Files

(Chapter 11)

11.1 Introduction

- Storage of data in variables and arrays is temporary such data is lost when a program terminates.
- Files are used for permanent retention of data.
- Computers store files on secondary storage devices, such as hard drives, CDs, DVDs and flash drives.
- This week, we study how data files are created, updated and processed by C programs.
- We both consider sequential-access and random-access file processing.

11.2 Files and Streams (1 of 4)

- C views each file simply 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 system-maintained, administrative data structure.
- When a file is opened, a stream is associated with it.
- Three streams are automatically opened when program execution begins—the standard input, the standard output and the standard error.
- Streams provide communication channels between files and programs.

Figure 11.1 C's View of a File of n Bytes

11.2 Files and Streams (2 of 4)

- For example, the standard input stream enables a program to read data from the keyboard, and the standard output stream enables a program to print data on the screen.
- Opening a file returns a pointer to a FILE structure (defined in <stdio.h>) that contains information used to process the file.
- In some systems, this structure includes a **file descriptor**, i.e., an index into an operating system array called the **open file table**.
- Each array element contains a file control block (FCB) that the operating system uses to administer a particular file.
- The standard input, standard output and standard error are manipulated using file pointers stdin, stdout and stderr.

11.2 Files and Streams (3 of 4)

- The standard library provides many functions for reading data from files and for writing data to files.
- Function fgetc, like getchar, reads one character from a file.
- Function fgetc receives as an argument a FILE pointer for the file from which a character will be read.
- The call fgetc(stdin) reads one character from stdin the standard input.
- This call is equivalent to the call getchar().
- Function fputc, like putchar, writes one character to a file.
- Function fputc receives as arguments a character to be written and a pointer for the file to which the character will be written.

11.2 Files and Streams (4 of 4)

- The function call fputc('a', stdout) writes the character 'a' to stdout—the standard output.
- This call is equivalent to putchar('a').
- Several other functions used to read data from standard input and write data to standard output have similarly named file-processing functions.
- The fgets and fputs functions, for example, can be used to read a line from a file and write a line to a file, respectively.
- In the next several sections, we introduce the file-processing equivalents of functions scanf and printf—fscanf and fprintf.

11.3 Creating a Sequential-Access File (1 of 15)

- C imposes no structure on a file.
- Thus, notions such as a record of a file do not exist as part of the C language.
- The following example shows how you can impose your own record structure on a file.
- Figure 11.2 creates a simple sequential-access file that might be used in an accounts receivable system to help keep track of the amounts owed by a company's credit clients.

11.3 Creating a Sequential-Access File (2 of 15)

- For each client, the program obtains an account number, the client's name and the client's balance (i.e., the amount the client owes the company for goods and services received in the past).
- The data obtained for each client constitutes a "record" for that client.
- The account number is used as the record key in this application—the file will be created and maintained in account-number order.

11.3 Creating a Sequential-Access File (3 of 15)

- This program assumes the user enters the records in account-number order.
- In a comprehensive accounts receivable system, a sorting capability would be provided so the user could enter the records in any order.
- The records would then be sorted and written to the file.
- [Note: Figures 11.6–11.7 use the data file created in Figure 11.2, so you must run Figure 11.2 before Figures 11.6–11.7.]

Figure 11.2 Creating a Sequential File (1 of 2)

```
// Fig. 11.2: fig11_02.c
 // Creating a sequential file
 #include <stdio.h>
 5
 int main(void)
 6
 7
 FILE *cfPtr; // cfPtr = clients.txt file pointer
 8
 9
 // fopen opens file. Exit program if unable to create file
 if ((cfPtr = fopen("clients.txt", "w")) == NULL) {
10
11
 puts("File could not be opened");
12
13
 else {
 puts("Enter the account, name, and balance.");
14
15
 puts("Enter EOF to end input."):
 printf("%s", "? "):
16
17
18
 unsigned int account: // account number
 char name[30]: // account name
19
 double balance; // account balance
20
21
 scanf("%d%29s%1f", &account, name, &balance):
22
```

Figure 11.2 Creating a Sequential File (2 of 2)

```
23
24
 // write account, name and balance into file with fprintf
25
 while (!feof(stdin) ) {
 fprintf(cfPtr, "%d %s %.2f\n", account, name, balance);
26
 printf("%s", "? "):
27
 scanf("%d%29s%1f", &account, name, &balance);
28
29
30
31
 fclose(cfPtr); // fclose closes file
32
33
 }
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
```

? AZ

11.3 Creating a Sequential-Access File (4 of 15)

- Now let's examine this program.
- cfptr is a pointer to a FILE structure.
- A C program administers each file with a separate FILE structure.
- You need not know the specifics of the FILE structure to use files, but you can study the declaration in stdio.h if you like.
- We'll soon see precisely how the FILE structure leads indirectly to the operating system's file control block (FCB) for a file.
- Each open file must have a separately declared pointer of type FILE that's used to refer to the file.

11.3 Creating a Sequential-Access File (5 of 15)

- The file name—"clients.dat"—is used by the program and establishes a "line of communication" with the file.
- The file pointer cfPtr is assigned a pointer to the FILE structure for the file opened with fopen.
- Function fopen takes two arguments: a filename (which can include path information leading to the file's location) and a file open mode.
- The file open mode "w" indicates that the file is to be opened for writing.
- If a file does not exist and it's opened for writing, fopen creates the file.

