
Limbaje de Programare
Curs 6 – Funcţii de intrare-ieşire

Dr. Casandra Holotescu

Universitatea Politehnica Timişoara

Ce discutăm azi...

1 Citire formatată

2 Citirea şirurilor de caractere

3 Citirea unor linii de text

4 Scriere formatată

5 Formatare. Specificatori de format

Citire formatată cu scanf

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

ı̂n format putem avea specificatorii:

• %c – char

• %d – ı̂ntreg decimal cu semn

• %ld – long

• %u – ı̂ntreg decimal fără semn

• %x – ı̂ntreg ı̂n baza 16

• %f – real

• %lf – double

• %p – pointer (adresă)

• %s – şir de caractere

Citire formatată cu scanf

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

Restul parametrilor – adresele variabilelor ı̂n care se citeşte:
&nume-variabila

Atenţie!
variabilele ı̂n care se citeşte trebuie să fie de

acelaşi tip cu tipul specificat ı̂n format!

verificarea potrivirii tipurilor este sarcina programatorului!
nu rezultă ı̂n eroare de compilare!

scanf returnează:
numărul variabilelor citite (atribuite) (NU valoarea!)
sau EOF (pt. eroare de intrare ı̂nainte de citirea primei var.)

Citire cu scanf – exemple

i n t n ;
s c a n f (”%d ” , &n) ;

l o n g x , y , z ;
s c a n f (”% l d %l d %l d ” , &x , &y , &z) ;

f l o a t a [4] ;
s c a n f (”% f ” , &a [2]) ;

Citire formatată cu scanf

scanf returnează:
numărul variabilelor citite
sau EOF

⇒ rezultatul returnat de scanf se poate folosi pentru a testa dacă
s-au citit toate datele dorite

i n t n , m;
i f (s c a n f (”%d %d ” , &n , &m)==2) {

/∗ s−au c i t i t ambele v a l o r i ∗/
} e l s e {

/∗ e r o a r e ∗/
}

Atenţie: Utilizatorul poate introduce orice şi oricât ⇒ la orice
citire, rezultatul returnat trebuie testat!

Citire formatată cu scanf

Pe lângă specificatori, şirul de format poate conţine şi caractere
obişnuite:

• la printf: se tipăresc

• la scanf: trebuie să apară ı̂n intrare

Exemplu pentru scanf:

u n s i g n e d z , l , a ;
s c a n f (”%u.%u.%u ” , &z , &l , &a) ;
// c i t e s t e o data i n format cu punct
// de exemplu 1 5 . 1 2 . 2 0 1 5 cu .

scanf citeşte doar cât timp intrarea corespunde formatului!

Citire formatată cu scanf

scanf citeşte doar cât timp intrarea corespunde formatului!
Când intrarea nu mai corespunde:

funcţia returnează nr. de variabile atribuite
variabilele rămase necitite nu se mai atribuie
caracterele necitite rămân ı̂n bufferul de intrare

scanf(”%d%d”, &x, &y);
intrare: 123A
⇒ returnează 1
⇒ x=123, y: necitit, intrare: A

scanf(”%d%x”, &x, &y);
intrare: 123A
⇒ returnează 2
⇒ x=123, y=0XA (10)

Citire formatată cu scanf

Deoarece când intrarea nu mai corespunde:
caracterele necitite rămân ı̂n bufferul de intrare
⇒ ele trebuie eliminate din buffer!

La eroare trebuie consumată intrarea ı̂nainte de a citi din nou!

i n t m, n ;
p r i n t f (” I n t r o d u c e t i doua numere : ”) ;

w h i l e (s c a n f (”%d %d ” , &m, &n) != 2) {
// c a t t imp nu e c o r e c t

w h i l e (g e t c h a r () != ’\n ’) ;
// consuma r e s t u l l i n i e i
p r i n t f (” mai i n c e r c a t i o data : ”) ;

} // dupa i e s i r e a d i n w h i l e putem f o l o s i m s i n

Citirea şirurilor de caractere

Citirea mai multor caractere, ı̂ntr-un tablou, nedepăşind limitele
tabloului (obligatoriu %lungime ı̂n format!):

