

Programação – Aula Teórica 11

Processamento de Ficheiros em C

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)


File Processing in C

Outline

- 11.1 Introduction
- 11.2 The Data Hierarchy
- 11.3 Files and Streams
- 11.4 Creating a Sequential Access File
- 11.5 Reading Data from a Sequential Access File
- 11.6 Random Access Files
- 11.7 Creating a Randomly Accessed File
- 11.8 Writing Data Randomly to a Randomly Accessed File
- 11.9 Reading Data Randomly from a Randomly Accessed File
- 11.10 Case Study: A Transaction-Processing Program


Objectives

In this lesson, you will learn:

- To be able to create, read, write and update files
- To become familiar with sequential access file processing
- To become familiar with random-access file processing


11.1 Introduction

Data files

- Can be created, updated, and processed by C programs
- Are used for permanent storage of large amounts of data
 - Storage of data in variables and arrays is only temporary


11.2 The Data Hierarchy

Data Hierarchy:

- Bit smallest data item
 - Value of 0 or 1
- − Byte − 8 bits
 - Used to store a character
 - Decimal digits, letters, and special symbols
- Field group of characters conveying meaning
 - Example: your name
- Record group of related fields
 - Represented by a struct or a class
 - Example: In a payroll system, a record for a particular employee that contained his/her identification number, name, address, etc.


11.2 The Data Hierarchy

Data Hierarchy (continued):

- File group of related records
 - Example: payroll file
- Database group of related files


Data files

Fig. 11.1 The data hierarchy.

- Record key
 - Identifies a record to facilitate the retrieval of specific records from a file
- Sequential file
 - Records typically sorted by key


11.3 Files and Streams

- C views each file as a sequence of bytes
 - File ends with the end-of-file marker
 - Or, file ends at a specified byte
- Stream created when a file is opened
 - Provide communication channel between files and programs
 - Opening a file returns a pointer to a FILE structure
 - Example file pointers:
 - stdin standard input (keyboard)
 - stdout standard output (screen)
 - stderr standard error (screen)


11.3 Files and Streams

FILE structure

- File descriptor
 - Index into operating system array called the open file table
- File Control Block (FCB)
 - Found in every array element, system uses it to administer the file


Fig. 11.2 C's view of a file of *n* bytes.


11.3 Files and Streams

Read/Write functions in standard library

- fgetc
 - Reads one character from a file
 - Takes a FILE pointer as an argument
 - fgetc(stdin) equivalent to getchar()
- fputc
 - Writes one character to a file
 - Takes a FILE pointer and a character to write as an argument
 - fputc('a', stdout) equivalent to putchar('a')
- fgets
 - Reads a line from a file
- fputs
 - Writes a line to a file
- fscanf/fprintf
 - File processing equivalents of scanf and printf


```
* Fig. 11.3: fig11_03.c
 Create a sequential file */
Unive 2
 #include <stdio.h>
  4
 int main()
 {
  6
 int account; /* account number */
 char name[ 30 ]; /* account name */
 double balance; /* account balance */
  10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
  11
  12
 /* fopen opens file. Exit program if unable to create file */
  13
 if ( (cfPtr = fopen("clients.dat", "w" ) ) == NULL ) {
  14
 printf( "File could not be opened\n" );
  15
 } /* end if */
  16
 else {
  17
 printf( "Enter the account, name, and balance.\n" );
  18
  19
 printf( "Enter EOF to end input.\n" );
  20
 printf( "? " );
 scanf( "%d%s%lf", &account, name, &balance );
  21
  22
```

```
/* write account, name and balance into file with fprintf */
 while ( !feof( stdin ) ) {
 fprintf( cfPtr, "%d %s %.2f\n", account, name, balance );
25
 printf( "? " ):
26
27
 scanf( "%d%s%1f", &account, name, &balance );
 } /* end while */
28
29
 fclose( cfPtr ); /* fclose closes file */
30
 } /* end else */
31
32
 return 0; /* indicates successful termination */
33
34
35 } /* end main */
 Enter the account, name, and balance.
 Enter EOF to end input.
 ? 100 Jones 24.98
 ? 200 Doe 345.67
 ? 300 White 0.00
 ? 400 Stone -42.16
 ? 500 Rich 224.62
 ? ^Z
```


