Chapter 11 – File Processing

<u>Outline</u>

- 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 Updating Sequential Access Files
- 11.7 Random Access Files
- 11.8 Creating a Random Access File
- 11.9 Writing Data Randomly to a Random Access File
- 11.10 Reading Data Sequentially from a Random Access File
- 11.11 Case Study: A Transaction Processing Program
- 11.12 Input/Output of Objects

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

11.2 The Data Hierarchy

- Data files
 - 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)
- **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

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

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 *myPtr;
 - Creates a **FILE** pointer called **myPtr**
 - myPtr = fopen("myFile.dat", openmode);
 - Function fopen returns a FILE pointer to file specified
 - Takes two arguments file to open and file open mode
 - If open fails, **NULL** returned
 - 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)

11.4 Creating a Sequential Access File

- 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

• Table of file open modes:

Mode	De≲ription
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.


```
/* Fig. 11.3: fig11 03.c
 11
1
 Outline
 Create a sequential file */
2
 #include <stdio.h>
3
4
 1. Initialize variables
5
 int main()
 and FILE pointer
6
7
 int account;
 char name[ 30 ];
8
 1.1 Link the pointer to a
9
 double balance;
 file
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
 2. Input data
 if ( ( cfPtr = fopen( "clients.dat", "w" ) ) == NULL )
12
13
 printf( "File could not be opened\n" );
14
 else {
 2.1 Write to file
15
 printf( "Enter the account, name, and balance.\n" );
 (fprintf)
16
 printf( "Enter EOF to end input.\n" );
 printf( "? " );
17
 scanf( "%d%s%lf", &account, name, &balance );
 3. Close file
18
19
20
 while ( !feof( stdin ) ) {
21
 fprintf( cfPtr, "%d %s %.2f\n",
22
 account, name, balance);
23
 printf( "? " );
24
 scanf( "%d%s%lf", &account, name, &balance );
25
 }
26
27
 fclose( cfPtr );
28
 }
29
 © 2000 Prentice Hall, Inc.
30
 return 0;
 All rights reserved.
31
```

```
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
```


<u>Outline</u>

Program Output

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
 myPtr = fopen("myFile.dat", "r");
 - Use fscanf to read from the file
 - Like scanf, except first argument is a FILE pointer fscanf(myPtr, "%d%s%f", &myInt, &myString, &myFloat);
 - 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(myPtr)
 - Repositions file position pointer to beginning of file (byte **0**)


```
/* Fig. 11.7: fig11 07.c
 Reading and printing a sequential file */
 2
 3
 #include <stdio.h>
 4
 5
 int main()
 6
 {
 7
 int account;
 char name[ 30 ];
 8
 9
 double balance:
 10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
 11
 if ( ( cfPtr = fopen( "clients.dat", "r" ) ) == NULL )
 12
 13
 printf( "File could not be opened\n" );
 14
 else {
 15
 printf( "%-10s%-13s%s\n", "Account", "Name", "Balance"
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
 16
 17
 18
 while ( !feof( cfPtr ) ) {
 19
 printf( "%-10d%-13s%7.2f\n", account, name, balance
 20
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
 21
 }
 22
 23
 fclose( cfPtr );
 24
 }
 25
 26
 return 0;
 27
Account
 Name
 Balance
100
 24.98
 Jones
200
 345.67
 Doe
300
 0.00
 White
400
 Stone
 -42.16
 224.62
500
 Rich
```

<u>Outline</u>

1. Initialize variables

1.1 Link pointer to file

2. Read data (fscanf)

2.1 Print

3. Close file

Program Output

© 2000 Prentice Hall, Inc. All rights reserved.

```
/* Fig. 11.8: fig11 08.c
1
 Credit inquiry program */
2
3
 #include <stdio.h>
4
5
 int main()
6
 {
7
 int request, account;
 double balance;
8
9
 char name[ 30 ];
 FILE *cfPtr;
10
11
12
 if ( ( cfPtr = fopen( "clients.dat", "r" ) ) == NULL )
13
 printf( "File could not be opened\n" );
14
 else {
15
 printf( "Enter request\n"
 " 1 - List accounts with zero balances\n"
16
 " 2 - List accounts with credit balances\n"
17
 " 3 - List accounts with debit balances\n"
18
 " 4 - End of run\n? " );
19
20
 scanf( "%d", &request );
21
22
 while ( request != 4 ) {
23
 fscanf( cfPtr, "%d%s%lf", &account, name,
24
 &balance );
25
 switch ( request ) {
26
27
 case 1:
 printf( "\nAccounts with zero "
28
29
 "balances:\n" );
30
31
 while ( !feof( cfPtr ) ) {
32
```

Outline

1. Initialize variables

2. Open file

2.1 Input choice

2.2 Scan files

3. Print

© 2000 Prentice Hall, Inc. All rights reserved.

