

BME **KJKIT**
Budapesti Műszaki és Gazdaságtudományi Egyetem
Közlekedés- és Járműirányítási Tanszék

Programozás C- és Matlab nyelven

C programozás kurzus

BMEKOKAM603

Console I/O, Operátorok

Dr. Bécsi Tamás

2. Előadás

Számábrázolás

Egész számok

Budapesti Műszaki és Gazdaságtudományi Egyetem *Közlekedés- és Járműirányítási Tanszék*

- Számrendszerek
- Kettes számrendszer
- Számábrázolás hossza
- Negatív számok, kettes komplementum
 - $x = \begin{cases} x, & \text{ha } x \text{ nem negatív} \\ 2^n - |x|, & \text{ha } x \text{ negatív} \end{cases}$

Console I/O

Formátumozott adatbevitel

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

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

- Szóközök vagy tabulátorok, amelyeket a függvény a formátum feldolgozása során figyelmen kívül hagy.
- Közöséges karakterek (nem % jel), amelyek várhatóan illeszkednek a bemeneti adatáram következő nem üreshely-karaktereihez.
- Konverziós specifikációk, amelyek a % jelből, a * opcionális hozzárendelés-elnyomó karakterből, a max. mezőszélességet meghatározó számból (opcionális), a célként megadott argumentum szélességét jelző h, l vagy L karakterből (opcionális), valamint egy konverziós karakterből tevődnek össze.

A scanf függvény konverziós karakterei

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

Konv kar	Arg típusa	A beolvasott adat
d	int *	decimális egész
i	int *	egész szám, ami lehet oktális (vezető nullákkal) vagy hexadecimális (vezető 0x vagy 0X karakterekkel)
o	int *	oktális egész szám (vezető nullákkal vagy azok nélkül)
u	unsigned int*	előjel nélküli decimális egész szám
x	int *	hexadecimális egész szám (a vezető 0x, ill. 0X karakterekkel vagy azok nélkül)
c	char *	karakterek. A következő bemeneti karakterek (alapfeltételezés szerint 1) elhelyezése a kijelölt mezőben. Az üres helyek átlépését (mint normális esetet) elnyomja, ha a következő nem üres karaktert akarjuk beolvasatni, akkor a %1s specifikációt kell használni
s	char *	karaktorsorozat (apoztrófok nélkül). A char * mutató egy elegendően nagy karaktorsorozatra mutat és a záró '\0' jelzést a beolvasás után automatikusan elhelyezi
e, f, g	float *	lebegőpontos szám, opcionális előjellel opcionális tizedesponttal és opcionális kitevővel
n	int *	az aktuális scanf hívással beolvasott karakterek száma beíródik az argumentumba. Nem történik adatbeolvasás, a konvertált tételek száma nem nő

A scanf függvény Példák

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

Változók	Utasítás	Bemenet	Eredmény
<code>int a;</code>	<code>scanf ("%d", &a);</code>	12	a=12
<code>short a;</code>	<code>scanf ("%hd", &a);</code>	234	a=234
<code>short a;</code>	<code>scanf ("%2hd", &a);</code>	234	a=23
<code>short a</code> <code>int n;</code>	<code>scanf ("%2hd%n", &a, &n);</code>	234	a=23 n=2
<code>float f;</code>	<code>scanf ("%f");</code>	2.3	f=2.3
<code>double d;</code>	<code>scanf ("%lf");</code>	4.5	d=4.5
<code>char s[6];</code>	<code>scanf ("%5s", s);</code>	hello	s= "hello"
<code>char s[6];</code>	<code>scanf ("%5s", s);</code>	hellomivan	s= "hello"

Console Output

printf

A formátumozott adatkiviteli konverziót alapvetően a `printf` függvény különböző változatai végzik.

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

A függvény a `format` karaktersorozatban leírt formátum szerint átalakítja a megadott adatok értékét. A függvény a kiírt karakterek számát adja visszatérési értéként, vagy egy negatív számot, ha hiba volt.

Console Output, printf formátum karaktersorozat

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

A formátumot leíró karaktersorozat kétféle objektumot tartalmaz: **közönséges karaktereket**, amelyeket változtatás nélkül bemásol a kimeneti adatáramba, valamint **konverziós specifikációkat**, amelyek mindegyike az sprintf soron következő argumentumának konverzióját és kiíratását vezérli. Az egyes konverziós specifikációk a % karakterrel kezdődnek és egy konverziós karakterrel végződnek.

