

CSE 101

Slide Set 14

Doç. Dr. Mehmet Göktürk
Department of Computer Engineering

www.gtu.edu.tr

1

Text Input/Output

- **Objectives**
 - To understand the basic properties and characteristics of external files
 - To understand the C implementation of file I/O using streams
 - To write programs that read and write text files using the formatting functions
 - To write programs that read and write text files using the C character I/O functions
 - To write programs that handle simple I/O errors
 - To understand and implement basic data validation concepts
- We will discuss:
 - File Name
 - File Information Table

Credits go to: Chip Klostermeyer
<http://www.unf.edu/~wkloster>

www.gtu.edu.tr

CSE 101

2

Files

- *A file is an external collection of related data treated as a unit.*
- *The primary purpose of a file is to keep a record of data.*
- *Since the contents of primary memory are lost when the computer is shut down, we need files to store our data in a more permanent form.*

www.gtu.edu.tr

3

File

A file is an external collection of related data treated as a unit.

www.gtu.edu.tr

4

1

Streams

As we briefly discussed in before, data is input to and output from a stream. A stream can be associated with a physical device, such as a terminal, or with a file stored in auxiliary memory.

Topics discussed in this section:

Text And Binary Streams
Stream-File Processing
System-Created Streams

www.gtu.edu.tr

5 CSE 101

5

Program

FIGURE Streams

www.gtu.edu.tr

6 CSE 101

6

Note

Standard stream names have already been declared in the `stdio.h` header file and cannot be declared again in our program.

www.gtu.edu.tr

7 CSE 101

7

Note

There is no need to open and close the standard streams.
It is done automatically by the operating system.

www.gtu.edu.tr

8 CSE 101

8

Standard Library Input/Output Functions

The `stdio.h` header file contains several different input/output function declarations. They are grouped into eight different categories, as shown in Figure 7-2. The first three will be discussed in the following sections. Those shown in shaded boxes will be discussed later.

Topics discussed in this section:

File Open and Close

www.gtu.edu.tr

9 CSE 101

9

FIGURE 7-2 Categories of Standard Input/Output Functions

www.gtu.edu.tr

10 CSE 101

10

```

#include <stdio.h>
...
{
 int main (void)
 FILE* spData;
 ...
 spData = fopen("MYDATA.DAT", "w");
 ...
 } // main
  
```


FIGURE 7-3 File Open Results

www.gtu.edu.tr

11 CSE 101

11

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

Table 7-1 Text File Modes

www.gtu.edu.tr

12 CSE 101

12

13

PROGRAM 7-1 Testing for Open and Close Errors

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 ...
4
5 int main (void)
6 {
7 // Local Declarations
8 FILE* spTemps;
9
10 // Statements
11 ...
12
13 if ((spTemps = fopen("TEMPS.DAT", "r")) == NULL)
14 {
15 printf("\aERROR opening TEMPS.DAT\n");
16 exit (100);
17 } // if open

```

www.gtu.edu.tr 14 CSE 101

14

PROGRAM 7-1 Testing for Open and Close Errors

