

Arquivos

Estruturas de Dados II – Vanessa Braganholo

Entidades

- ▶ Aplicações precisam armazenar dados sobre as mais diversas **entidades**, que podem ser concretas ou abstratas
 - ▶ Funcionário de uma empresa (concreto)
 - ▶ Carros de uma locadora de veículos (concreto)
 - ▶ Contas-corrente dos clientes de um banco (abstrato)
 - ▶ Ligações telefônicas dos clientes de uma empresa de telefonia (abstrato)

Atributos

- ▶ Cada uma dessas entidades pode ser descrita por um conjunto de **atributos**
 - ▶ Funcionário: nome, CPF, data-nascimento, salário
 - ▶ Carro: marca, modelo, ano-fabricação, placa
 - ▶ Conta-Corrente: agência, conta, saldo
 - ▶ Ligações Telefônicas: data, origem, destino, duração
- ▶ Os atributos também podem ser chamados de **campos**

Registros

- ▶ Indivíduos dessas entidades possuem um valor para cada um desses atributos (chamados de **pares atributo-valor**)
- ▶ Um conjunto de pares atributo-valor que identifica um indivíduo de uma entidade é chamado de **registro**

Exemplos de Registros

- ▶ Funcionário:

<nome, João>, <CPF, 012345678-90>, <data-nascimento, 10/04/1980>, <salário, 3000>

- ▶ Carro

<marca, Honda>, <modelo, Fit>, <ano-fabricação, 2010>, <placa, XYZ0123>

- ▶ Conta-Corrente

<agencia, 0123>, <conta, 123456>, <saldo, 2000>

- ▶ Ligação Telefônica

<data, 01/07/2010>, <origem, 21-2598-3311>, <destino, 21-2589-3322>, <duração, 10'36">

Tabela

- ▶ Uma **tabela** é um conjunto ordenado de registros. Uma tabela pode ser armazenada em memória principal ou em memória secundária (disco)
- ▶ Nesse segundo caso, também costuma ser chamada de **arquivo**

Exemplo: Arquivo de Funcionários

Nome	CPF	Data-Nascimento	Salário
João	012345678-90	10/04/1980	3000
Maria	234567890-12	25/07/1978	5000
Lúcia	345678901-23	27/04/1981	1500

IMPORTANTE: Todos os registros de uma mesma tabela possuem a mesma estrutura (mesmo conjunto de atributos/campos)

Problema: encontrar registros

- ▶ Problema comum de diversas aplicações: encontrar um ou mais registros em uma tabela
 - ▶ Encontrar o empregado de nome Maria
 - ▶ Encontrar todos os empregados que ganham 3000
 - ▶ Encontrar todos os empregados que nasceram em 27/04/1981

Conceito de Chave

- ▶ Dados usados para encontrar um registro: chave
- ▶ Chave: subconjunto de atributos que identifica um determinado registro

Chave Primária e Secundária

- ▶ **Chave primária:** subconjunto de atributos que identifica unicamente um determinado registro. Exemplo: CPF do funcionário ou RG do funcionário
- ▶ Na hipótese de uma chave primária ser formada por uma combinação de campos, essa combinação deve ser mínima (não deve conter campos supérfluos)
- ▶ Eventualmente, podemos encontrar mais de uma combinação mínima de campos que forma uma chave primária
- ▶ **Chave secundária:** subconjunto de atributos que identificam um conjunto de registros de uma tabela.
Exemplo: Nome do funcionário

Tabelas

- ▶ Aplicações reais lidam com várias tabelas, cada uma delas representando uma entidade
- ▶ **Uma aplicação de controle bancário precisaria de quais tabelas?**

Aplicação Bancária

- ▶ **Uma aplicação de controle bancário precisaria de quais tabelas?**
 - ▶ Cliente
 - ▶ Agência
 - ▶ Conta-Corrente

Certa redundância é necessária

- ▶ Neste caso, é necessário correlacionar os dados, para que seja possível saber que conta pertence a que agência, e que conta pertence a que cliente
- ▶ Para isso, é usual repetir a chave primária da tabela referenciada no outro arquivo
 - ▶ Cliente: CodCliente, Nome, CPF, Endereço
 - ▶ Agência: CodAgencia, NumeroAgencia, Endereco
 - ▶ Conta-Corrente: **CodAgencia, CodCliente**, CodConta, NumeroConta, Saldo

Certa redundância é necessária

- ▶ Neste caso, é necessário correlacionar os dados, para que seja possível saber que conta pertence a que agência, e que conta pertence a que cliente
- ▶ Para isso, é usual repetir a chave primária da tabela referenciada no outro arquivo
 - ▶ Cliente: CodCliente, Nome, CPF, Endereço
 - ▶ Agência: CodAgencia, NumeroAgencia, Endereco
 - ▶ Conta-Corrente: CodAgencia, CodCliente, CodConta, Numero Conta, Saldo

Quais são as chaves primárias e secundárias deste exemplo?

