Chapter 11 – Dosya İşleme

Outline

11.10

11.1	Giriş
11.2	Veri Hiyerarşisi
11.3	Dosya ve Akışlar(Stream)
11.4	Sıralı erişimli dosya yaratmak
11.5	Sıralı Erişimli dosyadan Veri okumak
11.6	Rasgele Erişimli Dosyalar
11.7	Rasgele Erişimli dosya yaratmak
11.8	Rasgele Erişimli Dosyaya rasgele veri yazmak
11.9	Rasgele Erişimli Dosyadan rasgele veri okumak

Örnek: Evrak işleme Sistemi

 $[\]hbox{$\mathbb{C}$ Copyright 1992-2004 by Deitel \& Associates, Inc. and Pearson Education Inc. All Rights Reserved. } \\$

Amaç

- Bu bölümde aşağıdakileri öğreneceğiz:
 - Dosyayı oluşturmak, okumak, yazmak ve güncelleştirmek.
 - Sıralı Erişimli Dosya işleme
 - Rasgele Erişimli Dosya işeme.

11.1 Giriş

Veri Dosyaları

- C programları saysinde dosyalar oluşturulabilir, güncelleştirilebilir.
- Büyük Verileri Kalıcı bir yerde saklamak için kullanılır

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.2 Veri Hiyerarşisi

- Veri Hiyerarşisi:
 - Bit En küçük Veri Öğesidir.
 - Değerleri 0 yada 1
 - Byte 8 bit
 - Karakterleri saklamak için kullanılır
 - Ondalıklı basamaklar, harfler, ve özel semboller
 - Field (Alan) Karakter grupları
 - örnek: sizin isminiz.
 - Record(kayıt tutanak) birbiri ile alakalı alanlar(field)
 - Struct yada class şeklinde temsil edilir.
 - Maaş sisteminde,ilgili çalışanın kayıtları şunları içermektedir: Kimlik numarası, ismi, adresi gibi.

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.2 Veri Hiyerarşisi

- Veri Hiyerarşisi (devam):
 - Dosya –Birbiri ile alakalı ver grupları
 - örnek: maas dosyası
 - Veri tabanı birbiri ile alakalı dosya grupları

Fig. 11.1 The data hierarchy.

[©] Copyright 1992-2004 by Dener a resources, the and reason Education the rest regime reserved.

11.2 Veri Hiyerarşisi

- Veri Dosyaları
 - Kayıt anahtarı
 - Dosyadan alınan belirli kayıtları belirlenmesini kolaylaştırır.
 - Sıralı erişimli dosya
 - Kayıtlar tipik olarak anahtar ile sıralanır.

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

- C her dosyayı bit dizileri şeklinde görür
 - Dosyalar end-of-file işaretiyle biter
 - Ya da dosya belli bir bitte biter
- Dosya açılınca "akış" oluşturulur
 - Dosya ve programlar arasında haberleşme kanalı sağlar
 - Bir dosyayı açmak FILE yapısına bir işaretçi döndürür
 - Örnek dosya işaretçileri:
 - stdin standart giriş (klavye)
 - stdout standart çıkış (monitör)
 - stderr standart hata (monitör)

- FILE yapısı
 - Dosya belirteci
 - İşletim sistemi dizisi için dosya gösterir
 - Dosya Kontrol Bloğu (File Control Block-FCB)
 - Her dizi elemanı işletim sisteminin bir dosyayı yönetebilmesi için Dosya Kontrol Bloğu içerir

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

- Read/Write fonksyaonları standart kütüphanede bulunur
 - fgetc
 - Dosyadan bir karakter okur
 - FILE işaretçisini alır
 - fgetc(stdin) eşittir getchar()
 - fputc
 - Dosyaya bir karakter yazar
 - FILE işaretçisini alır ve karakter yazar
 - fputc('a', stdout) eşittir putchar('a')
 - fgets
 - Satır okur
 - fputs
 - Satır yazar
 - fscanf/fprintf
 - Scanf ve printf gibidir

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11

Outline

1 /* Fig. 11.3: fig11_03.c

} /* end if */

printf("? ");

else {

3 #include <stdio.h>

5 int main()

