Arquivos

Em C (material compartilhado com prof. da UFRGS)

Introdução

- Arquivos são conjuntos de fluxo (stream) de dados
 - base manipular vários tipos de dispositivos de armazenamento.
- Tipos de fluxos: fluxos de texto e fluxos binários.
- Um fluxo de texto é composto por uma sequência de caracteres, que pode ou não ser dividida em linhas terminadas por um caracter de final de linha.

Arquivos

 Um arquivo pode estar associado a qualquer dispositivo de entrada e saída, como por exemplo: teclado, video, impressora, disco rígido, etc.

- O processo de trabalhar com arquivos em C consiste em três etapas:
 - 1. Abrir o arquivo;
 - 2. Ler e/ou gravar as informaçõeses desejadas no arquivo;
 - 3. Fechar o arquivo.

Funções de entrada e saída

As funções mais usadas estão armazenadas na biblioteca stdio.h

- fopen() Abre um arquivo
- fputc() Escreve um caracter em um arquivo
- fgetc() Lê um caracter de um arquivo
- fputs() escreve uma string em um arquivo
- fgets() lê uma linha de um arquivo
- fprintf()- Equivalente a printf()
- fscanf() Equivalente a scanf()
- rewind() Posiciona o arquivo no início
- feof() Retorna verdadeiro se chegou ao fim do arquivo
- fclose() fecha

Abertura de arquivo

- Antes de qualquer operação ser executada com o arquivo, ele deve ser aberto. Esta operação associa um fluxo de dados a um arquivo.
- Um arquivo pode ser aberto de diversas maneiras: leitura, escrita, leitura/escrita, adicão de texto, etc. A função utilizada para abrir o arquivo é fopen()

A função fopen()

fopen(nome arquivo, modo de uso).

Os modos de uso mais comuns são:

- r (de read) : abre um arquivo texto para leitura
- w (de write): cria um arquivo texto para escrita
- a (de append): para adicionar conteúdo no fim de um arquivo texto já existente
- r+ : abre um arquivo texto para leitura/escrita
- w+ : cria um arquivo texto para leitura/escrita

Exemplo de uso

```
#include<stdio.h>
#include<stdlib.h>
int main(){
  FILE *arquivo; //vai ser associada ao arquivo
  arquivo = fopen("c:/luis/teste9.txt","r");
 if(arquivo==0)
 printf("Erro na leitura do arquivo\n");
  else
 printf("Arquivo aberto com sucesso\n");
 fclose(arquivo); //fecha arquivo
 system("pause");
```

Leitura e gravação

- fgets (string, tamanho, arquivo)
- fputs(string, arquivo)

- fgetc(arquivo)
- fputc(char, arquivo)

Exemplo: programa que faz copia de um arquivo

```
//copia o conteudo do arquivo tmp.txt em tmpCopy.txt
#include<stdio.h>
#include<stdlib.h>
#define MAX 80
main(){
 int ch;
 char linha[MAX];
 FILE *input, *output;
// uma forma de copiar (linha a linha)
 input = fopen( "tmp.txt", "r" );
 if(input){
 output = fopen( "tmpCopy2.txt", "w" );
 fgets(linha, MAX, input);
 while(!feof(input) ) {
 fputs( linha, output );
 fgets(linha, MAX, input);
 fputs( linha, output ); //para escrever a ultima linha (do EOF)
 fclose( input );
 fclose( output );
 else printf ("deu erro na abertura do arquivo tmp.txt\n");
 system("pause");
```

continuação

```
// outra forma de copiar (caracter a caracter)
 input = fopen("tmp.txt", "r");
 if(input){
 output = fopen( "tmpCopy.txt", "w" );
 ch = fgetc( input );
 while ( ch != EOF ) {
 fputc( ch, output );
 ch = fgetc(input);
 fclose( input );
 fclose( output );
 else printf ("deu erro na abertura do arquivo tmp.txt\n");
 system("pause");
```