BBM 102 – INTRODUCTION TO PROGRAMMING II

SPRING 2018

Structs & File IO

Instructors: Dr. Cumhur Yiğit Özcan, Dr. Ali Seydi Keçeli, Dr. Aydın Kaya

*source: Deitel&Deitel – C How To Program

Structures

- Collections of related variables (aggregates) under one name
 - Can contain variables of different data types
- Commonly used to define records to be stored in files
- Combined with pointers, can create linked lists, stacks, queues, and trees

Example 1:

```
struct card {
 char *face;
 char *suit;
};
```

- struct introduces the definition for structure card
- card is the structure name and is used to declare variables of the structure type
- card contains two members of type char *
 - These members are face and suit

- A structure definition does not reserve space in memory
 - Instead creates a new data type used to define structure variables
- Variables can be defined as below:

```
struct card {
 char *face;
 char *suit;
} oneCard, deck[ 52 ], *cPtr;
```

Or defined like other variables:

```
struct card {
 char *face;
 char *suit;
};
struct card oneCard, deck[ 52 ], *cPtr;
```

Example 2:

```
struct point {
 int x;
 int y;
};
struct point pt; /* defines a variable pt which
 is a structure of type
 struct point */
pt.x = 15;
pt.y = 30;
printf("%d, %d", pt.x, pt.y);
```

```
/* Structures can be nested. One representation of
 a rectangle is a pair of points that denote the
 diagonally opposite corners. */
struct rect {
 struct point pt1;
 struct point pt2;
};
struct rect screen;
/* Print the pt1 field of screen */
printf("%d, %d", screen.pt1.x, screen.pt1.y);
/* Print the pt2 field of screen */
printf("%d, %d", screen.pt2.x, screen.pt2.y);
```

Valid Operations

- Assigning a structure to a structure of the same type
- Taking the address (&) of a structure
- Accessing the members of a structure
- Using the size of operator to determine the size of a structure

Initializing Structures

- Initializer lists
 - Example: struct card oneCard = { "Three", "Hearts" };
- Assignment statements
 - Example: struct card threeHearts = oneCard;
 - Could also define and initialize threeHearts as follows:

```
struct card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```

Accessing Members of Structures

- Accessing structure members
 - Dot operator (.) used with structure variables struct card myCard; printf("%s", myCard.suit);
 - Arrow operator (->) used with pointers to structure variables struct card *myCardPtr = &myCard; printf("%s", myCardPtr->suit);
 - myCardPtr->suit is equivalent to (*myCardPtr).suit

```
// Fig. 10.2: fig10_02.c
 2 // Structure member operator and
 // structure pointer operator
 3
 #include <stdio.h>
 // card structure definition
 struct card {
 char *face; // define pointer face
 8
 char *suit; // define pointer suit
10
 };
11
 int main(void)
12
13
 struct card aCard; // define one struct card variable
14
15
 // place strings into aCard
16
 aCard.face = "Ace";
17
 aCard.suit = "Spades";
18
19
20
 struct card *cardPtr = &aCard; // assign address of aCard to cardPtr
21
```

Fig. 10.2 | Structure member operator and structure pointer operator. (Part 1 of 2.)

Fig. 10.2 | Structure member operator and structure pointer operator. (Part 2 of 2.)

typedef typedef

- Creates synonyms (aliases) for previously defined data types
- Use typedef to create shorter type names

Example:

typedef struct point pixel;

Defines a new type name pixel as a synonym for type struct point

typedef struct Card *CardPtr;

- Defines a new type name CardPtr as a synonym for type struct Card *
- typedef does not create a new data type
 - Only creates an alias

Using Structures With Functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass call by value
- To pass structures call-by-reference
 - Pass its address
 - Pass reference to it
- To pass arrays call-by-value
 - Create a structure with the array as a member
 - Pass the structure

Using Structures with Functions 1

```
#include<stdio.h> /* Demonstrates passing a structure to a
 function */
struct data{
 int amount:
 char fname[30];
 char lname[30];
}rec;
void printRecord(struct data x){
  printf("\nDonor %s %s gave $%d", x.fname, x.lname, x.amount);
}
int main(void){
 printf("Enter the donor's first and last names\n");
 printf("separated by a space: ");
 scanf("%s %s", rec.fname, rec.lname);
 printf("Enter the donation amount: ");
 scanf("%d",&rec.amount);
 printRecord(rec);
 return 0;
```

Using Structures with Functions 2