11.3 Creating a Sequential-Access File (6 of 15)

- If an existing file is opened for writing, the contents of the file are discarded without warning.
- In the program, the if statement is used to determine whether the file pointer cfPtr is NULL (i.e., the file is not opened).
- If it's NULL, the program prints an error message and terminates.
- Otherwise, the program processes the input and writes it to the file.

Opening an existing file for writing ("w") when, in fact, the user wants to preserve the file, discards the contents of the file without warning.

Forgetting to open a file before attempting to reference it in a program is a logic error.

11.3 Creating a Sequential-Access File (7 of 15)

- The program prompts the user to enter the fields for each record or to enter end-of-file when data entry is complete.
- Figure 11.3 lists the key combinations for entering end-of-file for various computer systems.
- Function feof to determine whether the end-of-file indicator is set for the file to which stdin refers.
- The end-of-file indicator informs the program that there's no more data to be processed.
- In Figure 11.2, the **end-of-file indicator** is set for the standard input when the user enters the end-of-file key combination.
- The argument to function feof is a pointer to the file being tested for the end-of-file indicator (stdin in this case).

Figure 11.3 End-Of-File Key Combinations for Various Popular Operating Systems

Operating system	Key combination
Linux/Mac OS X/UNIX	<ctrl> d</ctrl>
Windows	<ctrl> z then press Enter</ctrl>

11.3 Creating a Sequential-Access File (8 of 15)

- The function returns a nonzero (true) value when the end-of-file indicator has been set; otherwise, the function returns zero.
- The while statement that includes the feof call in this program continues executing while the end-of-file indicator is not set.
- The data may be retrieved later by a program designed to read the file (see Section 11.4).

11.3 Creating a Sequential-Access File (9 of 15)

- Function fprintf is equivalent to printf except that fprintf also receives as an argument a file pointer for the file to which the data will be written.
- Function fprintf can output data to the standard output by using stdout as the file pointer, as in:
 - fprintf(stdout, "%d %s %.2f\n", account, name, balance);

11.3 Creating a Sequential-Access File (10 of 15)

- After the user enters end-of-file, the program closes the clients.dat file with fclose and terminates.
- Function fclose also receives the file pointer (rather than the filename) as an argument.
- If function fclose is not called explicitly, the operating system normally will close the file when program execution terminates.
- This is an example of operating system "housekeeping."

Performance Tip 11.1

Closing a file can free resources for which other users or programs may be waiting, so you should close each file as soon as it's no longer needed rather than waiting for the operating system to close it at program termination.

11.3 Creating a Sequential-Access File (11 of 15)

- In the sample execution for the program of Figure 11.3, the user enters information for five accounts, then enters end-of-file to signal that data entry is complete.
- The sample execution does not show how the data records actually appear in the file.
- To verify that the file has been created successfully, in the next section we present a program that reads the file and prints its contents.
- Figure 11.4 illustrates the relationship between FILE pointers, FILE structures and FCBs.
- When the file "clients.dat" is opened, an FCB for the file is copied into memory.

Figure 11.4 Relationship Between FILE Pointers, FILE Structures and FCBs

11.3 Creating a Sequential-Access File (12 of 15)

- The figure shows the connection between the file pointer returned by fopen and the FCB used by the operating system to administer the file.
- Programs may process no files, one file or several files.
- Each file used in a program will have a different file pointer returned by fopen.
- All subsequent file-processing functions after the file is opened must refer to the file with the appropriate file pointer.
- Files may be opened in one of several modes.
- To create a file, or to discard the contents of a file before writing data, open the file for writing ("w").

11.3 Creating a Sequential-Access File (13 of 15)

- To read an existing file, open it for reading ("r").
- To add records to the end of an existing file, open the file for appending ("a").
- To open a file so that it may be written to and read from, open the file for updating in one of the three update modes—"r+", "w+" or "a+".
- Mode "r+" opens an existing file for reading and writing.
- Mode "w+" creates a file for reading and writing.
 - If the file already exists, it's opened and its current contents are discarded.

11.3 Creating a Sequential-Access File (14 of 15)

- Mode "a+" opens a file for reading and writing—all writing is done at the end of the file.
 - If the file does not exist, it's created.
- Each file open mode has a corresponding binary mode (containing the letter b) for manipulating binary files.
- The binary modes are used in Sections 11.5–11.9 when we introduce random-access files.

Figure 11.5 File Opening Modes (1 of 2)

Mode	Description
r	Open an existing file for reading.
W	Create a file for writing. If the file already exists, discard the current contents.
а	Open or create a file for writing at the end of the file—i.e., write operations append data to the file.
r+	Open an existing file for update (reading and writing).
W+	Create a file for reading and writing. If the file already exists, discard the current contents.
a+	Open or create a file for reading and updating; all writing is done at the end of the file—i.e., write operations append data to the file.

Figure 11.5 File Opening Modes (2 of 2)

Mode	Description
rb	Open an existing file for reading in binary mode.
wb	Create a file for writing in binary mode. If the file already exists, discard the current contents.
ab	Append: open or create a file for writing at the end of the file in binary mode.
rb+	Open an existing file for update (reading and writing) in binary mode.
wb+	Create a file for update in binary mode. If the file already exists, discard the current contents.
ab+	Append: open or create a file for update in binary mode; writing is done at the end of the file.

Opening a nonexistent file for reading is an error.

Opening a file for reading or writing without having been granted the appropriate access rights to the file (this is operating-system dependent) is an error.

Opening a file in write mode ("w") when it should be opened in update mode ("r+") causes the contents of the file to be discarded.

