

File Handling in C

By Muhammad Waseem

What is a File?

- A *file* is a collection of related data that a computer treats as a single unit.
- Computers store files to secondary storage so that the contents of files remain intact when a computer shuts down.
- When a computer reads a file, it copies the file from the storage device to memory; when it writes to a file, it transfers data from memory to the storage device.
- C uses a structure called **FILE** (defined in **stdio.h**) to store the attributes of a file.

Steps in Processing a File

1. Create the stream via a pointer variable using the **FILE** structure:
FILE *p;
2. Open the file, associating the stream name with the file name.
3. Read or write the data.
4. Close the file.

The basic file operations are

- `fopen` - open a file- specify how its opened (read/write) and type (binary/text)
- `fclose` - close an opened file
- `fread` - read from a file
- `fwrite` - write to a file
- `fseek/fsetpos` - move a file pointer to somewhere in a file.
- `ftell/fgetpos` - tell you where the file pointer is located.

File Open Modes

Mode	Meaning
r	<p>Open text file in read mode</p> <ul style="list-style-type: none">• If file exists, the marker is positioned at beginning.• If file doesn't exist, error returned.
w	<p>Open text file in write mode</p> <ul style="list-style-type: none">• If file exists, it is erased.• If file doesn't exist, it is created.
a	<p>Open text file in append mode</p> <ul style="list-style-type: none">• If file exists, the marker is positioned at end.• If file doesn't exist, it is created.

from Table 7-1 in Forouzan & Gilberg, p. 400

More on File Open Modes

Mode

r

Open existing file
for reading

File marker
positioned at
beginning of file

(a) Read Mode

Mode

w

Open new file
for writing

File marker
positioned at
beginning of file

(b) Write Mode

Mode

a

Open
existing file for writing
or create new file

File marker
positioned at
end of file

(c) Append Mode

from Figure 7-4 in Forouzan & Gilberg, p. 401

Additionally,

- **r+** - open for reading and writing, start at beginning
- **w+** - open for reading and writing (overwrite file)
- **a+** - open for reading and writing (append if file exists)

File Open

- The file open function (**fopen**) serves two purposes:
 - It makes the connection between the physical file and the stream.
 - It creates “a program file structure to store the information” C needs to process the file.
- Syntax:
`filepointer=fopen ("filename", "mode");`

More On **fopen**

- The file mode tells C how the program will use the file.
- The filename indicates the system name and location for the file.
- We assign the return value of **fopen** to our pointer variable:

```
spData = fopen("MYFILE.TXT", "w");
```

```
spData = fopen("A:\MYFILE.TXT", "w");
```

More On `fopen`

from Figure 7-3 in Forouzan & Gilberg, p. 399

Closing a File

- When we finish with a mode, we need to close the file before ending the program or beginning another mode with that same file.
- To close a file, we use **`fclose`** and the pointer variable:
`fclose(spData) ;`

fprintf()

Syntax:

```
fprintf (fp,"string",variables);
```

Example:

```
int i = 12;  
float x = 2.356;  
char ch = 's';  
FILE *fp;  
fp=fopen("out.txt","w");  
fprintf (fp, "%d %f %c", i, x, ch);
```

fscanf()

Syntax:

```
fscanf (fp,"string",identifiers);
```

Example:

```
FILE *fp;  
Fp=fopen("input.txt","r");  
int i;  
fscanf (fp,"%d",i);
```

getc()

Syntax:

identifier = getc (file pointer);

Example:

```
FILE *fp;
```

```
fp=fopen("input.txt","r");
```

```
char ch;
```

```
ch = getc (fp);
```

putc()

write a single character to the output file, pointed to by fp.

Example:

```
FILE *fp;  
char ch;  
putc (ch,fp);
```

End of File

- There are a number of ways to test for the end-of-file condition. Another way is to use the value returned by the *fscanf* function:

```
FILE *fptr1;  
int istatus ;  
istatus = fscanf (fptr1, "%d", &var) ;  
if ( istatus == feof(fptr1) )  
{  
 printf ("End-of-file encountered.\n") ;  
}
```

Reading and Writing Files

```
#include <stdio.h>
int main ()
{
 FILE *outfile, *infile ;
 int b = 5, f ;
 float a = 13.72, c = 6.68, e, g ;
 outfile = fopen ("testdata", "w") ;
 fprintf (outfile, "%f %d %f ", a, b, c) ;
 fclose (outfile) ;
 infile = fopen ("testdata", "r") ;
 fscanf (infile,"%f %d %f", &e, &f, &g) ;
 printf ("%f %d %f \n ", a, b, c) ;
 printf ("%f %d %f \n ", e, f, g) ;
}
```

Example

```
#include <stdio.h>
#include<conio.h>
void main()
{
 char ch;
 FILE *fp;
 fp=fopen("out.txt","r");
 while(!feof(fp))
 {
 ch=getc(fp);
 printf("\n%c",ch);
 }
 getch();
}
```

fread ()

Declaration:

```
size_t fread(void *ptr, size_t size, size_t n, FILE *stream);
```

Remarks:

fread reads a specified number of equal-sized data items from an input stream into a block.

ptr = Points to a block into which data is read

size = Length of each item read, in bytes

n = Number of items read

stream = file pointer

Example

Example:

```
#include <stdio.h>
int main()
{
 FILE *f;
 char buffer[11];
 if (f = fopen("fred.txt", "r"))
 {
 fread(buffer, 1, 10, f);
 buffer[10] = 0;
 fclose(f);
 printf("first 10 characters of the file:\n%s\n", buffer);
 }
 return 0;
}
```

fwrite()

Declaration:

```
size_t fwrite(const void *ptr, size_t size, size_t n, FILE* stream);
```

Remarks:

fwrite appends a specified number of equal-sized data items to an output file.

ptr = Pointer to any object; the data written begins at ptr

size = Length of each item of data

n = Number of data items to be appended

stream = file pointer

Example

Example:

```
#include <stdio.h>
int main()
{
 char a[10]={'1','2','3','4','5','6','7','8','9','a'};
 FILE *fs;
 fs=fopen("Project.txt","w");
 fwrite(a,1,10,fs);
 fclose(fs);
 return 0;
}
```

fseek()

This function sets the file position indicator for the stream pointed to by stream or you can say it seeks a specified place within a file and modify it.

SEEK_SET	Seeks from beginning of file
SEEK_CUR	Seeks from current position
SEEK_END	Seeks from end of file

Example:

```
#include <stdio.h>
int main()
{
 FILE * f;
 f = fopen("myfile.txt", "w");
 fputs("Hello World", f);
 fseek(f, 6, SEEK_SET); SEEK_CUR, SEEK_END
 fputs(" India", f);
 fclose(f);
 return 0;
}
```

ftell()

```
offset = ftell( file pointer );
```

"ftell" returns the current position for input or output on the file

```
#include <stdio.h>
```

```
int main(void)
{
 FILE *stream;
 stream = fopen("MYFILE.TXT", "w");
 fprintf(stream, "This is a test");
 printf("The file pointer is at byte %ld\n", ftell(stream));
 fclose(stream);
 return 0;
}
```

THANK YOU