File Handling

What is a File?

- A *file* is a collection of related data that a computers treats as a single unit.
- Computers store files to secondary storage so that the contents of files remain intact when a computer shuts down.
- When a computer reads a file, it copies the file from the storage device to memory; when it writes to a file, it transfers data from memory to the storage device.
- C uses a structure called **FILE** (defined in **stdio.h**) to store the attributes of a file.

Steps in Processing a File

- Create the stream via a pointer variable using the FILE structure:
 FILE *p;
- 2. Open the file, associating the stream name with the file name.
- 3. Read or write the data.
- 4. Close the file.

The basic file operations are

- fopen open a file- specify how its opened (read/write) and type (binary/text)
- fclose close an opened file
- fread read from a file
- fwrite write to a file
- fseek/fsetpos move a file pointer to somewhere in a file.
- ftell/fgetpos tell you where the file pointer is located.

File Open Modes

Mode	Meaning
r	Open text file in read mode If file exists, the marker is positioned at beginning. If file doesn't exist, error returned.
W	Open text file in write mode If file exists, it is erased. If file doesn't exist, it is created.
а	Open text file in append mode If file exists, the marker is positioned at end. If file doesn't exist, it is created.

More on File Open Modes

Additionally,

r+ - open for reading and writing, start at beginning

- w+ open for reading and writing (overwrite file)
- a+ open for reading and writing (append if file exists)

File Open

- Syntax: filepointer=fopen("filename", "mode");
- The file open function (**fopen**) serves two purposes:
 - It makes the connection between the physical file and the stream.
 - It creates "a program file structure to store the information" C needs to process the file.

More On fopen

- The file mode tells C how the program will use the file.
- The filename indicates the system name and location for the file.
- We assign the return value of fopen to our pointer variable:

```
spData = fopen("MYFILE.TXT", "w");
spData = fopen("A:\\MYFILE.TXT", "w");
More On fopen
```


Closing a File

- When we finish with a mode, we need to close the file before ending the program or beginning another mode with that same file.
- To close a file, we use fclose and the pointer variable: fclose(spData);

fprintf()

```
Syntax:
fprintf (fp,"string",variables);
Example:
int i = 12;
float x = 2.356;
char ch = 's';
FILE *fp;
fp=fopen("out.txt","w");
```

```
fprintf (fp, "%d %f %c", i, x, ch);
fscanf()
Syntax:
fscanf (fp,"string",identifiers);
Example:
FILE *fp;
Fp=fopen("input.txt","r");
int i;
fscanf (fp,"%d",i);
getc()
Syntax:
identifier = getc (file pointer);
Example:
FILE *fp;
fp=fopen("input.txt","r");
char ch;
ch = getc (fp);
putc()
```

write a single character to the output file, pointed to by fp.

```
Example:

FILE *fp;

char ch;
```

End of File

putc (ch,fp);

• There are a number of ways to test for the end-of-file condition. Another way is to use the value returned by the *fscanf* function:

```
FILE *fptr1;
int istatus;
istatus = fscanf (fptr1, "%d", &var);
if ( istatus == feof(fptr1) )
{
 printf ("End-of-file encountered.\n");
}
```

//Reading and Writing Files

```
#include <stdio.h>
int main ( )
{
FILE *outfile, *infile;
int b = 5, f;
float a = 13.72, c = 6.68, e, g;
```

```
outfile = fopen ("testdata", "w");
fprintf (outfile, "%f %d %f ", a, b, c);
fclose (outfile);
infile = fopen ("testdata", "r");
fscanf (infile,"%f %d %f", &e, &f, &g);
printf (" %f %d %f \n ", a, b, c);
printf (" %f %d %f \n ", e, f, g);
}
Example
#include <stdio.h>
#include<conio.h>
void main()
{
char ch;
FILE *fp;
fp=fopen("out.txt","r");
while(!feof(fp))
{
ch=getc(fp);
printf("\n%c",ch);
}
```

```
getch();
}
fread ()
Declaration:
size_t fread(void *ptr, size_t size, size_t n, FILE *stream);
Remarks:
fread reads a specified number of equal-sized
data items from an input stream into a block.
ptr = Points to a block into which data is read
size = Length of each item read, in bytes
n = Number of items read
stream = file pointer
```

Example:

```
#include <stdio.h>
int main()
{
FILE *f;
char buffer[11];
```

```
if (f = fopen("fred.txt", "r"))
fread(buffer, 1, 10, f);
buffer[10] = 0;
fclose(f);
printf("first 10 characters of the file:\n%s\n", buffer);
return 0;
}
fwrite()
Declaration:
size_t fwrite(const void *ptr, size_t size, size_t n, FILE*stream);
Remarks:
fwrite appends a specified number of equal-sized data items to an output file.
 = Pointer to any object; the data written begins at ptr
size
 = Length of each item of data
 =Number of data items to be appended
stream = file pointer
```

Example

```
Example:
#include <stdio.h>
int main()
{
 char a[10]={'1','2','3','4','5','6','7','8','9','a'};
 FILE *fs;
 fs=fopen("Project.txt","w");
 fwrite(a,1,10,fs);
 fclose(fs);
 return 0;
}
```

fseek()

This function sets the file position indicator for the stream pointed to by stream or you can say it seeks a specified place within a file and modify it.

```
SEEK SET
 Seeks from beginning of file
 SEEK_CUR
 Seeks from current position
 Seeks from end of file
 SEEK END
 Example:
 #include<stdio.h>
 intmain()
 {
 FILE * f;
 f = fopen("myfile.txt", "w");
 fputs("Hello World", f);
 fseek(f, 6, SEEK SET);
 SEEK CUR, SEEK END
 fputs(" India", f);
 fclose(f);
 return 0;
 }
 ftell()
offset = ftell( file pointer );
 "ftell" returns the current position for input or output on the file
 #include <stdio.h>
 int main(void)
 {
 FILE *stream;
 stream = fopen("MYFILE.TXT", "w");
 fprintf(stream, "This is a test");
 printf("The file pointer is at byte %ld\n", ftell(stream));
 fclose(stream);
 return 0;
```

}

THANK YOU

BEST OF LUCK...