16

```
33
 if ( balance == 0 )
 printf( "%-10d%-13s%7.2f\n",
34
35
 account, name, balance);
36
37
 fscanf( cfPtr, "%d%s%lf",
38
 &account, name, &balance );
39
 }
40
41
 break;
42
 case 2:
43
 printf( "\nAccounts with credit "
 "balances:\n" );
44
45
46
 while ( !feof( cfPtr ) ) {
47
 if ( balance < 0 )</pre>
48
 printf( "%-10d%-13s%7.2f\n",
49
50
 account, name, balance);
51
52
 fscanf( cfPtr, "%d%s%lf",
53
 &account, name, &balance );
54
 }
55
56
 break;
 case 3:
57
 printf( "\nAccounts with debit "
58
 "balances:\n" );
59
60
61
 while ( !feof( cfPtr ) ) {
62
63
 if ( balance > 0 )
64
 printf( "%-10d%-13s%7.2f\n",
```


3.1 Close file

```
65
 account, name, balance);
66
67
 fscanf( cfPtr, "%d%s%lf",
68
 &account, name, &balance );
69
70
71
 break;
72
 }
73
74
 rewind( cfPtr );
 printf( "\n? " );
75
 scanf( "%d", &request );
76
77
 }
78
 printf( "End of run.\n" );
79
80
 fclose( cfPtr );
81
 }
82
83
 return 0;
84
```

- 1 List accounts with zero balances
- 2 List accounts with credit balances
- 3 List accounts with debit balances
- 4 End of run
- ? 1

Accounts with zero balances:

300 White 0.00

? 2

Accounts with credit balances:

400 Stone -42.16

? 3

Accounts with debit balances:

100 Jones 24.98 200 Doe 345.67 500 Rich 224.62

? 4

End of run.

<u>Outline</u>

Program Output

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,

```
300 Worthington 0.00

300 White 0.00 400 Jones 32.87


Data gets overwritten

300 Worthington 0.00ones 32.87
```


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 Random Access 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 Random Access 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 Random Access 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
1
 Creating a randomly accessed file sequentially */
 #include <stdio.h>
4
 struct clientData {
5
 int acctNum;
6
 char lastName[ 15 ];
 char firstName[ 10 ];
8
 double balance;
10
 };
11
12
 int main()
13
 {
14
 int i;
 struct clientData blankClient = { 0, "", "", 0.0 };
15
16
 FILE *cfPtr;
17
 if ( ( cfPtr = fopen( "credit.dat", "w" ) ) == NULL )
18
19
 printf( "File could not be opened.\n" );
20
 else {
21
22
 for ( i = 1; i <= 100; i++ )</pre>
23
 fwrite( &blankClient,
24
 sizeof( struct clientData ), 1, cfPtr );
25
26
 fclose( cfPtr );
27
 }
28
29
 return 0;
30
```

Outline

- 1. Define struct
- 1.1 Initialize variable
- 1.2 Initialize struct
- 2. Open file
- 2.1 Write to file using unformatted output
- 3. Close file

11.8 Writing Data Randomly to a Random Access 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
1
 Writing to a random access file */
2
 #include <stdio.h>
3
4
5
 struct clientData {
6
 int acctNum;
 char lastName[ 15 ];
 char firstName[ 10 ];
8
 double balance;
9
10
 };
11
12
 int main()
13
14
 FILE *cfPtr;
 struct clientData client = { 0, "", "", 0.0 };
15
16
17
 if ( ( cfPtr = fopen( "credit.dat", "r+" ) ) == NULL )
 printf( "File could not be opened.\n" );
18
19
 else {
 printf( "Enter account number"
20
21
 " ( 1 to 100, 0 to end input ) \n? " );
 scanf( "%d", &client.acctNum );
22
23
 while ( client.acctNum != 0 ) {
24
25
 printf( "Enter lastname, firstname, balance\n? " );
 fscanf( stdin, "%s%s%lf", client.lastName,
26
27
 client.firstName, &client.balance );
 fseek( cfPtr, ( client.acctNum - 1 ) *
28
29
 sizeof( struct clientData ), SEEK SET );
30
 fwrite( &client, sizeof( struct clientData ), 1,
31
 cfPtr );
```

printf("Enter account number\n? ");

32

```
Outline
1. Define struct
1.1 Initialize variables
```

2.1 Input data

2. Open file

2.2 Write to file

© 2000 Prentice Hall, Inc.

