Programming Languages -1 (Introduction to C)

files

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

Streams

- I/O done through streams; two kinds: text and binary
 - Text streams are sequences of lines, each of which is a sequence of characters terminated by a newline
 - Binary streams are sequences of characters corresponding to internal representation of data.
- Streams created by opening files and referenced using stream pointers (FILE *)
- Normally three standard streams are automatically open:
 - stdin (stream for standard input from keyboard)
 - stdout (stream for standard output to screen)
 - stderr (stream for standard error output to screen)

Standard files

 There are three standard file variables in C - stdin, stdout and stderr

- stdin is linked to the primary input device usually the keyboard.
- stdout and stderr are linked to the primary output device usually the monitor

Data files

- Can be created, updated, and processed by C programs
- Are used for permanent storage of large amounts of data
 - Storage of data in variables and arrays is only temporary

Data Hierarchy

- Data Hierarchy:
 - − Bit − smallest data item
 - Value of 0 or 1
 - Byte 8 bits
 - Used to store a character
 - Decimal digits, letters, and special symbols
 - Field group of characters conveying meaning
 - Example: your name
 - Record group of related fields
 - Represented by a struct or a class
 - Example: In a payroll system, a record for a particular employee that contained his/her identification number, name, address, etc.

Data Hierarchy

- Data Hierarchy (continued):
 - File group of related records
 - Example: payroll file
 - Database group of related files

Data hierarchy.

Files and Streams

- Read/Write functions in standard library
 - fgetc
 - Reads one character from a file
 - Takes a FILE pointer as an argument
 - fgetc(stdin) equivalent to getchar()
 - fputc
 - Writes one character to a file
 - Takes a FILE pointer and a character to write as an argument
 - fputc('a', stdout) equivalent to putchar('a')
 - fgets
 - Reads a line from a file
 - fputs
 - Writes a line to a file
 - fscanf / fprintf
 - File processing equivalents of scanf and printf

Creating a Sequential-Access File

- C imposes no file structure
 - No notion of records in a file
 - Programmer must provide file structure
- Creating a File
 - FILE *cfPtr;
 - Creates a FILE pointer called cfPtr
 - cfPtr = fopen("clients.dat", "w");
 - Function fopen returns a FILE pointer to file specified
 - Takes two arguments file to open and file open mode
 - If open fails, NULL returned

Creating a Sequential-Access File

- fprintf

- Used to print to a file
- Like printf, except first argument is a FILE pointer (pointer to the file you want to print in)
- feof(FILE pointer)
 - Returns true if end-of-file indicator (no more data to process) is set for the specified file
- fclose(FILE pointer)
 - Closes specified file
 - Performed automatically when program ends
 - Good practice to close files explicitly

Details

- Programs may process no files, one file, or many files
- Each file must have a unique name and should have its own pointer

Notes on Filenames

- Unless a directory path is specified, the program will look for the file in the current directory.
- Directory paths in filenames: DOS/Windows sysFile = fopen("C:\\win\\system.ini", "r");
- Directory paths in filenames: Unix passFile = fopen("/usr/etc/passwd", "r");

```
#include <stdio.h>
  int main( void )
  {
6
 /* account number */
 int account;
7
 FILE pointer definition creates
 char name[ 30 ]; /* account name */
 new file pointer
 double balance; /* account balance */
9
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
12
 /* fopen opens file. Exit program if unable to create file */
13
14
 if ( ( cfPtr = fopen( "clients.dat", "w" ) ) == NULL ) {
 printf( "File could not be opened\n" );
15
 fopen function opens a file; w argument
 } /* end if */
16
 means the file is opened for writing
17
 else {
 printf( "Enter the account, name, and balance.\n" );
18
19
 printf( "Enter EOF to end input.\n" );
 printf( "? " );
20
 scanf( "%d%s%1f", &account, name, &balance );
21
22
```

```
/* write account, name and balance into file with fprintf */
23
 while (!feof( stdin ) ) { ←
24
 fprintf( cfPtr, "%d %s %.2f\n", account, name, balance );
25
 printf( "? " );
26
 feof returns true when end of file is reached
 scanf( "%d%s%lf", &account, name, &balance );
27
 } /* end while */
28
 fprintf writes a string to a file
29
 fclose( cfPtr ); /* fclose closes file */
30
 } /* end else */
31
 fclose closes a file
32
 return 0; /* indicates successful termination */
33
34
35 } /* end main */
Enter the account, name, and balance.
Enter EOF to end input.
? 100 Jones 24.98
? 200 Doe 345.67
? 300 White 0.00
? 400 Stone -42.16
? 500 Rich 224.62
? ^Z
```

