

Limbaje de programare

Functii de intrare/iesire

12 noiembrie 2012

Orice citire trebuie verificată!

Un program nu va primi tot timpul datele pe care le cere.

Utilizatorul poate *greși*, sau poate fi **rău intenționat!**

⇒ programul *trebuie să verifice* că datele au fost citite corect

Evitați **depășirea** la *citirea sirurilor de caractere și tablourilor*
(ne *oprim* din citire când am ajuns la lungimea tabloului)

Depășirile de tablouri **corup memoria** (și datele din program)

și fac sistemul *vulnerabil* la **atacurile intrușilor**

⇒ printre cele mai **periculoase și costisitoare** erori

Un program prost scris fac *mult* mai mult rău decât bine.
Un programator ignorant

Cum umplem un tablou evitând depășirea

Adesea un tablou trebuie umplut până la o condiție:

citire de la intrare până la un anumit caracter (punct, \n, etc)
copiere din alt sir de caractere sau tablou

Trebuie să nu scriem în tablou dincolo de lungimea lui!

```
for (int i = 0; i < len; ++i) { // limitam la lungimea tabloului
 tab[i] = ...; // pune elementul in tablou
 if (conditie normala de terminare) break/return;
}
// aici se poate testa daca s-a ajuns la limita lungimii
// si semnala daca e cazul
```

Citirea unei linii de text, caracter cu caracter

```
#include <stdio.h>
int rdline(char line[], unsigned size) {
 --size; // pastram loc pentru '\0'
 for (int c, i = 0; i < size; ++i) { // doar pana la size
 if ((c = getchar()) == EOF) { line[i] = '\0'; return i; }
 if ((line[i] = c) == '\n') { line[++i] = '\0'; return i; }
 }
 line[size] = '\0'; return -1; // linie trunchiata
}
#define LEN 82
int main(void) {
 char s[LEN]; int res;
 if (res = rdline(s, LEN)) { // nenul, s-a citit ceva
 printf("%s", s); // tipareste sirul citit
 if (res == -1) puts("\nlinie lunga trunchiata");
 else if (s[res-1] != '\n') puts("\nEOF fara \\n");
 } else puts("EOF, nu s-a citit nimic");
 return 0;
}
```

Citirea unei linii de text: fgets

```
char tab[80];
if (fgets(tab, 80, stdin)) { /* s-a citit o linie */ }
else { /* EOF, nu s-a citit nimic */ }
```

Declarație: char *fgets(char *s, int size, FILE *stream);
(toate funcțiile de intrare/iesire sunt *declareate* în **stdio.h**)

Citește până la (inclusiv) linie nouă \n, max. size-1 caractere,
pone linia în tabloul s, adaugă '\0' la sfârșit.

Al treilea parametru la fgets indică *fișierul* din care se citește:
stdin (din stdio.h) e *intrarea standard* (normal: tastatura)

ATENȚIE! NU facem nicio citire fără verificare!

fgets returnează **NULL** dacă n-a citit nimic (sfârșit de fișier),
la succes returnează chiar adresa primită parametru (deci nenulă)
⇒ Testăm că rezultatul e *nenul* pentru a ști dacă s-a citit cu succes

Exemple: citirea liniilor de text

Citire și afișare linie cu linie până la sfârșitul intrării

```
char s[81];
while (fgets(s, 81, stdin)) printf("%s", s);
```

O linie cu > 80 de caractere va fi citită (și afișată) pe bucăți

Putem testa dacă linia citită e incompletă (a fost trunchiată)

```
int c; char s[81];
if (fgets(s, 81, stdin)) // s-a citit linia
 if (strlen(s) == 80 && s[79] != '\n' // neterminata
 && ((c = getchar()) != EOF)// n-am atins EOF
 printf("linie incompleta: %s\n", s);
 ungetc(c, stdin); // pune inapoi pe c
 } else printf("linie completa: %s\n", s);
```

Standardul **C11** a eliminat funcția ~~gets~~: nu limita citirea
⇒ depășiri, corupere de memorie, vulnerabilități grave de securitate