Aplicação Financeira

- ▶ Chaves primárias:
 - ▶ Cliente: **CodCliente**
 - ▶ Agência: **CodAgencia**
 - ▶ Conta-Corrente: **CodAgencia** E **CodConta**
- ▶ Chaves primárias alternativas:
 - ▶ Cliente: **CPF**
 - ▶ Agência: **NumeroAgencia**
 - ▶ Conta-Corrente: **NumeroConta**
- ▶ Chaves secundárias:
 - ▶ Cliente: **Nome**
 - ▶ Agência: **Endereço**
 - ▶ Conta-Corrente: **CodAgencia** OU **CodCliente** OU **Saldo**

Discussão sobre chaves

- ▶ Por quê não usar CPF como chave primária de cliente?
Por quê os atributos artificiais (código)?

Exercício

Deseja-se automatizar uma locadora de automóveis. A locadora possui filiais espalhadas por todo país. Cada filial possui um código que a identifica, um telefone e um endereço. Cada filial da locadora sedia um conjunto de veículos que ela aluga. O veículo é identificado por um número sequencial que o distingue dos demais veículos da filial. Para o veículo é importante saber a placa, data de vencimento do seguro, nome do modelo, número de portas e se possui ar-condicionado ou não. Quando um veículo é alugado é fechado um contrato de aluguel. Cada contrato possui um número identificador, uma data de saída do veículo, uma data de retorno provável, para veículos ainda não retornados, e uma data de retorno efetivo, para veículos já retornados. O contrato é feito para um veículo e um cliente. Para os clientes é preciso armazenar seu nome, CPF, endereço, o telefone, bem como o número e data de expiração de seu cartão de crédito.

Exercício

- ▶ Para o cenário das locadoras, identificar:
 - ▶ Entidades
 - ▶ Atributos
 - ▶ Chaves primárias

Discussão

- ▶ Por que não usar uma única tabela?

Banco de Dados

- ▶ Esse conjunto de arquivos pode ser considerado um banco de Dados?

Características de um Sistema de Gerência de Banco de Dados

- ▶ **Natureza auto-descritiva** do sistema de banco de dados: banco de dados possui um catálogo onde estão descritas as estruturas e tipos de dados de cada tabela e suas restrições – ex. quais são as chaves primárias de cada tabela
- ▶ **Isolamento entre os programas e os dados, e a abstração dos dados**: em programação com arquivos a estrutura dos arquivos é embutida dentro das aplicações. Isso não acontece quando se usa banco de dados.
- ▶ **Suporte para as múltiplas visões dos dados**: usuários diferentes podem ver porções diferentes dos dados
- ▶ **Compartilhamento de dados e processamento de transações multi-usuários**

Características de um Sistema de Gerência de Banco de Dados

- ▶ **Natureza auto-descritiva** do sistema de banco de dados: banco de dados possui um catálogo onde estão descritas as estruturas e tipos de dados de cada tabela e suas restrições – ex. quais são as chaves primárias de cada tabela
- ▶ **Isolamento entre os programas e os dados, e a abstração dos dados**: em programação com arquivos a estrutura dos arquivos é embutida dentro das aplicações. Isso não acontece quando se usa banco de dados.
- ▶ **Suporte para as múltiplas visões dos dados**: usuários diferentes podem ver porções diferentes dos dados
- ▶ **Compartilhamento de dados e processamento de transações multi-usuários**

**NÃO É O NOSSO FOCO
NESSA DISCIPLINA!**

Níveis de Organização das tabelas/arquivos

- ▶ **Organização Lógica** dos dados: é a visão que o usuário tem dos dados, com base em entidades, seus atributos e seus relacionamentos
- ▶ **Organização Física** dos dados: é a maneira pela qual as informações ficam armazenadas nos dispositivos periféricos (disco, pen-drive, etc.)
 - ▶ Aprenderemos várias alternativas diferentes nessa disciplina