Operating system	Key combination
Linux/Mac OS X/UNIX Windows	<ctrl> d <ctrl> z</ctrl></ctrl>

End-of-file key combinations for various popular operating systems.

Good Programming Practice

- •Explicitly close each file as soon as it is known that the program will not reference the file again.
- •Closing a file can free resources for which other users or programs may be waiting.

Error-Prevention Tip

•Open a file only for reading (and not update) if the contents of the file should not be modified. This prevents unintentional modification of the file's contents. This is another example of the principle of least privilege.

Mode	Description
r	Open an existing file for reading.
W	Create a file for writing. If the file already exists, discard the current contents.
a	Append; open or create a file for writing at the end of the file.
r+	Open an existing file for update (reading and writing).
W+	Create a file for update. If the file already exists, discard the current contents.
a+	Append: open or create a file for update; writing is done at the end of the file.
rb	Open an existing file for reading in binary mode.
wb	Create a file for writing in binary mode. If the file already exists, discard the current contents.
ab	Append; open or create a file for writing at the end of the file in binary mode.
rb+	Open an existing file for update (reading and writing) in binary mode.
wb+	Create a file for update in binary mode. If the file already exists, discard the current contents.
ab+	Append: open or create a file for update in binary mode; writing is done at the end of the file.

File opening modes.

Reading Data from a Sequential-Access File

- Reading a sequential access file
 - Create a FILE pointer, link it to the file to read
 cfPtr = fopen("clients.dat", "r");
 - Use fscanf to read from the file
 - Like scanf, except first argument is a FILE pointer fscanf(cfPtr, "%d%s%f", &accounnt, name, &balance);
 - Data read from beginning to end
 - File position pointer
 - Indicates number of next byte to be read / written
 - Not really a pointer, but an integer value (specifies byte location)
 - Also called byte offset
 - rewind(cfPtr)
 - Repositions file position pointer to beginning of file (offset=0)₈

Reading all numbers from a file and then prints their average onto the screen

```
#include<stdio.h>
int main(void)
{ FILE *fpTemps;
  int number;
  int count;
  int sum;
  float avrg;
  sum=0;
  count=0;
  fpTemps = fopen("TEMPS.DAT", "r");
  while ( feof(fpTemps)!= 0 )
 fscanf(fpTemps,"%d",&number);
 sum += number;
 count++;
  fclose(fpTemps);
  avrg = (float)sum/(float)count;
  printf("%.2f", avrg);
  return 0;
```

```
3 #include <stdio.h>
  int main( void )
  {
6
 int account; /* account number */
7
 char name[ 30 ]; /* account name */
 double balance: /* account balance */
10
 FILE *cfPtr; /* cfPtr = clients.dat file pointer */
11
12
 /* fopen opens file; exits program if file cannot be opened */
13
 if ( ( cfPtr = fopen( "clients.dat", "r" ) ) == NULL ) {
14
 printf( "File could not be opened\n" );
15
 fopen function opens a file; r argument
 } /* end if */
16
 means the file is opened for reading
 else { /* read account, name and balance from file */
17
18
 printf( "%-10s%-13s%s\n", "Account", "Name", "Balance" );
 fscanf( cfPtr, "%d%s%1f", &account, name, &balance );
19
20
```

```
21
 /* while not end of file */
 while ( !feof( cfPtr ) ) {
22
 printf( "%-10d%-13s%7.2f\n", account, name, balance );
23
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
24
 } /* end while */
25
 fscanf function reads a string from a file
26
 fclose( cfPtr ); /* fclose closes the file */
27
 } /* end else */
28
29
 return 0; /* indicates successful termination */
30
31
32 } /* end main */
 Balance
Account
 Name
100
 24.98
 Jones
200
 345.67
 Doe
 0.00
300
 White
400
 Stone
 -42.16
500
 Rich
 224.62
```

```
Credit inquiry program */
2
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main( void )
7 {
 int request; /* request number */
8
 int account; /* account number */
9
 double balance; /* account balance */
10
 char name[ 30 ]; /* account name */
11
 FILE *cfPtr;
 /* clients.dat file pointer */
12
13
14
 /* fopen opens the file; exits program if file cannot be opened */
 if ( ( cfPtr = fopen( "clients.dat", "r" ) ) == NULL ) {
15
 printf( "File could not be opened\n" );
16
 } /* end if */
17
 else {
18
19
 /* display request options */
20
 printf( "Enter request\n"
21
 " 1 - List accounts with zero balances\n"
22
 " 2 - List accounts with credit balances\n"
23
 " 3 - List accounts with debit balances\n"
24
 " 4 - End of run\n? " );
25
 scanf( "%d", &request );
26
27
```

