
SeoulTech 2017-1st 프로그래밍입문(1)

10장 입출력 함수

박 종 혁 교수
UCS Lab

Tel: 970-6702

Email: jhpark1@seoultech.ac.kr

printf()

• 특징

▫ 임의의 개수의 인자 출력

▫ 간단한 변환 명세나 형식을 사용한 출력 제어

2

printf()

printf(control_string, other_argument)
▫ 예

printf("she sells %d %s for $%f", 99,

"sea shells", 3.77);

control_string: "she sells %d %s for

$%f"

other_arguments: 99, "sea shells", 3.77

▫ 변환 명세는 %로 시작하여 변환문자로 끝남

3

printf()
printf() 변환 문자

변환 문자 대응되는 인자의 출력 형태

c 문자

d,i 10진 정수

u 부호 없는 10진 정수

o 부호 없는 8진 정수

x, X 부호 없는 16진 정수

e 부동 소수점 수; 예: 7.123000e+00

E 부동 소수점 수; 예: 7.123000E+00

f 부동 소수점 수; 예: 7.123000

g e형식과 f 형식 중 짧은 쪽

G E형식과 f 형식 중 짧은 쪽

s 문자열

p 대응되는 인자가 void 포인터임; 그 값이 16진수 형태로 출력됨

n

 대응되는 인자는 정수형 포인터로서 그 값은 현재까지
 출력된 문자의 개수임; 인자는 변환되지 않음

% %%의 형식으로 %를 출력 스트림에 씀; 대응되는 인자는 없음.

4

printf()

• 예제

printf("she sells %d %s for $%f", 99,

"sea shells", 3.77);

변환 형식 대응되는 인자

%d

%s

%f

99

"sea shells"

3.77

5

printf()

• %와 변환문자 사이에 올 수 있는 것들
▫ 플래그 문자들

 빼기 기호
 더하기 기호
 공백
 # 기호
 0

▫ 필드 폭
▫ 정밀도
▫ h 또는 l
▫ L

6

printf()
선언과 초기화

char c = 'A', s[] = "Blue moon!";

변환 형식 대응되는인자 필드 내에서 출력형태 비고

%c c "A" 필드 폭 1 (디폴트)

%2c c " A" 필드 폭 2, 우측 정렬

%-3c c "A " 필드 폭 3, 좌측 정렬

%s s "Blue moon!" 필드 폭 10 (디폴트)

%3s s "Blue moon!" 공간이 더 필요함

%.6s s "Blue m" 정밀도 6

%-11.8s s "Blue moo " 정밀도 8, 좌측 정렬

7

printf()
선언과 초기화

int i = 123;

double x = 0.123456789;

변환 형식
대 응 되 는 인
자

필드 내에서 출력형태 비고

%d i "123" 필드 폭 3 (디폴트)

%05d i "00123" 영으로 채움

%7o i " 173" 우측 정렬, 8진수

%-9x i "7b " 좌측 정렬, 16진수

%-#9x i "0x7b " 좌측 정렬, 16진수

%10.5f x " 0.12346" 필드 폭 10, 정밀도 5

%-12.5e x "1.23457-01 " 좌측 정렬, e-형식

8

scanf()

scanf(control_string, other_argument)

▫ 예

char a, b, c, s[100];

int n;

double x;

scanf("%c%c%c%d%s%lf",

&a,&b,&c,&n,s,&x);

 control_string: "%c%c%c%d%s%lf"

 other_arguments: &a, &b, &n, s, &x

9

scanf()

scanf() 변환 문자

변환 문자 입력 스트림에서 대응되는 문자 대응 인자의 포인터 형

c 공백을 포함한 모든 문자 char

d, i 10진 정수 (부호는 옵션) integer

u 10진 정수 (부호는 옵션) unsigned integer

o 8진수 (부호는 옵션) unsigned integer

x, X 16진수 (부호는 옵션) unsigned integer

e, E, f, g, G 실수 (부호는 옵션) floating type

s 공백 없는 문자열 Char

p

printf() 함수의 %p에 의해 출력되는 것
으로일반적으로 부호 없는 16진 정수임

void *

n, %, [...] 다음 표 참조

10

scanf()
scanf() 변환 문자

변환 문자 설명

n
입력 스트림의 문자와 짝을 이루지 않는다. 대응되는 인자는 정수형

포인터로서, 지금까지 읽어들인 문자의 개수를 저장한다.