Scrierea unui sir

```
puts("text urmat de linie noua");
```

Declaratie: int puts(const char *s);
tipărește sirul s urmat de o linie nouă \n

```
fputs("text fara linie noua", stdout);  
fputs(s, stdout); e la fel ca printf("%s", s);  
tipărește sirul s ca atare, fără linie nouă suplimentară  
stdout reprezintă ieșirea standard (normal: ecranul)
```

Declaratie: int fputs(const char *s, FILE *stream);

puts și fputs returnează EOF la eroare, altfel un nr. natural (≥ 0)

Scrierea formatată: printf

```
int printf(const char* format, ...);
```

Primul parametru (format): un *șir de caractere*; poate conține:
caractere obișnuite (se tipăresc)

specificatori de format: % și o literă:

%c char, %d, %i decimal, %e, %f, %g real, %o octal, %p pointer,
%s șir (cuvânt), %u unsigned, %x hexazecimal

Restul parametrilor: *expresii*, ale căror *valori* se tipăresc
numărul și tipul trebuie să corespundă cu specificatorii de format

Rezultatul: numărul de caractere tipărite (de obicei ignorat)

Exemplu:

```
printf("radical din %d este %f\n", 3, sqrt(3));
```

Citirea cu format: scanf

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

Primul parametru: un *șir de caractere*, cu specificatori de format ca la printf, dar: **ATENȚIE!** %f e float, %lf e double

Restul parametrilor: *adresele* variabilelor de citit: &

La şiruri NU se pune &, numele şirului e chiar adresa lui.

Returnează numărul variabilelor citite (atribuite) (NU valoarea!) sau EOF la eroare sau sfârşitul intrării *înainte* de a citi ceva

ATENȚIE! Orice citire trebuie verificată!

```
double x; float y;
if (scanf("%lf%f", &x, &y) == 2) { /* ok, folosește x, y */ }
else { /* eroare: aici o tratam */ }
```

ATENȚIE! În format trebuie dată lungimea şirului!

```
char cuv[30];
if (scanf("%29s", cuv) == 1) { /* bine: a citit cuvântul */ }
else { /* eroare: aici o tratam */ }
```

NU folosiți niciodată %s: scanf("%s", ...). Duce la **depășire**.

Tratarea erorilor la citire

Cel mai simplu: *ieșirea din program*

primitiv, dar *mai bine decât continuarea cu eroare!*

Funcția void exit(int status) din stdlib.h termină execuția.

Putem scrie o funcție care tipărește un mesaj și apelează exit()

```
#include <stdlib.h>
void fatal(char *msg)
{
 fputs(msg, stderr); // fișierul de eroare, normal: ecranul
 exit(EXIT_FAILURE); // sau exit(1): eroare
}
```

Putem folosi apoi funcția la fiecare citire:

```
if (scanf("%d", &n) != 1) fatal("eroare la citirea lui n\n");
// ajuns aici: ok, folosim pe n
```

Tratarea erorilor la citire

Adesea vrem să citim și prelucrăm repetat ceva. Un tipar simplu:

while (*s-a citit bine*) *prelucrează*

```
while (fgets(...)) { /* prelucreaza */ }
while ((c = getchar()) != EOF) { /* prelucreaza */ }
while (scanf(...) == nr_var_citate) { /* prelucreaza */ }
```

La ieșirea din ciclu se poate testa: EOF (sfârșit normal) sau eroare.

scanf se oprește când intrarea diferă de format, și NU mai citește
⇒ *consumăți intrarea eronată* înainte de a cere din nou date.

```
int m, n;
printf("Introduceți două numere: ");
while (scanf("%d%d", &m, &n) != 2) { // cat timp nu e bine
 for (int c; (c = getchar()) != '\n';) // pana la linie noua
 if (c == EOF) exit(1); // sfarsitul intrarii
 printf("mai încercați o dată: ");
}
// acum putem folosi m și n
```

Citirea unui cuvânt

Cu formatul **s** citim un *cuvânt* (șir de caractere fără spații).