11.4 Creating a Sequential Access File

C imposes no file structure

- No notion of records in a file
- Programmer must provide file structure

Creating a File

```
- FILE *cfPtr; // Creates a FILE pointer called cfPtr
```

- cfPtr = fopen("clients.dat", "w");
 - Function fopen returns a FILE pointer to file specified
 - Takes two arguments file to open and file open mode
 - If open fails, NULL returned

Computer system	Key combination
UNIX systems	<return> <ctrl> d</ctrl></return>
IBM PC and compatibles	< <i>ctrl> z</i>
Macintosh	< <i>ctrl> d</i>
Fig. 11.4 End-of-file key combinations for various popular computer systems.	


11.4 Creating a Sequential Access File

- fprintf
 - Used to print to a file
 - Like printf, except first argument is a FILE pointer (pointer to the file you want to print in)
- feof(FILE pointer)
 - Returns true if end-of-file indicator (no more data to process) is set for the specified file
- fclose(FILE pointer)
 - Closes specified file
 - Performed automatically when program ends
 - Good practice to close files explicitly

Details

- Programs may process no files, one file, or many files
- Each file must have a unique name and should have its own pointer


11.4 Creating a Sequential Access File

Mode	Description
r	Open a file for reading.
W	Create a file for writing. If the file already exists, discard the current contents.
a	Append; open or create a file for writing at end of file.
r+	Open a file for update (reading and writing).
W+	Create a file for update. If the file already exists, discard the current contents.
a+	Append; open or create a file for update; writing is done at the end of the file.
rb	Open a file for reading in binary mode.
wb	Create a file for writing in binary mode. If the file already exists, discard the current contents.
ab	Append; open or create a file for writing at end of file in binary mode.
rb+	Open a file for update (reading and writing) in binary mode.
wb+	Create a file for update in binary mode. If the file already exists, discard the current contents.
ab+	Append; open or create a file for update in binary mode; writing is done at the end of the file.
Fig. 11.6 File open modes.	