% 입력 스트림에서 하나의 %와 짝을 이룬다. 대응되는 인자는 없다.

[...]

각괄호 [] 안에 있는 문자들을 스캔 집합이라 한다. 이것은 무엇이

짝을 이루는가를 결정한다. (아래 설명을 참조하여라.) 대응되는 인

자는 문자 배열의 기본 주소에 대한 포인터이고, 이 배열은 끝에 자

동적으로 추가되는 널 문자를 포함하여 대응되는 모든 문자들을 포

함할 만큼 큰 크기를 가져야 한다.

11

scanf()

• 제어 문자열은 다음과 같은 것을 포함할 수 있음

▫ 여백

▫ %이외의 공백문자가 아닌 일반 문자

▫ %로 시작해서 변환 문자로 끝나는 변환 명세

▫ h

▫ l

▫ L

12

scanf() 예제
int i;

char c;

char string[15];

scanf("%d , %*s %% %c %5s %s", &i, &c,
string, &string[5]);

* 입력 스트림 : 45 , ignore_this % C
read_in_this**

▫ i : 45

▫ c : C

▫ string[0-5] : "read_"

▫ string[5-14] : "in_this**"

▫ scanf()는 4를 리턴

13

sprintf()/sscanf()

• 각각 printf()와 scanf() 함수의 문자열 버전

• 함수 원형

int sprintf(char *, const char *, ...);

int sscanf(const char *, const char *, ...);

14

파일 입출력의 개념
• 파일은 데이터를 입출력하는 모든 대상을 의미

▫ 키보드로부터 데이터를 입력하고 모니터로 출력하는 것은 키보드
파일과 모니터파일로 데이터를 입출력하는 것임

▫ 프로그램은 사실상 스트림 파일(stream file)이라고 하는 표준화
된 형태의 파일로 입출력을 수행하고 이 파일이 다시 물리적인 장
치와 연결되어 실제적인 입출력이 수행됨

15

스트림 파일을 사용하는 이유
• 입출력 함수들이 다양한 입출력장치와 독립적으로 일관된 입출력 작

업을 해야 한다(입출력 장치는 항상 변한다).

• 입력과 출력을 바이트(byte)들의 흐름으로 생각하는 것

16

스트림 파일을 사용하는 이유
• 프로그램에서 데이터를 처리하는 속도와 입출력 장치에서 수행되는

입출력 속도의 차이를 줄이는 역할을 한다.

▫ 하드디스크의 처리속도는 메모리의 전기적 처리속도를 따라갈 수
없다.

▫ 스트림파일은 버퍼(buffer)를 사용하여 속도차이를 줄인다.

17

• fopen함수가 개방에 성공하면 스트림파일을 만들고 파일포인터를 리턴한다.

• 스트림파일은 데이터를 저장하는 버퍼와 버퍼를 관리하는 여러 정보를 파

일 구조체변수에 저장하고 있는데 이 구조체변수의 포인터가 파일포이터

이다.
struct _iobuf{
 char *_ptr;
 int _cnt;
 char *_base;
 int _flag;
 int _file;
 int _charbuf;
 int _bufsize;
 char *tmpfname;
};

typedef struct _iobuf FILE;

fopen()

18

표준 입출력 스트림

• 기본적인 스트림들은 프로그래머가 생성하지 않
아도 자동으로 생성된다.

이름 스트림 연결 장치

stdin 표준 입력 스트림 키보드

stdout 표준 출력 스트림 모니터의 화면

stderr 표준 오류 스트림 모니터의 화면

• 파일포인터를 포인터변수에 저장하면 입출력 준비작업이 끝난다.

FILE *fp;

fp = fopen(“a.txt”, “w”);

// FILE구조체를 가리키는 포인터변수

// 파일포인터를 포인터변수에 저장한다.

• 파일 개방에 실패하면 fopen함수는 널 포인터를 리턴한다.

