60-141-02 LECTURE 7: FILE PROCESSING

Edited by Dr. Mina Maleki

Outline

2

- □ Concept of File
- □ File Types
- Sequential-Access Files and Techniques
- □ Random-Access Files and Techniques

Data Hierarchy

- 3
- □ Bit smallest data item
 - □ Either value of 0 or 1
- Byte 8 bits
 - Used to store a character such as decimal digits, letters, and special symbols
- □ Field group of characters conveying meaning
 - Example: your name
- □ Record group of related fields
 - Represented by a struct
 - Example: In a payroll system, a record for a particular employee includes his/her identification number, name, address, etc.
- □ File group of related records
 - Example: a payroll file
- □ Database the group of related files

Data hierarchy

Concept of File

- 5
- □ Storage of data in variables and arrays is temporary
 - Data is lost when a program terminates.
- □ Files are used for permanent retention of data.
 - □ Files are stored on secondary storage devices (hard drive, CDs, DVDs,...)
- □ C views each file as a sequential stream of bytes.
- □ Each file ends either with an end-of-file marker or at a specific byte number recorded in a systemmaintained, administrative data structure.

Concept of File ...

- 6
- In order to communicate with a file it is necessary, first, to open a channel to the device where the file is located (or will be located, once created).
- □ When the program is finished with the file, it is necessary to close the channel.
- All required information concerning the file attributes is contained in a C-defined data structure called **FILE** (in <stdio.h>)
 - □ FILE * filePtr; // pointer to struct that will hold file attributes
 - □ Channels may be re-opened and closed, multiple times
 - A FILE pointer may be re-assigned to different files

Concept of File ...

- 7
- ☐ Files need to be **opened** before use.
 - Associate a "file handler" to each file
 - ■Modes: read, write, or append
- □ File input/output functions use the file handler (not the filename).
- □ Need to close the file after use.
- □ Basic file handling functions:
 - fopen(), fclose(), fscanf(), fprintf().

Files and Streams

- 8
- □ When a file is opened, a stream is associated with it.
 - Streams provide communication channels between files and programs.
- Opening a file returns a pointer to a FILE structure that contains information used to process the file.
 - File control block (FCB): File Name String, File Offset (Bytes), Access Mode (R,W,B,+)
- $\ \square$ Standard streams (automatically open when program execution begins)
 - Standard input (Using file pointers stdin)
 - Enables a program to read data from the keyboard
 - □ Standard output (Using file pointers stdout)
 - Enables a program to print data on the screen
 - Standard error (Using file pointers stderr)

File Types

- 9
- □ Sequential-Access File
 - Data read in one direction starting from the beginning.

Usually variable length records

File Types ...

- 10
- □ Random-Access File
 - Allows operations to 'seek' or move the read/write head to a particular bit position.

■ Must be fixed length records

Sequential Access File

Sequential Access File

- Often called a text file
- Records can only be accessed sequentially, one after another, from beginning to end.
- □ Cannot be modified without the risk of destroying other data.

Sequential Access Techniques

13

- fopen
 - opens a file in the desired mode of operation
 - Return NULL means "no file exists"
- fclose
 - closes the file and flushes buffers
- fprintf / fscanf
 - similar to printf and scanf, only use a FILE pointer as a first parameter to indicate where the data is being streamed to / from.
 - returns number of parameters outputted/ inputted, or failure of operation
- rewind
 - sets the file position to the beginning of the file of the given stream.

