

File Input and Output

Chapter 22

Objectives

You will be able to

- Write C programs that read text data from disk files.
- Write C programs that write text data to disk files.

We consider only *text* I/O.

Binary I/O is a more advanced topic.

Also random access I/O

Not covered in this course.

File I/O

- Text File Input and Output is similar to Keyboard Input and Screen Output.
 - Have to identify the file.
- Before we can read or write a file, we have to open the file.
 - fopen() Standard IO Library Function
 - Call to fopen() identifies a file.
 - Specifies what we want to do with the file.
 - Creates a data structure used by I/O library functions.
 - Returns a pointer to that data structure.

The FILE Struct

- fopen creates a FILE struct and returns a pointer to it.
 - Note all caps.

The FILE Struct

- FILE is a struct defined in stdio.h
 - Used by the standard IO library functions on file read and write operations.
 - Each file read or write operation passes a pointer to a FILE struct to a library function.
 - Details of the struct definition are of no concern to us.
 - An opaque object.

The FILE Struct

- A file can be open for reading by any number of different programs at the same time.
 - Each has a separate FILE struct that holds information such as where the next read should occur.
- A FILE corresponds to a single instance of *reading* or *writing* a file.
 - Stream is more descriptive.
 - FILE is standard terminology.

The fopen() function

FILE* fopen (char* filename, char* mode)

filename

Text string just as we would use at the command line

Can specify just name of a file in the current working directory

Example: "test.txt"

Can specify full path.

Example: "/home/rtindell/Programming/Ch_15/test.txt"

mode

What we want to do
"r" to Read
"w" to Write
"a" to Append

. . .

The fopen() function

Example:

```
FILE* pFile;

pFile = fopen("test.c", "r");

File Name
(Current
Working
Directory)
Open for
reading
```

Returns NULL in case of error (e.g. File not found)

Opening a File for Reading

```
FILE* pFile;
pFile = fopen("test.c", "r");
if (pFile == NULL)
 printf ("Error opening file\n");
 return 1;
// <u>if statement</u> could be replaced by
// assert(pFile != NULL)
```


Windows and Slashes

Beware, Windows users:

If you try to open a file using an absolute path, like

```
fp = fopen("C:\Users\rtindell\silly.c","r");
you will get an error.
```

Why? Because the \r is interpreted as an escape character.

Two solutions: double your slashes:

```
fp = fopen("C:\\Users\\rtindell\\silly.c","r");
```

or use Unix-style separators:

```
fp = fopen("C:/Users/rtindell/silly.c","r");
```

The Windows-aware compiler will make the appropriate replacement.

Function fgets()

To read a line of text from a file, use function fgets().

Similar to gets() except

- Reads from an open file rather than from the keyboard.
- Call specifies maximum number of chars to read (including null terminator.)
- If new line char terminates the read, it is included in the input area.
- We have used this before using the special file handle stding

11

when

successful.

Function fgets()

Reads to end of line, but no more than max-1 characters. Newline character is included in the buffer (unlike gets.)
Null char terminator is added to chars read from file.

Function fgets()

- Safer than gets() because you can specify the maximum number of chars to read.
- Can be used instead of gets() to read a line of text from the keyboard:

```
#define MAX_LINE 80
...
char input_buffer[MAX_LINE];
...
fgets (input_buffer, MAX_LINE, stdin);
Automatically defined FILE* for keyboard
```


Reading a File: test.c

```
#include <stdio.h>
#define MAX LEN 1000
int main(void)
 char buffer[MAX LEN];
 FILE* pFile;
 pFile = fopen("test.txt", "r");
 if (pFile == NULL)
 printf ("Error opening file\n");
 return 1;
 }
 while ( fgets (buffer, MAX LEN, pFile ) != NULL )
 printf ("%s", buffer);
 return 0;
```


A File to Read

 Use your favorite editor to create a short text file called test.txt

First line of test.txt
Second line
Third and final line

Compile and Run test.c

```
_ | 🗆 | ×
d turnerr@login5:∼/test
[turnerr@login5 test]$
[turnerr@login5 test]$ ls
test.c test.txt
[turnerr@login5 test]$ cat test.txt
First line of test.txt
Second line
Third and final line.
[turnerr@login5 test]$ gcc -Wall test.c
[turnerr@login5 test]$ ./a.out
First line of test.txt
Second line
Third and final line.
[turnerr@login5 test]$
[turnerr@]oğin5 test]$
[turnerr@login5 test]$ 📙
```

limit?

```
#include <stdio.h>
#define MAX LEN 10
int main()
 char buffer[MAX LEN];
 FILE* pFile;
 pFile = fopen("test.txt", "r");
 if (pFile == NULL)
 {
 printf ("Error opening file\n");
 return 1;
 while ( fgets (buffer, MAX LEN, pFile ) != NULL )
 printf ("%s", buffer);
 return 0;
```