• un cuvânt (orice până la spaţiu alb): adaugă ’\0’ la sfârşit,
consumă şi ignoră spaţiile albe de la ı̂nceput

c h a r t [3 3] ;
s c a n f (”%32 s ” , t) ;

• un număr fix de caractere: orice caractere, inclusiv spaţii
albe, nu adaugă ’\0’ la sfârşit

c h a r t [3 3] ;
s c a n f (”%33 c ” , t) ;

Citirea şirurilor de caractere

Citirea mai multor caractere – continuare:

• un şir dintr-o mulţime de caractere:
%lungime[caract-permise]

limitează caracterele permise la un subset (cu - pt. interval)
adaugă ’\0’ la sfârşit

c h a r t [3 3] ;
s c a n f (”%32[A−Za−z ! ?] ” , t) ;
// l i t e r e mari , m i c i s i ! ?

• un şir cu excepţia unor caractere:
%lungime[̂caract-excluse]

orice caracter ce nu e ı̂n caract-excluse, ’\0’ la sfârşit

c h a r t [3 3] ;
s c a n f (”%32[ˆ0−9. ,]” , t) ;
// f a r a c i f r e , punct sau v i r g u l a

Citirea liniilor cu fgets

char *fgets(char *s, int size, FILE *stream);

Citeşte:
până la linie nouă ’\n’ (inclusiv).
maxim size-1 caractere
pune linia ı̂n tabloul s
adaugă ’\0’ la sfârşit

c h a r tab [8 0] ;
f g e t s (tab , 80 , s t d i n) ;

//maxim 79 de c a r a c t e r e i n c l u s i v ’\0 ’

Parametrul al treilea: un fişier; pentru a citi de la intrarea
standard, folosim identificatorul stdin (din stdio.h)

Citirea liniilor cu fgets

Atenţie:
fgets returnează NULL dacă n-a citit nimic!

(a ajuns la sfârşit de fişier)

la succes: returnează chiar adresa primită parametru
(deci o adresă validă, nenulă).

Testăm rezultatul returnat! (e nul? nenul?)

c h a r s [8 1] ;

// c a t t imp nu a j u n g e l a s f a r s i t u l i n t r a r i i
w h i l e (f g e t s (s , 81 , s t d i n))

p r i n t f (”% s ” , s) ;
// l i n i i l e mai l u n g i de 80 c a r a c t . s e c i t e s c
// s i a f i s e a z a pe b u c a t i

Atenţie!
NU folosiţi funcţia gets pentru citirea de şiruri!

De ce?
Nu se poate specifica lungimea maxim disponibilă
⇒ se poate depăşi zona de memorie alocată!
⇒ program abandonat, corupere de memorie, vulnerabilităţi

de securitate

Din aceleaşi motive, nu folosiţi nici scanf(”%s”, s) fără a limita
numărul maxim de caractere ce pot fi citite!

La scanf, lungimea dupa % e obligatorie la citirea de şiruri!

scanf – particularităţi

• formatele numerice şi %s sar peste spaţiile albe iniţiale:
”%d%f” – ı̂ntreg şi real, cu oricâte spaţii albe ı̂nainte/̂ıntre ele

• formatele %c, %[] şi %[̂] nu ignoră spaţiile albe

• un număr ı̂ntre % şi caracterul de format limitează numărul de
caractere citite:
“%4d” – ı̂ntreg din cel mult 4 caractere

(spaţiile iniţiale nu contează)

scanf – particularităţi

• un spaţiu alb ı̂n format consumă oricâte spaţii albe
consecutive din intrare:

• scanf(“ ”); – consumă toate spaţiile albe până la primul
caracter diferit

• “%c %c” – citeşte un caracter oarecare, consumă spaţiile
albe, citeşte următorul caracter (diferit de spaţiu alb)

• “%d %f” – acelaşi efect ca “%d%f” (spaţiile sunt permise
oricum)

Scriere formatată cu printf

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

În format putem avea aceiaşi specificatori ca la scanf.