```
/* Make a point from x and y components. */
struct point makepoint (int x, int y)
{
 struct point temp;
 temp.x = x;
 temp.y = y;
 return (temp);
/* makepoint can now be used to initialize a structure */
struct rect screen;
struct point middle;
screen.pt1 = makepoint(0,0);
screen.pt2 = makepoint(50,100);
middle = makepoint((screen.pt1.x + screen.pt2.x)/2,
 (screen.pt1.y + screen.pt2.y)/2);
```

```
/* add two points */
struct point addpoint (struct point p1, struct point p2)
{
 p1.x += p2.x;
 p1.y += p2.y;
 return p1;
}
```

Both arguments and the return value are structures in the function addpoint.

Structures and Pointers

- Parenthesis are necessary in (*p).x because the precedence of the structure member operator (dot) is higher than *.
- The expression *p.x = *(p.x) which is illegal because x is not a pointer.

Structures and Pointers

- Pointers to structures are so frequently used that an alternative is provided as a shorthand.
- If p is a pointer to a structure, then

```
p -> field_of_structure
refers to a particular field.
```

We could write

```
printf("Origin is (%d %d)\n", p->x, p->y);
```

Assignments

```
struct student {
 char *last_name;
 int student_id;
 char grade;
};
struct student temp, *p = &temp;

temp.grade = 'A';
temp.last_name = "Casanova";
temp.student_id = 590017;
```

Expression	Equiv. Expression	<u>Value</u>		
temp.grade	p -> grade	Α		
temp.last_name	p -> last_name	Casanova		
temp.student_id	p -> student_id	590017		
(*p).student_id	p -> student_id	590017		

Structures and Pointers

- Both . and -> associate from left to right
- Consider

```
struct rect r, *rp = &r;
```

The following 4 expressions are equivalent.

Arrays of Structures

- Usually a program needs to work with more than one instance of data.
- For example, to maintain a list of phone #s in a program, you can define a structure to hold each person's name and number.

```
char fname[10];
char lname[12];
char phone[8];
};
```

Arrays of Structures

- A phone list has to hold many entries, so a single instance of the entry structure isn't of much use. What we need is an array of structures of type entry.
- After the structure has been defined, you can define the array as follows:

```
struct entry list[1000];
```


 To assign data in one element to another array element, you write

```
list[1] = list[5];
```

To move data between individual structure fields, you write

```
strcpy(list[1].phone, list[5].phone);
```

 To move data between individual elements of structure field arrays, you write

```
list[5].phone[1] = list[2].phone[3];
```


```
#define CLASS_SIZE 100
struct student {
 char *last_name;
 int student_id;
 char grade;
};
int main(void)
{
 struct student temp,
 class[CLASS_SIZE];
 ... /*Do some operation to fill class structure*/
 printf ("Number of A's in class: %d\n", countA(class));
}
int countA(struct student class[])
{
 int i, cnt = 0;
 for (i = 0; i < CLASS_SIZE; ++i)
 cnt += class[i].grade == 'A';
 return cnt;
```

• Arrays of structures can be very powerful programming tools, as can pointers to structures.

```
struct part {
 int number;
 char name [10];
};

struct part data[100];
struct part *p_part;

p_part = data;
printf("%d %s", p_part->number, p_part -> name);
```


• The above diagram shows an array named *x* that consists of 3 elements. The pointer *ptr* was initialized to point at x[0]. Each time *ptr* is incremented, it points at the next array element.

```
/* Array of structures */
#include <stdio.h>
#define MAX 4
struct part {
 int number;
 char name[10];
};
struct part data[MAX] = {1, "Smith", 2, "Jones", 3, "Adams", 4, "Will"};
int main (void)
 struct part *p_part;
 int count;
 p_part = data;
 for (count = 0; count < MAX; count++) {
 printf("\n %d %s", p_part -> number, p_part -> name);
 p_part++;
 }
 return 0;
```

Example: High-Performance Card Shuffling and Dealing Simulation

- The program in Fig. 10.3 is based on the card shuffling and dealing simulation discussed in Chapter 7.
- The program represents the deck of cards as an array of structures and uses high-performance shuffling and dealing algorithms.

