FILE INPUT/OUTPUT

Gradebook

- All fine, your data is in the array 140_students
- What happens when you stop the program?
- Information stored on auxiliary devices is arranged in the form of files
 - To read, process and save data required for our program

Auxiliary Devices

Magnetic tapes - cartridges

Magnetic disk

CD/DVD

SSD

Principal Components of a Computer System

Streams

- In C, the term stream means any source of input or any destination for output.
 - It connects file to program and passes block of data in both directions. So
 it is independent of devices which we are using. A source can be:
 - A file, hard disk or CD, DVD, I/O devices etc.

So, we process **streams** of **bytes** that are coming from/going to any device or file!

Standard Streams

<stdio.h> provides three standard streams

File Pointer	Stream	Default Meaning
stdin	Standard input	Keyboard
stdout	Standard output	Screen
stderr	Standard error	Screen

 These streams are ready to use - we don't declare them, and we don't open or close them.

Redirection

- Unix allows changing of default meanings through redirection.
- Input redirection forces a program to obtain its input from a file instead of from the keyboard:
 - · demo < in.dat
- Output redirection is similar:
 - demo > out.dat
 - All data written to stdout will now go into the out.dat file instead of appearing on the screen.

Files & Streams

- File: a stream of bytes
 - Text stream (text file)
 - Binary stream (binary file)
- A text stream consists of lines of characters terminated by the newline character.
- A binary stream consists of a sequence of bytes (characters).
 - Newline has no special significance

Text Files vs Binary Files

- <stdio.h> supports two kinds of files:
- Text file: a sequence of bytes that represent characters, allowing human to examine or edit the file.
 - E.g., the source code for a C program.

- Binary file: bytes don't necessarily represent characters.
 - Group of bytes might represent other types of data, such as integers and floating-point numbers.
 - E.g., the executable C program.

Text Files vs Binary Files

- Under Windows, there are two differences between text streams and binary streams:
 - When a new-line character is written to a text file, it is expanded into a carriage-return/linefeed pair. The reverse translation takes place during input.
 - A control-Z character (\x1a) in an input file is assumed to mark the end of the file.
- Under UNIX, there is no difference between a text stream and a binary stream.

FILE structure

- A stream is asociated with a file (or, <u>device</u>) by <u>opening</u> it.
 - When a file is opened, a FILE structure is associated with it.
- FILE holds the following necessary for controlling a stream:
 - the current position in the file, error indicator, end-of-file indicator, pointer to the associated buffer
- When a file is opened, a pointer to this FILE structure is returned to be used in further operations
 - After the processing is finished, file should be closed.

FILE structure

- A file pointer is a pointer to a FILE structure (defined in <stdio.h>)
- A program may declare as many file pointers as needed:
 - FILE *fp1, *fp2;
- A file pointer represents a stream, which may be a file or—in general— any source of input or output.

Opening and Closing Files in C

- FILE* fopen(const char *filename, const char * filemode)
- filemode can be:
 - "r" → Open file for reading.
 - "w" → Open file for writing. Delete old contents if it exists already.
 - "a" → Create a new file or append to the existing one.
 - "r+", "w+", "a+" → input & output
 - An additional "b" can be appended to the file mode for binary I/O.
- int fclose(FILE *filepointer)
- int fflush(FILE *filepointer)

Opening and Closing Files

```
Example:
#include <stdio.h>
#include <stdlib.h>
#define INPUT FILE "example.dat"
int main(void)
FILE *fp;
fp = fopen(INPUT FILE, "r");
if (fp == NULL) {
  printf("Can't open %s\n", INPUT FILE);
  exit(EXIT FAILURE);
fclose(fp);
return 0;
```

Formatted I/O

- Reading the number of matches or EOF
 - int fscanf(FILE * fp, " ", variableList);
 - scanf always reads from stdin, whereas fscanf reads to the stream indicated by its first argument.
- Writing returns number of chars written
 - int fprintf(FILE * fp, " ", variableList);
 - printf always writes to **stdout**, whereas **fprintf** writes to the stream indicated by its first argument.

Character I/O

Reading - returns char read or EOF

```
int fgetc(FILE * fp);
int getc(FILE * fp);
int getchar() <-> int fgetc(stdin)
```

Writing - returns char written

```
int fputc(int c, FILE * fp);int putc(int c, FILE * fp);
```

A typical while loop for reading characters from a file:

```
• while((ch = getc(fp)) != EOF);
```

Line I/O

- Reading returns pointer to string read, NULL if end of the file
 - · char* fgets(char *buf, int max, FILE *fp);
- Strings are character arrays in C
- max indicates the maximum number of characters to be read.
- Writing returns numbers of chars written
 - int fputs(char *buf, FILE *fp);

Text I/O (Sequential Access) Input Functions

 The standard I/O library provides a number of functions and macros for reading character data. Here is a partial list:

```
getc(fp) Reads a character from fp (macro)
getchar() Reads a character from stdin (macro)
fgetc(fp) Similar to getc, but is a function
scanf(format, ...) Reads formatted input from stdin
fscanf(fp, format, ...) Reads formatted input from fp
gets(s) Reads characters from stdin up to next newline
fgets(s, n, fp) Reads at most n – 1 characters from fp
```

Text I/O (Sequential I/O) Output Functions

Here is a partial list of output functions:

```
putc(c, fp) Writes the character c to fp (macro)
putchar(c) Writes the character c to stdout (macro)
fputc(c, fp) Similar to putc, but is a function
printf(format, ...) Writes formatted output to stdout
fprintf(fp, format, ...) Writes formatted output to fp
puts(s) Writes the string s to stdout
fputs(s, fp) Writes the string s to fp
```

Text I/O

Watch out for small differences between similar functions:
 puts always adds a new-line character to the end of its output; fputs doesn't.

fgets always includes a new-line character at the end of its input string; gets doesn't.

