

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ
УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

САМАРСКИЙ ГОСУДАРСТВЕННЫЙ АЭРОКОСМИЧЕСКИЙ УНИВЕРСИТЕТ
имени академика С.П. КОРОЛЕВА
(НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ)

Массивы и строки

*Электронные методические указания
к лабораторной работе № 1*

Самара
2011

Составители: МЯСНИКОВ Евгений Валерьевич
 ПОПОВ Артем Борисович

В лабораторной работе № 1 по дисциплине "Языки и методы программирования" изучаются принципы работы с массивами и строками на языке C++. Приводятся краткие теоретические и справочные сведения, необходимые для выполнения лабораторных работ. Дан пример выполнения лабораторной работы.

Методические указания предназначены для студентов факультета информатики, направление 010400 – Прикладная математика и информатика, бакалавриат (010400.62)/магистратура (010400.68, магистерская программа – Технологии параллельного программирования и суперкомпьютинг).

Содержание

СОДЕРЖАНИЕ.....	3
1 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ ЛАБОРАТОРНОЙ РАБОТЫ	4
1.1 Одномерные массивы	4
1.2 Строки	6
1.3 Многомерные массивы.....	7
2 ПРИМЕР ВЫПОЛНЕНИЯ ЛАБОРАТОРНОЙ РАБОТЫ	8
3 СОДЕРЖАНИЕ ОТЧЕТА	9
4 КОНТРОЛЬНЫЕ ВОПРОСЫ	9
5 ЗАДАНИЯ НА ЛАБОРАТОРНУЮ РАБОТУ.....	10
5.1 Начальный уровень сложности	10
5.2 Средний уровень сложности.....	11
5.3 Высокий уровень сложности.....	13
6 БИБЛИОГРАФИЧЕСКИЙ СПИСОК	15
7 СПРАВОЧНАЯ ИНФОРМАЦИЯ.....	16
7.1 Некоторые функции работы со строками (заголовочный файл <STRING.H>)	16
7.2 Функции ввода вывода.....	16

Цель работы: Приобретение базовых навыков программирования на языке C++. Изучение основных принципов работы с массивами и строками. Знакомство с функциями ввода/вывода и функциями работы со строками стандартной библиотеки языка.

1 Теоретические основы лабораторной работы

Массив - это упорядоченное множество располагающихся в смежных областях памяти однотипных элементов, каждый из которых характеризуется индексом (или набором индексов). Использование массивов позволяет организовать хранение и обработку однотипных данных сравнительно большого объема в оперативной памяти.

Обычно изучение массивов начинают с одномерных массивов (векторов), а затем переходят к многомерным, в частности, двумерным массивам (матрицам).

1.1 Одномерные массивы

Объявление одномерного массива в языке C++ выполняется следующим образом:

```
<тип> <имя> [<размер>] [ = <инициализатор> ] ;
```

Здесь *размер* - значение (или константное выражение), задающее количество элементов в одномерном массиве, *инициализатор* - заключенный в фигурные скобки список значений элементов массива, перечисленных через запятую.

При определении массива обязательно должен быть задан либо размер массива, либо инициализатор. Если указано и то и другое, то количество элементов в списке инициализации не должно превышать объявленный размер. Оставшиеся элементы для базовых типов инициализируются нулевыми значениями, а для объектов - с использованием конструктора по умолчанию. В том случае, если инициализатор не указан вообще, инициализация массива будет выполнена, только если массив является статическим или внешним.

Если размер массива не указан, то он считается равным количеству элементов в списке инициализации. Ниже приводятся несколько корректных объявлений одномерных массивов.