```

18 ...
19
20 if (fclose(spTemps) == EOF)
21 {
22 printf("\aERROR closing TEMPS.DAT\n");
23 exit (102);
24 } // if close
25 ...
26
27 } // main

```

www.gtu.edu.tr 15 CSE 101

15

Formatting Input/Output Functions

In Chapter 2 we introduced two formatting input/output functions, `scanf` and `printf`. These two functions can be used only with the keyboard and monitor. The C library defines two more general functions, `fscanf` and `fprintf`, that can be used with any text stream.

Topics discussed in this section:

- Stream Pointer
- Format Control Strings
- Input Formatting (`scanf` and `fscanf`)
- Output Formatting (`printf` and `fprintf`)

www.gtu.edu.tr 16 CSE 101

16

Terminal Input/Output
<code>scanf ("control string", ...);</code>
<code>printf("control string", ...);</code>
General Input/Output
<code>fscanf (stream_pointer, "control string", ...);</code>
<code>fprintf(stream_pointer, "control string", ...);</code>

Table 7-2 Formatting Functions

www.gtu.edu.tr

17

17 CSE 101

18 CSE 101

19

19 CSE 101

20

20 CSE 101

Note

scanf reads from *stdin*;
fscanf reads from a user-specified stream.

www.gtu.edu.tr

21 CSE 101

21

Argument Type	Size Specifier	Code
integral	hh (char), h (short), none (int), l (long), ll (long long)	i
integer	h (short), none (int), l (long), ll (long long)	d
unsigned int	hh (char), h (short), none (int), l (long), ll (long long)	u
character octal	hh (unsigned char)	o
integer hexadecimal	h (short), none (int), l (long), ll (long long)	x
real	none (double), l (double), L (double)	f
real (scientific)	none (double), l (double), L (double)	e
real (scientific)	none (double), l (double), L (double)	g
real (hexadecimal)	none (double), l (double), L (double)	a

Table 7-3 Sizes and Conversion Code for *scanf* Family

www.gtu.edu.tr

22 CSE 101

22

Argument Type	Size Specifier	Code
character	none (char), l (wchar_t)	c
string	none (char string), l (wchar_t string)	s
pointer		p
integer (for count)	none (int), hh (char), h (short), l (long), ll (long long)	n
set	none (char), l (wchar_t)	[

Table 7-3 Sizes and Conversion Code for *scanf* Family

www.gtu.edu.tr

23 CSE 101

23

The diagram shows a flowchart starting with a box labeled "scanf or fscanf". An arrow points from this box to a larger box containing two smaller boxes. The top smaller box is labeled "side effect" and contains the text: "Reads and converts a stream of characters from the input file, and stores the converted values in the list of variables found in the address list." The bottom smaller box is labeled "value" and contains the text: "Returns the number of successful data conversions. If end of file is reached before any data are converted, it returns EOF."

FIGURE 7-6 Side Effect and Value of *scanf* and *fscanf*

www.gtu.edu.tr

24 CSE 101

24

...
`printf("\nEnter price and amount: ");`
`result = scanf("%d%d", &a, &b);`
...

`scanf aborted.
Value of a is 23!`

Input stream before

 Should have been a digit

FIGURE 7-7 Another Common Error

www.gtu.edu.tr 25 CSE 101

25

PROGRAM 7-2 Checking `scanf` Results

```

1 #define FLUSH while (getchar() != '\n')
2 #define ERR1 "\aPrice incorrect. Re-enter both fields\n"
3 #define ERR2 "\aAmount incorrect. Re-enter both fields\n"
4
5 // Read price and amount
6 do
7 {
8 printf("\nEnter amount and price: ");
9 ioResult = scanf("%d%f", &amount, &price);
10
11 if (ioResult != 2)
12 {
13 FLUSH;
14 if (ioResult == 1)
15 printf(ERR1);
16 else
17 printf(ERR2);
18 } // if
19 } while (ioResult != 2);

```

Results:
 Enter amount and price: ? 15.25
 Amount incorrect. Re-enter both fields

 Enter amount and price: 100 ?
 Price incorrect. Re-enter both fields

 Enter amount and price: 100 15.25

www.gtu.edu.tr 26 CSE 101

26

PROGRAM 7-2 Checking `scanf` Results

```

17 printf(ERR2);
18 } // if
19 } while (ioResult != 2);

