

C LIBRARY FUNCTION - FEOF

http://www.tutorialspoint.com/c_standard_library/c_function_feof.htm

Copyright © tutorialspoint.com

Description

The C library function **int feof(FILE * stream)** tests the end-of-file indicator for the given stream.

Declaration

Following is the declaration for feof function.

```
int feof(FILE * stream)
```

Parameters

- **stream** – This is the pointer to a FILE object that identifies the stream.

Return Value

This function returns a non-zero value when End-of-File indicator associated with the stream is set, else zero is returned.

Example

The following example shows the usage of feof function.

```
#include <stdio.h>

int main ()
{
 FILE *fp;
 int c;

 fp = fopen("file.txt", "r");
 if(fp == NULL)
 {
 perror("Error in opening file");
 return(-1);
 }

 while(1)
 {
 c = fgetc(fp);
 if( feof(fp) )
 {
 break ;
 }
 printf("%c", c);
 }
 fclose(fp);

 return(0);
}
```

Assuming we have a text file **file.txt**, which has the following content. This file will be used as an input for our example program –

```
This is tutorialspoint.com
```

Let us compile and run the above program, this will produce the following result –

```
This is tutorialspoint.com
Loading [MathJax]/jax/output/HTML-CSS/jax.js
```