시스템 프로그래밍

Linux system programming

C 표준 파일 입출력

KYUNGSUNG UNIVERSITY SINCE 1955

시스템 호출과 C 라이브러리 함수

- 시스템 호출(System Calls)
 - Unix 커널에 서비스 요청하는 호출
 - UNIX man의 Section 2에 설명되어 있음
 - C 함수처럼 호출될 수 있음.
- C 라이브러리 함수(Library Functions)
 - C 라이브러리 함수는 보통 시스템 호출을 포장해 놓은 함수
 - 보통 내부에서 시스템 호출을 함
 - 1975년에 Dennis Ritchie에 의해 작성
 - ANSI C Standard Library

KYUNGSUNG UNIVERSITY SINCE 1955

시스템 호출(system call)

- 시스템 호출은 커널에 서비스 요청을 위한 프로그래밍 인터페이스
- 응용 프로그램은 시스템 호출을 통해서 커널에 서비스를 요청한다.

KYUNGSUNG UNIVERSITY SINCE 1955

파일

- C 프로그램에서 파일은 왜 필요할까?
 - 변수에 저장된 정보들은 실행이 끝나면 모두 사라진다.
 - 정보를 영속적으로 저장하기 위해서는 파일에 저장해야 한다.
- 유닉스 파일
 - 모든 데이터를 연속된 바이트 형태로 저장한다.

C언어의 파일 종류

- 텍스트 파일(text file)
 - 사람들이 읽을 수 있는 문자들을 저장하고 있는 파일
 - 텍스트 파일에서 "한 줄의 끝"을 나타내는 표현은 파일이 읽어 들여질 때, C 내부의 방식으로 변환된다.
- 이진 파일(binary file)
 - 모든 데이터는 있는 그대로 바이트의 연속으로 저장
 - 이진 파일을 이용하여 메모리에 저장된 변수 값 형태 그대로 파일에 저장할 수 있다.

파일 입출력

- C 언어의 파일 입출력 과정
 - 1. 파일 열기: fopen() 함수 사용
 - 2. 파일 입출력: 다양한 파일 입출력 함수 사용
 - 3. 파일 닫기: fclose() 함수 사용

KYUNGSUNG UNIVERSITY SINCE 1955

파일 열기

- 파일을 사용하기 위해서는
 - 반드시 먼저 파일 열기(fopen)를 해야 한다.
 - 파일 열기를 하면 FILE 구조체에 대한 포인터가 리턴되며
 - FILE 포인터는 열린 파일을 나타낸다.
- 함수 fopen()
 - FILE *fopen(const char *filename, const char *mode);
 - const char *filename: 파일명에 대한 포인터
 - const char *mode: 모드로 파일을 여는 형식

예

```
FILE *fp;
fp = fopen("~/sp/text.txt", "r");
if (fp == NULL) {
  printf("파일 열기 오류\n");
}
```

예

```
fp = fopen("outdata.txt", "w");
fp = fopen("outdata.txt", "a");
```


KYUNGSUNG UNIVERSITY SINCE 1955

fopen(): 텍스트 파일 열기

모드	의미	파일이 없으면	파일이 있으면
"r"	읽기 전용(read)	NULL 반환	정상 동작
''w''	쓰기 전용(write)	새로 생성	기존 내용 삭제
"a"	추가 쓰기(append)	새로 생성	기존 내용 뒤에 추가
"r+"	읽기와 쓰기	NULL 반환	정상 동작
"w+"	읽기와 쓰기	새로 생성	기존 내용 삭제
"a+"	추가를 위한 읽기와 쓰기	새로 생성	기존 내용 뒤에 추가

FILE 구조체

- 파일 관련 시스템 호출
 - 파일 디스크립터 (file descriptor)
- C 표준 입출력 함수
 - fopen() 함수로 파일을 열면 FILE 포인터(FILE *)가 리턴됨
 - 열린 파일을 가리키는 FILE 구조체에 대한 포인터
 - FILE 포인터를 표준 입출력 함수들의 인수로 전달해야 함
 - #include <stdio.h>
- FILE 구조체
 - 하나의 스트림에 대한 정보를 포함하는 구조체
 - 버퍼에 대한 포인터, 버퍼 크기 ...
 - 파일 디스크립터