Operações sobre arquivos

- ▶ Programas que lidam com arquivos realizam os seguintes tipos de operações sobre eles:
 - ▶ Criação: alocação e inicialização da área de dados, assim como de seus descritores
 - ▶ Destruição: liberação da área de dados e descritores usados na representação da tabela
 - ▶ Inserção: inclusão de novo registro na tabela
 - ▶ Exclusão: remoção de um registro da tabela
 - ▶ Alteração: modificação dos valores de um ou mais atributos/campos da tabela
 - ▶ Consulta: obtenção dos valores de todos os campos de um registro, dada uma chave de entrada

Manipulação de Arquivos em C

Fonte:
Schildt, H. C Completo e Total. Ed. McGraw-Hill

IDE C: NetBeans

Download o NetBeans IDE 8.2

8.1 | 8.2 | Desenvolvimento | Arquivo

Endereço de email (opcional):

Inscrever-se na newsletter:

Mensal Semanal

Permito me contatar neste email

Idioma do IDE:

Português (Brasil)

Plataforma:

Mac OS X

Nota: Tecnologias em cinza não são suportadas para esta plataforma.

Distribuições para baixar do NetBeans IDE

Tecnologias suportadas *	Java SE	Java EE	HTML5/JavaScript	PHP	C/C++	Tudo
① SDK da plataforma NetBeans	●	●				●
① Java SE	●	●				●
① Java FX	●	●				●
① Java EE		●				●
① Java ME						—
① HTML5/JavaScript		●	●	●		●
① PHP			●	●		●
① C/C++					●	●
① Groovy						●
① Java Card(tm) 3 Connected						—
Servidores embutidos						
① GlassFish Server Open Source Edition 4.1.1		●				●
① Apache Tomcat 8.0.27		●				●

Download **Download** **Download** **Download** **Download** **Download**

116 MB livre(s) 242 MB livre(s) 142 MB livre(s) 142 MB livre(s) 147 MB livre(s) 277 MB livre(s)

IDE C: observação importante

- ▶ O esqueleto de código que será fornecido para as implementações que vocês farão ao longo da disciplina também funcionam com o compilador **GCC** via linha de comando em qualquer plataforma
- ▶ Usar o makefile que será fornecido junto com o esqueleto do código

Stream

- ▶ O sistema de arquivos de C é projetado para trabalhar com uma ampla variedade de dispositivos, incluindo terminais, acionadores de disco e de fita, impressoras, etc.
- ▶ Cada um desses dispositivos é muito diferente, mas o sistema de arquivos com buffer os transforma em um **dispositivo lógico chamado stream**
- ▶ Todos os streams se comportam de forma semelhante, portanto pode-se usar a mesma função para escrever num arquivo em disco e no console, por exemplo

Tipos de Stream

- ▶ Stream de Texto
 - ▶ Sequência de caracteres
- ▶ Stream Binário
 - ▶ Sequência de bytes com uma correspondência 1:1 com aqueles encontrados no dispositivo externo – não ocorre nenhuma tradução de caracteres
 - ▶ O número de bytes lido é sempre o mesmo encontrado no dispositivo externo

Arquivos

- ▶ Em C, um arquivo pode ser qualquer coisa, desde um arquivo em disco até um terminal ou uma impressora

Abertura de Arquivo

- ▶ Deve-se associar um stream a um arquivo e realizar uma operação de **abertura**
- ▶ Após a abertura, informações podem ser trocadas entre o dispositivo e o seu programa

Leitura de Arquivo

- Um programa utiliza um **Arquivo** associado a um **Stream** para ler dados de um dispositivo, um item de cada vez

Escrita em Arquivo

- Um programa utiliza um **Arquivo** associado a um **Stream** para escrever dados em um dispositivo, um item de cada vez

Fonte da Figura: <http://download.oracle.com/javase/tutorial/essential/io/>

Arquivos

- ▶ Nem todos os arquivos apresentam os mesmos recursos
- ▶ Exemplo: um arquivo em disco pode suportar acesso aleatório, enquanto um teclado não pode
- ▶ Ponto importante: todos os streams são iguais, mas nem todos os arquivos são iguais
- ▶ Se o arquivo suporta acesso aleatório, **abrir esse arquivo inicializa o indicador de posição (cursor) no arquivo**
- ▶ Quando cada caractere é lido ou escrito no arquivo, o **cursor é incrementado**

Fechamento de Arquivo

- ▶ A operação de fechamento de arquivo **desassocia o arquivo do stream**
- ▶ Se um arquivo aberto para escrita for fechado, o conteúdo de seu stream associado é escrito no arquivo para evitar perda de conteúdo

