

Programiranje 2

11. predavanje

Saša Singer

`singer@math.hr`

`web.math.hr/~singer`

PMF – Matematički odsjek, Zagreb

Sadržaj predavanja

- Ulaz i izlaz podataka:
 - Funkcija scanf.
 - Funkcija printf.

Informacije

Konzultacije (službeno):

🕒 petak, 12–14 sati, ili — po dogovoru.

Programiranje 2 je u kolokvijskom razredu C3.

🕒 Drugi kolokvij: petak, 1. 6., u 15 sati,

🕒 Popravni kolokvij: petak, 15. 6., u 15 sati.

Uputa: “izbjegnite” popravni — obavite to ranije!

Ne zaboravite, “žive” su i domaće zadaće na adresi

<http://degiorgi.math.hr/prog2/ku/>

Dodatni bodovi “čekaju na vas”.

Informacije — podsjetnik na kolokvijima

Napomena o podsjetniku = “šalabahteru” na službenom webu:

- 🚫 nemojte ga nositi na kolokvij — to je zabranjeno!
- 🚫 Dobit ćete ga na kolokviju.

Razlog: Nećemo “obrađene” šalce — s “osobnim dodacima”.

Informacije — ulaz i izlaz

Na mom [webu](#), pod [dodatnim](#) materijalima za [Prog1](#) i [Prog2](#), nalazi se tekst

📎 [in_out.pdf](#) (7 stranica, 59 kB),

koji sadrži [detaljan](#) opis funkcija

📎 za [formatirani](#) [ulaz](#) i [izlaz](#) podataka.

Najveći dio teksta govori o funkcijama [fprintf](#) i [fscanf](#).

U imenima ovih funkcija,

📎 [prvo](#) slovo [f](#) dolazi od riječi “[file](#)” (datoteka), a

📎 [zadnje](#) slovo [f](#) dolazi od “[formatted](#)” (formatirani).

Ove funkcije, u principu, rade za [bilo koju](#) datoteku, a

📎 [izlazna](#) ili [ulazna](#) datoteka se [zadaje](#) kao [argument](#).

Informacije — ulaz i izlaz (nastavak)

Funkcije `printf` i `scanf` (bez prvog slova `f`)

☞ rade na `standardnim` datotekama za `izlaz`, odnosno `ulaz`, i zato se datoteka `ne zadaje`. To je `jedina` razlika!

Veza između `osnovne` funkcije (s prvim slovom `f`) i funkcije za `standardnu` datoteku dana je na `kraju` opisa osnovne funkcije.

Osnova za tekst je

☞ `Dodatak B` iz knjige `KR2`.

Tamo je opis `svih` funkcija iz standardne `C` biblioteke.

Međutim, “prijevod” `nije` doslovan. Neki dijelovi su prošireni i

☞ popravljen je opis `fscanf` (original nije skroz korektan).

Lijepo molim, ako uočite “`tipfelere`” — `javite` mi!

Formati za funkciju scanf

Funkcija scanf

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

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

Prvi argument `kontrolni_string` je **konstantni** znakovni niz (string) koji sadrži informacije o vrijednostima koje se učitavaju u argumente `arg_1, ..., arg_n`.

Sastoji se od “običnih” znakova i posebnih **grupa znakova**, tzv. **specifikacija** ili **oznaka konverzije** (ili pretvaranja).

Svaka **oznaka** konverzije **pridružena** je po jednom **sljedećem** argumentu — onim redom, kako pišu.

Funkcija scanf (nastavak)

Svaka oznaka (grupa znakova) konverzije **započinje** znakom postotka (%), a na **kraju** dolazi **znak konverzije** koji upućuje na **tip** podatka koji se učitava. Na primjer, %c ili %d.

Najčešće korišteni **znakovi konverzije** su:

znak konverzije	tip podatka koji se učitava
d	decimalni cijeli broj (int)
i	decimalni, heksadecimalni ili oktalni cijeli broj (int)
u	cijeli broj bez predznaka (unsigned int)
:	:

Funkcija scanf (nastavak)

znak konverzije	tip podatka koji se učitava
:	:
o	oktalni cijeli broj (<code>int</code>)
x	heksadecimalni cijeli broj (<code>int</code>)
e, f, g	broj s pomičnom točkom (<code>float</code>)
c	jedan znak (<code>char</code>)
s	string (<code>char *</code>)
p	pokazivač (<code>void *</code>)

Ispred znaka konverzije može doći **modifikator duljine** tipa:

• **h** — **skraćuje** tip (`h` = “half”),

• **l** ili **L** — “malo” ili “jako” **produljuje** tip (`l` = “long”).

