1806ICT Programming Fundamentals

File IO

1

1

Topics

- Sequential File Handling in C
- Basic File I/O Functions
- Example: Count words in a file

2

File Handling in C

- Files need to be *opened* before use.
 - Associate a "file handler" to each file
 - Modes: read, write, or append
- File input/output functions use the file handler (*not* the filename).
- Need to *close* the file after use.
- Basic file handling functions: fopen(), fclose(), fscanf(), fprintf().

.

3

File I/O Example

- Write a program which:
 - reads a list of names from a file called names.lst
 - counts the number of names in the list
 - asks a mark for each name in the file
 - outputs the name and corresponding mark to the file *names marks.dat*
- Note: the tasks above are not necessarily accomplished in that order.

4

File I/O (Header)

• Step 0: Include stdio.h.

```
#include <stdio.h>
int main()
{
 ...
 return 0;
}
```

4

5

File I/O (File Pointer)

• Step 1: Declare a file handler (a.k.a. file pointer) as FILE * for each file.

```
int main()
{
  FILE *inputfile = NULL;
  FILE *outputfile = NULL;
  FILE *currentfile = NULL;

...
  return 0;
}
```

File I/O (Open)

• Step 2: Open file using fopen().

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;
 FILE *currentfile = NULL;

 inputfile = fopen("names.lst", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("names_marks.dat", "a");

 ...
 return 0;
}
```

7

File I/O (Open)

• Step 2: Open file using fopen().

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;
 FILE *currentfile = NULL;

inputfile = fopen("names.lst", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("names_marks.dat", "a");

...
 return 0;
}
```

File I/O (Open)

• Step 2: Open file using fopen ()

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;

 FILE *currentfile = NULL;

inputfile = fopen("names.lst", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("names_marks.dat", "a");

...
 return 0;
}

 Warning: The "w" mode
 overwrites the file, if it exists.
```

9

File I/O (Open)

• Step 2: Open file using fopen ().

```
int main()
{
 FILE *inputfile = NULL;
 FILE *outputfile = NULL;
 FILE *currentfile = NULL;

inputfile = fopen("names.lst", "r");
 outputfile = fopen("marks.dat", "w");
 currentfile = fopen("names_marks.dat", "a");

...
 return 0;
 Associate a file handler for every file to be used.
}
```

File I/O (Error Check)

• Step 3: Check if file is opened successfully.

```
int main()
{
 FILE *inputfile = NULL;

 inputfile = fopen("names.lst", "r");

 if (inputfile == NULL)
 {
 printf("Unable to open input file.\n");
 return 1;
 }

 ...
 return 0;
}
```

11

File I/O (Error Check)

• *Step 3*: Check if file is opened successfully.

```
int main()
{
 FILE *inputfile = NULL;

 inputfile = fopen("names)

 if (inputfile == NULL)
 {
 printf("Unable to open input file.\n");
 return 1;
 }

 ...
 return 0;
}
```

File I/O (Error Check)

• Step 3: Check if file is opened successfully.

```
int main()
{
 FILE *inputfile = NULL;
 inputfile = fopen("names.lst", "r");

if (inputfile == NULL)
 {
 printf("Unable to open input file.\n");
 return 1;
 }

 Ends program
 if inside main()
 function.
}
```

13

File I/O (Input)

• Step 4a: Use fscanf() for input.

```
#include <stdio.h>
#define MAXLEN 100

int main()
{
 FILE *inputfile = NULL;
 char name[MAXLEN];
 int count;

// listnames.c
```

14

• Step 4a: Use fscanf() for input.

```
#include <stdio.h>
#define MAXLEN 100

int main()
{
 FILE *inputfile = NULL;
 char name[MAXLEN];
 int count;

Recall: Macro definition
```

15

File I/O (Input)

• Step 4a: Use fscanf() for input.

```
/* Assuming "names.lst" contains a
 list of names, open this file for
 reading. */

inputfile = fopen("names.lst", "r");

if (inputfile == NULL)
{
 printf("Error opening names file.\n");
 return 1;
}
```

• Step 4a: Use fscanf() for input.

```
/* Read in each name, and keep count how
 many names there are in the file. */

count = 0;
while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", count, name);
}

printf("\nNumber of names read: %d\n", count);
return 0;
}
```

17

File I/O (Input)

• Step 4a: Use fscanf() for input.

```
/* Read in each name, and keep count how
 many names there are in the file. */

count = 0;
while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", co name);
}

Requires the file
handler ("stream"),
 not the file name.
}
```

• Step 4a: Use fscanf () for input.

```
/* Read in each name, and keep count how
 many names there are in the file. */

count = 0;
while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("%d. %s\n", cov name);
}

Other parameters:
like ordinary scanf().

19
```

19

File I/O (Input)

• Step 4a: Use fscanf() for input.

