

WEJŚCIE I WYJŚCIE

Uwaga Funkcje wejścia i wyjścia nie są częścią samego języka.

Standardowe wejście i wyjście

W bibliotece standardowej zaimplementowano prosty model znakowego wejścia i wyjścia.

Strumień znaków składa się z ciągu wierszy; każdy wiersz jest kończony znakiem nowego wiersza.

Czytanie po jednym znaku ze standardowego wejścia:

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

Funkcja ta przy każdym wywołaniu podaje następny znak z wejścia lub EOF, gdy napotkała koniec pliku. Stała EOF jest zdefiniowana w nagłówku `<stdio.h>`.

Wypisywanie danych po jednym znaku

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

Funkcja ta zwraca wartość wypisanego znaku lub EOF (jako sygnał wystąpienia błędu).

W każdym pliku źródłowym programu, który korzysta z funkcji bibliotecznych realizujących operacje wejścia-wyjścia, przed pierwszym wywołaniem musi wystąpić:

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

Dla programów czytających tylko z jednego strumienia danych wejściowych i zapisujących do jednego strumienia danych wyjściowych użycie **getchar**, **putchar** i **printf** wystarczy.

Przykład:

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

```
main() /* lower: zamien wielkie litery na male */
{
 int c;
 while ((c=getchar()) != EOF)
 putchar(tolower(c));
 return 0;
}
```

Formatowane wyjście - funkcja printf

```
int printf(char *format, arg1, arg2, ...);
```

Wartością zwracaną jest liczba wypisanych zmiennych.

Format zawiera:

- zwykle znaki kopiowane bezpośrednio do strumienia wyjściowego
- specyfikacje przekształceń kolejnych argumentów (rozpoczyna je znak %

Między znakiem % i znakiem przekształcenia mogą wystąpić w poniższej kolejności:

- minus, zlecający dosunięcie przekształconego argumentu do lewego krańca pola
- liczba określająca minimalny rozmiar pola
- kropka oddzielająca rozmiar pola od precyzji

- liczba określająca precyzję (dla tekstu - maksymalną liczbę znaków, liczbę cyfr po kropce dla wartości zmiennej lub minimalną liczbę cyfr dla wartości całkowitej)
- jedna z liter: h - jeśli argument całkowity trzeba wypisać jako *short*, lub l (litera l) - jeśli jako *long*

Podstawowe przekształcenia funkcji printf		
Znak	Typ argumentu	Dana wyjściowa
d, i	int	liczba dziesiętna
o	int	liczba ósemkowa bez znaku (bez cyfry 0)
x, X	int	liczba szesnastkowa bez znaku 0x lub 0X z literami abcdef lub ABCDEF dla 10,11,12,13,14,15
u	int	liczba dziesiętna bez znaku
c	char	pojedynczy znak
s	char *	ciąg znaków wypisywany do napotkania znaku końca łańcucha lub wyczerpania liczby znaków określonej przez precyzję
f	double	[-]m.ddddd, gdzie liczbę cyfr d określa precyzja (domyślnie 6)
e, E	double	[-]m.dddddde+-xx lub [-]m.ddddddeE+-xx, gdzie liczbę cyfr d określa precyzja (domyślnie 6)
g, G	double	w formacie %e (%E), gdy wykładnik jest mniejszy od -4, albo większy lub równy precyzji; w przeciwnym przypadku %f; nie wypisuje się nie znaczących zer i kończącej kropki dziesiętnej
p	void *	wskaźnik; postać zależna od implementacji
%		nie ma przekształcenia argumentu; wypisany znak %

Szerokość pola lub precyzję można w specyfikacji zastąpić znakiem *. Wówczas kolejny argument funkcji określa zastępowaną przez * wielkość, np.

```
printf("%. *s", max, s);
```

Zestawienie działania różnych specyfikacji podczas wypisywania tekstu "ahoj, przygodo" (14 znaków):

```
%s :ahoj, przygodo:
%10s :ahoj, przygodo:
%.10s :ahoj, przy:
%-10s :ahoj, przygodo:
%.20s :ahoj, przygodo:
%-20s :ahoj, przygodo :
%20.10s : ahoj, przy:
%-20.10s :ahoj, przy :
```

Uwaga: Funkcja printf ma zmienną listę argumentów, których liczba jest określana na podstawie pierwszego z nich. Zatem:

```
printf(s); /* Niebezpieczne; zle,
 gdy w s jest znak % */
printf("%s",s); /* Bezpieczne */
```

Funkcja sprintf:

```
int sprintf
(char *string, char *format, arg1, arg2, ...);
```

Formatowane wejście - funkcja scanf

```
int scanf(char *format, ... );
```

```
int sscanf
(char *string, char *format, arg1, arg2, ... );
```

Argument *format* specyfikuje format wejścia; *arg1*, *arg2*, *itd.* muszą być wskaźnikami (wskazują miejsce przekazania danych wejściowych). Funkcja *scanf* kończy działanie po zinterpretowaniu całego formatu, albo gdy typ danej jest niezgodny ze specyfikacją.