 - 널 포인터를 사용하면 실행할 때 에러가 발생하므로 반드시 개방에 성공

 했는지를 검사해야 한다.

fp = fopen(“b.txt”, “r”);

if(fp == NULL){

 printf(“파일이 없습니다.”);

 return 1;

}

// 읽기 전용으로 파일 개방

// 파일이 개방되지 않았으면 조건식은 참

// 안내 메시지를 출력하고

// 프로그램을 종료한다.

fopen()

20

fopen()

• 스트림 파일을 만드는 것을 파일 개방이라고 하며

fopen함수를 사용하여 수행한다.

- 출력 전용으로 사용할 파일을 개방하는 예

- 개방할 파일은 현재의 작업 디렉토리에서 찾으며 경로를 직접 지정

할 수도 있다.

fopen(“c:\\source\\a.txt”, “w”);

// 디렉토리를 표시하는 백슬래시는 문자열 안에 있으므로 두 번 사용한다.

21

fopen()

• fopen(filename, mode) 형태의 함수 호출은

filename 파일을 mode에 지정된 모드로 열고, 파

일 포인터를 리턴함

22

• 모드

▫ 모드 뒤의 +는 파일을 읽기와 쓰기로 모두 연다는 것을 의미함

23

모드 설명

“r” 읽기 모드로 파일을 연다.

“w”
쓰기 모드로 파일을 생성한다. 만약 파일이 존재하지 않으면 파일
이 생성된다. 파일이 이미 존재하면 기존의 내용이 지워진다.

“a“
추가 모드로 파일을 연다. 만약 똑같은 이름의 기존의 파일이 있으
면 데이터가 파일의 끝에 추가된다. 파일이 없으면 새로운 파일을
만든다.

“r+”
읽기 모드로 파일을 연다. 쓰기 모드로 전환할 수 있다. 파일이 반드
시 존재하여야 한다.

“w+”
쓰기 모드로 파일을 생성한다. 읽기 모드로 전환할 수 있다. 파일이
존재하면 기존의 데이터가 지워진다.

“a+”
추가 모드로 파일을 연다. 읽기 모드로 전환할 수 있다. 데이터를 추
가하면 EOF 마커를 추가된 데이터의 뒤로 이동한다. 파일이 없으
면 새로운 파일을 만든다.

“b” 이진 파일 모드로 파일을 연다.

• 출력전용 모드는 같은 이름의 파일이 있을 때 그 내용을 모두 삭제

하고 개방하므로 주의해야 한다.

- 일단 읽기전용 모드로 개방한 후에 파일 존재여부를 확인하고 다시 출력전용
 으로 개방한다.

ifp=fopen(“a.txt”, “r”);

if(ifp==NULL){

 ofp=fopen(“a.txt”, “w”);

}

// 일단 읽기 전용으로 개방한다.

// 파일이 없으면 조건식은 참

// 이 때 다시 쓰기 전용으로 개방한다.

fopen()

24

fopen()/fclose()

• 파일 열기와 닫기의 전형적인 예제 코드

#include <stdio.h>

int main(void){

 int a, sum = 0;

 FILE *ifp, *ofp;

 ifp = fopen("my_file", "r");

 ofp = fopen("outfile", "w");

 fclose(ifp);

 fclose(ofp);

}

25

#include <stdio.h>

int main()

{

 FILE *ifp, *ofp;

 ifp=fopen("a.txt", "r");

 if(ifp==NULL){

 printf("입력파일이 개방되지 않았습니다.\n");

 return 1;

 }

 printf("입력파일이 개방되었습니다.\n");

 ofp=fopen("b.txt", "w");

 if(ofp==NULL){

 printf("출력파일이 개방되지 않았습니다.\n");

 return 1;

 }

 printf("출력파일이 개방되었습니다.\n");

 return 0;

}

// FILE구조체에 대한 형 선언이 포함되어 있다.

// FILE구조체 포인터변수 선언

// a.txt 파일을 읽기 전용으로 개방

// 파일이 없으면 조건식은 참

// 안내 메시지 출력

// 프로그램 종료

// b.txt 파일은 쓰기 전용으로 개방한다.

fopen()/fclose()

26

• 사용이 끝난 파일은 파일을 닫아서 스트림파일을 제거한다.

- 성공적으로 닫으면 0을 리턴하며 오류가 발생하면 -1을 리턴한다.

