C: File Input/Output

Text versus Binary Files

- ► A text file consists of formatted lines separated by end of line character(s). Useful for human consumption since they are readable by humans. Various operating systems (unfortunately) use different line separator characters.
 - ▶ Linux: the line separator is the *newline* character (\n)
 - ► Mac OS X: carriage return character (\r)
 - ▶ MS Windows: carriage return followed by the newline character (\r\n)
- A binary file is unformatted with data stored directly in its native format. They take less space and are faster to read/write. However, we have to know their layout to be able to read them.
- Run the file command on several files.

Opening/Closing Files

C: File I/O

```
#include <stdio.h>
FILE *fopen(const char *path, const char *mode);
int fclose(FILE *stream);
```

The mode in fopen() can have the following possible values.

- r Open text file for reading. The stream is positioned at the beginning of the file.
- r+ Open for reading and writing. The stream is positioned at the beginning of the file.
 - w Truncate file to zero length or create text file for writing. The stream is positioned at the beginning of the file.
- w+ Open for reading and writing. The file is created if it does not exist, otherwise it is truncated. The stream is positioned at the beginning of the file.
 - a Open for appending (writing at end of file). The file is created if it does not exist. The stream is positioned at the end of the file.
- a+ Open for reading and appending (writing at end of file). The file is created if it does not exist. The initial file position for reading is at the beginning of the file, but output is always appended to the end of the file

Reading/Writing Files

C: File I/O

► Text files:

```
#include <stdio.h>
int fprintf(FILE *stream, const char *format, ...);
int fscanf(FILE *stream, const char *format, ...);
char *fgets(char *s, int size, FILE *stream);
```

- file-io/readfile.c
- file-io/generate_text.c
- ► Binary files:

file-io/generate_binary.c

Comparison of Text versus Binary Files

C: File I/O

The following example shows two files being generated with the same logical content: one is a text file and the other is a binary file.

```
[amit@onyx file-io]$ time gentxt 10000000 1234
real
 0m25.900s
user 0m24.637s
 0m0.782s
sys
[amit@onyx file-io]$ time genbin 10000000 1234
real
 0m1,410s
user 0m0.763s
sys 0m0.446s
[amit@onyx file-io] $ ls -lh data.*
-rw-r--r-- 1 amit faculty 306M Mar 24 09:16 data.bin
-rw-r--r-- 1 amit faculty 395M Mar 24 09:16 data.txt
[amit@onyx file-io]$
```

The file size was about 30% bigger for text files and the time was about 18 times slower!

Random Access in Files

- If a file is stored on a media that supports random access, then we can seek to anywhere on the file and read/write instead of reading/writing sequentially.
- ► Random access files can be text or binary although they are usually binary.
- ▶ Databases often use random access files for storing data that is sorted or hashed for fast access.

Library Functions for Random Access

```
#include <stdio.h>
int fseek(FILE *stream, long offset, int whence);
long ftell(FILE *stream);
void rewind(FILE *stream);
int fgetpos(FILE *stream, fpos_t *pos);
int fsetpos(FILE *stream, fpos_t *pos);
```

- The fseek function sets the file position indicator for the stream pointed to by stream. The new position, measured in bytes, is obtained by adding offset bytes to the position specified by whence.
 - ► SEEK_SET: relative to the start of the file
 - SEEK_CUR: relative to the current file position indicator
 - SEEK_END: relative to the end-of-file
 - A successful call to the fseek function clears the end-of-file indicator for the stream.
- The ftell function obtains the current value of the file position indicator for the stream pointed to by stream.
- rewind function sets the cursor back to the start of the file.
- The fgetpos and fsetpos functions are alternate interfaces equivalent to ftell and fseek (with whence set to SEEK_SET), setting and storing the current value of the file offset into or from the object referenced by the parameter pos

Example: Determining File Size

- ▶ We will seek to the end of the file using fseek and then use ftell to find out where we are. That gives us the size of the file!
- ► file-io/filesize.c

Example: External Search (1)

- ▶ External search means we are searching for data in files stored on disks. This is useful when the data files are too large to read into an array in memory.
- We will consider an external search program that reads records from a random access sorted file to search for a record with a matching key value. The data file consists of n records. The program provides a linear and a binary search option. The binary search would take $O(\lg n)$ disk reads versus O(n) disk reads for linear search.
- ► See the example folder:

Example: External Search (2)

- ► The files in the example:
 - [amit@kohinoor C-examples]\$ 1s C-examples/file-io/disk_search/common.h ExternalSearch.h ExternalSearch.c Record.h Record.c gendata.c SearchTest.c timing.c Makefile
- ► The files Record.h and Record.c define the data record that is stored in the file.
- ► The files ExternalSearch.h and ExternalSearch.c define a linear search and a binary search over the records stored in the data file.
- ► The file SearchTest.c performs specified number of random linear or binary searchers to performance comparison.
- ► The file gendata.c generates a sorted data file that can be used as input to the test program. The file timing.c contains functions that allow precise timing of a section of code inside a program.

