[image: image1.png]amazot fom i Tanzde_ STAMITASTECHNINA 2. _aDuds Lot ez {

Konyvtari figgvények I.
«Input / output kezelés fliggvényei

+KépernyGkezelés karakteres Uzemmodban
+Adatkonverzids fuggvények

A 4

 [image: image2.png]akcimazot ntomsiai Tanszé STAMTASTECHNIKA 2. dv.Dudis Lisaté doo23

«Input / output kezelés figgvényei

A C nyelvben az input / output perifériak, mint pl.
a billentytizet, karakteres képemyd, karakteres
nyomtato, egyéb parhuzamos és soros
kapcsolodasi feliiletet hasznalé egységek
(szalagegység, lyukszalagolvasé / lyukaszto,
rajzgép, sth.) kezelése a szabvanyos szinten
nem tér el a fajlok karakterfolyamos (stream)
elvii kezelésétsl, azaz az adatatvitel a szémito-
gép és a periféria kozott fajlok irasaval és
olvasasaval valésul meg. DOS operaciés
rendszeren lizemeltetve, a C program inditasa
pillanataban definial 6t szabvanyos fajinevet és
megnyitia a hozzajuk rendelt “fajlokat”, azaz
perifériakat, amelyeket azonnal hasznalhatunk a
megszokott karakterfolyam-kezelé fliggvények-
kel.

Ezek a standard logikai fajinevek a kévetkezék:

Név Periféria Irany
stdin billentyizet (atiranyithatd) input
stdout képermyé (atiranyithatd) output
stderr képemyd (hibatizenetek) output

stdatix 1. soros kommun. csat. (COM1T) /o0
stdprn 1. nyomtaté port (PRN, LPT1) output

[image: image3.png]akcaimazot ntomsicai Tanszék STAMTASTECHNIKA 2. _ar.Dudis Liszh doozi.

A szabvanyos fajinevek széveges allomanyokat
jelfolinek. Ezen szabvanyos input és output adat-
folyamok kezelésére a mar korabban megismert
printf(), scanf) figguényeken, valamint a fajok
folyamszintd kezelésének fiiggvényein til ismeriink
meg két par, a billentylzet és a képemyd kezelésére
szant lehetéséget:

A getchar() és a putchar() makrok egyetien
karakternek a billentyiizetrSl valé bekérésére, ill. a

képernybre valé kiirasara alkaimasak.
Formajuk:

<karaktervaltozé> = getchar()
putchar(<karaktervaltozé>)

A getchar(), szemben a getch() fiiggvénnyel,
pufferelt inputot végez, sorvégként kezeli az
Enter karaktert és a Ctri+Z, Enter billentyd-
kombinaciora -1 EOF értéket ad, ilymodon
alkalmas szévegfajoknak a billenty(zetrs! térténdé
bevitelére. PL.:

#include <stdio.h> // Karakterek masolasa a
main() 11 billentylzetrdl a képernytre
{int bilf; 1i Ctri+Z, Enter nyomaséig
while ((bill = getchar()) 1= EOF) 1 EOF==-1
putchar(bilf);
}

 [image: image4.png]amazot fom i Tanzde_ STAMITASTECHNINA 2. _aDuas Lot et {

Az el6z6 ciklus leallitasahoz a getch() figgvény
alkalmazasa esetén az EOF karaktert, azaz a
"W1A' karaktert kell megadnunk, és a bilt valtozot
elegendé char tipusira definiaini:

#include <conio.h>
#include <stdio.h> // Karakterek masolasa a
main() 11 billentylzetrdl a képernytre
{ char biff; 1 CHri+Z nyomasaig
while ((bill = getch()) 1= "w1A")
putchar(bilf);
}

Sztringek beolvasasa a szabvanyos inputro!
(biltenty(zetrdl) a gets() fiiggvénnyel, kiiratdsa a
szabvanyos outputra (képernydre) a puts()
fliggvénnyel végezhetd. Bar a kiiratasra alkalmas
a printf() fuggvény is, szokézokkel tagolt sor|
beolvasasara a scanf() figgvény nem alkalmas.
Eltérés még, hogy a gets() a sort lezaré Enter)|
hatasara keletkezé \n' karaktert 0" karakterré, a
puts() pedig vissza, a \0' karaktert \n' karakterré
alakitia, azaz a kiiras végén a kovetkezé sor|
elejére Iép. Formajuk:

gets(<karaktervektor_név>)
puts(<széveg>)

[image: image5.png]aimazot nfom i Tanszék STAMITASTECHNIKA 2. drDudés Lasaé doo23.