```
// Fig. 10.3: fig10_03.c
 2 // Card shuffling and dealing program using structures
 #include <stdio.h>
 #include <stdlib.h>
 #include <time.h>
 #define CARDS 52
 #define FACES 13
 8
 9
10
 // card structure definition
 struct card {
11
 const char *face; // define pointer face
12
13
 const char *suit: // define pointer suit
14
 }:
15
 typedef struct card Card; // new type name for struct card
16
17
18
 // prototypes
 void fillDeck(Card * const wDeck, const char * wFace[],
19
 const char * wSuit[]);
20
 void shuffle(Card * const wDeck);
21
22
 void deal(const Card * const wDeck);
23
```

Fig. 10.3 | Card shuffling and dealing program using structures. (Part 1 of 4.)

```
int main(void)
24
25
 Card deck[CARDS]; // define array of Cards
26
27
28
 // initialize array of pointers
29
 const char *face[] = { "Ace", "Deuce", "Three", "Four", "Five",
 "Six", "Seven", "Eight", "Nine", "Ten",
30
 "Jack" "Queen" "King"}:
31
32
33
 // initialize array of pointers
 const char *suit[] = { "Hearts", "Diamonds", "Clubs", "Spades"};
34
35
36
 srand(time(NULL)); // randomize
37
 fillDeck(deck, face, suit); // load the deck with Cards
38
 shuffle(deck); // put Cards in random order
39
40
 deal(deck): // deal all 52 Cards
41
 }
42
```

Fig. 10.3 Card shuffling and dealing program using structures. (Part 2 of 4.)

```
// place strings into Card structures
43
 void fillDeck(Card * const wDeck, const char * wFace[],
44
45
 const char * wSuit[])
46
47
 // loop through wDeck
 for (size_t i = 0; i < CARDS; ++i) {</pre>
48
 wDeck[i].face = wFace[i % FACES];
49
 wDeck[i].suit = wSuit[i / FACES];
50
51
52
 }
53
 // shuffle cards
54
55
 void shuffle(Card * const wDeck)
56
 {
57
 // loop through wDeck randomly swapping Cards
 for (size_t i = 0; i < CARDS; ++i) {
58
59
 size_t j = rand() % CARDS;
 Card temp = wDeck[i];
60
61
 wDeck[i] = wDeck[i];
62
 wDeck[i] = temp;
63
 }
64
65
```

Fig. 10.3 | Card shuffling and dealing program using structures. (Part 3 of 4.)

```
// deal cards
66
 void deal(const Card * const wDeck)
67
68
69
 // loop through wDeck
 for (size_t i = 0; i < CARDS; ++i) {</pre>
70
71
 printf("%5s of %-8s%s", wDeck[i].face , wDeck[i].suit ,
 (i + 1) \% 4 ? " " : "\n");
72
73
74
 }
```

Fig. 10.3 | Card shuffling and dealing program using structures. (Part 4 of 4.)

ı												
	Three	of	Hearts	Jack	of	Clubs	Three	of	Spades	Six	of	Diamonds
	Five	of	Hearts	Eight	of	Spades	Three	of	Clubs	Deuce	of	Spades
١	Jack	of	Spades	Four	of	Hearts	Deuce	of	Hearts	Six	of	Clubs
	Queen	of	Clubs	Three	of	Diamonds	Eight	of	Diamonds	King	of	Clubs
	King	of	Hearts	Eight	of	Hearts	Queen	of	Hearts	Seven	of	Clubs
	Seven	of	Diamonds	Nine	of	Spades	Five	of	Clubs	Eight	of	Clubs
	Six	of	Hearts	Deuce	of	Diamonds	Five	of	Spades	Four	of	Clubs
	Deuce	of	Clubs	Nine	of	Hearts	Seven	of	Hearts	Four	of	Spades
	Ten	of	Spades	King	of	Diamonds	Ten	of	Hearts	Jack	of	Diamonds
	Four	of	Diamonds	Six	of	Spades	Five	of	Diamonds	Ace	of	Diamonds
	Ace	of	Clubs	Jack	of	Hearts	Ten	of	Clubs	Queen	of	Diamonds
	Ace	of	Hearts	Ten	of	Diamonds	Nine	of	Clubs	King	of	Spades
	Ace	of	Spades	Nine	of	Diamonds	Seven	of	Spades	Queen	of	Spades
١												

Fig. 10.4 Output for the high-performance card shuffling and dealing simulation.

Unions

union

- Memory that contains a variety of objects over time
- Only contains one data member at a time
- Members of a union share space
- Conserves storage
- Only the last data member defined can be accessed

union definitions