BUFFER

File

- ▶ Em C, cada stream associado a um arquivo tem uma estrutura de controle de arquivo do tipo **FILE**
- ▶ Essa estrutura é definida no cabeçalho **STDIO.H**, que deve ser incluído em todos os programas que manipulam arquivos

Na nossa disciplina

Nosso foco na
disciplina:

Arquivo será
SEMPRE
arquivo em
disco

Funções mais comuns

Nome	Função
fopen()	Abre um arquivo
fclose()	Fecha um arquivo
fputc()	Escreve um caractere em um arquivo
fgetc()	Lê um caractere de um arquivo
fseek()	Posiciona o cursor em um byte específico
fprintf()	É para um arquivo o que printf() é para o console
fscanf()	É para um arquivo o que scanf() é para o console
feof()	Devolve verdadeiro se o fim do arquivo for atingido
ferror()	Devolve verdadeiro se ocorreu erro
rewind()	Posiciona o cursor no início do arquivo
remove()	Apaga um arquivo
fflush()	Descarrega um arquivo

Exemplo

```
#include <stdio.h>
#include <stdlib.h>

void main(int argc, char** argv) {
 //declara ponteiro para arquivo
 FILE *in;
 //abre arquivo
 if ((in = fopen("teste.dat", "rb")) == NULL) {
 printf("Erro ao abrir arquivo\n");
 exit(1);
 }
 //processa arquivo
 //...

 //fecha arquivo
 fclose(in);
}
```


Exemplo

```
#include <stdio.h>
#include <stdlib.h>

void main(int argc, char** argv) {
 //declara ponteiro para arquivo
 FILE *in;
 //abre arquivo
 if ((in = fopen("teste.dat", "rb")) == NULL) {
 printf("Erro ao abrir arquivo\n");
 exit(1);
 }
 //processa arquivo
 //...
 //fecha arquivo
 fclose(in);
}
```

Nome do Arquivo

Modo de Abertura
(rb = leitura de arquivo
binário)

Exemplo

```
#include <stdio.h>
#include <stdlib.h>

void main(int argc, char** argv) {
 //declara ponteiro para arquivo
 FILE *in;
 //abre arquivo
 if ((in = fopen("teste.dat", "rb")) == NULL) {
 printf("Erro ao abrir arquivo\n");
 exit(1);
 }
 //processa arquivo
 //...

 //fecha arquivo
 fclose(in);
}
```

Se houver erro na abertura, **in** ficará com valor **NULL**

Modos de Abertura de Arquivos

Modo	Significado
r	Abre um arquivo texto para leitura (se não existir, retorna NULL)
w	Abre um arquivo texto para escrita (se já existir, conteúdo é apagado, se não existir, será criado)
a	Abre (se já existir) ou cria um arquivo texto para escrita, preservando o conteúdo já existente
rb	Abre um arquivo binário para leitura (se arquivo não existe, retorna NULL)
wb	Abre um arquivo binário para escrita (se arquivo já existe, conteúdo é apagado, se arquivo não existe, será criado)
ab	Abre um arquivo binário para escrita, preservando o conteúdo já existente (se arquivo não existe, será criado)
r+	Abre um arquivo texto para leitura e escrita (se arquivo não existe, retorna NULL)
w+	Cria e abre um arquivo texto para leitura e escrita (se arquivo já existe, conteúdo é apagado)
a+	Abre (se já existir) ou cria um arquivo texto para leitura e escrita – cursor é posicionado no final do arquivo
rb+	Abre um arquivo binário para leitura e escrita (se arquivo não existe, retorna NULL)
wb+	Cria um arquivo binário para leitura e escrita (se arquivo já existe, conteúdo é apagado)
ab+	Abre (se já existir) um arquivo binário para leitura e escrita, preservando o conteúdo já existente (escreve sempre no final do arquivo – append). Se não existir, cria arquivo.

