CS 2133 Files

Files

- Programs and data are stored on disk in structures called files
- Examples

```
lab1.c - text file
```

lab1.data - text file

term-paper.txt - text file

Outline

```
Text Files
 Files
 Text vs Binary
 File Pointer (FILE *)
 Standard: stdin, stdout, stderr
 Open/Closing
 fopen
 modes ("r" "w" "a")
 return values
 fclose
 return values
```

Outline (cont)

```
Text Files
 File input
 fscanf
 file pointer, format string, address list
 return values
 single character
 return value
 getchar, getc, fgetc, ungetc
 File output
 fprintf
 file pointer, format string, value list
 return value
 single character
 return value
 putchar, putc, fputc
```

Text Files

- All files are coded as long sequences of bits (0s and 1s)
- Some files are coded as sequences of ASCII character values (referred to as text files)
 - files are organized as bytes, with each byte being an ASCII character
- Other files are generally referred to as binary files

File Terms

- Buffer a temporary storage area used to transfer data back and forth between memory and auxiliary storage devices
- Stream files are manipulated in C with streams, a stream is a mechanism that is connected to a file that allows you to access one element at a time

File Pointers

- Each stream in C is manipulated with the file pointer type
- FILE *stream
 - FILE is a type containing multiple parts
 - file for stream, current element in file, etc.
 - FILE * is the address where the FILE type is located in memory
 - FILEs always manipulated as FILE *

Standard File Pointers

- <stdio.h> contains three standard file pointers that are created for you (each of type FILE *) stdin - file pointer connected to the keyboard stdout - file pointer connected to the output window/terminal
 - stderr file pointer connected to the error window (generally the output window)/terminal

Interactive Processing

```
do {
  printf("Enter 4 nums
 Enter 4 nums (0 to quit)
  (0s to quit) n");
 723 85 93 99
  scanf ("%d%d%d%d",
 Enter 4 nums (0 to quit)
  &id, &p1, &p2, &p3);
 131 78 91 85
  if (id != 0)
 Enter 4 nums (0 to quit)
 process(id,p1,
 458 82 75 86
 p2,p3);
 Enter 4 nums (0 to quit)
\} while (id != 0);
 0 0 0 0
```

Batch Processing

- Text file takes the place of input
- Create a file lab.data:

```
723 85 93 99
131 78 91 85
458 82 75 86
```

 If the data is in a file, the program can directly read the file rather than prompting the user for the data

Structure of Files

• String of bits:

010000110110000101110100...

Interpreted as ASCII numbers:

```
01000011 01100001 01110100 ...
67 97 116
```

Files as ASCII:

```
67 97 116 115 32 97 110 100 10 68
111 103 115 10 0
```

As characters:

Cats and\nDogs\n<EOF>

• In editor:

```
Cats and Dogs
```

Structure of Text Files (cont)

Two special characters
 \n - end-of-line character
 <EOF> - end-of-file marker

File lab.data:

```
723 85 93 99
131 78 91 85
458 82 75 86
```

as a string of characters

```
723 85 93 99\n131 78 91 85\n458 82 75 86\n<EOF>
```

Manipulating User Files

- Step 1: open a stream connected to the file
 - fopen command
- Step 2: read data from the file or write data to the file using the stream
 - input/output commands
- Step 3: close the connection to the file
 - fclose command

fopen Command

- Syntax: fopen("FileName"," mode");
- File Name is an appropriate name for a file on the computer you are working on, example: "C:\My Files\lab.dat"
- Mode indicates the type of stream:
 - "r" file is opened for reading characters
 - "w" file is opened for writing characters (existing file deleted)
 - "a" file opened for writing characters (appended to the end of the existing file)

fopen Command (cont)

- fopen returns a value of type FILE * that is a stream connected to the specified file
- if the fopen command fails, a special value,
 NULL is returned
- reasons for failure:
 - file doesn't exist (read)
 - can't create file (append)

fclose Command

- Syntax: fclose(FilePointer)
- The file pointer must be a stream opened using fopen (that remains open)
- fclose returns
 - 0 if the the fclose command is successful
 - special value EOF if the fclose command is unsuccessful

Open/Closing File

```
int main() {
 FILE *stream;
 if ((stream = fopen("lab.data","r")
 == NULL)
 printf("Unable to open lab.data\n");
 return(1);
 /* Read data from lab.data using FILE *
 variable stream */
 if (fclose(stream) == EOF) {
 printf("Error closing lab.data\n");
 return(2);
```

fprintf Command

- Syntax: fprintf(filep, "Format", ValueList);
- Works similarly to printf, but data sent to file rather than screen
 - printf("Format", ValueList) is a shorthand for fprintf(stdout," Format", ValueList)
- fprintf returns the number of characters printed or EOF (-1) if an error occurs
- File pointer should be write/append stream

fscanf Command

- Syntax: fscanf(filep, "Format", AddrList);
- Works similarly to scanf, but data received from file rather than keyboard
 - scanf("Format", AddrList) is a shorthand for fscanf(stdin," Format", AddrList)
- fscanf returns the number of successful data conversions or EOF if end-of-file reached
- File pointer should be a read stream

fscanf/fprintf Example

```
if ((ins = fopen("part.data","r")) == NULL) {
 printf("Unable to open part.data\n");
  return (-1);
if ((outs = fopen("sumpart.data","w")) == NULL) {
 printf("Unable to open sumpart.data\n");
  return (-1);
while (fscanf(ins,"%d%d%d%d",&id,&p1,&p2,&p3) == 4)
  fprintf(outs,"3d \3d n", id, (p1 + p2 + p3));
fclose(ins);
fclose (outs);
```