Output looks the same!

```
Iturnerr@login5:~/test
[turnerr@login5 test]$
[turnerr@login5 test]$
[turnerr@login5 test]$ gcc -Wall test.c
[turnerr@login5 test]$ ./a.out
First line of test.txt
Second line
Third and final line.
[turnerr@login5 test]$ .
```

What's going on here?

Separate the outputs.

```
#include <string.h>
#include <stdio.h>
#define MAX LEN 10
int main()
 char buffer[MAX LEN];
 FILE* pFile;
 pFile = fopen("test.txt", "r");
 if (pFile == NULL)
 printf ("Error opening file\n");
 return 1;
 while (fgets (buffer, MAX LEN, pFile) != NULL)
 printf ("\n----\n");
 printf ("length is %d\n", (int) strlen(buffer));
 printf ("%s", buffer);
 printf ("\n----\n");
 return 0;
```


Separate the outputs.

Writing a File

- Use "w" as the mode in fopen() to write
 - Creates file if it does not exist.
 - Overwrites old version if file does exist.

- Use "a" to append to an existing file.
 - Creates file if it does not exist.

Closing a File

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

Undo the effects of fopen();

Writes any buffered data to the file. Frees resources used by the file.

Done automatically when program ends.

Good practice to close files when finished.

Writing to a File

when successful

EOF is a symbolic constant for an integer value defined in stdio.h

Usually -1 (But don't assume this value. Use the symbol **Sim**i)ar to puts()

BUT ...

fputs() DOES NOT append "\n" to the line like puts() does.

fputs() DOES NOT output the null

Program puts.c

```
#include <stdio.h>
#define MAX LEN 1000
int main()
 FILE* pFile;
 pFile = fopen("foo.txt", "w");
 if (pFile == NULL)
 {
 printf ("Error opening file\n");
 return 1;
 }
 fputs("Humpty Dumpty sat on a wall\n", pFile);
 fputs("Humpty Dumpty had a great fall\n", pFile);
 fclose(pFile);
 printf ("File foo.txt written\n");
 return 0;
```


Formatted Output to a File

A "file" version of printf allows us to do formatted output to a file.

Formatted File Input

 A "file" version of scanf allows us to read numbers, and other formatted information, from a file.

fscanf()

- Format string same as for scanf()
- Percent sign field specifies conversion.
- Space in the format says to skip over white space in the input file.
- Any character other than space or format specifier must appear in the input file
 - If present it is removed.
 - If not present results in an error.

int fgetc(FILE * f)

- Exact analogue of getchar()
- f must have already been opened for reading
- Gets the next character from the input buffer
- No interpretation of character done, no skipping of white space,
- Returns EOF when it has tried to read one position past the end of the file f.
- Why a return type of int?
- Since all 256 possible values of type char must be possible legitimate return values, EOF cannot be of type char, hence it must be of type int
- Assigning an int value to a char assigns the low order

Checking for End of File

```
int feof (FILE* pFile)
```

Returns *true* when you have <u>attempted</u> to read beyond the end of the file.

Returns false when end of file has not been reached.

Usage: Check *after* a read operation and *before* processing the input data.

fscanf()

- Format string same as for scanf()
- Percent sign field specifies conversion.
- Space in the format says to skip over white space in the input file.
- Any character other than space or format specifier must appear in the input file
 - If present it is removed.
 - If not present results in an error.

Example: copying a file

- The function fputc(f,char) outputs a character to a file.
- We next show a program that copies one text file to another.
- Note that we check feof after fgetc and before using the input of fgetc.

Program puts.c

```
void filecopy(FILE *dest, FILE *source)
  // Precondition: source open for
 //reading, dest open for writing
 char ch = fgetc(source);
 while( !feof(source))
 fputc(ch,dest);
 ch = fgetc(source);
```

Program puts.c

If we declare ch to be of type int, we can use a test for EOF.

```
void filecopy(FILE *dest, FILE *source)
  // Precondition: source open for
  //reading, dest open for writing
 int ch;
 while((ch = fgetc(source)) != EOF)
 fputc(ch,dest);
```