

File Structures

Ch02. Fundamental File Processing Operations

2020. Spring
Instructor: Joonho Kwon
jhwon@pusan.ac.kr
Data Science Lab @ PNU

References (1/2)

- **C++ Programming Language**
 - Stream IO and File IO
 - https://www3.ntu.edu.sg/home/ehchua/programming/cpp/cp10_IO.html
 - Input/output with files
 - <http://www.cplusplus.com/doc/tutorial/files/>

References (2/2)

- Operating Systems: Three Easy Pieces
 - <http://pages.cs.wisc.edu/~remzi/OSTEP/>
 - Ch39. Files and Directories
 - Ch40. File System implementation

Contents

- 2.1 Physical files and Logical files
- 2.2 Opening files
- 2.3 Closing files
- 2.4 Reading and Writing
- 2.5 Seeking
- 2.6 UNIX directory structure
- 2.7 Physical and Logical files
- 2.8 File-related header files
- 2.9 UNIX file system commands

Files

- Sequence of bytes... nothing more, nothing less
- **File System** resides on secondary storage (disks)

Physical files and Logical files

- Physical file
 - a file that actually exists on secondary storage
 - a file as known by OS and that appears in file directory
- Logical file
 - a file as seen by program
 - allow program to describe operations to be performed on file not knowing what physical file will be used

Connections between Physical files and Logical files

- Before the program can open a file for a use
 - OS makes a hookup between a logical file (e.g. a phone line) and some physical file or device
- History
 - At Main frame era: by Job Control Language
 - At Unix and DOS era: by the instructions within the program (O/S system calls or parts of PLs)
 - Cobol code:

```
select inp_file assign to "myfile.dat"
```

- **inp_file: logical file, myfile.dat: physical file**

System calls for files

create()

open(), close()

read(), write()

lseek()

stat()

move offset

get inode content

- All others are library functions
 - eg `scanf()`, `gets()`, `getchar()`,

Opening files (1/2)

- Two options
 - (1) open an existing file
 - (2) create a new file, deleting any existing contents in the physical file
- Action
 - Positioned at the beginning of the file
 - Ready to start reading or writing
 - The file contents are not disturbed by the open statement

Opening files (2/2)


```
fd = open (filename, flags [pmode]);
```

- Open system call
 - fd: file descriptor
 - filename: physical file name
 - flags: O_APPEND, O_CREAT, O_EXCL, O_RDONLY, O_RDWR, O_TRUNC, O_WRONLY
 - pmode: in O_CREAT, pmode is required protection mode

```
Pmode = 0751 = 111 101 001
```

{owner, group, world × read, write, execute}

Opening files: Examples


```
fd = open(fname, O_RDWR|O_CREAT,0751)
```

- Opens an existing file for reading/writing or
- Creates a new one if necessary

```
fd = open(fname,O_RDWR|O_CREAT|O_TRUNC,0751)
```

- Creates a new file for reading and writing
- If “fname” exists, its contents are truncated

```
fd = open(fname, O_RDWR|O_CREAT|O_EXCL,0751)
```

- Create a new file only if there is not “fname”
- A file exists → not opened, returns a negative value

Closing Files

- Files are closed automatically by the OS when a program terminate normally
- *CLOSE* statement is needed
 - only as protection against data loss in the event of program interruption and to free up logical filenames for reuse

```
close (fd);
```

Reading & Writing(1)

- Input / Output operation
 - low-level system call (Unix)
 - `read(Source_file, Destination_addr, Size)`
 - `write(Destination_file, Source_addr, Size)`
 - C streams (in stdio.h)
 - `file = fopen(filename, type);`
 - `fread, fget, fwrite, fput, fscanf, fprintf`

System call v.s. Library call

<i>in kernel</i>	<i>in a.out (user)</i>	
system call	library call	
	scanf() format getchar() char gets() string	tty files
read()	fsacnf() fgetc() fgets() fread() any number	all files
fd	*FILE (struct in lib)	

Read and Write Functions

- **Read()**
 - `Source_file`: logical file name for where it is read from
 - `destination_addr`: where to place information it reads from the input file
 - `Size`: a byte count

Read (`source_file`, `destination_addr`, `Size`);

- **Write()**
 - `destination_file`: logical file name used for sending the data
 - `Source_addr`: where to find information
 - `Size`: a byte count

Write (`destination_file`, `Source_addr`, `Size`);

Display the contents of a file

- Steps (Pseudo code)

- 1. Display a prompt for the name of the input file
- 2. Read the user's response from the keyboard into a variable called filename
- 3. Open the file for input
- 4. While there are still characters to be read form the input file
 - A. read a character from the file
 - B. write the character to the terminal screen
- 5. Close the input file

Files with C Streams by example

- Code

```
#include <stdio.h>

int main()
{
 char ch;
 FILE *file; // pointer to file descriptor
 char filename[20];
 printf("Enter the name of the file: "); // step1
 gets(filename); // step2
 file = fopen(filename, "r"); // step3
 while ( fread (&ch, 1, 1, file) != 0 ) // step 4a
 fwrite(&ch, 1, 1, stdout); // step 4b
 fclose(file); // step 5
 return 0;
}
```

- Compile and execute it

```
$ gcc -o lsc listc.c
```

```
$ ./lsc
```

```
Enter the name of the file: test.txt
```

```
....
```

