

Aula: Arquivos Introdução a Programação

Túlio Toffolo & Puca Huachi
<http://www.toffolo.com.br>

Departamento de Computação
Universidade Federal de Ouro Preto

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Arquivos

- Podem armazenar grande quantidade de **informação**.
- Mantém dados de forma **persistente** (gravado em disco).
- Acesso aos dados pode ser **não sequencial**.
- Acesso à informação pode ser **concorrente**.

Arquivos

Arquivo texto

- Armazena caracteres seguindo uma codificação (utf-8, por exemplo).
- Exemplo:

```
1 Este é um arquivo de texto, composto por caracteres...
2 - abc
3 - def...
```

Arquivo binário

- Sequência de bits sujeita às convenções do programa que o gerou.
- Exemplos: arquivos executáveis, compactados, de registros, etc.

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Biblioteca <stdio.h>

C fornece o tipo **FILE** para representar um arquivo.
Na prática, usamos um ponteiro do tipo **FILE**.

Exemplo de declaração:

```
1 // arquivo para leitura
2 FILE *entrada;
3
4 // arquivo para gravação
5 FILE *saída;
```

Biblioteca <stdio.h>

A função `fopen` é usada para abrir um arquivo e tem o seguinte protótipo:

```
1 FILE * fopen(const char *filename, const char *mode);
```

Note que a função tem 2 parâmetros:

- ① `filename`: nome do arquivo a ser aberto
- ② `mode`: modo de abertura do arquivo
 - "`r`" (read): **leitura**
 - "`w`" (write): **gravação** (sobrescreve o arquivo, se existir)
 - "`r+`" (read/update): **leitura e gravação** (arquivo tem que existir)
 - "`w+`" (write/read): **leitura e gravação**
 - "`a+`" (append/update): **acrescenta** dados no arquivo

Biblioteca <stdio.h>

Após abrir um arquivo, **temos que fechá-lo** com a função `fclose`.

```
1 int fclose(FILE *stream);
```

A função retorna 0 em caso de sucesso e EOF (-1) caso contrário.

Biblioteca <stdio.h>

Exemplos de uso de `fopen` e `fclose`:

```
1 // abrindo arquivo file.txt para leitura
2 FILE *arquivo = fopen("file.txt", "r");
3 ...
4 fclose(arquivo);
```

```
1 // abrindo arquivo file.txt para gravação
2 FILE *arquivo = fopen("file.txt", "w");
3 ...
4 fclose(arquivo);
```

```
1 FILE *arquivo;
2 ...
3 // abrindo arquivo file.txt no modo "append"
4 arquivo = fopen("file.txt", "a+");
5 ...
6 fclose(arquivo);
```

Biblioteca <stdio.h>

Para impressão (gravar no arquivo), podemos utilizar a função `fprintf`, cujo funcionamento é muito parecido com a função `printf`.

```
1 int fprintf(FILE *stream, const char *format, ... );
```

Exemplo:

```
1 FILE *arquivo = fopen("texto.txt", "w");
2
3 // escrevendo texto e um número inteiro no arquivo
4 int n = 10;
5 fprintf(arquivo, "O valor de n = %d\n", n);
6
7 fclose(arquivo);
```

Biblioteca <stdio.h>

Exemplo completo de uso de **fprintf**:

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int inteiro = 10;
6 char palavra[10] = "Palavra";
7
8 // declaração e carregamento do arquivo
9 FILE *arquivo = fopen("file.txt", "w");
10
11 // gravando um inteiro e uma palavra no arquivo
12 fprintf(arquivo, "%s - %d\n", palavra, inteiro);
13
14 // fechando (e salvando) o arquivo
15 fclose(arquivo);
16 }
```

Biblioteca <stdio.h>

Para leitura, podemos utilizar a função `fscanf`, cujo funcionamento é muito parecido com a função `scanf`.

