Solutions to Chapter 7

Review Questions

- **1.** a. True
- 3. b. False
- **5.** a. True
- 7. c. stdfile
- 9. a. Opens the file for reading and sets the file marker at the beginning.
- 11. a. Conversion code
- **13.** a. *scanf* implicitly casts data to match the conversion code and its corresponding address parameter
- **15.** e. Terminates the *scanf* function and leaves the invalid character in the input stream.

Exercises

17.

```
i1 = 14 i2 = 67 f1 = 67.9 c1 = '.' c2 = 2
```

19.

```
000123, -00234, -00007
-234 , %, ", \t, 123 A 10 a H 0xf
```

Problems

21. See Program 7-1.

Program 7-1 Solution to Problem 21

```
= appendFile =
  This function appends one file to the other.
 Pre Files exist
 Post File 2 appended to file 1.
 Returns 0 if successful
 1 if file 1 cannot be opened
 2 if file 2 cannot be opened
int appendFile (const char* file1, const char* file2)
{
// Local Declarations
  char c;
  FILE* sp1;
  FILE* sp2;
// Statements
  if (!(sp1 = fopen (file1, "a")))
 printf ("\nError opening %s for appending.\n",
 file1);
 return (1);
 } // if
```

Program 7-1 Solution to Problem 21 (continued)

23. See Program 7-2.

Program 7-2 Solution to Problem 23

```
This function reformats a file to 60 characters per
  line.
 File exists
 Pre
 Post File reformatted 60 characters per line
int formatLine (const char* filename)
// Local Declarations
  char c;
  char* tempfile = "TEMP.DAT";
  int
 count
 = 0;
  FILE* sp;
  FILE* sptemp;
// Statements
  if (!(sp = fopen (filename, "r")))
 `printf ("\nError opening %s for reading.\n",
 filename);
 return (1);
 } // if open error
  if (!(sptemp = fopen (tempfile, "w")))
 printf ("\nError opening %s for writing.\n",
 tempfile);
 return (2);
 } // if open error
  while ((c = fgetc (sp)) != EOF)
 if (count == 60)
 fputc ('\n', sptemp);
 count = 0;
 } // if count
 if (c != '\n')
 fputc (c, sptemp);
 count++;
 } // if not \n
} // while
  fputc ('\n', sptemp);
```

Program 7-2 Solution to Problem 23 (continued)

```
fclose (sp);
fclose (sptemp);
if (!(sp = fopen (filename, "w")))
 printf ("\nError opening %s for writing.\n",
 filename);
 return (1);
 } // if open error
if (!(sptemp = fopen (tempfile, "r")))
 `printf ("\nError opening %s for reading.\n",
 tempfile);
 return (2);
 } // if open error
while ((c = fgetc (sptemp)) != EOF)
 fputc (c, sp);
fclose (sp);
fclose (sptemp);
return 0;
// formatLine
```

25. See Program 7-3.

Program 7-3 Solution to Problem 25

```
=== delLastLine ==
  This function deletes the last line of any file.
 Pre File exists
 Post Last line of file deleted.
int delLastLine (const char* filename)
// Local Declarations
  char c;
  char* tempfile
 = "TEMP.DAT";
  int line count = 1;
  int total_lines = 1;
  FILE* sp;
  FILE* sptemp;
// Statements
 if (!(sp = fopen (filename, "r")))
 printf ("\nError opening %s.\n", filename);
 return (1);
 } // if open error
 if (!(sptemp = fopen (tempfile, "w")))
 printf ("\nError opening %s.\n", tempfile);
 return (2);
 } // if open error
 // count the number of lines and build temp file
  while ((c = fgetc (sp)) != EOF)
 if (c == '\n')
 total_lines++;
 fputc(c, sptemp);
 } // while
 fclose (sp);
```

Program 7-3 Solution to Problem 25 (continued)

```
fclose (sptemp);
if (!(sp = fopen (filename, "w")))
 printf ("\nError opening %s for writing.\n",
 filename);
 return (1);
 } // if open error
if (!(sptemp = fopen (tempfile, "r")))
 printf ("\nError opening %s for reading.\n",
 tempfile);
 return (2);
 } // if open error
// Write all but last line to the original file.
while ((c = fgetc (sptemp)) != EOF
 && line_count < total_lines - 1)
 fputc (c, sp);
if (c == '\n')
 line_count++;
 } // while
fclose (sp);
fclose (sptemp);
return 0;
// delLastLine
```