Sequential Access File Techniques

14

- □ WRITING (Output) Creating a sequential access file
 - Request to create the file (open)
 - Check if the file was actually created
 - Write something to the file
 - Close the file (and save)
- □ READING (Input) Reading a sequential access file
 - Request to open an existing file
 - Check if the file was actually opened
 - □ Check if there is something to read!
 - Read something from the file into a variable
 - Close the file

File I/O (Header)

□ Step 0: Include stdio.h.

```
#include <stdio.h>
int main()
{
 ...
 return 0;
}
```

File I/O (File Pointer)

16

□ Step 1: Declare a file handler (file pointer) as FILE * for each file.

```
int main()
{
  FILE *inputfile = NULL;
  FILE *outputfile = NULL;
  FILE *currentfile = NULL;

...
  return 0;
}
```

File I/O (Open)

17

□ Step 2: Open file using fopen().

```
int main()
{
 There can be many files opened at the same time, each
 using its own FILE structure and file pointer.

FILE *inputfile = NULL;

FILE *outputfile = NULL;

FILE *currentfile = NULL;

inputfile = fopen("Names.txt", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("logFile.txt", "a");
 ...
 return 0;
}
```

File I/O (Open)

18

□ Step 2: Open file using fopen().

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;
 FILE *currentfile = NULL;

 inputfile = fopen("Names.txt", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("logFile.txt", "a");
 return 0;
 Associate a file handler for every file to be used.
}
```

File I/O (Open)

19

□ Step 2: Open file using fopen().

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;
 FILE *currentfile = NULL;

 inputfile = fopen("Names.txt", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("logFile.txt", "a");
 ...
 return 0;
}

Warning: The "w" mode overwrites the file, if it exists.
```

File I/O (Open)

2

□ Step 2: Open file using fopen().

Mode	Description
r	Open an <u>existing</u> file for <u>reading</u> only
w	Create a file for writing only. If the file currently exists, destroy its contents <u>before</u> writing to it.
a	Open an existing file or create a file for writing at the <u>end of</u> the file.
r+	Open an existing file for <u>update</u> , including <u>both</u> reading and writing.
w+	Create a file for <u>update</u> use (reading and writing). If the file already exists, destroy its current contents before writing.
a+	Append: Open or create a file for <u>update</u> – writing is done at the end of the file.

File I/O (Error Check)

21

□ Step 3: Check if file is opened successfully.

File I/O (Error Check)

22

- □ Step 3: Check if file is opened successfully.
- What can go wrong?
 - Opening a file for writing when no disk space is available (or exceeded your quota)
 - Opening a file from a path that does not exist
 - Opening a file to which you have no proper permissions
 - Opening a file whose content is corrupted
 - Sharing violation, when someone else is writing to the file at the same time! (Exclusive lock or data overwriting may result)

File I/O (read a file)

23

□ Step 4a: Use fscanf() for input.

```
/* Assuming "Names.txt" contains a
 list of names. Read in each name, and keep count
 how many names there are in the file. */
char name[MAXLEN];
int count = 0;

while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", count, name);
}

printf("\nNumber of names read: %d\n", count);
```

File I/O (read)

24

□ Step 4a: Use fscanf() for input.

```
/* Assuming "Names.txt" contains a
 list of names. Read in each name, and keep count
 how many names there are in the file. */
char name[MAXLEN];
int count = 0;

while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", Requires the file handler, not the file name.
}

printf("\nNumber of names read: %d\n", count);
```

File I/O (read)

25

□ Step 4a: Use fscanf() for input.

```
/* Assuming "Names.txt" contains a
 list of names. Read in each name, and keep count
 how many names there are in the file. */
char name[MAXLEN];
int count = 0;

while (fscanf(inputfile, "%s", name) == 1)
{
 count++;
 printf("%d. %s\n", Other parameters: like ordinary scanf().
}

printf("\nNumber of names read: %d\n", count);
```

File I/O (read)

26

□ Step 4a: Use fscanf() for input.

```
/* Assuming "Names.txt" contains a
 list of names. Read in each name, and keep count
 how many names there are in the file. */
char name[MAXLEN];
int count = 0;

while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", fscanf() returns the number of input items
 converted and assigned successfully.

printf("\nNumber of names read: %d\n", count);
```

File I/O (read)

27

□ Step 4a: Use fscanf() for input.