4

8

9 10

11 12

13

14

15

16

17

18

19

20

21 22

6 {

Create a sequential file */

int account; /* account number */

double balance; /* account balance */

FILE *cfPtr; /* cfPtr = clients.dat file pointer */

if ((cfPtr = fopen("clients.dat", "w")) == NULL) {

printf("Enter the account, name, and balance.\n");

printf("File could not be opened\n");

printf("Enter EOF to end input.\n");

scanf("%d%s%lf", &account, name, &balance);

/* fopen opens file. Exit program if unable to create file */

char name[30]; /* account name */

fig11_03.c (2 of 2)

```
/* write account, name and balance into file with fprintf */
 while ( !feof( stdin ) ) {
24
 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

Program Output

- C de dosya için yapı yoktur
 - Kayıt gibi gösterimler C nin parçası değildir
 - Programcı dosya yapısını oluşturmalıdır
- Dosya oluşturmak
 - FILE *cfPtr;
 - FILE işaretçisi cfPtr oluşturur.
 - cfPtr = fopen("clients.dat", "w");
 - Fopen fonksyonu dosyayı açar
 - İki arguman alır –dosya ve açma modu
 - Dosya açılmazsa, NULL döner

Computer system	Key combination			
UNIX sistemleri	<return> <ctrl> d</ctrl></return>			
IBM PC ve türevleri	< ctrl > z			
Macintosh	< <i>ctrl> d</i>			
Şekil. 11.4 Çeşitli bilgisayar sistemleri için dosya sonu belirteci tuş birleşimleri.				

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

- fprintf
 - Dosyayı yazdırır
 - Printf gibi, ilk argumanı FILE işaretçisi alır
 - feof(FILE işaretçisi)
- fclose(FILE işaretçisi)
 - Dosyayı kapatır
 - Program bittiği zaman otomatik bir şekilde gerçekleştirilir.
 - Dosyayı kapatmak için güzel bir pratik

• Detaylar

- Programlar belki hiç dosya işlemeyebilir, yada sadece bir tane üzerinde işlem yapar, veya birden çok dosya üzerinde işlem yapabilir.
- Bütün dosyaların benzersiz bir isme sahip olmaları gerekir ve kendisine ait bir pointer ı(göstericisi).

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Mod	Tanım		
r	Bir dosyayı okumak için aç.		
W	Yazma yapmak için bir dosya yarat.		
a	Ekle; bir dosyayı sonuna ekleme yapmak için aç yada yarat.		
r+	Bir dosyayı güncellemek(okuma ve yazmak) için aç		
W+	Güncelle yapmak için bir dosyayı yarat. Dosya daha önnceden varsa önceki içeriği silinir.		
a+	Ekle: bir dosyayı güncellemek için aç ya da yarat; yazma işlemi dosyanın sonuna yapılır.		
Şekil. 11.6	Dosya açma modları.		

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.5 Sıralı Erişimli dosyadan Veri okumak

- Sıralı Erişimli dosyadan okumak
 - FILE pointer ı oluşturulur, dosya okumak için dosyanın linki verilir.
 - cfPtr = fopen("clients.dat", "r");
 - Dosyadan okumak için fscanf kullanılır
 - Örnek olarak scanf, ilk argüman hariç- ilk argüman FILE gostericisidir.

```
fscanf( cfPtr, "%d%s%f", &accounnt, name, &balance );
```

- Verileri baştan sona kadar okur
- Dosya pozisyon göstericisi
 - Bir sonraki okuyacağı yada yazacağı byte 1 sayısını içerir.
 - Gerçek bir gösterici değil, fakat bir tamsayı değeri
 - Bunun yanında ofset byte ı olarak bilinir
- rewind(cfPtr)
 - Yeniden yerleştirilen dosya göstericisi doyanın başlangıcını tutar (byte 0)

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

```
1 /* Fig. 11.7: fig11_07.c
 Reading and printing a sequential file */
3 #include <stdio.h>
5 int main()
6 {
 int account; /* account number */
 char name[ 30 ]; /* account name */
8
 double balance; /* account balance */
9
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
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( \frac{m-10d}{13s}, account, name, balance );
23
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
24
 } /* end while */
25
26
```


```
fclose(cfPtr); /* fclose closes the file */


/* end else */

return 0; /* indicates successful termination */

//


// **

/* end main */
```


Account	Name	Balance	
100	Jones	24.98	
200	Doe	345.67	
300	White	0.00	
400	Stone	-42.16	
500	Rich	224.62	

