File Management in C

By:

Dr. Kiran K. Tangod

Console oriented Input/Output

- Console oriented use terminal (keyboard/screen)
- scanf("%d",&i) read data from keyboard
- printf("%d",i) print data to monitor
- Suitable for small volumes of data
- Data lost when program terminated

Real-life applications

- Large data volumes
- E.g. physical experiments (CERN collider), human genome, population records etc.
- Need for flexible approach to store/retrieve data
- Concept of files

Files

- Types of files:
 - Text file
 - Binary files
- File place on disc where group of related data is stored
 - E.g. your C programs, executables
- High-level programming languages support file operations
 - Naming
 - Opening
 - Reading
 - Writing
 - Closing

Defining and opening file

 To store data file in secondary memory (disc) must specify to OS

Filename (e.g. sort.c, input.data)

Purpose (e.g. reading, writing, appending)

Filename

String of characters that make up a valid filename for OS

- May contain two parts
 - Primary
 - Optional period with extension

• Examples: a.out, prog.c, temp, text.out

General format for opening file

FILE *fp; /*variable fp is pointer to type FILE*/

/*opens file with name filename, assigns identifier to fp *

```
fp = fopen("filename", "mode");
```

- fp
 - contains all information about file
 - Communication link between system and program

Mode can be

- r open file for reading only
- w open file for writing only
- a open file for appending (adding) data

Different modes

- Writing mode
 - if file already exists then contents are deleted,
 - else new file with specified name created
- Appending mode
 - if file already exists then file opened with contents safe
 - else new file created
- Reading mode
 - if file already exists then opened with contents safe
 - else error occurs.

```
FILE *p1, *p2;
p1 = fopen("data","r");
p2= fopen("results", w");
```

Additional modes

r+ open to beginning for both reading/writing

w+ same as w except both for reading and writing

• a+ same as 'a' except both for reading and writing

Closing a file

File must be closed as soon as all operations on it completed

Ensures

- All outstanding information associated with file flushed out from buffers
- All links to file broken
- Accidental misuse of file prevented

If want to change mode of file, then first close and open again

Closing a file

```
Syntax: fclose(file_pointer);

Example:

FILE *p1, *p2;
p1 = fopen("INPUT.txt", "r");
p2 =fopen("OUTPUT.txt", "w");
.......
fclose(p1);
fclose(p2);
```

pointer can be reused after closing

Input/Output operations on files

- C provides several different functions for reading/writing
- getc() read a character
- putc() write a character
- fprintf() write set of data values
- fscanf() read set of data values
- getw() read integer
- putw() write integer

getc() and putc()

- handle one character at a time like getchar() and putchar()
- syntax: putc(c,fp1);
 - c: a character variable
 - fp1 : pointer to file opened with mode w
- syntax: c = getc(fp2);
 - c : a character variable
 - fp2 : pointer to file opened with mode r
- file pointer moves by one character position after every getc() and putc()
- getc() returns end-of-file marker EOF when file end reached

Program to read/write using getc/putc

```
#include <stdio.h>
main()
{ FILE *fp1;
 char c;
 f1= fopen("INPUT", "w"); /* open file for writing */
 while((c=getchar()) != EOF) /*get char from keyboard until CTL-Z*/
 /*write a character to INPUT */
 putc(c,f1);
 /* close INPUT */
 fclose(f1);
 f1=fopen("INPUT", "r");
 /* reopen file */
 while((c=getc(f1))!=EOF) /*read character from file INPUT*/
 printf("%c", c); /* print character to screen */
 fclose(f1);
} /*end main */
```

fscanf() and fprintf()

- similar to scanf() and printf()
- in addition provide file-pointer
- given the following
 - file-pointer f1 (points to file opened in write mode)
 - file-pointer f2 (points to file opened in read mode)
 - integer variable i
 - float variable f
- Example:

```
fprintf(f1, "%d %f\n", i, f);
fprintf(stdout, "%f \n", f); /*note: stdout refers to screen */
fscanf(f2, "%d %f", &i, &f);
```

fscanf returns EOF when end-of-file reached

getw() and putw()

putw(), getw() functions are file handling function in C programming language which is used to write an integer value into a file (putw) and read integer value from a file (getw).