File I/O (read)

28

- □ To check for end-of-file (or any other input error):
 - check that the number of items converted and assigned successfully is equal to the expected number of items.

```
while ( fscanf(inpf, "%s %f", name, &mark) == 2 ){
 ...
}
```

Check for end of file marker (EOF)

```
fscanf(inputfile, "%s", name);
while (!foef(inputfile){
 ...
 fscanf(inputfile, "%s", name);
}
```

File I/O (read)

29

□ Step 4a: Use fscanf() for input.

```
/* Assuming "Names.txt" contains a
 list of names. Read in each name, and keep count
 how many names there are in the file. */
char name[MAXLEN];
int count = 0;

while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", count, name);
 while ( !foef(inputfile) {
 count++;
 printf("\nNumber of name);
 fscanf(inputfile, "%s", name);
 fscanf(inputfile, "%s", name);
 }
}
```

File I/O (Create a file)

30

☐ Step 4b: Use fprintf() for output.

```
/* The output file "names_marks.dat" will contain
 the list of names and corresponding marks. */
FILE *outfile = NULL;
outfile = fopen("names_marks.dat", "w");

if (outfile == NULL){
 printf("Error opening output file.\n");
 return 1;
}
...
if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 ){
 printf("Error writing to output file.\n");
 return 1;
}</pre>
```

File I/O (Create a file)

31

□ Step 4b: Use fprintf() for output.

```
/* The output file "names_marks.dat" will contain
 the list of names and corresponding marks. */
FILE *outfile = NULL;
outfile = fopen("names_marks.dat", "w");

if (outfile == NULL) {
 printf("Error opening output file.\n");
 return 1;
}
...
if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 ) {
 printf("Error writing to output file.\n");
 return 1;
}
</pre>

File handler, not the file name.
```

File I/O (Create a file)

32

☐ Step 4b: Use fprintf() for output.

```
/* The output file "names_marks.dat" will contain
 the list of names and corresponding marks. */
FILE *outfile = NULL;
 outfile = fopen("names_marks.dat", "w");

if (outfile == NULL){
 printf("Error opening output file.\n");
 return 1;
}
...

if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 ){
 printf("Error writing to output file.\n");
 return 1;
 }

Other parameters: like ordinary printf().</pre>
```

File I/O (Create a file)

33

□ Step 4b: Use fprintf() for output.

File I/O (Close)

34

□ Step 5: Close file using fclose()

```
int main()
{
 /*** etc ***/
 printf("\n");
 printf("Number of names read: %d\n", count);

 fclose(inputfile);
 fclose(outfile);

 return 0;
}
```

File I/O (Close)

35

□ Step 5: Close file using fclose()

```
int main()
{
 /*** etc ***/
 printf("\n");
 printf("Number of names read: %d\n", count);

fclose(inputfile);
 fclose(outfile);
 return 0;
}

File handler not the file name.

fclose() fails when the file was not opened successfully.
```

Rewind

- ☐ There are two ways of re-reading a sequential file
 - Close the file and then re-open it
 - considered quite inefficient
 - Rewind the file to the beginning (reset the file offset value in the FCB) while leaving it open

```
void rewind(FILE *stream)
```

- Example : rewind(cfPtr);
 - sets the file position to the beginning of the file of the given **stream**.

Random Access File C File processing

Random-Access File

38

- □ Also called Direct Access File
- Read/Write operation can be performed directly at the position (within the file) desired

1 3 7 2 8 6 4 5

- \square Must be fixed length records \Rightarrow enable data
 - To be inserted in a file without destroying other data in the file.
 - To be updated or deleted without rewriting the entire file.
 - To be accessed <u>directly</u> and <u>quickly</u> without searching through other records.
- Appropriate for systems that require <u>rapid access to specific</u> data (airline reservation systems, banking systems)

Concept of Direct Access File

Random Access Techniques

- 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: move a file pointer to somewhere in a file.
- □ ftell: tell you where the file pointer is located.

fopen () - Making File Connections

41

```
 cfPtr1 = fopen( "MyNewFileName.dat", "wb" );
 open for writing
 fPtr2 = fopen( "MyOldFileName.dat", "rb" );
 open for reading
 C supports three types of fixed length file transactions, called binary modes:
```

- Read binary (rb), Write binary (wb) and Append binary (ab)
- □ Binary files are very similar to arrays of structures.
- ☐ Binary files have two features that distinguish them from text files:
 - You can instantly use any structure in the file.
 - You can change the contents of a structure anywhere in the file.

fopen () - Making File Connections ...

