

Funkcja: printf()

biblioteka: <stdio.h>

wysyła sformatowane dane do standardowego strumienia wyjściowego (stdout)

```
int printf ( tekst_sterujący , argument_1 , argument_2 , . . . ) ;
```

tekst sterujący

jest to stała łańcuchowa (w podwójnych cudzysłowach) zawierająca:

– zwykle znaki (które są po prostu kopiowane na ekran)

– kody formatujące kolejnych argumentów:

- %c** – pojedynczy znak
- %s** – łańcuch znaków
- %d** – liczba dziesiętna ze znakiem
- %f** – liczba zmiennoprzecinkowa (notacja dziesiętna)
- %e** – liczba zmiennoprzecinkowa (notacja wykładnicza)
- %g** – liczba zmiennoprzecinkowa (krótszy z formatów %f %e)
- %u** – liczba dziesiętna bez znaku
- %x** – liczba w kodzie szesnastkowym (bez znaku)
- %o** – liczba w kodzie ósemkowym (bez znaku)
- l** – przedrostek (long) stosowany przed: **d u x o**

```
np. #include <stdio.h>
void main(void)
{
 int x = 10;
 long y = 20;
 double s;
 s = x + y;
 printf ( "%s obliczen %d + %ld = %f" , "Wynik" , x , y , s );
}
```

efekt na ekranie → **Wynik obliczen 10 + 20 = 30.000000**

Aby określić ilość drukowanych cyfr do kodu formatującego można dodać kody długości: %Xd %X.Xf

np. **%4d** – liczba dziesiętna na czterech pozycjach

%10f – liczba rzeczywista na 10 pozycjach

%10.2f – liczba rzeczywista na 10 pozycjach, 2 cyfry po przecinku

%.3f – liczba rzeczywista z dokładnością do 3 cyfr po przecinku

Funkcja: scanf()

<stdio.h>

odczytuje dane ze standardowego strumienia wejściowego (stdin)
w/g zadanego formatu i zapamiętuje je pod zadanymi adresami pamięci

```
int scanf ( tekst_sterujący , adres_1 , adres_2 , . . . ) ;
```

tekst sterujący → jest to stała łańcuchowa (w podwójnych cudzysłowach)
zawierająca instrukcję jak traktować kolejne dane wczytywane ze strumienia
(jakie typy zmiennych są pod adresami *adres_1*, *adres_2*, ...)

Kody formatujące (podobne jak dla **printf()**):

- %c** – pojedynczy znak
- %s** – łańcuch znaków
- %d** – liczba dziesiętna ze znakiem
- %f** lub **%e** – liczba zmiennoprzecinkowa
- %u** – liczba dziesiętna bez znaku
- %x** – liczba w kodzie szesnastkowym (bez znaku)
- %o** – liczba w kodzie ósemkowym (bez znaku)
- l** – przedrostek stosowany przed: **d u x o** (long int)
- l** – przedrostek stosowany przed: **f e** (double)
- L** – przedrostek stosowany przed: **f e** (long double)

& – operator adresowania (zwraca adres zmiennej podanej po operatorze)

```
np. #include <stdio.h>
void main(void)
{
 int x;
 double y;
 char znak;
 printf( "Podaj jedna liczbe calkowita: " );
 scanf ( "%d" , &x );
 printf( "Podaj jedna liczbe rzeczywista i jeden znak: ");
 scanf ( "%lf %c" , &y , &znak );
}
```

Wydruk → **Podaj jedna liczbe calkowita:**

Odczyt ← **123 ↵**

Wydruk → **Podaj jedna liczbe rzeczywista i jeden znak:**

Odczyt ← **456.789 a ↵**

Wynik wczytywania: **x == 123, y == 456.789, znak == 'a'**

PODSTAWOWE INSTRUKCJE JĘZYKA C++

- Nawiasy klamrowe { } są używane do grupowania wielu deklaracji i instrukcji w jedną instrukcję złożoną (jeden blok).

przykład:

```
#include <stdio.h>
void main( void )
{
 int a = 10, b = 20 ;
 {
 int a = 30 ; // 'przesłonięcie' poprzedniej definicji a
 printf( "A = %d, B = %d \n" , a , b ); // wydruk:  A=30, B=20
 }
 printf( "A = %d, B = %d \n" , a , b ); // wydruk:  A=10, B=20
 ...
 if( a > 0 )
 {
 printf( "Podaj nową wartość A =" );
 scanf( "%d" , &a );
 }
}
```

- Instrukcja warunkowa:

```
if ( wyrażenie )
 instrukcja_1 ;
else
 instrukcja_2 ;
```