Restul parametrilor – valorile care se tipăresc (orice expresii)

Atenţie!
valorile tipărite trebuie să fie de

acelaşi tip cu tipul specificat ı̂n format!

verificarea potrivirii tipurilor este sarcina programatorului!
nu rezultă ı̂n eroare de compilare!

printf returnează:
numărul de caractere tipărite

Specificatori pentru scanf

%d: ı̂ntreg zecimal cu semn

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

%o: ı̂ntreg ı̂n octal, precedat sau nu de 0

%u: ı̂ntreg zecimal fără semn

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

%c: orice caracter; nu sare peste spaţii (doar “ %c ”)

%s: şir de caractere, până la primul spaţiu alb; se adaugă
’\0’ la sfârşit.

Specificatori pentru scanf

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

%p: pointer, ı̂n formatul tipărit de printf

%n: scrie ı̂n argument (int *) nr. de caractere citite până ı̂n
prezent; nu citeşte nimic; nu incrementează nr. de câmpuri
atribuite

%[...]: şir de caractere din mulţimea indicată ı̂ntre paranteze

%[.̂..]: şir de caractere exceptând mulţimea indicată ı̂ntre
paranteze

%%: caracterul procent

Specificatori pentru printf

%d, %i: ı̂ntreg zecimal cu semn

%o: ı̂ntreg ı̂n octal, fără 0 la ı̂nceput

%u: ı̂ntreg zecimal fără semn

%x, %X: ı̂ntreg hexazecimal, fără 0x, 0X la ı̂nceput,
cu a-f pt. %x, A-F pt. %X

%c: caracter

%s: şir de caractere, până la ’\0’, sau numărul de caractere dat ca
precizie

Specificatori pentru printf

%e, %E: real cu exponent; precizie implicită 6

%f, %F: real fără exponent; precizie implicită 6

%g, %G: real, ca %e, %E dacă exp. < -4 sau > precizia,
altfel ca %f, %F

%a, %A: real hexazecimal

%p: pointer, ı̂n format dependent de implementare
(tipic: hexazecimal)

%n: scrie ı̂n argument (int *) nr. de caractere scrise până ı̂n
prezent;

%%: caracterul procent

Formatare: fanioane

Directivele de formatare pot avea opţional şi alte componente:

%fanion dimensiune . precizie modificator tip

Fanioane:

• * (scanf): câmpul se citeşte, dar se ignoră

• – (printf): aliniere la stânga

• + (printf): + la număr pozitiv (tip cu semn)

• spaţiu (printf): spaţiu ı̂nainte de nr. pozitiv (tip cu semn)

• 0 (printf): completează cu 0 până la dimensiunea dată

Formatare: modificatori

%fanion dimensiune . precizie modificator tip

Modificatori:

• hh: la formate ı̂ntregi ⇒ argumentul e pe un octet (deci char,
dar interpretat numeric)

• h: la formate ı̂ntregi, argumentul este short, ex: “%hd”

• l: la formate ı̂ntregi ⇒ argumentul este long, ex. “%ld”, la
formate reale ⇒ argumentul este double, ex. “%lf”

• ll: la formate ı̂ntregi ⇒ argumentul este long long

• L: la formate reale ⇒ argumentul este long double

Formatare: dimensiune

%fanion dimensiune . precizie modificator tip

Dimensiunea:

• la scanf: numărul maxim de caractere citite pentru
argumentul respectiv

• la printf: numărul minim de caractere pe care se scrie
argumentul

Formatare: precizie

%fanion dimensiune . precizie modificator tip

Precizia – doar la printf: punct . urmat de un ı̂ntreg opţional
(fără ı̂ntreg ⇒ precizie 0):

• pt. formate ı̂ntregi: numărul minim de cifre (completate cu 0)

• pt. formate reale: numărul de cifre zecimale
printf(”:%7.2f!”, 15.234);

⇒ : 15.23! (2 zecimale, 7 caract. ı̂n total)

• pt. %s: numărul maxim de caractere de tipărit din şir
char m[9]=”ianuarie”; printf(”%.3s”, m);
⇒ ian

Obs.: la printf, ı̂n locul dimensiunii şi/sau preciziei poate apărea *,
caz ı̂n care se ia din argumentul următor:

printf(”%.*s”, max, s); //scrie cel mult max caractere

	Citire formatata
	Citirea sirurilor de caractere
	Citirea unor linii de text
	Scriere formatata
	Formatare. Specificatori de format