`%[flags][width][.precision][length]specifier`

Console Output, printf

%[flags][width][.precision][length]specifier

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

Konvkar	Arg típusa	A nyomtatás módja
d, i	int	decimális szám
o	int	előjel nélküli oktális szám (vezető nullák nélkül)
x, X	int	előjel nélküli hexadecimális szám (a vezető 0x vagy 0X nélkül), a 10...15jelzése az abcdef vagy ABCDEF karakterekkel
u	int	előjel nélküli decimális szám
c	int	egyetlen karakter
s	char*	karaktorsorozatból karaktereket nyomtat a '\0' végjelzésig vagy a pontossággal megadott darabszámig
f	double	[-]m.dddddd alakú decimális szám, ahol d számjegyeinek számát a pontosság adja meg (alapértelmezésben d=6)
e, E	double	[-]m.dddddde xx vagy [-]m.dddddE xx alakú decimális szám, ahol d számjegyeinek számát a pontosság adja meg (alapértelmezésben d=6)
g, G	double	%e vagy %E alakú kiírást használ, ha a kitevő < -4 vagy >= pontosság, különben a %f alakú kiírást használja. A tizedespont és az utána következő értéktelen nullák nem íródnak ki
p	void *	mutató a géptől függő kiírási formában
n	int *	a printf függvény aktuális hívásakor kiírt karakterek száma beíródik az argumentumba. Az argumentum nem konvertálódik
%	nincs	egy % jelet ír ki

Console Output, printf

%[flags][width][.precision][length]specifier

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- Jelzők (bármilyen sorrendben), amelyek módosítják a specifikációt:
- - mínuszjel, ami a konvertált argumentum balra igazítását írja elő a kiírási mezőben; + jel, ami azt írja elő, hogy a számok kiírása mindig előjellel együtt történjen; **szóköz** karakter hatására a szám elé szóköz íródik, ha az első karaktere nem előjel; **0** számkonverzió esetén azt írja elő, hogy a kiírási mezőben a szám előtti üres helyek vezető nullákkal töltődjenek fel; **#** jel a kimeneti formátum megváltoztatását írja elő. **o** esetén a kiírt első számjegy nulla lesz (oktális szám kiírása). **X** vagy **x** esetén a nem nulla szám elé 0x vagy 0X íródik (hexadecimális szám kiírása), **e**, **E**, **g** és **G** esetén a kiírt szám mindig tartalmazza a tizedespontot és **g** vagy **G** esetén a szám végén lévő értéktelen nullák megmaradnak.

Console Output, printf

`%[flags][width][.precision][length]specifier`

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- A kiírási mező minimális szélességét előíró szám: az átalakított argumentum legalább ilyen szélességben (vagy ha szükséges, akkor szélesebb formában) fog kiíródni. Ha az átalakított szám a megadott mezőszélességnél kevesebb karakterből áll, akkor a mező bal széle (ill. ha balra igazítás volt előírva, akkor jobb széle) helykitöltő karakterekkel fog feltöltődni. A helykitöltő karakter normális esetben szóköz, de ha 0-val való feltöltést írtuk elő, akkor nulla.

Console Output, printf

`%[flags][width][.precision][length]specifier`

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

- A pont karakter, ami elválasztja a mezőszélességet a pontosságtól.
- A pontosságot meghatározó szám, ami megadja, hogy e, E és f konverzió esetén a tizedespont után hány számjegyet kell kiírni, vagy g és G konverzió esetén minimálisan hány számjeggyel íródjon ki egy egész szám (a szükséges szélesség elérése érdekében a szám elé vezető nullák íródnak), vagy a karaktersorozatból hány karaktert kell kiírni.
- Hosszmódosító, ami h, l vagy L lehet. A h azt jelzi, hogy a megfelelő argumentum short vagy unsigned short formában nyomtatható, az l azt, hogy az argumentum long vagy unsigned long és az L pedig azt, hogy az argumentum long double.
- A mezőszélesség vagy pontosság vagy mindkettő a * jellel is megadható, és ebben az esetben a kívánt érték a következő argumentum(ok)ból, az(ok) konverziójával számítódik ki (az erre a célra használt argumentumoknak int típusúaknak kell lenni).

Console Output, printf példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

	unsigned char (245)	signed char (-11)
%d	245	-11
%u	245	4294967285
%o	365	37777777765
%x	F5	ffffff5
%X	F5	FFFFFFF5
%5d	" 245"	
%+5d	" +245"	
% -+5d	" +245 "	
%0+5d	" +0245"	

	float 123.123456
%f	"123.123456"
%g	"123.123"
%e	"1.231235e+002"
%E	"1.231235E+002"
%+f	" +123.123456"
%014f	"0000123.123456"
%-14f	"123.123456 "
% f	" 123.123456"
%7.1f	" 123.1"
%.1f	"123.1"

Változó deklarációk

Deklarációk:

```
int i;  
float f,g;  
char c;
```

Inicializálás:

```
char c=a;  
char szoveg[]="szöveg";  
const int j=12;
```

Értékadás operátor

- *Értékadás:*

- $i=2;$

Az olyan kifejezések esetén, ahol a bal oldali érték megjelenik a jobb oldalon, pld.:

- $i=i+2;$

tömörebb formában is írhatjuk:

- $i+=2;$

Az értékadásnak van visszatérő értéke!