KYUNGSUNG UNIVERSITY SINCE 1955

FILE 구조체

• FILE 구조체: 열린 파일의 현재 상태를 나타내는 필드 변수들 특히 파일 입출력에 사용되는 버퍼 관련 변수들

KYUNGSUNG UNIVERSITY SINCE 1955

표준 입력/출력/에러

- 표준 I/O 스트림 (stream)
 - 프로그램이 시작되면 자동으로 open되는 스트림
 - stdin, stdout, stderr
 - FILE*
 - #include <stdio.h>

표준 입출력 포인터	설명	가리키는 장치
stdin	표준 입력에 대한 FILE 포인터	키보드
stdout	표준 출력에 대한 FILE 포인터	모니터
stderr	표준 오류에 대한 FILE 포인터	모니터

FILE 닫기

- 파일을 열어서 사용한 후에는 파일을 닫아야 한다.
 - int fclose(FILE *fp);
 - fp는 fopen 함수에서 받았던 포인터
 - 닫기에 성공하면 0, 오류일 때는 EOF(-1)를 리턴한다.
- 예
 - fclose(fp);

KYUNGSUNG UNIVERSITY SINCE 1955

FILE 입출력 함수

표준 입출력함수	파일 입출력 함수	기능
getchar()	fgetc(), getc()	문자단위로 입력하는 함수
putchar()	fputc(), putc()	문자단위로 출력하는 함수
gets()	fgets()	문자열을 입력하는 함수
puts()	fputs()	문자열을 출력하는 함수
scanf()	fscanf()	자료형에 따라 자료를 입력하는 함수
printf()	fprintf()	자료형에 따라 자료를 출력하는 함수

KYUNGSUNG UNIVERSITY SINCE 1955

문자 단위 입출력

- fgetc() 함수와 fputc() 함수
 - 파일에 문자 단위 입출력을 할 수 있다.
- int fgetc(FILE *fp);
 - getc 함수는 fp가 지정한 파일에서 한 문자를 읽어서 리턴한다.
 - 파일 끝에 도달했을 경우에는 EOF(-1)를 리턴한다.
- int fputc(int c, FILE *fp);
 - putc 함수는 파일에 한 문자씩 출력하는 함수
 - 리턴값으로 출력하는 문자 리턴
 - 출력시 오류가 발생하면 EOF(-1) 리턴

KYUNGSUNG UNIVERSITY SINCE 1955

```
#include <stdio.h>
/* 텍스트 파일 내용을 표준출력에 프린트 */
int main(int argc, char *argv[])
 FILE *fp;
 int c;
 if (argc < 2)
 // 명령줄 인수가 없으면 표준입력 사용
 fp = stdin;
 else
 fp = fopen(argv[1],"r"); // 읽기 전용으로 파일 열기
 // 파일로부터 문자 읽기
 c = getc(fp);
 while (c != EOF) { // 파일끝이 아니면
 putc(c, stdout); // 읽은 문자를 표준출력에
 // 파일로부터 문자 읽기
 c = getc(fp);
 fclose(fp);
 return 0;
```

KYUNGSUNG UNIVERSITY SINCE 1955

System programming

```
#include <stdio.h>
/* 파일 복사 프로그램 */
int main(int argc, char *argv[])
 char c;
 FILE *fp1, *fp2;
 if (argc !=3) {
 fprintf(stderr, "사용법: %s 파일1 파일2₩n", argv[0]);
 return 1;
 fp1 = fopen(argv[1], "r");
 if (fp1 == NULL) {
 fprintf(stderr, "파일 %s 열기 오류\n", argv[1]);
 return 2;
 fp2 = fopen(argv[2], "w");
 while ((c = fgetc(fp1)) != EOF)
 fputc(c, fp2);
 fclose(fp1);
 fclose(fp2);
 return 0;
```

