

Streams

- A *stream* is any source of input or any destination for output
 - conceptually, just a sequence of bytes
 - accessed through a file pointer, which has typeFILE *
 - however, not all streams are associated with files
 - three standard predefined streams: stdin, stdout, stderr

Streams

Streams

Typical structure of I/O operations

A program's I/O operations usually have the following structure:

Opening a file

FILE * fopen(char *filename, char *mode)

name of file to open

file pointer for the stream, if fopen succeeds; NULL otherwise

"r"	read
"w"	write (file need not exist)
"a"	append (file need not exist)
"r+"	read and write, starting at the beginning
"w+"	read and write; truncate file if it exists
"a+"	read and write; append if file exists

Closing a file

Code structure

```
FILE *fp;
fp = fopen(filename, "r"); // or whatever mode is appropriate
if (fp == NULL) {
 ... give error message and exit ...
... read and process file ...
status = fclose(fp);
if (status == EOF) {
 ... give error message...
```

Reading and writing

- fprintf, fscanf
 - similar to printf and scanf, with additional FILE * argument
- fread(ptr, sz, num, fp)
 - reads num elements, each of size sz, from stream fp and stores them at ptr
 - does not distinguish between end-of-file and error
 - use feof() and ferror()
- fwrite(ptr, sz, num, fp)
 - writes num elements, of size sz, from ptr into stream fp
- return values:
 - no. of items successfully read/written (not no. of bytes)

Example: fread

Example: fscanf


```
hed: /cs/www/classes/cs352/spring10/Code/ex.6.FileIO
% cat add-numbers-in-file.c
 * File: add-numbers-in-file.c
 * Purpose: add up the integers in a given file; illustrate file I/O
#include <stdio.h>
int main(int argc, char *argv[]) {
  FILE *fp;
  int status, num, sum = 0;
  if (argc < 2) {
 fprintf(stderr, "Usage: %s file\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "r");
  if (fp == NULL) {
 fprintf(stderr, "Could not open file %s\n", argv[1]);
 return 1;
  while ((status = fscanf(fp, "%d", &num)) != EOF) {
 if (status == 0) {
 fprintf(stderr, "Non-numeric data in input file %s\n", argv[1]);
 return 1;
 sum += num;
  printf("sum = %d\n", sum);
  fclose(fp);
  return 0;
```

fscanf


```
hed: /cs/www/classes/cs352/spring10/Code/ex.6.FileIO
% gcc -Wall add-numbers-in-file.c
% cat input-numbers
1
2
3
4
5
%
%
% ./a.out input-numbers
sum = 15
```

Errors

fopen() can fail for many different reasons

Giving sensible error messages: perror

perror

```
hed: /cs/www/classes/cs352/spring10/Code/ex.6.FileIO
 _ + X
 * File: nlines-perror.c
 * Purpose: count the no. of lines in a given file; illustrate file I/O
 * as well as the use of perror() to give sensible error messages.
#include <stdio.h>
#include <errno.h>
|char buf[4096];
int nlines = 0;
int errno;
int main(int argc, char *argv[]) {
  FILE *fp;
  int i, nchars;
  if (argc < 2) {
 fprintf(stderr, "Usage: %s file\n", argv[0]);
 return 1;
  fp = fopen(argv[1], "r");
  if (fp == NULL) {
 perror(argv[1]); //WAS: fprintf(stderr, "Could not open file %s\n", argv[1]);
 return 1;
  while (!feof(fp)) {
 nchars = fread(buf, sizeof(char), 4096/sizeof(char), fp);
 for (i = 0; i < nchars; i++) {
 if (buf[i] == '\n') {
 nlines += 1;
  printf("File %s contains %d lines\n", argv[1], nlines);
  fclose(fp);
  return 0;
```

perror

