

Manipulação de Arquivos em Pascal

Estrutura de Dados II

Aula 03

Considerando a base de dados abaixo, referente à tabela de preços de uma papelaria, que estrutura de dados você usaria para mantê-la?

CÓDIGO	PRODUTO	VALOR
0042	caderno	5,00
0102	caneta	0,50
0003	borracha	0,25
0084	lápis	0,20

Definição de Arquivos

- Os arquivos são elementos de armazenamento de dados residentes em memória secundária, ou seja, memória não volátil.
- Portanto são diferentes dos outros itens de armazenamento de dados (residentes na memória principal): registros, vetores, matrizes; os quais não preservam os dados neles depositados, após o término da execução dos programas que os definem.

Declaração de Arquivos em Pascal

Do ponto de vista lógico, os arquivos são coleções de registros e são declarados:

```
var
 <Nome>: file of <TipoRegistro>;
Onde:
```

- Nome nome do arquivo (interno);
- TipoRegistro tipo dos registros que comporão o arquivo.

Aplicação de Arquivos

Considerando, por exemplo:

- A necessidade de cadastrar os pacientes a serem atendidos por um médico;
- Sendo que as consultas são marcadas com meses de antecedência.

Para cadastro dos dados dos pacientes, um **array** de registros poderia ser usado?

Aplicação de Arquivos

Possível solução:

ArqPacientes: file of TpRegMed;

Considerando a definição dada, nesta temos que ArqPacientes é um arquivo composto por registros formados por cinco campos: nome, convênio, fone, (valor) pago e retorno.

ArqPacientes

- Para gerenciamento dos dados mantidos em arquivos, são necessários comandos específicos; de manipulação de arquivos.
- O assign é o procedimento que possibilita a associação do nome externo do arquivo ao seu nome lógico (interno).
- Os arquivos são elementos que existem independente da existência do programa que o manipula. Portanto, apresentam nome externo, através do qual, por exemplo, outros programas os identificam.

Através do nome externo o arquivo mantém-se disponível para outros programas.

```
assign(var <arqinterno>; <arqexterno>: string);
```

Onde:

- <arqinterno> é o nome lógico do arquivo, nome interno
- <arqexterno> é o nome externo do arquivo

Exemplo:

```
assign (ArqPacientes, 'Consultas.dat');
```

- Com a execução do programa que manipula ArqPacientes, considerando os efeitos da instrução dada acima, o arquivo Consultas.dat externo, é associado ao arquivo interno ArqPacientes.
- Mesmo após a conclusão do referido programa, o arquivo Consultas.dat existirá, preservando os dados neste mantidos.

Exemplo:

```
assign(ArqPacientes, 'C18nov08.dat');
...
assign(ArqPacientes, 'C20nov08.dat');
```

- Um único arquivo lógico pode ser associado a diversos arquivos externos (um por vez), dependendo da situação problema a ser solucionada.
- Antes da definição do nome externo do arquivo pode ser descrito o caminho de localização deste: 'C:\HospitalDaSaude\ DrCuraTudo\Consultas.dat'

- Para manipulação de dados mantidos em arquivos é preciso abri-los.
- Em Pascal há dois comandos para abrir arquivos:

```
reset(var <Arquivo>);
rewrite(var <Arquivo>);
```

- O reset é um procedimento útil para abrir arquivos já existentes. Preserva os dados mantidos neste.
- Com o reset, caso o arquivo não exista, ocorre um erro de execução.

Como já dito, tem-se:

```
reset(var <Arquivo>);
rewrite(var <Arquivo>);
```

- O rewrite é um procedimento útil para criar e abrir novos arquivos.
- Caso o arquivo já exista, o rewrite provoca a perda dos dados mantidos neste.

```
reset (ArqPacientes);
rewrite (ArqPacientes);
```

Na prática, se usamos apenas o reset para abrir os arquivos manipulados por um programa; na primeira vez que o usuário executar a aplicação, como o cadastro não existe, o reset provocaria erro de execução.

```
reset(ArqPacientes);
rewrite(ArqPacientes);
```

E se usamos, na prática, apenas o rewrite, para abrir os arquivos manipulados por um programa; a primeira vez que o usuário executar a aplicação, como o cadastro não existe, o rewrite provoca a criação do arquivo; mas em todas as outras vezes, que o arquivo (cadastro) deve apenas ser aberto, o rewrite, provoca a perda dos dados.

```
reset(ArqPacientes);
rewrite(ArqPacientes);
```

Precisamos então: sendo a primeira vez que o usuário está executando o programa (o cadastro ainda não existe), o rewrite deve ser usado para criar o arquivo. E, em todas as outras vezes (o cadastro já existe e deve ser preservado) usar o reset.