FILE *fp;
int res;
fp=fopen(“a.txt”, “r”);
…
res=fclose(fp);
if(res!=0){
 printf(“파일이 닫히지 않았습니다.\n”);
 return 1;
}

// fclose함수의 리턴값을 저장할 변수

// 파일 개방

// 파일포인터변수 fp를 전달인자로 주고 파일을 닫는다.

- 개방된 파일은 프로그램이 종료되면 자동으로 닫히면서 메모리에서 제거 되지만

 안정성을 위해서 명시적으로 닫는 것이 좋다.

fopen()/fclose()

27

fprintf()/fscanf()

• 각각 printf()와 scanf() 함수의 파일 버전

• 함수 원형

int fprintf(FILE *fp, const char *format, …)

int fscanf(FILE *fp, const char *format, …)

• fprintf(stdout,...);와 printf(...);는 같은 의미

• fscanf(stdin, ...);은 scanf(...);와 같은 의미

28

• fscanf, fprintf함수는 scanf, printf함수와 사용법이 같다. 단, 입출력

대상을 파일포인터로 지정해 줄 수 있다.

int fscanf(FILE *, char *, …);

int fprintf(FILE *, char *, …);

// 파일에서 형식에 따라 데이터 입력

// 파일로 형식에 따라 데이터 출력

- fscanf함수는 데이터의 입력이 끝나면 -1을 리턴한다.

• 예제) 이름, 나이, 키가 저장된 텍스트 파일의 데이터를 형식에 따라 입

력한 후에 키, 나이, 이름의 순서로 출력하는 예

박준성 25 188.9

지혜연 23 162.5

조충근 19 175.0

텍스트 파일 a.txt

188.9 25 박준성

162.5 23 지혜연

175.0 19 조충근

텍스트 파일 b.txt

fprintf()/fscanf()

29

#include <stdio.h>

int main()
{
 FILE *ifp, *ofp;
 char name[20];
 int age;
 double height;
 int res;

 ifp=fopen("a.txt", "r");
 if(ifp==NULL){
 printf("입력파일 개방 실패.\n");
 return 1;
 }
 ofp=fopen("b.txt", "w");
 if(ofp==NULL){
 printf("출력파일 개방 실패.\n");
 return 1;
 }

 while(1){
 res=fscanf(ifp, "%s%d%lf", name, &age, &height);
 if(res==EOF) break;
 fprintf(ofp, "%.1lf %d %s\n", height, age, name);
 }

 fclose(ifp);
 fclose(ofp);
 return 0;
}

fprintf()/fscanf()

30

• 문자 하나를 파일에 출력할 때는 fputc함수를 사용한다.

- 첫 번째 전달인자로 주어지는 문자를 두 번째 전달인자의 파일로 출력한다.

• 키보드로부터 입력되는 데이터를 파일로 출력하는 예

#include <stdio.h>

int main()
{
 FILE *fp;
 char ch;

 fp=fopen("b.txt", "w");

 if(fp==NULL){
 printf("파일 개방 실패.\n");
 return 1;
 }

 printf("데이터를 입력하세요.\n");

 while(1){
 ch=getchar();
 if(ch==EOF) break;
 fputc(ch, fp);
 }
 fclose(fp);

 return 0;

}

// 키보드 입력

// 파일로 출력

데이터를 입력하세요.
banana (엔터)
apple (엔터)
^Z (입력 종료)

fputc()

31

• 문자열을 한번에 입력 할 때는 fgets함수를 사용한다.

- 파일포인터와 연결된 파일로부터 두 번째 전달인자로 주어진 바이트 수에 따라

 데이터를 읽어와서 첫 번째 전달인자로 주어진 배열에 저장한다.

- 5바이트의 크기를 갖는 배열에 문자열을 입력 받는 경우

FILE *fp;

char str[5];

fp=fopen(“a.txt”, “r”);

널문자가 저장될 공간을 제외
하고 4바이트만 입력된다.

fgets()

32

- 배열의 크기가 10바이트인 경우의 입력(새줄 문자도 입력 받는다).

