

File I/O

경희대학교 컴퓨터공학과

조 진 성

File in Linux

Unified interface for all I/Os in UNIX

- ✓ Regular(normal) files in file system
- ✓ Special files for devices
 - terminal, keyboard, mouse, tape, hard disk, floppy disk, modem, etc.
 - /dev/*
- ✓ Even a socket is similar to a file that is open

System calls for I/O

- ✓ open, read, write, close
- ✓ lseek, fcntl, ioctl

Predefined open file descriptors

- √ #include <unistd.h>
- ✓ STDIN_FILENO (0)
- ✓ STDOUT_FILENO (1)
- ✓ STDERR_FILENO (2)

System Calls for File I/O

Open a file or device

```
#include <sys/types.h>

#include <sys/stat.h>

#include <fcntl.h>

int open(char *pathname, int oflag, ... /* , mode_t mode */);

return: a file descriptor if OK, -1 on error

Options (the second parameter, oflag)

O_RDONLY, O_WRONLY, O_RDWR

O APPEND, O CREAT, O EXCL, O TRUNC, O NONBLOCK, O SYNC
```

Close a file descriptor

```
 #include <unistd.h>
 int close(int fd);

 return: 0 if OK, −1 on error
```


System Calls for File I/O (Cont'd)

Read from a file descriptor

```
√ #include <unistd.h>
√ ssize_t read(int fd, void *buf, size_t nbytes);
```

✓ return: number of bytes read if OK, 0 on end of file, −1 on error

Write to a file descriptor

```
#include <unistd.h>

/ ssize_t write(int fd, void *buf, size_t nbytes);
```

✓ return: number of bytes written if OK,–1 on error

System Calls for File I/O (Cont'd)

Reposition read/write file offset

Create a new file or device

```
#include <sys/types.h>

#include <sys/stat.h>

#include <fcntl.h>

int creat(char *pathname, mode_t mode);

return: a file descriptor opened for write-only if OK, -1 on error

Equivalent to open(pathname, O_WRONLY | O_CREAT | O_TRUNC, mode);
```


System Calls for File I/O (Cont'd)

Manipulate a file descriptor

```
/ #include <sys/types.h>
/ #include <unistd.h>
/ #include <fcntl.h>
/ int fcntl(int fd, int cmd, ... /* int arg */ );
```

- ✓ return: depends on cmd if OK, 0 on end of file, -1 on error
- ✓ Change properties of a file that is already open

Control device

```
#include <unistd.h> /* SVR4 */
#include <sys/ioctl.h> /* BSD */
int ioctl(int fd, int request, ...);
```

- ✓ return: depends on request if OK,-1 on error
- ✓ Change I/O options for a given file descriptor
- ✓ For terminal I/O, socket I/O, tape I/O, disk I/O, file I/O, etc.

Exercise

■ Make my own cp program using file I/O system calls

```
$ gcc -o mycp mycp.c (or make mycp)
$ ./mycp mycp.c mycp.bak
$ ls -l mycp.c mycp.bak
```

■ Make a big-hole file using creat & lseek system calls

```
$ gcc -o hole hole.c (or make hole)
$ ./hole
$ ls -l file.hole
```


Error Handling in System Calls and Libraries

■ Global variable "extern int errno" in <errno.h>

```
#include <stdio.h>
#include <string.h>
#include <errno.h>
main(int argc, char *argv[])
  int fd;
  if ((fd = open("0123", O_RDONLY)) < 0) {</pre>
 printf("%s: %s\n", argv[0], strerror(errno));
 perror(argv[0]);
```


Streams and FILE Objects

- "Byte Stream"
- Logical structure for handling physical files with ease
- Predefined open streams

```
√ #include <stdio.h>
√ FILE *stdin;
√ FILE *stdout;
√ FILE *stderr;
```


Basic Four Steps

Declaration of a pointer to FILE type

```
FILE *fp;
```

Open a stream

```
if ((fp = fopen("/etc/passwd", "rt")) == NULL) {
  printf("File open error\n");
  exit(1);
}
```

Read or Write a stream

```
fputc('a', fp);
ch = fgetc(fp);
```

Close a stream

```
fclose(fp);
```


Exercise

List a text file with line numbers

```
$ gcc -o list list.c (or make list)
$ ./list list.c
```


Opening and Closing a Stream

Open a stream

```
 #include <stdio.h>

 FILE *fopen(char *pathname, char *type);

 return: a file pointer if OK, NULL on error

 I/O type (the second parameter, type)
 access mode: r, w, a, r+, w+, a+
 file type: t, b
```

Close a stream

```
 #include <stdio.h>

 int fclose(FILE *fp);

 return: 0 if OK, EOF on error
```


Read and Write a Stream

- Character-at-a-time I/O
- Line-at-a-time I/O
- Direct I/O (Binary I/O)
- Formatted I/O

Character-At-A-Time I/O

Input functions

```
 #include <stdio.h>

 int getc(FILE *fp);

 int fgetc(FILE *fp);
```

✓ all return: next character if OK, **EOF** on end of file or error

Output functions

```
#include <stdio.h>

int putc(int ch, FILE *fp);

int fputc(int ch, FILE *fp);
```

✓ all return: ch if OK, EOF on error

Line-At-A-Time I/O

Input functions

```
 #include <stdio.h>

 char *fgets(char *buf, int max, FILE *fp);

 return: buf if OK, NULL on end of file or error
```

Output functions

```
 #include <stdio.h>

 int fputs(char *str, FILE *fp);
```

✓ return: non-negative value if OK, **EOF** on error

Direct I/O (Binary I/O)

Input functions

```
 #include <stdio.h>

 size_t fread(void *ptr, size_t size, size_t nobj, FILE *fp);

✓ return: number of objects read if OK, 0 on end of file or error
```

Output functions

```
 #include <stdio.h>

 size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Include <stdio.h>

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Include <stdio.h>

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, FILE *fp);

/ Size_t fwrite(void *ptr, size_t size, size_t nobj, size_t size, size_t nobj, size_t size, size_t nobj, size_t size, size_t size, size_t nobj, size_t size, size_t size_t size, size_t size_t size, size_t size_t size, size_t size_t
```

✓ return: number of objects written if OK, 0 on end of file or error

Examples

```
struct rec tmp;
struct rec item[10];
fread(&tmp, sizeof(struct rec), 1, fp);
fwrite(item, sizeof(struct rec), 10, fp);
```


Formatted I/O

Input functions

```
#include <stdio.h>

int fscanf(FILE *fp, char *format, ...);

int sscanf(char *buf, char *format, ...);
```

✓ return: number of items assigned if OK, **EOF** on end of file or error

Output functions

```
#include <stdio.h>

int fprintf(FILE *fp, char *format, ...);

int sprintf(char *buf, char *format, ...);
```

✓ return: number of characters written if OK, negative value on error

Positioning a Stream

Functions

```
√ #include <stdio.h>
√ #include <unistd.h>
✓ int fseek(FILE *fp, long offset, int whence);
✓ return: 0 if OK, nonzero on error

✓ The third parameter, whence

 SEEK SET(0), SEEK CUR(1), SEEK END(2)
✓ #include <stdio.h>
√ long ftell(FILE *fp);
✓ return: current file position if OK, -1L on error
✓ #include <stdio.h>
✓ void rewind(FILE *fp);
✓ set file position to the beginning of the file
```


Miscellaneous

Functions

```
√ #include <stdio.h>
✓ int ungetc(int ch, FILE *fp);
✓ return: ch if OK, EOF on error
✓ #include <stdio.h>
✓ int ferror(FILE *fp);
✓ int feof(FILE *fp);
✓ return: nonzero if true, 0 otherwise
✓ #include <stdio.h>
✓ int fflush(FILE *fp);
✓ return: 0 if OK, EOF on error
✓ Flush buffer cache, i.e., write-back to the disk
```


Error Handling in File I/O

Error occurrence

- ✓ fopen for read → frequently
 - Must check it
- ✓ fopen for write → infrequently
 - Don't have to check it, but should check it for consistency
- ✓ read functions → infrequently
 - But, must check EOF
- ✓ write functions → infrequently
 - Don't have to check it
- ✓ fclose → infrequently
 - Don't have to check it

Exercise

Make a text-copy program using character-at-a-time I/O stream

```
$ gcc -o tcp1 tcp1.c (or make tcp1)
$ ./tcp1 tcp1.c tcp1.bak
$ ls -l tcp1.c tcp1.bak
```

Make a text-copy program using line-at-a-time I/O stream

```
$ gcc -o tcp2 tcp2.c (or make tcp2)
$ ./tcp2 tcp2.c tcp2.bak
$ ls -l tcp2.c tcp2.bak
```

■ Make my own cp program using binary I/O stream

```
$ gcc -o mycp2 mycp2.c (or make mycp2)
$ ./mycp2 mycp2.c mycp2.bak
$ ls -l mycp2.c mycp2.bak
```


Exercise (Cont'd)

Split a file into two & Merge two files into one using binary I/O stream

```
$ gcc -o split split.c (or make split)
$ gcc -o merge merge.c (or make merge)
$ ./split merge a b
$ ls -l merge a b
$ ./merge a b merge.new
$ chmod a+x merge.new
$ ./merge.new
```


Exercise (Cont'd)

Another binary I/O example

- ✓ Type-in a data file in text format
- ✓ Convert a text file into a binary file
- ✓ Access the binary file for search, insert, modify, etc.

```
$ gcc -o conv conv.c (or make conv)
$ gcc -o access access.c (or make access)
$ ./conv test.in test.out
$ ls -l test.out
$ ./access test.out
```

What does this program do?

```
$ gcc -o tab tab.c (or make tab)
$ ./tab *.c
```


Summary

System calls in Linux for file I/O

- ✓ open, close, read, write
- ✓ lseek, create, fcntl, ioctl

C libraries for file I/O

- √ fopen, fclose, fread, fwrite
- ✓ fgetc, fputc, fgets, fputs
- ✓ fscanf, fprintf, sscanf, sprintf
- ✓ fseek, ftell, rewind
- ✓ ungetc, ferror, feof, fflush