Modos de Abertura de Arquivos

Modo	Significado
r	Abre um arquivo texto para leitura (se não existir, retorna NULL)
w	Abre um arquivo texto para escrita (se já existir, conteúdo é apagado, se não existir, será criado)
a	Abre (se já existir) ou cria um arquivo texto para escrita, preservando o conteúdo já existente
rb	Abre um arquivo binário para leitura (se arquivo não existe, retorna NULL)
wb	Abre um arquivo binário para escrita (se arquivo já existe, conteúdo é apagado, se arquivo não existe, será criado)
ab	Abre um arquivo binário para escrita, preservando o conteúdo já existente (se arquivo não existe, será criado)
r+	Abre um arquivo texto para leitura e escrita (se arquivo não existe, retorna NULL)
w+	Cria e abre um arquivo texto para leitura e escrita (se arquivo já existe, conteúdo é apagado)
a+	Abre (se já existir) ou cria um arquivo texto para leitura e escrita, preservando o conteúdo já existente
rb+	Abre um arquivo binário para leitura e escrita (se arquivo não existe, retorna NULL)
wb+	Cria um arquivo binário para leitura e escrita (se arquivo já existe, conteúdo é apagado)
ab+	Abre (se já existir) um arquivo binário para leitura e escrita, preservando o conteúdo já existente (escreve sempre no final do arquivo – append). Se não existir, cria arquivo.

Arquivo Texto

Modos de Abertura de Arquivos

Modo	Significado
r	Abre um arquivo texto para leitura (se não existir, retorna NULL)
w	Abre um arquivo texto para escrita (se já existir, conteúdo é apagado, se não existir, será criado)
a	Abre (se já existir) ou cria um arquivo texto para escrita, preservando o conteúdo já existente
rb	Abre um arquivo binário para leitura (se arquivo não existe, retorna NULL)
wb	Abre um arquivo binário para escrita (se arquivo já existe, conteúdo é apagado, se arquivo não existe, será criado)
ab	Abre um arquivo binário para escrita, preservando o conteúdo já existente (se arquivo não existe, será criado)
r+	Abre um arquivo texto para leitura e escrita (se arquivo não existe, retorna NULL)
w+	Cria e abre um arquivo texto para leitura e escrita (se arquivo já existe, conteúdo é apagado)
a+	Abre (se já existir) ou cria um arquivo texto para leitura e escrita – cursor é posicionado no final do arquivo
rb+	Abre um arquivo binário para leitura e escrita (se arquivo não existe, retorna NULL)
wb+	Cria um arquivo binário para leitura e escrita (se ar
ab+	Abre (se já existir) um arquivo binário para leitura e escrita – cursor é posicionado sempre no final do arquivo – append). Se não existir,

Arquivo Binário

Modos de Abertura de Arquivos

Modo	Significado
r	Abre um arquivo texto para leitura (se não existir, retorna NULL)
w	Abre um arquivo texto para escrita (se já existir, conteúdo é apagado)
a	Abre (se já existir) ou cria um arquivo texto para escrita – cursor é posicionado no final do arquivo
rb	Abre um arquivo binário para leitura (se arquivo não existe, retorna NULL)
wb	Abre um arquivo binário para escrita (se arquivo já existe, conteúdo é apagado, se arquivo não existe, será criado)
ab	Abre um arquivo binário para escrita, preservando o conteúdo já existente (se arquivo não existe, será criado)
r+	Abre um arquivo texto para leitura e escrita (se arquivo não existe, retorna NULL)
w+	Cria e abre um arquivo texto para leitura e escrita (se arquivo já existe, conteúdo é apagado)
a+	Abre (se já existir) ou cria um arquivo texto para leitura e escrita – cursor é posicionado no final do arquivo
rb+	Abre um arquivo binário para leitura e escrita (se arquivo não existe, retorna NULL)
wb+	Cria um arquivo binário para leitura e escrita (se arquivo já existe, conteúdo é apagado)
ab+	Abre (se já existir) um arquivo binário para leitura e escrita, preservando o conteúdo já existente (escreve sempre no final do arquivo – append). Se não existir, cria arquivo.

Leitura e Escrita

Na nossa disciplina

Nosso foco na
disciplina:

Arquivo será
SEMPRE
arquivo em
disco

Arquivo será
SEMPRE
arquivo
BINÁRIO

Exemplo

- ▶ Gravar registros de funcionários num arquivo

Struct Funcionário

```
typedef struct Funcionario {  
 int cod;  
 char nome[50];  
 char cpf[15];  
 char data_nascimento[11];  
 double salario;  
} Funcionario;
```


Salva Funcionário

```
// Salva no arquivo out, na posição atual do cursor
void salva(Funcionario *func, FILE *out) {
 fwrite(&func->cod, sizeof(int), 1, out);
 //func->nome ao invés de &func->nome,
 //pois string já é ponteiro
 fwrite(func->nome, sizeof(char),
 sizeof(func->nome), out);
 fwrite(func->cpf, sizeof(char),
 sizeof(func->cpf), out);
 fwrite(func->data_nascimento, sizeof(char),
 sizeof(func->data_nascimento), out);
 fwrite(&func->salario, sizeof(double), 1, out);
}
```