Peélda:
#include <stdio.h>
main()

{

char svekt[128]; i +1 hely kel a \0' karakternek

puts("Legfeljebb 127 karakteres széveg \
beadasa, lezaras Enter-rel:");

gets(svekt);

puts(svekt); 1 aszéveget azonosithatja a vektarnev is

}

+KépernyGkezelés karakteres tGzemmodban
A Borland C tamogatja a képernyS karakteres és
grafikus tizemmodban valo hasznalatat egyarant.
A grafikus kényvtar fiiggvényei gyakoratilag
megegyeznek a Borland Pascal grafikus alprog-
ramjaival. A fovabbiakban csak a képemyé
karakteres tizemmddban (6iténé hasznalatéval
foglatkozunk.

1 oszlop o
1

Keépemys- -

es or

ablakkoordinatak:
. x2y2

 [image: image6.png]akcimazot ntomsicai Tanszé STAMITASTECHNIKA 2. ar Dudis List doo235.

A <conio.h> headerfajl aital dekiaralt képernyokezeld
fiiggvények tohbsége csak a Borfand C nyelvben
hasznéihatd.
A képernyén ablakot hozhatunk létre a képernyd-
koordinatarendszerben mérenddé x1, y1 és x2, y2
sarokkoordinatak megadasaval:
window(x1, y1,x2, y2);
Az ablak tartalmét a
textbackground(<HSZIN>);
fiiggvénnyel megadoft hattérszindre torothetjik a
clrser();

fiiggvénnyel. A <HSZIN> konstans értéke a 0 - 7
intervallumbol vehetS. A kiirt karakterek szinét

a textcolor(<KSZIN=);

fiiggvénnyel adhatiuk meg, ahol <KSZIN> értéke a 0-
15 kéziil vélasztando. A kurzort az aktuélis ablak
koordinétarendszerében a

gotoxy(x, y);

fiiggvénnyel pozicionélhatjuk, az
x = wherex(); y = wherey();
fiiggvényekkel lekérdezhetjiik. Teljes képernydté!
kisebb ablakba adatokat a printf() figgvénnyel
azonosan paraméterezends
cprintf(<formatumsztring>, <értékek_listaja>);

fiiggvénnyel irathatunk ki.

 [image: image7.png]taimazetinfom s Tanszée_ SZAMITASTECHNIKA 2 mmasugmgm

Sztring kiirasahoz hasznalhatjuk a
cputs(<széveg>);
fliggvényt is.

+Adatkonverzids fuggvények
Kiilénboz6 tipust szamok és széveges alak
kozotti atalakitasra alkalmazhato fliggvényparos
az sprintf() és az sscanf(), melyek alakja:

sprintf(<karaktervektor_név>, <formatumsztring>,
<adatok_listaja>)

sscanf(<szamok_sz6vegalakban>,
<formatumsztring>, <valtozok_cimeinek_listaja>)

PIL:

#include <stdio.h>

main()

{
float szam = -123.456 ;
char szovegalak] 8] = "98.765";
char string{ 28];
sprintf(string, "%d %f", 12, szam);
sscanf(szovegalak, "%f", &szam);
printf("szam=%fn", szam); 1198.765
puts(string); 1112 -123.456

 [image: image8.png]amazot fom i Tanzde_ STAMTASTECHNINA 2. _a0uds List ez {

Az angol kisbetiik nagybetivé alakitasara alkal-
mas a

toupper(<kisbetii>)
fliggvény.
PL: nagyp = toupper('p');

Szévegalakban adott szamértéket konvertalnak
int, long int, i/f. double tipust numerikus alakuva
a kovetkezd fuggvenyek:

atoi(<szévegalak>);
atol(<szévegalak>);
atof(<sz6vegalak>);
Pl egesz = atoi ("-23");
hossziegész = atol("123456");
s = "45987"; duplapontos = atof(s);

A forditott, numerikus alakbo! szévegalakra
konvertalas figgvényei az

itoa(<egész>,<szévegalak>,<alapszam>);
ltoa(<hosszlegész>,<szbvegalak>, <alapszam>);
gevi(<duplapontos>, <digitek>, <szévegalak>);
Pl itoa(egesz, s1, 10);

Itoa(987456, s2, 10);

gevt(-645.65, 8, s3);