1 /*

```
28
 /* process user's request */
 while ( request != 4 ) {
29
30
 /* read account, name and balance from file */
31
 fscanf( cfPtr, "%d%s%lf", &account, name, &balance );
32
33
 switch ( request ) {
34
35
 case 1:
36
 printf( "\nAccounts with zero balances:\n" );
37
38
 /* read file contents (until eof) */
39
 while ( !feof( cfPtr ) ) {
40
41
 if (balance == 0) {
42
 printf( "%-10d%-13s%7.2f\n",
43
 account, name, balance);
44
 } /* end if */
45
46
 /* read account, name and balance from file */
47
 fscanf( cfPtr, "%d%s%lf",
48
 &account, name, &balance);
49
 } /* end while */
50
51
 break;
52
53
```

```
54
 case 2:
 printf( "\nAccounts with credit balances:\n" );
55
56
 /* read file contents (until eof) */
57
 while ( !feof( cfPtr ) ) {
58
59
 if (balance < 0)
60
 printf( "%-10d%-13s%7.2f\n",
61
 account, name, balance);
62
 } /* end if */
63
64
 /* read account, name and balance from file */
65
 fscanf( cfPtr, "%d%s%lf",
66
 &account, name, &balance);
67
 } /* end while */
68
69
 break;
70
71
 case 3:
72
 printf( "\nAccounts with debit balances:\n" );
73
74
 /* read file contents (until eof) */
75
 while ( !feof( cfPtr ) ) {
76
77
 if (balance > 0)
78
 printf( "%-10d%-13s%7.2f\n",
79
 account, name, balance);
80
 } /* end if */
81
82
```

```
/* read account, name and balance from file */
83
 fscanf( cfPtr, "%d%s%lf",
84
 &account, name, &balance);
85
 } /* end while */
86
87
 break;
88
89
 } /* end switch */
90
91
 rewind( cfPtr ); /* return cfPtr to beginning of file */
92
93
 rewind function moves the file pointer
 printf( "\n? " );
94
 scanf( "%d", &request );
95
 back to the beginning of the file
 } /* end while */
96
97
 printf( "End of run.\n" );
98
 fclose( cfPtr ); /* fclose closes the file */
99
 } /* end else */
100
101
 return 0; /* indicates successful termination */
102
103
104 } /* end main */
```

```
Enter request
 1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - End of run
? 1
Accounts with zero balances:
300
 White
 0.00
? 2
Accounts with credit balances:
400
 -42.16
 Stone
? 3
Accounts with debit balances:
100
 Jones
 24.98
200
 345.67
 Doe
500
 Rich
 224.62
```

? 4

End of run.