All rights reserved.

<u>Outline</u>

3. Close file

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

Program Output

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

? 0

<u>Outline</u>

Program Output

11.9 Reading Data Sequentially from a Random Access File

• fread

- 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
1
 Reading a random access file sequentially */
2
3
 #include <stdio.h>
4
5
 struct clientData {
6
 int acctNum;
 char lastName[ 15 ];
 char firstName[ 10 ];
8
 double balance;
9
10
 };
11
12
 int main()
13
14
 FILE *cfPtr;
 struct clientData client = { 0, "", "", 0.0 };
15
16
17
 if ( ( cfPtr = fopen( "credit.dat", "r" ) ) == NULL )
18
 printf( "File could not be opened.\n" );
19
 else {
20
 printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
21
 "First Name", "Balance");
22
23
 while ( !feof( cfPtr ) ) {
24
 fread( &client, sizeof( struct clientData ), 1,
25
 cfPtr );
26
27
 if ( client.acctNum != 0 )
 printf( "%-6d%-16s%-11s%10.2f\n",
28
29
 client.acctNum, client.lastName,
30
 client.firstName, client.balance );
31
32
```

Outline

1. Define struct

1.1 Initialize variables

2. Read (fread)

2.1 Print

© 2000 Prentice Hall, Inc. All rights reserved.

```
33 fclose( cfPtr );
34 }
35
36 return 0;
37 }
```

<u>Outline</u>

3. Close file

Program Output

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

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


```
Outline
 1. Define struct
 */
 1.1 Function prototypes
 1.2 Initialize variables
 1.3 Link pointer and
 open file
 2. Input choice
if ( ( cfPtr = fopen( "credit.dat", "r+" ) ) == NULL )
 printf( "File could not be opened.\n" );
 while ( ( choice = enterChoice() ) != 5 ) {
 © 2000 Prentice Hall, Inc.
 All rights reserved.
```

33

```
/* Fig. 11.16: fig11 16.c
1
2
 This program reads a random access file sequentially,
3
 updates data already written to the file, creates new
 data to be placed in the file, and deletes data
4
 already in the file.
 #include <stdio.h>
6
 struct clientData {
8
9
 int acctNum;
 char lastName[ 15 ];
10
11
 char firstName[ 10 ];
 double balance;
12
13
 };
14
15
 int enterChoice( void );
 void textFile( FILE * );
16
17
 void updateRecord( FILE * );
 void newRecord( FILE * );
18
19
 void deleteRecord( FILE * );
20
```

21

22

23

24

25

26 27

28

29 30

31

32

{

int main()

else {

FILE *cfPtr;

int choice;

switch (choice) {

```
33
 case 1:
34
 textFile( cfPtr );
35
 break;
36
 case 2:
37
 updateRecord( cfPtr );
 break;
38
39
 case 3:
40
 newRecord( cfPtr );
41
 break;
42
 case 4:
43
 deleteRecord( cfPtr );
44
 break;
45
46
 }
47
 fclose( cfPtr );
48
49
 }
50
51
 return 0;
52
 }
53
 void textFile( FILE *readPtr )
54
55
56
 FILE *writePtr;
 struct clientData client = { 0, "", "", 0.0 };
57
58
59
 if ( ( writePtr = fopen( "accounts.txt", "w" ) ) == NULL )
60
 printf( "File could not be opened.\n" );
 else {
61
 rewind( readPtr );
62
63
 fprintf( writePtr, "%-6s%-16s%-11s%10s\n",
```

64

"Acct", "Last Name", "First Name", "Balance");

