Linguagem C

Armazenamento de Dados em Arquivos

Comandos para gravação e leitura de arquivos:

```
- FILE *arquivo;
- arquivo = fopen("nome", "modo");
- fwrite (&variavel, sizeof (tipo_var), 1, arquivo);
- rewind (arquivo);
- fread (&variavel, sizeof ( tipo_var), 1, arquivo);
- fclose (arquivo);
- feof(arquivo);
```

- Comandos para abertura de arquivos:
 - Definição de variáveis tipo "Arquivo":
 FILE *arquivo;
 - Abertura (e fechamento) de arquivos:

```
arquivo = fopen("nome", "modo");
if(arquivo!=0) fclose(arquivo);
```

Onde:

```
nome = nome do arquivo
```

modo = tipo do arquivo (ascii ou binário), e objetivo de uso (leitura, escrita, anexação)

Obs: o comando fopen retorna um número inteiro: um número maior que zero significa que a abertura foi feita corretamente, O(zero) indica erro de abertura do arquivo;

Nunca tente fechar um arquivo que não foi aberto!!!

Modos de utilização de arquivos	
Modo	Significado
r	Abre um arquivo texto para leitura.
W	Cria um arquivo texto para escrita.
а	Anexa a um arquivo-texto.
rb	Abre um arquivo binário para leitura.
wb	Cria um arquivo binário para escrita.
ab	Anexa um arquivo binário.
r+	Abre um arquivo-texto para leitura/escrita.
W+	Cria um arquivo-texto para leitura/escrita.
a+	Anexa ou cria um arquivo-texto para leitura/escrita.
r+b	Abre um arquivo binário para leitura/escrita.
w+b	Cria um arquivo binário para leitura/escrita.
a+b	Anexa a um arquivo binário para leitura/escrita.

- Comando para leitura de dados de arquivos:
 - fread (&variavel, sizeof (tipo_var), t, arquivo);
 Onde:
 - -variavel : variável a ser lida do arquivo (tipos básicos ou compostos);
 - -tipo_var: o tipo da variável a ser lida do arquivo;
 - -t é a quantidade de dados a ser lida(1 para uma só variável, mais para leitura de vetores);
 - -arquivo: variável de arquivo
 - Obs: o comando fread retorna um número inteiro: um número maior que zero significa que a leitura foi feita corretamente, O(zero) indica erro de leitura do arquivo;

- Comando para escrita de dados em arquivos:
 - fwrite (&variavel, sizeof (tipo_var), t, arquivo);
 Onde:
 - -variavel : variável a ser escrita no arquivo (tipos básicos ou compostos);
 - -tipo_var: o tipo da variável a ser escrita no arquivo;
 - -t é a quantidade de dados a ser escrita(1 para uma só variável, mais para leitura de vetores);
 - -arquivo: variável de arquivo

Obs: o comando fwrite retorna um número inteiro: um número maior que zero significa que a escrita foi feita corretamente, O(zero) indica erro de escrita no arquivo;

- Comando para re-abertura de arquivos:
 - rewind(arquivo);

Reinicia o ponto de leitura/escrita do arquivo. Ao abrir o arquivo, a cada leitura/escrita, o arquivo vai para a "próxima" variável. O comando rewind reinicia a leitura/escrita a partir da primeira posição do arquivo.

- Comando para verificar o final do arquivo:
 - feof(arquivo);

Obs: o comando feof retorna um número inteiro: um número maior que zero significa que o arquivo está no final, e não há mais dados no arquivo, O(zero) indica que ainda existem dados;

Exemplo

Lista Postal

```
/* Um programa de lista postal muito simples */
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define TAM 2
struct Elemento
{
 char nome [100];
 char rua [100];
 char cidade [100];
 char estado [2];
 char cep [10];
} Lista [TAM];
char menu ();
void inicia_lista ();
void cadastra ();
void mostra ();
void salva ();
void carrega ();
```

```
int main()
char escolha;
 inicia_lista();
 for (;;)
 {escolha = menu();
  switch (escolha)
  {case 'c':
 case 'C': { cadastra(); } break;
  case 'm':
 case 'M': { mostra(); } break;
 case 's':
 case 'S': { salva(); } break;
 case 'a':
 case 'A': { carrega(); } break;
 case 't':
 case 'T': { exit (0 ); } break;
 default : { printf ( "Opcao invalida. \n" ); }
 }
 printf ( "\n \n \n" );
system ( "Pause" );
return 0;
```

```
void mostra()
char menu()
char opcao;
 int t;
 printf ("\n \n \n");
 for( t = 0; t < TAM; t++ )
 printf ("\n \n \n");
 printf ( " (C)adastrar. \n" );
 printf ( " (M)ostrar. \n" );
 if (!(strcmp(Lista[t].nome, "")==0) )
 printf ( " C(A) arregar. n" );
 printf ( "%s \n", Lista[t].nome);
 printf ( " (S)alvar. \n" );
 printf ( "%s \n", Lista[t].rua);
 printf ( " (T)erminar. \n" );
 printf ( "%s \n", Lista[t].cidade);
 fflush(stdin);
 printf ( "%s \n", Lista[t].estado);
 scanf ( "%c", &opcao );
 printf ( "%s \n", Lista[t].cep);
 return opcao;
}
 printf ("\n");
```

```
void inicia_lista()
{
 int i;
int t;
for (t = 0; t < TAM; t++)
 {
 {
 strcpy(Lista[t].nome , "");
```

```
void cadastra ()
 printf ("\n \n \n");
for (i = 0; i < TAM; i++)
 printf ( "Nome: \n" );fflush (stdin);
 gets ( Lista[i].nome );
 printf ( " Rua: \n" );fflush (stdin);
 gets ( Lista[i].rua );
 printf ( "Cidade: \n" );fflush(stdin);
 gets ( Lista[i].cidade );
 printf ( "Estado: \n" );fflush(stdin);
 gets ( Lista[i].estado );
 printf ( "CEP: \n" ); fflush (stdin);
 gets ( Lista[i].cep );
```

```
void salva ()
FILE *fp;
int i, result;
  printf ("\n \n \n");
  fp = fopen ("cadastro", "wb");
  if (fp == NULL)
 printf ( "O arquivo nao pode ser aberto. \n" );
 return;
  for (i = 0; i < TAM; i++)
 if ( !(strcmp(Lista[i].nome, "")==0) )
 result = fwrite ( &Lista[i], sizeof ( struct Elemento ), 1, fp );
 if ( result != 1 )
 printf ( "Erro de escrita no arquivo. \n" );
  fclose (fp);
```

```
void carrega ()
FILE *fp;
int i, resp;
 printf ("\n \n \n");
 fp = fopen ( "cadastro", "rb" );
 if ( fp == NULL )
 printf ( "O arquivo nao pode ser aberto. \n" );
 return;
 inicia_lista ();
 for (i = 0; i < TAM; i++)
 {
 resp = fread ( &Lista[i], sizeof (struct Elemento), 1, fp );
 if ( resp != 1 )
 if (feof (fp))
 break;
 printf ( " Erro de leitura no arquivo. \n" );
 fclose ( fp );
```

- Detalhes:
 - NULL equivale a 0(zero)