```
1 int fscanf(FILE *stream, const char *format, ... );
```

- A função retorna o número de argumentos preenchidos ou EOF se o fim do arquivo for atingido.

Exemplo de uso:

```
1 FILE *arquivo = fopen("file.txt", "r");
2
3 // lendo um inteiro e um caractere separados por um espaço
4 int inteiro;
5 char caractere;
6 fscanf(arquivo, "%d %c", &inteiro, &caractere);
7
8 fclose(arquivo);
```

Biblioteca <stdio.h>

Exemplo completo de uso de `fscanf` para ler um vetor:

```
1 #include <stdio.h>
2
3 int main()
4 {
5 // declaração e carregamento do arquivo
6 FILE *arquivo = fopen("file.txt", "r");
7
8 // lendo o tamanho do vetor
9 int n; // no máximo 100
10 fscanf(arquivo, "%d", &n);
11
12 // criando e lendo o vetor
13 int vetor[100];
14 for (int i = 0; i < n; i++)
15 fscanf(arquivo, "%d", &vetor[i]);
16
17 ...
18
19 // fechando (e salvando) o arquivo
20 fclose(arquivo);
21 }
```

Outra funções

A biblioteca `<stdio.h>` fornece outras funções úteis para **ler** dados de um arquivo texto:

```
// lê uma linha, incluindo o '\n' de um arquivo (lemboram dela?)
char *fgets (char *str, int num, FILE *stream);

// lê um caractere e retorna (sim, retorna como um inteiro)
int fgetc(FILE *stream);

// retorna 0 se a posição atual não for o fim do arquivo
// e um valor diferente de 0 caso contrário
int feof(FILE *stream);
```

Outra funções

A biblioteca `<stdio.h>` também fornece outras funções úteis para **gravar** dados em um arquivo texto:

```
// escreve uma string no arquivo
// a função retorna EOF em caso de erro
int fputs(const char *str, FILE *stream);

// escreve um caractere no arquivo (sim, como um inteiro);
// a função retorna EOF em caso de erro
int fputc(int character, FILE *stream);

// retorna 0 se a posição atual não for o fim do arquivo
// e um valor diferente de 0 caso contrário
int feof(FILE *stream);

// atualiza o arquivo (grava todo o conteúdo que ainda não foi
// gravado); retorna 0 em caso de sucesso e EOF caso contrário
int fflush(FILE *stream);
```

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Exemplo 1

Crie um programa que conta o número de espaços em branco em um arquivo passado como argumento.

```
1 int main(int argc, char **argv)
2 {
3 int nEspacos = 0;
4 char c;
5 FILE *arquivo;
6
7 arquivo = fopen(argv[1], "r"); // argv[1] é o primeiro argumento
8 while (!feof(arquivo)) {
9 c = fgetc(arquivo);
10 if (c == ' ') nEspacos++;
11 }
12 fclose(arquivo);
13
14 printf("O arquivo possui %d espaços.\n", nEspacos);
15 return 0;
16 }
```

Exemplo 2

Crie um programa que copia um arquivo texto em outro arquivo texto removendo espaços (nomes dos arquivos são passados por argumento).

```
1 int main(int argc, char **argv)
2 {
3 char c;
4 FILE *entrada, *saída;
5
6 entrada = fopen(argv[1], "r"); // primeiro argumento
7 saída = fopen(argv[2], "w"); // segundo argumento
8 while (!feof(entrada)) {
9 c = fgetc(entrada);
10 if (c != ' ' && c != EOF)
11 fputc(c, saída);
12 }
13 fclose(entrada);
14 fclose(saída);
15
16 return 0;
17 }
```

Exemplo 2 (alternativa)

Crie um programa que copia um arquivo texto em outro arquivo texto removendo espaços (nomes dos arquivos são passados por argumento).

```
1 int main(int argc, char **argv)
2 {
3 char c;
4 FILE *entrada, *saída;
5
6 entrada = fopen(argv[1], "r"); // primeiro argumento
7 saída = fopen(argv[2], "w"); // segundo argumento
8 while (fscanf(entrada, "%c", &c) != EOF) {
9 if (c != ' ')
10 fprintf(saída, "%c", c);
11 }
12 fclose(entrada);
13 fclose(saída);
14
15 return 0;
16 }
```

Exemplo 3

Crie uma função que lê uma matriz $n \times m$ de inteiros de um arquivo texto e a imprime na saída. Assuma que $n \leq 100$ e $m \leq 100$.

O arquivo tem a seguinte informação:

- Os dois primeiros números indicam as dimensões da matriz (n e m).
- Em seguida, a matriz é incluída no arquivo.
- Exemplo:

1	5	4		
2	10	9	4	3
3	2	8	3	0
4	2	3	1	9
5	28	3	6	4
6	9	1	4	5

Exemplo 3