Объявление массива из 3 элементов с явной инициализацией всех элементов:

```
char ar1[3] = { 'A', 'B', 0 } ;
```

Объявление массива из 3 элементов с явной инициализацией первого элемента, остальные элементы инициализируются нулями:

```
char ar2[3] = { 'A' } ;
```

Объявление массива из 5 элементов без инициализации:

```
int ar3[5] ;
```

Объявление массива из 5 элементов в соответствии с инициализатором:

```
int ar4[] = { 10, 200, 3, 404, 55 } ;
```

Доступ к элементам массива осуществляется с использованием операции «[]». Внутри квадратных скобок указывается индекс элемента, к которому необходимо получить доступ. При этом следует учитывать, что элементы массивов в C++ **всегда нумеруются с нуля**. Таким образом, если в массиве N элементов, элементы массива имеют индексы с нулевого по (N-1). Ниже приводится пример заполнения элементов целочисленного массива квадратами индексов элементов.

```
int ar[10];
for (int i = 0; i<10; i++) ar[i] = i*i;
```

На практике при работе с массивами часто нужно знать, сколько элементов содержится в массиве. Для этого применяется способ, основанный на использовании операции **sizeof**, возвращающей размер памяти, отведенной под хранение ее аргумента в байтах. Очевидно, во всех приведенных выше примерах, для хранения массива резервируется непрерывный участок памяти, размером достаточным для хранения всех его элементов, и этот размер равен sizeof(<имя массива>). С другой стороны, узнать размер, отводимый под хранение одного элемента можно, узнав размер первого элемента: sizeof(<имя массива>[0]). Разделив размер всего массива на размер первого элемента, мы получим количество элементов в массиве. С использованием операции sizeof приведенный выше пример заполнения массива мог бы выглядеть так:

```
for (int i = 0; i<sizeof(ar)/sizeof(ar[0]); i++)
 ar[i] = i*i;
```

Рассмотрим, как же происходит обращение к конкретному элементу массива. Пусть объявлен некоторый массив: T a[N]. Так как элементы в массиве располагаются последовательно, начиная с нулевого элемента, то доступ к i-му элементу можно представить в виде *(p+i). Здесь p – типизированный указатель на первый элемент массива: T *p=&a[0]. Таким образом, приведенный выше код мог быть записан с использованием указателей в следующем виде:

```
int *p = &ar[0];
for (int i = 0; i<sizeof(ar)/sizeof(ar[0]); i++)
 *(p+i) = i*i;
```

В C++ имя массива может использоваться в качестве указателя на его первый элемент (ar ==&ar[0]). Другими словами, везде, где необходим указатель на первый элемент, можно использовать имя массива. С учетом сказанного рассмотренный выше фрагмент примет вид:

```
for (int i = 0; i<sizeof(ar)/sizeof(ar[0]); i++)
 *(ar+i) = i*i;
```

Однако из того, что имя массива можно использовать как указатель, вовсе не следует, что всегда можно делать наоборот. Так, описанная выше операция `sizeof` будет возвращать размер указателя (4 байта для 32 разрядной архитектуры) независимо от того, на что он указывает. Поэтому, например, определить размер массива с использованием указателей не удастся. В остальных же случаях указатель может использоваться как имя некоторого массива, состоящего из элементов того типа, с которым связан указатель. В частности, к указателям применима операция обращения по индексу «`[]`».

1.2 Строки

Строка - это последовательность символов, завершающаяся символом с нулевым кодом. В C++ существует два базовых типа символов: `char` и `wchar_t`, но мы будем рассматривать только первый из них. Объявление строки может выглядеть как объявление массива символов:

```
char str[] = { 'A', 'B', 'C', 0 };
```

Здесь мы не только объявили массив, но и инициализировали его так, что он содержит строку из трех символов и завершающий ноль. Инициализировать массив символов можно с использованием строковой константы:

```
char str[] = "ABC";
```

Несмотря на то, что в константе указано только три символа, завершающий ноль будет добавлен автоматически. Можно легко проверить это, вызвав операцию `sizeof("ABC")`, которая вернет 4.

