

CSI 402 – Lecture 2 (More on Files)

Files – A Quick Review

- Type for file variables: FILE *
- File operations use functions from stdio.h.
- Functions fopen and fclose for opening and closing files.
- Functions getc and putc for reading and writing characters from/to files.
- Functions fscanf and fprintf for reading and writing other data types from/to files.

Positioning in Files

<u>Ref:</u> Chapter 11 of Deitel & Deitel.

Input files:

- File offset gives the number of the byte to be read next.
- It is set to zero when file is opened (using "r" mode).
- Value of file offset increases as bytes are read from file.

Positioning in Files (continued)

Output files:

- File offset gives the number of the byte to be written next.
- It is set to zero when file is opened (with mode "w").
- File offset increases as bytes are written to file.

<u>Note:</u> For both input and output files, the current value of file offset can be obtained using ftell function.

Library Function ftell

- Part of stdio.h.
- Prototype: long ftell(FILE *fp)
- Returns the offset for the file specified by fp; returns -1L in case of error.

Example:

```
FILE *fp; long pos;
.
.
/* Open file, etc. */
.
.
pos = ftell(fp);
printf("Offset = %ld\n", pos);
```

Library Function fseek

- Also part of stdio.h.
- To "move around" in a file.
- Prototype:

```
int fseek (FILE *fp, long offset, int origin)
```

- fp specifies the (input or output) file.
- offset (which may be negative) specifies the amount of movement.
- How offset is used depends on the parameter origin.

Library Function fseek (continued)

- Parameter origin can have any of the following three values (constants).
 - SEEK_SET: offset specified relative to the <u>beginning</u> of the file.
 - SEEK_CUR: offset specified relative to the current position.
 - SEEK_END: offset specified relative to the end of the file.
- Function fseek returns 0 if successful and a non-zero value otherwise.

A Related Function: rewind

- Part of stdio.h.
- Prototype: int rewind (FILE *fp)
- Sets file offset to 0 (i.e., gets us back to the beginning of a file).
- rewind(fp) is equivalent to

Program Example: Handout 2.1.

Moving Outside File Boundary

- Function fseek allows any offset value; it doesn't check whether specified move is within the file.
- For illegal moves, effect is implementation dependent.
- On most Unix systems:
 - Function fseek does not move the offset value below the beginning of the file.
 - File offset can be changed to a value beyond the end of file.
 However, trying to read from a non-existent position produces EOF.
 - For an output file, fseek allows "forward jumps"; positions where nothing was written contain '\0'.

Random Access Files

Random Access: Access time is independent of position.

Example:

Array : Provides random access.

List : Does not provide random access.

(Provides sequential access.)

For files:

Random access: Fast access.

Applications: Airline reservation systems, Banking systems, etc.

Random Access Files in C

- No explicit support. (Functions fread and fwrite from stdio.h are used.)
- **Common method:** Make all records to be of the same size.

Example:

Starting position of Record $i = (i-1) \times \text{Size of record}$.

Formatted and Unformatted Files

Formatted Files:

- Also called text files; they can be viewed/edited using a standard text editor.
- Can be produced by a C program using "formatted write" (i.e., using fprintf).

Example for formatted write:

```
FILE *ofp; int num = -25;
.
.
fprintf(ofp, "%d", num);
```

No. of bytes written to the file = 3.

<u>Note:</u> The number of bytes written to the output file depends on the value of the integer.

Formatted and Unformatted Files (continued)

Unformatted files:

- Also called binary files; they cannot be viewed/edited using standard text editors.
- To produce unformatted files, C program must use "unformatted write" using the fwrite function.

Function fwrite:

■ Prototype:

- Writes bytes from memory to a file.
- p: Gives the starting address in memory.

Description of fwrite (continued)

- size: Gives the size (i.e., number of bytes) of each entry.
- nent: Gives the number of entries to be written.
- fp: Pointer to the output file.
- Writes the specified number of entries (starting from the specified memory address) to the output file.
- Returns the number of entries written. (If this value is less than nent, it is an indication of error.)

Description of fwrite (continued)

Some Technicalities:

```
FILE *ofp; int num = -25;
```

- &num: Starting address of num (Type: int *).
- (const void *) &num: Type casts address to const void *.
- sizeof(num): Size of the entry (i.e., no. of bytes) to be written.
- No. of entries to be written: 1.

Now, the call to fwrite is as follows:

```
fwrite((const void *) &num, sizeof(num), 1, ofp);
```

<u>Note:</u> We must check the return value of fwrite to ensure that no errors occurred.

Difference Between fprintf and fwrite

```
Example: (Assume int uses 4 bytes.)
  int num = -2017; FILE *out_f1, *out_f2;
  -- Open file out_f1 (out1.fmt) --
  -- Open file out_f2 (out2.ufmt) --
  /* Formatted write. */
  fprintf(out_f1, "%d", num);
  /* Unformatted write. */
  fwrite((const void *) &num, sizeof(num), 1, out_f2);
  -- Close files. --
```

File out1.fmt:

- Size = 5 bytes.
- A text file: can be examined/edited using a text editor.
- Can be read using fscanf.

Difference Between fprintf and fwrite (continued)

File out2.ufmt:

- Size = 4 bytes.
- A binary file: cannot be examined using a text editor.
- Can be read from using fread (a function for reading unformatted files).

Formatted Read: Uses fscanf.

```
FILE *ifp; int num;
.
.
fscanf(ifp, "%d", &num);
```

Unformatted read: Uses fread.

Description of Function fread

Prototype:

- Reads bytes from file into memory.
- p: Gives the starting address for reading into memory.
- size: Gives the size (i.e., number of bytes) of each entry to be read.
- nent: Gives the number of entries to be read.
- fp: Pointer to the input file.
- Reads the specified number of entries from the input file into memory starting from the specified memory address.
- Returns the number of entries read. (If this value is less than nent, it is an indication of error.)

Program Examples

- 1 Creating a random access file: Handout 2.2.
- 2 Writing to a random access file: Handout 2.3.
- 3 Reading from a random access file: Handout 2.4.

Examples of Binary Files:

- Compiled versions of C programs (i.e., files with extension ".o").
- Executable versions of C programs (e.g. file "a.out").
- Compressed files.
- File archives (e.g. files created using tar command in Unix).

Suggested Exercises

- I Study Handout 2.1 carefully to understand the use of functions fseek and ftell.
- 2 Study Handouts 2.2, 2.3 and 2.4 carefully to understand the use of functions fread and fwrite.
- 3 Study the other program examples in Chapter 11 of Deitel & Deitel.