

Computação Eletrônica

Arquivo

Arquivo

■ Por que temos 2 memórias?

- HD: permanente (pode desligar o computador), barato e lento
 - O HD é representado por um cilindro
- RAM: volátil (ao desligar o computador, perde tudo), caro e rápido

Arquivo

- Até o momento, todos os programas Pascal usavam apenas a memória RAM
- As variáveis são armazenadas na memória RAM

Arquivo

- Suponha um programa Pascal que lê o nome e a nota de 70 alunos armazenando em 2 vetores.
 - Se o computador for desligado no meio da digitação, todos os dados são perdidos
 - Pior: assim que o programa terminar, todos os dados são perdidos também
 - Como fazer para salvar estas informações no disco?
 - Ou seja, como manipular arquivos em Pascal?

Arquivo

- Não confunda:

- Arquivos que contém um programa Pascal

- Este arquivos, por exemplo, helloworld.pas, são compilados (traduzidos) para helloworld.exe. Se você der 2 cliques em helloworld.exe o programa executará. Chamaremos estes arquivos de **arquivos Pascal**

- Arquivos **criados** por um programa Pascal

- São arquivos que contém dados como inteiros, reais, nome de aluno, notas, número de matrícula, sócios de clubes, etc.
 - Não podem ser lidos pelo Windows. Duplo clique neles não resultam em nada. Apenas programas Pascal conseguem ler estes arquivos (acessar suas informações). Chamaremos estes arquivos de **arquivos Arq**

Arquivo

- No disco (ou HD) é onde ficam armazenados os arquivos

Todas estas pastas e estes arquivos estão armazenados no disco. Ou seja, você pode desligar o computador sem perder esses dados.

Arquivo

- Pascal consegue criar arquivos
- Todo arquivo *Arq* possui um tipo
 - Por exemplo, arquivo do tipo inteiro, ou arquivo do tipo real, etc.
 - Um arquivo do tipo inteiro, armazena **vários** números inteiros
 - Um arquivo do tipo real, armazena **vários** números reais
 - Um arquivo do tipo aluno armazena **vários** alunos

Arquivo

- Todo arquivo *Arq* também possui um nome (assim como todo arquivo de qualquer computador)
- Todo arquivo *Arq* possui, no final, um símbolo de fim de arquivo (eof)

Arquivo

- Exemplo de um arquivo *Arq* cujo nome é `arquivoPascal.arq`
- Este arquivo pode ser salvo em qualquer pasta do seu Windows. No caso abaixo, a pasta é My Documents

Como este arquivo foi parar aí?
Calma... Aguarde os próximos slides.

Arquivo

- O que contém um arquivo de inteiros?
- Se pudéssemos ver seu conteúdo, seria mais ou menos assim:

Arquivo de inteiros
que contém os
números 15, 3 e 1.

eof: Símbolo
especial que indica
o fim do arquivo.
Todo arquivo Pascal
tem este símbolo no
final

Arquivo

- Como manipular arquivos *Arq* em Pascal?
 1. Declare uma variável do tipo *file of <tipo>*
 - *Por exemplo, um arquivo de inteiros é uma variável do tipo “file of integer”*
 2. Associe o nome do arquivo no HD à variável declarada
 3. *Prepare* o arquivo para ser usado
 4. Leia ou escreva dados na variável declarada

Arquivo

1. Declare uma variável do tipo *file of <tipo>*

```
Program arquivo1;  
var xyz: file of integer;
```

-
-
-

O programa continua nos próximos slides.

Esta declaração diz ao Pascal: a variável **xyz** será usada para manipular um arquivo de inteiros.

Dependendo do problema, podemos declarar variáveis do tipo “file of real”, “file of boolean”, “file of String”, “file of socio” (onde “socio” é um registro), etc.

Arquivo

2. Associe o nome do arquivo no HD à variável declarada

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');
```

-
-
-

Este comando apenas diz ao Pascal: a variável **xyz** será usada para manipular um arquivo **cujo nome no HD é arquivoPascal.arq**.

Não confunda! O nome da **variável do tipo file** é diferente do **nome do arquivo no HD**. Pascal precisa saber como estes nomes se relacionam.

Arquivo

Este slide assume que o arquivo `arquivoPascal.arq` está no HD

3. Prepare o arquivo para ser usado

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');  
 Reset(xyz);
```

-
-
-

`reset(xyz)` prepara o arquivo `arquivoPascal.arq` para ser utilizado. Pascal localiza o arquivo no HD e deixa seu conteúdo disponível para manipularmos. Dizemos que `reset` **abre** o arquivo.