Učitavanje cijelih brojeva

Cijeli brojevi mogu biti učitani kao **decimalni** (**%d**), ili kao **decimalni**, **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. Ako 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 ista vrijednost **13** (decimalno).

Učitavanje cijelih brojeva (nastavak)

Cijeli brojevi u oktalnom i heksadecimalnom zapisu mogu se čitati i pomoću znakova konverzije **o**, odnosno, **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 tipa `unsigned` učitavamo znakom konverzije `u`.

Znakovi konverzije `d`, `i`, `o`, `u`, `x` mogu (`moraju`) dobiti

- ☞ prefiks `h` — ako je argument pokazivač na `short`,
- ☞ 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 sprema 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 učitavanje realne vrijednosti u varijablu tipa **long double** (ako postoji).

Maksimalna širina ulaznog polja

Uz svaki znak konverzije može se zadati i maksimalna širina ulaznog polja koje će se učitati — tako da se ispred znaka konverzije stavi broj koji zadaje tu maksimalnu širinu polja.

Primjer.

`%3d` učitava cijeli broj s najviše tri znamenke.

`%11s` učitava najviše 11 znakova stringa (bitno u praksi).

- 📌 Ako podatak sadrži manje dozvoljenih znakova od zadane maksimalne širine polja, čitanje staje ispred prvog nedozvoljenog znaka (na pr. `bjelina` — za brojeve).
- 📌 Ako “podatak” ima više ($>$) dozvoljenih znakova od zadanog, pripadno polje znakova za konverziju “skraćuje” se na zadani broj — “višak” znakova ostaje za naknadno čitanje.

Razmaci (praznine) u kontrolnom stringu

Oznake konverzije mogu biti odijeljene razmacima:

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

Taj razmak (“praznina”) ima za posljedicu preskakanje svih bjelina na ulazu — do početka novog ulaznog polja.

Kod čitanja vrijednosti brojevnihi tipova i stringova,

eventualne bjeline ispred polja se automatski preskaču.

U kontrolnom stringu, pripadne oznake konverzije možemo pisati razdvojeno razmacima (kao u primjeru "%f %d"), ili nerazdvojeno (kao "%f%d"). Oba zapisa rade jednako.

To ne vrijedi za znakove konverzije c i [. Tamo razmak ispred oznake ima značenje (v. malo kasnije).

Drugi znakovi u kontrolnom stringu

U kontrolnom stringu, osim razmaka i oznaka konverzije, mogu se pojaviti i **drugi znakovi**. Njima **moraju** odgovarati posve **isti znakovi na ulazu** — vrši se “sparivanje”.

