

Oktalni i heksadecimalni ispis

Pomoću znakova konverzije `%o` i `%x` cijeli brojevi ispisuju se u **oktalnom** i **heksadecimalnom** obliku

• **bez** predznaka i **bez** vodeće **nule**, odnosno, **0X**.

Primjer: (v. `printf_2.c`)

```
short i = 64;
...
printf("i(okt)=%o: i(hex)=%x: i(dec)=%d\n",
 i, i, i);
```

ispisuje

```
i(okt)=100: i(hex)=40: i(dec)=64
```

Oktalni i heksadecimalni ispis (nastavak)

Probajte isti program za $i = -3$ (može tipa `short` ili `int`).

Dobijem (v. `printf_3.c` i `printf_4.c`):

● `i(okt) = 3777777775,`

● `i(hex) = ffffffff,`

● `i(dec) = -3.`

Objašnjenje: sadržaj lokacije `i` na kojoj je spremljen `-3` konvertira se u **oktalni**, odnosno, **heksadecimalni** zapis, ali **bez predznaka**.

Ispis je isti kao da tu lokaciju interpretiramo **po bitovima** (**binarno**), odnosno, kao cijeli broj **bez predznaka**.

Ispis brojeva tipa long

Izrazi tipa `long` ispisuju se pomoću prefiksa `l`.

Primjer:

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

long i = LONG_MAX;
int main(void) {
 printf("i(okt) = %lo\n", i);
 printf("i(hex) = %lx\n", i);
 printf("i(dec) = %ld\n", i);

 return 0;
}
```

Ispis brojeva tipa long (nastavak)

Program, ovisno o računalu na kojem se izvršava, može ispisati:

```
i(okt) = 17777777777  
i(hex) = 7fffffff  
i(dec) = 2147483647
```

I ja dobijem isto na Intelovom compileru na IA-32 (v. `printf_5.c`).

Simbolička konstanta `LONG_MAX` definirana je u datoteci zaglavlja `<limits.h>` i predstavlja **najveći** broj tipa `long`.

Ispis realnih brojeva

Brojeve tipa `float` i `double` možemo ispisivati pomoću znakova konverzije `%f`, `%g` i `%e`.

- `%f` — broj se ispisuje **bez** eksponenta.
- `%e` — broj se ispisuje **s** eksponentom.
- `%g` — način ispisa (s eksponentom ili bez njega) **ovisi o vrijednosti** koja se ispisuje.

Za ispis brojeva tipa `long double` koristimo **prefiks L**.
Pripadne specifikacije konverzije su `%Le`, `%Lf`, `%Lg`.

Ispis realnih brojeva (nastavak)

Primjer: dio programa (v. `printf_6.c`)

```
double x = 12345.678;
...
printf("x(f) = %f\n", x);
printf("x(e) = %e\n", x);
printf("x(g) = %g\n", x);
```

ispisuje

```
x(f) = 12345.678000
x(e) = 1.234568e+004
x(g) = 12345.7
```


Minimalna širina ispisa

Uz **svaki** znak konverzije moguće je zadati **minimalnu širinu** ispisa, tj. **minimalni broj znakova** u ispisu, tako da se

- **ispred** znaka konverzije stavi odgovarajući **broj**.

Primjer:

- **%3d** — ispisuje cijeli broj s **najmanje 3** znaka.
- **%9s** — ispisuje **najmanje 9** znakova stringa.

Ako podatak treba:

- **manje** znakova od zadane minimalne širine polja, bit će **slijeva dopunjen bjelinama** do **zadane** širine (osim ako nije zadano drugačije dopunjavanje).
- **više** znakova od minimalne širine ispisa, bit će ispisan **sa svim** potrebnim znakovima.

Minimalna širina ispisa (nastavak)

Primjer:

```
double x = 1.2;  
...  
printf("%1g\n%3g\n%5g\n", x, x, x);
```

ispisuje

1.2

1.2

1.2

Prva dva ispisa imaju točno **3** znaka u svom redu, dok **treći** ima točno **pet** znakova, tj. ima **dvije** vodeće bjeline.

Preciznost ispisa realnih brojeva

Pored minimalne širine ispisa, kod realnih brojeva moguće je zadati i **preciznost ispisa**, tj.

- (najveći) **broj decimala** koje će biti ispisane.

Sintaksa:

- **%a.bf** ili **%a.bg** ili **%a.be**, gdje je

- **a** — minimalna širina ispisa,

- **b** — preciznost.

Primjer:

- **%7.3e** — znači ispis u **e** formatu s **najmanje 7** znakova, pri čemu su **najviše 3** znamenke iza decimalne točke.

Ispis **bez specificirane preciznosti** daje **šest** decimala.

Preciznost ispisa realnih brojeva (nastavak)

Primjer: ispis broja π na razne načine (v. `printf_7.c`).

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

int main(void) {
 double pi = 4.0 * atan(1.0);
 printf("%5f  %5.5f  %5.10f\n", pi, pi, pi);
 return 0;
}
```

Rezultat ispisa je (zaokruživanjem na **zadani** broj decimala):

```
3.141593  3.14159  3.1415926536
```

Dinamičko zadavanje širine i preciznosti

Širinu i preciznost ispisa moguće je odrediti **dinamički** — u trenutku izvođenja programa,

- tako da se **iznos** širine ili preciznosti u formatu **zamijeni** znakom *****.

Na **pripadnom** mjestu u listi argumenata, koje **odgovara** tom znaku *****, mora biti

- **cjelobrojni izraz** (obično, varijabla).

Trenutna vrijednost tog argumenta određuje **širinu**, odnosno, **preciznost**, tj.

- “**uvrštava**” se (tog trena) umjesto znaka *****.

Vrijednost tog argumenta se **ne ispisuje**.

Dinamičko zadavanje širine i preciznosti (nast.)

Primjer: (v. `printf_8.c`)

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

int main(void) {
 double pi = 4.0 * atan(1.0);  int i = 10;
 printf("%*f  %*.*f  %5.*f\n",
 11, pi, 16, 14, pi, i, pi);
 return 0;
}
```

ispisuje

```
3.141593  3.14159265358979  3.1415926536
```

Ispis znakovnih nizova

Znak konverzije `%s` služi za ispis **znakovnih nizova** (stringova). Ispisuje **sve** znakove u stringu dok ne dođe do nul-znaka `\0`, kojeg **ne ispisuje**.

Primjer:

```
char naslov[] = "Programski jezik C";  
...  
printf("%s\n", naslov);
```

ispisuje

Programski jezik C

i prelazi u novi red, zbog `\n` iza `%s`.

Ispis znakovnih nizova (nastavak)

Minimalna širina polja i preciznost mogu se koristiti i kod `%s` konverzije.

- **Preciznost** je **maksimalni broj znakova** koji smije biti ispisan.

Na primjer,

- `%5.12s` — specificira da će biti ispisano **minimalno 5** znakova (dopunjenih bjelinama ako treba), a **maksimalno 12** znakova.
- Ako string ima **više** od **12** znakova, “**višak**” **neće** biti ispisan (već samo prvih **12** znakova).

Ispis znakovnih nizova (nastavak)

Primjer:

```
char naslov[] = "Programski jezik C";  
...  
printf("%.16s\n", naslov);
```

ispisuje

Programski jezik

Zadnji znak **k** je i **zadnji** znak u tom redu.