Arquivo

Este slide assume que o arquivo `arquivoPascal.arq` está no HD

4. Leia ou escreva dados na variável declarada

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');  
 Reset(xyz);
```

-
-
-

HD

Um arquivo é uma **lista** de elementos. No nosso exemplo, um arquivo é uma lista de inteiros. Para manipular arquivos, Pascal automaticamente define a **posição** nessa lista em que o arquivo se encontra. Após o `reset`, a posição é a zero. No exemplo, a posição zero contém o número 15.

Arquivo

Este slide assume que o arquivo `arquivoPascal.arq` está no HD

4. Leia ou escreva dados na variável declarada

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');  
 Reset(xyz);  
 read(xyz, n);
```

`read(xyz, n)` lê o número na posição corrente de `xyz` (no caso, 15) e copia este valor para a variável `n`. Pascal automaticamente adianta a posição do arquivo.

Arquivo

Este slide assume que o arquivo `arquivoPascal.arq` está no HD

4. Leia ou escreva dados na variável declarada

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');  
 Reset(xyz);  
 read(xyz, n);  
 write(xyz, n);
```

`write(xyz, n)` grava o valor de `n` na posição corrente de `xyz`. Pascal automaticamente adianta a posição do arquivo.

Arquivo

Este slide assume que o arquivo `arquivoPascal.arq` está no HD

Ao final do programa, **feche os arquivos.**

```
Program arquivo1;  
var xyz: file of integer;  
 n: integer;  
begin  
 Assign(xyz, 'arquivoPascal.arq');  
 Reset(xyz);  
 read(xyz, n);  
 write(xyz, n);  
 close(xyz);  
end.
```


`close(xyz)` diz a Pascal que o arquivo não será mais manipulado.

Arquivo

E se quisermos criar um novo arquivo?

```
var xyz: file of integer;  
begin  
  Assign(xyz, 'arquivoPascal.arq');  
  Rewrite(xyz);  
  ■  
  ■  
  ■
```


Rewrite(xyz) cria no HD um arquivo **vazio (só com o eof)** cujo nome é arquivoPascal.arq. A posição do arquivo é a zero, que aponta para eof.

Arquivo

E se quisermos criar um novo arquivo?

```
var xyz: file of integer;  
begin  
  Assign(xyz, 'arquivoPascal.arq');  
  Rewrite(xyz);  
  ■  
  ■  
  ■
```


Rewrite(xyz) cria no HD um arquivo **vazio**

CUIDADO: Se um arquivo chamado `arquivoPascal.arq` já existir no HD, ele será apagado e substituído pelo novo `arquivoPascal.arq` vazio.

A
a
a

Arquivo

A posição de um arquivo é um número que vai de 0 (início) à N (eof).

Arquivo

A função `filepos(arquivo)` retorna a posição corrente do arquivo (sem alterá-la).

No exemplo abaixo, `filepos(xyz)` retorna o número 1.

Arquivo

A função `seek(arquivo, n)` posiciona o arquivo na posição `n`.

O exemplo abaixo `seek(xyz, 0)` leva o arquivo para a posição zero.

Arquivo

Devemos ter cuidado ao atualizar um arquivo. Atualizar significa ler um dado do arquivo, modificá-lo e gravar a modificação. Como `read` automaticamente avança a posição corrente do arquivo, temos que sempre voltar uma posição antes de usar `write`.

Arquivo

Programa que lê o primeiro número de um arquivo e atualiza-o com seu valor mais 5.