Results:
Enter amount and price: ? 15.25
Amount incorrect. Re-enter both fields

Enter amount and price: 100 ?
Price incorrect. Re-enter both fields

Enter amount and price: 100 15.25

```

www.gtu.edu.tr 27 CSE 101

27

...
`printf("\nPlease enter number of dependents: ");`
`scanf ("%4d", a);`
...

A missing address operator will cause your program to fail.

www.gtu.edu.tr 28 CSE 101

28

29

30

Note

Discarding the return character is different from consuming it.
Discarding can be done by whitespaces in the control string;
consuming can only be done by reading the return character with a %c.

www.gtu.edu.tr 31 CSE 101

31

Argument Type	Flag	Size Specifier	code
integer	-, +, 0, space	hh (char), h (short), none (int), l (long), ll (long long)	d, i
unsigned integer	-, +, 0, space	hh (char), h (short), none (int), l (long), ll (long long)	u
integer (octal)	-, +, 0, #, space	hh (char), h (short), none (int), l (long), ll (long long)	o
integer (hex)	-, +, 0, #, space	hh (char), h (short), none (int), l (long), ll (long long)	x, X
real	-, +, 0, #, space	none (double), l (double), L (double)	f
real (scientific)	-, +, 0, #, space	none (double), l (double), L (double)	e, E
real (scientific)	-, +, 0, #, space	none (double), l (double), L (double)	g, G

Table 7-4 Flags, Sizes, and Conversion Codes for printf Family

www.gtu.edu.tr 32 CSE 101

32

Argument Type	Flag	Size Specifier	code
real (hexadecimal)	-, +, 0, #, space	none (double), l (double), L (double)	a, A
character	-	none (char), l (w-char)	c
string	-	none (char string), l (w-char string)	s
pointer			p
integer (for count)		none (int), h (short), l (long)	n
to print %			%

Table 7-4 Flags, Sizes, and Conversion Codes for *printf* Family

www.gtu.edu.tr

33 CSE 101

33

Flag Type	Flag Code	Formatting
Justification	none	right justified
	-	left justified
Padding	none	space padding
	0	zero padding
Sign	none	positive value: no sign negative value: -
	+	positive value: + negative value: -
	space	positive value: space negative value: -
Alternate	#	print alternative format for scientific, hexadecimal, and octal.

Table 7-5 Flag Formatting Options

www.gtu.edu.tr

34 CSE 101

34

35

PROGRAM 7-3 Read and Print Text File of Integers

```

1  /* Read a text file of integers, and print the contents.
2 Written by:
3 Date:
4 */
5  #include <stdio.h>
6  #include <stdlib.h>
7
8  int main (void)
9  {
10 // Local Declarations
11 FILE* spIn;
12 int numIn;
13
14 // Statements
15 spIn = fopen("P07-03.DAT", "r");
16 if (!spIn)
17 {

```

www.gtu.edu.tr

36 CSE 101

36

PROGRAM 7-3 Read and Print Text File of Integers

```

18 printf("Could not open file\a\n");
19 exit (101);
20 } // if open fail
21
22 while ((fscanf(spIn, "%d", &numIn)) == 1)
23 printf("%d ", numIn);
24
25 return 0;
26 } // main

```

Results:

1 2 3 4 5 6 7 8 9 10

www.gtu.edu.tr

37 CSE 101

37

PROGRAM 7-4 Copy Text File of Integers

```

1 /* Copy a text file of integers.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6 #include <stdlib.h>
7
8 int main (void)
9 {
10 // Local Declarations
11 FILE* spIn;
12 FILE* spOut;
13 int numIn;
14 int closeResult;
15
16 // Statements
17 printf("Running file copy\b\n");

```

www.gtu.edu.tr

38 CSE 101

38

PROGRAM 7-4 Copy Text File of Integers

```

19 if (!spIn)
20 {
21 printf("Could not open input file\b\n");
22 exit (101);
23 } // if open fail
24
25 spOut = fopen("P07-04.DAT", "w");
26 if (!spOut)
27 {
28 printf("Could not open output file\b\n");
29 exit (102);
30 } // if open fail
31
32 while ((fscanf(spIn, "%d", &numIn)) == 1)
33 fprintf(spOut, "%d\b\n", numIn);
34
35 closeResult = fclose(spOut);

```

www.gtu.edu.tr

39 CSE 101

39

PROGRAM 7-4 Copy Text File of Integers

```

36 if (closeResult == EOF)
37 {
38 printf("Could not close output file\b\n");
39 exit (201);
40 } // if close fail
41
42 printf("File copy complete\b\n");
43 return 0;
44 } // main

```

www.gtu.edu.tr

40 CSE 101

40

PROGRAM 7-5 Append Data to File