11.5 Reading Data from a Sequential Access File

Reading a sequential access file

- Create a FILE pointer, link it to the file to read cfPtr = fopen("clients.dat", "r");
- Use fscanf to read from the file
 - Like scanf, except first argument is a FILE pointer fscanf(cfPtr, "%d%s%f", &accounnt, name, &balance);
- Data read from beginning to end
- File position pointer
 - Indicates number of next byte to be read / written
 - Not really a pointer, but an integer value (specifies byte location)
 - Also called byte offset
- rewind(cfPtr)
 - Repositions file position pointer to beginning of file (byte 0)


```
/* Fig. 11.7: fig11_07.c
 Reading and printing a sequential file */
 #include <stdio.h>
  int main()
6 {
 int account:
 /* account number */
7
 char name[ 30 ]; /* account name */
 double balance; /* account balance */
10
 /* cfPtr = clients.dat file pointer */
11
 FILE *cfPtr;
12
 /* fopen opens file; exits program if file cannot be opened */
13
 if ( ( cfPtr = fopen( "clients.dat", "r" ) ) == NULL ) {
14
 printf( "File could not be opened\n" );
15
 } /* end if */
16
 else { /* read account, name and balance from file */
17
 printf( "%-10s%-13s%s\n", "Account", "Name", "Balance" );
18
 fscanf( cfPtr, "%d%s%1f", &account, name, &balance );
19
20
 /* while not end of file */
21
 while ( !feof( cfPtr ) ) {
22
 printf( "%-10d%-13s%7.2f\n", account, name, balance );
23
 fscanf( cfPtr, "%d%s%1f", &account, name, &balance );
24
 } /* end while */
25
26
```

```
fclose( cfPtr ); /* fclose closes the file */
 } /* end else */
29
 return 0; /* indicates successful termination */
30
31
32 } /* end main */
 Balance
Account Name
100
 24.98
 Jones
200
 Doe
 345.67
300
 White
 0.00
400
 Stone
 -42.16
500
 Rich
 224.62
```


```
/* Fig. 11.8: fig11_08.c
 Credit inquiry program */
Unive 2
 #include <stdio.h>
 /* function main begins program execution */
 int main()
  7 {
 int request; /* request number */
 int account; /* account number */
 double balance; /* account balance */
 10
 char name[ 30 ]; /* account name */
 11
 FILE *cfPtr; /* clients.dat file pointer */
  12
 13
 /* fopen opens the file; exits program if file cannot be opened */
 14
 if ( (cfPtr = fopen("clients.dat", "r" ) ) == NULL ) {
 15
 printf( "File could not be opened\n" );
 16
 } /* end if */
 17
 else {
 18
 19
 /* display request options */
 20
 printf( "Enter request\n"
 21
 " 1 - List accounts with zero balances\n"
 22
 " 2 - List accounts with credit balances\n"
 23
 " 3 - List accounts with debit balances\n"
 24
 " 4 - End of run\n? " ):
  25
```

```
scanf( "%d", &request );
 /* process user's request */
 while ( request != 4 ) {
29
30
 /* read account, name and balance from file */
31
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
32
33
34
 switch ( request ) {
35
36
 case 1:
 printf( "\nAccounts with zero balances:\n" );
37
38
 /* read file contents (until eof) */
39
 while ( !feof( cfPtr ) ) {
40
41
 if (balance = 0) {
42
 printf( "%-10d%-13s%7.2f\n",
43
 account, name, balance);
44
 } /* end if */
45
46
 /* read account, name and balance from file */
47
 fscanf( cfPtr, "%d%s%1f",
 &account, name, &balance);
 } /* end while */
50
51
```

```
break;
 case 2:
54
55
 printf( "\nAccounts with credit balances:\n" );
56
 /* read file contents (until eof) */
57
 while ( !feof( cfPtr ) ) {
58
59
 if ( balance < 0 ) {</pre>
60
 printf( "%-10d%-13s%7.2f\n",
61
 account, name, balance);
62
 } /* end if */
63
64
 /* read account, name and balance from file */
65
 fscanf( cfPtr, "%d%s%lf",
66
 &account, name, &balance );
67
 } /* end while */
68
69
70
 break:
71
 case 3:
72
 printf( "\nAccounts with debit balances:\n" );
73
74
```


```
/* read file contents (until eof) */
75
 while ( !feof( cfPtr ) ) {
76
77
 if ( balance > 0 ) {
78
 printf( "%-10d%-13s%7.2f\n",
79
 account, name, balance );
80
 } /* end if */
81
82
 /* read account, name and balance from file */
83
 fscanf( cfPtr, "%d%s%1f",
84
 &account, name, &balance );
85
 } /* end while */
86
87
88
 break;
89
 } /* end switch */
90
91
 rewind( cfPtr ); /* return cfPtr to beginning of file */
92
93
 printf( "\n? " );
94
 scanf( "%d", &request );
95
 } /* end while */
96
97
```


```
printf( "End of run.\n" );
 fclose( cfPtr ); /* fclose closes the file */
 } /* end else */
100
101
 return 0; /* indicates successful termination */
102
103
104 } /* end main */
Enter request
 1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - End of run
? 1
 ? 3
Accounts with zero balances:
 Accounts with debit balances:
300
 White
 0.00
 100
 24.98
 Jones
 200
 Doe
 345.67
? 2
 500
 Rich
 224.62
Accounts with credit balances:
 ? 4
400
 -42.16
 Stone
 End of run.
```


11.5 Reading Data from a Sequential Access File

Sequential access file

- Cannot be modified without the risk of destroying other data
- Fields can vary in size
 - Different representation in files and screen than internal representation
 - 1, 34, -890 are all ints, but have different sizes on disk

300 White 0.00 400 Jones 32.87 (old data in file) If we want to change White's name to Worthington,


11.6 Random-Access Files

Random access files

- Access individual records without searching through other records
- Instant access to records in a file
- Data can be inserted without destroying other data
- Data previously stored can be updated or deleted without overwriting