Output

Notes on

Strings and fscanf()

• Reading in a string:

```
fscanf (stream, "%s", string)
```

- Reads only a "word" at a time.
- Words are separated by a *white-space*: (space, tab, newline, or any combination of these)
- Moves to the next word in the stream automatically after each read.
- scanf("%s", string)
 - behaves similarly, except input stream is stdin.
 - eg:== fscanf(stdin, "%s", string)

Checking for EOF

- Both scanf() and fscanf() return:
 - the number of input items converted and assigned successfully
 - or the constant value **EOF** when an error or end-of-file occurs,

Checking for EOF

• To check for end-of-file (or any other input error), check that the number of items converted and assigned successfully is equal to the expected number of items.

```
while ( fscanf(inpf, "%s %f", name, &mark) == 2 )
{
  printf("%s\t %f\n", name, mark);
}
```

Example: Count Words

- Write a program which counts the number of "words" in a file.
 - Note that as far as scanf() and fscanf() are concerned, any sequence of non-whitespace characters is a "word."

Count Words: Algorithm

ask the user for the name of the file open the file check if file is opened successfully

Duh?

count the number of words in the file

print out the count close the file

Count Words: Algorithm

```
set count to 0
 Gotta write a
loop
 function for
 this!
  read a word from the file
  if attempt to read a word failed
  then { exit loop }
  add 1 to count
 32
```

• Function prototype:

```
int countWords ( FILE *inpf );
```

- Description:
 - This function returns the number of "words" in the input stream inpf.

• PRE-Conditions:

- It assumes that inpf is a pointer to a file which has been opened successfully. There is no check for that within the function.
- It also assumes that the file position is at the start of the input file/stream.
- Note that a "word" here means any string of characters, separated from other words by any whitespace (ie. space, tab, newline, or combination).
- It assumes that no "word" in the file has more than
 (MAXLEN 1) characters.

• POST-Conditions:

- At the end of the function, the file position will be at the end of file.
- The function returns an integer value which is the number of "words" in the file.

```
int
countWords ( FILE *inpf )
  char word[MAXLEN];
  int count = 0;
 while (fscanf(inpf, "%s", word) == 1)
 count++;
  return count;
```

Count Words: Algorithm

ask the user for the name of the file open the file check if file is opened successfully the number of words in the file I can also write a reusable function for these!

Function: openInput()

• Function prototype:

```
FILE* openInput ( void );
```

- Description:
 - This function keeps asking the user for a filename, until it is able to open the file successfully for input.

Function: openInput()

- PRE-Condition:
 - It assumes that the filename fits in a string of size MAXLEN (including the '\0').

Function: openInput()

- POST-Conditions:
 - It can cause the program to terminate if the user chooses to abort the operation.
 - It returns the file handler/pointer for the specified file.
 - It assumes that the calling function has the corresponding variable to catch the return value.
 - It also assumes that the calling function takes care of closing the file.

```
FILE* openInput ( void )
 FILE *handle = NULL;
 char theFile[MAXLEN];
 int option;
 while (1)
 printf("Enter file name: ");
 scanf("%s", theFile);
 if ((handle = fopen(theFile, "r")) == NULL )
 /* Insert code to handle open error. */
 else
 break;
  return handle;
 41
```

Code to handle open error:

```
printf("Error opening file.\n");
option = 0; /* Set default to abort. */
printf("\nEnter 1 to try again, ");
printf("or any number to abort: ");
scanf("%d", &option);
printf("\n");
if ( option != 1 )
  printf("Alright then. ");
  printf("Program terminated.\n");
  exit(1);
 42
```

Main Algorithm

set file to be the result of openInput()

set count to the result of countWords(file)

print out the *count* close the *file*

Test Program #1

```
#include <stdio.h>
#include <stdlib.h>
#include "countwords.h"
#include "countwords.c"
#include "openInput.h"
#include "openInput c"
int main()
 FILE *inputFile = NULL;
  int
 count;
  inputFile = openInput();
  count = countWords(inputFile);
 printf("\nThere are %d words in the file.\n", count);
  fclose(inputFile);
 return 0;
```

```
#include <stdio.h>
 Test Program #2
#include <stdlib.h>
#include "countwords.h"
 What is the result if we
#include "countwords.c"
#include "openInput.h"
 call the countWords ()
#include "openInput c"
 function a second time
int main()
 over the same file?
 FILE *inputFile = NULL;
 int
 count;
 inputFile = openInput();
 count = countWords(inputFile);
 printf("\nThere are %d words in the file.\n", count);
 count = countWords(inputFile);
 printf("\nThere are %d words in the file.\n", count);
 fclose(inputFile);
 return 0;
 45
```

Random-Access Files

- Random access files
 - Access individual records without searching through other records
 - Instant access to records in a file
- Implemented using fixed length records
 - Sequential files do not have fixed length records

C's view of a random-access file.

