File Processing

Introduction

- Almost all of the program developed before this is interactive
- In interactive environment, input is via keyboard and output is via screen/monitor
- This type of processing is not suitable if it involves huge amount of input or output to be entered or be displayed on the screen at one time
- Therefore, file processing can solve the problem mentioned

Introduction

- Storage of data in variables and array are temporary.
- File are used for permanent retention of large amount of data.
- Two type of files will be considered; sequential access file and random access file.

Data Hierarchy

Files & Stream

- C views each file simply as a sequential stream of bytes.
- When a file is opened, a stream is associated with the file.
- The files and their associated streams are automatically open when program executions begin, the standard input, the standard output and standard error.
- Stream provides communication channel between files and program.
- For example, standard input stream enable a program to read data from keyboard, the standard output stream enable a program to print data on screen.

Files & Stream

- Opening a file returns a pointer to a FILE structure.
- Standard library provides many functions for reading data and writing data to files.

Creating a sequential file

Consider the following example: #include<stdio.h> while (!feof(stdin)){ main () { fprintf(cfPtr, "%d %s %.2f\n", account, int account; name, balance); char name[30]; printf("?"); float balance; scanf("%d%s%f", &account, name, FILE *cfPtr; &balance); if ((cfPtr = fopen("clients.txt", "w")) == NULL) fclose(cfPtr); printf("File cant be opened"); else return 0; {printf("Enter account, name and balance.\n"); printf("Enter EOF to end input\n"); printf("?"); scanf("%d%s%f", &account, name, &balance);

- Output
- Enter the account, name and balance.
- Enter the EOF character to end input.
- **?** 100 Jones 24.98
- **?** 200 Doe 345.67
- **?** 300 White 0.00
- ? 400 Stone -42.16
- ?

4

- The statement FILE *cfPtr ,
- states that cfPtr is a pointer to a FILE structure.
- The statement if ((cfPtr = fopen("clients.txt", "w")) == NULL),
- names the file "clients.txt" to be used by the program and establish communication with the file.
- The file pointer cfPtr is assigned a pointer to the FILE structure for the file open with fopen(takes two argument, file name & file open mode).

- File mode = r (open file for reading), w(create file for writing), a(append; open or create a for writing at the end of file), r+(open file for update – reading and writing), w+(create file for update), a+(append; open or create file for update)
- If file does not exist, fopen creates that file.

4

- The statement while(!feof(stdin)),
 - uses function feof to determine whether end-of-file indicator is set for file.
- EOF for unix system and Mac is <ctrl> d and for IBM PC is <ctrl>z
- The statement fprintf(cfPtr, "%d %s %.2f\n", account, name, balance),
 - writes data to the file clients.dat

Creating a sequential file

 After user enters end-of-file, the program closes the clients.dat with fclose and terminates.

Reading Data from Sequential File

- Data stored in files so that can be retrieved for processing when needed.
- Consider this program #include <stdio.h>

```
main ()
int account:
char name[30];
float balance;
FILE *cfPtr;
if ((cfPtr = fopen("clients.txt", "r")) == NULL)
printf("File cant be opened");
else
printf("%-10s%-13s%s\n",
"Account","Name", "Balance");
fscanf(cfPtr, "%d%s%f",&account, name,
&balance);
while(!feof(cfPtr)) {
```

```
printf("%-10d%-
13s%7.2f\n",account, name,
balance);
fscanf(cfPtr,
 "%d\t\t%s\t\t%f",&account, name,
&balance);
}
fclose(cfPtr)
}
return 0;
}
```


Reading Data from Sequential File

Output

Account Name Balance

100 Jones 24.98

200 Doe 345.67

300 White 0.00

400 Stone -42.16

Random Access File

- In sequential access file, record in a file created with the formatted output function fprintf are not necessarily the same length.
- Individual records of a random access file are normally fixed in length
- This record can be accessed directly without searching through other record. Thus, the searching will be quicker
- It is suitable for the use of airline reservation system, banking system and other kind of transaction processing system.

Random Access File

- Because every record in randomly access file normally fixed in length, data can be inserted in random access file without destroying other data.
- Data stored previously can also be updated or deleted without rewriting the entire file.

Creating a Randomly Accessed File

- Function fwrite is used to transfer a specified numbers of byte beginning at a specified location in memory to file.
- The data is written beginning at the location in the file indicated by the file position pointer.
- Function fread transfer a specified number of bytes from the file specified by the file position to an area in memory with a specified address.

-

Creating a Randomly Accessed File

- Now, when writing an integer instead of using,
 - fprintf(fPtr, "%d", number)
 - which could print as few as 1 digit or as many as 11 digit, we can use
 - fwrite(&number, sizeof(int), 1, fPtr)
 - which always write 4 bytes from variable number to the file represented by fPtr.

Creating a Randomly Accessed File

- fread is used to read 4 of those bytes into integer variable number.
- The fread and fwrite functions are capable of reading and writing arrays of data to and from disk.
- The third argument of both is the number of element in array that should be read from disk or written to disk.
- The preceding fwrite function call writes a single integer to disk, so third argument is 1.
- File processing program rarely write a single field to a file. Normally, we write one struct at a time.

Creating a Randomly Accessed File

```
#include <stdio.h>
struct clientData{
 int acctNum;
 char lastName[15];
 char firstName[15];
 float balance; };
main(){
int i;
struct clientData blankClient = {0, " ", " ", 0.0};
FILE *cfPtr;
if((cfPtr = fopen("credit.txt", "w")) = = NULL)
 printf("file cant be open");
Else
 \{ \text{ for } (I = 1; i < 100; i++) \}
 fwrite(&blankClient, sizeof(struct ClientData), 1,
 cfPtr);
fclose(cfPtr);
return 0;
```

This program shows how to open a randomly access file, define a record format using struct, write a data to disk, and close the file. This program initialize all 100 records of a file "credit.txt" with empty struct using function fwrite

Writing Data Randomly to a Randomly Accessed File

#include <stdio.h> struct clientData{ int acctNum; char lastName[15]; char firstName[15]; float balance; **}**; main(){ FILE *cfPtr; struct clientData client; if((cfPtr = fopen("credit.txt", "r+")) = = NULL) printf("file cant be open"); else{ print("Enter account number(1 to 100, 0 to end input)"); scanf("%d", &client.acct.Num);

- while (client.acctNum != 0){
 - printf("Enter lastname, firstname, balance");
 - scanf("%s%s%f, &client.lastName, &client.firstName, &client.balance);
 - fseek(cfPtr, (client.acctNum 1) * sizeof(struct clientData), SEEK_SET);
 - fwrite(&client, sizeof(struct clientData), 1, cfPtr);
 - printf("Enter account number");
 - scanf("%d", &client.acctNum);
 - }
- }
- fclose(cfPtr);
- return 0;
- }

Writing Data Randomly to a Randomly Accessed File

Output

```
Enter account number (1 to 100, 0 to end)
? 29
Enter lastname, firstname, balance
?Brown Nancy -24.54
Enter account number (1 to 100, 0 to end)
? 30
Enter lastname, firstname, balance
?Dunn Stacy 314.33
Enter account number (1 to 100, 0 to end)
? 31
Enter lastname, firstname, balance
?Barker Doug 0.00
Enter account number (1 to 100, 0 to end)
? 0
```


Writing Data Randomly to a Randomly Accessed File

- The statement fseek(cfPtr, (client.acctNum 1) * sizeof(struct clientData), SEEK_SET); positions the file position pointer for the file reference by cfPtr to the byte location calculated by (accountNum -1) * sizeof(struct clientData);
- Because of the account number is 1 to 100 but the byte positioning is start from 0, thus the account number need to minus 1.

Reading Data Randomly from a Randomly Accessed File

```
#include <stdio.h>
struct clientData{
 int acctNum;
 char lastName[15];
 char firstName[15];
 float balance;
};
main(){
FILE *cfPtr;
struct clientData client;
if((cfPtr = fopen("credit.txt", "r")) = = NULL)
  printf("file cant be open");
else{
  printf("%-6s%-16s%-11s%10s\n", "Acct", "LastName", "First
 Name", "Balance");
```


```
while (!feof(cfPtr)){
 fread(&client, sizeof(struct clientData), 1, cfPtr);
 if (client.acctNum != 0)
 printf("("%-6s %16s %11s %10.2f\n ",
  client.acctNum, client.lastName, client.firstName,
  client.balance);
fclose (cfPtr);
return 0; }
```


Reading Data Randomly from a Randomly Accessed File

Output

Acct	Last Name	First Name	Balance
29	Brown	Nancy	-24.54
30	Dunn	Stacey	314.33
31	Barker	Doug	0.00

fread(&client, sizeof(struct clientData), 1, cfPtr);

Reads the number of bytes determined by sizeof(struct clientData) from the file reference by cfPtr and stores the data in the structure client.