Виток 1, Шаг 4 – Ввод-вывод
Одно- и многократный ввод-вывод.

Формат ввода-вывода
1. МНОГОКРАТНЫЙ ВВОД – ВЫВОД

При решении олимпиадных задач различают однократный ввод (single input) и многократный ввод (multiple input). Однократный ввод характеризуется данными для одного теста. Если на вход подаются данные для нескольких тестов, то говорят о многократном вводе. Рассмотрим несколько примеров.

Пример 1.1. На вход подаются два числа a и b. Найти их сумму.

	Пример входа
	Пример выхода

	3 4
	7

Для решения задачи достаточно ввести два числа, найти их сумму и вывести результат.

#include <stdio.h>

int a, b, res;

int main(void)

{

 scanf("%d %d",&a,&b);

 res = a + b;

 printf("%d + %d = %d\n", a, b, res);
 return 0;

}

Пример 1.2. На вход подаются несколько строк. Первая строка содержит количество тестов n. Каждая из следующих n строк содержит два числа a и b. Для каждого теста найти сумму двух чисел и вывести ее в отдельной строке.

	Пример входа
	Пример выхода

	3
	6

	4 2
	3

	1 2
	15

	7 8
	

Читаем в переменную n количество тестов. Далее в цикле для каждой входной строки вводим слагаемые a и b, находим их сумму и выводим на экран.

#include <stdio.h>

int i, a, b, n;

int main(void)

{

 scanf("%d",&n);

 for(i = 0; i < n; i++)

 {

 scanf("%d %d",&a,&b);

 printf("%d\n",a + b);

 }
 return 0;

}
Цикл можно организовать и при помощи конструкции while. В таком случае вводить дополнительную переменную i нет необходимости:

#include <stdio.h>

int a, b, n;

int main(void)

{

 scanf("%d",&n);

 while(n--)

 {

 scanf("%d %d",&a,&b);

 printf("%d\n",a + b);

 }
 return 0;

}
Цикл while будет продолжаться до тех пор, пока выражение n-- будет оставаться истинным. А это будет выполняться до тех пор, пока n не станет равным 0.

Пример 1.3. На вход подаются несколько строк. Каждая строка содержит два числа a и b. Для каждой строки вывести сумму двух чисел, находящихся в ней.

	Пример входа
	Пример выхода

	4 2
	6

	1 2
	3

	7 8
	15

Условие задачи отличается от предыдущей тем, что мы не знаем количество входных строк. В таком случае следует читать данные до конца файла. В отличии от языка Паскаль, в Си в таком случае не следует прибегать к файловым операторам.

Функция scanf не только вводит данные, но и возвращает целочисленное значение, равное количеству прочитанных аргументов. То есть если записать выражение

i = scanf("%d %d",&a,&b);

и ввести два числа a и b, то переменная i примет значение 2. Это свойство функции очень удобно использовать при чтении данных до конца файла. Дело в том, что если программа прочитает все данные и дойдет до конца файла, то при следующем вызове функции scanf она вернет значение, равное -1. Решение примера 2.3 имеет вид:

#include <stdio.h>

int a, b;

int main(void)

{

 while(scanf("%d %d",&a,&b) == 2)

 printf("%d\n",a + b);
 return 0;

}
В цикле while читаем два числа a и b. Пока вводятся два числа, scanf возвращает 2 и выполняется тело цикла (печать суммы чисел). Когда дойдем до конца файла, функция scanf не сможет прочитать следующие два числа и вернет -1. Выполнение цикла закончится.

Напоминание! При чтении данных с консоли ввести символ “конец файла” можно, нажав комбинацию клавиш ^Z.

Пример 1.4. На вход подаются несколько строк. Каждая строка содержит два неотрицательных целых числа a и b. Для каждой строки вывести сумму двух чисел, находящихся в ней. Последняя строка содержит два нуля и не обрабатывается.

	Пример входа
	Пример выхода

	4 2
	6

	1 2
	3

	7 8
	15

	0 0
	

Пример отличается от предыдущего тем, что окончание работы цикла следует произвести не по достижению конца файла, а при прочтении значений a = 0, b = 0.

#include <stdio.h>

int a, b;

int main(void)

{

 while(scanf("%d %d", &a, &b), a + b)

 printf("%d\n", a + b);
 return 0;

}
Условное выражение цикла while состоит из двух частей: функции scanf и выражения a + b. Цикл продолжается до тех пор, пока оба выражения остаются истинными. Очевидно, что функция scanf всегда будет возвращать 2 (поскольку до конца файла при обработке данных в этой задаче мы не дойдем), а значение a + b будет оставаться истинным пока оба значения a и b не станут равными 0 (по условию a и b целые неотрицательные).

Напоминание! Арифметическое выражение является истинным, если оно не равно 0.

Пример 1.5. Каждая строка является отдельным тестом и содержит некоторое количество целых чисел. Для каждого теста вычислить сумму всех чисел и вывести ее в отдельной строке.

	Пример входа
	Пример выхода

	1 2 3
	6

	101 202 3
	306

	1 10 100 1000 10000
	11111

В этом примере мы не только не знаем количество тестов, но и количество чисел в каждой строке. Организуем два цикла: внешний будет проверять, не достигли ли мы конец файла, а внутренний будет последовательно читать числа до конца строки, пока не будет прочитан символ перевода строки '\n'.