Error-Prevention Tip 11.1

Open a file only for reading (and not updating) if its contents should not be modified. This prevents unintentional modification of the file's contents. This is another example of the principle of least privilege.

11.4 Reading Data from a Sequential-Access File (1 of 10)

- Data is stored in files so that the data can be retrieved for processing when needed.
- The previous section demonstrated how to create a file for sequential access.
- This section shows how to read data sequentially from a file.
- Figure 11.6 (see slides 42-43) reads records from the file "clients.dat" created by the program of Figure 11.2 (see slides 14-15) and prints their contents.
- cfPtr is a pointer to a FILE.
- We attempt to open the file "clients.dat" for reading ("r") and determine whether it opened successfully (i.e., fopen does not return NULL).

11.4 Reading Data from a Sequential-Access File (2 of 10)

- Read a "record" from the file.
 - Function fscanf is equivalent to scanf, except fscanf receives a file pointer for the file being read.
- After this statement executes the first time, account will have the value 100, name will have the value "Jones" and balance will have the value 24.98.
- Each time the second fscanf statement executes, the program reads another record from the file and account, name and balance take on new values.
- When the program reaches the end of the file, the file is closed and the program terminates.
- Function feof returns true only after the program attempts to read the nonexistent data following the last line.

Figure 11.6 Reading and Printing a Sequential File (1 of 2)

```
I // Fig. 11.6: fig11_06.c
2 // Reading and printing a seguential file
 #include <stdio.h>
 int main(void)
6
 FILE *cfPtr: // cfPtr = clients.txt file pointer
8
9
 // fopen opens file; exits program if file cannot be opened
 if ((cfPtr = fopen("clients.txt", "r")) == NULL) {
10
11
 puts("File could not be opened");
12
13
 else { // read account, name and balance from file
 unsigned int account: // account number
14
15
 char name[30]: // account name
 double balance; // account balance
16
17
18
 printf("%-10s%-13s%s\n", "Account", "Name", "Balance");
 fscanf(cfPtr, "%d%29s%1f", &account, name, &balance);
19
20
```

Figure 11.6 Reading and Printing a Sequential File (2 of 2)

```
// while not end of file
while (!feof(cfPtr) ) {
 printf("%-10d%-13s%7.2f\n", account, name, balance);
 fscanf(cfPtr, "%d%29s%lf", &account, name, &balance);
}

fclose(cfPtr); // fclose closes the file

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

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

11.4 Reading Data from a Sequential-Access File (3 of 10)

Resetting the File Position Pointer

- To retrieve data sequentially from a file, a program normally starts reading from the beginning of the file and reads all data consecutively until the desired data is found.
- It may be desirable to process the data sequentially in a file several times (from the beginning of the file) during the execution of a program.

11.4 Reading Data from a Sequential-Access File (4 of 10)

 The statement rewind(cfPtr);

causes a program's **file position pointer**—which indicates the number of the next byte in the file to be read or written—to be repositioned to the **beginning** of the file (i.e., byte 0) pointed to by cfPtr.

- The file position pointer is not really a pointer.
- Rather it's an integer value that specifies the byte in the file at which the next read or write is to occur.
- This is sometimes referred to as the file offset.
- The file position pointer is a member of the FILE structure associated with each file.

11.4 Reading Data from a Sequential-Access File (5 of 10)

Credit Inquiry Program

- The program of Figure 11.7 allows a credit manager to obtain lists of customers with zero balances (i.e., customers who do not owe any money), customers with credit balances (i.e., customers to whom the company owes money) and customers with debit balances (i.e., customers who owe the company money for goods and services received).
- A credit balance is a negative amount; a debit balance is a positive amount.

Figure 11.7 Credit Inquiry Program (1 of 6)

```
I // Fig. 11.7: fig11_07.c
2 // Credit inquiry program
 #include <stdio.h>
 // function main begins program execution
 int main(void)
 FILE *cfPtr; // clients.txt file pointer
 // fopen opens the file; exits program if file cannot be opened
10
 if ((cfPtr = fopen("clients.txt", "r")) == NULL) {
H
 puts("File could not be opened");
12
13
 else {
14
15
 // display request options
16
 printf("%s", "Enter request\n"
17
 " 1 - List accounts with zero balances\n"
18
 " 2 - List accounts with credit balances\n"
19
 " 3 - List accounts with debit balances\n"
20
 " 4 - End of run\n? "):
21
22
 unsigned int request; // request number
 scanf("%u", &request);
23
24
```

Figure 11.7 Credit Inquiry Program (2 of 6)

```
25
 process user's request
26
 while (request != 4) {
27
 unsigned int account; // account number
 double balance; // account balance
28
 char name[30]; // account name
29
30
31
 // read account, name and balance from file
32
 fscanf(cfPtr, "%d%29s%lf", &account, name, &balance);
33
```

Figure 11.7 Credit Inquiry Program (3 of 6)

```
switch (request) {
34
35
 case 1:
 puts("\nAccounts with zero balances:");
36
37
 // read file contents (until eof)
38
 while (!feof(cfPtr)) {
39
40
 // output only if balance is 0
 if (balance == 0) {
41
 printf("%-10d%-13s%7.2f\n",
42
43
 account, name, balance);
 }
44
45
 // read account, name and balance from file
46
 fscanf(cfPtr, "%d%29s%1f",
47
 &account, name, &balance);
48
49
50
51
 break:
```

Figure 11.7 Credit Inquiry Program (4 of 6)

