

C's Standard I/O Library

Alan L. Cox alc@cs.rice.edu

Layers of I/O Abstraction

Standard I/O vs. UNIX I/O:

- Only the common features
- Easier to use

Character Output

```
#include <stdio.h> ◆
int
main(void)
{
  putchar('H');
  putchar('e');
  putchar('1');
  putchar('1');
  putchar('o');
  putchar('\n');
  return (0);
```

Won't continually remind you of this

```
UNIX% ./hello
Hello
UNIX%
```

Cumbersome to output one character at a time

 Still useful in some situations

Difficult to format output

String Output

```
#include <stdio.h>
int
main(void)
{
  puts("Hello\n");
  return (0);
}
```

```
UNIX% ./hello
Hello
UNIX%
```

Better than a character at a time

 Still difficult to format output

Formatted Output

```
void
hello(char *name, int hour, int min)
{
  printf("Hello, %s, it's %d:%d.\n", name, hour, min);
 Conversion specifications indicate
int
 the type of argument
main(void)
 man 3 printf for complete list
  hello("Alan", 2, 55);
 UNIX% ./hello
  return (0);
 Hello, Alan, it's 2:55.
 UNIX%
```

Character Input

```
#include <ctype.h>
#include <stdio.h>
/* Convert input to lowercase */
int
main(void)
{
  int c;
  c = getchar();
  while (c != EOF) {
 c = isupper(c) ? tolower(c) : c;
 putchar(c);
 c = getchar();
  return (0);
```

Why int instead of char?

EOF is not a character, getchar returns this value at the end-of-file

We could implement these, but they are part of the standard library

String Input

```
#include <stdio.h>
 What if input string > 99
/* Echo */
 characters? (+
 terminator)
int
 Don't use gets!
main(void)
{
  char input[100];
 Returns NULL at the end-of-
 file
  while (gets(input) != NULL) {
 puts(input);
  return (0);
```

Formatted Input

```
int
 What if input string > 49
main(void)
 Samectonyeteign specifications as
{
 printfterminator)
  char name[50];
 Don't use scanf with
  int
 num;
 strings!
  float rate;
 Pointers - Why?
 cents;
  int
 dollars.
 Why not &name?
  scanf("%d %s %f", &num, name, &rate)
  dollars = (int)rate;
 Ugly C typecasting
  cents = (int)((rate - (float)dollars) * 100);
  printf("%s is employee #%d and makes $%d.%02d per hour.\n",
 name, num, dollars, cents);
  return (0);
 More
 Input: 36 Alan 90.5E-1
```

Output: Alan is employee #36 and makes \$9.05 per hour.

UNIX Shell Redirection

Can redirect keyboard & screen I/O to/from files

- I/O works with keyboard and screen by default
- Use redirection to read from/print to a file

What if you want to read/write multiple files?

Basic File Operations: Open & Close

```
FILE *fopen(const char *filename,
 const char *mode);
 FILE * = file "handle"
 "r" – read
 "w" – write
 "a" – append
 int fclose(FILE *stream);
 0 iff successful
```

Open files automatically closed upon exit

Built-in Files

```
stdin - keyboard input
stdout - screen output - normal output
stderr - screen output - error output
 No need to open/close
 Why two?
```

Writing to Files

```
int putc(int c, FILE *stream);
  - returns EOF if error
  - putchar specialized to stdout
int fputs(const char *s, FILE *stream);
  - returns the # of chars written (or EOF)
  - puts specialized to stdout
int fprintf(FILE *stream,
 const char *format,
 ... );
  - returns the # of chars written
  - returns negative value on error
  - printf specialized to stdout
```

Reading from Files

```
int getc(FILE *stream);
  - returns character (or EOF)
  - getchar specialized to stdin
char *fgets(char *s, int n, FILE *stream);
  - returns s (or NULL)
  - gets specialized to stdin
  - max length argument (n) makes this safe!
int fscanf(FILE *stream,
 const char *format,
 ... );
  - returns the # of matched and assigned inputs
  - returns EOF on error
  - scanf specialized to stdin
```

End of File

Need a way to detect when everything in a file has been read

```
int feof(FILE *stream);
True/false
```

```
int c = getc(FILE *stream);
if (c == EOF) ...
Not a char
```


Example: Character I/O

```
FILE *infile = fopen(infilename, "r");
FILE *outfile = fopen(outfilename, "w");
int c;
/* Verify that fopen() succeeded. */
while (!feof(infile) {
 c = getc(infile);
 putc(c, outfile);
fclose(infile);
fclose(outfile);
```

Buffering

Streams are buffered

Manages data being produced & consumed at different rates Transfer data in blocks, for efficiency

Main exception: stderr unbuffered

Buffering

int ungetc(int c, FILE *stream);

Buffering & Flushing

Flush = empty buffer to output file

When:

- Internal buffer full
- Closing a file
- If line-buffered (e.g., stdout) → writing newline

Mainly important in case of errors/interrupts

```
int fflush(FILE *stream);
```

Seeking

Can also write/read via random access:

Or if a long isn't big enough:

```
int fgetpos(FILE *stream, fpos_t *pos);
int fsetpos(FILE *stream, const fpos_t *pos);
```

"Writing" & "Reading" To/From a String

```
int sprintf(char *s,
 const char *format,
 ...);
int snprintf(char *s,
 size_t n,
 const char *format,
 ...);
int sscanf(const char *s,
 const char *format,
 ...);
```

What's Wrong With This Code?

```
char *s = "Hello";
gets(s);
```

Doesn't check maximum string size.

- E.g., if user enters **"123456789"**, writes unallocated memory
- <u>Never</u> use gets() use fgets() or repeated getc()

Basis for classic buffer overflow attacks:

- 1988 Internet worm
- Modern attacks on Web servers
- If overflows a stack-allocated buffer, can change return
 C's Standard I/O Library
 21

What's Wrong With This Code?

```
int value;
char s[8];
...
scanf("%d %s", value, s);

&value

scanf() expects pointers
(Be aware when functions take pointer args!)
```

Like **gets()**, could overflow buffer

Don't use **scanf()** for strings

Writing & Reading Words

```
int putw(int w, FILE *stream);
int getw(FILE *stream);
```

Compare:

putw(514, file1);
fprintf(file2, "%d", 514);

Results?

file1:

0x00 0x00 0x01 0x02

assumes big-endian 514 = 00000000010010

file2:

Writing & Reading Bytes

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

More details

I have only outlined the functions' purposes
There are a handful of other functions
See reference book, man pages, or web for
details

Next Time

Memory Allocation