```
1 /* Fig. 11.8: fig11_08.c
 Credit inquiry program */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int request; /* request number */
8
 int account;  /* account number */
9
 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
18
 else {
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
```


```
27
 /* process user's request */
28
 while ( request != 4 ) {
29
30
 /* read account, name and balance from file */
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
32
33
 switch ( request ) {
34
35
36
 case 1:
 printf( "\nAccounts with zero balances:\n" );
38
 /* read file contents (until eof) */
39
 while ( !feof( cfPtr ) ) {
40
 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%lf",
48
 &account, name, &balance);
49
 } /* end while */
50
51
```

scanf("%d", &request);

26

31

37

41

```
break;
52
53
 case 2:
54
 printf( "\nAccounts with credit balances:\n" );
55
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
 break;
70
71
72
 case 3:
 printf( "\nAccounts with debit balances:\n" );
73
```


74

```
75
 /* read file contents (until eof) */
 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
 break;
88
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
```


```
98
 printf( "End of run.\n" );
 fclose( cfPtr ); /* fclose closes the file */
99
 } /* 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
Accounts with zero balances:
300
 White
 0.00
? 2
Accounts with credit balances:
400
 -42.16
 Stone
? 3
Accounts with debit balances:
 24.98
100
 Jones
200
 345.67
 Doe
500
 Rich
 224.62
? 4
End of run.
```

Program Output

Outline

fig11_08.c (5 of 5)

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.5 Sıralı Erişimli dosyadan Veri okumak

- Sıralı Erişimli Dosya
 - Verileri kaybetme riskine karşı,dosya değiştirilemez.
 - Alanlar(Fields) değişen büyüklükte olabilir
 - Dosyaların farklı şekilde temsil edilmesi
 - 1, 34, -890 hepsi tamsayı, fakat bunların hepsi disk te değişik boyutta yer tutarlar

300 White 0.00 400 Jones 32.87 (old data in file)

Eyer White ismini Worthington ismi ile değiştirmek istesek

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.6 Rasgele Erişimli Dosyalar

Rasgele Erişimli Dosyaları

- Farklı verilere ulaşmayı diğer kayıtları aramaksızın gerçekleştirir.
- Dosyadaki Verilere hemen ulaşmamızı sağlar.
- Veri diğer veriler yok edilmeden eklenebilir.
- Veri ilk önce kaydedilir, sonra güncelleştirilebilir yada silinebilir (üzerine yazılmadan)

Sabit uznunluktaki kayıtlar kullanılarak gerçekleştirilmiş

Sıralı erişimli dosyalar sabit uzunluktaki kayıtlar içermezler

11.7 Rasgele Erişimli dosya yaratmak

Rasgele Erişimli dosya içerisindeki veri

- Biçimlenmemiş ("sıra byte ları" şeklinde kaydedilir.)
 - Bütün veriler aynı tip'ı(type)(örneğin **int**) kullanır ve aynı büyüklükte hafızada yer işgal eder.
 - Aynı tipteki bütün kayıtlar sabit uzunluktadır.
 - İnsanlar tarafından okunacak veriler değildirler.

11.7 Rasgele Erişimli dosya yaratmak

Biçimsiz I/O fonksiyonları

- fwrite
 - Byte'ları hafızadan adresinden dosyaya doğru transfer eder.
- fread
 - Byte'ları Dosyadan hafızaya transfer eder.
- örnek:

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

- &number –Trasnfer edilecek byte'ların adresi
- sizeof(int) —Transfer edilecek byte'ların Sayısı
- 1 diziler için, transfer edilecek elemanların sayısı
 - Buna göre, dizinin "tek eleman" 'ı transfer edilir
- myPtr –Kendisinden transfer edilecek yada kendisine transfer edilecek dosya

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

11.7 Rasgele Erişimli dosya yaratmak

• Struct'ları yazmak

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

- sizeof –parantez içerisindeki nesnenin büyüklüğünü byte cinsinden döndürür
- Dizinin bazı elemanlarını yazmak
 - Dizinin ilk elemanını gösteren gösterici
 - Elemanların numarası üçüncü argüman olarak yazılır