Tabloul în care citim cuvântul are o dimensiune limitată

⇒ **E obligatorie** lungimea maximă (un număr) *între %* și s cu 1 mai puțin decât lungimea tabloului, lasă loc pentru \0

```
char cuv[33];
if (scanf("%32s", cuv) == 1)
 printf("Cuvantul citit: %s\n", cuv);
```

scanf cu formatul **s** consumă și ignoră spațiile albe inițiale (\t \n \v \f \r și spațiu); adaugă '\0' la sfârșit

ATENȚIE! Numele de tablou *e o adresă*, NU se mai pune &

ATENȚIE! Formatul **s** citește un *cuvânt* (până la spații), *nu o linie!*

Citirea anumitor caractere

Un sir din *caractere permise*: se trec intre [] (intervale: cu -)
Citirea se opreste la primul caracter nepermis.

char a[33]; scanf("%32[A-Za-z_]", a); max. 32 litere si _
char num[81]; scanf("%80[0-9]", num); sir de cifre

ATENȚIE! E obligatorie lungimea limită intre % și []

Citirea unui sir *cu excepția unor caractere*:

la fel ca mai sus, dar ^ după [specifică caracterele *nepermise*

char t[81]; scanf("%80[^\\n.]", t); pînă la . sau linie nouă

ATENȚIE! Formatul este [], NU e urmat de s: %20[A-Z]s

Citirea unui număr fix de caractere

Un caracter:

```
int c = getchar(); if (c != EOF) { /* s-a citit */}
```

sau

```
int c; if ((c = getchar()) != EOF) { /* s-a citit */}
```

Cu scanf (putem declara normal ca și char)

```
char c; if (scanf("%c", &c) == 1) {/* s-a citit */}
```

Citirea unui *număr fix de caractere*:

```
char tab[80]; if (scanf("%80c", tab) == 1) { /* citit */ }
```

citește EXACT 80 de caractere, *orice* (inclusiv spații albe)

NU adaugă '\0' la sfârșit ⇒ nu știm dacă s-au putut citi toate

Verificăm dacă s-a ajuns la EOF inițializând și testând lungimea:

```
char tab[81] = "";
scanf("%80c", tab);
int len = strlen(tab); // va fi între 0 și 80
```

Citirea cu scanf: potrivirea cu formatul

În format avem: specifatori cu %, sau *caractere obișnuite*

la printf: se tipăresc;

la scanf: *trebuie să apară în intrare*

Exemplu: citirea unei date calendaristice în format zz.ll.aaaa

```
unsigned z, l, a;  
if (scanf("%u.%u.%u", &z, &l, &a) == 3)  
 printf("s-a citit corect: z=%u, l=%u, a=%u\n", z, l, a);  
else printf("eroare la introducerea datei\n");
```

introducem 15.4.2008 (cu puncte!) \Rightarrow z=15, l=4, a=2008

scanf citește până când intrarea *nu corespunde* formatului

Caracterele nepotrivite nu se citesc; acele variabile nu se atribuie

scanf("%d%d", &x, &y); in: 123A ret. 1; x = 123, y: necitit;
rămas: A

scanf("%d%x", &x, &y); in: 123A ret. 2; x = 123, y = 0xA (10)

Tratarea spațiilor în scanf

Formatele *numerice* și *s* consumă și ignoră spații albe inițiale
"%d%d" doi întregi separați și eventual precedați de spații albe

Formatele c [] [^] nu ignoră spații albe (sunt caract. normale)

Un *spațiu alb* în format consumă *oricâte* ≥ 0 spații albe din intrare
scanf(" "); consumă spații albe până la primul caracter diferit

"%c %c" citește caracter, consumă ≥ 0 spații, citește alt caracter
"%d %f e la fel ca "%d%f" (spațiile sunt permise oricum)

Atenție! "%d " : spațiu după număr consumă toate spațiile după
(*inclusiv* linii noi!)