기타 파일 관련 함수

- int feof(FILE *fp)
 - 파일 포인터 fp가 파일의 끝을 탐지하면 0이 아닌 값을 리턴하고 파일 끝이면 0을 리턴 한다.
- int ungetc(int c, FILE *p)
 - c에 저장된 문자를 입력 스트림에 반납한다. 마치 문자를 읽지 않은 것처럼 파일 위치 지정자를 1 감소시킨다.
- int fflush(FILE *fp)
 - 아직 기록되지 않고 버퍼에 남아 있는 데이터를 fp가 가리키는 출력 파일에 보낸다. 버퍼 비우기 기능을 수행하는 함수이다.

줄 단위 입출력

- fgets() 함수와 fputs() 함수
 - 텍스트 파일에서 한 줄씩 읽거나 쓸 수 있다.
- char* fgets(char *s, int n, FILE *fp);
 - 파일로부터 한 줄을 읽어서 문자열 포인터 s에 저장하고 s를 리턴
 - 개행문자('₩n')나 EOF를 만날 때까지 파일로부터 최대 n-1 개의 문자를 읽고 읽어온 데이터의 끝에는 NULL 문자를 붙여준다.
 - 파일을 읽는 중 파일 끝 혹은 오류가 발생하면 NULL 포인터 리턴.
- int fputs(const char *s, FILE *fp);
 - 문자열 s를 파일 포인터 fp가 가리키는 파일에 출력
 - 성공적으로 출력한 경우에는 출력한 바이트 수를 리턴
 - 출력할 때 오류가 발생하면 EOF 값을 리턴

System programming

```
#include <stdio.h>
#define MAXLINE 80
/* 텍스트 파일에 줄 번호 붙여 프린트한다. */
int main(int argc, char *argv[])
 FILE *fp;
  int line = 0;
  char buffer[MAXLINE];
 if (argc != 2) {
 fprintf(stderr, "사용법:line 파일이름\n");
 return 1;
  if ((fp = fopen(argv[1], "r")) == NULL)
 fprintf(stderr, "파일 열기 오류\n");
 return 2;
 while (fgets(buffer, MAXLINE, fp) != NULL) { // 한 줄 읽기
 line++;
 printf("%3d %s", line, buffer); // 줄번호와 함께 프린트
  return 0;
```


KYUNGSUNG UNIVERSITY SINCE 1955

포맷 입출력

- fprintf() 함수
 - printf() 함수와 같은 방법으로 파일에 데이터를 출력할 수 있다.
- fscanf() 함수
 - scanf() 함수와 같은 방법으로 파일로부터 데이터를 읽어 들일 수 있다.
- int fprintf(FILE *fp, const char *format, ...);
 - fprintf 함수의 첫 번째 인수 fp는 츨력할 파일에 대한 FILE 포인터
 - 두 번째부터의 인수는 printf 함수와 동일
- int fscanf(FILE *fp, const char *format, ...);
 - fscanf 함수의 첫 번째 인수 fp는 입력받을 파일에 대한 FILE 포인터
 - 두 번째부터의 인수는 scanf 함수와 동일

```
#include <stdio.h>
#include "student.h"
/* 학생 정보를 읽어 텍스트 파일에 저장한다. */
int main(int argc, char* argv[])
  struct student record;
  FILE *fp;
  if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "w");
  printf("%-9s %-7s %-4s\n", "학번", "이름", "점수");
  while (scanf("%d %s %d", &record.id, record.name, &record.score) == 3)
 fprintf(fp, "%d %s %d ", record.id, record.name, record.score);
  fclose(fp);
  return 0;
```

