Section 4

Agenda

- Reminder: Quiz next Wednesday!
 - Send in review topics by Friday!
- Redirection
- File I/O
- Pointers and Dynamic Memory

Redirection

- > -- output; print the output of a program to a file instead of stdout e.g. ./hello > output.txt
 - >> -- appends to an output file instead of overwriting the data
 - 2> -- Like above but prints only error messages
- < -- input; use the contents of some file as input to a program
 e.g. ./hello < input.txt</pre>
- -- pipe; take the output of one program and use it as input to another

File I/O

We are used to reading from and writing to the terminal:

- read from stdin
- write to stdout

But we can also read from and write to files!

Step 1: Create a reference to the file

```
FILE* file;
```

Step 2: Open the file

```
file = fopen("file.txt", "r");
```

- 1st argument -- path to the file
- 2nd argument -- mode

```
o "r" -- read, "w" -- write, "a" -- append
```

Step 3a: Read from the file

- fgetc -- returns the next character
- fgets -- returns a line of text
- fread -- reads a certain # of bytes and places them into an array
- fseek -- moves to a certain position

Step 3b: Write to the file

- fputc -- write a character
- fputs -- returns a line of text
- fprintf -- print a formatted output to a file
- fwrite -- write an array of bytes to a file

Step 4: Close the file

```
fclose(file);
```

Remember!

- Always open a file before reading from or writing to it
- Always close a file if you open it

Example #1 Writing to a file

```
#include <stdio.h>

#define STUDENTS 3

int main(void)
{
 int scores[] = { 96, 90, 83 };
 FILE* file = fopen("database", "w");
 if (file != NULL)
 {
 for (int i = 0; i < STUDENTS; i++)
 {
 fprintf(file, "%i\n", scores[i]);
 }
 fclose(file);
 }
}</pre>
```

```
int main(int argc, char* argv[])
 {
 if (argc < 2)
 printf("Usage: cat file [file ...]\n");
 return 1;
 Example #2
 for (int i = 1; i < argc; i++)</pre>
hat does this program file* file = fopen(argv[i], "r");
 do?
 printf("cat: %s: No such file or directory\n", argv[i]);
 return 1;
 for (int c = fgetc(file); c != EOF; c = fgetc(file))
 putchar(c);
 fclose(file);
 return 0;
```

#include <stdio.h>

Exercise: Writing to a file

```
#include <stdio.h>
int main(void)
{
 //insert code here!
}
```


Exercise: Writing to a file

```
#include <stdio.h>
int main(void)
{
 FILE* file = fopen("hellp", "w");
 if (file != NULL)
 {
 fprintf(file, "Hello, world!");
 fclose(file);
 }
}
```

Pointers

Memory

MAN, I SUCK ATTHIS GAME. CAN YOU GIVE ME A FEW POINTERS?

0×3A282|3A 0×6339392C, 0×7363682E.

I HATE YOU.

Creating Pointers

```
Declaring pointers: <type>* <variable name>
```

```
Examples:
  int* x;
  char* y;
  float* z;
```

Referencing and Dereferencing

Referencing: &<variable name>

Dereferencing: *<pointer name>

Under the hood...

int x = 5	5;	
<pre>int* ptr</pre>	=	&x
int conv		*ntn

Variable	Address	Value
X	0x04	5
ptr	0x08	0x04
сору	0x0C	5

Track the values

	X	ptr
int x = 5;	5	
int* ptr = &x	5	&x
*ptr = 35;	35	&x

Test Yourself

int a = 3, b = 4, c = 5;						
int* pa = &a, *pb = &b, *pc = &c	а	b	С	ра	pb	рс
a = b * c;						
a *= c;						
b = *pa;						
pc = pa;						
*pb = b * c;						
c = (*pa) * (*pc);						
*pc = a * (*pb);						

Answers

int a = 3, b = 4, c = 5;						
int* pa = &a, *pb = &b, *pc = &c	а	b	С	ра	pb	рс
a = b * c;	20	4	5	&a	&b	&c
a *= c;	100	4	5	&a	&b	&c
b = *pa;	100	100	5	&a	&b	&c
pc = pa;	100	100	5	&a	&b	&a
*pb = b * c;	100	500	5	&a	&b	&a
c = (*pa) * (*pc);	100	500	10000	&a	&b	&a
*pc = a * (*pb);	50000	500	10000	&a	&b	&a

Pointer Arithmetic

Adding/subtracting n adjusts the pointer by

n * sizeof(<type of the pointer>) bytes

	x	y
int x = 5;	5	
int* y = &x	5	0x04
y += 1;	5	0x08

What will print?


```
int main(void)
 char* str = "happy cat";
 int counter = 0;
 for (char* ptr = str; *ptr != '\0'; ptr++)
 counter++;
 printf("%d\n", counter);
```

Pointers and Arrays

```
int array[3];
*array = 1;
*(array + 1) = 2;
*(array + 2) = 3;
```


Dynamic Memory Allocation

A call to malloc()

```
prototype:
void* malloc(size in bytes);
example:
int* ptr = malloc(sizeof(int) * 10);
```

Check for NULL!

```
int* ptr = malloc(sizeof(int) * 10);
if (ptr == NULL)
{
 printf("Error -- out of memory.\n");
 return 1;
}
```

A call to free()

```
prototype:
void free(pointer to heap memory);
example:
free(ptr);
```

```
#include <stdio.h>
#include <cs50.h>
int main(void)
 int* ptr = malloc(sizeof(int));
 if (ptr == NULL)
 {
 printf("Error -- out of memory.\n");
 return 1;
 *ptr = GetInt();
 printf("You entered %d.\n", *ptr);
 free(ptr);
```