Files with C++ Streams classes (1/3)

- Stream classes
 - Support open, close, read and write operations
 - cin and cout
 - Predefined stream objects for standard input and standard output files
 - ofstream: Stream class to write on files
 - ifstream: Stream class to read from files
 - fstream
 - The main class for both read and write from/to files
 - Two constructors and a wide variety of methods

Files with C++ Streams classes (2/3)


```
fstream(); // leave the stream unopened  
  
fstream (char *filename, int mode);  
  
int open (char *filename, int mode);  
  
int read (unsigned char* dest_addr, int size);  
  
int write (unsigned char* source_addr, int size );
```

- mode
 - ios::in, ios::out, ios::binary
 - ios::ate, ios::app, ios::trunc

```
ofstream myfile;  
myfile.open ("example.bin", ios::out | ios::app | ios::binary);
```

```
ofstream myfile ("example.bin", ios::out | ios::app | ios::binary);
```

Files with C++ Streams classes (3/3)

- Detecting end-of-file
 - In C, `fread()` returns zero when reached the end of file
 - In C++, `fstream::fail()` returns true if the previous operation on the stream failed

Files with C++ Streams

- Code

- list.cpp

```
#include <iostream>
#include <fstream>
using namespace std;

int main()
{
 char ch;
 fstream file; // declare unattached fstream
 char filename[20];
 cout<< "Enter the name of the file: " // step1
 << flush; // force output
 cin>>filename; // step2
 file.open(filename, ios::in); // step3
 // include white space in read
 file.unsetf(ios::skipws);
 while (1)
 {
 file >> ch; // step 4a
 if (file.fail()) break;
 cout << ch; // step 4b
 }
 file.close(); // step 5
 return 0;
}
```

Seeking

- sequential IO
 - Every time a byte is read
 - OS moves the read/write pointer ahead
 - Ready to read the next byte
- Seeking
 - moving directly to a certain position in a file
 - lseek(Source_file, Offset, Origin) in Unix
 - Offset - the pointer moved from the start of the source_file

File Seek Operation in C (1/2)

- File is viewed as an array of byte in C


```
int fseek(FILE* stream, long offset, int wherefrom);
```

- Sets the file position indicator for *stream*
- New byte position is obtained by adding *offset* to the position specified by *wherefrom*
- *wherefrom*
 - SEEK_CUR: The offset is computed from the current position in the file
 - SEEK_SET: The offset is computed from the beginning of the file
 - SEEK_END: The offset is computed from the end of the file

File Seek Operation in C (2/2)


```
fseek (sp, 4 * sizeof(STRUCTURE_TYPE), SEEK_SET);
```


```
fseek (sp, - 4 * sizeof(STRUCTURE_TYPE), SEEK_END);
```


```
fseek (sp, 2 * sizeof(STRUCTURE_TYPE), SEEK_CUR);
```

File seek in C++ (1/2)

- `fstream` has two pointers
 - the *get* and the *put position*
- **`tellg()` and `tellp()`**
 - Return the current get position (in the case of `tellg`) or the put position (in the case of `tellp`)
- **`seekg()` and `seekp()`**
 - change the location of the get and put positions

File seek in C++ (2/2)

seekg(byte_offset, origin)

seekp(byte_offset, origin)

- origin – ios::beg, ios::cur, ios::end


```
file.seekg(373, ios::beg);  
file.seekp(373, ios::beg);
```

File related header files

- C streams
 - Stdio.h
- Many unix operations
 - fcntl.h, file.h
- C++ streams
 - iostream.h
 - fstream.h

iostream.h

class hierarchy

Copy program in c++ : mycp.cpp


```
#include <iostream>
#include <fstream>

using namespace std;

void error(char *s, char *s2 = ""){
 cerr << s << ' ' << s2 << '\n';
 exit(1);
}

int main(int argc, char *argv[])
{
 if( argc != 3) error("wrong number of arguments");

 ifstream src(argv[1]); //input file stream
 if (!src) error("cannot open input file", argv[1]);
 ofstream dest(argv[2]); //output file stream
 if(!dest) error("cannot open output file", argv[2]);


 char ch;
 while( src.get(ch) ) dest.put(ch);

 if(!src.eof() || dest.bad())
 error("something strange happened");
 return 0;
}
```


Detour: FILE vs fd

User a.out

Kernel a.out

When the local buffer (in FILE) becomes empty,
Read() system call fills this buffer again

Detour: Functions for file handling

- So, you usually use library...

`printf()` for formating (such as `%s`, `%d`)
`getchar()` for performance

....

But all library I/O functions end up asking system call
(Library functions are "user" code & cannot do I/O directly)

They are front-end and provide you with convenience,
performance ...

Many library functions may exist
But there's only one system call for read()

Detour: Unix Directory Structure

- UNIX file system : tree organization
- File : identified by its absolute value
 - ex) /usr/mydir/addr
 - '.' current directory, '..' the parent of '..'

Detour: Physical and Logical files in UNIX

- UNIX views both physical devices and disk files as file.
 - ex) Keyboard(STDIN), Console(STDOUT), Error-file(STDERR)
- I/O redirection, pipes
 - Shortcuts for switching between standard I/O and regular file I/O
 - ex) list > myfile /* I/O redirection */
 - ex) program1 | program2 /* pipe */

Detour: Unix File system commands

- File and Directory commands

Q&A

