

Curso de C

Comunicação e Arquivos

Tipos Avançados de Dados

Roteiro:

- Fluxos de Dados
- Arquivos
 - Abrir/Fechar
 - Ler/Escrever
 - Outras operações
- Entrada/Saída Padrão

Fluxo de Dados: definição

É a comunicação entre o programa e outras entidades:

- Teclado
- Terminal/prompt DOS
- Arquivos
- Conexões de rede, Bluetooth
- Impressoras
- Portas seriais, USB, infra-vermelho
- Outros programas

Fluxo de Dados: vantagens

Modelo de comunicação genérico e unificado:

- Qualquer dispositivo parece funcionar da “mesma maneira”.
- Programas mais simples.
- Independência de plataforma e sistema operacional.

Fluxo de Dados: modelo

- **Produtor:** escreve no fluxo

Fluxo de Dados: modelo

- **Produtor:** escreve no fluxo
- **Consumidor:** lê do fluxo

Fluxo de Dados: modelo

- **Produtor:** escreve no fluxo
- **Consumidor:** lê do fluxo
- **Fluxo:** fila de entrega de dados
 - O fluxo preserva a ordem
 - Produtor e consumidor operam em ritmos diferentes

Fluxo de Dados: modelo

- **Produtor:** escreve no fluxo
- **Consumidor:** lê do fluxo
- **Fluxo:** fila de entrega de dados
 - O fluxo preserva a ordem
 - Produtor e consumidor operam em ritmos diferentes

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser consumidor!

Teclado
(produtor)

Arquivo
(produtor)

Programa
(consumidor)

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser consumidor!

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser consumidor!

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser produtor!

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser produtor!

Fluxo de Dados: exemplo

- No fluxo, o programa pode ser produtor!

Fluxo de Dados: tipos

- Somente leitura

Teclado
(produtor)

Programa
(consumidor)

Fluxo de Dados: tipos

- Somente leitura

Fluxo de Dados: tipos

- Somente leitura

- Somente escrita

Fluxo de Dados: tipos

- Somente leitura

- Somente escrita

Fluxo de Dados: tipos

- Somente leitura

- Somente escrita

- Leitura e escrita

Fluxo de Dados: tipos

- Somente leitura

- Somente escrita

- Leitura e escrita

Fluxo de Dados: fluxos de leitura

- Posição de leitura:
 - Seqüencial ou aleatória

Fluxo de Dados: fluxos de leitura

- Posição de leitura:
 - Seqüencial ou aleatória
- Comprimento:
 - Limitado ou ilimitado
 - Marcas BOF & EOF

Fluxo de Dados: fluxos de leitura

- Posição de leitura:
 - Seqüencial ou aleatória
- Comprimento:
 - Limitado ou ilimitado
 - Marcas BOF & EOF
- Recebimento de dados:
 - Bloqueante ou não bloqueante

Fluxo de Dados: fluxos de escrita

- Posição de escrita:
 - Seqüencial ou aleatória

Fluxo de Dados: fluxos de escrita

- Posição de escrita:
 - Seqüencial ou aleatória
- Comprimento:
 - Praticamente ilimitado

Fluxo de Dados: fluxos de escrita

- Posição de escrita:
 - Seqüencial ou aleatória
- Comprimento:
 - Praticamente ilimitado
- Envio de dados:
 - Bloqueante ou não bloqueante

Fluxo de Dados: leitura e escrita

- Posição de leitura ou escrita:
 - Sempre aleatória

Fluxo de Dados: leitura e escrita

- Posição de leitura ou escrita:
 - Sempre aleatória
- Comprimento:
 - Praticamente ilimitado

Fluxo de Dados: leitura e escrita

- Posição de leitura ou escrita:
 - Sempre aleatória
- Comprimento:
 - Praticamente ilimitado
- Envio de dados:
 - Bloqueante ou não bloqueante