Salva Funcionário

```
// Salva no arquivo out, na posição atu
void salva(Funcionario *func, FILE *out
 fwrite(&func->cod, sizeof(int), 1, out);
 //func->nome ao invés de &func->nome,
 //pois string já é ponteiro
 fwrite(&func->nome, sizeof(char),
 sizeof(func->nome), out);
 fwrite(&func->cpf, sizeof(char),
 sizeof(func->cpf), out);
 fwrite(&func->data_nascimento, sizeof(char),
 sizeof(func->data_nascimento), out);
 fwrite(&func->salario, sizeof(double), 1, out);
}
```

ORDEM
é importante –
posteriormente, registro
deverá ser lido nessa
mesma ordem

Salva Funcionário

```
// Salva no arquivo out, na posição atual do cursor
void salva(Funcionario *func, FILE *out) {
 fwrite(&func->cod, sizeof(int), 1, out);
 //func->nome ao invés de &func->nome,
 //pois string já é ponteiro
 fwrite(func->nome, sizeof(char),
 sizeof(func->nome), out);
 fwrite(func->cpf, sizeof(char),
 sizeof(func->cpf), out);
 fwrite(func->data_nascimento, sizeof(char),
 sizeof(func->data_nascimento), out);
 fwrite(&func->salario, sizeof(double), 1, out);
}
```

Dado a ser gravado

Arquivo destino

Tamanho em bytes do
dado a ser gravado

Número de itens a serem
gravados

Ler um registro de funcionário

```
// Lê do arquivo in na posição atual do cursor
// Retorna um ponteiro para funcionário lido do arquivo
Funcionario *le(FILE *in) {
 Funcionario *func = (Funcionario *)
 malloc(sizeof(Funcionario));
 if (0 >= fread(&func->cod, sizeof(int), 1, in)) {
 free(func);
 return NULL;
 }
 fread(func->nome, sizeof(char), sizeof(func->nome), in);
 fread(func->cpf, sizeof(char), sizeof(func->cpf), in);
 fread(func->data_nascimento, sizeof(char),
 sizeof(func->data_nascimento), in);
 fread(&func->salario, sizeof(double), 1, in);
 return func;
}
```


Ler um registro de funcionário

```
// Lê do arquivo in na posição atual do cursor  
// Retorna um ponteiro para funcionário lido  
Funcionario *le(FILE *in) {  
 Funcionario *func = (Funcionario *)  
 malloc(sizeof(Funcionario));  
 if (0 >= fread(&func->cod, sizeof(int), 1, in)) {  
 free(func);  
 return NULL;  
 }  
 fread(func->nome, sizeof(char), sizeof(func->nome), in);  
 fread(func->cpf, sizeof(char), sizeof(func->cpf), in);  
 fread(func->data_nascimento, sizeof(char),  
 sizeof(func->data_nascimento), in);  
 fread(&func->salario, sizeof(double), 1, in);  
 return func;  
}
```

Leitura na mesma
ORDEM
da gravação

Variável para guardar
dado a ser lido

Ler um registro de funcionário

```
// Lê do arquivo in na posição atual do cursor
// Retorna um ponteiro para funcionário lido do arquivo
Funcionario *le(FILE *in) {
 Funcionario *func = (Funcionario *)
 malloc(sizeof(Funcionario));
 if (0 >= fread(&func->cod, sizeof(int), 1, in)) {
 free(func);
 return NULL;
 }
 fread(&func->nome, sizeof(char), sizeof(func->nome),
 in);
 fread(&func->sobrenome, sizeof(char), sizeof(func->sobrenome),
 in);
 fread(&func->data_nascimento, sizeof(char),
 sizeof(func->data_nascimento), in);
 fread(&func->salario, sizeof(double), 1, in);
 return func;
}
```

Tamanho em bytes do
dado a ser lido

Arquivo fonte

Número de itens a serem
lidos

Colocando tudo em ação...

- ▶ Acompanhem o exemplo do tutorial de manipulação de arquivos em C, disponível no site da disciplina

Exercício

- ▶ Modifique a implementação para lidar com registros de conta-corrente
- ▶ Dois arquivos:
 - ▶ Agência (Cod, Nome, Gerente)
 - ▶ Conta-Corrente (Cod, CodAgencia, Saldo)
- ▶ Usuário deve poder escolher o que quer cadastrar
- ▶ Dados devem ser lidos do teclado
- ▶ Aplicação deve ter opção de Cadastrar, Ler ou Sair