KYUNGSUNG UNIVERSITY SINCE 1955

```
#include <stdio.h>
#include "student.h"
/* 텍스트 파일에서 학생 정보를 읽어 프린트한다. */
int main(int argc, char* argv[])
  struct student record;
  FILE *fp;
  if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "r");
  printf("%-9s %-7s %-4s\n", "학번", "이름", "점수");
  while (fscanf(fp,"%d %s %d", &record.id, record.name, &record.score) == 3)
 printf("%d %s %d\n", record.id, record.name, record.score);
  fclose(fp);
  return 0;
```

KYUNGSUNG UNIVERSITY SINCE 1955

fopen(): 이진 파일 열기

모드	의미	파일이 없으면	파일이 있으면
"rb"	읽기 전용(read)	NULL 반환	정상 동작
"wb"	쓰기 전용(write)	새로 생성	기존 내용 삭제
"ab"	추가 쓰기(append)	새로 생성	기존 내용 뒤에 추가
"rb+"	읽기와 쓰기	NULL 반환	정상 동작
"wb+"	읽기와 쓰기	새로 생성	기존 내용 삭제
"ab+"	추가를 위한 읽기와 쓰기	새로 생성	기존 내용 뒤에 추가

블록 단위 입출력

- fread()와 fwrite()
 - 한번에 일정한 크기의 데이터를 파일에 읽거나 쓰기 위한 입출력 함수
- int fread(void *buf, int size, int n, FILE *fp);
 - fp가 가리키는 파일에서 size 크기의 블록(연속된 바이트)을 n개 읽어서 버퍼 포인터 buf가 가리키는 곳에 저장
 - 읽어온 블록의 개수를 리턴
- int fwrite(const void *buf, int size, int n, FILE *fp);
 - 파일 포인터 fp가 지정한 파일에 버퍼 buf에 저장되어 있는 size 크기의 블록 (연속된 바이트)을 n개 기록
 - 성공적으로 출력한 블록 개수를 리턴

fwrite() 함수

KYUNGSUNG UNIVERSITY SINCE 1955

블록 입출력

- 기본 아이디어
 - 어떤 자료형의 데이터이던지 그 데이터를 연속된 바이트로 해석해서 파일에 저장
 - 파일에 저장된 데이터를 연속된 바이트 형태로 읽어서 원래 변수에 순서대로 저장하여 원래 데이터를 그대로 복원
- 예: rec 저장

```
struct student rec;
FILE *fp = fopen("stfile", "wb");
...
fwrite(&rec, sizeof(rec), 1, fp);
```


KYUNGSUNG UNIVERSITY SINCE 1955

System programming

```
stcreate1.c
#include <stdio.h>
#include "student.h"
/* 구조체를 이용하여 학생 정보를 파일에 저장한다. */
int main(int argc, char* argv[])
  struct student record;
  FILE *fp;
  if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "wb");
 printf("%-9s %-7s %-4s\n", "학번", "이름", "점수");
  while (scanf("%d %s %d", &record.id, record.name, &record.score) ==
3)
 fwrite(&record, sizeof(record), 1, fp);
  fclose(fp);
  return 0;
```


```
#define START_ID 1401001

/* student 구조체 정의 */
struct student {
 int id;
 char name[20];
 int score;
};
```


KYUNGSUNG UNIVERSITY SINCE 1955

fread() 함수

KYUNGSUNG UNIVERSITY SINCE 1955

System programming

```
stprint.c
#include <stdio.h>
#include "student.h"
/* 파일에 저장된 모든 학생 정보를 읽어서 츨력한다. */
int main(int argc, char* argv[])
 struct student record;
 FILE *fp;
 if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
 if ((fp = fopen(argv[1], "rb")) == NULL)
 fprintf(stderr, "파일 열기 오류\n");
 return 2;
```


CYUNGSUNG UNIVERSITY SINCE 1955

파일 내 위치

- 현재 파일 위치(current file position)
 - 열린 파일에서 다음 읽거나 기록할 파일 내 위치
- 파일 위치 포인터(file position pointer)
 - 시스템 내에 그 파일의 현재 파일 위치를 저장하고 있다.