42

Mode	Description (all files are <u>binary</u>)
rb	Open an existing file for reading only
wb	Create a file for writing only. If the file currently exists, destroy its contents <u>before</u> writing to it.
ab	Open an existing file or create a file for writing at the end of the file.
rb+	Open an existing file for <u>update</u> , including <u>both</u> reading and writing.
wb+	Create a file for <u>update</u> use. If the file already exists, destroy its current contents before writing.
ab+	Append: Open or create a file for <u>update</u> – writing is done at the end of the file.

fread() and fwrite()

43

- ☐ The **fread** and **fwrite** function takes four parameters:
 - A memory address
 - Number of bytes to read/write per block
 - Number of blocks to read/write
 - A file handler
- □ Reading from a direct access file
 - fread(&my_record, sizeof(struct rec), 1, cfPtr);
 - Read x bytes (size of rec) from the file cfPtr into memory address &my_record
- □ Writing to a direct access file
 - fwrite(&my_record, sizeof(struct rec), NumRecs,
 cfPtr);

Example 1

```
#include<stdio.h>
struct rec {int x,y,z;};
int main() {
 int counter;
 struct rec my_record;
 FILE *ptr_myfile;
 ptr_myfile = fopen("test.bin","wb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 }
 for (counter=1; counter <= 10; counter++) {
 my_record.x= counter;
 fwrite(&my_record,sizeof(struct rec),1,ptr_myfile);
 }
 fclose(ptr_myfile);
 return 0;
}</pre>
```

Example 1

45

```
#include<stdio.h>
struct rec {int x,y,z;};
int main()
 File handler
 int counter;
 struct rec my p
 File Name
 FILE *ptr_myfile;
 Mode
 ptr_myfile=fopen("test.bin","wb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 File handler becomes NULL
 for ( counter=1; counter <=
 when an fopen() error occurs.
 my_record.x= counter;
 fwrite(&my_record, sizeof(struct_rec), 1, ptr_myfile);
 fclose(ptr_myfile);
 return 0;
```

Example 1

46

```
#include<stdio.h>
struct rec {int x,y,z;};
int main() {
 int counter;
 struct rec my_record;
 FILE *ptr_myfile;
 ptr_myfile=fopen("test.bin","wb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 }
 for ( counter=1; counter <= 10; counter++) {
 my_record.x= counter;
 fwrite(&my_record,sizeof(struct rec),1,ptr_myfile);
 }
 fclose(ptr_myfile);
 return 0;
}</pre>
```

Example 1

47

```
#include<stdio.h>
 \{int x, y, z;\};
struct rec
int main()
 int counter;
 struct rec my_record;
 FILE *ptr_myfile;
 ptr_myfile=fopen("test.bin","wb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 for ( counter=1; counter <= 10; counter++) {</pre>
 my record.x= counter;
 fwrite(&my_record, sizeof(struct rec), 1, ptr_myfile);

 Clears input buffer.

 fclose(ptr_myfile) >
 • Flushes output buffer.
 return 0;

 fclose() fails when the

 file was not opened
 successfully.
```

Example 2

```
#include<stdio.h>
struct rec {int x,y,z;};
int main() {
 int counter;
 struct rec my_record;
 FILE *ptr_myfile;
 ptr_myfile=fopen("test.bin","rb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 }
 for ( counter=1; counter <= 10; counter++) {
 fread(&my_record,sizeof(struct rec),l,ptr_myfile);
 printf("%d\n",my_record.x);
 }
 fclose(ptr_myfile);
 return 0;
}</pre>
```

