Solutions to Chapter 13

Review Questions

- **1.** a. True
- **3.** a. True
- 5. b. False
- 7. a. Because they are more flexible, binary files are more portable.
- **9.** a. The file is placed in an error state regardless of the file mode.
- **11.** a. *fwrite*
- **13.** d. *fseek*
- 15. b. Sequential files are often updated in an online environment.

Exercises

17.

File opened in write mode is being read.

char* m = "wb" should be char* m = "rb"

19.

- a. No error
- **b.** Error: *ftell* needs only one parameter, stream pointer.
- c. Error: sp must be the first parameter and the seek code is the last.
- d. No error
- e. No error
- **21.** 'C' is printed. When 'C' is read, the file marker is advanced to 'D.' See Figure 13-

Figure 13-1 Solution for Exercise 21.

23. 'D' is printed. When 'D' is read, the file marker is advanced to 'E.' See Figure 13-2.

Figure 13-2 Solution for Exercise 23.

25. When the file is read, the file marker is at location 8. Because there are no data there, the read fails and actual results are unpredictable. Also, because the read fails, the file marker is not advanced. See Figure 13-3.

Figure 13-3 Solution for Exercise 25.

27. 3 is printed. See Figure 13-4.

Figure 13-4 Solution for Exercise 27.

29. In the call to *fseek*, it does not move in an increment of sizeof(int), so garbage is printed because the file marker is located at the middle of integer data (second byte of 4). See Figure 13-5.

Figure 13-5 Solution for Exercise 29.

Problems

31. See Program 13-1.

Program 13-1 Solution to Problem 31

Program 13-1 Solution to Problem 31 (continued)

```
if (!ftell (fp1))
 {
 printf ("\n\acpyFile Error : file empty\n\n");
 return 0;
 } // if open error
 if (fseek (fp1, 0, SEEK_SET))
 return 0;
 if (fseek (fp2, 0, SEEK_SET))
 return 0;

while (fread (&data, sizeof (int), 1, fp1))
 fwrite (&data, sizeof (int), 1, fp2);
 return 1;
} // cpyFile
```

33. See Program 13-2.

Program 13-2 Solution to Problem 33

```
== fileCmp =
 This function compares two files
 Pre two pointers to opened binary files
 Post result of comparison returned
 --if equal, returns true
 --if not equal, returns false
bool fileCmp (FILE* binfile1, FILE* binfile2)
// Local Declarations
  char data1;
 char data2;
 int check = 0;
 bool retval = false;
// Statements
 fseek (binfile1, 0, SEEK_END);
 fseek (binfile2, 0, SEEK_END);
 if (ftell (binfile1) != ftell (binfile2))
 retval = false;
 else
 fseek (binfile1, 0, SEEK_SET);
fseek (binfile2, 0, SEEK_SET);
 while (fread (&data1, sizeof (char), 1, binfile1)
 && fread (&data2, sizeof (char), 1, binfile2)
 !check)
 &&
 check = data1 - data2;
 if (check)
 retval = true;
 } // else files are equal length
 return retval;
} // fileCmp
```

35. See Program 13-3.

Program 13-3 Solution to Problem 35

Program 13-3 Solution to Problem 35 (continued)

```
Post last integer printed

*/
void printLast (FILE* binfile)
{
// Local Declarations
 int data;

// Statements
 fseek (binfile, 0, SEEK_END);
 if (ftell (binfile) == OL)
 printf ("\n\aThe file is empty\n\n");
 else
 {
 fseek (binfile, -1 * sizeof(int), SEEK_CUR);
 fread (&data, sizeof(int), 1, binfile);
 printf ("\nThe last integer is %d\n", data);
 } // else file !empty
 return;
} // printLast
```

37. See Program 13-4.

Program 13-4 Solution to Problem 37

39. See Program 13-5.

Program 13-5 Solution to Problem 39

```
= allocAry :
 This function reads items from a binary file and
 copies them to a dynamically allocated array.
 a pointer to a binary file open for reading
 Post array loaded and returned - NULL if error
STR* allocAry (FILE* binfile)
{
// Local Declarations
 long int count;
 int
 i = 0;
 STR
 rec;
 STR*
 ary;
// Statements
 fseek (binfile, 0, SEEK END);
```

Program 13-5 Solution to Problem 39 (continued)

```
count = ( ftell (binfile) / sizeof (STR) );
  rewind (binfile);

ary = (STR*) calloc ((int)count, sizeof (STR));

if (ary)
  {
 while (fread (&rec, sizeof (STR), 1, binfile))
 {
 ary[i] = rec;
 i++;
 // while
 } // if
  return ary;
} // allocAry
```