Checkpointing to Disk

- ► Check-pointing is to save ("freeze-dry") the state of a program to a binary file on disk periodically. So if the power goes out or the process gets killed it can restart ("reconstituted") from the saved state instead of having to start all over again.
- This concept is also known as serialization and is built into Java!
- When do we checkpoint?
 - Checkpoint once every n operations.
 - Check the time periodically from the code and checkpoint every n minutes (or hours).
 - Set up a repeating alarm such that each time the alarm is received from the operating system, the code checkpoints.
- We will look at a checkpoint capable version of the generic doubly-linked list.

Extra Checkpoint Code for Doubly-Linked Lists (1)

```
C: File I/O
```

```
/* excerpt from C-examples/file-io/checkpoint/Job.c */
int getJobSize(JobPtr job) {
 int size = 0;
 size = sizeof(int) + sizeof(int) + job->infoSize;
 return size;
void checkpointJob(JobPtr job, FILE *fout) {
 fwrite(&(job->jobid), sizeof(int), 1, fout);
 fwrite(&(job->infoSize), sizeof(int), 1, fout);
 fwrite(job->info, job->infoSize, 1, fout):
JobPtr restoreJob(FILE *fin) {
 int jobid;
 int infoSize:
 JobPtr job;
 fread(&jobid, sizeof(int), 1, fin);
 fread(&infoSize, sizeof(int), 1, fin);
 job = createJob(jobid, "");
 job->info = (char *) malloc(sizeof(char)*infoSize);
 fread(job->info, infoSize, 1, fin);
 return job;
```

Extra Checkpoint Code for Doubly-Linked Lists (2)

```
/* excerpt from C-examples/file-io/checkpoint/Node.c */
int getDataSize(NodePtr node) {
 return getJobSize(node->data);
void checkpointNode(NodePtr node, FILE *fout) {
 checkpointJob(node->data, fout);
NodePtr restoreNode(FILE *fin) {
 NodePtr node;
 JobPtr data:
 data = restoreJob(fin);
 node = createNode(data);
 return node;
```

Extra Checkpoint Code for Doubly-Linked Lists (3)

```
/* excerpt from C-examples/file-io/checkpoint/List.c */
#define MAX MSG LENGTH 1024
Boolean checkpointList(ListPtr list, char *saveFile) {
 NodePtr node:
 FILE *fout;
 char errmsg[MAX MSG LENGTH];
 if (list == NULL) return TRUE:
 if (isEmpty(list)) return TRUE;
 if (saveFile == NULL) return FALSE;
 if (strlen(saveFile) == 0) return FALSE;
 fout = fopen(saveFile, "w");
 if (!fout) {
 sprintf(errmsg, "checkpointList: %s", saveFile);
 perror(errmsg);
 return FALSE:
 fwrite(&(list->size), sizeof(int), 1, fout);
 node = list->tail;
 while (node) {
 checkpointNode(node, fout);
 node = node->prev;
 fclose(fout);
 return TRUE:
```

Extra Checkpoint Code for Doubly-Linked Lists (4)

```
/* excerpt from C-examples/file-io/checkpoint/List.c */
/* ... */
ListPtr restoreList(char *saveFile) {
 int size:
 FILE *fin:
 ListPtr list;
 NodePtr node:
 char errmsg[MAX_MSG_LENGTH];
 if (saveFile == NULL) return NULL;
 if (strlen(saveFile) == 0) return NULL:
 fin = fopen(saveFile, "r");
 if (!fin) {
 sprintf(errmsg, "restoreList: %s", saveFile);
 perror(errmsg);
 return NULL:
 fread(&size, sizeof(int), 1, fin):
 if (size <= 0) return NULL;
 printf("restore: list size = %d\n", size);
 list = createList();
 while (size > 0) {
 node = restoreNode(fin):
 addAtFront(list, node);
 size --;
 fclose(fin):
 return list:
```

Extra Checkpoint Code for Doubly-Linked Lists (5)

- Build and run the code from the folder C-examples/file-io/checkpoint
- ► Check out the files SaveList.c nd RestoreList.c to see how to use the checkpointing interface from the list class.
- We will see how to automatically checkpoint based on a timer later this semester.

Serialization in Java

C: File I/O

Java has built-in serialization for objects. A class has to implement the empty interface Serializable for it to be marked as serializable.

```
public class Record implements Serializable {
 ...
}
```

Serializing an object:

```
FileOutputStream fout = new FileOutputStream("obj.serial");
ObjectOutputStream out = new ObjectOutputStream(fout);
out.writeObject(obj);
```

► De-serializing an object:

```
FileInputStream fileIn = new FileInputStream("obj.serial");
ObjectInputStream in = new ObjectInputStream(fileIn);
Record obj = (Record) in.readObject();
```

- See examples SaveList.java and LoadList.java in the folder C-examples/file-io/checkpoint-java.
- Multiple serialized objects are stored sequentially in a file and can only be accessed sequentially. To do random access requires custom coding.