Zwraca liczbę poprawnie wczytanych i zapisanych danych, albo po napotkaniu końca pliku znak EOF.

W argumentcie *format* mogą wystąpić:

- odstępy oraz znaki tabulacji - są ignorowane
- zwykle czarne znaki (ale nie %), które spodziewamy się zastać w strumieniu wejściowym.
- specyfikacje przekształceń złożone ze znaku %, opcjonalnego znaku * wstrzymującego przypisanie, opcjonalnej liczby określającej maksymalny rozmiar pola, jednego z opcjonalnych znaków h, l lub L ustalających rozmiar wyniku oraz ze znaku przekształcenia.

Znak * wskazuje, że kolejne pole wejściowe ma być pominięte (nie będzie przypisania).

Podstawowe przekształcenia funkcji scanf		
Znak	Dana wejściowa	Typ argumentu
d	liczba całkowita dziesiętna	int *
i	liczba całkowita; może wystąpić w postaci ósemkowej (z wiodącym 0) lub szesnastkowej (z wiodącymi 0x lub 0X)	int *
o	liczba całkowita w postaci ósemkowej (razem z wiodącym 0 lub bez)	int *
u	liczba całkowita dziesiętna bez znaku	unsigned int *
x	liczba całkowita w postaci szesnastkowej (z wiodącymi 0x lub 0X, albo bez)	int *
c	znaki; następne znaki z wejścia (domyślnie 1) umieszcza się we wskazanej tablicy; nie obowiązuje zwykła zasada pomijania białych plam; aby przeczytać najbliższy czarny znak, należy użyć %ls	char *
s	ciąg znaków występujący bez znaków cudzysłowu); argument powinien wskazywać na tablicę znakową o rozmiarze wystarczającym do przyjęcia tekstu wraz z dodanym na końcu znakiem końca łańcucha	char *
e, f, g	liczba zmiennopozycyjna z opcjonalnym znakiem, opcjonalną kropką dziesiętną i opcjonalnym wykładnikiem	float *
%	literalnie znak %; nie będzie żadnego przypisania	

Znaki precyzujące:

- h - w odniesieniu do znaków przekształceń d,i,o,u,x informuje, że argument jest wskaźnikiem do obiektu typu *short*
- l - argument powinien być wskaźnikiem do obiektu typu *long* danych całkowitych; oraz do obiektu typu *double* dla danych zmiennoprzecinkowych.

Obsługa plików

Otwarcie pliku przy pomocy bibliotecznej funkcji *fopen*. Oto niezbędne deklaracje:

```
FILE *fp;
FILE *fopen(char *name, char *mode);
```

Funkcja *fopen* zwraca wskaźnik na pewną zadeklarowaną w pliku nagłówkowym *stdio.h* strukturę o nazwie *FILE*, która zawiera następujące informacje o pliku:

- położenie bufora,
- bieżąca pozycja znaku w buforze, rodzaj dostępu do pliku (czytanie, pisanie, itd.)
- sygnały o wystąpieniu błędów lub o napotkaniu końca pliku

Wywołanie funkcji *fopen* w programie ma postać:

```
fp=fopen(name, mode);
```

Znaczenie argumentów:

```
name - nazwa pliku
mode - typ dostępu:
 czytanie "r"
 pisanie "w"
 dopisywanie "a"
```

Kilka uwag o pracy z plikami:

- otwarcie pliku nieistniejącego powoduje jego utworzenie
- otwarcie do zapisu pliku istniejącego powoduje zamazanie jego zawartości
- otwarcie pliku istniejącego do dopisywania chroni poprzednią zawartość
- próba czytania z pliku, który nie istnieje jest błędem
- w przypadku funkcja *fopen* zwraca wartość *NULL*

Czytanie z pliku i zapis do pliku:

```
int getc(FILE *fp); /* do czytania po znaku */
/* zwraca znak albo EOF, gdy bład */
```

```
int putc(FILE *fp); /* do zapisu znaku */
/* zwraca wartosc znaku, albo EOF przy bledzie */
```

albo przy czytaniu i zapisie formatowanym:

```
int fscanf(FILE * fp, char *format, ... );
int fprintf(FILE *fp, char *format, ... );
```

Przy uruchamianiu programu operacyjnego środowisko systemu operacyjnego jest odpowiedzialne za otwarcie trzech plików i udostępnienie programowi ich wskaźników:

```
stdin - standardowe wejście
 (normalnie związane z klawiaturą)
stdout - standardowe wyjście
 (normalnie związane z ekranem)
stderr - standardowe wyjście błędów
 (również związane z ekranem)
```