- część od słowa **else** można pominąć,
- instrukcja sprawdza czy *wyrażenie* jest różne od zera
tzn. if (wyrażenie) jest równoważne if (wyrażenie != 0)

```
#include <stdio.h>
void main( void )
{ int a;
  printf( "Podaj wartość dodatnią A =" );  scanf( "%d" , &a );
  if( a < 0 ) a = -a ;
  if( a==0 )
 { printf( "A jest zerowe, podaj nową wartość A =" );  scanf( "%d" , &a ); }
}
```

- Konstrukcja else-if:

```
if ( wyrażenie_1 )
 instrukcja_1;
else
if ( wyrażenie_2 )
 instrukcja_2;
else
if ( wyrażenie_3 )
 instrukcja_3;
else
 instrukcja_4;
```

- Instrukcja wyboru:

```
switch ( wyrażenie_całkowite )
{
 case wartość_1 : instrukcja_1;
 break;

 case wartość_2 :
 case wartość_3 :
 case wartość_4 : instrukcja_234;
 break;

 default : instrukcja_domyslna;
 break;
}
```

```
#include <stdio.h>

void main( void )
{
 int liczba;
 printf( "Podaj wartość liczby całkowitej A =" );
 scanf( "%d", &liczba );
 switch( liczba )
 {
 case 0 : printf( "Podales liczbę zerową" ); break;
 case -5 : printf( "Podales liczbę minus pięć" ); break;
 case 7 : printf( "Podales liczbę siedem" );
 break;
 case 9 : printf( "Podales liczbę dziewięć" ); break;
 default: printf( "Podales inną liczbę niż: 0, -5, 7, 9" );
 break;
 }
}
```

Dalsze przykłady dla instrukcji warunkowej:

```
#include <stdio.h> // Wartość maksymalna z trzech wczytanych liczb
void main(void)
{
 int A, B, C, max;
 printf( "Podaj pierwsza liczbe: " );
 scanf( "%d" , &A );
 printf( "Podaj druga liczbe: " );
 scanf( "%d" , &B );
 printf( "Podaj trzecia liczbe: " );
 scanf( "%d" , &C );
 max = A;
 if( max < B ) max = B;
 if( max < C ) max = C;
 printf( "\n Maksymalna wartosc = %d" , max );
 getchar();
}
```

```
#include <stdio.h> // Pierwiastki trójmianu kwadratowego  $Ax^2+Bx+C=0$ 
#include <conio.h>
#include <math.h>
void main( void )
{
 double a, b, c, delta, x1, x2;
 clrscr();
 printf( "Podaj pierwsza liczbe A= " );
 scanf( "%lf" , &a ); // Uwaga !!! %lf a nie %f
 printf( "Podaj druga liczbe B= " );
 scanf( "%lf" , &b );
 printf( "Podaj trzecia liczbe C= " );
 scanf( "%lf" , &c );
 delta = b*b - 4*a*c;
 if( delta < 0 )
 printf( "\n Brak rozwiazan" );
 else
 if( delta == 0 )
 {
 x1 = x2 = -b/(2*a);
 printf( "Jest jedno rozwiazanie x1=x2= %f" , x1 );
 }
 else
 {
 x1 = (-b - sqrt(delta)) / (2*a); x2 = (-b + sqrt(delta)) / (2*a);
 printf( "Sa dwa rozwiazania x1= %.2f, x2= %.2f" , x1, x2 );
 }
}
```

Przykład dla instrukcji wyboru:

```
#include <stdio.h> // Program „kalkulator” zawierający proste „menu”
void main( void )
{
 char znak;
 double a, b, wynik;

 printf( "Podaj pierwsza liczbe A =" ); // wczytanie dwóch liczb z klawiatury
 scanf( "%lf", &a );
 printf( "Podaj druga liczbe B =" );
 scanf( "%lf", &b );

 printf( "\n\nMozliwe operacje:" ); // wyswietlenie „menu”
 printf( "\n (+) wynik = A + B" );
 printf( "\n (-) wynik = A - B" );
 printf( "\n (*) wynik = A * B" );
 printf( "\n (/) wynik = A / B" );
 printf( "\n\nPodaj znak operacji: " );

 fflush( ); // wyczyszczenie wszystkich buforów (tutaj->klawiatury)

 znak = getchar( ); // wczytanie znaku wybranej operacji

 switch( znak ) // instrukcja wyboru jednej z operacji arytmetycznych
 {
 case '+': wynik = a + b; break;
 case '-': wynik = a - b; break;
 case '*': wynik = a * b;
 break;
 case '/': wynik = a / b; break;
 default: wynik = 0;
 printf( "\nBłąd operatora: podano zły znak operacji" );
 break;
 }

 // wydruk liczb i wyniku z zadana dokładnością miejsc po przecinku
 printf( "\nWynik obliczen: %.1f %c %.1f = %.2f ", a , znak , b , wynik );

 printf( "\n\nKoniec programu. Nacisnij dowolny klawisz" );

 fflush( stdin ); // wyczyszczenie bufora strumienia <stdin> tzn. klawiatury
 getchar( );
}
```