```
1 /* Fig. 11.11: fig11_11.c
 Creating a randomly accessed file sequentially */
3 #include <stdio.h>
 /* clientData structure definition */
 struct clientData {
 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
```


```
26
 else {
27
 /* 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 Rasgele Erişimli Dosyaya rasgele veri yazmak

fseek

- Dosyanın göstericisini belirli bir pozisyona belirler
- fseek(pointer, offset, symbolic constant);
 - *pointer* dosyaya karşı gösterici
 - offset –dosya göstericisinin pozisyonu (0 ilk adresi)
 - symbolic_constant Dosyanın neresinden okunacağını açıklar
 - SEEK_SET —Dosyanın başlangı olan yeri arar ve oradan başlar
 - SEEK_CUR —Dosyanın o anki pozisyonun arar ve oradan başlar
 - SEEK_END —Dosyanın sonunu arar ve oradan başlar

```
1 /* Fig. 11.12: fig11_12.c
 Writing to a random access file */
3 #include <stdio.h>
4
  /* 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 {
24
25
```


```
/* require user to specify account number */
printf( "Enter account number"
 " ( 1 to 100, 0 to end input )\n? " );
scanf( "%d", &client.acctNum );
/* user enters information, which is copied into file */
while ( client.acctNum != 0 ) {
  /* user enters last name, first name and balance */
 printf( "Enter lastname, firstname, balance\n? " );
  /* set record lastName, firstName and balance value */
 fscanf( stdin, "%s%s%lf", client.lastName,
 client.firstName, &client.balance );
  /* seek position in file of user-specified record */
 fseek( cfPtr, ( client.acctNum - 1 ) *
 sizeof( struct clientData ), SEEK_SET );
 /* write user-specified information in file */
 fwrite( &client, sizeof( struct clientData ), 1, cfPtr );
  /* enable user to specify another account number */
 printf( "Enter account number\n? " );
 scanf( "%d", &client.acctNum );
```

26

27

28

29

30

3132

33

34

3536

37

3839

40

41

42

4344

45

46 47

48

49

50


```
51 } /* end while */
52
53 fclose( cfPtr ); /* fclose closes the file */
54 } /* end else */
55
56 return 0; /* indicates successful termination */
57
58 } /* end main */
Enter account number ( 1 to 100, 0 to end input )
```

```
Outline
fig11_12.c (3 of 3)
```

Program Output

```
? 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
? 0
```

Enter lastname, firstname, balance

? 37

11.8 Rasgele Erişimli Dosyaya rasgele veri yazmak

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

11.9 Rasgele Erişimli Dosyadan rasgele veri okumak

• fread

Açıklanan sayıdaki byteları büyüklüğü kadar hafızadan okuma yapar

```
fread( &client, sizeof (struct clientData), 1,
  myPtr );
```

- Birden çok sabit büyüklükteki dizi elemanlarını okuyabilir
 - Diziye bir gösterici sağlanır
 - Okuyacağı elemanların sayısını içerir
- Birden fazla eleman okuyabilmek için,üçüncü argümanı tanımlamak gerekir.

```
1 /* 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
```


```
39
Outline
```

fig11_15.c (2 of 2)

```
printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
25
 "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
32
 /* display record */
 if ( client.acctNum != 0 ) {
33
 printf( "%-6d%-16s%-11s%10.2f\n",
34
 client.acctNum, client.lastName,
35
 client.firstName, client.balance );
36
 } /* end if */
37
38
 } /* end while */
39
40
 fclose( cfPtr ); /* fclose closes the file */
41
 } /* end else */
42
43
 return 0; /* indicates successful termination */
44
45
46 } /* end main */
```

24

else {

11.10 Örnek: Evrak işleme Sistemi

• Bu program

 Rasgele dosya erişimini kullanarak o esnadaki bankanın hesap bilgilerine ulaşacak ve gerekli işlemler yapılacak.