파일 위치 관련 함수

- fseek(FILE *fp, long offset, int mode)
 - 파일 위치 포인터를 임의로 설정할 수 있는 함수
- rewind(FILE *fp)
 - 현재 파일 위치를 파일 시작에 위치시킴.
- ftell(FILE *fp)
 - 파일의 현재 파일 위치를 나타내는 파일 위치 지정자 값 리턴

fseek() 함수

- fseek(FILE *fp, long offset, int mode)
 - FILE 포인터 fp가 가리키고 파일의 파일 위치를
 - 모드(mode) 기준으로 오프셋(offset)만큼 옮긴다.

기호	값	의미
SEEK_SET	0	파일 시작
SEEK_CUR	1	현재 위치
SEEK_END	2	파일 끝

KYUNGSUNG UNIVERSITY SINCE 1955

System programming

fseek() 함수

• 파일 위치 이동

fseek(fd, OL, SEEK_SET);

fseek(fd, 100L, SEEK_SET);

fseek(fd, 0L, SEEK_END);

파일 시작으로 이동(rewind)

파일 시작에서 100바이트 위치로

파일 끝으로 이동(append)

• 레코드 단위로 이동

fseek(fd, n * sizeof(record), SEEK_SET);

fseek(fd, sizeof(record), SEEK_CUR);

fseek(fd, -sizeof(record), SEEK_CUR);

n+1번째 레코드 시작위치로

다음 레코드 시작위치로

전 레코드 시작위치로

• 파일끝 이후로 이동

fseek(fd, sizeof(record), SEEK_END);

파일끝에서 한 레코드 다음 위치로 이동

KYUNGSUNG UNIVERSITY SINCE 1955

파일 끝 이후로 이동:예

```
fwrite(&record1, sizeof(record), 1, fp);
fwrite(&record2, sizeof(record), 1, fp);
fseek(fd, sizeof(record), SEEK_END);
fwrite(&record3, sizeof(record), 1, fp);
```

레코드#1 레코드#2 레코드#3

KYUNGSUNG UNIVERSITY SINCE 1955

```
stcreate2.c
```

```
#include <stdio.h>
#include "student.h"
/* 구조체를 이용하여 학생 정보를 파일에 저장한다. */
int main(int argc, char* argv[])
  struct student record;
  FILE *fp;
 if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "wb");
 printf("%-9s %-7s %-4s\n", "학번", "이름", "점수");
  while (scanf("%d %s %d", &record.id, record.name, &record.score) == 3) {
 fseek(fp, (record.id - START_ID)*sizeof(record), SEEK_SET);
 fwrite(&record, sizeof(record), 1, fp);
  fclose(fp);
  return 0;
```


KYUNGSUNG UNIVERSITY SINCE 1955

System programming

```
stquery.c
#include <stdio.h>
#include "student.h"
#define START ID 1201001
/* 파일에 저장된 특정 학생의 정보를 검색해서 츨력한다. */
int main(int argc, char *argv[])
  struct student record;
  char c;
  int id;
  FILE *fp;
  if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  if ((fp = fopen(argv[1], "rb")) == NULL)
 fprintf(stderr, "파일 열기 오류\n");
 return 2;
```


```
do {
 printf("검색할 학생의 학번 입력: ");
  if (scanf("%d", &id) == 1) {
 fseek(fp, (id - START_ID) * sizeof(record), SEEK_SET);
 if ((fread(&record, sizeof(record), 1, fp) > 0) && (record.id!= 0))
 printf("학번: %8d 이름: %4s 점수: %4d₩n",
 record.id, record.name, record.score);
 else printf("레코드 %d 없음\n", id);
  else printf("입력 오류");
 printf("계속하겠습니까?(Y/N)");
  scanf(" %c", &c);
} while (c=='Y');
fclose(fp);
return 0;
```


KYUNGSUNG UNIVERSITY SINCE 1955

레코드 수정 과정

- (1) 파일로부터 해당 레코드를 읽어서
- (2) 이 레코드를 수정한 후에
- (3) 수정된 레코드를 다시 파일 내의 원래 위치에 써야 한다.