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 sljedeća oznaka 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);
```

Razmak nakon oznake **%f** **preskače** sve eventualne bjeline na ulazu **ispred** zareza.

Dakle, za **razmak** u kontrolnom stringu, također, vrijedi “sparivanje”. Za razliku od ostalih “običnih” znakova, s tim **razmakom** se na **ulazu**

- ☛ sparuje bilo koji **niz bjelina** (onih 6 dozvoljenih znakova), s tim da taj niz smije biti i **prazan**.

Učitavanje znakovnih nizova — %s

Znak konverzije **s** učitava **niz znakova** (string). Vodeće **bjeline** na ulazu se **preskaču**. Niz završava (najdalje) ispred **prve sljedeće bjeline** u ulaznom nizu znakova. **Iza posljednjeg** učitanoog znaka, u string se automatski dodaje nul-znak (**\0**).

Primjer. Čitanje jedne “**riječi**” (bez bjelina) i jednog broja

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

Ime **polja** je **sinonim** za **pokazivač** na **prvi** element polja.

Zato se ispred varijable **string** **ne stavlja** adresni operator.

Učitavanje znakovnih nizova — %[…]

Oznakom 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 — oznaka je **%[…]**.

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

Učitavanje znakovnih nizova — %[...]

Primjer. Naredba

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

učitava **najdulji** niz znakova sastavljen **samo** od velikih slova i razmaka.

- ❶ Prije **%[** ostavljen je jedan **razmak** koji govori funkciji **scanf** da preskoči sve **bjeline ispred** znakovnog niza.
- ❷ To je **nužno** ako smo prije imali poziv **scanf** funkcije, koji **nije učitao bjelinu** kojom završava prethodno polje u ulaznom nizu (na pr., završni znak za prijelaz u novi red).

Učitavanje znakovnih nizova — %[...]

Primjer. Naredba **bez** tog **razmaka** na početku

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

započela bi čitanje na tom znaku za prijelaz u novi red (**\n**).

- Budući da on **nije** naveden **unutar** uglatih zagrada, odmah bi **završila** čitanje ulaznih podataka.

Broj učitanih znakova bio bi **nula**!

Posljedica. Željena **linija** **ne bi** bila učitana, tj. dobili bismo prazan string — koji sadrži samo **\0**.

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

S uglatim zagradama možemo koristiti i sintaksu “negacije”

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


Sada se u odgovarajući argument učitava **najdulji** mogući niz znakova sastavljen od **bilo kojih** znakova — **osim** onih koji se nalaze u uglatim zagradama **iza** znaka [^].

Primjer. Cijelu liniju **bez** znaka za prijelaz u novi red ([\]**n**) možemo učitati naredbom

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

Na kraj učitano g niza znakova bit će dodan [\]**0**, a ispred **%[** namjerno je ostavljen **razmak**, zato da se **preskoče** sve prethodne **bjeline**.

Opasnost kod čitanja znakovnih nizova

Kod formatiranog čitanja **stringova** postoji ista **opasnost** kao i kod funkcije **gets**. Ako **ne navedemo maksimalnu** širinu polja, može doći do “**prepunjenja**” stringa.

Zato **uvijek** treba **navesti maksimalnu** širinu polja,

 tako da **svi** učitani znakovi **stanu** u string, **zajedno** s **\0** koji se **dodaje** na kraj stringa.

Primjer.

```
char str_1[16], str_2[33], str_3[80];  
...  
scanf("%15s", str_1);  
scanf("%32[A-Z]", str_2);  
scanf("%79[^\n]", str_3);
```

Učitavanje pojedinačnih znakova

Znak konverzije `c` učitava **jedan** znak u varijablu, **bez obzira** je li on **bjelina** ili ne (**nema preskakanja** bjelina).

- 🔴 Ako želimo **preskakanje** **bjelina**, na pr. zato da preskočimo znak za prijelaz u novi red koji je ostao nakon prethodnog poziva funkcije `scanf`, treba staviti jedan **razmak** ispred oznake konverzije `%c`.
- 🔴 Kontrolni niz `" %c%c%c"` — učitava vrijednosti tri znaka. Prvo **preskače** sve **bjeline** (zbog razmaka ispred prve `%c` oznake), a zatim čita **tri uzastopna** znaka.
Dakle, **prvi** učitani znak **nije** bjelina, a preostala dva **mogu** biti bjeline.
- 🔴 Ako želimo čitati samo znakove **različite** od **bjelina**, treba koristiti `" %c %c %c"`, ili `%c` zamijeniti s `%1s`.

Prefiks *

Neki podatak u ulaznom nizu moguće je **preskočiti** i **ne pridružiti** ga odgovarajućoj varijabli. To se radi tako da se znaku konverzije doda **prefiks *** — odmah iza znaka **%**.

Primjer.