Строковую константу можно присвоить указателю:

```
char *psz = "ABC";
```

Хотя последние два выражения на первый взгляд кажутся идентичными, нужно ясно представлять себе разницу между ними. В первом случае происходит объявление массива и копирование в него константы. Во втором - объявляется указатель, и в него записывается адрес константы. Существенным моментом здесь является то, что изменение символа строки в первом случае (`str[0]='X'`) будет успешным, а во втором случае (`*psz='X'`) может привести к ошибке, связанной с попыткой присваивания константе. Чтобы обезопасить себя от таких ошибок объявляйте указатели на строковые константы с модификатором `const`:

```
const char *psz = "ABC";
```

Следует отметить, что при работе со строками указатели используются повсеместно. Например, приведем фрагмент кода, вычисляющий длину строки:

```
const char *pcsz = "Example";
const char *p = pcsz;
while (*p) p++;
int len = p-pcsz;
```

Естественно, стандартная библиотека языка включает в себя целый ряд функций работы со строками (заголовочный файл <string.h>), и Вы, наверняка, найдете в ней все, что Вам нужно. Некоторые из функций стандартной библиотеки приведены в приложении 1.

1.3 Многомерные массивы

Многомерные массивы на практике используются очень часто. Многомерный массив фиксированного размера в C++ объявляется подобно одномерному с той лишь разницей, что после имени массива указываются не одни квадратные скобки с размером массива, а последовательность таких скобок:

```
<тип> <имя> [<размер>][[<размер>]...] [= <инициализатор>];
```

Здесь каждая размерность массива по-прежнему задается константным выражением, а вот формат инициализатора меняется. В инициализаторе многомерного массива могут быть использованы вложенные фигурные скобки, например, так, как это показано в следующих примерах:

```
int ar[3][4]={ {11,12,13,14}, {21,22,23,24}, {31,32,33,34} };  
int ar[2][2][3]={ { {111,112,113}, {121,122,123} },  
 { {211,212,213}, {221,222,223} } };
```

Однако, учитывая, что многомерные массивы хранятся как непрерывная последовательность элементов, инициализация приведенных выше массивов может быть выполнена следующим образом:

```
int ar[3][4]={11,12,13,14,21,22,23,24,31,32,33,34};  
int ar[2][2][3]=  
 {111,112,113,121,122,123,211,212,213,221,222,223};
```

2 Пример выполнения лабораторной работы

Задание 1. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, считает среднее арифметическое элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, считает длину введенной строки и выводит ее пользователю.

Решение.

```
int main(){
 printf("Задание 1. \nввести массив из 10 целых чисел,
 посчитать и вывести среднее арифметическое элементов; \nввести с
 клавиатуры строку длиной не более 20 символов, посчитать и вывести
 ее длину");
 int A[10];
 printf("Введите элементы массива");
 for (int i=0; i<10; i++){
 printf("A[%d] = ", i);
 scanf("%d", &A[i]);
 }
 double sum = 0;
 for (int i=0; i<10; i++){
 sum = sum + A[i];
 }
 printf("Среднее арифметическое равно %lf \n", sum/10);
 char str[21];
 printf("Введите строку (не более 20 символов)\n");
 scanf("%s", str);
 int length;
 for (length=0; (length<20)&&(str[length]!=0); length++);
 printf("Длина строки %s равна %d\n", str, length);
 printf("Для выхода нажмите любую клавишу");
 char c;
 scanf("%c", &c);//считываем <Enter> от предыдущих вводов
 scanf("%c", &c);//собственно считывание символа
 return 0;
}
```


3 Содержание отчета

Отчет по лабораторной работе должен содержать:

1. Титульный лист.
2. Задание на лабораторную работу.
3. Описание основных алгоритмов и структур данных, используемых в программе.
4. Описание интерфейса пользователя программы.
5. Контрольный пример и результаты тестирования.
6. Листинг программы.