```
52
 case 2:
 puts("\nAccounts with credit balances:\n");
53
54
55
 // read file contents (until eof)
 while (!feof(cfPtr)) {
56
 // output only if balance is less than 0
57
 if (balance < 0) {
58
 printf("%-10d%-13s%7.2f\n",
59
 account, name, balance);
60
 }
61
62
 // read account, name and balance from file
63
 fscanf(cfPtr, "%d%29s%1f",
64
65
 &account, name, &balance);
66
67
 break:
68
```

Figure 11.7 Credit Inquiry Program (5 of 6)

```
69
 case 3:
 puts("\nAccounts with debit balances:\n");
70
71
72
 // read file contents (until eof)
73
 while (!feof(cfPtr)) {
 // output only if balance is greater than 0
74
 if (balance > 0) {
75
 printf("%-10d%-13s%7.2f\n",
76
 account, name, balance);
77
 }
78
79
 // read account, name and balance from file
80
 fscanf(cfPtr, "%d%29s%1f",
81
 &account, name, &balance);
82
83
84
85
 break;
86
 }
87
88
 rewind(cfPtr); // return cfPtr to beginning of file
89
90
 printf("%s", "\n? ");
91
 scanf("%d", &request);
92
```

Figure 11.7 Credit Inquiry Program (6 of 6)

```
93
94 puts("End of run.");
95 fclose(cfPtr); // fclose closes the file
96 }
97 }
```

11.4 Reading Data from a Sequential-Access File (6 of 10)

- The program displays a menu and allows the credit manager to enter one of three options to obtain credit information.
- Option 1 produces a list of accounts with zero balances.
- Option 2 produces a list of accounts with credit balances.
- Option 3 produces a list of accounts with debit balances.
- Option 4 terminates program execution.
- A sample output is shown in Figure 11.8.

Figure 11.8 Sample Output of the Credit Inquiry Program of Figure 11.7 (see slides 47-52)

```
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
7 3
Accounts with debit balances:
100
 24.98
 Jones
200
 345.67
 Doe
500
 Rich
 224.62
7 4
End of run.
```

11.4 Reading Data from a Sequential-Access File (7 of 10)

- Data in this type of sequential file cannot be modified without the risk of destroying other data.
- For example, if the name "White" needs to be changed to "Worthington," the old name cannot simply be overwritten.
- The record for White was written to the file as

11.4 Reading Data from a Sequential-Access File (8 of 10)

- If the record is rewritten beginning at the same location in the file using the new name, the record will be
 300 Worthington 0.00
- The new record is larger (has more characters) than the original record.
- The characters beyond the second "o" in "Worthington" will overwrite the beginning of the next sequential record in the file.
- The problem here is that in the formatted input/output model using fprintf and fscanf, fields—and hence records—can vary in size.

11.4 Reading Data from a Sequential-Access File (9 of 10)

- For example, the values 7, 14, -117, 2074 and 27383 are all ints stored in the same number of bytes internally, but they're different-sized fields when displayed on the screen or written to a file as text.
- Therefore, sequential access with fprintf and fscanf is not usually used to update records in place.
- Instead, the entire file is usually rewritten.

11.4 Reading Data from a Sequential-Access File (10 of 10)

- To make the preceding name change, the records before 300 White 0.00 in such a sequential-access file would be copied to a new file, the new record would be written and the records after 300 White 0.00 would be copied to the new file.
- This requires processing every record in the file to update one record.

11.5 Random-Access Files (1 of 3)

- As we stated previously, records in a file created with the formatted output function fprintf are not necessarily the same length.
- However, individual records of a random-access file are normally fixed in length and may be accessed directly (and thus quickly) without searching through other records.
- This makes random-access files appropriate for airline reservation systems, banking systems, point-of-sale systems, and other kinds of transaction-processing systems that require rapid access to specific data.

11.5 Random-Access Files (2 of 3)

- There are other ways of implementing random-access files, but we'll limit our discussion to this straightforward approach using fixedlength records.
- Because every record in a random-access file normally has the same length, the exact location of a record relative to the beginning of the file can be calculated as a function of the record key.
- We'll soon see how this facilitates **immediate** access to specific records, even in large files.
- Figure 11.9 illustrates one way to implement a random-access file.
- Such a file is like a freight train with many cars—some empty and some with cargo.

Figure 11.9 C's View of a Random-Access File

11.5 Random-Access Files (3 of 3)

- Fixed-length records enable data to be inserted in a random-access file without destroying other data in the file.
- Data stored previously can also be updated or deleted without rewriting the entire file.

11.6 Creating a Random-Access File (1 of 8)

- Function fwrite transfers a specified number of bytes beginning at a specified location in memory to a file.
- The data is written beginning at the location in the file indicated by the file position pointer.
- Function fread transfers a specified number of bytes from the location in the file specified by the file position pointer to an area in memory beginning with a specified address.

11.6 Creating a Random-Access File (2 of 8)

- Now, when writing an integer, instead of using fprintf(fPtr, "%d", number);
- which could print a single digit or as many as 11 digits (10 digits plus a sign, each of which requires 1 byte of storage) for a four-byte integer, we can use

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

 which always writes four bytes on a system with four-byte integers from a variable number to the file represented by fPtr (we'll explain the 1 argument shortly).

11.6 Creating a Random-Access File (3 of 8)

- Later, fread can be used to read those four bytes into an integer variable number.
- Although fread and fwrite read and write data, such as integers, in fixed-size rather than variable-size format, the data they handle are processed in computer "raw data" format (i.e., bytes of data) rather than in printf's and scanf's human-readable text format.
- Because the "raw" representation of data is system dependent, "raw data" may not be readable on other systems, or by programs produced by other compilers or with other compiler options.

11.6 Creating a Random-Access File (4 of 8)

- Functions fwrite and fread are capable of reading and writing arrays of data to and from disk.
- The third argument of both fread and fwrite is the number of elements in the array that should be read from or written to disk.
- The preceding fwrite function call writes a single integer to disk, so the third argument is 1 (as if one element of an array is being written).
- File-processing programs rarely write a single field to a file.
- Normally, they write one struct at a time, as we show in the following examples.

11.6 Creating a Random-Access File (5 of 8)

- Consider the following problem statement:
 - Create a credit-processing system capable of storing up to 100 fixed-length records.
 - Each record should consist of an account number that will be used as the record key, a last name, a first name and a balance.
 - The resulting program should be able to update an account, insert a new account record, delete an account and list all the account records in a formatted text file for printing. Use a random-access file.
- The next several sections introduce the techniques necessary to create the credit-processing program.

11.7 Creating a Random-Access File

- Figure 11.10 shows how to open a random-access file, define a record format using a struct, write data to the disk and close the file.
- This program initializes all 100 records of the file
 "credit.dat" with empty structs using the function fwrite.
- Each empty struct contains 0 for the account number, ""
 (the empty string) for the last name, "" for the first name and
 0.0 for the balance.
- The file is initialized in this manner to create space on the disk in which the file will be stored and to make it possible to determine whether a record contains data.

Figure 11.10 Creating a Random-Access File Sequentially (1 of 2)