Creating a Random-Access File

- Data in random access files
 - Unformatted (stored as "raw bytes")
 - All data of the same type (**int**s, for example) uses the same amount of memory
 - All records of the same type have a fixed length
 - Data not human readable

Creating a Random-Access File

- Unformatted I/O functions
 - fwrite
 - Transfer bytes from a location in memory to a file
 - fread
 - Transfer bytes from a file to a location in memory
 - Example:

```
fwrite( &number, sizeof( int ), 1, myPtr );
```

- &number Location to transfer bytes from
- sizeof(int) Number of bytes to transfer
- 1 For arrays, number of elements to transfer
 - In this case, "one element" of an array is being transferred
- myPtr File to transfer to or from

Creating a Random-Access File

• Writing structs

```
fwrite( &myObject, sizeof (struct
  myStruct), 1, myPtr );
```

- sizeof returns size in bytes of object in parentheses
- To write several array elements
 - Pointer to array as first argument
 - Number of elements to write as third argument

```
2 Creating a random-access file sequentially */
3 #include <stdio.h>
5 /* clientData structure definition */
6 struct clientData {
 int acctNum;
 /* account number */
8 char lastName[ 15 ]; /* account last name */
9 char firstName[ 10 ]; /* account first name */
10 double balance; /* account balance */
11 }; /* end structure clientData */
12
13 int main( void )
14 {
 int i; /* counter used to count from 1-100 */
15
16
 /* create clientData with default information */
17
 struct clientData blankClient = { 0, "", "", 0.0 };
18
19
```

```
FILE *cfPtr; /* credit.dat file pointer */
20
21
 /* fopen opens the file; exits if file cannot be opened */
22
 if ( ( cfPtr = fopen( "credit.dat", "wb" ) ) == NULL ) {
23
 printf( "File could not be opened.\n" );
24
 } /* end if */
25
 fopen function opens a file; wb argument means
 else {
26
 the file is opened for writing in binary mode
27
 /* output 100 blank records to file */
28
 for ( i = 1; i <= 100; i++ ) {
29
 fwrite( &blankClient, sizeof( struct clientData ), 1, cfPtr );
30
 } /* end for */
31
32
 fwrite transfers bytes
 fclose ( cfPtr ); /* fclose closes the file */
33
 into a random-access file
 } /* end else */
34
35
 return 0; /* indicates successful termination */
36
37
38 } /* end main */
```

Writing Data Randomly to a Random-Access File

fseek

- Sets file position pointer to a specific position
- fseek(pointer, offset, symbolic_constant);
 - *pointer* pointer to file
 - offset file position pointer (0 is first location)
 - *symbolic_constant* specifies where in file we are reading from
 - SEEK_SET seek starts at beginning of file
 - SEEK_CUR seek starts at current location in file
 - SEEK_END seek starts at end of file

```
Writing to a random access file */
3 #include <stdio.h>
5 /* clientData structure definition */
6 struct clientData {
 int acctNum; /* account number */
7
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]: /* account first name */
 double balance;
 /* account balance */
10
11 }; /* end structure clientData */
12
13 int main( void )
14 {
 FILE *cfPtr; /* credit.dat file pointer */
15
16
 /* create clientData with default information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( ( cfPtr = fopen( "credit.dat", "rb+" ) ) == NULL ) {
21
 printf( "File could not be opened.\n" );
22
 } /* end if */
23
24
 else {
25
 /* require user to specify account number */
26
 printf( "Enter account number"
27
 " ( 1 to 100, 0 to end input )\n? " );
28
29
 scanf( "%d", &client.acctNum );
30
```