Fluxo de Dados: peculiaridades

- Fluxo binário

Fluxo de Dados: peculiaridades

- Fluxo binário
- Fluxo texto
 - Reconhecimento de '\n'
 - Traduções automáticas de símbolos
 - Tratamento automático do símbolo EOF

Fluxo de Dados: operações

1. Abrir (estabelecer) o fluxo
 - Define operações permitidas
 - Especifica tipo de fluxo (binário/texto)
 - Tipo de acesso (seqüencial ou aleatório)

Fluxo de Dados: operações

1. Abrir (estabelecer) o fluxo
 - Define operações permitidas
 - Especifica tipo de fluxo (binário/texto)
 - Define acesso (seqüencial ou aleatório)
2. Ler e/ou escrever dados

Fluxo de Dados: operações

1. Abrir (estabelecer) o fluxo
 - Define operações permitidas
 - Especifica tipo de fluxo (binário/texto)
 - Define acesso (seqüencial ou aleatório)
2. Ler e/ou escrever dados
3. Fechar (terminar) o fluxo
 - Libera recursos
 - Permite uso do fluxo por outro programa

Comunicação e Arquivos

A background image showing a close-up of a person's hands using a traditional abacus. The abacus has a black frame and several vertical wooden rods with black beads. The hands are positioned to move the beads, suggesting a calculation or counting process. The image is slightly faded and serves as a backdrop for the text.

Acesso a arquivos

Arquivos: tipos de dados

Declaração:

```
FILE * arquivo;
```

- Define um fluxo para leitura e escrita em arquivo.
- Cada variável declarada é um fluxo **independente**
- Não é relevante como funciona o tipo `FILE *`

Arquivos: abrir e fechar

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```

Arquivos: abrir e fechar

```
FILE *arquivo;
```

```
arquivo = fopen(nome, modo);
```

- Unidade de disco e diretório
- Caminho Relativo
- Nome do arquivo

Arquivos: abrir e fechar

```
FILE *arquivo;
```

```
arquivo = fopen(nome, modo);
```

- Unidade de disco e diretório
- Caminho Relativo
- Nome do arquivo

“r” “r+”
“w” “w+”
“a” “a+”

“b”: binário
“t”: texto

Arquivos: abrir e fechar


```
FILE *arquivo;
```

```
arquivo = fopen(nome, modo);
```

- Unidade de disco e diretório
- Caminho Relativo
- Nome do arquivo

```
fclose(arquivo);
```

“r” “r+”
 “w” “w+”
 “a” “a+”
 “b”: binário
 “t”: texto

Arquivos: abrir e fechar

```
FILE *arquivo;  
arquivo = fopen("alunos.txt", "r");  
...  
// Lê o nome de todos os alunos  
...  
fclose(arquivo);
```

An image of a traditional abacus with dark blue beads on wooden rods, with a hand visible at the bottom left. The abacus is partially obscured by a blue gradient bar that contains the title.

Arquivos: leitura

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
  
fscanf(arquivo, "formato", &variavel);
```

Arquivos: leitura

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
  
fscanf(arquivo, "formato", &variavel);
```

↳ Semelhante a
scanf

Arquivos: leitura

```
FILE *arquivo;
```

```
arquivo = fopen(nome, modo);
```

```
fscanf(arquivo, "formato", &variavel);
```


Semelhante a
scanf

%d, %f, %c, %s, etc

Arquivos: leitura

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```


```
fscanf(arquivo, "formato", &variavel);
```


Semelhante a
scanf

%d, %f, %c, %s, etc

Lista de
variáveis

Arquivos: leitura

Leitura:

Arquivo:

José	9.5	8.5
Ana	7.0	8.0
Paulo	3.5	5.5

Arquivos: leitura

Leitura:

```
FILE *arquivo;  
char nome[30];  
float nota1, nota2;
```

```
arquivo = fopen("alunos.txt", "r");
```

```
...
```

```
// Lê o nome e nota do primeiro aluno
```


```
fscanf(arquivo, "%s %f %f", nome, &nota1,  
 &nota2);
```

```
...
```

```
fclose(arquivo);
```

