C File Processing

OBJECTIVES

In this chapter you will learn:

- To create, read, write and update files.
- Random-access file processing.

- 11.6 Random-Access Files
- 11.7 Creating a Random-Access File
- 11.8 Writing Data Randomly to a Random-Access File
- 11.9 Reading Data from a Random-Access File
- 11.10 Case Study: Transaction-Processing Program

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

Fig. 11.10 | C's view of a random-access file.

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

```
1 /* Fig. 11.11: fig11_11.c
 Creating 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( void )
14 {
 int i; /* counter used to count from 1-100 */
15
16
 /* create clientData with default information */
17
 struct clientData blankClient = { 0, "", "", 0.0 };
18
```

<u>Outline</u>

fig11_11.c

(1 of 2)


```
FILE *cfPtr; /* credit.dat file pointer */
 Outline
 /* fopen opens the file; exits if file cannot be opened */
 if ( ( cfPtr = fopen( "credit.dat", "wb" ) ) == NULL ) {
 printf( "File could not be opened.\n" );
 } /* end if */
 fig11_11.c
 fopen function opens a file; wb argument means
 else {
 the file is opened for writing in binary mode
 (2 \text{ of } 2)
 /* output 100 blank records to file */
 for (i = 1; i \le 100; i++) {
 fwrite( &blankClient, sizeof( struct clientData ), 1, cfPtr );
 } /* end for */
 fwrite transfers bytes into
 fclose ( cfPtr ); /* fclose closes the file */
 a random-access file
 } /* end else */
 return 0; /* indicates successful termination */
38 } /* end main */
```

21

22

23

24

25

26

27

28

29

30

31 32

33

34 35

36 37

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

```
1 /* Fig. 11.12: fig11_12.c
 Writing to a random access file */
  #include <stdio.h>
  /* clientData structure definition */
  struct clientData {
 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( void )
14 {
15
 FILE *cfPtr; /* credit.dat file pointer */
16
 /* create clientData with default 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 */
26
 printf( "Enter account number"
27
28
 " ( 1 to 100, 0 to end input )\n? " );
 scanf( "%d", &client.acctNum );
29
30
```

<u>Outline</u>

fig11_12.c

(1 of 2)


```
while ( client.acctNum != 0 ) {
32
 Outline
33
 /* user enters last name, first name and balance */
34
 printf( "Enter lastname, firstname, balance\n? " );
35
36
 fig11_12.c
 /* set record lastName, firstName and balance value */
37
 fscanf( stdin, "%s%s%lf", client.lastName.
38
 (2 \text{ of } 2)
 client.firstName, &client.balance );
39
 fseek searches for a specific
40
 location in the random-access file
 /* seek position in file to user-specified rec
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 input another account number */
48
 printf( "Enter account number\n? " );
49
 scanf( "%d", &client.acctNum );
50
 } /* end while */
51
52
 fclose( cfPtr ); /* fclose closes the file */
53
 } /* end else */
54
55
 return 0; /* indicates successful termination */
56
58 } /* end main */
```

/* user enters information, which is copied into file */

31

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

? 0

<u>Outline</u>

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

11.9 Reading Data from a Random-Access 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

```
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 */
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( void )
14 {
15
 FILE *cfPtr; /* credit.dat file pointer */
16
 /* create clientData with default 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 */
```

Outline

fig11_15.c

(1 of 2)


```
25
 printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
 Outline
 "First Name" "Balance" ):
26
27
 /* read all records from file (until eof) */
28
 while ( !feof( cfPtr ) ) {
29
 fig11_15.c
 fread( &client, sizeof( struct clientData ), 1, cfPtr );
30
31
 (2 \text{ of } 2)
 /* display record */
32
 fread reads bytes from a random-
 if ( client.acctNum != 0 ) {
33
 access file to a location in memory
 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 */
 Balance
 Last Name
 First Name
Acct
29
 -24.54
 Brown
 Nancy
33
 314.33
 Stacey
 Dunn
37
 0.00
 Barker
 Doug
88
 Smith
 258.34
 Dave
96
 34.98
 Stone
 Sam
```

else {


```
/* 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
 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( void )
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 */
27
 if ( (cfPtr = fopen("credit.dat", "rb+" ) ) == NULL ) {
28
 printf( "File could not be opened.\n" );
29
 } /* end if */
30
```

<u>Outline</u>

fig11_16.c

(1 of 10)

<u>Outline</u>

31

32

33

else {


```
58
 /* display message if user does not select valid choice */
 default:
59
 Outline
 printf( "Incorrect choice\n" );
60
 break:
61
62
63
 } /* end switch */
 fig11_16.c
64
 } /* end while */
65
 (3 of 10)
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 )←
 Function textFile creates a text
76 {
 file containing all account data
 FILE *writePtr; /* accounts.txt file pointer */
77
78
 /* create clientData with default 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
```


```
rewind( readPtr ); /* sets pointer to beginning of file */
87
 Outline
 fprintf( writePtr, "%-6s%-16s%-11s%10s\n",
88
 "Acct", "Last Name", "First Name", "Balance");
89
90
 /* copy all records from random-access file into text file */
91
 fig11_16.c
 while ( !feof( readPtr ) ) {
92
93
 fread( &client, sizeof( struct clientData ), 1, readPtr );
 (4 of 10)
94
 /* write single record to text file */
95
 if ( client.acctNum != 0 ) {
96
 fprintf( writePtr, "%-6d%-16s%-11s%10.2f\n",
97
 client.acctNum, client.lastName,
98
99
 client.firstName, client.balance );
 } /* end if */
100
101
 } /* end while */
102
103
104
 fclose( writePtr ); /* fclose closes the file */
 } /* end else */
105
106
107 } /* end function textFile */
108
 /* update balance in record */
109
 Function updateRecord changes
110
 void updateRecord( FILE *fPtr ) ←
 the balance of a specified account
111 {
 /* account number */
112
 int account;
 double transaction; /* transaction amount */
113
114
```

else {


```
115
 /* create clientData with no information */
 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
122
 /* move file pointer to correct record in file */
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
123
 SEEK_SET );
124
125
 /* read record from file */
126
 fread( &client, sizeof( struct clientData ), 1, fPtr );
127
128
 /* display error if account does not exist */
129
130
 if ( client.acctNum == 0 ) {
 printf( "Acount #%d has no information.\n", account );
131
132
 } /* end if */
 else { /* update record */
133
 printf( "%-6d%-16s%-11s%10.2f\n\n",
134
135
 client.acctNum, client.lastName,
 client.firstName, client.balance );
136
137
 /* request transaction amount from user */
138
 printf( "Enter charge ( + ) or payment ( - ): " );
139
 scanf( "%1f", &transaction );
140
 client.balance += transaction; /* update record balance */
141
142
```

<u>Outline</u>

fig11_16.c

(5 of 10)

Outline

fig11_16.c

(6 of 10)

```
143
 printf( "%-6d%-16s%-11s%10.2f\n",
 client.acctNum, client.lastName,
144
 client.firstName, client.balance );
145
146
147
 /* move file pointer to correct record in file */
148
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
 SEEK_SET );
149
150
 /* write updated record over old record in file */
151
 fwrite( &client, sizeof( struct clientData ), 1, fPtr );
152
153
 } /* end else */
154
155 } /* end function updateRecord */
156
157 /* delete an existing record */
 Function deleteRecord removes
158 void deleteRecord( FILE *fPtr ) ←
 an existing account from the file
159 {
160
 struct clientData client; /* stores record read from file */
161
 struct clientData blankClient = { 0, "", "", 0 }; /* blank client */
162
163
164
 int accountNum; /* account number */
165
 /* obtain number of account to delete */
166
 printf( "Enter account number to delete ( 1 - 100 ): " );
167
 scanf( "%d", &accountNum );
168
169
```


```
170
 /* move file pointer to correct record in file */
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
171
172
 SEEK_SET );
173
174
 /* read record from file */
 fread( &client, sizeof( struct clientData ), 1, fPtr );
175
176
177
 /* display error if record does not exist */
 if ( client.acctNum == 0 ) {
178
 printf( "Account %d does not exist.\n", accountNum );
179
180
 } /* end if */
 else { /* delete record */
181
182
 /* move file pointer to correct record in file */
183
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
184
185
 SEEK_SET );
186
 /* replace existing record with blank record */
187
 fwrite( &blankClient,
188
 sizeof( struct clientData ), 1, fPtr );
189
190
 } /* end else */
191
 } /* end function deleteRecord */
192
```

<u>Outline</u>

fig11_16.c

(7 of 10)


```
194 /* create and insert record */
195 void newRecord( FILE *fPtr ) ←
 <u>Outline</u>
196 {
197
 /* create clientData with default information */
 Function newRecord adds
 struct clientData client = { 0, "", "", 0.0 };
198
 a new account to the file
199
 fig11_16.c
 int accountNum; /* account number */
200
201
 (8 of 10)
 /* obtain number of account to create */
202
 printf( "Enter new account number ( 1 - 100 ): " );
203
204
 scanf( "%d", &accountNum );
205
 /* move file pointer to correct record in file */
206
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
207
208
 SEEK_SET );
209
 /* read record from file */
210
 fread( &client, sizeof( struct clientData ), 1, fPtr );
211
212
 /* display error if account already exists */
213
214
 if ( client.acctNum != 0 ) {
215
 printf( "Account #%d already contains information.\n",
216
 client.acctNum );
 } /* end if */
217
```

<u>Outline</u>

fig11_16.c

(9 of 10)


```
238 /* enable user to input menu choice */
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 */

<u>Outline</u>

fig11_16.c

(10 of 10)