File I/O and ADTs in C

O10.133
Digital Computer Concept and Practice
Spring 2013

Lecture 12

File I/O

File I/O

- In C, a stream is a source of input or a destination of output
 - A text stream is a sequence of lines and each line has zero or more characters and is terminated by '\n'

File I/O (contd.)

- <stdio.h> provides three standard streams
 - stdin (standard input): keyboard
 - stdout (standard output): screen
 - stderr (standard error): screen
- Printf gets input from stdin, and scanf sends output to stdout
- C also provides two simple I/O functions:
 - int getchar(void)
 - Reads the next character from stdin and returns it
 - int putchar(int c)
 - Prints character c into stdout

File I/O (contd.)

- Instead of standard input and output, a program can access a file for its input and output
 - A file pointer (stream) that points to a file (whose type is FILE)
 - FILE *fp;

File I/O Operations

- FILE *fopen(const char *filename, const char *mode)
 - Opens the filename file and returns a file pointer, or it returns
 NULL if the filename file does not exist
- The modes for text files are,
 - "r" open for reading (the file must exist)
 - "w" open for writing (discard previous contents if any)
 - "a" open for appending (the file is created if it does not exist)
 - "r+" open for reading and writing (the file must exist)
 - "w+" open for reading and writing (discard previous contents if any)
 - "a+" open for reading and appending (the file is created if it does not exist)

File I/O Operations (contd.)

- int fclose(FILE *stream)
 - Closes stream
- int fgetc(FILE *stream)
 - Returns the next character of stream, or EOF if end of file or error occurs
- int fputc(int c, FILE *stream)
 - Writes character c on stream
- char *fgets(char *s, int n, FILE *stream)
 - Reads at most the next n-1 characters into array s, stops if a newline is encountered (the newline is included in s)
 - Returns s, or NULL if end of file or error occurs

File I/O operations (contd.)

- int fputs(const char *s, FILE *stream)
 - Writes string s (which need not to contain a newline) on stream
- long ftell(FILE *stream)
 - Returns the current file position of stream
 - Data type long means a long integer
- int fseek(FILE *stream, long offset, int origin)
 - Sets the file position for stream
 - A subsequent read or write will access data at the new position.
 - origin may be SEEK_SET (beginning), SEEK_CUR (current position), or SEEK_END (end of file)
 - For a text stream, offset must be zero, or a value returned by ftell in which case origin must be SEEK_SET (fseek moves the position to the beginning or end of a text stream, or to a place that was visited previously)

File I/O Example

- Copies the contents of input.txt to output.txt
- EOF is an integer constant defined in <stdio.h>
 and it indicates 'end of file'

File I/O Example (contd.)

```
#include <stdio.h>
int main(void)
 FILE *fp1, *fp2;
 int c;
 fp1 = fopen("input.txt", "r");
 fp2 = fopen("output.txt", "w");
 while ((c = fgetc(fp1)) != EOF)
 fputc(c, fp2);
 fclose(fp1);
 fclose(fp2);
 return 0;
```

File I/O Example (contd.)

- Writes two strings into test.txt, sets the file position to the beginning, and reads the first line
- It will print "alphabet" when test.txt contains the following two lines:
 - alphabet
 - abcdefghijklmnopqrstuvwxyz

File I/O Example (contd.)

```
#include <stdio.h>
int main (void)
{
 FILE *fp;
 char *pstr = "abcdefghijklmnopgrstuvwxyz";
 char buf[30];
 fp = fopen("test.txt", "w+");
 if(fp == NULL)
 printf("file open error\n");
 return -1;
 fputs("alphabet\n", fp);
 fputs(pstr, fp);
 fseek(fp, 0, SEEK SET);
 fgets(buf, 30, fp);
 printf("%s", buf);
 fclose(fp);
 return 0;
```

010.133 Digital Computer Concept and Practice Spring 2013 © Jaejin Lee

Structures and Unions

Structures

- A structure is a collection of one or more variables, possibly of different types
- Struct person introduces a structure which contains three members, i.e., name, age, and sex
 - Person is called a structure tag
 - Once the structure tag is defined, we can declare structure variables
 - struct person per1, per2;

```
struct person {
 char name[10];
 int age;
 char sex;
};
```


Structure (contd.)

