File Handling in C Language

A **file** represents a sequence of bytes on the disk where a group of related data is stored. File is created for permanent storage of data. It is a readymade structure.

In C language, we use a structure **pointer of file type** to declare a file.

```
FILE *fp;
```

C provides a number of functions that helps to perform basic file operations. Following are the functions,

fclose() closes a file

getc() reads a character from a file putc() writes a character to a file fscanf() reads a set of data from a file fprintf() writes a set of data to a file

getw() reads a integer from a file

putw() writes a integer to a file

fseek() set the position to desire point ftell() gives current position in the file

rewind() set the position to the beginning point

Opening a File or Creating a File

The fopen () function is used to create a new file or to open an existing file.

General Syntax:

```
*fp = FILE *fopen(const char *filename, const char *mode);
```

Here **filename** is the name of the file to be opened and **mode** specifies the purpose of opening the file. Mode can be of following types,

***fp** is the FILE pointer (FILE *fp), which will hold the reference to the opened (or created) file.

mode

description

- r opens a text file in reading mode
- w opens or create a text file in writing mode.
- a opens a text file in append mode
- r+ opens a text file in both reading and writing mode
- w+ opens a text file in both reading and writing mode
- a+ opens a text file in both reading and writing mode
- rb opens a binary file in reading mode
- wb opens or create a binary file in writing mode
- ab opens a binary file in append mode
- rb+ opens a binary file in both reading and writing mode
- wb+ opens a binary file in both reading and writing mode
- ab+ opens a binary file in both reading and writing mode

Closing a File

The fclose () function is used to close an already opened file.

General Syntax:

```
int fclose( FILE *fp );
```

Here fclose() function closes the file and returns **zero** on success, or **EOF** if there is an error in closing the file. This **EOF** is a constant defined in the header file **stdio.h**.

Input/Output operation on File

In the above table we have discussed about various file I/O functions to perform reading and writing on file. getc() and putc() are simplest functions used to read and write individual characters to a file.

```
#include<stdio.h>
#include<conio.h>
main()
{
  FILE *fp;
  char ch;
  fp = fopen("one.txt", "w");
  printf("Enter data");
  while( (ch = getchar()) != EOF) {
 putc(ch,fp);
}
```

```
fclose(fp);
fp = fopen("one.txt", "r");
while( (ch = getc()) != EOF)
 printf("%c",ch);
fclose(fp);
}
```

Reading and Writing from File using fprintf() and fscanf()

```
#include<stdio.h>
#include<conio.h>
struct emp
{
 char name[10];
 int age;
};
void main()
 struct emp e;
  FILE *p, *q;
  p = fopen("one.txt", "a");
 q = fopen("one.txt", "r");
 printf("Enter Name and Age");
 scanf("%s %d", e.name, &e.age);
 fprintf(p, "%s %d", e.name, e.age);
 fclose(p);
 do
 {
 fscanf(q,"%s %d", e.name, e.age);
 printf("%s %d", e.name, e.age);
 while( !feof(q) );
 getch();
}
```

In this program, we have create two FILE pointers and both are referring to the same file but in different modes. **fprintf()** function directly writes into the file, while **fscanf()** reads from the file, which can then be printed on console usinf standard **printf()** function.

Difference between Append and Write Mode

Write (w) mode and Append (a) mode, while opening a file are almost the same. Both are used to write in a file. In both the modes, new file is created if it doesn't exists already.

The only difference they have is, when you open a file in the write mode, the file is reset, resulting in deletion of any data already present in the file. While in append mode this will not happen. Append mode is used to append or add data to the existing data of file(if any). Hence, when you open a file in Append(a) mode, the cursor is positioned at the end of the present data in the file.

Reading and Writing in a Binary File

A Binary file is similar to the text file, but it contains only large numerical data. The Opening modes are mentioned in the table for opening modes above.

fread() and **fwrite()** functions are used to read and write is a binary file.

fread() is also used in the same way, with the same arguments like fwrite() function. Below mentioned is a simple example of writing into a binary file

```
const char *mytext = "The quick brown fox jumps over the lazy
dog";
FILE *bfp= fopen("test.txt", "wb");
if (bfp) {
 fwrite(mytext, sizeof(char), strlen(mytext), bfp);
 fclose(bfp);
}
```

fseek(), ftell() and rewind() functions

- **fseek**() It is used to move the reading control to different positions using fseek function.
- **ftell()** It tells the byte location of current position of cursor in file pointer.
- **rewind()** It moves the control to beginning of the file.