1 /*

```
/* user enters information, which is copied into file */
31
 while ( client.acctNum != 0 ) {
32
33
 /* user enters last name, first name and balance */
34
 printf( "Enter lastname, firstname, balance\n? " );
35
36
 /* set record lastName, firstName and balance value */
37
 fscanf( stdin, "%s%s%lf", client.lastName,
38
 client.firstName, &client.balance );
39
 fseek searches for a specific
40
 location in the random-access file
 /* seek position in file to user-specified rec
41
 fseek( cfPtr, ( client.acctNum - 1 ) *
42
 sizeof( struct clientData ), SEEK_SET );
43
44
 /* write user-specified information in file */
45
 fwrite( &client, sizeof( struct clientData ), 1, cfPtr );
46
47
 /* enable user to input another account number */
48
 printf( "Enter account number\n? " );
49
 scanf( "%d", &client.acctNum );
50
 } /* end while */
51
52
 fclose( cfPtr ); /* fclose closes the file */
53
 } /* end else */
54
55
 return 0; /* indicates successful termination */
56
57
58 } /* end main */
```

```
Enter account number ( 1 to 100, 0 to end input )
? 37
Enter lastname, firstname, balance
? Barker Doug 0.00
Enter account number
? 29
Enter lastname, firstname, balance
? Brown Nancy -24.54
Enter account number
? 96
Enter lastname, firstname, balance
? Stone Sam 34.98
Enter account number
? 88
Enter lastname, firstname, balance
? Smith Dave 258.34
Enter account number
? 33
Enter lastname, firstname, balance
? Dunn Stacey 314.33
Enter account number
? 0
```

Output

Reading Data from a Random-Access File

fread

Reads a specified number of bytes from a file into memory

```
fread( &client, sizeof (struct clientData),
 1, myPtr );
```

- Can read several fixed-size array elements
 - Provide pointer to array
 - Indicate number of elements to read
- To read multiple elements, specify in third argument

```
1 /*
 Reading a random access file sequentially */
3 #include <stdio.h>
5 /* clientData structure definition */
6 struct clientData {
 int acctNum; /* account number */
7
 char lastName[ 15 ]; /* account last name */
 char firstName[ 10 ]; /* account first name */
 double balance;
 /* account balance */
10
11 }; /* end structure clientData */
12
13 int main( void )
14 {
 FILE *cfPtr: /* credit.dat file pointer */
15
16
 /* create clientData with default information */
17
 struct clientData client = { 0, "", "", 0.0 };
18
19
 /* fopen opens the file; exits if file cannot be opened */
20
 if ( ( cfPtr = fopen( "credit.dat", "rb" ) ) == NULL ) {
21
 printf( "File could not be opened.\n" );
22
 } /* end if */
23
```

```
25
 printf( "%-6s%-16s%-11s%10s\n", "Acct", "Last Name",
 "First Name". "Balance"):
26
27
 /* read all records from file (until eof) */
28
 while ( !feof( cfPtr ) ) {
29
 fread( &client, sizeof( struct clientData ), 1, cfPtr );
30
31
 /* display record */
32
 fread reads bytes from a random-
 if ( client.acctNum != 0 ) {
33
 access file to a location in memory
 printf( "%-6d%-16s%-11s%10.2f\n",
34
 client.acctNum, client.lastName,
35
 client.firstName, client.balance );
36
 } /* end if */
37
38
 } /* end while */
39
40
 fclose( cfPtr ); /* fclose closes the file */
41
 } /* end else */
42
43
 return 0; /* indicates successful termination */
44
45
46 } /* end main */
 First Name
 Balance
 Last Name
Acct
 -24.54
29
 Nancy
 Brown
33
 Stacey
 314.33
 Dunn
 0.00
37
 Barker
 Doug
 Smith
 258.34
88
 Dave
96
 34.98
 Stone
 Sam
```