Consumăm spații albe, dar nu linie nouă \n:
scanf("%*[\\t\\v\\f\\r]");

Consumă și ignoră cu scanf

Pentru a sări peste (citi fără a folosi) date cu un format dat:

Punem * după %, și nu mai dăm o adresă unde să fie citit

⇒ scanf citește după tiparul dat, dar nu pune niciunde datele
și nu se numără ca variabilă citită

Exemplu: text care conține trei note și media, vrem doar media.

```
int media;
if (scanf("%*d%*d%*d%d", &media) == 1) { /* folosește */ }
else { /* raportează date în format greșit */ }
```

Exemplu: consumă restul liniei

```
scanf("%*[^\n]"); // consumă până la \n, fără \n
if (getchar() == EOF) { /* s-a terminat intrarea */ }
// altfel getchar() a citit \n, continuă prelucrarea
```

Precizarea de limite în scanf

Un număr între % și caracterul de format limitează caracterele citite
%4d întreg din cel mult 4 caractere (spațiile inițiale nu contează)

| | | |
|---------------------------|-------|-------------------|
| scanf ("%d%d", &m, &n); | 12 34 | m=12 n=34 |
| scanf ("%2d%2d", &m, &n); | 12345 | m=12 n=34 rest: 5 |
| scanf ("%d.%d", &m, &n); | 12.34 | m=12 n=34 |
| scanf ("%f", &x); | 12.34 | x=12.34 |
| scanf ("%d%x", &m, &n); | 123a | m=123 n=0xA |

Specificatori de format în scanf

%d: întreg zecimal cu semn

%i: întreg zecimal, octal (0) sau hexazecimal (0x, 0X)

%o: întreg în octal, precedat sau nu de 0

%u: întreg zecimal fără semn

%x, %X: întreg hexazecimal, precedat sau nu de 0x, 0X

%c: orice caracter; nu sare peste spații (doar " %c")

%s: sir de caractere, până la primul spațiu alb. Se adaugă '\0'.

%a, %A, %e, %E, %f, %F, %g, %G: real (posibil cu exponent)

%p: pointer, în formatul tipărit de printf

%n: scrie în argument (int *) nr. de caractere citite până acum
nu citește nimic; nu se numără ca și variabilă citită

%[...] : sir de caractere din mulțimea indicată între paranteze

%[^...]: sir de caractere exceptând mulțimea dintre paranteze

%%: caracterul procent

Specificatori de format în printf

%d, %i: întreg zecimal cu semn

%o: întreg în octal, fără 0 la început

%u: întreg zecimal fără semn

%x, %X: întreg hexazecimal, fără 0x/0X; %x: cu a-f, %X: cu A-F

%c: caracter

%s: sir de caractere, până la '\0' sau număr dat ca precizie

%f, %F: real fără exp.; implicit 6 cifre după . precizie 0: fără punct

%e, %E: real, cu exp.; implicit 6 cifre după . precizie 0: fără punct

%g, %G: real, ca %e, %E dacă exp. < -4 sau \geq precizia; altfel ca %f.

Nu tipărește inutile zerouri sau punct zecimal.

%a, %A: real hexazecimal cu exponent zecimal de 2: 0xh.hhhhp \pm d

%p: pointer, ușual în hexazecimal

%n: scrie în argument (int *) nr. de caractere scrise până acum

%%: caracterul procent

Formatare: modificatori

Directivele de formatare pot avea *optional* și alte componente:

% fanion dimensiune . precizie modificator tip

- Fanioane*:
- *: câmpul e citit, dar nu e atribuit (e ignorat) (scanf)
 - : aliniaza valoarea la stânga, la dimensiunea dată (printf)
 - +: pune + înainte de număr pozitiv de tip cu semn (printf)
 - spațiu: spațiu înainte de număr pozitiv cu semn (printf)
 - 0: completează cu 0 la stânga până la dimensiunea dată (printf)

Modificatori:

- hh: argumentul e char (la format diouxXn) (1 octet)
char c; scanf("%hhd", &c); // 123 -> c = 123 pe 1 octet
- h: argumentul este short (la format diouxXn), ex. %hd
- l: arg. long (format diouxXn) sau double (fmt. aAeEfFgG)
long n; scanf("%ld", &n); double x; scanf("%lf", &x);
- ll: argumentul este long long (la format diouxXn)
- L: argumentul este long double (la format aAeEfFgG)

Formatare: dimensiune și precizie

Dimensiune: un număr întreg

`scanf`: numărul *maxim* de caractere citit pentru acel argument

`printf`: numărul *minim* de caractere pe care se scrie argumentul, aliniat la dreapta și completat cu spații sau conform modificatorilor

Precizie: doar în `printf`; punct . urmat optional de un întreg
(dacă apare doar punctul, precizia se consideră 0)

numărul *minim* de cifre pentru `diouxX` (completate cu 0)

numărul de cifre zecimale (la Eef) / cifre semnificative (la Gg)

`printf("|\%7.2f|", 15.234);` | 15.23| 2 zecimale, 7 total

numărul *maxim* de caractere de tipărit dintr-un sir (pentru s)

`char m[3]="ian"; printf("%.3s", m);` (util la sir fără '\0')

În `printf`, în locul dimensiunii și/sau preciziei poate apărea *

Atunci dimensiunea se obține din argumentul următor:

`printf("%.*s", max, s);` scrie cel mult max caractere din sir

Exemple de scriere formatată

Scriere de numere reale în diverse formate:

```
printf("%f\n", 1.0/1100); // 0.000909 : 6 pozitii zecimale
printf("%g\n", 1.0/1100); // 0.000909091 : 6 poz.semnificative
printf("%g\n", 1.0/11000); // 9.09091e-05 : 6 poz.semnificative
printf("%e\n", 1.0); // 1.000000e+00 : 6 cifre zecimale
printf("%f\n", 1.0); // 1.000000 : 6 cifre zecimale
printf("%g\n", 1.0); // 1 : fara punct si zerouri inutile
printf("%.2f\n", 1.009); // 1.01: 2 cifre zecimale
printf("%.2g\n", 1.009); // 1: 2 cifre semnificative
```

Scriere de numere întregi în formă de tabel:

```
printf("|%6d|", -12); | -12| printf("|% d|", 12); | 12|
printf("|%-6d|", -12); |-12 | printf("|%06d|", -12); |-00012|
printf("|%+6d|", 12); | +12|
```

Scriere 20 de poziții (printf returnează nr. de caractere scrise)

```
int m, n, len = printf("%d", m); printf("%*d", 20-len, n);
```

Exemple de citire formatată

Două caractere separate de un singur spațiu (consumat cu %*1[])

```
char c1, c2; if (scanf("%c%*1[ ]%c", &c1, &c2) == 2) ...
```

Citește un întreg cu exact 4 cifre: unsigned n1, n2, x;

```
if (scanf(" %n%4u%n", &n1, &x, &n2)==1 && n2 - n1 == 4) ...
```

%n numără caracterele citite; stocăm contor în n1, n2, apoi scădem

Citește/verifică un cuvânt care trebuie să apară: int nr=0;

```
scanf("http://%n", &nr); if (nr == 7) { /* apare */ }
```

```
else { /*nu ajunge la %n, nr ramane cu val. 0 */ }
```

Ignoră până la (exclusiv) un caracter (\n): scanf("%*[^\n]");

Testați după numărul dorit de variabilele citite, nu doar număr nenul!

```
if (scanf("%d", &n) == 1), nu doar if (scanf("%d", &n))
```

scanf poate returna și EOF care e diferit de zero !

Pentru numere întregi, testați depășirea cu extern int errno;

```
#include <errno.h> // declară errno + constante pt. erori
```

```
if (scanf("%d", &x) == 1)) // testam/resetam errno la depasire
```

```
if (errno == ERANGE) { printf("numar prea mare"); errno = 0; }
```