Implemented using fixed length records

Sequential files do not have fixed length records


11.7 Creating a Randomly Accessed File

Data in random access files

- Unformatted (stored as "raw bytes")
 - All data of the same type (ints, for example) uses the same amount of memory
 - All records of the same type have a fixed length
 - Data not human readable


11.7 Creating a Randomly Accessed File

Unformatted I/O functions

- fwrite
 - Transfer bytes from a location in memory to a file
- fread
 - Transfer bytes from a file to a location in memory
- Example:

```
fwrite( &number, sizeof( int ), 1, myPtr );
```

- &number Location to transfer bytes from
- sizeof(int) Number of bytes to transfer
- 1 For arrays, number of elements to transfer
 - In this case, "one element" of an array is being transferred
- myPtr File to transfer to or from


11.7 Creating a Randomly Accessed File

Writing Structs

```
fwrite( &myObject, sizeof (struct myStruct), 1, myPtr );
```

sizeof – returns size in bytes of object in parentheses

To write several array elements

- Pointer to array as first argument
- Number of elements to write as third argument


```
/* Fig. 11.11: fig11_11.c
 Creating a randomly accessed file sequentially */
  #include <stdio.h>
  /* clientData structure definition */
  struct clientData {
 int acctNum; /* account number */
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]; /* account first name */
 double balance; /* account balance */
10
11 }: /* end structure clientData */
12
13 int main()
14 [
 int i; /* counter */
15
16
 /* create clientData with no information */
17
 struct clientData blankClient = { 0, "", "", 0.0 };
18
19
 FILE *cfPtr; /* credit.dat file pointer */
20
21
 /* fopen opens the file; exits if file cannot be opened */
22
 if ( (cfPtr = fopen("credit.dat", "wb" ) == NULL ) {
23
 printf( "File could not be opened.\n" );
24
 } /* end if */
25
```

```
else {
 /* output 100 blank records to file */
28
 for ( i = 1; i <= 100; i++ ) {
29
 fwrite( &blankClient, sizeof( struct clientData ), 1, cfPtr );
30
 } /* end for */
31
32
 fclose ( cfPtr ); /* fclose closes the file */
33
 } /* end else */
34
35
 return 0; /* indicates successful termination */
36
37
38 } /* end main */
```


11.8 Writing Data Randomly to a Randomly Accessed File

fseek

- Sets file position pointer to a specific position
- fseek(pointer, offset, symbolic_constant);
 - pointer pointer to file
 - offset file position pointer (0 is first location)
 - symbolic_constant specifies where in file we are reading from
 - SEEK_SET seek starts at beginning of file
 - SEEK CUR seek starts at current location in file
 - SEEK END seek starts at end of file


```
/* Fig. 11.12: fig11_12.c
 writing to a random access file */
  #include <stdio.h>
  /* clientData structure definition */
  struct clientData {
 int acctNum;  /* account number */
7
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]; /* account first name */
 double balance; /* account balance */
10
11 }; /* end structure clientData */
12
13 int main()
14 {
 FILE *cfPtr; /* credit.dat file pointer */
15
16
 /* create clientData with no information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( (cfPtr = fopen("credit.dat", "rb+" ) ) == NULL ) {
21
 printf( "File could not be opened.\n" );
22
 } /* end if */
23
 else {
24
25
```

```
/* require user to specify account number */
 printf( "Enter account number"
 " ( 1 to 100, 0 to end input )\n? " ):
 scanf( "%d", &client.acctNum );
29
30
 /* user enters information, which is copied into file */
31
 while ( client.acctNum != 0 ) {
32
33
 /* user enters last name, first name and balance */
34
 printf( "Enter lastname, firstname, balance\n? " );
35
36
 /* set record lastName, firstName and balance value */
37
 fscanf( stdin, "%s%s%lf", client.lastName,
38
 client.firstName, &client.balance );
39
40
 /* seek position in file of user-specified record */
41
 fseek( cfPtr, ( client.acctNum - 1 ) *
42
 sizeof( struct clientData ), SEEK_SET );
43
44
 /* write user-specified information in file */
45
 fwrite( &client, sizeof( struct clientData ), 1, cfPtr );
46
47
 /* enable user to specify another account number */
48
 printf( "Enter account number\n? " );
49
 scanf( "%d", &client.acctNum );
50
```

```
} /* end while */
 fclose( cfPtr ): /* fclose closes the file */
53
 } /* end else */
54
55
 return 0; /* indicates successful termination */
56
57
58 } /* end main */
```

```
Enter account number (1 to 100, 0 to
end input )
? 37
Enter lastname, firstname, balance
? Barker Doug 0.00
Enter account number
? 29
Enter lastname, firstname, balance
? Brown Nancy -24.54
Enter account number
? 96
Enter lastname, firstname, balance
? Stone Sam 34.98
Enter account number
?88
Enter lastname, firstname, balance
? Smith Dave 258.34
Enter account number
? 33
Enter lastname, firstname, balance
? Dunn Stacey 314.33
Enter account number
30
```