27. See Program 7-4.

Program 7-4 Solution to Problem 27

```
/* This program prints itself.
 Written by:
 Date:
#include <stdio.h>
int main (void)
// Local Declarations
  char c;
 FILE* sp;
// Statements
 printf ("Start of Program\n\n");
 if (!(sp = fopen ("P07-27.c", "r")))
 printf ("\nError opening P07-27.c.\n");
 return (1);
 } // if open error
 while ((c = fgetc(sp)) != EOF)
 printf ("%c", c);
 fclose (sp);
 printf ("End of Program\n\n");
 return 0;
} // main
```

29. See Program 7-5.

Program 7-5 Solution to Problem 29

```
/* This program copies only the line started with a
 specified character.
 Written by:
 Date:
#include <stdio.h>
#define FILE 1 "FILE1.DAT"
#define FILE_2 "FILE2.DAT"
int main (void)
// Local Declarations
 char target;
 char cur;
 char pre = '\n';
 int
 writeLn = 0;
  FILE* sp1;
  FILE* sp2;
// Statements
 printf ("Start of Program\n\n");
  printf ("Please enter the target character: ");
 scanf ("%c", &target);
 if (!(sp1 = fopen (FILE_1, "r")))
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
 } // if open error
 if (!(sp2 = fopen (FILE_2, "w")))
 printf ("\nError opening %s.\n", FILE_2);
 return (2);
 } // if open error
 while ((cur = fgetc(sp1)) != EOF)
 if (!writeLn && pre == '\n' && cur == target)
 writeLn = 1;
 if (writeLn)
 fputc (cur, sp2);
 if (writeLn && cur == '\n')
 writeLn = 0;
 pre = cur;
 } // while
 fclose (sp1);
  fclose (sp2);
printf ("\nEnd of Program\n");
 return 0;
} // main
```

31. See Program 7-6.

Program 7-6 Solution to Problem 31

Program 7-6 Solution to Problem 31 (continued)

```
Post Valid input printed
#define FLUSH while (getchar() != '\n')
void handleError (void)
// Local Declarations
  int num1;
  int num2;
  int num3;
// Statements
  printf ("\nPlease enter 3 integers: ");
  while (scanf ("%d %d %d", &num1, &num2, &num3) < 3)
 FLUSH;
 printf ("\nInvalid input. Please re-enter: ");
 } // while
  printf ("\nThe 3 input data is %d, %d, %d\n",
 num1, num2, num3);
  return;
  // handleError
```

33. See Program 7-7.

Program 7-7 Solution to Problem 33

```
/* This program deletes the sixth line in a file.
 Written by:
 Date:
#include <stdio.h>
#define FILE 1 "FILE1.DAT"
#define FILE_2 "TEMP.DAT"
int main (void)
// Local Declarations
  char ch;
  int
 line_cnt = 0;
  FILE* sp1;
  FILE* sp2;
// Statements
  printf ("Start of Program\n\n");
  if (!(sp1 = fopen (FILE_1, "r")))
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
 } // if open error
  if (!(sp2 = fopen (FILE_2, "w")))
 printf ("\nError opening %s.\n", FILE_2);
 return (2);
} // if open error
  while ((ch = fgetc(sp1)) != EOF)
 if (ch == '\n')
 line cnt++;
 if (line_cnt != 5)
 fputc (ch, sp2);
```

Program 7-7 Solution to Problem 33 (continued)

```
} // while
 fclose (sp1);
 fclose (sp2);
 if (!(sp1 = fopen (FILE_1, "w")))
 printf ("\nError opening %s for writing.\n",
 FILE_1);
 return (1);
 } // if open error
 if (!(sp2 = fopen (FILE_2, "r")))
 printf ("\nError opening %s for reading.\n",
 FILE_2);
 return (2);
 } // if open error
 while ((ch = fgetc (sp2)) != EOF)
 fputc (ch, sp1);
 fclose (sp1);
  fclose (sp2);
printf ("\nEnd of Program\n");
 return 0;
} // main
```

35. See Program 7-8.

Program 7-8 Solution to Problem 35

```
/* This program duplicates the fourth line in a file.
 Written by:
 Date:
#include <stdio.h>
#define FILE_1 "FILE1.DAT"
#define FILE_2 "TEMP1.DAT"
#define FILE_3 "TEMP2.DAT"
int main (void)
// Local Declarations
 char c;
 int line_cnt = 0;
  FILE* sp1;
  FILE* sp2;
  FILE* sp3;
// Statements
  printf ("Start of Program\n\n");
 if (!(sp1 = fopen (FILE_1, "r")))
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
} // if open error
 if (!(sp2 = fopen (FILE 2, "w")))
 printf ("\nError opening %s.\n", FILE_2);
 return (2);
 } // if open error
```