KYUNGSUNG UNIVERSITY SINCE 1955

```
stupdate.c
#include <stdio.h>
#include "student.h"
#define START ID 1201001
/* 파일에 저장된 학생 정보를 수정한다. */
int main(int argc, char *argv[])
  struct student record;
  int id;
  char c;
  FILE *fp;
  if (argc != 2) {
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
 return 1;
  if ((fp = fopen(argv[1], "rb+")) == NULL) {
 fprintf(stderr, "파일 열기 오류\n");
 return 2;
```

```
do {
 printf("수정할 학생의 학번 입력: ");
 if (scanf("%d", \&id) == 1) {
 fseek(fp, (id - START_ID) * sizeof(record), SEEK_SET);
 if ((fread(&record, sizeof(record), 1, fp) > 0) && (record.id!= 0))
 printf("학번: %8d 이름: %4s 점수: %4d₩n",
 record.id, record.name, record.score);
 printf("새로운 점수 입력: ");
 scanf("%d", &record.score);
 fseek(fp, -sizeof(record), SEEK_CUR);
 fwrite(&record, sizeof(record), 1, fp);
 else printf("레코드 %d 없음\n", id);
 else printf("입력오류₩n");
 printf("계속하겠습니까?(Y/N)");
 scanf(" %c",&c);
} while (c == 'Y');
fclose(fp);
return 0;
```


KYUNGSUNG UNIVERSITY SINCE 1955

C 라이브러리 버퍼

- C 라이브러리 버퍼 사용 목적
 - 디스크 I/O 수행의 최소화
 - read (), write () 함수 호출의 최소화
 - 최적의 크기 단위로 I/O 수행
 - 시스템 성능 향상
- C 라이브러리 버퍼 방식
 - 완전 버퍼(fully buffered) 방식
 - 줄 버퍼(line buffered) 방식
 - 버퍼 미사용(unbuffered) 방식

KYUNGSUNG UNIVERSITY SINCE 1955

C 라이브러리 버퍼 방식

- 완전 버퍼 방식
 - 버퍼가 꽉 찼을 때 실제 I/O 수행
 - 디스크 파일 입출력
- 줄 버퍼 방식
 - 줄 바꿈 문자(newline)에서 실제 I/O 수행
 - 터미널 입출력 (stdin, stdout)
- 버퍼 미사용 방식
 - 버퍼를 사용하지 않는다.
 - 표준 에러 (stderr)

KYUNGSUNG UNIVERSITY SINCE 1955

```
buffer.c
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 FILE *fp;
 if (!strcmp(argv[1], "stdin")) {
 fp = stdin;
 printf("한 글자 입력:");
 if (getchar() == EOF) perror("getchar");
 else if (!strcmp(argv[1], "stdout"))
 fp = stdout;
 else if (!strcmp(argv[1], "stderr"))
 fp = stderr;
 else if ((fp = fopen(argv[1], "r")) == NULL) {
 perror("fopen");
 exit(1);
 else if (getc(fp) == EOF) perror("getc");
```

```
printf("스트림 = %s, ", argv[1]);

if (fp->_flags & _IO_UNBUFFERED)
 printf("버퍼 미사용");

else if (fp->_flags & _IO_LINE_BUF)
 printf("줄 버퍼 사용");

else
 printf("완전 버퍼 사용");

printf(", 버퍼 크기 = %d\n", fp->_IO_buf_end - fp->_IO_buf_base);
exit(0);
}
```

KYUNGSUNG UNIVERSITY SINCE 1955

setbuf()/setvbuf()

```
#include <stdio.h>

void setbuf (FILE *fp, char *buf );
int setvbuf (FILE *fp, char *buf, int mode, size_t size );
```

- 버퍼의 관리 방법을 변경한다
- 호출 시기
 - 스트림이 오픈된 후,
 - 입출력 연산 수행 전에 호출되어야 함

KYUNGSUNG UNIVERSITY SINCE 1955

setbuf()

void setbuf (FILE *fp, char *buf);