11.8 Writing Data Randomly to a Randomly **Accessed File**


Fig. 11.14 The file position pointer indicating an offset of 5 bytes from the beginning of the file.


11.9 Reading Data Randomly from a Randomly Accessed File

fread

- Reads a specified number of bytes from a file into memory fread(&client, sizeof (struct clientData), 1, myPtr);
- Can read several fixed-size array elements
 - Provide pointer to array
 - Indicate number of elements to read
- To read multiple elements, specify in third argument


```
/* Fig. 11.15: fig11_15.c
 Reading a random access file sequentially */
  #include <stdio.h>
  /* clientData structure definition */
  struct clientData {
 int acctNum; /* account number */
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]; /* account first name */
 double balance; /* account balance */
10
11 }; /* end structure clientData */
12
13 int main()
14
 FILE *cfPtr; /* credit.dat file pointer */
15
16
 /* create clientData with no information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( ( cfPtr = fopen( "credit.dat", "rb" ) ) == NULL ) {
21
 printf( "File could not be opened.\n" );
22
 } /* end if */
23
```


```
else {
 printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
 "First Name", "Balance" );
26
27
 /* read all records from file (until eof) */
28
 while ( !feof( cfPtr ) ) {
29
 fread( &client, sizeof( struct clientData ), 1, cfPtr );
30
31
 /* display record */
32
 if ( client.acctNum != 0 ) {
33
 printf( "%-6d%-16s%-11s%10.2f\n",
34
 client.acctNum, client.lastName,
35
 client.firstName, client.balance );
36
37
 } /* end if */
38
 } /* end while */
39
40
 fclose( cfPtr ); //closes the file
41
 } /* end else */
42
43
44
 return 0;
45
```

Acct Last Name First Name Balance					
29	Brown	Nancy	-24.54		
33	Dunn	Stacey	314.33		
37	Barker	Doug	0.00		
88	Smith	Dave	258.34		
96	Stone	Sam	34.98		


46 } /* end main */


🔀 🕜 11.10 Case Study: A Transaction Processing Program

This program

 Demonstrates using random access files to achieve instant access processing of a bank's account information