Program 7-8 Solution to Problem 35 (continued)

```
if (!(sp3 = fopen (FILE_3, "w")))
 printf ("\nError opening %s for writing.\n",
 FILE_3);
 return (3);
 } // if open error
while ((c = fgetc(sp1)) != EOF)
 line_cnt++;
 if (line_cnt == 3)
 fputc (c, sp3);
 if (line_cnt == 4 && c == '\n')
 {
 fclose (sp3);
 if (!(sp3 = fopen (FILE_3, "r")))
 printf ("\nError 4 opening %s.\n",
 FILE_3);
 return (4);
 } // if
 while ((c = fgetc(sp3)) != EOF)
 fputc (c, sp2);
c = '\n';
 fclose(sp3);
 } // if line_cnt
 fputc (c, sp2);
 } // while
fclose (sp1);
fclose (sp2);
if (!(sp1 = fopen (FILE 1, "w")))
 printf ("\nError opening %s for writing.\n",
 FILE_1);
 return (1);
 } // if open error
if (!(sp2 = fopen (FILE 2, "r")))
 printf ("\nError opening %s for reading.\n",
 FILE_2);
 return (2);
 } // if open error
while ((c = fgetc (sp2)) != EOF)
 fputc (c, sp1);
fclose (sp1);
fclose (sp2);
printf ("\nEnd of Program\n");
return 0;
// main
```

37. See Program 7-9.

Program 7-9 Solution to Problem 37

```
/* This program copies a file, inserting two space
 characters at the beginning of each line.
 Written by:
 Date:
 */
#include <stdio.h>
```

Program 7-9 Solution to Problem 37 (continued)

```
#define FILE 1 "FILE1.DAT"
#define FILE_2 "FILE2.DAT"
int main (void)
{
// Local Declarations
  char cur;
 char pre = '\n';
  FILE* sp1;
  FILE* sp2;
// Statements
  printf ("Start of Program\n\n");
 if (!(sp1 = fopen (FILE 1, "r")))
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
 } // if open error
 if (!(sp2 = fopen (FILE_2, "w")))
 printf ("\nError opening %s.\n", FILE_2);
 return (2);
 } // if open error
  while ((cur = fgetc(sp1)) != EOF)
 {
  if (pre == '\n')
 fputc (' ', sp2);
 fputc (' ', sp2);
 } // if
 fputc (cur, sp2);
 pre = cur;
 } // while
 fclose (sp1);
  fclose (sp2);
printf ("\nEnd of Program\n");
 return 0;
  // main
}
```

39. See Program 7-10.

Program 7-10 Solution to Problem 39

```
/* This program writes the odd numbers between 300
 and 500 to a text file.
 Written by:
 Date:

*/
#include <stdio.h>

#define FILE_1 "FILE1.DAT"

int main (void)
{
// Local Declarations
 int number;
 FILE* spl;

// Statements
 printf ("Start of Program\n\n");
 if (!(spl = fopen (FILE_1, "w")))
```

Program 7-10 Solution to Problem 39 (continued)

```
{
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
} // if open error

for (number = 301; number < 500; number += 2)
 fprintf (sp1, "%d\n", number);

fclose (sp1);
printf ("\nEnd of Program\n");
return 0;
} // main</pre>
```

41. See Program 7-11.

Program 7-11 Solution to Problem 41

```
/* This program reads a file of scores and creates a new
  file of all of the scores over 90.
 Written by:
 Date:
#include <stdio.h>
#define FILE 1 "FILE1.DAT"
#define FILE_2 "FILE2.DAT"
int main (void)
{
// Local Declarations
  int score;
 count = 0;
  int
  FILE* sp1;
  FILE* sp2;
// Statements
  printf ("Start of Program\n\n");
  if (!(sp1 = fopen (FILE_1, "r")))
 printf ("\nError opening %s.\n", FILE_1);
 return (1);
 } // if open error
  if (!(sp2 = fopen (FILE_2, "w")))
 printf ("\nError opening %s.\n", FILE_2);
 return (2);
 } // if open error
  while ((fscanf(sp1, "%d", &score)) != EOF)
 {
  if (score >= 90)
 fprintf (sp2, "%d\n", score);
 count++;
 } // if
} // while
  printf ("\nThere were %d scores over 90.\n", count);
  fclose (sp1);
  fclose (sp2);
printf ("\nEnd of Program\n");
  return 0;
} // main
```