FILE *fp;

char str[10];

fp=fopen(“a.txt”, “r”);

• fgets함수는 문자열 입력에 앞서 줄 단위로 입력 받는다.

fgets(str, sizeof(str), fp);

- 입력 받은 문자열에서 새줄 문자가 불필요할 때에는 제거한다.

str[strlen(str)-1] = ‘ 0’;

str 배열에서 새줄 문자가 저장된 위치의 첨자가 구해진다.

strlen(str) 널문자 전까지의 바이트 수 7

strlen(str) -1 새줄 문자가 저장된 위치의 첨자 6

str[strlen(str) -1] = ‘ 0’; 새줄 문자가 널문자로 바뀐다.

fgets()

33

• 입력 받을 데이터의 수보다 파일의 크기가 작으면 파일 끝까지 읽어 들

인다(물론 중간에 새줄 문자는 없어야 한다).

char str[80];
…
fgets(str, sizeof(str), fp);

monkey and tiger

입력파일의 데이터

입력파일의 데이터가 80바이트가 안되므로 파일 끝까지 입력된다!

• fgets함수의 리턴값을 입력한 배열의 포인터이다. 따라서 입력이 끝난

후에 바로 이 포인터를 사용하여 문자열을 출력할 수 있다.

printf(“%s\n”, fgets(str, sizeof(str), fp));

• 입력파일에서 더 이상 읽어 들일 데이터가 없으면 널 포인터를 리턴한다.

 (-1(EOF)가 아니므로 주의한다!)

res=fgets(str, sizeof(str), fp);
if(res==NULL) break;
…

…

// 파일의 끝이면 입력을 종료한다.

fgets()

34

• 문자열을 한번에 출력 할 때는 fputs함수를 사용한다.

int fputs(char *, FILE *); // 파일로 문자열을 출력한다.

- 첫 번째 전달인자는 출력할 문자열의 위치를 주고 두 번째 전달인자는 파일

 포인터를 준다(puts함수와는 달리 자동으로 줄을 바꾸지 않는다).

FILE *fp;
char str[] = “orange”;
fp=fopen(“b.txt”, “w”);

// 파일포인터변수

// 출력할 데이터가 저장된 배열, 초기화한다.

// 파일을 출력용으로 개방

fputs (str, fp);

출력할 배열의 배열명 파일포인터

orange

b.txt파일

fputs()

35

#include <stdio.h>
#include <string.h>

int main()
{
 FILE *ifp, *ofp;
 char str[80];
 char *res;

 ifp=fopen("a.txt", "r");
 if(ifp==NULL){
 printf("입력파일 개방 실패.\n");
 return 1;
 }

 ofp=fopen("b.txt", "w");
 if(ofp==NULL){
 printf("출력파일 개방 실패.\n");
 return 1;
 }

 while(1){
 res=fgets(str, sizeof(str), ifp);
 if(res==NULL) break;
 str[strlen(str)-1]='\0';
 fputs(str, ofp);
 fputs(" ", ofp);
 }

 fclose(ifp);
 fclose(ofp);

 return 0;
}

소년은 (엔터)

늙기 쉽고 (엔터)

학문은 (엔터)

이루기 어렵다. (엔터)

입력 파일 a.txt

소년은 늙기 쉽고 학문은 이루기 어렵다.

출력 파일 b.txt

예제

36

• 입출력 함수들이 버퍼를 공유하기 때문에 예상치 못한 문제가 발생한다.

- 학번을 입력하고 바로 이름을 입력하는 예

int num;

char name[20];

printf(“학번을 입력하세요 : ”);

scanf(“%d”, &num);

printf(“이름을 입력하세요 : ”);

fgets(name, sizeof(name), stdin);

학번을 입력하세요 : 315 (엔터)
이름을 입력하세요 : 학번 : 315
이름 :

• scanf함수가 학번을 입력 받은 후에 버퍼에 남겨진 새줄 문자를 다음에

호출되는 fgets함수가 데이터로 받아들이기 때문이다.