Arquivo:

José	9.5	8.5
Ana	7.0	8.0
Paulo	3.5	5.5

Arquivos: leitura

```
FILE *arquivo;  
char c, linha[102];  
arquivo = fopen(nome, modo);
```

Ler um caractere:

Ler uma linha:

Arquivos: leitura

```
FILE *arquivo;  
char c, linha[102];  
arquivo = fopen(nome, modo);
```

Ler um caractere: `c = fgetc(arquivo);`

Ler uma linha:

Arquivos: leitura

```
FILE *arquivo;  
char c, linha[102];  
arquivo = fopen(nome, modo);
```

Ler um caractere: `c = fgetc(arquivo);`

Ler uma linha: `fgets(linha, 100, arquivo);`

Arquivos: leitura

```
FILE *arquivo;  
char c, linha[102];  
arquivo = fopen(nome, modo);
```

Ler um caractere: `c = fgetc(arquivo);`

Ler uma linha: `fgets(linha, 100, arquivo);`

variável para armazenar conteúdo

Arquivos: leitura

```
FILE *arquivo;  
char c, linha[102];  
arquivo = fopen(nome, modo);
```

Ler um caractere: `c = fgetc(arquivo);`

Ler uma linha: `fgets(linha, 100, arquivo);`

variável para armazenar conteúdo

Tamanho
máximo

Arquivos: leitura

Arquivo:
Prezado cliente,
Gostaríamos de...

Arquivos: leitura

Arquivo:
Prezado cliente,
Gostaríamos de...

```
FILE *arquivo;  
char linha1[102], linha2[102];  
  
arquivo = fopen("mensagem.txt", "r");  
...  
fgets(linha1, 100, arquivo);  
fgets(linha2, 100, arquivo);  
...  
fclose(arquivo);
```

Arquivos: leitura

Arquivo:
Prezado cliente,
Gostaríamos de...

```
FILE *arquivo;  
char linha1[102], linha2[102];  
  
arquivo = fopen("mensagem.txt", "r");  
...  
fgets(linha1, 100, arquivo);  
fgets(linha2, 100, arquivo);  
...  
fclose(arquivo);
```

linha1 ← "Prezado cliente,"
linha2 ← "Gostaríamos de..."

Arquivos: fim de arquivo

```
FILE *arquivo;
arquivo = fopen("mensagem.txt", "r");
...
while (! feof(arquivo)) {
 ...
 Operação de leitura
 ...
}
...
fclose(arquivo);
```

Arquivos: fim de arquivo

```
FILE *arquivo;
char nome[30];
float nota1, nota2;

arquivo = fopen("notas.txt", "r");
...
while (! feof(arquivo)) {
 q = fscanf(arquivo, "%s %f %f", nome, &nota1, &nota2);
 if (q == 0) break;
 ...
}
...
fclose(arquivo);
```


Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
  
fprintf(arquivo, "texto", &variavel);
```

Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
  
fprintf(arquivo, "texto", &variavel);
```

Semelhante a
`printf`

Arquivos: escrita

```
FILE *arquivo;
```

```
arquivo = fopen(nome, modo);
```

```
fprintf(arquivo, "texto", &variavel);
```


Semelhante a
printf

%d, %f, %c, %s, etc

Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```


```
fprintf(arquivo, "texto", &variavel);
```


Arquivos: escrita

```
FILE *arquivo;
char nome[30];
float nota1, nota2;

arquivo = fopen("alunos.txt", "w");
...
// Escreve nome e nota do primeiro aluno
fprintf(arquivo, "%s %f %f", nome, nota1, nota2);
...
fclose(arquivo);
```


Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
char c, texto[100];
```

Escrever um caractere:

Escrever um texto:

Garantir escrita no disco:

Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
char c, texto[100];
```

Escrever um caractere: `fputc(c, arquivo);`

Escrever um texto:

Garantir escrita no disco:

Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
char c, texto[100];
```

Escrever um caractere: `fputc(c, arquivo);`

Escrever um texto: `fputs(linha, arquivo);`

Garantir escrita no disco:

Arquivos: escrita

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
char c, texto[100];
```