Przykład programu sklejącego zawartość dwóch plików:

```
#include <stdio.h>
/* cat: skleja zawartosc plikow; wersja 1 */
main (int argc, char *argv[])
{
 FILE *fpstr;
 void filecopy(FILE *, FILE *);
 if (argc == 1) /* bez argumentow; kopiuje z stdin */
 filecopy(stdin, stdout);
 else
 while (--argc > 0)
```

```

 if ((fpstr = fopen(++argv,"r")) == NULL) {
 printf("cat: nie moze otworzyc %s\n",*argv);
 return 1;
 } else {
 filecopy(fpstr, stdout);
 fclose(fpstr);
 }
 return 0;
}
/* filecopy: kopiuje zawartosc pliku ifp
do pliku ofp */
void filecopy(FILE *ifp, FILE *ofp)
{
 int c;
 while ((c=getc(ifp)) != EOF)
 putc(c,ofp);
}

```

Obsługa błędów - plik *stderr* i funkcja *exit*

Poprawiony program *cat* (tak, by wypisywa l komunikaty o błędach na ekran:

```

#include <stdio.h>
#include <stdio.h>
/* cat: sklej zawartosc plikow; wersja 2 */
main (int argc, char *argv[])
{
 FILE *fpstr;
 void filecopy(FILE *, FILE *);
 char *prog = argv[0];
 /* nazwa programu do komunikatow */

 if (argc == 1) /* bez argumentow; kopiuje z stdin */
 filecopy(stdin, stdout);
 else
 while (--argc > 0)
 if ((fpstr = fopen(++argv,"r")) == NULL) {
 fprintf(stderr,
 "%s: nie moze otworzyc %s\n",prog,*argv);
 exit(1);
 } else {
 filecopy(fpstr, stdout);
 fclose(fpstr);
 }
 if (ferror(stdout)) {
 fprintf(stderr,
 "%s: blad pisania do stdout\n", prog);
 exit(2);
 }
 exit(0);
}

```

Wprowadzanie i wyprowadzanie tekstu

```

char *fgets(char *line, int maxline, FILE *fp);
char *fputs(char *line, FILE *fp);

```

Funkcja *fgets* czyta kolejny wiersz z pliku wskazywanego przez *fp* (włącznie ze znakiem nowego wiersza) i wstawia do tablicy znakowej *line*.

Zwraca: a) normalnie - wskaźnik do *line*; po wykryciu błędu, albo napotkaniu końca pliku - **NULL**.

Funkcja *fputs* wypisuje do wskazanego pliku tekst (nie musi zawierać znaku nowego wiersza).

Zwraca: 0, a w przypadku błędu - **EOF**.

Realizacja *fgets* i *fputs* w bibliotece standardowej:

```

/* fgets: wez co najwyzej n znakow z pliku iop */
char *fgets(char *s, int n, FILE *iop)
{
 register int c;
 register char *cs;

```

```

 cs=s;
 while (--n > 0 && (c=getc(iop)) != EOF)
 if ((*cs++=c) == '\n')
 break;
 *cs='\0';
 return (c==EOF && cs==s) ? NULL:s;
}
/* fputs: wypisz s do pliku iop */
int fputs(char *s, FILE *iop)
{
 int c;
 while (c=*s++)
 putc(c,iop);
 return ferror(iop) ? EOF:0;
}

```

Funkcje wyznaczające pozycje w pliku

```

int fseek(FILE *stream, long offset, int origin);

```

Funkcja *fseek* wyznacza pozycje w strumieniu *stream*; następane czytanie lub pisanie będzie odnosić się do danych zaczynających się od nowej pozycji. Dla plików binarnych nowa pozycja wypada w miejscu oddalonym o *offset* znaków od punktu odniesienia *origin* (który może mieć wartości: *bf SEEK_SET* (początek pliku), *SEEK_CUR* (bieżąca pozycja) lub *SEEK_END* (koniec pliku). Dla plików tekstowych wartość *offset* musi być równa zeru lub wartości zwróconej przez funkcję *ftell* (w tym przypadku *origin* musi się równać *SEEK_SET*). Funkcja *fseek* zwraca wartość różną od zera w przypadku wystąpienia błędu.

```

long ftell(FILE *stream);

```

Funkcja *ftell* zwraca wartość bieżącej pozycji dla strumienia *stream* lub **-1L** w przypadku błędu.

```

void rewind(FILE *stream);

```

Wywołanie *rewind(fp)* jest równoważne ciągowi wywołań

```

fseek(fp,0L,SEEK_SET); clearerr(fp);

```

```

int fgetpos(FILE *stream, fpos_t *ptr);

```

Funkcja *fgetpos* zapamiętuje bieżącą pozycje strumienia *stream* w miejscu wskazywanym przez **ptr*. Z tej wartości można później skorzystać w funkcji *fsetpos*. Typ *fpos_t* jest odpowiednim typem obiektu do przechowywania takiej wartości. W przypadku błędu funkcja *fgetpos* zwraca wartość różną od zera.

```

int fsetpos(FILE *stream, const fpos_t *ptr);

```

Funkcja *fsetpos* ustawia bieżącą pozycje strumienia *stream* według wartości zapamiętanej przez funkcję *fgetpos* w miejscu wskazanym przez **ptr*. W przypadku błędu funkcja *fsetpos* zwraca wartość różną od zera.