```
Outline

2.1 Perform action

3. Close file

3.1 Function definitions
```

© 2000 Prentice Hall, Inc.

All rights reserved.

```
65
66
 while ( !feof( readPtr ) ) {
67
 fread( &client, sizeof( struct clientData ), 1,
 readPtr );
68
69
70
 if ( client.acctNum != 0 )
71
 fprintf( writePtr, "%-6d%-16s%-11s%10.2f\n",
72
 client.acctNum, client.lastName,
73
 client.firstName, client.balance );
74
 }
75
76
 fclose( writePtr );
77
 }
78
79
 }
80
 void updateRecord( FILE *fPtr )
81
82
83
 int account;
 double transaction;
84
 struct clientData client = { 0, "", "", 0.0 };
85
86
87
 printf( "Enter account to update ( 1 - 100 ): " );
 scanf( "%d", &account );
88
89
 fseek (fPtr,
 ( account - 1 ) * sizeof( struct clientData ),
90
91
 SEEK SET );
 fread( &client, sizeof( struct clientData ), 1, fPtr );
92
93
 if ( client.acctNum == 0 )
94
95
 printf( "Acount #%d has no information.\n", account );
```

else {

96

Outl

3.1 Function definitions

© 2000 Prentice Hall, Inc. All rights reserved.

Outline

3.1 Function definitions

```
97
 printf( "%-6d%-16s%-11s%10.2f\n\n",
98
 client.acctNum, client.lastName,
99
 client.firstName, client.balance );
100
 printf("Enter charge ( + ) or payment ( - ): " );
101
 scanf( "%lf", &transaction );
102
 client.balance += transaction;
 printf( "%-6d%-16s%-11s%10.2f\n",
103
104
 client.acctNum, client.lastName,
105
 client.firstName, client.balance );
106
 fseek (fPtr,
107
 ( account - 1 ) * sizeof( struct clientData ),
108
 SEEK SET );
109
 fwrite( &client, sizeof( struct clientData ), 1,
110
 fPtr );
111
 }
112 }
113
114
 void deleteRecord( FILE *fPtr )
115 {
116
 struct clientData client,
 blankClient = { 0, "", "", 0 };
117
118
 int accountNum;
119
 printf( "Enter account number to "
120
121
 "delete ( 1 - 100 ): " );
122
 scanf( "%d", &accountNum );
123
 fseek (fPtr,
124
 ( accountNum - 1 ) * sizeof( struct clientData ),
125
 SEEK SET );
126
 fread( &client, sizeof( struct clientData ), 1, fPtr );
```

© 2000 Prentice Hall, Inc. All rights reserved.

```
127
128
 if ( client.acctNum == 0 )
129
 printf( "Account %d does not exist.\n", accountNum );
130
 else {
131
 fseek (fPtr,
132
 ( accountNum - 1 ) * sizeof( struct clientData ),
133
 SEEK SET );
134
 fwrite( &blankClient,
135
 sizeof( struct clientData ), 1, fPtr );
136
 }
137 }
138
139 void newRecord( FILE *fPtr )
140 {
 struct clientData client = { 0, "", "", 0.0 };
141
142
 int accountNum;
 printf("Enter new account number ( 1 - 100 ): " );
143
144
 scanf( "%d", &accountNum );
145
 fseek (fPtr,
146
 ( accountNum - 1 ) * sizeof( struct clientData ),
147
 SEEK SET );
 fread( &client, sizeof( struct clientData ), 1, fPtr );
148
149
150
 if ( client.acctNum != 0 )
151
 printf( "Account #%d already contains information.\n",
152
 client.acctNum );
```

printf("Enter lastname, firstname, balance\n? ");

&client.balance);

scanf("%s%s%lf", &client.lastName, &client.firstName,

153

154

155

156

else {

Outline

3.1 Function definitions

© 2000 Prentice Hall, Inc. All rights reserved.

```
157
 client.acctNum = accountNum;
158
 fseek( fPtr, ( client.acctNum - 1 ) *
159
 sizeof( struct clientData ), SEEK SET );
160
 fwrite( &client,
161
 sizeof( struct clientData ), 1, fPtr );
162
 }
163 }
164
165
 int enterChoice( void )
166 {
167
 int menuChoice;
168
169
 printf( "\nEnter your choice\n"
170
 "1 - store a formatted text file of acounts called\n"
 \"accounts.txt\" for printing\n"
171
172
 "2 - update an account\n"
 "3 - add a new account\n"
173
174
 "4 - delete an account\n"
 "5 - end program\n? " );
175
 scanf( "%d", &menuChoice );
176
177
 return menuChoice;
```

178 }

3.1 Function definitions

© 2000 Prentice Hall, Inc. All rights reserved.

Program Output

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

Enter account to update (1 - 100): 37

37 Barker Doug 0.00

Enter charge (+) or payment (-): +87.99

37 Barker 87.99 Doug

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