```

1  /* Copy a text file of integers.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6 #include <stdlib.h>
7
8 int main (void)
9 {
10 // Local Declarations
11 FILE* spAppnd;
12 int numIn;
13 int closeResult;
14
15 // Statements
16 printf("This program appends data to a file\n");
17 spAppnd = fopen("P07-05.DAT", "a");
18 if (!spAppnd)

```

www.gtu.edu.tr

41 CSE 101

41

PROGRAM 7-5 Append Data to File

```

19 {
20 printf("Could not open input file\a\n");
21 exit (101);
22 } // if open fail
23
24 printf("Please enter first number: ");
25 while ((scanf("%d", &numIn)) != EOF)
26 {
27 fprintf(spAppnd, "%d\n", numIn);
28 printf("Enter next number or <EOF>: ");
29 } // while
30
31 closeResult = fclose(spAppnd);
32 if (closeResult == EOF)
33 {
34 printf("Could not close output file\a\n");
35 exit (201);
36 } // if close fail

```

www.gtu.edu.tr

42 CSE 101

42

PROGRAM 7-5 Append Data to File

```

37
38 printf("\nFile append complete\n");
39 return 0;
40 } // main

```

Results:

This program appends data to a file
 Please enter first number: 1
 Enter next number or <EOF>: 2
 Enter next number or <EOF>: 3
 Enter next number or <EOF>: ^d
 File append complete

www.gtu.edu.tr

43 CSE 101

43

PROGRAM 7-6 Student Grades

```

1  /* Create a grades file for transmission to Registrar.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6
7 // Function Declarations
8 int getStu (FILE* spStu,
9 int* stuID, int* exam1,
10 int* exam2, int* final);
11 int writeStu (FILE* spGrades,
12 int stuID, int avrg, char grade);
13 void calcGrade (int exam1, int exam2, int final,
14 int* avrg, char* grade);
15
16 int main (void)
17 {
18 // Local Declarations
19 FILE* spStu;
20 FILE* spGrades;

```

www.gtu.edu.tr

44 CSE 101

44

PROGRAM 7-6 Student Grades

```

21 int stuID;
22 int exam1;
23 int exam2;
24 int final;
25 int avrg;
26
27 char grade;
28
29 // Statements
30 printf("Begin student grading\n");
31 if (!(spStu = fopen ("P07-06.DAT", "r")))
32 {
33 printf("\aError opening student file\n");
34 return 100;
35 } // if open input
36
37 if (!(spGrades = fopen ("P07-06Gr.DAT", "w")))
38 {
39

```

www.gtu.edu.tr

45 CSE 101

45

PROGRAM 7-6 Student Grades

```

40 printf("\aError opening grades file\n");
41 return 102;
42 } // if open output
43
44 while (getStu
45 (spStu, &stuID, &exam1, &exam2, &final))
46 {
47 calcGrade (exam1, exam2, final, &avrg, &grade);
48 writeStu (spGrades, stuID, avrg, grade);
49 } // while
50
51 fclose (spStu);
52 fclose (spGrades);
53
54 printf("End student grading\n");
55 return 0;
56 } // main
57

```

www.gtu.edu.tr

46 CSE 101

46

PROGRAM 7-6 Student Grades

```

58 /*=====getStu=====*/
59 Reads data from student file.
60 Pre spStu is an open file.
61 stuID, exam1, exam2, final pass by address
62 Post reads student ID and exam scores
63 if data read --returns 1
64 if EOF or error--returns 0
65 */
66 int getStu (FILE* spStu, int* stuID, int* exam1,
67 int* exam2, int* final)
68 {
69 // Local Declarations
70 int ioResult;
71
72 // Statements
73 ioResult = fscanf(spStu, "%d%d%d", stuID,
74 exam1, exam2, final);
75 if (ioResult == EOF)
76 return 0;
77 else if (ioResult != 4)

```

www.gtu.edu.tr

47 CSE 101

47

PROGRAM 7-6 Student Grades

```

78 {
79 printf("\aError reading data\n");
80 return 0;
81 } // if
82 else
83 return 1;
84 } // getStu
85
86 /* ===== calcGrade =====
87 Determine student grade based on absolute scale.
88 Pre exam1, exam2, and final contain scores
89 avrg and grade are addresses of variables
90 Post Average and grade copied to addresses
91 */
92 void calcGrade (int exam1, int exam2, int final,
93 int* avrg, char* grade)
94 {
95 // Statements
96 *avrg = (exam1 + exam2 + final) / 3;

```

www.gtu.edu.tr

48 CSE 101

48

PROGRAM 7-6 Student Grades