- Neste tenta-se abrir o arquivo com reset, presumindo que o Arquivo já exista.
- Caso o arquivo não exista, com {\$I-} é efetuado o desligamento da diretiva de compilação fazendo com que o erro não seja tratado através de mensagem ao usuário, mas que seja atribuído um código de erro à variável predefinida IOResult.

- Se a IOResult for diferente de zero é porque houve erro na tentativa de abrir o arquivo. Se houve erro é porque o arquivo não existia, então este deve ser criado – usando o rewrite.
- Se a IOResult for igual a zero é porque não houve erro na tentativa de abrir o arquivo. Ou seja, o arquivo já existia e foi devidamente aberto com reset. Neste caso o rewrite não precisa ser usado.

- Importante destacar que a abertura de um arquivo requer a associação prévia deste a um nome externo.
- Em aplicações que manipulam arquivo, a abertura deste deve ser efetuada no início da aplicação, e uma única vez, não deve ser feita então, por exemplo, em laços (de operações).

Fechando Arquivos

close(var <Arquivo>);

- Através do comando close é possível fechar um arquivo.
- Vale esclarecer que a ausência do close não é identificada nem no processo de compilação, nem no de execução. Porém pode provocar danos nos dados mantidos no arquivo.
- O processo de fechar um arquivo deve ser efetuado ao final da manipulação deste e uma única vez. Assim, também, não deve ser mantido em laços de operações.

Lendo e Gravando Dados em Arquivos

Para armazenamento, usar:

```
write(var <Arquivo>, <Registro>);
```

Para leitura, usar:

```
read(var <Arquivo>, var <Registro>);
```

- Exemplo, a instrução write (Arq, R); provoca o armazenamento do registro R no arquivo Arq. Mas, resta esclarecer em que posição.
- O read e o write são aplicados ao registro da posição corrente do arquivo.
- Para gerenciamento de um arquivo é mantido um ponteiro numérico que indica a posição (corrente) do registro a ser manipulado.

Lendo e Gravando Dados em Arquivos

Para armazenamento, usar:

```
write(var <Arquivo>, <Registro>);
```

Para leitura, usar:

```
read(var <Arquivo>, var <Registro>);
```

- Inicialmente, logo após a abertura de um arquivo, o ponteiro lógico é ajustado para a posição zero deste.
- Havendo leituras (read) ou gravações (write), esta operação é efetuada sobre o registros que se encontra na posição corrente e o apontador é atualizado em uma posição.

Manipulando Arquivos

 Em geral, no processo de inclusão de novos registros, estes devem ser adicionados ao final do arquivo, após o último registro. Para tanto, é útil a função eof.

```
eof(<Arquivo>):boolean;
```

 eof é uma função que retorna true quando é encontrado o fim do arquivo.

Manipulando Arquivos

 Caso seja necessário manipular um registro que se encontra numa dada posição do arquivo, é útil o procedimento seek.

```
seek(var <Arquivo>; <posição>: longint);
```

Considerando seek (Arq, 50); o ponteiro é posicionado na posição 50 do arquivo Arq; então a próxima operação de leitura ou armazenamento será efetuada sobre o registro que se encontra nesta posição.

Manipulando Arquivos

 Para identificar em que posição se encontra o ponteiro de um arquivo há a função filepos.

```
filepos (<Arquivo>):longint;
```

 E para identificar quantos registros compõem o arquivo é útil a função filesize.

```
filesize (<Arquivo>): longint;
```

Vale esclarecer que o número de registros que compõem um arquivo também é denominado tamanho do arquivo.

Utilizando Arquivos

Arquivos devem ser utilizados em aplicações computacionais que manipulam dados que devem ser mantidos permanentemente: agenda telefônica, estoque, cadastros.

Vale considerar que a memória permanente tem também grande capacidade de armazenamento de dados, mas é lenta em relação à memória principal.

ARQUIVOSaplicação

Implementar programa de cadastro dos medicamentos de uma farmácia.