We will

- Update existing accounts
- Add new accounts
- Delete accounts
- Store a formatted listing of all accounts in a text file


```
/* Fig. 11.16: fig11_16.c
 This program reads a random access file sequentially, updates data
 already written to the file, creates new data to be placed in the
 file, and deletes data previously in the file. */
  #include <stdio.h>
7 /* clientData structure definition */
  struct clientData {
 int acctNum; /* account number */
 char lastName[ 15 ]; /* account last name */
10
 char firstName[ 10 ]; /* account first name */
11
12
 double balance:
 /* account balance */
13 }: /* end structure clientData */
14
15 /* prototypes */
16 int enterChoice( void );
17 void textFile( FILE *readPtr );
18 void updateRecord( FILE *fPtr );
19 void newRecord( FILE *fPtr );
20 void deleteRecord( FILE *fPtr );
21
22 int main()
23
 FILE *cfPtr; /* credit.dat file pointer */
24
 int choice: /* user's choice */
25
26
```

```
/* fopen opens the file; exits if file cannot be opened */
 if ( ( cfPtr = fopen( "credit.dat", "rb+" ) ) == NULL ) {
 printf( "File could not be opened.\n" );
 } /* end if */
30
 else {
31
32
 /* enable user to specify action */
33
 while ( ( choice = enterChoice() ) != 5 ) {
34
35
 switch ( choice ) {
36
37
 /* create text file from record file */
38
 case 1:
39
 textFile( cfPtr );
40
 break;
41
42
 /* update record */
43
 case 2:
44
 updateRecord( cfPtr );
45
 break:
46
47
```


```
/* create record */
 case 3:
 newRecord( cfPtr );
50
51
 break;
52
 /* delete existing record */
53
 case 4:
54
55
 deleteRecord( cfPtr );
 break;
56
57
 /* display message if user does not select valid choice */
58
 default:
59
 printf( "Incorrect choice\n" );
60
 break;
61
62
 } /* end switch */
63
64
 } /* end while */
65
66
 fclose( cfPtr ); /* fclose closes the file */
67
 } /* end else */
68
69
 return 0; /* indicates successful termination */
70
71
72 } /* end main */
73
```

```
74 /* create formatted text file for printing */
75 void textFile( FILE *readPtr )
76 {
 FILE *writePtr: /* accounts.txt file pointer */
77
78
 /* create clientData with no information */
79
 struct clientData client = { 0, "", "", 0.0 };
80
81
 /* fopen opens the file; exits if file cannot be opened */
82
 if ( ( writePtr = fopen( "accounts.txt", "w" ) ) == NULL ) {
83
 printf( "File could not be opened.\n" );
84
 } /* end if */
85
 else {
86
 rewind( readPtr ); /* sets pointer to beginning of record file */
87
 fprintf( writePtr, "%-6s%-16s%-11s%10s\n",
88
 "Acct", "Last Name", "First Name", "Balance");
89
90
 /* copy all records from record file into text file */
91
 while ( !feof( readPtr ) ) {
92
 fread( &client, sizeof( struct clientData ), 1, readPtr );
93
94
```


```
/* write single record to text file */
 if ( client.acctNum != 0 ) {
 fprintf( writePtr, "%-6d%-16s%-11s%10.2f\n",
97
 client.acctNum, client.lastName,
98
 client.firstName, client.balance );
99
 } /* end if */
100
101
 } /* end while */
102
103
 fclose( writePtr ); /* fclose closes the file */
104
 } /* end else */
105
106
107 } /* end function textFile */
108
109 /* update balance in record */
110 void updateRecord( FILE *fPtr )
111 [
 int account;
 /* account number */
112
 double transaction; /* account transaction */
113
114
 /* create clientData with no information */
115
 struct clientData client = { 0, "", "", 0.0 };
116
117
```


```
/* obtain number of account to update */
 printf( "Enter account to update ( 1 - 100 ): " );
 scanf( "%d", &account );
120
121
 /* move file pointer to correct record in file */
122
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
123
124
 SEEK_SET );
125
 /* read record from file */
126
 fread( &client, sizeof( struct clientData ), 1, fPtr );
127
128
 /* display error if account does not exist */
129
 if ( client.acctNum == 0 ) {
130
131
 printf( "Acount #%d has no information.\n", account );
 } /* end if */
132
 else { /* update record */
133
 printf( "%-6d%-16s%-11s%10.2f\n\n",
134
 client.acctNum, client.lastName,
135
 client.firstName, client.balance );
136
137
 /* request user to specify transaction */
138
 printf( "Enter charge ( + ) or payment ( - ): " );
139
 scanf( "%lf", &transaction );
140
 client.balance += transaction; /* update record balance */
141
142
```