- handle one integer at a time
- •syntax: putw(i,fp1);
 - i : an integer variable
 - fp1 : pointer to file ipened with mode w
- •syntax: i = getw(fp2);
 - i : an integer variable
 - fp2 : pointer to file opened with mode r
- •file pointer moves by one integer position, data stored in binary format native to local system
- getw() returns end-of-file marker EOF when file end reached

C program using getw, putw,fscanf, fprintf

```
#include <stdio.h>
main()
{ int i,sum1=0;
 FILE *f1;
 /* open files */
 f1 = fopen("int_data.bin","w");
 /* write integers to files in binary
 and text format*/
for(i=10;i<15;i++) putw(i,f1);
fclose(f1);
f1 = fopen("int data.bin","r");
 while((i=getw(f1))!=EOF)
  { sum1+=i;
 printf("binary file: i=%d\n",i);
  } /* end while getw */
printf("binary sum=%d,sum1);
fclose(f1);
```

```
#include <stdio.h>
main()
{ int i, sum2=0;
 FILE *f2;
 /* open files */
 f2 = fopen("int data.txt","w");
 /* write integers to files in binary and
 text format*/
for(i=10;i<15;i++) fprintf(f2,"%d\n",i);
fclose(f2);
f2 = fopen("int data.txt","r");
while(fscanf(f2,"%d",&i)!=EOF)
  { sum2+=i; printf("text file:
 i=%d\n",i);
  } /*end while fscanf*/
 printf("text sum=%d\n",sum2);
 fclose(f2);
```

On execution of previous Programs

```
$ ./a.out
text file: i=10
text file: i=11
text file: i=12
text file: i=13
text file: i=14
text sum=60
$ more int_data.bin
^@^@^@^K^@^@^@^L^@^@^@^
 M^@^@^@^N^@^@^@
$
```

```
$ ./a.out
binary file: i=10
binary file: i=11
binary file: i=12
binary file: i=13
binary file: i=14
binary sum=60,
$ cat int data.txt
10
11
12
13
14
```

Errors that occur during I/O

- Typical errors that occur
 - trying to read beyond end-of-file
 - trying to use a file that has not been opened
 - perform operation on file not permitted by 'fopen' mode
 - open file with invalid filename
 - write to write-protected file

Error handling

- given file-pointer, check if EOF reached, errors while handling file, problems opening file etc.
- check if EOF reached: feof()
- feof() takes file-pointer as input, returns nonzero if all data read and zero otherwise

```
if(feof(fp))
 printf("End of data\n");
```

 ferror() takes file-pointer as input, returns nonzero integer if error detected else returns zero

```
if(ferror(fp) !=0)
 printf("An error has occurred\n");
```

Error while opening file

- if file cannot be opened then fopen returns a NULL pointer
- Good practice to check if pointer is NULL before proceeding

```
fp = fopen("input.dat", "r");
if (fp == NULL)
 printf("File could not be opened \n ");
```

Random access to files

- how to jump to a given position (byte number) in a file without reading all the previous data?
- fseek (file-pointer, offset, position);
- position: 0 (beginning), 1 (current), 2 (end)
- offset: number of locations to move from position

```
Example: fseek(fp,-m, 1); /* move back by m bytes from current position */
fseek(fp,m,0); /* move to m<sup>th</sup> byte in file */
fseek(fp, -10, 2); /* what is this? */
```

- ftell(fp) returns current byte position in file
- rewind(fp) resets position to start of file

Command line arguments

- can give input to C program from command line
 - E.g. > prog.c 10 name1 name2
- how to use these arguments?
 - main (int argc, char *argv[])
- argc gives a count of number of arguments (including program name)
- char *argv[] defines an array of pointers to character (or array of strings)
- argv[0] program name
- argv[1] to argv[argc -1] give the other arguments as strings

Example args.c

```
#include <stdio.h>
 main(int argc,char *argv[])
 while(argc>0) /* print out all arguments in reverse order*/
 printf("%s\n",argv[argc-1]);
 argc--;
$ cc args.c -o args.out
$ ./args.out 2 join leave 6
6
leave
join
./args.out
$
```

Thank you!