Field Specification Revisited

%[Flg][W][Pr][Sz]Code Whole Number Codes:

- d decimal int
- o octal int
- x hexadecimal int (a-f)
- X hex int (A-F)
- u unsigned decimal int
- i 0x, 0X hex, 0 oct

Code count: n (print)

#chars printed, extracted as value (similar to scan)

Floating-Point Codes:

f - standard float

e - scientific notation (e)

E - scientific notation (E)

g - f or e (shorter)

G - f or E (shorter)

Character Code: c

Percent sign: %%

Field Specification

Size possibilities:

Whole number

h - short int

I - long int

Floating point

I - double

L - long double

Width: number

print: #chars to use

scan: max chars read

Precision: . number

print: float - digits after .

Flag:

scan: * read, don't extract

print:

* - use arg as width

- left justify

+ add plus in front of nums

space - space if no sign

0 - pad with zeros

Scanning Multiple Arguments

- fscanf will ignore white space to fill args
- Example:

```
while (fscanf(ins,"%d%d",&n1,&n2) == 2)
  printf("%d %d\n",n1,n2);
applied to:
 25
 30 31
 32 40
produces as output:
 25 30
 31 32
```

Reading Characters

C provides functions for reading single chars:
int getchar() - returns next char from keyboard
int getc(FILE *fp) - returns next char from fp
int fgetc(FILE *fp) - returns next char from fp
int ungetc(int oneChar, FILE *fp) - returns char
oneChar to stream fp (but only one)
Note, all routines return an int, not a char, this is to

allow for returning the value EOF (end-of-file),

EOF is also returned if there is an error

which is not a char

Showing a File

```
FILE *ins;
int c;
if ((ins = fopen("file1","r")) == NULL) {
 printf("Unable to open file1\n");
  exit(0);
while ((c = fgetc(ins)) != EOF)
  putchar(c);
fclose(ins);
```

Writing Characters

C also provides functions for writing one character:

int putchar(int c) - prints char c to output window int putc(int c, FILE *fp) - print char c to stream fp int fputc(int c, FILE *fp) - print c to stream fp Routines accept int args (chars are coerced) Routines return EOF if there is a problem

Creating a File

```
FILE *outs;
int c;
if ((outs = fopen("file2","w")) == NULL) {
  printf("Unable to open file2\n");
  exit(0);
while ((c = getchar()) != EOF)
  fputc(c,outs);
fclose (outs);
```

Copying a File

```
FILE *ins;
FILE *outs;
int c;
if ((ins = fopen("file1","r")) == NULL) {
  printf("Unable to open file1\n");
  exit(0);
if ((outs = fopen("file2","w")) == NULL) {
  printf("Unable to open file2\n");
  exit(0);
while ((c = fgetc(ins)) != EOF)
  fputc(c,outs);
fclose(ins);
fclose (outs);
```

Count # Lines, Chars

```
FILE *instream;
int c;
int linenum = 1;
int charcount = 0;
if ((instream = fopen("file3","r")) == NULL) {
  printf("Unable to open file3\n");
  exit(-1):
while ((c = fgetc(instream)) != EOF) {
  if (c == ' \setminus n')
 printf("%3d: %d\n",linenum,charcount);
 linenum++;
 charcount = 0;
  else
 charcount++;
fclose (instream);
```

Reading to End of Line

From keyboard:

```
while (getchar() != '\n');
```

From file (with file pointer fp):

```
while (fgetc(fp) != '\n');
```

- Can be used to discard:
 - unneeded remainder of line
 - problematic input

Dealing with Problem Input (scan)

```
done = 0;
while (!done) {
  printf("Please enter number: ");
  if (scanf("%d", &num) == 1)
 done = 1;
  else
 while (getchar() != '\n');
```

Doing Your Own Formatted Input

```
int main() {
  int value;
 do {
 printf("Enter number (-1 to quit):");
 if (readInt(stdin, &value))
 printf(" You entered %d\n", value);
 else
 printf(" Unable to read value\n");
 while (fgetc(stdin) != '\n');
  } while (value !=-1);
  return 0;
```

Removing White Space

```
void discardWhiteSpace(FILE *fp) {
  int ch;
  ch = fgetc(fp);
  while ((ch == ' ') || (ch == '\t')
 | | (ch == ' \ n'))
 ch = fgetc(fp);
  ungetc(ch,fp);
```

Reading Integer Magnitude

```
int readIntBody(FILE *fp, int *res) {
  int result;
int ch;
  do
 ch = fgetc(fp);

if ((ch >= '0') && (ch <= '9'))

 result = result * 10 + ch - '0';

} while ((ch >= '0') && (ch <= '9'));
 ungetc(ch,fp);
*res = result;
 return 1;
  élse {
 *res = 0;
 return 0;
```

Safely Reading an Integer

```
int readInt(FILE *fp, int *res) {
  int ch;
  int retval;
  discardWhiteSpace(fp);
  ch = fgetc(fp);
if (ch == '-')
 retval = readIntBody(fp, res);
 *res *= -1;
 return retval;
  else if ((ch >= `0') \&\& (ch <= `9'))
 ungetc(ch,fp);
 retval = readIntBody(fp, res);
 return retval;
  else
 return 0;
```