```

97 if (*avrg >= 90)
98 *grade = 'A';
99 else if (*avrg >= 80)
100 *grade = 'B';
101 else if (*avrg >= 70)
102 *grade = 'C';
103 else if (*avrg >= 60)
104 *grade = 'D';
105 else
106 *grade = 'F';
107 return;
108 } // calcGrade
109
110 /* ===== writeStu =====
111 Writes student grade data to output file.
112 Pre  spGrades is an open file
113 stuID, avrg, and grade have values to write
114 Post Data written to file
115 */

```

www.gtu.edu.tr

49 CSE 101

49

PROGRAM 7-6 Student Grades

```

116 int writeStu (FILE* spGrades, int stuID,
117 int avrg, char grade)
118 {
119 // Statements
120 fprintf(spGrades, "%04d %d %c\n",
121 stuID, avrg, grade);
122 return 0;
123 } // writeStu

```

Results:
Begin student grading
End student grading

Input-----
0090 90 90 90
0089 88 90 89
0081 80 82 81
0079 79 79 79
0070 70 70 70
0069 69 69 69
0060 60 60 60
0059 59 59 59

www.gtu.edu.tr

50 CSE 101

50

PROGRAM 7-6 Student Grades

```

Output-----
0090 90 A \n
0089 89 B \n
0081 81 B \n
0079 79 C \n
0070 70 C \n
0069 69 D \n
0060 60 D \n
0059 59 F \n

```

www.gtu.edu.tr

51 CSE 101

51

Character Input/Output Functions

Character input functions read one character at a time from a text stream. Character output functions write one character at the time to a text stream.

Topics discussed in this section:

Terminal Character I/O
Terminal and File Character I/O
Character Input/Output Examples

www.gtu.edu.tr

52 CSE 101

13

53

PROGRAM 7-7 Create Text File

```

1  /* This program creates a text file.
2 Written by:
3 Date:
4 */
5  #include <stdio.h>
6  int main (void)
7  {
8  // Local Declarations
9  FILE* spText;
10 int c;
11 int closeStatus;
12
13 // Statements
14 printf("This program copies input to a file.\n");
15 printf("When you are through, enter <EOF>.\n\n");
16
17 if (!(spText = fopen("P07-07.DAT","w")))
  
```

www.gtu.edu.tr 54 CSE 101

54

PROGRAM 7-7 Create Text File

```

18 {
19 printf("Error opening P07.07.DAT for writing");
20 return (1);
21 } // if open
22
23 while ((c = getchar()) != EOF)
24 fputc(c, spText);
25
26 closeStatus = fclose(spText);
27 if (closeStatus == EOF)
28 {
29 printf("Error closing file\a\n");
30 return 100;
31 } // if
32
33 printf("\n\nYour file is complete\n");
34 return 0;
35 } // main
  
```

www.gtu.edu.tr 55 CSE 101

55

PROGRAM 7-7 Create Text File

Results:

This program copies input to a file.
When you are through, enter <EOF>.

Now is the time for all good students
To come to the aid of their college.^d

Your file is complete

www.gtu.edu.tr 56 CSE 101

56

PROGRAM 7-8 Copy Text File

```

1  /* This program copies one text file into another.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6 int main (void)
7 {
8 // Local Declarations
9 int c;
10  int closeStatus;
11  FILE* sp1;
12  FILE* sp2;
13
14 // Statements
15  printf("Begin file copy\n");
16
17 if (!(sp1 = fopen ("P07-07.DAT", "r")))
18 {
19 printf("Error opening P07-07.DAT for reading");
20 return (1);

```


www.gtu.edu.tr

57 CSE 101

PROGRAM 7-8 Copy Text File

