Linguagem C

Armazenamento de Dados em Arquivos - Continuação

Arquivos Binários

Comandos para gravação e leitura de arquivos (revisão):

```
- 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);
```

Arquivos (Revisão)

- 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, 0(zero) indica erro de abertura do arquivo;

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

Modos de Arquivos (Revisão)

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.

- Os arquivos binários podem armazenar mais dados do que cabe na memória volátil de um computador;
- Para realizar a leitura/escrita de um registro específico, deve-se posicionar o ponteiro para arquivo de forma adequada;
- Comando para posicionamento do "ponteiro de leitura/escrita" em arquivos binários:
 - fseek(FILE *ponteiro_do_arquivo, long int posição_em_bytes, int modo_movimentação)

A sintaxe do comando fseek é:

```
fseek(ponteiro_do_arquivo, posicao_em_bytes,
 modo_movimentacao);
```

- O ponteiro_do_arquivo é aquele de quando abrimos o arquivo (Variável FILE *).
- A posição, em bytes, para onde moveremos o ponteiro interno do arquivo é um valor long int, então ao declarar alguma variável para isso devemos usar o tipo long, e ao usar números diretamente é recomendável usar o molde (long), para caso do valor passar o tamanho máximo suportado para uma variável int.

- O modo de movimentação controla como queremos mover o ponteiro. São três modos:
- SEEK_SET (constante de valor 0) movimenta para a posição indicada (começando a contar do zero, que representa o primeiro byte do arquivo).
- SEEK_END (constante de valor 1)- movimenta para a posição indicada, começando a contar do final do arquivo. Neste caso, o zero representa a posição imediatamente posterior ao último byte do arquivo.
- SEEK_CUR (constante de valor 2)- movimenta a partir da posição atual. Neste caso podemos colocar números negativos, que significa que queremos retroceder com o ponteiro do arquivo. Lembrem-se que qualquer operação de leitura ou gravação em um arquivo move o ponteiro interno deste arquivo, o mesmo números de bytes da leitura (ou gravação).
- Quando abrimos um arquivo no modo append (a), o ponteiro começa na posição zero, em relação ao final do arquivo. Seria como fazer fseek usando o SEEK END.

```
Exemplos:
int result;
FILE *fp;
fp = fopen("arquivo.bin", "r+b");
if(fp!=0)
  { printf("Erro na abertura do arquivo\n");
 exit(fp);}
result = fseek(fp, 0, SEEK_SET);
//equivale ao rewind(fp);
if(result!=0)
 printf("Erro no posicionamento!\n");
```

- Lendo a posição do ponteiro de leitura/gravação do arquivo :
- O comando ftell informa a posição atual do ponteiro interno do arquivo. Exemplo:

```
long posicao;
posicao=ftell(ponteiro_arq)/sizeof(struct cliente);
printf ("O ponteiro interno do arquivo esta' apontando
  para o %ld° registro.\n", posicao + 1);
```

- Este comando pode ser útil também para ver qual é o tamanho de um arquivo.
- Para isso, posicione o ponteiro do arquivo no final do arquivo (usando SEEK_END), e depois leia a posição.
- O número retornado é o tamanho do arquivo, em bytes.

Arquivos Texto

Comandos para gravação e leitura de arquivos:

```
-fgetc();
-fputc();
-fscanf();
-fprintf();
```

Comandos para gravação e leitura de arquivos texto:

```
- fgetc(FILE *fp);
- fputc(char C, FILE *fp);
- char *fgets(FILE *fp,char *var);
- char *fputs(FILE *fp,char *var);
- fscanf(FILE *fp,"string_formato",vars);
- fprintf(FILE *fp,"string_formato",vars);
```

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
FILE *fp; char ch; char* nome;
printf ( "Informe o nome do arquivo a ser lido: \n" );
gets ( nome );
fp = fopen ( nome, "r" );
if ( NULL == fp)
 printf ( "O arquivo não pode ser aberto. \n" );
 system ( "Pause" );
 exit (1);
```

```
ch = fgetc ( fp );
while ( ch != EOF )
putchar( ch ); /* Imprime na tela */
 ch = fgetc ( fp );
printf ("\n");
system ("Pause");
return 0;
```

```
//fputc(char C, FILE *fp);
#include <stdio.h>
#include <stdlib.h>
int main()
FILE *fp; char ch;
fp = fopen ( "teste.txt", "w" );
if (fp == NULL )
printf ( "O arquivo não pode ser aberto. \n" );
system ( "Pause" );
exit (1);
```

```
printf ( "Programa para gravar caracteres em um arquivo
  chamado teste.txt." );
printf ( "\n \n" );
printf ( "Digite os caracteres: \n" );
do
 ch = getchar();
 fputc (ch, fp);
} while ( ch != '\n' );
fclose (fp);
system ( "Pause" );
return 0;
```

- Leitura com fgets()
- A função fgets() lê uma linha inteira de uma vez.
- Exemplo:

```
result = fgets(Linha, 100, arq);
// o 'fgets' lê até 99 caracteres ou até o '\n'
```

 Se a função for executada com sucesso, fgets retorna o endereço da string lida, caso contrário retorna NULL.

```
#include <stdio.h>
void main() {
 FILE *arq;
 char Linha[100];
 char *result;
 int i;
arq = fopen("ArqTeste.txt", "rt");
if (arq == NULL) // Se houve erro na abertura
 {printf("Problemas na abertura do arquivo\n");
 return;}
```

```
i = 1;
while (!feof(arq))
  result = fgets(Linha, 100, arq);
  // o 'fgets' lê até 99 caracteres ou até o '\n'
 if (result) // Se foi possível ler
 printf("Linha %d : %s",i,Linha);
 i++;
fclose(arq);
```

- Leitura com fscanf
- A função fscanf() funciona como a função scanf(), porém, ao invés de ler os dados de teclado, estes dados são lidos de arquivo.
- Exemplo:

```
int i, result;
float x;
result = fscanf(arq, "%d%f", &i, &x);
```

 Se result for igual à constante EOF, não há mais dados para serem lidos.

Gravação

Para gravação de arquivos texto usa-se as funções **fputs** e **fprintf**

Exemplo:

```
result = fputs(Str, arq);
```

Se a função NÃO for executada com sucesso, **fputs** retorna a constante **EOF**.

```
char Str[100];
FILE *arq;
arq = fopen("ArqGrav.txt", "wt"); //Cria um arquivo texto
  para gravação
if (arq == NULL) // Se não conseguiu criar
  {printf("Problemas na CRIACAO do arquivo\n");
  return; }
strcpy(Str, "Linha de teste");
result = fputs(Str, arq);
if (result == EOF)
  printf("Erro na Gravacao\n");
fclose(arq);
```

Exemplo de fprintf:

```
result = fprintf(arq, "Linha %d\n",i);
```

Se a função **fprintf** for executada com sucesso, devolve o número de caracteres gravados. Se a função NÃO for executada com sucesso, retorna a constante **EOF**.

```
#include <stdio.h>
void main()
  FILE *arq; int i; int result;
  arg = fopen("ArgGrav.txt", "wt");
 if (arq == NULL) // Se nao conseguiu criar
 { printf("Problemas na CRIACAO do arquivo\n"); return;}
 for (i = 0; i<10;i++)
 // A funcao 'fprintf' devolve o número de bytes gravados
 // ou EOF se houve erro na gravação
 result = fprintf(arg, "Linha %d\n",i);
 if (result == EOF)
 printf("Erro na Gravacao\n");
fclose(arq);
```