24

else {

```
This program reads a random access file sequentially, updates data
2
 already written to the file, creates new data to be placed in the
 file, and deletes data previously in the file. */
  #include <stdio.h>
7 /* clientData structure definition */
8 struct clientData {
 int acctNum;
 /* account number */
 char lastName[ 15 ]; /* account last name */
10
 char firstName[ 10 ]; /* account first name */
11
 double balance;
 /* account balance */
12
13 }; /* end structure clientData */
14
15 /* prototypes */
16 int enterChoice( void );
17 void textFile( FILE *readPtr );
18 void updateRecord( FILE *fPtr );
19 void newRecord( FILE *fPtr );
20 void deleteRecord( FILE *fPtr );
21
22 int main( void )
23 {
24
 FILE *cfPtr; /* credit.dat file pointer */
 int choice: /* user's choice */
25
26
 /* fopen opens the file; exits if file cannot be opened */
27
 if ( ( cfPtr = fopen( "credit.dat", "rb+" ) ) == NULL ) {
28
29
 printf( "File could not be opened.\n" );
 } /* end if */
30
```

```
else {
31
32
 /* enable user to specify action */
33
 while ( ( choice = enterChoice() ) != 5 ) {
34
35
 switch ( choice ) {
36
37
 /* create text file from record file */
38
 case 1:
39
 textFile( cfPtr );
40
 break;
41
42
 /* update record */
43
 case 2:
44
 updateRecord( cfPtr );
45
 break;
46
47
 /* create record */
48
 case 3:
49
 newRecord( cfPtr );
50
51
 break;
52
 /* delete existing record */
53
54
 case 4:
 deleteRecord( cfPtr );
55
 break;
56
57
```

```
default:
59
 printf( "Incorrect choice\n" );
60
 break:
61
62
 } /* end switch */
63
64
65
 } /* end while */
66
 fclose( cfPtr ); /* fclose closes the file */
67
 } /* end else */
68
69
 return 0; /* indicates successful termination */
70
71
72 } /* end main */
73
74 /* create formatted text file for printing */
75 void textFile( FILE *readPtr )←
 Function textFile creates a text
76 {
 file containing all account data
 FILE *writePtr: /* accounts.txt file pointer */
77
78
 /* create clientData with default information */
79
 struct clientData client = { 0, "", "", 0.0 };
80
81
 /* fopen opens the file; exits if file cannot be opened */
82
 if ( ( writePtr = fopen( "accounts.txt", "w" ) ) == NULL ) {
83
 printf( "File could not be opened.\n" );
84
 } /* end if */
85
```

/* display message if user does not select valid choice */

58

```
86
 else {
 rewind( readPtr ); /* sets pointer to beginning of file */
87
 fprintf( writePtr, "%-6s%-16s%-11s%10s\n",
88
 "Acct", "Last Name", "First Name", "Balance");
89
90
 /* copy all records from random-access file into text file */
91
 while ( !feof( readPtr ) ) {
92
 fread( &client, sizeof( struct clientData ), 1, readPtr );
93
94
 /* write single record to text file */
95
 if ( client.acctNum != 0 ) {
96
 fprintf( writePtr, "%-6d%-16s%-11s%10.2f\n",
97
 client.acctNum, client.lastName,
98
 client.firstName, client.balance );
99
 } /* end if */
100
101
 } /* end while */
102
103
104
 fclose( writePtr ); /* fclose closes the file */
 } /* end else */
105
106
107 } /* end function textFile */
108
 /* update balance in record */
109
 Function updateRecord changes
110
 void updateRecord( FILE *fPtr )
 the balance of a specified account
111 {
 /* account number */
112
 int account:
113
 double transaction; /* transaction amount */
114
```

```
struct clientData client = { 0, "", "", 0.0 };
116
117
 /* obtain number of account to update */
118
 printf( "Enter account to update ( 1 - 100 ): " );
119
 scanf( "%d", &account );
120
121
 /* move file pointer to correct record in file */
122
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
123
 SEEK_SET );
124
125
 /* read record from file */
126
 fread( &client, sizeof( struct clientData ), 1, fPtr );
127
128
 /* display error if account does not exist */
129
 if ( client.acctNum == 0 ) {
130
 printf( "Acount #%d has no information.\n", account );
131
 } /* end if */
132
 else { /* update record */
133
 printf( "%-6d%-16s%-11s%10.2f\n\n",
134
135
 client.acctNum, client.lastName,
 client.firstName, client.balance );
136
137
 /* request transaction amount from user */
138
 printf( "Enter charge ( + ) or payment ( - ): " );
139
 scanf( "%1f", &transaction );
140
 client.balance += transaction; /* update record balance */
141
142
```