```

21 } // if open input
22 if (!(sp2 = fopen ("P07-08.DAT", "w")))
23 {
24 printf("Error opening P07-08.DAT for writing");
25 return (2);
26 } // if open output
27
28 while ((c = fgetc(sp1)) != EOF)
29 fputc(c, sp2);
30
31 fclose(sp1);
32 closeStatus = fclose(sp2);
33 if (closeStatus == EOF)
34 {
35 printf("File close error.\a\n");
36 return 201;
37 } // if close error
38 printf("File successfully created\n");
39 return 0;
40 } // main

```


www.gtu.edu.tr

58 CSE 101

PROGRAM 7-9 Count Characters and Lines

```

1  /* This program counts characters and lines in a program.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6 int main (void)
7 {
8 // Local Declarations
9 int curCh;
10  int preCh;
11  int countLn = 0;
12  int countCh = 0;
13  FILE* sp1;
14
15 // Statements
16 if (!(sp1 = fopen("P07-07.DAT", "r")))
17 {
18 printf("Error opening P07-07.DAT for reading");
19 return (1);
20 } // if open error
21

```


www.gtu.edu.tr

59 CSE 101

PROGRAM 7-9 Count Characters and Lines

```

22 while ((curCh = fgetc(sp1)) != EOF)
23 {
24 if (curCh != '\n')
25 countCh++;
26 else
27 countLn++;
28 preCh = curCh;
29 } // while
30
31 if (preCh != '\n')
32 countLn++;
33
34 printf("Number of characters: %d\n", countCh);
35 printf("Number of lines : %d\n", countLn);
36 fclose(sp1);
37 return 0;
38 } // main

```


Results:
Number of characters: 74
Number of lines: 2

www.gtu.edu.tr

60 CSE 101

59

60

PROGRAM 7-10 Count Words

```

1  /* Count number of words in file. Words are separated by
2 whitespace characters: space, tab, and newline.
3 Written by:
4 Date:
5 */
6 #include <stdio.h>
7
8 #define WHT_SPC \
9 (cur == ' ' || cur == '\n' || cur == '\t')
10 int main (void)
11 {
12 //Local Declarations
13 int cur;
14 int countWd = 0;
15 char word = 'O'; // O out of word: I in word
16 FILE* spl;
17
18 // Statements
19 if (!(spl = fopen("P07-07.DAT", "r")))
20 {
21 printf("Error opening P07-07.DAT for reading");

```

www.gtu.edu.tr 61 CSE 101

61

PROGRAM 7-10 Count Words

```

22 return (1);
23 } // if file open error
24 while ((cur = fgetc(spl)) != EOF)
25 {
26 if (WHT_SPC)
27 word = 'O';
28 else
29 if (word == 'O')
30 {
31 countWd++;
32 word = 'I';
33 } // else
34 } // while
35 printf("The number of words is: %d\n", countWd);
36
37 fclose(spl);
38 return 0;
39 } // main

```

Results:
The number of words is: 15

www.gtu.edu.tr 62 CSE 101

62

512'5"1'2'
51A '5"1"A'
00000001 00000001

Binary Input/Output

Objectives

- To understand the differences between text and binary files
- To write programs that read, write, and/or append binary files
- To be able to detect and take appropriate action when file errors occur
- To be able to process files randomly
- To be able to create text files from binary files and vice versa
- To understand and be able to implement file merges
- To understand and be able to implement the classic sequential file update

www.gtu.edu.tr 63 CSE 101

63

13-1 Text versus Binary Streams

In this section, we compare and contrast text streams versus binary streams.

Topics discussed in this section:

- [Text and Binary Files](#)
- [Differences between Text and Binary Files](#)
- [State of a File](#)
- [Opening Binary Files](#)
- [Closing Binary Files](#)

www.gtu.edu.tr 64 CSE 101

65

66

67

68

Note

Text files store data as a sequence of characters;
binary files store data as they are stored in primary
memory.

Mode	r	w	a	r+	w+	a+
Open State	read	write	write	read	write	write
Read Allowed	yes	no	no	yes	yes	yes
Write Allowed	no	yes	yes	yes	yes	yes
Append Allowed	no	no	yes	no	no	yes
File Must Exist	yes	no	no	yes	no	no
Contents of Existing File Lost	no	yes	no	no	yes	no

Table 13-1 File Modes

FIGURE 13-4 File States

FIGURE 13-5 File-Opening Modes

13-2 Standard Library Functions for Files

C has eight categories of standard file library functions. We have already discussed before. We discuss the other four categories, which are more related to binary files, in this section.

Topics discussed in this section:

- Block Input/Output Functions
- File Status Functions
- Comments
- Positioning Functions
- System File Operations

www.gtu.edu.tr

73 CSE 101

73

FIGURE 13-6 Types of Standard Input/Output Functions

www.gtu.edu.tr

74 CSE 101

74

FIGURE 13-7 File Read Operation

www.gtu.edu.tr

75 CSE 101

75

PROGRAM 13-1 Read File of Integers