```
scanf(" %s %*d %d", ime, &n);
```

korektno čita **drugi** podatak po oznaci **%d**. Zbog prefiksa *****, **neće** se izvršiti pridruživanje te vrijednosti varijabli **n**. Taj podatak, tj. pripadno polje znakova se **preskače** (zanemaruje).

Treći podatak bit će normalno pridružen varijabli **n**.

Svrha: Preskakanje “kolona” u tablicama!

Primjer 1 za scanf

Primjer. Dio programa koji čita i piše podatke (v. `p_sc_04.c`)

```
double x;  char c;  int i;
```

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

```
printf("x = %g, c = '%c', i = %d\n", x, c, i);
```

Za **ulaz**:

17.19x17

dobivamo **izlaz**:

x = 17.19, c = 'x', i = 17

Primjer 2 za scanf

Primjer. Dio programa koji čita i piše podatke (v. `p_sc_05.c`)

```
int i; float x; char s[50];  
  
scanf("%2d%f%*d %[0-9]", &i, &x, s);  
  
printf("i = %d, x = %f, s = %s\n", i, x, s);
```

Za **ulaz**:

56789 0123 56a72

dobivamo **izlaz**:

i = 56, x = 789.000000, s = 56

Formati za funkciju printf

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)
```

Prvi argument `kontrolni_string` je **konstantni** 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)

Najčešće korišteni **znakovi konverzije** su:

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

Funkcija printf — primjer

Primjer. Dio programa (v. `p_pr_00.c`)

```
int n = 13;  
printf("%%10d\n", n);
```

ispisuje **izlaz** od **jednog** reda teksta:

`%10d`

Razlog: `%%` **nije** “prava” **oznaka** konverzije, već

🔴 “nalog” za **doslovni** ispis **jednog** znaka `%`.

Dakle, **cijeli** format-string se “**doslovno**” ispisuje (**nema oznaka** konverzija). I još dobijem **upozorenje** od prevoditelja da

🔴 format-string **završava prije** argumenta `n`.

Konverzije tipova kod printf

Pri pozivu funkcije `printf` može doći do konverzije tipova:

- Argumenti tipa `float` uvijek se pretvaraju u `double`.
- Argumenti tipa `char` i `short` mogu biti pretvoreni u tip `int`, ako tako piše u oznaci konverzije (primjeri slijede).

Zbog toga, znak konverzije:

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

Slično vrijedi i za ostale “realne”, odnosno, “cjelobrojne” znakove konverzije.

Zato, oprez s tipovima.

- Nemojte ignorirati upozorenja prevoditelja, jer ne mora raditi dobro.

Ispis znaka

Jedan **znak** možemo ispisati na **dva** načina:

- 🔴 kao “običan” **znak** — **%c**, i
- 🔴 kao **cijeli broj** — **%d** (uz pretvaranje tipova).

Primjer. Dio programa (v. **p_pr_02.c**)

```
char c = '1';  
printf("c(char) = %c, c(int) = %d\n", c, c);
```

ispisuje

c(char) = 1, c(int) = 49

ako računalo koristi **ASCII** skup znakova — broj **49** je ASCII kôd znaka **'1'**.

Oktalni i heksadecimalni ispis

Pomoću znakova konverzije `%o` i `%x` (ili `%X`), ispisuju se cijeli brojevi u **oktalnom** i **heksadecimalnom** obliku, i to:

- bez predznaka i bez vodeće nule, odnosno, `0x` (ili `0X`).

Ako želimo da za broj **različit** od nule

- oktalni** ispis **ima** vodeći znak `0`, odnosno,

- heksadecimalni** ispis **ima** vodeće znakove `0x` (ili `0X`),

onda treba koristiti tzv. **alternativnu** formu ispisa.

- Dobiva se “**zastavicom**” (engl. “flag”) `#`, koju treba napisati odmah iza znaka `%`.

Oktalni i heksadecimalni ispis — primjer

Primjer. Dio programa (v. `p_pr_03.c`)

```
int i = 64;
```

```
printf("i(dec) = %d = %i\n", i, i);  
printf("i(oct) = %o = %#o\n", i, i);  
printf("i(hex) = %x = %#x\n", i, i);
```

ispisuje

```
i(dec) = 64 = 64  
i(oct) = 100 = 0100  
i(hex) = 40 = 0x40
```

Oktalni i heksadecimalni ispis — primjer (nast.)

Primjer. Ako istu stvar (bez `%i` i `#`) napravimo za `i = -3` (v. `p_pr_04.c`), dobivamo

• `i(dec) = -3,`

• `i(oct) = 37777777775,`

• `i(hex) = ffffffff.`

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.

Modifikatori tipa za short i long

Promjena **duljine** osnovnog **tipa** zadaje se

• **modifikatorom tipa** u odgovarajućoj **oznaci** konverzije, koji se piše **ispred** znaka konverzije (tj. kao **prefiks**).