Escrever um caractere: `fputc(c, arquivo);`

Escrever um texto: `fputs(linha, arquivo);`

Garantir escrita no disco: `fflush(arquivo);`

Arquivos: escrita

```
FILE *arquivo;  
  
arquivo = fopen("mensagem.txt", "w");  
...  
fprintf(arquivo, "Resultado da operacao:\n");  
// ou:  
fputs("Resultado da operacao:\n", arquivo);  
...  
fclose(arquivo);
```

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
 obrigatório: "w+" ou "r+" ←
```

Voltar ao início do arquivo:

Consultar a posição atual:

Avançar/Retroceder:

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);  
 obrigatório: "w+" ou "r+" ←
```

Voltar ao início do arquivo: `rewind(arquivo);`

Consultar a posição atual:

Avançar/Retroceder:

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```

obrigatório: "w+" ou "r+" ←

Voltar ao início do arquivo: `rewind(arquivo);`

Consultar a posição atual: `p = ftell(arquivo);`

Avançar/Retroceder:

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```

obrigatório: "w+" ou "r+" ←

Voltar ao início do arquivo: `rewind(arquivo);`

Consultar a posição atual: `p = ftell(arquivo);`

Avançar/Retroceder:

```
fseek(arquivo, deslocamento, referência);
```

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```

obrigatório: "w+" ou "r+" ←

Voltar ao início do arquivo: `rewind(arquivo);`

Consultar a posição atual: `p = ftell(arquivo);`

Avançar/Retroceder:

```
fseek(arquivo, deslocamento, referência);
```

positivo: avança

negativo: retrocede

Arquivos: deslocamentos

```
FILE *arquivo;  
arquivo = fopen(nome, modo);
```

obrigatório: "w+" ou "r+" ←

Voltar ao início do arquivo: `rewind(arquivo);`

Consultar a posição atual: `p = ftell(arquivo);`

Avançar/Retroceder:

```
fseek(arquivo, deslocamento, referência);
```

positivo: avança

negativo: retrocede

SEEK_CUR, SEEK_END,
SEEK_SET

Comunicação e Arquivos

The background of the slide features a close-up, slightly blurred image of a person's hands using a traditional abacus. The abacus has a dark frame and several vertical rods with black beads. The hands are positioned at the bottom, with fingers touching the beads, suggesting active calculation or data entry.

Entrada/Saída Padrão

Entrada/Saída Padrão

- Três arquivos abertos automaticamente:

Entrada/Saída Padrão

- Três arquivos abertos automaticamente:
 - `stdin`: entrada padrão (teclado)

Entrada/Saída Padrão

- Três arquivos abertos automaticamente:
 - **stdin**: entrada padrão (teclado)
 - **stdout**: saída padrão (terminal/tela DOS)

Entrada/Saída Padrão

- Três arquivos abertos automaticamente:
 - **stdin**: entrada padrão (teclado)
 - **stdout**: saída padrão (terminal/tela DOS)
 - **stderr**: saída de erro (terminal/tela DOS)

A hand is shown using an abacus, a traditional calculating tool with beads on rods. The abacus is dark-colored with light-colored beads. The hand is positioned on the left side of the abacus, with fingers touching the beads. The background is a light blue gradient.

Entrada/Saída Padrão

- Três arquivos abertos automaticamente:
 - **stdin**: entrada padrão (teclado)
 - **stdout**: saída padrão (terminal/tela DOS)
 - **stderr**: saída de erro (terminal/tela DOS)
- Equivalentes:

```
printf("texto");  
fprintf(stdout, "texto");
```

Comunicação e Arquivos

The background of the slide features a close-up, slightly blurred image of a traditional abacus. The abacus has a dark frame and several vertical rods with black beads. Two hands are visible, with fingers pointing towards the beads, suggesting active use or calculation. The overall image is semi-transparent, allowing the text to be clearly visible over it.

FormatArq