Şunları yapacağız

- Varolan hesabı yenileyeceğiz
- Yeni bir hesap açacağız
- Hesap silebileceğiz
- Text Dosyasındaki bütün hesapları biçiledirerek listeleyip kaydedeceğiz.

fig11_16.c (1 of 11)

```
1 /* 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>
  /* clientData structure definition */
  struct clientData {
 /* account number */
 int acctNum;
9
 char lastName[ 15 ]; /* account last name */
10
 char firstName[ 10 ]; /* account first name */
11
 double balance; /* account balance */
12
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
```

```
43
 Outline
fig11_16.c (2 of 11)
```

```
/* fopen opens the file; exits if file cannot be opened */
 if ( ( cfPtr = fopen( "credit.dat", "rb+" ) ) == NULL ) {
28
 printf( "File could not be opened.\n" );
29
 } /* 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
```


fig11_16.c (3 of 11)

```
/* create record */
49
 case 3:
 newRecord( cfPtr );
50
 break;
51
52
 /* delete existing record */
53
 case 4:
54
 deleteRecord( cfPtr );
55
56
 break;
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
```

```
95
 /* write single record to text file */
 if ( client.acctNum != 0 ) {
96
 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 {
 /* account number */
112
 int account;
113
 double transaction; /* account transaction */
114
 /* create clientData with no information */
115
 struct clientData client = { 0, "", "", 0.0 };
116
117
```


```
118
 /* obtain number of account to update */
 printf( "Enter account to update ( 1 - 100 ): " );
119
 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
129
 /* display error if account does not exist */
 if ( client.acctNum == 0 ) {
130
 printf( "Acount #%d has no information.\n", account );
131
 } /* end if */
132
 else { /* update record */
133
 printf( "%-6d%-16s%-11s%10.2f\n\n",
134
 client.acctNum, client.lastName,
135
136
 client.firstName, client.balance );
137
 /* request user to specify transaction */
138
 printf( "Enter charge ( + ) or payment ( - ): " );
139
 scanf( "%1f", &transaction );
140
 client.balance += transaction; /* update record balance */
141
142
```


```
143
 printf( "%-6d%-16s%-11s%10.2f\n",
 client.acctNum, client.lastName,
144
 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
161
 struct clientData client;
 struct clientData blankClient = { 0, "", "", 0 };
162
163
 int accountNum; /* account number */
164
165
```


```
166
 /* obtain number of account to delete */
 printf( "Enter account number to delete ( 1 - 100 ): " );
167
168
 scanf( "%d", &accountNum );
169
 /* move file pointer to correct record in file */
170
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
171
172
 SEEK_SET );
173
 /* read record from file */
174
 fread( &client, sizeof( struct clientData ), 1, fPtr );
175
176
 /* display error if record does not exist */
177
178
 if ( client.acctNum == 0 ) {
 printf( "Account %d does not exist.\n", accountNum );
179
 } /* end if */
180
181
 else { /* delete record */
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
```


```
fig11_16.c (9 of 11)
```

```
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
208
 SEEK_SET );
```

fread(&client, sizeof(struct clientData), 1, fPtr);

192 } /* end function deleteRecord */

/* read record from file */

209

210

```
/* display error if account previously exists */
 if ( client.acctNum != 0 ) {
214
215
 printf( "Account #%d already contains information.\n",
 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
223
 &client.balance );
224
 client.acctNum = accountNum;
225
226
 /* move file pointer to correct record in file */
227
 fseek( fPtr, ( client.acctNum - 1 ) *
228
 sizeof( struct clientData ), SEEK_SET );
229
230
 /* insert record in file */
231
 fwrite( &client,
232
 sizeof( struct clientData ), 1, fPtr );
233
 } /* end else */
234
235
236 } /* end function newRecord */
237
```


fig11_16.c (11 of 11)

```
239 int enterChoice( void )
240 {
 int menuChoice; /* variable to store user's choice */
241
242
 /* display available options */
243
 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 */
```

238 /* enable user to input menu choice */

After	choosing	option	1	accounts.txt	contains:
-------	----------	--------	---	--------------	-----------

Last Name	First Name	Balance
Brown	Nancy	-24.54
Dunn	Stacey	314.33
Barker	Doug	0.00
Smith	Dave	258.34
Stone	Sam	34.98
	Brown Dunn Barker Smith	Brown Nancy Dunn Stacey Barker Doug Smith Dave


```
After choosing option 2 accounts.txt contains:

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

37 Barker Doug 0.00

Enter charge (+) or payment (-): +87.99 37 Barker Doug 87.99

After choosing option 3 accounts.txt contains:

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