Za **cjelobrojne** tipove modifikatori tipa su:

- **h** — označava da je argument tipa **short** ili **unsigned short**. Ako ga **ne** napišemo, dolazi do pretvaranja tipa u **int** ili **unsigned int**.
- **l** — označava da je argument tipa **long** ili **unsigned long**. Ovdje **nema** pretvaranja tipova, tj. treba napisati modifikator tipa (osim ako su **int** i **long** **isti**, pa stvar radi **slučajno**).

Na nekim sustavima postoji i **ll** za **long long** (kad ga ima).

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.
 - Ako je eksponent **manji** od `-4` ili dovoljno **velik**, koristi se `%e`. U **protivnom**, koristi se `%f`.
 - Završne **nule** **iza** decimalne točke se **ne** ispisuju.

Za ispis brojeva tipa `long double` (ako postoje) koristimo **prefiks** (modifikator duljine) `L`.

- Pripadne specifikacije konverzije su `%Le`, `%Lf`, `%Lg`.

Ispis realnih brojeva (nastavak)

Primjer. Dio programa (v. `p_pr_07.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
```

Za `%f` i `%e` imamo 6 decimala, a `%g` daje 6 vodećih znamenki.

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 razmacima** do **zadane** širine (osim ako nije zadano drugačije dopunjavanje — “zastavicama”).

- više** znakova od **minimalne** širine ispisa, bit će ispisan **sa svim potrebnim** znakovima.

Preciznost ispisa realnih brojeva

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

- (najveći) broj decimala (za %f i %e), odnosno, vodećih znamenki (za %g), koje će biti ispisane.

Sintaksa:

- %a.bf ili %a.be ili %a.bg, 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 \implies preciznost = 6.

Preciznost ispisa realnih brojeva (nastavak)

Primjer. Ispis broja π na razne načine (v. `p_pr_10.c`)

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

int main(void) {
 double pi = 4.0 * atan(1.0);
 printf("%5f, %10.5f, %5.10f, %5.4f\n",
 pi, pi, pi, pi);
 return 0;
}
```

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

3.141593, 3.14159, 3.1415926536, 3.1416

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** (argument se “**potroši**” na supstituciju umjesto *****) i ide se dalje, na **sljedeći** argument.

Dinamičko zadavanje širine i preciznosti (nast.)

Primjer. Opet, ispis broja π na razne načine (v. `p_pr_11.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**.

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 vodećim razmacima, ako treba, do zadanih **5** znakova), a **maksimalno 12** znakova.
- Ako string ima **više** od **12** znakova, “**višak**” **neće** biti ispisan (već samo prvih **12** znakova).

Sažetak o zastavicama

Zastavice služe za

🔴 **modificiranje** standardnog ponašanja **znakova konverzije**.

Pišu se odmah iza znaka %, smije ih biti i **više**, i mogu biti napisane u **bilo kojem** međusobnom poretku.

- označava **lijevo** pozicioniranje konvertiranog argumenta u polju za ispis.
- + označava da će **broj** uvijek biti ispisan s **predznakom**.
- (razmak ili praznina): ako prvi znak (nakon pretvorbe) **nije** predznak, **dodat** će se **razmak** (praznina, blank) na **početak**.
- 0 kod **numeričkih** konverzija, označava **dopunjenje** polja za ispis (do širine polja) **vodećim nulama**, a ne razmacima.

Sažetak o zastavicama (nastavak)

označava **alternativnu** formu ispisa za pojedine **znakove konverzije**.

● Za **o** — **prva** znamenka bit će **nula**.

● Za **x**, odnosno **X** — **dodat** će znakove **0x**, odnosno, **0X**, na **početak** rezultata **različitog od nule**.

Ako je rezultat **nula**, neće učiniti **ništa**.

● Za **e**, **E**, **f**, **g** i **G** — ispisani broj će uvijek imati **decimalnu točku**.

Dodatno, za **g** i **G** — **nule** na kraju decimalnog broja (koje bi se mogle **brisati**) će se **ispisati**.

Primjer. Pogledajte programe od **p_pr_12.c** do **p_pr_16.c**.