• CADASTRO FARMÁCIA dados

```
type
  Str20 = string[20];
  TpReg = record
 Nome: Str20;
 Preco: real;
 Estoque: integer; {Quantidade em estoque}
  end;
var
  ArqFarma: file of TpReg;
  RegFarma: TpReg;
  Opcao: char;
  CadastroVazio,
  Existe: boolean;
  Pos: longint;
```

```
begin
 ·CADASTRO FARMÁCIA
  CadastroVazio:=false;
  assign (ArgFarma, 'Farmas.dat');
 principal
  {$I-} reset(ArgFarma); {$I+}
  if IOResult <> 0 then rewrite(ArgFarma);
• repeat
 clrscr; writeln('*** farma ***'); writeln;
 writeln(' 1 - incluir');
 writeln(' 2 - excluir');
 writeln(' 3 - editar estoque');
 writeln(' 4 - consultar');
 writeln(' 5 - listar todos');
 writeln(' 6 - encerrar');
 writeln; writeln('Opcao:');
 repeat Opcao:=readkey;
 until Opcao in ['1','2','3','4','5','6'];
 if Opcao in ['2','3','4','5'] then
VerifiqueVazio(CadastroVazio);
 if not CadastroVazio then
 case Opcao of
 '1': incluir;
 '2': excluir;
 '3': alterar;
 '4': consultar;
 '5': listarTodos; end;
  until Opcao = '6';
  close(ArgFarma); end.
```

•cadastro farmácia principal

```
procedure VerifiqueVazio (var inicio: boolean);
begin
  inicio:=false;
  if filesize(ArqFarma)=0 then begin
 inicio:=true;
 clrscr;
 writeln('impossivel realizar operação, cadastro
 vazio');
 writeln('pressione qualquer tecla');
 readln;
  end;
end;
```

• CADASTRO FARMÁCIA inclusão

```
procedure incluir;
var
 R: char;
begin
  repeat
 clrscr;
 writeln('*** inclusao ***');
 writeln;
 with RegFarma do begin
 writeln('Nome: '); readln(Nome);
 writeln('Preco: '); readln(Preco);
 writeln('Estoque: '); readln(Estoque);
 end;
 seek(ArqFarma, filesize(ArqFarma));
 write(ArqFarma, RegFarma);
 writeln;
 writeln('Deseja efetuar nova inclusao? S/N');
 repeat
 R:=upcase (readkey);
 until (R='S') or (R='N');
  until R='N';
end;
```

• **CADASTRO FARMÁCIA**Consulta total

```
procedure listarTodos;
begin
  clrscr; writeln('*** lista todos ***');
  writeln;
  writeln('Nome':20,'Preco':12,'Estoque':10);
  seek(ArqFarma, 0);
  while not eof(ArqFarma) do begin
 read (ArgFarma, RegFarma);
 if RegFarma.Nome <> 'XXX' then
 with RegFarma do
 writeln(Nome:20, Preco:10:2, Estoque:10);
  end;
  writeln;
  writeln('pressione qualquer tecla');
  readkey;
end;
```

```
procedure consultar;
 ·CADASTRO FARMÁCIA
var
 consulta
  Remedio: Str20;
  R: char;
begin
  repeat
 clrscr; writeln('*** consulta ***');
 writeln;
 writeln('Nome: '); readln(Remedio);
 localizar(Remedio, Existe, Pos);
 if Existe then
 with RegFarma do begin
 writeln('Nome: ',Nome);
 writeln('Preco: ',Preco);
 writeln('Estoque: ',Estoque);
 end
 else
 writeln('*** medicamento inexistente ***');
 writeln;
 writeln('Deseja efetuar nova consulta? S/N');
 repeat
 R:=upcase(readkey);
 until (R='S') or (R='N');
  until R = 'N';
end;
```

• CADASTRO FARMÁCIA CONSUITO

```
procedure localizar(N: Str20;
 var Achou: boolean;
 var Posicao: longint);
 begin
 Achou:=false;
 Posicao:=-1;
 seek(ArqFarma, 0);
 while not eof(ArqFarma) do begin
 read (ArqFarma, RegFarma);
 if RegFarma.Nome = N then begin
 Achou:=true;
 Posicao:=filepos(ArqFarma)-1; end;
 end;
 end;
 Por que continuar a busca mesmo já tendo
 localizado o elemento desejado?
```

ARQUIVOS exercícios

- 1. Implementar procedimento de exclusão (lógica).
- 2. Ajustar procedimento de inclusão de forma a evitar redundância de dados.
- 3. Implementar procedimento de alteração (ajuste do estoque).

Analisando a situação problema, que outras alterações (edições) são provavelmente necessárias?

ARQUIVOS EXERCÍCIOS

Criar programa Pascal para manter as notas dos alunos da turma de Programação Imperativa: 3 notas (de 0 a 10).

ARQUIVOS

COMPLEMENTAR ESTUDOS:

Fundamentos da Programação de Computadores

Ana Fernanda Gomes Ascencio Edilene Aparecida Veneruchi de Campos

Capítulo Arquivo