```
// Fig. 11.10: fig11 10.c
2 // Creating a random-access file sequentially
 #include <stdio.h>
 // clientData structure definition
 struct clientData {
 unsigned int acctNum; // account number
 char lastName[15]: // account last name
 char firstName[10]; // account first name
10
 double balance: // account balance
11
 };
12
 int main(void)
13
14
15
 FILE *cfPtr: // accounts.dat file pointer
16
17
 // fopen opens the file; exits if file cannot be opened
 if ((cfPtr = fopen("accounts.dat", "wb")) == NULL) {
18
 puts("File could not be opened.");
19
20
 }
```

Figure 11.10 Creating a Random-Access File Sequentially (2 of 2)

```
21
 else f
22
 // create clientData with default information
 struct clientData blankClient = {0, "", "", 0.0};
23
24
25
 // output 100 blank records to file
26
 for (unsigned int i = 1: i <= 100: ++i) {
27
 fwrite(&blankClient, sizeof(struct clientData), 1, cfPtr);
28
29
30
 fclose (cfPtr); // fclose closes the file
31
32
 }
```

11.6 Creating a Random-Access File (6 of 8)

- Function fwrite writes a block bytes to a file.
- Line 27 causes the structure blankClient of size sizeof(struct clientData) to be written to the file pointed to by cfPtr.
- The operator sizeof returns the size in bytes of its operand in parentheses (in this case struct clientData).
- Function fwrite can actually be used to write several elements of an array of objects.

11.6 Creating a Random-Access File (7 of 8)

- To do so, supply in the call to fwrite a pointer to an array as the first argument and the number of elements to be written as the third argument.
- In the preceding statement, fwrite was used to write a single object that was not an array element.

11.6 Creating a Random-Access File (8 of 8)

- Writing a single object is equivalent to writing one element of an array, hence the 1 in the fwrite call.
- [Note: Figures 11.11 (see slides 75-77), 11.14 (see slides 88-90) and 11.15 (see slides 96-106) use the data file created in Figure 11.10 (see slides 69-70), so you must run Figure 11.10 (see slides 69-70) before Figures 11.11 (see slides 75-77), 11.14 (see slides 88-90) and 11.15 (see slides 96-106)]

11.7 Writing Data Randomly to a Random-Access File (1 of 6)

- Figure 11.11 writes data to the file "credit.dat".
- It uses the combination of **fseek** and fwrite to store data at specific locations in the file.
- Function fseek sets the file position pointer to a specific position in the file, then fwrite writes the data.
- A sample execution is shown in Figure 11.12 (see slide 78).

Figure 11.11 Writing Data Randomly to a Random-Access File (1 of 3)

```
// Fig. 11.11: fig11_11.c
 // Writing data randomly to a random-access file
 #include <stdio.h>
 // clientData structure definition
 struct clientData {
 unsigned int acctNum; // account number
 char lastName[15]; // account last name
 char firstName[10]; // account first name
10
 double balance; // account balance
H
 1: // end structure clientData
12
13
 int main(void)
14
15
 FILE *cfPtr; // accounts.dat file pointer
16
17
 // fopen opens the file; exits if file cannot be opened
18
 if ((cfPtr = fopen("accounts.dat", "rb+")) == NULL) {
19
 puts("File could not be opened.");
20
21
 else f
22
 // create clientData with default information
23
 struct clientData client = {0, "", "", 0.0};
24
```

Figure 11.11 Writing Data Randomly to a Random-Access File (2 of 3)