2.5. Aritmetikai operátorok

A C nyelv kétoperandusú aritmetikai operátorai a $+$, $-$, $*$ és $/$, valamint a $\%$ modulus operátor. Az egészek osztásakor a törtrészt a rendszer levágja, ezért van szükség a $\%$ modulus operátorra. Az $x \% y$ kifejezés az x/y egészosztás (egész) maradékát adja, és értéke nulla, ha x osztható y -nal.

A $\%$ operátor nem alkalmazható float és double típusú adatokra. Negatív operandusok esetén az egészosztás hányadosának csonkítása, valamint a modulus előjele gépfüggő, és ugyanez igaz az esetlegesen előforduló túlcsondulásra és alácsordulásra is.

Az egyoperandusú (unáris) $+$ és $-$ operátorok precedenciája a legmagasabb. A kétoperandusú $+$ és $-$ operátorok precedenciája kisebb a $*$, $/$ és $\%$ precedenciájánál. Az aritmetikai operátorok mindig balról jobbra haladva hajtódnak végre (a precedencia figyelembevételével).

2.6. Relációs és logikai operátorok

A C nyelv relációs operátorai: $>$, $>=$, $<$, $<=$. Ez a sorrend egyben a precedenciájuk sorrendje is. Ezeknél eggyel alacsonyabb precedenciájúak az egyenlőség operátorok: $==$, $!=$.

Egy relációs vagy logikai kifejezés számértéke definíció szerint 0, ha a kifejezés hamis, és 1, ha igaz.

Az $\&\&$ és $||$ (ÉS illetve VAGY) operátorokkal összekapcsolt kifejezések kiértékelése balról jobbra történik, és a kiértékelés azonnal félbeszakad, ha az eredmény igaz vagy hamis volta ismertté válik.

A $!$ unáris (egyoperandusú) negáló operátor a nem nulla (igaz) operandust 0 értékűvé (hamissá), a 0 értékű (hamis) operandust 1 értékűvé (igazzá) alakítja.

2.8. Inkrementáló és dekrementáló operátorok

A C nyelv két szokatlan operátort használ a változók inkrementálására (eggyel való növelésére) és dekrementálására (eggyel való csökkentésére). A ++ inkrementáló operátor egyet ad az operandushoz, a -- dekrementáló operátor pedig egyet kivon belőle.

A ++ és -- szokatlan vonatkozása, hogy prefix formában (a változó előtt elhelyezve, pl. ++n) és postfix formában (a változó után elhelyezve, pl. n++) egyaránt létezik. A kétféle változat egyaránt növeli (vagy csökkenti) a változót, de a ++n a felhasználás előtt, az n++ pedig utána növeli az n értékét (a -- operátor hasonlóan működik). Ebből következően minden olyan esetben, amikor a változó értékét is felhasználjuk (nem csak a növelésre vagy csökkentésre, azaz számlálásra van szükség), a ++n és az n++ különbözik.

Ha pl. n értéke 5, akkor

```
x = n++;
```

hatására x értéke 5 lesz, amíg az

```
x = ++n;
```

hatására x értéke 6 lesz.

2.9. Bitenkénti logikai operátorok

A C nyelvben hat operátor van a bitenkénti műveletekre. Ezek az operátorok csak egész típusú adatokra, azaz char, short, int és long típusokra használhatók, akár előjeles, akár előjel nélküli változatban. Az egyes operátorok és értelmezésük a következő:

&	bitenkénti ÉS-kapcsolat
	bitenkénti megengedő (inkluzív) VAGY-kapcsolat
^	bitenkénti kizáró (exkluzív) VAGY-kapcsolat
<<	balra léptetés
>>	jobbra léptetés
~	egyes komplement képzés (unáris)

Operátorok összefoglalás precedencia és asszociativitás

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedés- és Járműirányítási Tanszék

Operátor	Asszociativitás
() [] ->	balról jobbra
! ~ ++ -- + - * & (típus) sizeof	jobbról balra
* / %	balról jobbra
+ -	balról jobbra
<< >>	balról jobbra
< <= > >=	balról jobbra
== !=	balról jobbra
&	balról jobbra
^	balról jobbra
	balról jobbra
&&	balról jobbra
	jobbról balra
?:	jobbról balra
= += -= *= /= %= &= ^= = <<= >>=	balról jobbra

Köszönöm a figyelmet

Budapesti Műszaki és Gazdaságtudományi Egyetem *Közlekedés- és Járműirányítási Tanszék*