```
/* Read in each name, and keep count how
 many names there are in the file. */

count = 0;
while ( fscanf(inputfile, "%s", name) == 1 )
{
 count++;
 printf("\nNu return 0;
}
```

• Step 4a: Use fscanf () for input.

```
/* Read in each name, and keep count how
 many names there are in the file. */

count = 0;
while (fscanf(inputfile, "%s", name) == 1)
{
 count++;
 printf(')
}

Used to check if a read or
 assignment error occured, or end of
 input file has been reached.
}
```

21

File I/O (Output)

• *Step 4b*: Use **fprintf()** for output.

```
#include <stdio.h>
 listnames2.c
#define MAXLEN 100
int main()
  FILE
 *inputfile = NULL;
 *outfile = NULL;
  FILE
  char
 name[MAXLEN];
  int
 count:
  float
 mark;
  /* Assuming "names.lst" contains a list of names,
 open this file for reading. */
  inputfile = fopen("names.lst", "r");
  if (inputfile == NULL)
 printf("Error opening names file.\n");
 return 1;
 22
```

File I/O (Output)

• *Step 4b*: Use **fprintf()** for output.

```
/* The output file "names_marks.dat" will
 contain the list of names and
 corresponding marks. */

outfile = fopen("names_marks.dat", "w");

if (outfile == NULL)
{
 printf("Error opening output file.\n");
 return 1;
}
```

23

File I/O (Output)

• Step 4b: Use fprintf() for output.

```
/* Read in each name, ask for the mark, and write name and mark to
 output file. Also keep count how many names there are in the
 file. */

count = 0;
while ( fscanf(inputfile, "%s", name ) == 1 )
{
 count++;

 printf("Enter mark for %s: ", name);
 scanf("%f", &mark);

 if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 )
 {
 printf("Error writing to output file.\n");
 return 1;
 }
}
/*** etc ***/</pre>
```

File I/O (Output)

• *Step 4b*: Use **fprintf()** for output.

```
/* Read in each name, ask for the mark, and write name an listnames2.c
  output file. Also keep count how many names there are in the
  file. */
count = 0;
while ( fscanf(inputfile, "%s", name ) == 1 )
 count++;
 printf("Enter mark for %s: ", name);
  scanf("%f", &mark);
  if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 )</pre>
 o output file.\n");
 printf("Error wr;
 return 1;
 File handler, not the
 file name.
 25
/*** etc ***/
```

25

File I/O (Output)

• Step 4b: Use fprintf() for output.

```
/* Read in each name, ask for the mark, and write name an
 output file. Also keep count how many names there are in the
 file. */

count = 0;
while ( fscanf(inputfile, "%s", name ) == 1 )
{
 count++;

 printf("Enter mark for %s: ", name);
 scanf("%f", &mark);

 if ( fprintf(outfile, "%s %f\n", name, mark) <= 0 )
{
 printf("Error writing to output
 return 1;
 }
}
/*** etc ***/</pre>
Other parameters:
like ordinary printf().
```

File I/O (Output)

• *Step 4b*: Use **fprintf()** for output.

```
/* Read in each name, ask for the mark, and write name and mark to
  output file. Al
 fprintf() returns the number of
  file. */
 characters written out
count = 0;
while ( fscanf(inp
 successfully, or negative if an
 count++;
 error occurs.
 printf("Enter mark for %s: ", name
 scanf("%f", &mark);
 if (fprintf(outfile, "%s %f\n", name, mark) <= 0 )</pre>
 printf("Error writing to output file.\n");
 return 1;
 listnames2.c
/*** etc ***/
```

27

File I/O (Close)

• Step 5: Close file using fclose()

```
int main()
{
 /*** etc ***/
 printf("\n");
 printf("Number of names read: %d\n", count);

 fclose(inputfile);
 fclose(outfile);
 return 0;
}
```

File I/O (Close)

• Step 5: Close file using fclose()

```
int main()
{
 /*** etc ***/
 printf("\n");
 printf("Number of names read: %d\n", count);

 fclose(inputfile);
 fclose(outfile);
 return 0;
}

File handler, not the
 file name.
```

29

File I/O (Close)

• Step 5: Close file using fclose()

```
int main()
{
 /*** etc ***/
 printf("\n");
 printf("Number of names

fclose(inputfile);
 fclose(outfile);
 return 0;
}
• Clears input buffer.
• Flushes output buffer.
• fclose() fails when the file was not opened successfully.
```

Notes on Filenames

- Unless a directory path is specified, the program will look for the file in the current directory.
- Directory paths in filenames: Windows

```
sysFile = fopen("C:\\win\\system.ini", "r");
```

• Directory paths in filenames: Unix

```
passFile = fopen("/usr/etc/passwd", "r");
```

31

31

Notes on Filenames

• Variable filenames:

```
FILE *outFile = NULL;
char someName[MAX_NAME_LEN];
printf("Please enter output filename: ");
scanf("%s", someName);
outFile = fopen(someName, "w");
```

32

File I/O and Streams

- A *stream* serves as a channel to convey characters between I/O devices and programs.
- Standard streams: stdin, stdout, stderr
- A file handler/pointer serves as a *stream* to/from a file.
- Once an item is read from an input stream, the *file position* moves automatically, and the next item (if any) becomes available for the next read ("sequential access").

33

33

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, but...

Not recommended!