Пусть в конце последней строки входного файла отсутствует символ '\n', а файл заканчивается за последним считанным числом. В таком случае во внутреннем цикле при считывании символа c обязательно необходимо проверять достижимость конца файла. Если этого не сделать, то программа будет стараться прочитать символ ‘\n’ и зациклится.
#include <stdio.h>

int a, s, t;

char c;

int main(void)

{

 while(scanf("%d",&s) == 1)

 {

 while((scanf("%c",&c) == 1) && (c != '\n'))

 scanf("%d",&a), s += a;

 printf("%d\n",s);

 }
 return 0;

}

Пример 1.6. Каждая входная строка содержит два слова, являющихся последовательностью букв латинского алфавита. Для каждой пары слов в отдельной строке вывести их конкатенацию.

	Пример входа
	Пример выхода

	abc klm
	abcklm

	qw t
	qwt

	hose home
	hosehome

Для решения задачи поступим так же, как и в примере 2.3. Для чтения слов в функции scanf будем использовать формат %s. Только после чтения второго слова обязательно необходимо прочитывать символ перевода строки '\n'. В противном случае, например, второй вызов функции scanf начнет считывать данные не с начала второй строки, а с символа '\n', который находится в конце первой.

#include <stdio.h>

char s1[100], s2[100];

int main(void)

{

 while(scanf("%s %s\n",s1,s2) == 2)

 printf("%s%s\n",s1,s2);
 return 0;

}

2. ФОРМАТИРОВАННЫЙ ВВОД-ВЫВОД

В первом уроке были приведены форматы ввода-вывода элементарных типов данных. Формат позволяет выводить числовые значения переменных с определенным количеством знаков. Следующая таблица описывает форматы данных:

	тип
	формат

	int
	%<n>d

	float
	%<n>.<m>f

	double
	%<n>.<m>lf

Здесь <n> и <m> – некоторые целые неотрицательные числа. Значение переменной выводится в <n> позициях. При выводе значения действительного типа после десятичной запятой выводится <m> знаков, десятичная точка занимает одну позицию. Если <n> больше чем количество цифр в выводимом значении, то перед числом выводятся пробелы. Если <n> меньше чем количество цифр в выводимом значении, то значение выводится с таким количеством цифр, которое оно содержит.

	Переменная
	формат вывода
	выводимое значение

	int a = 456
	%1d
	456

	int a = 456
	%3d
	456

	int a = 456
	%5d
	 456

	float f = 34.1223
	%3.2f
	34.12

	float f = 34.1223
	%7.3f
	 34.122

	float f = 34.1223
	%8.4f
	 34.1223

	float f = 34.1223
	%9.4f
	 34.1223

	double d = 1.123456789
	%5.3lf
	1.123

	double d = 1.123456789
	%7.5lf
	1.12346

	double d = 1.123456789
	%12.9lf
	 1.123456789

	double d = 1.123456789
	%15.11lf
	 1.12345678900

Если <m> = 0, то действительное число при выводе округляется до целого значения.

Для вывода действительного числа без десятичных знаков (только целой части) можно воспользоваться форматом "%0.0lf". При этом действительное число будет округляться до целого.
#include <stdio.h>

double a = 13.267, b = 0.45, c = 1.5, d = 1.4999;

int main(void)

{

 printf("%0.0lf %0.0lf %0.0lf %0.0lf\n",a,b,c,d); // 13 0 2 1
 return 0;

}

Пример 2.1. Вывести таблицу умножения 9*9. Каждое число в таблице должно занимать две позиции, между числами в одной строке должен находиться один пробел.

Приведенный пример показывает, как можно форматировать табличный вывод. Используя двойной цикл, построчно выводим требуемую таблицу.

#include <stdio.h>

int i, j;

int main(void)

{

 for(i = 1; i < 10; i++)

 {

 for(j = 1; j < 10; j++)

 printf("%2d ", i * j);

 printf("\n");

 }

 return 0;

}
Пример 2.2. Входная строка задает дату и имеет формат: “DD:MM:YYYY” (день:месяц:год). Необходимо в три разные переменные занести день, месяц и год.

int day,month,year;

scanf("%d:%d:%d",&day,&month,&year);

Пример 2.3. На вход подается квадратная матрица размером n * n (n < 10), каждый элемент которой представляет собой цифру. Первая строка задает n, следующие строки описывают матрицу. Необходимо найти сумму всех цифр матрицы.
	Пример входа
	Пример выхода

	3

111

222

333
	18

Для чтения однозначных чисел следует воспользоваться форматом “%1d”:

#include <stdio.h>

int s, d, n, i, j, m[10][10];

int main(void)

{

 scanf("%d",&n);

 for(i = 0; i < n; i++)

 for(j = 0; j < n; j++)

 {

 scanf("%1d", &d);

 s += d;

 }

 printf("%d\n", s);

 return 0;

}
Пример 2.4. Рассмотрим реализацию простого калькулятора. На вход программы подается строка в виде “<число1><операция><число2>”, где <операция> может принимать одно из значений: ‘+’ (сложение), ‘-‘ (вычитание), ‘*’ (умножение) или ‘/’ (деление). Необходимо вычислить значение выражения. Например, если на вход подается строка “4*3”, то должен быть выведен результат 12.
#include <stdio.h>

int a, b, res;

char c;

int main(void)

{

 while(scanf("%d%c%d",&a,&c,&b) == 3)

 {

 if (c == '+') res = a + b;

 if (c == '-') res = a - b;

 if (c == '*') res = a * b;

 if (c == '/') res = a / b;

 printf("%d\n",res);

 }

 return 0;

}