- 버퍼 사용을 on/off 할 수 있다.
- buf 가 NULL 이면 버퍼 미사용 방식
- buf 가 BUFSIZ 크기의 공간을 가리키면 완전/줄 버퍼 방식
 - 터미널 장치면 줄 버퍼 방식
 - 그렇지 않으면 완전 버퍼 방식

KYUNGSUNG UNIVERSITY SINCE 1955

setvbuf()

int setvbuf (FILE *fp, char *buf, int mode, size_t size);

- 버퍼 사용 방법을 변경
- 리턴 값: 성공하면 0, 실패하면 nonzero
- mode
 - _IOFBF : 완전 버퍼 방식
 - _IOLBF: 줄 버퍼 방식
 - _IONBF : 버퍼 미사용 방식

KYUNGSUNG UNIVERSITY SINCE 1955

setvbuf()

- mode == _IONBF
 - buf 와 size 는 무시됨
- mode == _IOLBF or _IOFBF
 - buf 가 NULL이 아니면
 - buf 에서 *size* 만큼의 공간 사용
 - NULL이면 라이브러리가 알아서 적당한 크기 할당 사용
 - stat 구조체의 st_blksize 크기 할당 (disk files)
 - st_blksize 값을 알 수 없으면 BUFSIZ 크기 할당 (pipes)

KYUNGSUNG UNIVERSITY SINCE 1955

```
setvbuf.c
#include <stdio.h>
int main( void )
  char buf[1024];
  FILE *fp1, *fp2;
  fp1 = fopen("data1", "a");
  fp2 = fopen("data2", "w");
  if( setvbuf(fp1, buf, _IOFBF, sizeof( buf ) ) != 0 )
 printf("첫 번째 스트림: 잘못된 버퍼\n");
  else
 printf("첫 번째 스트림: 1024 바이트 크기 버퍼 사용\n");
  if( setvbuf(fp2, NULL, IONBF, 0 ) != 0 )
 printf("두 번째 스트림: 잘못된 버퍼\n");
  else
 printf("두 번째 스트림: 버퍼 미사용\n");
```


KYUNGSUNG UNIVERSITY SINCE 1955

fflush()

```
#include <stdio.h>
int fflush (FILE *fp);
```

- fp 스트림의 출력 버퍼에 남아있는 내용을 write() 시스템 호출을 통하여 커널에 전달한다
- 리턴 값 : 성공하면 0, 실패하면 EOF (-1)
- fp 가 NULL이면, 모든 출력 스트림의 출력 버퍼에 남아있는 내용을 커널에 전달한다

KYUNGSUNG UNIVERSITY SINCE 1955

핵심 개념

- 파일은 모든 데이터를 연속된 바이트 형태로 저장한다.
- 파일을 사용하기 위해서는 반드시 파일 열기 fopen()를 먼저 해야 하며 파일 열기를 하면 FILE 구조체에 대한 포인터가 리턴된다.
- FILE 포인터는 열린 파일을 나타낸다.
- fgetc() 함수와 fputc() 함수를 사용하여 파일에 문자 단위 입출력을 할 수 있다.
- fgets() 함수와 fputs() 함수를 이용하여 텍스트 파일에서 한 줄씩 읽거나 쓸 수 있다.
- fread()와 fwrite() 함수는 한 번에 일정한 크기의 데이터를 파일에 읽거나 쓴다.
- 열린 파일에서 다음 읽거나 쓸 파일 내 위치를 현재 파일 위치라고 하며 파일 위치 포인터가 그 파일의 현재 파일 위치를 가리키고 있다.
- fseek() 함수는 현재 파일 위치를 지정한 위치로 이동시킨다.

Reference

- ✓ 리눅스 프로그램밍, 창병모, 생능출판
- √ https://www.44bits.io/ko/post/wsl2-install-and-basic-usage

KYUNGSUNG UNIVERSITY SINCE 1955