3 1 5 n

스트림파일 버퍼

315 (엔터)

키보드 입력

scanf 함수가 정수값으로 변환

하여 num 변수에 입력한다.

fgets함수는 새줄 문자를
데이터로 가져 간다.

fflush()

37

• fflush함수는 버퍼에 남아 있는 불필요한 데이터를 삭제한다.

int fflush(FILE *); // 스트림파일의 버퍼를 비워준다.

int num;

char name[20];

printf(“학번을 입력하세요 : ”);

scanf(“%d”, &num);

fflush(stdin); // scanf함수와 gets함수가 공유하는 표준 입력 스트림버퍼를 비운다.

printf(“이름을 입력하세요 : ”);

fgets(name, sizeof(name), stdin);

학번을 입력하세요 : 315 (엔터)
이름을 입력하세요 : 홍 길동 (엔터)
학번 : 315
이름 : 홍 길동

fflush()

38

임의 접근 파일

• 순차 접근(sequential access) 방법: 데이터를
파일의 처음부터 순차적으로 읽거나 기록하는 방
법

• 임의 접근(random access) 방법: 파일의 어느
위치에서든지 읽기와 쓰기가 가능한 방법

순차접근파일 임의접근파일

파일의 임의의 위치 접근
• ftell(file_ptr)

▫ 파일 위치 지시자의 현재 값을 리턴

• fseek(file_ptr, offset, place)

▫ 파일 위치 지시자를 place부터 offset 바이트 떨어진

곳을 나타내는 값으로 설정함

▫ place의 값은 0(SEEK_SET), 1(SEEK_CUR),

2(SEEK_END) 중 하나가 될 수 있는데, 이것들은

각각파일의 처음, 현재 위치, 파일의 끝을 나타냄

40

파일의 임의의 위치 접근
• 파일을 역으로 출력하는 프로그램
#include <stdio.h>
int main(void){
 char fname[100]; int c; FILE *ifp;
 fprintf(stderr, "\nInput a filename: ");
 scanf("%s", fname);
 ifp = fopen(fname, "rb");
 fseek(ifp, 0, SEEK_END);
 fseek(ifp, -1, SEEK_CUR);
 while (ftell(ifp) > 0) {
 c = getc(ifp);
 putchar(c);
 fseek(ifp, -2, SEEK_CUR) ; }
 return 0;
}

41

파일(File)
: 프로그램에서 사용할 데이터를 보조 기억장치에 저장한 데이터들의 집합
 (예) 문서, 소리, 그림, 동영상 등과 같은 모든 종류의 자료

파일의 기초

• 텍스트 파일
① 한글을 제외한 모든 문자를 ASCII 코드로 표현
② 일반적으로 문서 파일이며, 아무 연산 없이 읽을 수 있는 문자가 들어 있는 파일
③ 각 라인은 라인의 끝을 표시하는 문자로 종료
④ 순차적으로 입출력할 수 있지만 랜덤 입출력 불가

• 이진 파일

① ASCII 코드가 아닌 2진수의 형태로 저장하는 모든 파일
② 문자가 아닌 이진 데이터로 저장된 파일
③ 모든 데이터들은 변환없이 입출력되고, 라인을 분리하지 않음
④ 실행 파일, 사운드 파일, 그래픽 파일 등은 이진 파일
⑤ 랜덤하게 읽거나 쓰기 가능

정리

버퍼(buffer)
• 데이터를 일정량 저장할 수 있는 메모리 공간
• 키보드를 통해 데이터를 입력하면 [Enter] 키를 누를 때까지 스트림을 통

해 입력 버퍼에 보관하다가 [Enter] 키를 누르면 입력 버퍼의 내용들을
실행 중인 프로그램으로 전달

• C언어는 파일을 열어 더 이상 읽을 데이터가 없으면 ‘텍스트 파일의 끝’
을 의미하는EOF(End Of File)을 반환

• EOF는 stdio.h 헤더 파일에 다음과 같이 정의

 #define EOF (-1)

• DOS에서는 [Ctrl]+[Z] 키를 누르면 EOF 문자로 인식
• UNIX나 LINUX에서는 [Ctrl]+[C] 키를 누르면 EOF 문자로 인식
• 이진 파일일 경우에는 파일의 끝이라는 의미로 사용되지 않고 일반 데

이터로 처리됨
• 텍스트 파일과 이진 파일에서는 feof() 함수를 사용하여 파일의 끝(파

일의 끝에 도달하면 0이 아닌 값을 리턴) 확인 가능

파일에 데이터 입출력을 위한 작성 순서

① 파일명 대신 파일 포인터를 사용

 FILE *파일 포인터;