```
count = 0;
while ( fscanf(inputfile, "%s", name) != EOF )
  count++;
  printf("%d. %s\n", count, name);
```

35

Checking for EOF

• *Warning!* Use **EOF** with caution!

Can cause bad problems if the conversion specifiers do not match the file's contents.

```
while (fscanf(inpf, "%s %f", name, &mark) != EOF)
 printf("%s\t %f\n", name, mark);
 listmarks.c
```

Example:

inpf: Jake absent

36

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);
}

listmarks.c
```

37

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.

```
Ditto for scanf().

if ( scanf("%d %d %d", &page, &row, &col) != 3 )
{
 printf( "I cannot go on without 3 integers :-( \n" );
 exit(1);
}

testscanfl.c
```

Checking for EOF

• To check for end-of-file (or any other input error) check that the **number of items**

The exit() function causes the program to terminate immediately;
Requires #include <stdlib.h>

```
if ( scanf %d %d", &page, &row, &col) != 3 )
{
 printf( "I cannot go on without 3 integers :-( \n" );
 exit(1);
}
```

39

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."

40

Count Words: Algorithm

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

count the number of words in the file

print out the count close the file

41

41

Count Words: Algorithm To count the number of words in a file: set count to 0 loop { read a word from the file if attempt to read a word failed then { exit loop } add 1 to count }

Function: countWords()

• Function prototype:

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

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

43

43

Function: countWords()

- 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.

44

Function: countWords()

- PRE-Conditions:
 - It assumes that inpf is a pointer to a file which has been opened within the fur
 We will use a
 - It also assume the input file value of MAXLEN.
 - Note that a "v (See countwords.h) of any whitespace (ie. , tab, newline, or combination).
 - It assumes that no "word" in the file has more than
 (MAXLEN 1) characters.

45

he start of

45

Function: countWords()

- 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.

Function: countWords()

```
int
countWords ( FILE *inpf )
{
  char word[MAXLEN];
  int count = 0;

  while ( fscanf(inpf, "%s", word) == 1 )
  {
 count++;
  }
  return count;
}
```

47

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.

49

49

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.

51

51

```
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;
}
```

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);
}
```

53

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*

54

#include <stdio.h> #include <stdib.h> #include "countwords.h" 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; }

```
Test Program #2
#include <stdio.h>
#include <stdlib.h>
 What is the result if we
#include "countwords.h"
 call the countWords ()
int main()
 function a second time
 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;
 testcount2.c
```

56

Reading a Line of Text

- So far we have seen how to read in a word
- To read in a line of words (text), we can use char *fgets(char *str, int n, FILE *stream)
- It reads a line from the specified stream, and stores it into the string pointed to by str
- It stops when either (n-1) characters are read, the newline character is read, or the end-of-file is reached, whichever comes first

57

57

Example:

```
#include <stdio.h>
#define MAXLEN 100

int main()
{
 char str[MAXLEN];

 while (fgets(str, sizeof(str), stdin) != NULL)
 {
 printf("%s\n", str);
 }

 return 0;
}
```

Summary

- Sequential File handling
- EOF/Error Checking
- Additions to your "C vocabulary":
 - -FILE *
 - -fopen(), fscanf(), fprint(),
 fclose()
 - EOF
 - -exit()

59

59

fgetc()

• fgetc() can be used to read in a single char:

```
char c = fgetc();
```

60

fputs()

• fputs() write a string to a file:

```
fputs(outfile, "String to write");

// Equivalent to:
fprintf(outfile, "%s", "String to
write");
```

61

61

Writing to a string

- C provides functions similar to fprintf(), fscanf(), etc. for writing and reading to/from strings:
 - -sprintf()
 - -sscanf()
- Instead of passing a FILE pointer, a string is passed in

62

Writing it a string

• The following example writes a number of variables to a string:

```
char s[100];
char message[] = "Hello";
int x = 2;
float y = 0.5;
sprintf(s, "%s %d %f", message, x, y);
```

63

63

Reading from a string

• In the following example a line is read from the file and then read using sscanf():

```
char s[100];
fgets(inputFile, s); // read a line
char word1[10];
char word2[10];
sscanf(s, "%s %s", word1, word2);
```

64