```
1  /* Esta função lê os dados de uma matriz; note que as dimensões da
2 * matriz são armazenadas nas variáveis n e m passadas por referência
3 */
4  void leMatriz(int matriz[100][100], char arquivo[], int &n, int &m)
5  {
6 FILE *entrada = fopen(arquivo, "r");
7
8 fscanf(entrada, "%d", n);
9 fscanf(entrada, "%d", m);
10
11 for (int i = 0; i < *n; i++) {
12 for (int j = 0; j < *m; j++)
13 fscanf(entrada, "%d", &matriz[i][j]);
14 }
15
16 fclose(entrada);
17 }
```

Exemplo 4

Crie uma função que escreve uma matriz de inteiros em um arquivo.

- Os dois primeiros números no arquivo indicam as dimensões da matriz.
- Em seguida, a matriz é incluída no arquivo.
- Exemplo:

```
1 5 4
2 10 9 4 3
3 2 8 3 0
4 2 3 1 9
5 28 3 6 4
6 9 1 4 5
```

- A função deve ter a seguinte assinatura:

```
1 void escreveMatriz(int matriz[] [100], char arquivo[], int n, int m);
```

Exemplo 4

```
1  /* Esta função escreve uma matriz de inteiros em um arquivo.
2 */
3  void escreveMatriz(int matriz[][][100], char arquivo[], int n, int m)
4  {
5 FILE *saída = fopen(arquivo, "w");
6 fprintf(saída, "%d %d\n", n, m);
7
8 for (int i = 0; i < n; i++) {
9 for (int j = 0; j < m; j++) {
10 if (j > 0)
11 fprintf(arquivo, " ");
12 fprintf(arquivo, "%d ", matriz[i][j]);
13 }
14 fprintf(arquivo, "\n");
15 }
16
17 fclose(saída);
18 }
```

Exercícios

Exercício

Elabore um programa que lê um arquivo de texto de, no máximo, 100 linhas (e 100 colunas) e cria um arquivo com as linhas em ordem inversa.

Dica: utilize um vetor de strings (`char [100] [100]`) para armazenar as linhas, e use a função `fgets` para ler uma linha completa do arquivo.

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Arquivos binários

- Sequência de bits sujeita às convenções do programa que o gerou.
- Muitos úteis para salvar informação de forma compacta.
- Permitem, por exemplo, armazenar registros (como structs) em arquivos.
- Exemplos de arquivos binários:
 - arquivos executáveis,
 - arquivos compactados,
 - arquivos de registros, etc.

Arquivos de texto vs arquivos binários

Há diferentes formas de salvar dados em arquivos:

Arquivo de texto:

```
1 FILE *arquivo = fopen("arquivo.txt", "w");
2
3 fprintf(arquivo, "%d: %d\n", aluno.matricula, aluno.nota);
4
5 fclose(arquivo);
```

Arquivo binário (a informação é armazenada diretamente em **bytes**):

```
1 FILE *arquivo = fopen("arquivo.dat", "wb");
2
3 fwrite(&aluno.matricula, sizeof(int), 1, arquivo);
4 fwrite(&aluno.nota, sizeof(int), 1, arquivo);
5
6 fclose(arquivo);
```

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Biblioteca <stdio.h>

A função `fopen` é usada para abrir um arquivo e tem o seguinte protótipo:

```
1 FILE * fopen(const char *filename, const char *mode);
```

A função tem 2 parâmetros:

- ① `filename`: nome do arquivo a ser aberto
- ② `mode`: modo de abertura (note que o **b** indica “modo” binário)
 - "rb" (read): **leitura**
 - "wb" (write): **gravação** (sobrescreve o arquivo, se existir)
 - "rb+" (read/update): **leitura e gravação** (arquivo tem que existir)
 - "wb+" (write/read): **leitura e gravação**
 - "ab+" (append/update): **acrescenta dados no arquivo**

Biblioteca <stdio.h>

Após abrir um arquivo, **temos que fechá-lo** com a função `fclose`.

```
1 int fclose(FILE *stream);
```

A função retorna 0 em caso de sucesso e EOF (-1) caso contrário.

Biblioteca <stdio.h>

Exemplos de uso de `fopen` e `fclose`:

```
1 // abrindo arquivo file.dat para leitura
2 FILE *arquivo = fopen("file.dat", "rb");
3 ...
4 fclose(arquivo);
```

```
1 // abrindo arquivo file.dat para gravação
2 FILE *arquivo = fopen("file.dat", "wb");
3 ...
4 fclose(arquivo);
```

```
1 FILE *arquivo;
2 ...
3 // abrindo arquivo file.dat no modo "append"
4 arquivo = fopen("file.dat", "ab+"); // ab+ ou a+b
5 ...
6 fclose(arquivo);
```

Biblioteca <stdio.h>

Para gravar *bytes* no arquivo, usamos a função **fwrite**.

```
1 size_t fwrite(const void *ptr, size_t size, size_t count, FILE *file);
```

- A função retorna o número de elementos gravados com sucesso.

Exemplo:

```
1 FILE *arquivo = fopen("texto.dat", "wb");
2
3 // escrevendo sizeof(int) bytes no arquivo
4 int n = 10;
5 fwrite(&n, sizeof(int), 1, arquivo);
6
7 fclose(arquivo);
```

Biblioteca <stdio.h>

Exemplo completo de uso de `fwrite`:

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int inteiro = 10;
6 char palavra[10] = "Palavra";
7
8 // declaração e carregamento do arquivo
9 FILE *arquivo = fopen("file.dat", "wb");
10
11 // escrevendo sizeof(int) * 1 bytes no arquivo
12 fwrite(&inteiro, sizeof(int), 1, arquivo);
13 // escrevendo sizeof(char) * 10 bytes no arquivo
14 fwrite(palavra, sizeof(char), 10, arquivo);
15
16 // fechando (e salvando) o arquivo
17 fclose(arquivo);
18 return 0;
19 }
```

Exemplo (2) completo de uso de `fwrite` (para gravar um vetor):

```
1 #include <stdio.h>
2
3 void gravaVetor(int n, int *vetor, char path[])
4 {
5 // declaração e carregamento do arquivo
6 FILE *arquivo = fopen(path, "wb");
7
8 // escrevendo o tamanho do vetor
9 fwrite(&n, sizeof(int), 1, arquivo);
10
11 // alocando e lendo o vetor (ou seja, sizeof(int) * n bytes)
12 fwrite(vetor, sizeof(int), n, arquivo);
13
14 // fechando o arquivo
15 fclose(arquivo);
16 }
17
18 int main()
19 {
20 int n = 10;
21 int vetor[] = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };
22 gravaVetor(n, vetor, "vetor.dat");
23 return 0;
24 }
```

Biblioteca <stdio.h>

Para ler *bytes* do arquivo, usamos a função **fread**:

```
1 size_t fread(void *ptr, size_t size, size_t count, FILE *file);
```

- A função retorna o número de elementos lidos.

Exemplo de uso:

```
1 FILE *arquivo = fopen("file.dat", "rb");
2
3 // lendo um inteiro e um caractere
4 int inteiro;
5 char caractere;
6 fread(&inteiro, sizeof(int), 1, arquivo);
7 fread(&caractere, sizeof(char), 1, arquivo);
8
9 fclose(arquivo);
```

Biblioteca <stdio.h>

Exemplo completo de uso de **fread**:

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int inteiro;
6 char palavra[10];
7
8 // declaração e carregamento do arquivo
9 FILE *arquivo = fopen("file.dat", "rb");
10
11 // lendo sizeof(int) * 1 bytes no arquivo
12 fread(&inteiro, sizeof(int), 1, arquivo);
13 // lendo sizeof(char) * 10 bytes no arquivo
14 fread(palavra, sizeof(char), 10, arquivo);
15
16 // imprimindo dados lidos:
17 printf("%d - %s\n", inteiro, palavra);
18
19 // fechando o arquivo
20 fclose(arquivo);
21
22 return 0;
23 }
```

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: **fseek** e **ftell**
- 7 Exercícios

A função fseek

A função **fseek** reposiciona o indicador de **posição** em um arquivo.

```
1 int fseek(FILE *file, long int offset, int whence);
```

- A função retorna 0 em caso de sucesso e outro valor caso contrário.

Note que a função tem 3 parâmetros:

- ➊ **file**: ponteiro para o arquivo considerado;
- ➋ **offset**: quantidade de *bytes* de deslocamento (podemos utilizar números negativos);
- ➌ **whence**: indica de onde o deslocamento é feito:
 - **SEEK_SET**: início do arquivo;
 - **SEEK_CUR**: posição atual no arquivo;
 - **SEEK_END**: final do arquivo.

A função `ftell`

A função `ftell` retorna a **posição** atual em um arquivo (em bytes):

```
1 long int ftell(FILE *file);
```

- A função retorna a **posição** atual no arquivo (em *bytes*).

Exemplo de uso:

```
1 #include <stdio.h>
2
3 int main(int argc, char *argv[]) {
4 FILE* arquivo = fopen(argv[1], "rb"); // b indica modo binário
5
6 // move para o indicador de posição para o final do arquivo
7 fseek(arquivo, 0, SEEK_END);
8
9 // captura a posição atual (em bytes)
10 long int tamanho = ftell(arquivo);
11
12 printf("O arquivo %s tem %ld bytes\n", argv[1], tamanho);
13
14 fclose(arquivo);
15 return 0;
16 }
```

`fseek` e `ftell` também podem ser utilizados em arquivos de texto:

```
1 #include <stdio.h>
2
3 int main() {
4 FILE* arquivo = fopen("arquivo.txt", "w");
5
6 fprintf(arquivo, "Imprimindo um texto no arquivo arquivo.txt\n");
7
8 // movendo indicador de posição em -5 bytes
9 fseek(arquivo, -5, SEEK_CUR);
10 fprintf(arquivo, ".TXT");
11
12 // movendo indicador de posição para 14 bytes a partir do início
13 fseek(arquivo, 14, SEEK_SET);
14 fprintf(arquivo, "TEXTO");
15
16 // movendo indicador de posição para o final do arquivo
17 fseek(arquivo, 0, SEEK_END);
18 printf("Tamanho do arquivo: %ld bytes\n", ftell(arquivo));
19
20 fclose(arquivo);
21 return 0;
22 }
```

Aula: Arquivos

- 1 Arquivos de texto
- 2 Biblioteca <stdio.h>
- 3 Exemplos e exercícios
- 4 Arquivos binários
- 5 Biblioteca <stdio.h> e arquivos binários
- 6 Navegando em arquivos: fseek e ftell
- 7 Exercícios

Exemplo

Escreva um programa que lê n inteiros ($n \leq 100$) da entrada e a escreve:

- No arquivo texto "vetor.txt"
- No arquivo binário "vetor.dat"

Em seguida, compare o conteúdo (e tamanho) dos arquivos.

Exemplo de entrada: número de inteiros seguido pelos valores inteiros

1	8
2	1000000 2000000 3000000 4000000 5000000 6000000 7000000 8000000

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int main()
5 {
6 int n, v[100];
7 FILE *txt, *bin;
8
9 // lendo vetor da entrada
10 scanf("%d", &n);
11 for (int i = 0; i < n; i++)
12 scanf("%d", &v[i]);
13
14 // escrevendo vetor em arquivo texto
15 txt = fopen("vetor.txt", "w");
16 fprintf(txt, "%d\n", n);
17 for (int i = 0; i < n; i++)
18 fprintf(txt, "%d ", v[i]); // escrevendo vetor (elemento por elemento)
19 fclose(txt);
20
21 // escrevendo vetor em arquivo binário
22 bin = fopen("vetor.dat", "wb");
23 fwrite(&n, sizeof(int), 1, bin);
24 fwrite(v, sizeof(int), n, bin); // escrevendo bloco de memória do vetor
25 fclose(bin);
26
27 return 0;
28 }
```

Exercícios

Exercício 1

Crie uma estrutura Aluno contendo matrícula (int), frequência (float) e nota (float). Em seguida, crie um programa que lê os dados de n alunos e escreve estes dados em um arquivo **binário**. Exemplo de entrada:

```
1 Digite o nro de alunos: 3
2
3 Digite a matricula, frequencia e nota de cada aluno:
4 0312 100.0 10.0
5 0313 100.0 9.5
6 0314 74.0 6.0
```

Exercício 2 (Opcional)

Crie um programa que lê as n estruturas gravadas (no exercício anterior) de um arquivo binário.

Perguntas?