4 Контрольные вопросы

1. Каким образом можно объявить и инициализировать одномерный массив?
2. Как связано имя массива с указателем на первый элемент. Какие между ними различия?
3. Что представляет собой строка?
4. Какие способы выделения и освобождения динамической памяти Вы знаете?
5. Что представляют собой многомерные массивы в C++? Как объявить и проинициализировать такой массив? Приведите пример для массива 2x3.
6. Какими способами можно выделить многомерный динамический массив? В чем отличие этих способов?

5 Задания на лабораторную работу

5.1 Начальный уровень сложности

Общие требования: в начале программы вывести задание, в процессе работы выводить подсказки пользователю (что ему нужно ввести, чтобы продолжить выполнение программы).

Варианты заданий:

1. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, считает **среднее арифметическое** элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, считает **длину** введенной строки и выводит ее пользователю.

2. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, считает **количество положительных** элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, считает количество символов «а» и выводит результат пользователю.

3. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, находит среди элементов массива **минимальный** и выводит результат пользователю; затем вводит с клавиатуры две строки длиной не более 20 символов, сравнивает их на **равенство** и выводит результат пользователю.

4. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, находит среди элементов массива **индекс максимального** элемента и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, проверяет, **является ли строка перевёртышем**, и выводит результат пользователю.

5. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, **заменяет отрицательные** элементы массива **на нули** и выводит результирующий массив пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, **меняет порядок символов на обратный** и выводит результат пользователю.

6. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, считает **количество четных** элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, **копирует введенную строку** в другую переменную и выводит результат пользователю.

7. Написать программу, которая вводит с клавиатуры массив из 10 целых чисел, считает **сумму** элементов массива стоящих **в чётных позициях** и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 20 символов, проверяет, **начинается ли строка** с «abba» и выводит результат пользователю.

5.2 Средний уровень сложности

Общие требования: в начале программы вывести задание, в процессе работы выводить подсказки пользователю (что ему нужно ввести, чтобы продолжить выполнение программы). Предусмотреть возможность повторного прогона алгоритмов без перезапуска программы (хотите начать заново (y/n)).

Варианты заданий:

8. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, находит среди элементов массива **индекс первого минимального и первого максимального** элемента и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 100 символов, считает **количество слов** (слова разделяются одним или несколькими пробелами) и выводит результат пользователю.

9. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, находит среди элементов массива **минимальный и максимальный** элементы и **их количество** и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, еще одну строку не более чем 10 символов и номер позиции, начиная с которой **ищет первую позицию вхождения второй строки в первую**, и выводит эту позицию результат пользователю.

10. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, **упорядочивает** элементы массива по возрастанию и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, еще одну строку не более 10 символов и **распечатывает позиции вхождения второй строки в первую** и их общее количество.

11. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, **упорядочивает** элементы массива по убыванию и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, считает **количество цифр в строке** и выводит результат пользователю.

12. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, **удаляет** из массива **нулевые** элементы, сдвигая при этом оставшиеся влево, и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, считает **количество символов латинского алфавита** и выводит результат пользователю.

13. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, считает **количество непрерывно возрастающих серий** элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, находит **последнее слово в строке** и выводит результат пользователю.

14. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, в новый массив **скопировать самую длинную непрерывно убывающую серию** элементов массива и вывести результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, еще одну строку не более 10 символов, ищет **позицию последнего любого символа из второй строки в первой** и выводит результат пользователю.

15. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, преобразовывает массив так, чтобы **сначала шли чётные, затем нечётные** элементы массива (при этом не меняя порядок следования среди чётных и нечетных элементов) и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов и распечатывает **все слова длиной более** четырёх символов.

16. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел преобразовывает массив так, чтобы **сначала шли положительные, затем отрицательные, затем нулевые** элементы массива (при этом, не меняя порядок следования среди положительных и отрицательных элементов) и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, вводит еще два символа, затем **заменяют все вхождения первого символа на второй**, и выводит позиции замен и получившуюся строку.

17. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, создает **два новых массива**, в один из которых помещает **положительные** элементы массива, а в другой **отрицательные** и нулевые элементы, и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, ищет в ней **самое короткое слово** и выводит его пользователю.

18. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, находит элемент массива, **встречающийся наибольшее число раз**, выводит этот элемент и его количество пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, ищет в ней **самое длинное слово** и выводит его и выводит результат пользователю.

19. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, создает **новый массив**, в который помещает **элементы исходного массива, игнорируя при этом повторяющиеся**, и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 6 символов, проверяет, что **строка содержит число**, выводит пользователю **сумму цифр** и сообщает, является ли эта сумма нечетным числом.

20. Написать программу, которая вводит с клавиатуры два массива из N вещественных чисел, создает новый массив размером $2N$, в который помещает элементы первого и второго массивов в следующем порядке: **1й из первого, 1й из второго, 2й из первого, 2й из второго** и т.д., и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 6

символов, проверяет, что строка содержит число, и выводит пользователю цифры числа прописью (например, ввод '352', вывод – 'три пять два').

5.3 Высокий уровень сложности

Общие требования: в начале программы вывести задание, в процессе работы выводить подсказки пользователю (что ему нужно ввести, чтобы продолжить выполнение программы). Предусмотреть возможность повторного прогона алгоритмов без перезапуска программы («хотите начать заново (y/n)?»). Основные алгоритмы выполнить в виде отдельных функций с необходимыми параметрами.

Варианты заданий:

21. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, **транспонирует его, находит среднеквадратическое отклонение** элементов массива и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, **упорядочивает в строке слова по возрастанию длины** и выводит результат пользователю.

22. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, изменяет массив так, чтобы в строках **остались элементы, которые встречаются более одного раза**, остальные заменяет нулём и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, **исключает повторяющиеся слова**, выводит получившуюся строку, а также повторяющиеся слова и их количество.

23. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, ищет **седловые точки** в массиве и выводит их и их позиции пользователю; затем вводит с клавиатуры число, преобразовывает его **в строку в шестнадцатеричном** представлении и выводит результат пользователю.

24. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, **упорядочивает элементы массива по возрастанию по строкам** и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 8 символов, проверяет, является ли строка **шестнадцатеричным** числом, преобразовывает **в десятичное число** и выводит результат пользователю.

25. Написать программу, которая вводит с клавиатуры массив из N вещественных чисел, **находит элемент массива, «расстояние» от которого до других элементов минимально** и выводит результат пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, **упорядочивает в строке слова по уменьшению длины** и выводит результат пользователю.

26. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, в каждой **строке** ищется **минимальный** элемент, **затем** среди всех найденных ищется **максимальный** и выводит его и его **позицию** пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, находит **слово** длиной более четырёх символов, в котором **буква a встречается реже** и выводит результат пользователю.

27. Написать программу, которая вводит с клавиатуры массив из $N \times M$ вещественных чисел, **умножает каждый элемент первой строки на $a[1,1]$** (в том числе и элемент $a[1,1]$) а каждый элемент второй строки на $a[2,2]$ и т.д., выводит получившуюся матрицу пользователю; затем вводит с клавиатуры строку длиной не более 200 символов, **находит все палиндромы** (т.е. слова-перевертыши) и выводит их пользователю.

28. Написать программу, которая вводит с клавиатуры массив из $N \times N$ вещественных чисел, вычисляет **определитель матрицы** и выводит результат пользователю; затем вводит с клавиатуры три строки длиной не более 200 символов, **заменяет в первой строке все вхождения второй строки на третью** и выводит результат пользователю.

6 Библиографический список

1. Страуструп Б. Язык программирования С++. Специальное издание. М.: Радио и связь, 1991. - 349с.
2. Вирт Н. Алгоритмы и структуры данных: Пер. с англ. - М.: Мир, 1989.
3. Язык программирования Си / Б. Керниган, Д. Ритчи. - 3-е изд., испр. - СПб. : Невский Диалект, 2004. - 351 с.
4. Практикум по программированию на языке СИ / В. В. Подбельский. - М. : Финансы и статистика, 2004

7 Справочная информация

7.1 Некоторые функции работы со строками (заголовочный файл <string.h>)

Функция	Назначение
size_t strlen(const char *str);	Вычисление длины строки
char *strcpy(char *strDestination, const char *strSource);	Копирование строк
int strcmp(const char *string1, const char *string2);	Сравнение строк
char *strcat(char *strDestination, const char *strSource);	Конкатенация строк
char *strchr(char * str, int c)	Поиск символа в строке
char *strstr(const char *str, const char *strSearch);	Поиск подстроки в строке
char *strtok(char *strToken, const char *strDelimit);	Разбиение строки на лексемы
char *strdup(const char *s); (может не входить в стандартную библиотеку)	Создание копии строки в динамической памяти

7.2 Функции ввода вывода

Функция вывода printf

int printf(const char *format, [, argument...]); – функция форматирует и печатает наборы символов и значений в выходной стандартный поток stdout. Строка формата состоит из обычных символов, escape-последовательностей и, если за строкой формата следуют аргументы, еще и спецификации формата. Обычные символы и escape-последовательности просто копируются в stdout в порядке их появления.

Например, строка кода

```
printf ("Line one value=%d\n\t\tLine two value=%lf\n", 10, 12.6);
```

выработает на выводе

```
Line one value=10
```

```
Line two value = 12.6
```

Некоторые часто встречающиеся escape-последовательности:

`\n` – напечатать перевод строки

`\t` – напечатать символ табуляции

`\\` – напечатать символ ‘\’

Некоторые часто встречающиеся спецификации формата

`%d` или `%i` – напечатается целочисленный десятичный знаковое значение.

%f – напечатается знаковое значение, имеющее форму [-]dddd.dddd, где dddd - одна или более десятичных цифр. Количество цифр перед десятичной точкой зависит от величины числа, а количество цифр после десятичной точки зависит от требуемой точности.

%8.2lf – в данном случае число типа double напечатается как минимум из 8 символов, дробная часть будет состоять из 2 символов.

%x – напечатается беззнаковый шестнадцатеричный целый.

%s – напечатается строка (char*).

%c – напечатается один символ (char)

Функция ввода scanf

`int scanf(const char *format, [, argument...]);` – функция читает данные из стандартного потока `stdin` в место, определяемое аргументами `arguments`. **Каждый аргумент должен быть указателем на значение** с типом, который соответствует типу, заданному в строке формата. Строка формата управляет преобразованиями полей ввода.

Пример считывания целого числа:

```
int i;  
scanf("%d", &i);
```

Строка формата читается слева направо. Символы вне спецификации формата предполагаются согласованными с последовательностью символов в потоке `stdin`; эти согласованные символы в `stdin` сканируются, но не запоминаются. Если символ в `stdin` противоречит строке формата, `scanf` оканчивает свою работу. Этот конфликтующий символ остается в `stdin`, так как он не может быть прочитан. Когда встречается первая спецификация формата, тогда значение первого поля ввода преобразовывается в соответствии со спецификацией формата и запоминается в месте, заданном первым аргументом. По второй спецификации формата выполняется преобразование второго поля ввода и запоминание его по второму аргументу; и так до конца строки формата. Поле ввода ограничивается первым "пробельным" символом или первым символом, который не может преобразоваться по заданному формату, или случаем достижения поля `width`, которое идет первым. Если для выбранной спецификации формата задано больше аргументов, чем требуется, то лишние аргументы игнорируются. Спецификация формата имеет следующую форму аналогичную функции `printf`.

Пример использования.

```
int A[10];  
printf("Введите элементы массива\n");
```

```
for (int i=0; i<10; i++){  
 printf("A[%d] = ", i);  
 scanf("%d", &A[i]);  
}
```