```
// require user to specify account number
25
 printf("%s", "Enter account number"
26
 " (1 to 100, 0 to end input): ");
27
28
 scanf("%d", &client.acctNum);
29
30
 // user enters information, which is copied into file
31
 while (client.acctNum != 0) {
32
 // user enters last name, first name and balance
 printf("%s", "\nEnter lastname, firstname, balance: ");
33
34
35
 // set record lastName, firstName and balance value
 fscanf(stdin, "%14s%9s%1f", client.lastName.
36
37
 client.firstName, &client.balance):
38
39
 // seek position in file to user-specified record
 fseek(cfPtr, (client.acctNum - 1) *
40
41
 sizeof(struct clientData), SEEK_SET);
42
43
 // write user-specified information in file
44
 fwrite(&client, sizeof(struct clientData), 1, cfPtr);
45
```

Figure 11.11 Writing Data Randomly to a Random-Access File (3 of 3)

```
fwrite(&client, sizeof(struct clientData), 1, cfPtr);

// enable user to input another account number
printf("%s", "\nEnter account number: ");
scanf("%d", &client.acctNum);
}

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

Figure 11.12 Sample Execution of the Program in Figure 11.11

```
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
```


11.7 Writing Data Randomly to a Random-Access File (2 of 6)

- Lines 40–41 position the file position pointer for the file referenced by cfPtr to the byte location calculated by (client.accountNum 1)*sizeof(structclientData).
- The value of this expression is called the offset or the displacement.
- Because the account number is between 1 and 100 but the byte positions in the file start with 0, 1 is subtracted from the account number when calculating the byte location of the record.

11.7 Writing Data Randomly to a Random-Access File (3 of 6)

- Thus, for record 1, the file position pointer is set to byte 0 of the file.
- The symbolic constant SEEK_SET indicates that the file position pointer is positioned relative to the beginning of the file by the amount of the offset.
- As the above statement indicates, a seek for account number
 1 in the file sets the file position pointer to the beginning of the file because the byte location calculated is 0.
- Figure 11.13 illustrates the file pointer referring to a FILE structure in memory.
- The file position pointer here indicates that the next byte to be read or written is 5 bytes from the beginning of the file.

Figure 11.13 File Position Pointer Indicating an Offset of 5 Bytes from the Beginning of the File

11.7 Writing Data Randomly to a Random-Access File (4 of 6)

- The function prototype for fseek is
 int fseek(FILE *stream, long int offset, int whence);
- where offset is the number of bytes to seek from whence in the file pointed to by stream—a positive offset seeks forward and a negative one seeks backward.
- Argument whence is one of the values SEEK_SET,
 SEEK_CUR or SEEK_END (all defined in <stdio.h>), which indicate the location from which the seek begins.

11.7 Writing Data Randomly to a Random-Access File (5 of 6)

- SEEK_SET indicates that the seek starts at the beginning
 of the file; SEEK_CUR indicates that the seek starts at the
 current location in the file; and SEEK_END indicates that
 the seek starts at the end of the file.
- For simplicity, the programs in this chapter do not perform error checking.
- Industrial-strength programs should determine whether functions such as fscanf, fseek and fwrite operate correctly by checking their return values.

11.7 Writing Data Randomly to a Random-Access File (6 of 6)

- Function fscanf returns the number of data items successfully read or the value EOF if a problem occurs while reading data.
- Function fseek returns a nonzero value if the seek operation cannot be performed.
- Function fwrite returns the number of items it successfully output.
- If this number is less than the third argument in the function call, then a write error occurred.

11.8 Reading Data from a Random-Access File (1 of 3)

- Function fread reads a specified number of bytes from a file into memory.
- For example,

```
fread(&client, sizeof(struct clientData), 1, cfPtr); reads the number of bytes determined by sizeof(struct clientData) from the file referenced by cfPtr, stores the data in client.
```

 The bytes are read from the location specified by the file position pointer.

11.8 Reading Data from a Random-Access File (2 of 3)

- Function fread can read several fixed-size array
 elements by providing a pointer to the array in which the
 elements will be stored and by indicating the number of
 elements to be read.
- The preceding statement reads one element should be read.
- To read more than one, specify the number of elements as fread's third argument.
- Function fread returns the number of items it successfully input.

11.8 Reading Data from a Random-Access File (3 of 3)

- If this number is less than the third argument in the function call, then a read error occurred.
- Figure 11.14 reads sequentially every record in the "credit.dat" file, determines whether each record contains data and displays the formatted data for records containing data.
- Function feof determines when the end of the file is reached, and the fread function transfers data from the file to the clientData structure client.

Figure 11.14 Reading a Random-Access File Sequentially (1 of 3)

```
I // Fig. 11.14: fig11_14.c
2 // Reading a random-access file sequentially.
 #include <stdio.h>
 // clientData structure definition
 struct clientData {
 unsigned int acctNum; // account number
 char lastName[15]; // account last name
 char firstName[10]; // account first name
10
 double balance; // account balance
H
 1:
12
 int main(void)
13
14
15
 FILE *cfPtr; // accounts.dat file pointer
16
 // fopen opens the file; exits if file cannot be opened
17
 if ((cfPtr = fopen("credit.txt", "rb")) == NULL) {
18
 puts("File could not be opened.");
19
20
 }
```

Figure 11.14 Reading a Random-Access File Sequentially (2 of 3)

```
21
 else {
 printf("%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
22
23
 "First Name", "Balance"):
24
 // read all records from file (until eof)
25
26
 while (!feof(cfPtr)) {
27
 // create clientData with default information
28
 struct clientData client = {0, "", "", 0.0};
29
30
 int result = fread(&client, sizeof(struct clientData), 1, cfPtr);
31
32
 // display record
33
 if (result != 0 && client.acctNum != 0) {
34
 printf("%-6d%-165%-115%10.2f\n",
35
 client.acctNum, client.lastName,
 client.firstName, client.balance);
36
37
38
39
40
 fclose(cfPtr); // fclose closes the file
41
```

