CS10003: Programming & Data Structures

Dept. of Computer Science & Engineering Indian Institute of Technology Kharagpur

Autumn 2020

File handling

```
#include<stdio.h>
#include<stdlib.h>
int main()
 FILE *f:
 int a=10:
 char *s="Welcome", t[100];
 char c;
 f=fopen("newfile.txt", "a");
 fputs("\nAnother line\n", f):
 fputs("Yet another line\n", f);
 fclose(f):
 f=fopen("newfile.txt", "r");
 fgets(t, 3, f);
 printf(" *** %s ***", t):
 fgets(t, 100, f);
 printf(" *** %s ***", t);
 fgets(t, 100, f);
 printf(" *** %s\n ***", t):
 fgets(t, 100, f);
 printf(" *** %s ***", t):
 return 0:
```

The file:

a

Hello World! 10 Welcome Another line Yet another line

```
swagato@swagato-Vostro-3478: ~/Desktop/test
swagato@swagato-Vostro-3478:~/Desktop/test$ gcc test2.c
swagato@swagato-Vostro-3478:~/Desktop/test$ ./a.out
swagato@swagato-Vostro-3478:~/Desktop/test$ gcc test1.c
swagato@swagato-Vostro-3478:~/Desktop/test$ gcc test1.c
swagato@swagato-Vostro-3478:~/Desktop/test$ ./a.out
Hello
Wswagato@swagato-Vostro-3478:~/Desktop/test$ qcc test2.c
swagato@swagato-Vostro-3478:~/Desktop/test$ ./a.out
swagato@swagato-Vostro-3478:~/Desktop/test$ gcc test1.c
swagato@swagato-Vostro-3478:~/Desktop/test$ ./a.out
Hello
Wswagato@swagato-Vostro-3478:~/Desktop/test$ qcc test2.c
swagato@swagato-Vostro-3478:~/Desktop/testS ./a.out
 *** He *** *** llo World! 10 Welcome
  *** *** Another line
  *** *** Yet another line |
  ***swagato@swagato-Vostro-3478:~/Desktop/test$
```

newfile.txt


```
int main()
 FILE *fp;
 char ch;
 int nol = 0, not = 0, nob = 0, noc = 0;
 fp = fopen ( "myfile.txt", "r" ) ;
 while (1)
 ch = fgetc (fp);
 if (ch == EOF)
 break;
 noc++;
 if ( ch == ' ' )
 nob++;
 if ( ch == '\n' )
 nol++;
 if ( ch == '\t' )
 not++:
 fclose (fp);
 printf ( "\nNumber of characters = %d", noc );
 printf ( "\nNumber of blanks = %d", nob );
 printf ( "\nNumber of tabs = %d", not ) ;
 printf ( "\nNumber of lines = %d", nol );
 return 0;
```

Sample run

Number of characters = 125 Number of blanks = 25 Number of tabs = 13 Number of lines = 22

A File-copy Program

```
#include "stdio.h"
int main()
 FILE *fs, *ft;
 char ch;
 fs = fopen ( "pr1.txt", "r" );
 if (fs == NULL)
  puts ("Cannot open source file");
 exit(-1);
 ft = fopen ( "pr2.txt", "w" );
```

```
if (ft == NULL)
 puts ("Cannot open target file")
 fclose (fs);
 exit();
while (1)
  ch = fgetc (fs);
  if (ch == EOF)
 break;
  else
 fputc (ch, ft);
fclose (fs);
fclose (ft);
return 0;
```


/* Receives strings from keyboard and writes them to file */

```
int main()
 FILE *fp;
 int I;
 char s[80];
 fp = fopen ( "POEM.TXT", "w" );
 if (fp == NULL)
 puts ("Cannot open file");
 exit(-1);
 printf ( "\nEnter a few lines of text:\n" );
 fgets(s, 100, stdin);
 l=strlen(s);
 while (l > 1)
 fputs (s, fp);
 fgets(s, 100, stdin);
 l=strlen(s);
 fclose(fp);
 return 0;
```

Sample run

Enter a few lines of text: Shining and bright, they are forever, so true about diamonds, more so of memories, especially yours!


```
#include "stdio.h"
int main()
  FILE *fp;
  char another = 'Y':
  struct emp
 char name[40];
 int age;
 float bs;
 struct emp e;
 fp = fopen ("EMPLOYEE.DAT", "w");
 if (fp == NULL)
 puts ("Cannot open file");
 exit(-1);
 while ( another == 'Y' )
 printf ( "\nEnter name, age and basic salary: " ) ;
  scanf ( "%s %d %f", e.name, &e.age, &e.bs );
  fprintf (fp, "%s %d %f\n", e.name, e.age, e.bs);
  printf ("Add another record (Y/N)");
  scanf(" %c",&another);
```

```
}
fclose (fp);
return 0;
}
```

Sample run:

Enter name, age and basic salary: Sunil 34 1250.50 Add another record (Y/N) Y Enter name, age and basic salary: Sameer 21 1300.50 Add another record (Y/N) Y Enter name, age and basic salary: Rahul 34 1400.55 Add another record (Y/N) N

Program that reads the employee records created by the previous program.

```
int main()
 FILE *fp;
 struct emp
 char name[40];
 int age;
 float bs;
 struct emp e;
 fp = fopen ("EMPLOYEE.DAT", "r");
 if (fp == NULL)
 puts ("Cannot open file");
 exit(-1);
 while (fscanf (fp, "%s %d %f", e.name, &e.age, &e.bs ) != EOF )
 printf ( "\n%s %d %f", e.name, e.age, e.bs );
 fclose (fp);
 return 0;
```

Output:

Sunil 34 1250.500000 Sameer 21 1300.500000 Rahul 34 1400.500000

Random access in files

int fseek(FILE *pointer, long int offset, int position)

- •Moves the current position to a location specified by the variables position and offset.
- •Position can take one of the following three values:

SEEK_END: It denotes end of the file.

SEEK_SET: It denotes starting of the file.

SEEK CUR: It denotes file pointer's current position.

offset is specified in bytes.

long ftell(FILE *pointer)

•Returns the current position.

An example

```
char c;
FILE *fp;
fp=fopen("newfile.txt", "r+");
printf("\n%ld", ftell(fp));
c=fgetc(fp);
c=fgetc(fp);
fseek(fp, 6, SEEK_CUR);
printf("%\nld", ftell(fp));
fputs("new stuff",fp);
fclose(fp);
return 0;
```

Output

0

8

Newfile.txt

Initial: Hello world!

Final: Hello wonew stuff

Thank You!