All output functions return a value:
 putc, putchar, and fputc return the character written.
 printf and fprintf return the number of bytes written.
 puts and fputs return the last character written.

All seven functions return EOF (a macro defined in <stdio.h>) if an error occurs during output.

Detecting End-of-File

- When getc, getchar, or fgetc detects that the end of the input file has been reached or that an input error has occurred, it returns EOF. *Note*: All three return an integer, not a character.
- The feof function can confirm that end-of-file was actually reached:

```
int feof(FILE *stream); /* returns nonzero if eof */
```

 The ferror function can confirm that an error occurred: int ferror(FILE *stream); /* returns nonzero if error */

Detecting End-of-File

- The value returned by scanf and fscanf indicates the actual number of input items that were read. If end-of-file occurred before even one item could be read, the return value is EOF.
- **gets** and **fgets** return a pointer to the string read; on error or end-of-file, they return NULL.

Binary Streams

 Whether a file is treated as a text file or a binary file depends on the mode that was specified when it was opened. The modes listed previously are used for text files.

When a binary file is opened, the mode string should include the letter b:

```
"rb" Open for reading"wb" Open for writing (file need not exist)"ab" Open for appending (file need not exist)"rb+" Open for reading and writing, starting at beginning
```

"wb+" Open for reading and writing (truncate if file exists)

"ab+" Open for reading and writing (append if file exists)

Binary I/O (Random Access)

The fwrite function writes a block of binary data:
 size_t fwrite(const void *ptr, size_t size, size_t nmemb, FILE *stream);

fwrite writes nmemb elements of size size stored at the address specified by ptr to <u>stream</u>. fwrite returns the actual number of elements written.

The fread function reads a block of binary data:
 size_t fread(void *ptr, size_t size, size_t nmemb,
 FILE *stream);

fread reads up to nmemb elements of size size from stream, storing them at the address specified by ptr. fread returns the actual number of elements read.

Binary I/O (Random Access)

- Numeric data written using fprintf is converted to character form. Numeric data written using fwrite is left in binary form.
- Although fread and fwrite are normally applied to binary streams, they can be used with text streams as well.
 Conversely, the text I/O functions can be used with binary streams. In both cases, however, watch out for unexpected results.

Binary I/O (Random Access)

- The fseek, ftell, and rewind functions support random access within files. Random access is most often used with binary files. These functions can also be used with text files, but some restrictions apply.
- fseek allows repositioning within a file.
 int fseek (FILE *stream, long int offset, int whence);

The new file position is determined by offset and whence. offset is a (possibly negative) byte count relative to the position specified by whence. whence must have one of the following values:

```
SEEK_SET Beginning of file
SEEK_CUR Current file position
SEEK END End of file
```

Random Access

Examples of fseek:

```
fseek(fp, 0, SEEK SET); /* move to beginning of file */
fseek(fp, 0, SEEK END); /* move to end of file */
fseek(fp, -10, SEEK CUR); /* move back 10 bytes */
• ftell returns the current file position:
long int ftell(FILE *stream);
This may be saved and later supplied to a call of fseek:
long int file pos;
file pos = ftell(fp);
fseek(fp, file pos, SEEK SET);
/* return to previous position */
```

• The call rewind(fp) is equivalent to fseek (fp, 0, SEEK_SET29.

Each is a character

Gradebook File: Text

```
1 Ecem 4.00
2 Farrukh 3.90
3 Moustafa 3.95
4 Ceyda 3.85
5 Arda 3.87
```

```
typedef struct student
{int sid;
  char sname[20];
  double cgpa;} STUDENT;

STUDENT ceng140_students[MAX];
```

Gradebook.txt

Gradebook File: Binary

```
typedef struct student
{int sid;
  char sname[20];
  double cgpa;} STUDENT;
```

STUDENT ceng140_students[MAX]

Gradebook.bin

BU VIDEO TÜMÜYLE AŞAĞIDA BELİRTİLMİŞ LİSANS ALTINDADIR. THIS VIDEO, AS A WHOLE, IS UNDER THE LICENSE STATED BELOW.

Türkçe:

Creative Commons Atıf-GayriTicari-Türetilemez 4.0 Uluslararası Kamu Lisansı https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode.tr

English:

Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Public License https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode

LISANS SAHIBI ODTÜ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜDÜR. METU DEPARTMENT OF COMPUTER ENGINEERING IS THE LICENCE OWNER.

LİSANSIN ÖZÜ

Alıntı verilerek indirilebilir ya da paylaşılabilir ancak değiştirilemez ve ticari amaçla kullanılamaz.

LICENSE SUMARY

Can be downloaded and shared with others, provided the licence owner is credited, but cannot be changed in any way or used commercially.