```

1 // Read a file of integers, three integers at a time.
2 {
3 ...
4 // Local Declarations
5 FILE* spIntFile;
6 int itemsRead;
7 int intAry[3];
8
9 // Statements
10 spIntFile = fopen("int_file.dat", "rb");
11 ...
12 while ((itemsRead = fread(intAry,
13 sizeof(int), 3, spIntFile)) != 0)
14 {
15 // process array
16 ...
17 } // while
18 ...
19 } // block
  
```

www.gtu.edu.tr

76 CSE 101

76

FIGURE 13-8 Reading a Structure

www.gtu.edu.tr

77 CSE 101

77

www.gtu.edu.tr

78 CSE 101

78

FIGURE 13-9 File Write Operation

www.gtu.edu.tr

79 CSE 101

79

FIGURE 13-10 Writing a Structure

www.gtu.edu.tr

80 CSE 101

80

PROGRAM 13-3 Write Structured Data


```

1  /* Writes one student's record to a binary file.
2 Pre aStudent has been filled
3 spOut is open for writing
4 Post aStudent written to spOut
5 */
6 void writeStudent (STU* aStudent, FILE* spOut)
7 {
8 // Local Declarations
9 int ioResult;
10
11 // Statements
12 ioResult = fwrite(aStudent,
13 sizeof(STU), 1, spOut);
14 if (ioResult != 1)
15 {
16 printf("\a Error writing student file \a\n");
17 exit (100);
18 } // if
19 return;
20 } // writeStudent


```

www.gtu.edu.tr 81 CSE 101

81

82

83

84

PROGRAM 13-4 Append Two Binary Files

```

1  /* This program appends two binary files of integers.
2 Written by:
3 Date:
4 */
5 #include <stdio.h>
6 #include <stdlib.h>
7
8 int main (void)
9 {
10 // Local Declarations
11 FILE* sp1;
12 FILE* sp2;
13 int data;
14 long dataCount;
15 char fileID[13];
16

```


www.gtu.edu.tr

85 CSE 101

PROGRAM 13-4 Append Two Binary Files

```

17 // Statements
18 printf("This program appends two files.\n");
19 printf("Please enter file ID of the primary file: ");
20 scanf("%12s", fileID);
21 if (!(sp1 = fopen (fileID, "ab")))
22 printf("\aCan't open %s\n", fileID), exit (100);
23
24 if (!(dataCount = (ftell (sp1))))
25 printf("\a%s has no data\n", fileID), exit (101);
26 dataCount /= sizeof(int);
27
28 printf("Please enter file ID of the second file: ");
29 scanf("%12s", fileID);
30 if (!(sp2 = fopen (fileID, "rb")))
31 printf("\aCan't open %s\n", fileID), exit (110);
32
33 while (fread (&data, sizeof(int), 1, sp2) == 1)
34 {
35 fwrite (&data, sizeof(int), 1, sp1);
36 dataCount++;
37 } // while

```


www.gtu.edu.tr

86 CSE 101

PROGRAM 13-4 Append Two Binary Files

```

38 if (! feof(sp2))
39 printf("\aRead Error. No output.\n"), exit (120);
40
41 fclose (sp1);
42 fclose (sp2);
43
44 printf("Append complete: %ld records in file\n",
45 dataCount);
46
47 return 0;
48 } // main

```


www.gtu.edu.tr

87 CSE 101