② 파일을 읽기와 쓰기 중 어떤 용도로 사용할 것인지를 결정하여 “모드”에

기술하고 파일을 열기

 파일 포인터 = fopen("파일명“, ”모드“);

③ 파일 처리: 파일 입출력

④ 파일 닫기: fclose(파일 포인터 변수);

 FILE 구조체는 stdio.h 헤더파일에 선언

스트림에 접근하기 위한 자료구조로 각 스트림 마다 자신만의 FILE 구조
체를 갖음

• fgetc(), getc(), getchar() 함수
: unsigned char 타입으로 읽은 문자를 int 타입으로 반환, 파일의 끝이
 면 EOF, 에러가 발생하면 에러 값을 반환

• gets()와 fgets() 함수
: 성공하면 문자열의 포인터를 반환, 파일의 끝이거나 에러가 발생한
 경우 또는 아무런 문자도 입력받지 못하면 EOF를 반환

텍스트 파일 입출력 함수

47

예제1
#include <stdio.h>
#include <string.h>

int main(void)
{
 FILE *fp;
 char fname[128];
 char buffer[256];
 char word[256];
 int line_num = 0;

 printf("입력 파일 이름을 입력하시오: ");
 scanf("%s", fname);

 printf("탐색할 단어를 입력하시오: ");
 scanf("%s", word);

A chain is only as strong as its weakest link

A change is as good as a rest

A fool and his money are soon parted

A friend in need is a friend indeed

A good beginning makes a good ending

A little knowledge is a dangerous thing

…

proverb.txt

 // 파일을 읽기 모드로 연다.

 if((fp = fopen(fname, "r")) == NULL)

 {

 fprintf(stderr,"파일 %s을 열 수 없습니다.\n", fname);

 exit(1);

 }

 while(fgets(buffer, 256, fp))

 {

 line_num++;

 if(strstr(buffer, word))

 {

 printf("%s: %d 단어 %s이 발견되었습니다.\n", fname, line_num, word);

 }

 }

 fclose(fp);

 return 0;

}

입력 파일 이름을 입력하시오: proverb.txt

탐색할 단어를 입력하시오: house

proverb.txt: 7 단어 house이 발견되었습니다.

proverb.txt: 8 단어 house이 발견되었습니다.

int main(void)

{

 FILE *fp;

 char fname[100];

 int number, count = 0;

 char name[20];

 float score, total = 0.0;

 printf("성적 파일 이름을 입력하시오: ");

 scanf("%s", fname);

 // 성적 파일을 쓰기 모드로 연다.

 if((fp = fopen(fname, "w")) == NULL)

 {

 fprintf(stderr,"성적 파일 %s을 열 수 없습니다.\n", fname);

 exit(1);

 }

예제2. 성적 파일 입출력

 // 사용자로부터 학번, 이름, 성적을 입력받아서 파일에 저장한다.

 while(1)

 {

 printf("학번, 이름, 성적을 입력하시요: (음수이면 종료)");

 scanf("%d", &number);

 if(number < 0) break

 scanf("%s %f", name, &score);

 fprintf(fp, "%d %s %f\n", number, name, score);

 }

 fclose(fp);

 // 성적 파일을 읽기 모드로 연다.

 if((fp = fopen(fname, "r")) == NULL)

 {

 fprintf(stderr,"성적 파일 %s을 열 수 없습니다.\n", fname);

 exit(1);

 }

 // 파일에서 성적을 읽어서 평균을 구한다.

 while(!feof(fp))

 {

 fscanf(fp, "%d %s %f", &number, name, &score);

 total += score;

 count++;

 }

 printf("평균 = %f\n", total/count);

 fclose(fp);

 return 0;

}

성적 파일 이름을 입력하시오: score.txt

학번, 이름, 성적을 입력하시요: (음수이면 종료) 1 KIM 90.2

학번, 이름, 성적을 입력하시요: (음수이면 종료) 2 PARK 30.5

학번, 이름, 성적을 입력하시요: (음수이면 종료) 3 MIN 56.8

학번, 이름, 성적을 입력하시요: (음수이면 종료)-1

평균 = 58.575001

#include <stdio.h>

#include <stdlib.h>

#define SIZE 1000

void init_table(int table[], int size);

int main(void)