- A structure variable can be initialized by initializing its members
 - struct person per1 = {"Lee", 20, 'f'};

Operations on Structures

- A member of a structure variable is referred to by the following form:
 - structure-variable.member
- For example, we can print the members of per1 as follows:
 - printf("%s, %d, %c", per1.name, per1.age, per1.sex);
- A structure can be copied as a unit
 - For example,
 - per2 = per1;
 - copies per1.name to per2.name, per1.age to per2.age, and per1.sex to per2.sex

Operations on Structures (contd.)

- We can take the address of a structure with &
- pp is declared as a pointer to struct person, and the address of per1 is assigned to pp (i.e., pp points to per1)
- *pp means per1, and (*pp).name, (*pp).age,
 (*pp).sex refer to per1's members

```
struct person *pp;
...

pp = &per1;
```


Operations on Structures (contd.)

- If **pp** is a pointer to a structure, an alternative notation to refer to a member is
 - pp->structure-member
 - pp->name, pp->age, and pp->sex refer to the members of per1

Array of Structures

- When we need to maintain a list of persons, we can declare an array of structures:
 - struct person per[10];

Array of Structures (contd.)

```
#include <stdio.h>
 };
struct person {
 char name[10];
 int age;
 char sex;
};
void PrintPerson(struct person *pp)
 printf("name: %s, age: %d, sex: %c\n",
 pp->name, pp->age, pp->sex);
```

Structure Example

• The following program declares a structure for complex numbers and a function for complex number multiplication

```
#include <stdio.h>
struct complex {
 double x;
 double y;
struct complex cmult(struct complex a, struct complex b)
 struct complex c;
 c.x = a.x * b.x - a.y * b.y;
 c.y = a.x * b.y + a.y * b.x;
 return c;
```

Structure Example (contd.)

```
int main(void)
{
 struct complex a, b, c;

 printf("Enter a: ");
 scanf("%lf %lf", &a.x, &a.y);
 printf("Enter b: ");
 scanf("%lf %lf", &b.x, &b.y);
 c = cmult(a, b);
 printf("Mult: %f + %f i\n", c.x, c.y);
 return 0;
}
```

Typedef (revisited)

```
typedef complex {
 double x;
 double y;
} Complex;
...
Complex a, b, c;
```


Unions

- The same syntax as structures
 - But, members share storage

```
typedef union foo {
 int n;
 float r;
} number;
int main(void)
 number m;
 m.n = 2345;
 printf("n: %10d r: %16.10e\n", m.n, m.r);
 m.r = 2.345;
 printf("n: %10d r: %16.10e\n", m.n, m.r);
 return 0;
```


Unions (contd.)

```
struct foo {
 int n;
 float r;
} p;

union foo {
 int n;
 float r;
} q;
```

```
p
n
r
```

```
q
n
r
```


calloc() and malloc()

- In the standard library (stdlib.h)
- To dynamically create storage for arrays, structures, and unions
- void* calloc(size_t n, size_t s)
 - Contiguous allocation
 - Allocates contiguous space in memory with a size of n × s bytes
 - The space is initialized with o's
 - If successful, returns a pointer to the base of the space
 - Otherwise, returns NULL
- Typically "typedef unsigned int size_t;" in stdlib.h
- x = calloc(n, sizeof(int));

calloc() and malloc() (contd.)

- void* malloc(size_t s)
 - Similar to calloc()
 - Allocates contiguous space in memory with a size of s bytes without initialization
 - x = malloc(n * sizeof(int));

calloc() and malloc() (contd.)

- The programmer should explicitly return the space
 - free(ptr);
 - Makes the space in memory pointer by ptr to be deallocated
 - **ptr** must be the base address of space previously allocated

Abstract Data Types

Abstract Data Types

- An abstract data type is a collection of objects together with a collection of operations
- Lists, sets, and stacks are examples of abstract data types

Abstract Data Types (contd.)