Figure 11.14 Reading a Random-Access File Sequentially (3 of 3)

Acct	Last Name	First Name	Balance
29	Brown	Nancy	-24.54
33	Dunn	Stacey	314.33
37	Barker	Doug	0.00
88	Smith	Dave	258.34
96	Stone	Sam	34.98

11.9 Case Study: Transaction-Processing Program (1 of 5)

- We now present a substantial transaction-processing program (Figure 11.15 (see slides 97-107)) using random-access files.
- The program maintains a bank's account information—updating existing accounts, adding new accounts, deleting accounts and storing a listing of all the current accounts in a text file for printing.
- We assume that the program of Figure 11.10 (see slides 69-70) has been executed to create the file credit.dat.

11.9 Case Study: Transaction-Processing Program (2 of 5)

- The program has five options.
- Option 1 calls function textFile to store a formatted list of all the accounts (typically called a report) in a text file called accounts.txt that may be printed later.
- The function uses fread and the sequential file access techniques used in the program of Figure 11.14 (see slides 89-91).

11.9 Case Study: Transaction-Processing Program (3 of 5)

- Option 2 calls the function updateRecord to update an account.
- The function will update only a record that already exists, so the function first checks whether the record specified by the user is empty.
- The record is read into structure client with fread, then member acctNum is compared to 0.
- If it's 0, the record contains no information, and a message is printed stating that the record is empty.
- Then the menu choices are displayed.
- If the record contains information, function updateRecord inputs the transaction amount, calculates the new balance and rewrites the record to the file.

11.9 Case Study: Transaction-Processing Program (4 of 5)

- Option 3 calls the function newRecord to add a new account to the file.
- If the user enters an account number for an existing account, newRecord displays an error message indicating that the record already contains information, and the menu choices are printed again.
- This function uses the same process to add a new account as does the program in Figure 11.11 (see slides 75-77).

11.9 Case Study: Transaction-Processing Program (5 of 5)

- Option 4 calls function deleteRecord to delete a record from the file.
- Deletion is accomplished by asking the user for the account number and reinitializing the record.
- If the account contains no information, deleteRecord displays an error message indicating that the account does not exist.
- Option 5 terminates program execution.
- The program is shown in Figure 11.15.
- The file "credit.dat" is opened for update (reading and writing) using "rb+" mode.

Figure 11.15 Transaction-Processing Program (1 of 11)

```
// Fig. 11.15: fig11_15.c
 // Transaction-processing 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 stored in the file.
 #include <stdio.h>
 // clientData structure definition
 struct clientData {
 unsigned int acctNum; // account number
 char lastName[15]; // account last name
10
11
 char firstName[10]; // account first name
12
 double balance: // account balance
13
 1:
14
15
 // prototypes
 unsigned int enterChoice(void);
16
17
 void textFile(FILE *readPtr);
 void updateRecord(FILE *fPtr);
18
 void newRecord(FILE *fPtr);
19
 void deleteRecord(FILE *fPtr);
20
21
```

Figure 11.15 Transaction-Processing Program (2 of 11)

```
22
 int main(void)
23
 FILE *cfPtr: // accounts.dat file pointer
24
25
26
 // fopen opens the file; exits if file cannot be opened
 if ((cfPtr = fopen("accounts.dat", "rb+")) == NULL) {
27
 puts("File could not be opened."):
28
29
30
 else f
31
 unsigned int choice: // user's choice
32
33
 // enable user to specify action
34
 while ((choice = enterChoice()) != 5) {
35
 switch (choice) {
 // create text file from record file
36
37
 case 1:
38
 textFile(cfPtr);
39
 break;
```

Figure 11.15 Transaction-Processing Program (3 of 11)

```
40
 // update record
41
 case 2:
42
 updateRecord(cfPtr);
43
 break:
44
 // create record
45
 case 3:
 newRecord(cfPtr);
46
47
 break;
 // delete existing record
48
49
 case 4:
50
 deleteRecord(cfPtr);
51
 break:
52
 // display message if user does not select valid choice
 default:
53
 puts("Incorrect choice");
54
55
 break;
56
57
58
59
 fclose(cfPtr): // fclose closes the file
60
61
 }
62
```

Figure 11.15 Transaction-Processing Program (4 of 11)

```
63
 // create formatted text file for printing
 void textFile(FILE *readPtr)
64
65
 FILE *writePtr: // accounts.txt file pointer
66
67
 // fopen opens the file; exits if file cannot be opened
68
 if ((writePtr = fopen("accounts.txt", "w") ) == NULL) {
69
70
 puts("File could not be opened.");
71
72
 else {
73
 rewind(readPtr); // sets pointer to beginning of file
74
 fprintf(writePtr, "%-65%-165%-115%105\n",
75
 "Acct", "Last Name", "First Name", "Balance");
76
```

Figure 11.15 Transaction-Processing Program (5 of 11)

```
77
 copy all records from random-access file into text file
78
 while (!feof(readPtr)) {
79
 // create clientData with default information
 struct clientData client = { 0, "", "", 0.0 };
80
81
 int result =
 fread(&client, sizeof(struct clientData), 1, readPtr):
82
83
84
 // write single record to text file
 if (result != 0 && client.acctNum != 0) {
85
 fprintf(writePtr, "%-6d%-16s%-11s%10.2f\n",
86
 client.acctNum, client.lastName,
87
88
 client.firstName, client.balance);
89
 }
90
91
92
 fclose(writePtr); // fclose closes the file
93
94
95
```

Figure 11.15 Transaction-Processing Program (6 of 11)

```
// update balance in record
96
 void updateRecord(FILE *fPtr)
97
98
 // obtain number of account to update
99
 printf("%s", "Enter account to update (1 - 100): ");
100
101
 unsigned int account; // account number
102
 scanf("%d", &account);
103
104
 // move file pointer to correct record in file
105
 fseek(fPtr, (account - 1) * sizeof(struct clientData),
106
 SEEK_SET);
107
108
 // create clientData with no information
 struct clientData client = {0, "", "", 0.0};
109
110
111
 // read record from file
112
 fread(&client, sizeof(struct clientData), 1, fPtr);
113
114
 // display error if account does not exist
 if (client.acctNum == 0) {
115
 printf("Account #%d has no information.\n", account);
116
117
 }
```

Figure 11.15 Transaction-Processing Program (7 of 11)

```
118
 else { // update record
 printf("%-6d%-16s%-11s%10.2f\n\n".
119
 client.acctNum, client.lastName,
120
 client.firstName, client.balance);
121
122
123
 // request transaction amount from user
 printf("%s", "Enter charge (+) or payment (-): "):
124
125
 double transaction; // transaction amount
126
 scanf("%1f", &transaction);
127
 client.balance += transaction; // update record balance
128
 printf("%-6d%-16s%-11s%10.2f\n".
129
130
 client.acctNum, client.lastName,
131
 client.firstName, client.balance);
132
 // move file pointer to correct record in file
133
134
 fseek(fPtr, (account - 1) * sizeof(struct clientData),
135
 SEEK_SET):
136
 // write updated record over old record in file
137
138
 fwrite(&client, sizeof(struct clientData), 1, fPtr);
139
140 }
141
```

Figure 11.15 Transaction-Processing Program (8 of 11)

```
142 // delete an existing record
143 void deleteRecord(FILE *fPtr)
144 {
 // obtain number of account to delete
145
 printf("%s", "Enter account number to delete (1 - 100): ");
146
 unsigned int accountNum; // account number
147
 scanf("%d", &accountNum);
148
149
 // move file pointer to correct record in file
150
151
 fseek(fPtr, (accountNum - 1) * sizeof(struct clientData),
 SEEK_SET):
152
153
154
 struct clientData client: // stores record read from file
155
156
 // read record from file
157
 fread(&client, sizeof(struct clientData), 1, fPtr);
158
 // display error if record does not exist
159
 if (client.acctNum == 0) {
160
161
 printf("Account %d does not exist.\n", accountNum);
162
 }
```

Figure 11.15 Transaction-Processing Program (9 of 11)

```
163
 else { // delete record
164
 // move file pointer to correct record in file
165
 fseek(fPtr, (accountNum - 1) * sizeof(struct clientData),
 SEEK_SET);
166
167
 struct clientData blankClient = {0, "", "", 0}; // blank client
168
169
170
 // replace existing record with blank record
171
 fwrite(&blankClient,
 sizeof(struct clientData), 1, fPtr);
172
173
 }
174 }
175
176 // create and insert record
177
 void newRecord(FILE *fPtr)
178 {
 // obtain number of account to create
179
 printf("%s", "Enter new account number (1 - 100): ");
180
 unsigned int accountNum; // account number
181
 scanf("%d", &accountNum);
182
183
 // move file pointer to correct record in file
184
 fseek(fPtr, (accountNum - 1) * sizeof(struct clientData),
185
186
 SEEK_SET):
```

Figure 11.15 Transaction-Processing Program (10 of 11)

```
187
188
 // create clientData with default information
189
 struct clientData client = { 0, "", "", 0.0 };
190
191
 read record from file
192
 fread(&client, sizeof(struct clientData), 1, fPtr);
193
194
 // display error if account already exists
 if (client.acctNum != 0) {
195
196
 printf("Account #%d already contains information.\n",
197
 client.acctNum):
198
199
 else { // create record
 // user enters last name, first name and balance
200
 printf("%s", "Enter lastname, firstname, balance\n? "):
201
202
 scanf("%145%95%1f", &client.lastName, &client.firstName,
203
 &client.balance):
204
 client.acctNum = accountNum;
205
206
207
 // move file pointer to correct record in file
 fseek(fPtr, (client.acctNum - 1) *
208
209
 sizeof(struct clientData), SEEK_SET);
210
```

Figure 11.15 Transaction-Processing Program (11 of 11)

```
insert record in file
211
212
 fwrite(&client,
213
 sizeof(struct clientData), 1, fPtr);
214
 }
215
216
217
 // enable user to input menu choice
 unsigned int enterChoice(void)
219 {
 // display available options
220
 printf("%s", "\nEnter your choice\n"
221
222
 "1 - store a formatted text file of accounts called\n"
223
 \"accounts.txt\" for printing\n"
224
 "2 - update an account\n"
 "3 - add a new account\n"
225
 "4 - delete an account\n"
226
227
 "5 - end program\n? "):
228
229
 unsigned int menuChoice; // variable to store user's choice
230
 scanf("%u", &menuChoice); // receive choice from user
 return menuChoice;
231
232
```