{

 int table[SIZE];

 int n, data;

 long pos;

 FILE *fp = NULL;

 // 배열을 초기화한다.

 init_table(table, SIZE);

 // 이진 파일을 쓰기 모드로 연다.

 if((fp = fopen("sample.dat", "wb")) == NULL)

 {

 fprintf(stderr,"출력을 위한 파일을 열 수 없습니다.\n");

 exit(1);

 }

예제3. 임의 접근 파일

 // 배열을 이진 모드로 파일에 저장한다.

 fwrite(table, sizeof(int), SIZE, fp);

 fclose(fp);

// 이진 파일을 읽기 모드로 연다.

 if((fp = fopen("sample.dat", "rb")) == NULL)

 {

 fprintf(stderr,"입력을 위한 파일을 열 수 없습니다.\n");

 exit(1);

 }

 // 사용자가 선택한 위치의 정수를 파일로부터 읽는다.

 while(1)

 {

 printf("파일에서의 위치를 입력하십시요(0에서 %d, 종료-1): ", SIZE - 1);

 scanf("%d", &n);

 if(n == -1) break

 pos = (long) n * sizeof(int);

 fseek(fp, pos, SEEK_SET);

 fread(&data, sizeof(int), 1, fp);

 printf("%d 위치의 값은 %d입니다.\n", n, data);

 }

 fclose(fp);

 return 0;

}

// 배열을 인덱스의 제곱으로 채운다.

void init_table(int table[], int size)

{

 int i;

 for(i = 0; i < size; i++)

 table[i] = i * i;

}

파일에서의 위치를 입력하십시요(0에서 999, 종료 -1): 3

3 위치의 값은 9입니다.

파일에서의 위치를 입력하십시요(0에서 999, 종료 -1): 9

9 위치의 값은 81입니다.

파일에서의 위치를 입력하십시요(0에서 999, 종료 -1): -1

56

사용자로부터 직원에 대한 정보를 받아서 employee.txt 파일에 저장하
는 프로그램을 작성 하시오.

Adv. 1

#include <stdio.h>
int main(void)
{
 FILE *fptr;
 char name[20];
 int age;
 float salary;
 fptr = fopen ("employee.txt", "w");

 if (fptr == NULL)
 {
 printf("파일을 생성할 수 없음!\n");
 return;
 }

 printf("직원 이름: ");
 scanf("%s", name);
 fprintf(fptr, "이름 = %s\n", name);
 printf("나이: ");
 scanf("%d", &age);
 fprintf(fptr, "나이 = %d\n", age);
 printf("월급: ");
 scanf("%f", &salary);
 fprintf(fptr, "월급 = %f\n", salary);
 fclose(fptr);
 return 0;
}

Prgoram

정수들이 저장된 파일에서 모든 정수를 읽어서 정수의 개수, 합계, 평균
을 출력하는 프로 그램을 작성하시오.

Adv. 2

Prgoram 2-1

#include <stdio.h>
int main (void)
{
 int number, sum, count;
 double average;
 FILE *in, *f;
 char ch;
 f=fopen("numbers","w");
 printf("정수들을 입력하고 ctrl+z를 누른다.\n");

 do
 {
 ch=getchar();
 putc(ch,f);
 }

 while(ch!=EOF);
 fclose(f);
 in = fopen ("numbers", "r");
 sum = 0;
 count = 0;

Prgoram2-2

 while (fscanf (in, "%d", &number) == 1)
 {
 sum = sum + number;
 count = count + 1;
 }

 fclose (in);
 printf ("정수들의 개수: %d\n", count);
 printf ("정수들의 합계: %d\n", sum);
 average = (double)sum / count;
 printf ("정수들의 평균: %5.2lf\n", average);
 return (0);
}

참고문헌

• 열혈 C 프로그래밍, 윤성우, 오렌지미디어

• 쉽게 풀어쓴 C언어 Express, 천인국, 생능출판사

• 뇌를 자극하는 C 프로그래밍, 서현우, 한빛미디어

• 쾌도난마 C프로그래밍,강성수,북스홀릭

• C프로그래밍 기초와 응용실습, 고응남, 정익사

62

63