Example 1

49

```
#include<stdio.h>
struct rec {int x,y,z;};
int main() {
 int counter;
 struct rec my_record;
 FILE *ptr_myfile;
 ptr_myfile=fopen("test.bin","rb");
 if (!ptr_myfile) {
 printf("Unable to open file!"); return 1;
 }
 for ( counter=1; counter <= 10; counter++) {
 fread(&my_record,sizeof(struct rec),1,ptr_myfile);
 printf("%d\n",my_record.x);
 }
 fclose(ptr_myfile);
 return 0;
}</pre>
```

fseek()

50

```
 Seeking a record in a direct access file:
 int fseek (FILE * fp, long offset, int origin);
 offset is the number of bytes to move the position indicator
 origin says where to move from
```

- Three options/constants are defined for origin
 SEEK_SET move the indicator offset bytes from the beginning
 - SEEK_CUR move the indicator offset bytes from its current position
 - SEEK_END move the indicator offset bytes from the end
- The new position, measured in **characters** from the beginning of the file, is obtained by adding offset to the reference position specified by origin.

Example 1

51

```
/* fseek example */
#include <stdio.h>

int main ()
{
 FILE * pFile;
 pFile = fopen ("example.txt" , "wb");
 fputs ("This is an apple." , pFile);
 fseek (pFile , 9 , SEEK_SET );
 fputs (" sam" , pFile);
 fputs (pFile);
 return 0;
}
```

Example 2

#include<stdio.h> Reads file records backward struct rec {int x,y,z;}; int main() int counter; struct rec my record; FILE *ptr_myfile; ptr_myfile = fopen("test.bin", "rb"); if (!ptr_myfile) { printf("Unable to open file!"); return 1; for (counter=9; counter >= 0; counter--) { fseek(ptr_myfile,sizeof(struct rec)*counter ,SEEK SET); fread(&my_record, sizeof(struct_rec), 1, ptr_myfile); printf("%d\n",my_record.x); fclose(ptr_myfile); return 0;}

Example 3

53

```
#include <stdio.h>
 Override file records based on their ID (line)
struct rec t {
 int ID ;
 // Assume 1 <= ID <= 100
 char Name[50];
 double Score ;
int main() {
 FILE * cfPtr ;
 struct rec_t Rec ;
 cfPtr = fopen( "Score.dat", "wb" );
 while(scanf("%d", &Rec.ID) != EOF ) {
 scanf("%s%lf", Rec.Name, &Rec.Score);
 fseek(cfPtr,(Rec.ID - 1)*sizeof(struct rec_t ),
 SEEK SET);
 fwrite(&Rec, sizeof(struct rec_t ),1,cfPtr );
 fclose(cfPtr);
 return 0 ;
```

ftell ()

54

Get current position in stream

long int ftell (FILE * stream);

- Returns <u>number of bytes</u> from the beginning of the file.
- The first byte of the file is byte 0.
- If an error occurs, ftell () returns -1.

```
#include <stdio.h>
int main () {
 FILE * pFile;
 long size;
 pFile = fopen("myfile.txt","rb");
 fseek (pFile, 0, SEEK_END);
 size=ftell (pFile);
 fclose (pFile);
 printf ("Size of myfile.txt: %ld bytes.\n",size);
 return 0;
}
```

Sequential vs. Random Access File

'

Sequential Access File

- Opens the file and positions the read/write head at the beginning of the file (except append where it starts writing at the end of the file).
- we may need to move through multiple records before we finally arrive at the file position desired
- To read a given record, all previous records have to be read in order for the read head to be moved to the record required.

Random Access File

- Can access a record directly.
- Highly structured and well organized.
- Operations such as fwrite, fread and fseek are used.
- We need to keep track of specific byte positions, such as calculate where a given record is located in the file (calculate the byte offset starting at position 0)
- Data can be added easily to a random-access file without destroying other data in the file.

Lecture 7: Summary

- □ File Types
- Sequential Access Files and Techniques
- □ Random (Direct) Access Files and Techniques
- Reading
 - Chapter 11: File Processing
 - Moving beyond RAM to include data on persistent storage in the file system.
- Assignment
 - Deadline of the fourth assignment is March 25.
 - Deadline of the fifth assignment is March 29.