```
printf( "%-6d%-16s%-11s%10.2f\n",
 client.acctNum, client.lastName,
 client.firstName, client.balance );
145
146
 /* move file pointer to correct record in file */
147
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
148
 SEEK_SET );
149
150
 /* write updated record over old record in file */
151
 fwrite( &client, sizeof( struct clientData ), 1, fPtr );
152
 } /* end else */
153
154
155 } /* end function updateRecord */
156
157 /* delete an existing record */
158 void deleteRecord( FILE *fPtr )
159 {
 /* create two clientDatas and initialize blankClient */
160
 struct clientData client;
161
 struct clientData blankClient = { 0, "", "", 0 };
162
163
 int accountNum; /* account number */
164
165
```

```
/* obtain number of account to delete */
 printf( "Enter account number to delete ( 1 - 100 ): " );
Escola 167
 scanf( "%d", &accountNum );
 168
 169
 /* move file pointer to correct record in file */
 170
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
 171
 SEEK_SET );
 172
 173
 /* read record from file */
 174
 fread( &client, sizeof( struct clientData ), 1, fPtr );
 175
 176
 /* display error if record does not exist */
 177
 if ( client.acctNum == 0 ) {
 178
 179
 printf( "Account %d does not exist.\n", accountNum );
 } /* end if */
 180
 else { /* delete record */
 181
 182
 /* move file pointer to correct record in file */
 183
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
 184
 SEEK_SET );
 185
 186
 /* replace existing record with blank record */
 187
 fwrite( &blankClient,
 188
 sizeof( struct clientData ), 1, fPtr );
 189
 } /* end else */
 190
 191
```


```
192 } /* end function deleteRecord */
Esco 193
  194 /* create and insert record */
  195 void newRecord( FILE *fPtr )
  196 {
 /* create clientData with no information */
  197
 struct clientData client = { 0, "", "", 0.0 };
 198
 199
 int accountNum; /* account number */
 200
 201
 /* obtain number of account to create */
 202
 printf( "Enter new account number ( 1 - 100 ): " );
 203
 scanf( "%d", &accountNum );
 204
 205
 /* move file pointer to correct record in file */
 206
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
 207
 SEEK_SET );
 208
 209
 /* read record from file */
 210
 fread( &client, sizeof( struct clientData ), 1, fPtr );
 211
  212
```


```
/* display error if account previously exists */
 if ( client.acctNum != 0 ) {
 printf( "Account #%d already contains information.\n",
215
 client.acctNum );
216
 } /* end if */
217
 else { /* create record */
218
219
 /* user enters last name, first name and balance */
220
 printf( "Enter lastname, firstname, balance\n? " );
221
 scanf( "%s%s%lf", &client.lastName, &client.firstName,
222
 &client.balance );
223
224
 client.acctNum = accountNum;
225
226
 /* move file pointer to correct record in file */
227
228
 fseek( fPtr, ( client.acctNum - 1 ) *
 sizeof( struct clientData ), SEEK_SET );
229
230
 /* insert record in file */
231
232
 fwrite( &client,
 sizeof( struct clientData ), 1, fPtr );
233
 } /* end else */
234
235
236 } /* end function newRecord */
237
```

```
238 /* enable user to input menu choice */
Esco Unive 239 int enterChoice( void )
 240 {
 int menuChoice: /* variable to store user's choice */
 241
 242
 243
 /* display available options */
 printf( "\nEnter your choice\n"
 244
 "1 - store a formatted text file of acounts called\n"
 245
 " \"accounts.txt\" for printing\n"
 246
 "2 - update an account\n"
 247
 "3 - add a new account\n"
 248
 "4 - delete an account\n"
 249
 "5 - end program\n? " ):
 250
 251
 scanf( "%d", &menuChoice ); /* receive choice from user */
 252
 253
 return menuChoice;
 254
 255
 256 } /* end function enterChoice */
```


After choosing option 1 accounts.txt contains:

Acct	Last Name	First Name	Balance
29	Brown	Nancy	-24.54
33	Dunn	Stacey	314.33
37	Barker	Doug	0.00
88	Smith	Dave	258.34
96	Stone	Sam	34.98

After choosing option 2 accounts.txt contains:

```
Enter account to update (1 - 100): 37
37 Barker Doug 0.00
```

After choosing option 3 accounts.txt contains:

Enter new account number (1 - 100): 22 Enter lastname, firstname, balance ? Johnston Sarah 247.45


Questões?

Programação – Aula Teórica 11

Processamento de Ficheiros em C

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)