```
• Same as struct
 union Number {
 int x;
 float y;
 };
 union Number value;
```

Unions

- Valid union operations
 - Assignment to union of same type: =
 - Taking address: &
 - Accessing union members:
 - Accessing members using pointers: ->

```
/* number union definition */
union number {
 int x; /* define int x */
 double y; /* define double y */
}; /* end union number */
int main(){
 union number value; /* define union value */
 value.x = 100; /* put an integer into the union */
 printf("Put a value in the integer member.\n");
 printf(" int: %d\n double:%f\n\n", value.x, value.y );
 value.y = 100.0; /* put a double into the same union */
 printf("Put a value in the floating member.\n");
 printf(" int: %d\n double:%f\n\n", value.x, value.y );
 return 0; /* indicates successful termination */
} /* end main */
```

Put a value in the integer member.

int: 100

double:-

0000000000000.000000

Put a value in the floating member.

int: 0

double: 100.000000

FILE INPUT/OUTPUT

- In this chapter, you will learn:
 - To be able to create, read, write and update files.
 - To become familiar with sequential access file processing.
 - To become familiar with random-access file processing.

Introduction

- Data files
 - Can be created, updated, and processed by C programs
 - Are used for permanent storage of large amounts of data
 - Storage of data in variables and arrays is only temporary
- When you use a file to store data for use by a program, that file <u>usually</u> consists of text (alphanumeric data) and is therefore called a **text file**.

The Data Hierarchy

- Data Hierarchy:
 - Bit smallest data item
 - Value of 0 or 1
 - Byte 8 bits
 - Used to store a character
 - Decimal digits, letters, and special symbols
 - Field group of characters conveying meaning
 - Example: your name
 - Record group of related fields
 - Represented by a struct or a class
 - Example: In a payroll system, a record for a particular employee that contained his/her identification number, name, address, etc.

The Data Hierarchy

- Data Hierarchy (continued):
 - File group of related records
 - Example: payroll file
 - Database group of related files

Fig. 11.1 The data hierarchy.

Files and Streams

- C views each file as a sequence of bytes
 - File ends with the end-of-file marker
 - Or, file ends at a specified byte
- Stream created when a file is opened
 - Provide communication channel between files and programs
 - Opening a file returns a pointer to a FILE structure
 - Example file pointers:
 - stdin standard input (keyboard)
 - stdout standard output (screen)
 - stderr standard error (screen)

Files and Streams

- FILE structure
 - File descriptor
 - Index into operating system array called the open file table
 - File Control Block (FCB)
 - Operating system uses it to administer the file (file size, date, name, etc). This structure allows programs to open many files.

0	1	2	3	4	5	6	7	8	9	 n-1	
											end-of-file marker

Fig. 11.2 C's view of a file of *n* bytes.

Files and Streams

- Read/Write functions in standard library
 - fscanf/fprintf
 - File processing equivalents of scanf and printf
 - fgetc
 - Reads one character from a file
 - Takes a FILE pointer as an argument
 - fgetc(stdin) equivalent to getchar()
 - fputc
 - Writes one character to a file
 - Takes a FILE pointer and a character to write as an argument
 - fputc('a', stdout) equivalent to putchar('a')
 - fgets
 - Reads a line from a file
 - fputs
 - Writes a line to a file

```
/*
1
2
 Create a sequential file */
3
  #include <stdio.h>
4
5
  int main()
6
  {
7
 int account;
8
 char name[ 30 ];
9
 double balance;
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
12
 if ( ( cfPtr = fopen( "clients.dat", "w" ) ) == NULL )
13
 printf( "File could not be opened\n" );
14
 else (
15
 printf( "Enter the account, name, and balance.\n" );
 printf( "Enter EOF to end input.\n" );
16
 printf( "? " );
17
18
 scanf( "%d%s%lf", &account, name, &balance );
19
20
 while ( !feof( stdin ) ) {
21
 fprintf( cfPtr, "%d %s %.2f\n", account, name, balance );
22
23
 printf( "? " );
24
 scanf( "%d%s%lf", &account, name, &balance );
25
 }
26
27
 fclose( cfPtr );
28
29
30
 return 0;
31 }
```

Program Output

```
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
? ^Z
```

Creating a Sequential Access File

- Creating a File
 - FILE *myPtr;
 - Creates a FILE pointer called myPtr
 - myPtr = fopen(filename, openmode);
 - Function fopen returns a FILE pointer to file specified
 - Takes two arguments file to open and file open mode
 - If open fails, NULL returned

Computer system	Key combination				
UNIX systems	<return> <ctrl> d</ctrl></return>				
IBM PC and compatibles	< <i>ctrl> z</i>				
Macintosh	<ctrl> d</ctrl>				
Fig. 11.4 End-of-file key combinations for various popular computer systems.					

Creating a Sequential Access File

Mode	Description
r	Open a file for reading.
W	Create a file for writing. If the file already exists, discard the current contents.
a	Append; open or create a file for writing at end of file.
r+	Open a file for update (reading and writing).
W+	Create a file for update. If the file already exists, discard the current contents.
a+	Append; open or create a file for update; writing is done at the end of the file.
rb	Open a 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 end of file in binary mode.
rb+	Open a 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.
Fig. 11.6 File	open modes.

Creating a Sequential Access File

- fprintf
 - Used to print to a file
 - Like printf, except first argument is a FILE pointer (pointer to the file you want to print in)
- feof(FILE pointer)
 - Returns true if end-of-file indicator (no more data to process) is set for the specified file
- fclose(FILE pointer)
 - Closes specified file
 - Performed automatically when program ends
 - Good practice to close files explicitly

Details

- Programs may process no files, one file, or many files
- Each file must have a unique name and should have its own pointer

Reading Data from a File

- Reading a sequential access file
 - Create a FILE pointer, link it to the file to read
 myPtr = fopen("myfile.dat", "r");
 - Use fscanf to read from the file
 - Like scanf, except first argument is a FILE pointer
 fscanf(myPtr, "%d%s%f", &accounnt, name, &balance);
 - Data read from beginning to end
 - File position pointer
 - Indicates number of next byte to be read / written
 - Not really a pointer, but an integer value (specifies byte location)
 - Also called byte offset
 - rewind(myPtr)
 - Repositions file position pointer to beginning of file (byte 0)

```
1
2 /* Reading and printing a seguential file */
  #include <stdio.h>
4
5
  int main()
6
7
 int account;
8
 char name[ 30 ];
9
 double balance;
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
12
 if ( (cfPtr = fopen("clients.dat", "r" ) ) == NULL )
13
 printf( "File could not be opened\n" );
14
 else {
 printf( "%-10s%-13s%s\n", "Account", "Name", "Balance" );
15
16
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
17
18
 while ( !feof( cfPtr ) ) {
19
 printf( "%-10d%-13s%7.2f\n", account, name, balance );
20
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
21
 }
22
 Account
 Name
 Balance
23
 fclose( cfPtr );
 100
 Jones
 24.98
24
 }
25
 200
 345.67
 Doe
26
 return 0;
 300
 0.00
 White
27 }
 400
 Stone
 -42.16
 500
 Rich
 224.62
```

Example: Merge two files

```
#include <stdio.h>
int main()
{ FILE *fileA, /* first input file */
 *fileB, /* second input file */
 *fileC; /* output file to be created */
 int num1, /* number to be read from first file */
 num2; /* number to be read from second file */
 int f1, f2;
 /* Open files for processing */
 fileA = fopen("class1.txt","r");
 fileB = fopen("class2.txt","r");
 fileC = fopen("class.txt","w");
```

```
/* As long as there are numbers in both files, read and compare numbers one
by one. Write the smaller number to the output file and read the next number
in the file from which the smaller number is read. */
f1 = fscanf(fileA, "%d", &num1);
```

```
f2 = fscanf(fileB, "%d", &num2);
while ((f1!=EOF) \&\& (f2!=EOF))
 if (num1 < num2) {
 fprintf(fileC,"%d\n", num1);
 f1 = fscanf(fileA, "%d", &num1);
 else if (num2 < num1) {
 fprintf(fileC, "%d\n", num2);
 f2 = fscanf(fileB, "%d", &num2);
 else { /* numbs are equal:read from both files */
 fprintf(fileC,"%d\n", num1);
 f1 = fscanf(fileA, "%d", &num1);
 f2 = fscanf(fileB, "%d", &num2);
```

```
while (f1!=EOF) { /* if reached end of second file, read
 the remaining numbers from first file and write to
 output file */
 fprintf(fileC, "%d\n", num1);
 f1 = fscanf(fileA, "%d", &num1);
while (f2!=EOF) { if reached the end of first file, read
 the remaining numbers from second file and write
 to output file */
 fprintf(fileC,"%d\n", num2);
 f2 = fscanf(fileB, "%d", &num2);
/* close files */
fclose (fileA);
fclose(fileB);
fclose(fileC);
return 0;
/* end of main */
```

Reading Data from a Sequential Access File

- Sequential access file
 - Cannot be modified without the risk of destroying other data
 - Fields can vary in size
 - Different representation in files and screen than internal representation
 - 1, 34, -890 are all ints, but have different sizes on disk

300 White 0.00 400 Jones 32.87 (old data in file) If we want to change White's name to Worthington,

Random-Access Files

- Random access files
 - Access individual records without searching through other records
 - Instant access to records in a file
 - Data can be inserted without destroying other data
 - Data previously stored can be updated or deleted without overwriting
- Implemented using fixed length records
 - Sequential files do not have fixed length records

Creating a Randomly Accessed File

- Data in random access files
 - Unformatted (stored as "raw bytes")
 - All data of the same type (ints, for example) uses the same amount of memory
 - All records of the same type have a fixed length
 - Data not human readable

Creating a Randomly Accessed File

- Unformatted I/O functions
 - fwrite
 - Transfer bytes from a location in memory to a file
 - fread
 - Transfer bytes from a file to a location in memory
 - Example:

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

- &number Location to transfer bytes from
- sizeof(int) Number of bytes to transfer
- 1 For arrays, number of elements to transfer
 - In this case, "one element" of an array is being transferred
- myPtr File to transfer to or from

Creating a Randomly Accessed File

Writing structs

```
fwrite( &myObject, sizeof (struct myStruct), 1, myPtr );
```

- sizeof returns size in bytes of object in parentheses
- To write several array elements
 - Pointer to array as first argument
 - Number of elements to write as third argument

```
1 /* Fig. 11.11: fig11_11.c
 Creating a randomly accessed file sequentially */
  #include <stdio.h>
4
  /* clientData structure definition */
  struct clientData {
 int acctNum; /* account number */
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]; /* account first name */
 double balance; /* account balance */
10
11 }; /* end structure clientData */
12
13 int main()
14 {
15
 int i: /* counter */
16
 /* create clientData with no information */
17
 struct clientData blankClient = { 0, "sevil", "sen", 5000.0 };
18
19
 FILE *cfPtr; /* credit.dat file pointer */
20
```

```
/* fopen opens the file; exits if file cannot be opened */
22
 if ( (cfPtr = fopen("credit.dat", "wb" ) == NULL ) {
23
 printf( "File could not be opened.\n" );
24
 } /* end if */
25
26
 else {
27
 /* output 100 blank records to file */
28
 for (i = 1; i \le 100; i++)
29
 fwrite( &blankClient, sizeof( struct clientData ), 1, cfPtr );
30
 } /* end for */
31
32
33
 fclose (cfPtr); /* fclose closes the file */
 } /* end else */
34
35
 return 0; /* indicates successful termination */
36
37
38 } /* end main */
```

Writing Data Randomly to a Randomly Accessed File

fseek

- Sets file position pointer to a specific position
- fseek(pointer, offset, symbolic_constant);
 - pointer pointer to file
 - offset file position pointer (0 is first location)
 - symbolic_constant specifies where in file we are reading from
 - SEEK_SET seek starts at beginning of file
 - SEEK_CUR seek starts at current location in file
 - SEEK_END seek starts at end of file

```
1 /* Fig. 11.12: fig11_12.c
 Writing to a random access file */
2
 #include <stdio.h>
4
  /* clientData structure definition */
  struct clientData {
 int acctNum; /* account number */
7
 char lastName[ 15 ]; /* account last name */
8
 char firstName[ 10 ]; /* account first name */
9
 double balance; /* account balance */
10
11 }: /* end structure clientData */
12
13 int main()
14 ₹
 FILE *cfPtr; /* credit.dat file pointer */
15
16
 /* create clientData with no information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( (cfPtr = fopen("credit.dat", "rb+" ) ) == NULL ) {
21
22
 printf( "File could not be opened.\n" );
 } /* end if */
23
 else {
24
25
```

```
/* require user to specify account number */
26
 printf( "Enter account number"
27
 " ( 1 to 100, 0 to end input )\n? " );
28
 scanf( "%d". &client.acctNum ):
29
30
 /* user enters information, which is copied into file */
31
 while ( client.acctNum != 0 ) {
32
33
 /* user enters last name, first name and balance */
34
 printf( "Enter lastname, firstname, balance\n? " );
35
36
 /* set record lastName. firstName and balance value */
37
 fscanf( stdin, "%s%s%lf", client.lastName,
38
 client.firstName. &client.balance ):
39
40
 /* seek position in file of user-specified record */
41
 fseek( cfPtr, ( client.acctNum - 1 ) *
42
 sizeof( struct clientData ), SEEK_SET );
43
44
 /* write user-specified information in file */
45
 fwrite( &client, sizeof( struct clientData ), 1, cfPtr );
46
47
 /* enable user to specify another account number */
48
 printf( "Enter account number\n? " );
49
 scanf( "%d", &client.acctNum );
50
```

```
51  } /* end while */
52
53  fclose( cfPtr ); /* fclose closes the file */
54  } /* end else */
55
56  return 0; /* indicates successful termination */
57
58 } /* end main */
```

```
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
```

Writing Data Randomly to a Randomly Accessed File

Fig. 11.14 The file position pointer indicating an offset of 5 bytes from the beginning of the file.

Reading Data Randomly from a Randomly Accessed File

- fread
 - Reads a specified number of bytes from a file into memory fread(&client, sizeof (struct clientData), 1, myPtr);
 - Can read several fixed-size array elements
 - Provide pointer to array
 - Indicate number of elements to read
 - To read multiple elements, specify in third argument

```
1 /* Fig. 11.15: fig11_15.c
 Reading a random access file sequentially */
2
  #include <stdio.h>
4
 /* clientData structure definition */
 struct clientData {
 int acctNum; /* account number */
7
 char lastName[ 15 ]; /* account last name */
8
 char firstName[ 10 ]; /* account first name */
9
 double balance; /* account balance */
10
11 }; /* end structure clientData */
12
13 int main()
14 [
15
 FILE *cfPtr; /* credit.dat file pointer */
16
 /* create clientData with no information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( ( cfPtr = fopen( "credit.dat", "rb" ) ) == NULL ) {
21
 printf( "File could not be opened.\n" );
22
 } /* end if */
23
```

```
else {
24
25
 printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
 "First Name" "Balance" ):
26
27
 /* read all records from file (until eof) */
28
 while ( !feof( cfPtr ) ) {
29
 fread( &client, sizeof( struct clientData ), 1, cfPtr );
30
31
32
 /* display record */
 if ( client.acctNum != 0 ) {
33
 printf( "%-6d%-16s%-11s%10.2f\n",
34
35
 client.acctNum. client.lastName.
 client.firstName, client.balance );
36
37
 } /* end if */
38
 } /* end while */
39
40
41
 fclose( cfPtr ):/* fclose closes the file*/
42
 } /* end else */
43
 Last Name
 First Name
 Balance
 Acct
 Nancy
 -24.54
 29
 Brown
44
 return 0;
 33
 Dunn
 Stacey
 314.33
45
 0.00
 37
 Barker
 Doug
46 } /* end main */
 88
 Smith
 Dave
 258.34
 34.98
 96
 Stone
 Sam
```