- A list is simply a list of elements $a_1, a_2, ...,$ and a_k
 - Two operations on the list
 - Linsert(list, x) inserts element x into list
 - Lsearch(list, x) searches list for element x
 - We may define more operations such as Ldelete
- A set {a₁, a₂, ..., a_k} along with some set operations such as union and intersection can be an abstract data type
- A stack is an important abstract data type which has many applications in programming

Linked Lists

- A linked list is a list of nodes linked by pointers
 - A node of a linked list requires a structure
 - It has two members element and next which is a pointer to struct node

```
struct node {
 int element;
 struct node *next;
};
```


- Linsert(list, x) gets list, which is a pointer to a linked list, and element x as its input
 - It inserts x at the front of the list
- Lsearch (list, x) gets list, which is a pointer to a linked list, and x as its input
 - If x is in the list, it returns the pointer of the node that contains x; NULL otherwise

• The next program creates a linked list by inserting elements, and searches it for an element x

```
#include <stdio.h>
struct node {
  int element;
  struct node *next;
};
```


```
struct node *Linsert(struct node *list, int x)
  struct node *pnew;
  pnew = malloc(sizeof(struct node));
  if (pnew == NULL) {
 printf("malloc error\n");
 return NULL;
  pnew->element = x;
  pnew->next = list;
  return pnew;
```

```
struct node *Lsearch(struct node *list, int x)
{
 struct node *pn;

 for (pn = list; pn != NULL; pn = pn->next)
 if (pn->element == x) return pn;

 return NULL;
}
```

Linked Lists (contd.)

```
void PrintList(struct node *list)
{
 if (list == NULL) {
 printf("\n");
 return;
 }
 printf("%d ", list->element);
 PrintList(list->next);
}
```


Linked lists (contd.)

```
int main(void)
 struct node *list = NULL;
 int x;
 while (1) {
 printf("enter x (0 to terminate): ");
 scanf("%d", &x);
 if (x == 0) break;
 list = Linsert(list, x);
 PrintList(list);
 printf("enter x: ");
 scanf("%d", &x);
 if (Lsearch(list, x) != NULL) printf("%d is in the list\n", x);
 else printf("%d is not in the list\n", x);
 return 0;
```


Stacks

 A stack is a list of elements with the restriction that elements are inserted and deleted only at one place called the top

- Fundamental stack operations are push and pop
 - push(st, x) gets st, which is a pointer to a stack, and element x as its input
 - It pushes x into the stack.
 - pop(st) gets st, which is a pointer to a stack, and it pops and returns the element at the top


```
#include <stdio.h>
#define MAX 100

struct stack {
  int starray[MAX];
  int top;
};
```

```
struct stack *create(void)
  struct stack *st;
  st = malloc(sizeof(struct stack));
  if (st == NULL) {
 printf("malloc error\n");
 return NULL;
  st->top = 0;
  return st;
```


```
int is empty(struct stack *st)
  return st->top == 0;
void push(struct stack *st, int x)
  if (st->top == MAX) {
 printf("stack is full\n");
 return;
  st->starray[st->top++] = x;
```

```
int pop(struct stack *st)
{
 if (is_empty(st)) {
 printf("stack is empty\n");
 return;
 }

return st->starray[--st->top];
}
```

```
int main(void)
  struct stack *st:
  int x;
  st = create();
  while (1) {
 printf("enter x (0 to terminate): ");
 scanf("%d", &x);
 if (x == 0) break;
 push(st, x);
  while (!is empty(st))
 printf("%d ", pop(st));
  printf("\n");
  return 0;
```


Programming style

- Programming style is a set of rules or guidelines for writing computer programs
- A good programming style is a subject matter, and thus it is difficult to define
- However, there are several elements common to many programming styles

Programming style (contd.)

- Indentation helps identify control flows
- Blank lines can divide a program into logical units
- Also spaces should be used properly to enhance readability of programs
- Variable names and function names: names should carry appropriate meanings

Programming style (contd.)

- Write clearly what you are doing in comments
- Modular design: use functions for independent tasks
- Write first in an easy-to-understand language,
 and then translate into a programming language

