C Basic File Input/Output Manipulation

C Programming - File Outline

- File handling in C opening and closing.
- Reading from and writing to files.
- Special file streams stdin, stdout & stderr.
- How we SHOULD read input from the user.
- What are STRUCTURES?
- What is dynamic memory allocation?

File handling in C

- In C we use FILE * to represent a pointer to a file.
- * fopen is used to open a file. It returns the special value NULL to indicate that it couldn't open the file.

```
FILE *fptr;
char filename[]= "file2.dat";
fptr= fopen (filename,"w");
if (fptr == NULL) {
 fprintf (stderr, "ERROR");
 /* DO SOMETHING */
}
```

Modes for opening files

- The second argument of fopen is the mode in which we open the file. There are three
- "r" opens a file for reading
- "w" opens a file for writing and writes over all previous contents (deletes the file so be careful!)
- "a" opens a file for appending writing on the end of the file

The exit() function

- Sometimes error checking means we want an "emergency exit" from a program. We want it to stop dead.
- In main we can use "return" to stop.
- In functions we can use exit to do this.
- * Exit is part of the stdlib.h library

```
exit(-1);
in a function is exactly the same as
return -1;
in the main routine
```

Writing to a file using fprintf

• fprintf works just like printf and sprintf except that its first argument is a file pointer.

 We could also read numbers from a file using fscanf - but there is a better way.

```
FILE *fptr;
fptr= fopen ("file.dat","w");
/* Check it's open */
fprintf (fptr,"Hello World!\n");
```

Reading from a file using fgets

- fgets is a better way to read from a file
- We can read into a string using fgets

```
FILE *fptr;
char line [1000];
/* Open file and check it is open */
while (fgets(line,1000,fptr) != NULL) {
 printf ("Read line %s\n",line);
}
```

fgets takes 3 arguments, a string, a maximum number of characters to read and a file pointer. It returns NULL if there is an error (such as EOF)

Closing a file

• We can close a file simply using fclose and the file pointer. Here's a complete "hello files".

```
FILE *fptr;
char filename[]= "myfile.dat";
fptr= fopen (filename,"w");
if (fptr == NULL) {
 printf ("Cannot open file to write!\n");
 exit(-1);
}
fprintf (fptr,"Hello World of filing!\n");
fclose (fptr);
```

Open and Close

• We use the file pointer to close the file - not the name of the file

```
FILE *fptr;
fptr= fopen ("myfile.dat","r");
/* Read from file */
fclose (fptr);
```

Three special streams

- * Three special file streams are defined in the stdio.h header
- stdin reads input from the keyboard
- stdout send output to the screen
- stderr prints errors to an error device (usually also the screen)
- What might this do:

fprintf (stdout,"Hello World!\n");

Reading loops

It is quite common to want to read every line in a program. The best way to do this is a while loop using fgets.

```
/* define MAXLEN at start using enum */
FILE *fptr;
char tline[MAXLEN]; /* A line of text */
fptr= fopen ("sillyfile.txt","r");
/* check it's open */
while (fgets (tline, MAXLEN, fptr) != NULL) {
 printf ("%s",tline); // Print it
}
fclose (fptr);
```

Using fgets to read from the keyboard

 fgets and stdin can be combined to get a safe way to get a line of input from the user

```
#include <stdio.h>
int main()
{
 const int MAXLEN=1000;
 char readline[MAXLEN];
 fgets (readline,MAXLEN,stdin);
 printf ("You typed %s",readline);
 return 0;
}
```

Getting numbers from strings

- Once we've got a string with a number in it (either from a file or from the user typing) we can use atoi or atof to convert it to a number
- * The functions are part of stdlib.h

```
char numberstring[]= "3.14";
int i;
double pi;
pi= atof (numberstring);
i= atoi ("12");
```

Both of these functions return 0 if they have a problem

Issues

- fgets includes the '\n' on the end
- This can be a problem for example if in the last example we got input from the user and tried to use it to write a file:

```
FILE *fptr;
char readfname[1000];
fgets (readfname,1000,stdin);
fptr= fopen (readfname,"w");
/* oopsie - file name also has \n */
```

Even experienced programmers can make this error

Dynamic memory allocation

- How would we code the "sieve of Eratosthenes" to print all primes between 1 and n where the user chooses n?
- We _could_ simply define a HUGE array of chars for the sieve - but this is wasteful and how big should HUGE be?
- The key is to have a variable size array.
- In C we do this with DYNAMIC MEMORY ALLOCATION

A dynamically allocated sieve #include <stdlib.h>

```
#include <stdlib.h>
void vary_sieve (int);
void vary_sieve (int n)
/* Sieve to find all primes from 1 - n */
{
 char *sieve;
 int i;
 sieve= (char *)malloc (n*sizeof(char));
 /* check memory here */
 for (i= 0; i < n; i++)
 sieve[i]= UNCROSSED;
 /* Rest of sieve code */
 free (sieve); /* free memory */
}</pre>
```

A closer look at malloc

Let's look at that malloc statement again:

This says in effect "grab me enough memory for 'n' chars"

Free

The free statement says to the computer "you may have the memory back again"

free(sieve);

essentially, this tells the machine that the memory we grabbed for sieve is no longer needed and can be used for other things again. It is _VITAL_ to remember to free every bit of memory you malloc

Check the memory from malloc

- Like fopen, malloc returns NULL if it has a problem
- Like fopen, we should always check if malloc manages to get the memory.

```
float *farray;
/* Try to allocate memory for 1000 floats */
farray= malloc(1000*sizeof(float));
if (farray == NULL) {
 fprintf (stderr, "Out of memory!\n");
 exit (-1);
  }
```

C++ Input and Output

- ❖Variety of I/O functions in C++ iostream Library.
- *Must include <iostream.h> to use them.
- ♦ Must use g++ to compile

```
❖cout << "Hello world\n";</pre>
```

- ❖cin >> x;
 - » Read into variable x;