/* create clientData with no information */

115

```
143
 printf( "%-6d%-16s%-11s%10.2f\n",
 client.acctNum, client.lastName,
144
 client.firstName, client.balance );
145
146
 /* move file pointer to correct record in file */
147
 fseek( fPtr, ( account - 1 ) * sizeof( struct clientData ),
148
 SEEK_SET );
149
150
 /* write updated record over old record in file */
151
 fwrite( &client, sizeof( struct clientData ), 1, fPtr );
152
 } /* end else */
153
154
155 } /* end function updateRecord */
156
157 /* delete an existing record */
 Function deleteRecord removes
158 void deleteRecord( FILE *fPtr ) ←
 an existing account from the file
159 {
160
 struct clientData client: /* stores record read from file */
161
 struct clientData blankClient = { 0, "", "", 0 }; /* blank client */
162
163
 int accountNum; /* account number */
164
165
 /* obtain number of account to delete */
166
 printf( "Enter account number to delete ( 1 - 100 ): " );
167
 scanf( "%d", &accountNum );
168
169
```

```
170
 /* move file pointer to correct record in file */
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
171
172
 SEEK_SET );
173
 /* read record from file */
174
 fread( &client, sizeof( struct clientData ), 1, fPtr );
175
176
 /* display error if record does not exist */
177
178
 if ( client.acctNum == 0 ) {
 printf( "Account %d does not exist.\n", accountNum );
179
 } /* end if */
180
181
 else { /* delete record */
182
183
 /* move file pointer to correct record in file */
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
184
 SEEK_SET );
185
186
 /* replace existing record with blank record */
187
 fwrite( &blankClient,
188
 sizeof( struct clientData ), 1, fPtr );
189
 } /* end else */
190
191
 } /* end function deleteRecord */
192
193
```

```
194 /* create and insert record */
195 void newRecord( FILE *fPtr ) ←
196 {
 Function newRecord adds
197
 /* create clientData with default information */
 struct clientData client = { 0, "", "", 0.0 };
198
 a new account to the file
199
 int accountNum; /* account number */
200
201
 /* obtain number of account to create */
202
 printf( "Enter new account number ( 1 - 100 ): " );
203
 scanf( "%d", &accountNum );
204
205
 /* move file pointer to correct record in file */
206
207
 fseek( fPtr, ( accountNum - 1 ) * sizeof( struct clientData ),
208
 SEEK_SET );
209
 /* read record from file */
210
 fread( &client, sizeof( struct clientData ), 1, fPtr );
211
212
 /* display error if account already exists */
213
 if ( client.acctNum != 0 ) {
214
215
 printf( "Account #%d already contains information.\n",
216
 client.acctNum );
 } /* end if */
217
```

```
218
 else { /* create record */
219
 /* user enters last name, first name and balance */
220
 printf( "Enter lastname, firstname, balance\n? " );
221
 scanf( "%s%s%lf", &client.lastName, &client.firstName,
222
 &client.balance );
223
224
 client.acctNum = accountNum;
225
226
 /* move file pointer to correct record in file */
227
 fseek( fPtr, ( client.acctNum - 1 ) *
228
 sizeof( struct clientData ), SEEK_SET );
229
230
231
 /* insert record in file */
 fwrite( &client,
232
233
 sizeof( struct clientData ), 1, fPtr );
 } /* end else */
234
235
236 } /* end function newRecord */
237
```

```
238 /* enable user to input menu choice */
239 int enterChoice( void )
240 [
 int menuChoice; /* variable to store user's choice */
241
242
243
 /* display available options */
 printf( "\nEnter your choice\n"
244
 "1 - store a formatted text file of acounts called\n"
245
 " \"accounts.txt\" for printing\n"
246
 "2 - update an account\n"
247
 "3 - add a new account\n"
248
 "4 - delete an account\n"
249
 "5 - end program\n? ");
250
251
 scanf( "%d", &menuChoice ); /* receive choice from user */
252
253
 return menuChoice;
254
255
256 } /* end function enterChoice */
```

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes