# Arquivos em C

Prof. André Backes

## Arquivos

- Por que usar arquivos?
  - Permitem armazenar grande quantidade de informação;
  - Persistência dos dados (disco);
  - Acesso aos dados poder ser não seqüencial;
  - Acesso concorrente aos dados (mais de um programa pode usar os dados ao mesmo tempo).

## Tipos de Arquivos

- Basicamente, a linguagem C trabalha com dois tipos de arquivos: de texto e binários.
- Arquivo texto
  - armazena caracteres que podem ser mostrados diretamente na tela ou modificados por um editor de textos simples como o Bloco de Notas.
  - Os dados são gravados como caracteres de 8 bits.
 Ex.: Um número inteiro de 32 bits com 8 dígitos ocupará 64 bits no arquivo (8 bits por dígito).


## Tipos de Arquivos

- Arquivo binário
  - armazena uma seqüência de bits que está sujeita as convenções dos programas que o gerou. Ex: arquivos executáveis, arquivos compactados, arquivos de registros, etc.
  - os dados são gravados na forma binária (do mesmo modo que estão na memória). Ex.: um número inteiro de 32 bits com 8 dígitos ocupará 32 bits no arquivo.

## Tipos de Arquivos

 Ex: Os dois trechos de arquivo abaixo possuem os mesmo dados :

```
char nome[20] = "Ricardo";
int i = 30;
float a = 1.74;
```


**Arquivo Texto** 

Arquivo Binário

## Manipulando arquivos em C

 A linguagem C possui uma série de funções para manipulação de arquivos, cujos protótipos estão reunidos na biblioteca padrão de estrada e saída, stdio.h.

## Manipulando arquivos em C

- A linguagem C não possui funções que automaticamente leiam todas as informações de um arquivo.
- Suas funções se limitam a abrir/fechar e ler caracteres/bytes
- É tarefa do programador criar a função que lerá um arquivo de uma maneira específica.

## Manipulando arquivos em C

 Todas as funções de manipulação de arquivos trabalham com o conceito de "ponteiro de arquivo". Podemos declarar um ponteiro de arquivo da seguinte maneira:

FILE \*p;

 p é o ponteiro para arquivos que nos permitirá manipular arquivos no C.

 Para a abertura de um arquivo, usa-se a função fopen

FILE \*fopen(char \*nome\_arquivo,char \*modo);

 O parâmetro nome\_arquivo determina qual arquivo deverá ser aberto, sendo que o mesmo deve ser válido no sistema operacional que estiver sendo utilizado.

- No parâmetro nome\_arquivo pode-se trabalhar com caminhos absolutos ou relativos.
- Caminho absoluto: descrição de um caminho desde o diretório raiz.
  - C:\\Projetos\\dados.txt
- Caminho relativo: descrição de um caminho desde o diretório corrente
  - arq.txt
  - ..\\dados.txt

- O modo de abertura determina que tipo de uso será feito do arquivo.
- A tabela a seguir mostra os modo válidos de abertura de um arquivo.

### Modos de abertura

| Modo  | Arquivo | Função |
|-------|---------|-------------------------------------------------------------------------------|
| "r" | Texto | Leitura. Arquivo deve existir. |
| "w" | Texto | Escrita. Cria arquivo se não houver. Apaga o anterior se ele existir. |
| "a" | Texto | Escrita. Os dados serão adicionados no fim do arquivo ("append"). |
| "rb"  | Binário | Leitura. Arquivo deve existir. |
| "wb"  | Binário | Escrita. Cria arquivo se não houver. Apaga o anterior se ele existir. |
| "ab"  | Binário | Escrita. Os dados serão adicionados no fim do arquivo ("append"). |
| "r+"  | Texto | Leitura/Escrita. O arquivo deve existir e pode ser modificado. |
| "W+"  | Texto | Leitura/Escrita. Cria arquivo se não houver. Apaga o anterior se ele existir. |
| "a+"  | Texto | Leitura/Escrita. Os dados serão adicionados no fim do arquivo ("append"). |
| "r+b" | Binário | Leitura/Escrita. O arquivo deve existir e pode ser modificado. |
| "w+b" | Binário | Leitura/Escrita. Cria arquivo se não houver. Apaga o anterior se ele existir. |
| "a+b" | Binário | Leitura/Escrita. Os dados serão adicionados no fim do arquivo ("append"). |

 Um arquivo binário pode ser aberto para escrita utilizando o seguinte conjunto de comandos:

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 FILE *fp;
 fp = fopen("exemplo.bin","wb");

 if(fp == NULL)
 printf("Erro na abertura do arquivo.\n");

fclose(fp);
system("pause");
return 0;

}
```

 A condição fp==NULL testa se o arquivo foi aberto com sucesso. No caso de erro a função fopen() retorna um ponteiro nulo (NULL).

### Erro ao abrir um arquivo

- Caso o arquivo não tenha sido aberto com sucesso
  - Provavelmente o programa não poderá continuar a executar;
  - Nesse caso, utilizamos a função exit(), presente na biblioteca stdlib.h, para abortar o programa

void exit (int codigo\_de\_retorno);

## Erro ao abrir um arquivo

- A função exit() pode ser chamada de qualquer ponto no programa e faz com que o programa termine e retorne, para o sistema operacional, o código\_de\_retorno.
  - A convenção mais usada é que um programa retorne zero no caso de um término normal e retorne um número não nulo no caso de ter ocorrido um problema.

### Erro ao abrir um arquivo

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 FILE *fp;
0.5
 fp = fopen("exemplo.bin","wb");
06
 if(fp == NULL){
07
 printf("Erro na abertura do arquivo. Fim de programa.\n");
0.8
 system("pause");
0.9
 exit(1);
10
11
 fclose(fp);
12
 system("pause");
13
 return 0;
14
```

## Posição do arquivo

- Ao se trabalhar com arquivos, existe uma espécie de posição onde estamos dentro do arquivo. É nessa posição onde será lido ou escrito o próximo caractere.
- Quando utilizando o acesso seqüencial, raramente é necessário modificar essa posição. Isso por que, quando lemos um caractere, a posição no arquivo é automaticamente atualizada.

## Fechando um arquivo

 Sempre que terminamos de usar um arquivo que abrimos, devemos fechá-lo.
 Para isso usa-se a função fclose()

int fclose (FILE \*fp);

 O ponteiro fp passado à função fclose() determina o arquivo a ser fechado. A função retorna zero no caso de sucesso.

## Fechando um arquivo

- Por que devemos fechar o arquivo?
  - Ao fechar um arquivo, todo caractere que tenha permanecido no "buffer" é gravado.
  - O "buffer" é uma região de memória que armazena temporariamente os caracteres a serem gravados em disco imediatamente.
 Apenas quando o "buffer" está cheio é que seu conteúdo é escrito no disco.

## Fechando um arquivo

- Por que utilizar um "buffer"?? Eficiência!
  - Para ler e escrever arquivos no disco temos que posicionar a cabeça de gravação em um ponto específico do disco.
  - Se tivéssemos que fazer isso para cada caractere lido/escrito, a leitura/escrita de um arquivo seria uma operação muita lenta.
  - Assim a gravação só é realizada quando há um volume razoável de informações a serem gravadas ou quando o arquivo for fechado.
- A função exit() fecha todos os arquivos que um programa tiver aberto.

### Escrita/Leitura em Arquivos

- Uma vez aberto um arquivo, podemos ler ou escrever nele.
- Para tanto, a linguagem C conta com uma série de funções de leitura/escrita que variam de funcionalidade para atender as diversas aplicações.

- A maneira mais fácil de se trabalhar com um arquivo é a leitura/escrita de um único caractere.
- A função mais básica de entrada de dados é a função fputc (put character).
 int fputc (int ch, FILE \*fp);
- Cada invocação dessa função grava um único caractere ch no arquivo especificado por fp.

```
#include <stdio.h>
01
02
 #include <stdlib.h>
03
 #include <string.h>
 int main(){
04
05
 FILE *arg;
06
 char string[100];
07
 int i;
 arg = fopen("arguivo.txt","w");
0.8
09
 if(arg == NULL){
10
 printf("Erro na abertura do arquivo");
11
 system("pause");
12
 exit(1);
13
14
 printf("Entre com a string a ser gravada no arquivo:");
 gets(string);
15
 //Grava a string, caractere a caractere
16
 for(i = 0; i < strlen(string); i++)</pre>
17
 fputc(string[i], arq);
 fclose(arg);
18
19
 system("pause");
20
 return 0;
21
```

- A função fputc também pode ser utilizada para escrever um caractere na tela. Nesse caso, é necessário mudar a variável que aponta para o local onde será gravado o caractere:
- Por exemplo, fputc ('\*', stdout) exibe um \* na tela do monitor (dispositivo de saída padrão).

- Da mesma maneira que gravamos um único caractere no arquivo, a leitura também é possível.
- A função correspondente de leitura de caracteres é fgetc (get character).
 int fgetc (FILE \*fp);

- Cada chamada da função fgetc lê um único caractere do arquivo especificado.
  - Se fp aponta para um arquivo então fgetc(fp) lê o caractere atual no arquivo e se posiciona para ler o próximo caractere do arquivo.

```
char c;
c = fgetc(fp);
```

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
0.3
 int main(){
04
 FILE *arg;
05
 char c;
06
 arg = fopen("arguivo.txt","r");
07
 if(arg == NULL){
08
 printf("Erro na abertura do arquivo");
09
 system("pause");
10
 exit(1);
11
12
 int i;
13
 for(i = 0; i < 5; i++){
14
 c = fgetc(arg);
15
 printf("%c",c);
16
17
 fclose(arg);
18
 system("pause");
19
 return 0;
20
```

- Similar ao que acontece com a função fputc, a função fgetc também pode ser utilizada para a leitura do teclado (dispositivo de entrada padrão):
- Nesse caso, fgetc(stdin) lê o próximo caractere digitado no teclado.

- O que acontece quando fgetc tenta ler o próximo caractere de um arquivo que já acabou?
  - Precisamos que a função retorne algo indicando o arquivo acabou.
- Porém, todos os 256 caracteres são "válidos"!

 Para evitar esse tipo de situação, fgetc não devolve um char mas um int: int fgetc (FILE \*fp);

 O conjunto de valores do char está contido dentro do conjunto do int. Se o arquivo tiver acabado, fgetc devolve um int que não possa ser confundido com um char.

- Assim, se o arquivo não tiver mais caracteres, fgetc devolve -1.
- Mais exatamente, fgetc devolve a constante EOF (end of file), que está definida na biblioteca stdio.h. Em muitos computadores o valor de EOF é −1.

```
if (c == EOF)
printf ("\nO arquivo terminou!");
```

```
#include <stdio.h>
01
02
 #include <stdlib.h>
0.3
 int main(){
04
 FILE *arg;
05
 char c;
06
 arg = fopen("arguivo.txt","r");
07
 if(arg == NULL){
0.8
 printf("Erro na abertura do arquivo");
09
 system("pause");
10
 exit(1);
11
12
 while((c = fgetc(arq)) != EOF)
13
 printf("%c",c);
14
 fclose(arg);
1.5
 system("pause");
16
 return 0;
17
```

## Fim do arquivo

 Como visto, EOF ("End of file") indica o fim de um arquivo. No entanto, podemos também utilizar a função feof para verificar se um arquivo chegou ao fim.

#### int feof (FILE \*fp);

- Basicamente, a função retorna
  - Diferente de zero: se o arquivo chegou ao fim
  - Zero: se o arquivo NÃO chegou ao fim

## Fim do arquivo

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 FILE *fp;
0.5
 char c;
 fp = fopen("arquivo.txt","r");
06
07
 if(fp==NULL){
08
 printf("Erro na abertura do arquivo\n");
09
 system("pause");
10
 exit(1);
11
12
 while(!feof(fp)){
13
 c = fgetc(fp);
 printf("%c",c);
14
15
16
 fclose(fp);
17
 system("pause");
18
 return 0;
19
```

## Arquivos pré-definidos

- Como visto anteriormente, os ponteiros stdin e stdout podem ser utilizados para acessar os dispositivo de entrada (geralmente o teclado) e saída (geralmente o vídeo) padrão.
- Na verdade, no início da execução de um programa, o sistema automaticamente abre alguns arquivos pré-definidos, entre eles stdin e stdout.

## Arquivos pré-definidos

- stdin: dispositivo de entrada padrão (geralmente o teclado)
- stdout: dispositivo de saída padrão (geralmente o vídeo)
- stderr: dispositivo de saída de erro padrão (geralmente o vídeo)
- stdaux: dispositivo de saída auxiliar (em muitos sistemas, associado à porta serial)
- stdprn: dispositivo de impressão padrão (em muitos sistemas, associado à porta paralela)

- Até o momento, apenas caracteres isolados puderam ser escritos em um arquivo.
- Porém, existem funções na linguagem C que permitem ler/escrever uma seqüência de caracteres, isto é, uma string.
  - fputs()
  - fgets()

 Basicamente, para se escrever uma string em um arquivo usamos a função fputs:

#### int fputs (char \*str,FILE \*fp);

 Esta função recebe como parâmetro um array de caracteres (string) e um ponteiro para o arquivo no qual queremos escrever.

- Retorno da função
  - Se o texto for escrito com sucesso um valor inteiro diferente de zero é retornado.
  - Se houver erro na escrita, o valor EOF é retornado.
- Como a função fputc, fputs também pode ser utilizada para escrever uma string na tela:

fputs (str,stdout);

```
01
 #include <stdio.h>
 #include <stdlib.h>
02
03 int main(){
04
 char str[20] = "Hello World!";
05
 int result;
06
 FILE *arg;
07
 arg = fopen("ArgGrav.txt","w");
08
 if(arg == NULL) {
09
 printf("Problemas na CRIACAO do arquivo\n");
10
 system("pause");
11
 exit(1);
12
13
 result = fputs(str,arg);
14
 if(result == EOF)
15
 printf("Erro na Gravacao\n");
16
17
 fclose(arg);
18
 system("pause");
 return 0;
19
20
```

- Da mesma maneira que gravamos uma cadeia de caracteres no arquivo, a sua leitura também é possível.
- Para se ler uma string de um arquivo podemos usar a função fgets() cujo protótipo é:

char \*fgets (char \*str, int tamanho,FILE \*fp);

- A função fgets recebe 3 parâmetros
  - str: aonde a lida será armazenada, str;
  - tamanho :o número máximo de caracteres a serem lidos;
  - **fp**: ponteiro que está associado ao arquivo de onde a string será lida.
- E retorna
  - NULL em caso de erro ou fim do arquivo;
  - O ponteiro para o primeiro caractere recuperado em str.

- A função lê a string até que um caractere de nova linha seja lido ou tamanho-1 caracteres tenham sido lidos.
- Se o caractere de nova linha ('\n') for lido, ele fará parte da string, o que não acontecia com gets.
- A string resultante sempre terminará com '\0' (por isto somente tamanho-1 caracteres, no máximo, serão lidos).
- Se ocorrer algum erro, a função devolverá um ponteiro nulo em str.

- A função fgets é semelhante à função gets, porém, com as seguintes vantagens:
  - pode fazer a leitura a partir de um arquivo de dados e incluir o caractere de nova linha "\n" na string;
  - específica o tamanho máximo da string de entrada. Evita estouro no buffer;

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 char str[20];
0.5
 char *result;
06
 FILE *arg;
07
 arg = fopen("ArgGrav.txt","r");
08
 if(arg == NULL) {
09
 printf("Problemas na ABERTURA do arquivo\n");
10
 system("pause");
11
 exit(1);
12
13
 result = fgets(str,13,arg);
14
 if(result == NULL)
15
 printf("Erro na leitura\n");
16
 else
17
 printf("%s",str);
18
19
 fclose(arg);
20
 system("pause");
21
 return 0;
22
```

 Vale lembrar que o ponteiro fp pode ser substituído por stdin, para se fazer a leitura do teclado:

fgets (str, tamanho, stdin);

- Além da leitura/escrita de caracteres e seqüências de caracteres, podemos ler/escrever blocos de dados.
- Para tanto, temos duas funções
  - fwrite()
  - fread()

- A função fwrite é responsável pela escrita de um bloco de dados da memória em um arquivo
- Seu protótipo é: unsigned fwrite(void \*buffer,int numero\_de\_bytes,int count,FILE \*fp);

- A função fwrite recebe 4 argumentos
  - buffer: ponteiro para a região de memória na qual estão os dados;
  - numero\_de\_bytes: tamanho de cada posição de memória a ser escrita;
  - count: total de unidades de memória que devem ser escritas;
  - fp: ponteiro associado ao arquivo onde os dados serão escritos.

- Note que temos dois valores numéricos: numero\_de\_bytes e count. Isto significa que o número total de bytes escritos é: numero\_de\_bytes\*count
- Como retorno, temos o número de unidades efetivamente escritas.
  - Este número pode ser menor que count quando ocorrer algum erro.

```
#include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
03
04
 int main(){
05
 FILE *arg;
06
 arg = fopen("ArgGrav.txt","wb");
07
 if(arq == NULL){
0.8
 printf("Problemas na CRIACAO do arquivo\n");
09
 system("pause");
10
 exit(1);
11
12
 char str[20] = "Hello World!";
13
 float x = 5;
14
 int v[5] = \{1,2,3,4,5\};
15
 //grava a string toda no arquivo
16
 fwrite(str,sizeof(char),strlen(str),arg);
17
 //grava apenas os 5 primeiros caracteres da string
18
 fwrite(str,sizeof(char),5,arg);
19
 //grava o valor de x no arquivo
20
 fwrite(&x,sizeof(float),1,arg);
 //grava todo o array no arquivo (5 posições)
21
22
 fwrite(v,sizeof(int),5,arg);
23
 //grava apenas as 2 primeiras posições do array
 fwrite(v,sizeof(int),2,arg);
24
 fclose(arg);
 system("pause");
27
 return 0;
28
```

- A função fread é responsável pela leitura de um bloco de dados de um arquivo
- Seu protótipo é:

```
unsigned fread (void *buffer, int numero_de_bytes, int count, FILE *fp);
```

- A função fread funciona como a sua companheira fwrite, porém lendo do arquivo.
- Como na função fwrite, fread retorna o número de itens lidos. Este valor será igual a count a menos que ocorra algum erro.

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 FILE *arg;
0.5
 arg = fopen("ArgGrav.txt","rb");
06
 if(arg == NULL){
07
 printf("Problemas na ABERTURA do arquivo\n");
0.8
 system("pause");
09
 exit(1);
10
11
 char str1[20],str2[20];
12
 float x;
13
 int i,v1[5],v2[2];
14
 //lê a string toda do arquivo
15
 fread(str1, sizeof(char), 12, arg);
16
 str1[12] = '\0';
17
 printf("%s\n",str1);
```

```
18
 //lê apenas os 5 primeiros caracteres da string
19
 fread(str2, sizeof(char), 5, arg);
 str2[5] = '\0';
20
21
 printf("%s\n",str2);
22
 //lê o valor de x do arquivo
23
 fread(&x,sizeof(float),1,arg);
24
 printf("%f\n",x);
25
 //lê todo o array do arquivo (5 posições)
26
 fread(v1, sizeof(int), 5, arg);
27
 for(i = 0; i < 5; i++)
28
 printf("v1[%d] = %d\n",i,v1[i]);
29
 fread(v2, sizeof(int), 2, arg);
 //lê apenas as 2 primeiras posições do array
30
31
 for(i = 0; i < 2; i++)
32
 printf("v2[%d] = %d\n",i,v2[i]);
33
 fclose(arg);
34
 system("pause");
35
 return 0;
36
```

- Quando o arquivo for aberto para dados binários, fwrite e fread podem, manipular qualquer tipo de dado.
  - Ex: int, float, array, struct, etc.

# Escrita/Leitura por fluxo padrão

- As funções de fluxos padrão permitem ao programador ler e escrever em arquivos da maneira padrão com a qual o já líamos e escrevíamos na tela.
- As funções fprintf e fscanf funcionam de maneiras semelhantes a printf e scanf, respectivamente
- A diferença é que elas direcionam os dados para arquivos.

# Escrita/Leitura por fluxo padrão

Ex: fprintf
 printf ("Total = %d",x);//escreve na tela
 fprintf (fp, "Total = %d",x);//grava no
 arquivo fp

Ex: fscanf
 scanf ("%d",&x);//lê do teclado
 fscanf (fp,"%d",&x);//lê do arquivo fp

# Escrita/Leitura por fluxo padrão

### Atenção

- Embora fprintf e fscanf sejam mais fáceis de ler/escrever dados em arquivos, nem sempre elas são as escolhas mais apropriadas. Como os dados são escritos em ASCII e formatados como apareceriam em tela, um tempo extra é perdido.
- Se a intenção é velocidade ou tamanho do arquivo, deve-se utilizar fread e fwrite.

### Escrita por fluxo padrão

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 FILE *arg;
 char nome[20] = "Ricardo";
0.5
06 int I = 30;
07 float a = 1.74;
08
 int result;
09
 arg = fopen("ArgGrav.txt","w");
10
 if(arg == NULL) {
11
 printf("Problemas na ABERTURA do arquivo\n");
12
 system("pause");
13
 exit(1);
14
15
 result = fprintf(arq,"Nome: %s\nIdade: %d\nAltura: %f\n",nome,i,a);
16
 if(result < 0)
17
 printf("Erro na escrita\n");
 fclose(arg);
18
19
 system("pause");
20
 return 0;
```


Nome: Ricardo

Altura: 1.740000

### Leitura por fluxo padrão

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 int main(){
04
 FILE *arg;
05
 char texto[20], nome[20];
06
 int i;
07
 float a;
08
 int result;
09
 arg = fopen("ArgGrav.txt","r");
10
 if(arg == NULL) {
11
 printf("Problemas na ABERTURA do arquivo\n");
12
 system("pause");
13
 exit(1);
14
15
 fscanf(arq, "%s%s", texto, nome);
16
 printf("%s %s\n",texto,nome);
17
 fscanf(arg, "%s %d", texto, &i);
18
 printf("%s %d\n",texto,i);
19
 fscanf(arq, "%s%f", texto, &a);
20
 printf("%s %f\n",texto,a);
21
 fclose(arg);
 system("pause");
23
 return 0;
24
```

 De modo geral, o acesso a um arquivo é seqüencial. Porém, é possível fazer buscas e acessos randômicos em arquivos. Para isso, existe a função fseek:

#### int fseek (FILE \*fp,long numbytes,int origem);

 Basicamente, esta função move a posição corrente de leitura ou escrita no arquivo em tantos bytes, a partir de um ponto especificado.

- A função fseek recebe 3 parâmetros
  - fp: o ponteiro para o arquivo;
  - numbytes: é o total de bytes a partir de origem a ser pulado;
  - origem: determina a partir de onde os numbytes de movimentação serão contados. Os valores possíveis são definidos por macros em stdio.h e são:

 Os valores possíveis para origem são definidos por macros em stdio.h e são:

| Nome | Valor | Significado |
|----------|-------|-------------------|
| SEEK_SET | 0 | Início do arquivo |
| SEEK_CUR | 1 | Ponto corrente no |
| | | arquivo |
| SEEK_END | 2 | Fim do arquivo |

- Portanto, para mover numbytes a partir do início do arquivo, origem deve ser SEEK\_SET. Para mover da posição atual, SEEK\_CUR, e a partir do final do arquivo, SEEK\_END.
- A função devolve 0 quando bem sucedida.

```
01
 #include <stdio.h>
02
 #include <stdlib.h>
03
 struct cadastro{ char nome[20], rua[20]; int idade;};
04
 int main(){
05
 FILE *f = fopen("arquivo.txt","wb");
06
 if(f == NULL){
 printf("Erro na abertura\n");
07
08
 system("pause");
09
 exit(1);
10
11
 struct cadastro c,cad[4] = {"Ricardo","Rua 1",31,
12
 "Carlos", "Rua 2", 28,
13
 "Ana", "Rua 3", 45,
 "Bianca", "Rua 4", 32};
14
15
 fwrite(cad, sizeof(struct cadastro), 4, f);
16
 fclose(f);
17
 f = fopen("arquivo.txt","rb");
18
 if(f == NULL){
19
 printf("Erro na abertura\n");
 system("pause");
20
21
 exit(1);
22
23
 fseek(f,2*sizeof(struct cadastro),SEEK SET);
24
 fread(&c,sizeof(struct cadastro),1,f);
25
 printf("%s\n%s\n%d\n",c.nome,c.rua,c.idade);
26
 fclose(f);
 system("pause");
28
 return 0;
29
```

- Outra opção de movimentação pelo arquivo é simplesmente retornar para o seu início.
- Para tanto, usa-se a função rewind:
 void rewind (FILE \*fp);

# Apagando um arquivo

 Além de permitir manipular arquivos, a linguagem C também permite apagá-lo do disco. Isso pode ser feito utilizando a função remove:

#### int remove (char \*nome\_do\_arquivo);

- Diferente das funções vistas até aqui, esta função recebe o caminho e nome do arquivo a ser excluído, e não um ponteiro para FILE.
- Como retorno temos um valor inteiro, o qual será igual a 0 se o arquivo for excluído com sucesso.

### Apagando um arquivo

```
#include <stdio.h>
01
02
 #include <stdlib.h>
03
 int main(){
04
 int status;
0.5
 status = remove("ArgGrav.txt");
06
 if(status != 0){
07
 printf("Erro na remocao do arquivo.\n");
0.8
 system("pause");
09
 exit(1);
10
 }else
11
 printf("Arquivo removido com sucesso.\n");
12
13
 system("pause");
14
 return 0;
15
```

### Material Complementar

#### Vídeo Aulas

- Aula 66: Arquivos pt.1 Introdução
- Aula 67: Arquivos pt.2 Arquivos Texto e Binário
- Aula 68: Arquivos pt.3 Abrir e Fechar
- Aula 69: Arquivos pt.4 fputc
- Aula 70: Arquivos pt.5 fgetc
- Aula 71: Arquivos pt.6 Trabalhando com Arquivos
- Aula 72: Arquivos pt.7 EOF
- Aula 73: Arquivos pt.8 fputs
- Aula 74: Arquivos pt.9 fgets
- Aula 75: Arquivos pt.10 fwrite
- Aula 76: Arquivos pt.11 fread
- Aula 77: Arquivos pt.12 fprintf
- Aula 78: Arquivos pt.13 fscanf
- Aula 79: Arquivos pt.14 fseek e rewind