```
Program atualiza;
var arquivo: file of integer;
 n, pos: Integer;
begin
 Assign(arquivo, 'arquivoDeInteiros.dad');
 Reset(arquivo);
 Read(arquivo, n); {n recebe o primeiro numero do arquivo.}
 {Porem, read avancou a posicao do arquivo. Temos que voltar 1 posicao}
 pos := filepos(arquivo); {guarda em pos a posicao atual do arquivo}
 pos := pos - 1; {calcula a posicao anterior}
 seek(arquivo,pos); {posiciona o arquivo na posicao anterior}
 n := n+5; {calcula o novo valor de n}
 write(arquivo,n); {atualiza n}
 close(arquivo);
end.
```


Arquivo

```
{Criar um arquivo de inteiros.}
Program arquivo1;
var arquivo: file of integer;
begin
 Assign(arquivo, 'meuPrimeiroArquivo.arq');
 Rewrite(arquivo);
 Close(arquivo);
end.
```


Arquivo

```
{Cria e grava um arquivo de inteiros.}
Program arquivo2;
var arquivo: file of integer;
 i,n: integer;
begin
 Assign(arquivo, 'quadrados.arq');
 Rewrite(arquivo);
 i := 1;
 while (i <= 50) do
 begin
 n := i * i;
 write(arquivo,n);
 i := i + 1;
 end;
 close(arquivo);
end.
```


Arquivo

```
{Lê um arquivo de inteiros.}
Program arquivo3;
var arquivo: file of integer;
 i,n: integer;
begin
 Assign(arquivo, 'quadrados.arq');
 Reset(arquivo);
 while not(eof(arquivo)) do
 begin
 read(arquivo,n);
 writeln(n);
 end;
 readln;
 Close(arquivo);
end.
```


Arquivo

```
{Atualiza um arquivo de inteiros.}
Program arquivo3_5;
var arquivo: file of integer;
 i,n,dobro: integer;
begin
 Assign(arquivo, 'quadrados.arq');
 Reset(arquivo);
 while not(Eof(arquivo)) do
 begin
 read(arquivo,n);
 dobro := 2 * n;
 seek(arquivo, filepos(arquivo) - 1);
 write(arquivo,dobro);
 end;
 Close(arquivo);
end.
```


Arquivo

```
{Cria um arquivo com registros}
{
Program arquivo4;
type aluno = record mat: integer;
 cpf: integer;
 end;
var arquivo: file of aluno;
 a: aluno;
 i: integer;
begin
 Assign(arquivo, 'alunos.arq');
 Rewrite(arquivo);
```

```
 i := 1;
 while (i <= 5) do
 begin
 write('Entre matricula e cpf: ');
 readln(a.mat, a.cpf);
 write(arquivo, a);
 end;
 close(arquivo);
end.
```


Arquivo

```
{Consulta um arquivo pela mat,  
  retornando a mat e cpf}
```

```
Program arquivo6;
```

```
type aluno = record mat: integer;  
 cpf: integer;  
 end;
```

```
var arquivo: file of aluno;  
 a: aluno;  
 matricula: integer;
```

```
begin  
 Assign(arquivo, 'alunos.arq');  
 Reset(arquivo);
```

```
write('Entre a matricula: ');  
readln(matricula);
```

```
while not(eof(arquivo)) do  
 begin  
 read(arquivo, a);  
 if (a.mat = matricula) then  
 begin  
 writeln('Matricula:  
' , a.mat, ' CPF: ' , a.cpf);  
 writeln('Sua posicao no  
arquivo eh: ' , filepos(arquivo)-1);  
 end;  
 end;  
 end;  
close(arquivo);  
end.
```


Arquivo

```
{
arquivos e arrays
}
Program arquivo_array;

var arquivo: file of integer;
 vetor: array[0..50] of integer;
 n,i,pos:integer;
begin
 Assign(arquivo,'arquivo.arq');
 Rewrite(arquivo); { i := 1; }

 write(arquivo,5); { vetor[i] := 5; i := i + 1; }
 write(arquivo,8); { vetor[i] := 8; i := i + 1; }
 write(arquivo,10); { vetor[i] := 10; i := i + 1; }

 Reset(arquivo); { i := 0; }

 read(arquivo,n); { n := vetor[i]; i := i + 1; }
 read(arquivo,n); { n := vetor[i]; i := i + 1; }
 read(arquivo,n); { n := vetor[i]; i := i + 1; }

 pos := filepos(arquivo); { pos := i; }
 seek(arquivo,3); { i := 3; }

 read(arquivo,n); { n := vetor[i]; i := i + 1; }
 pos := filepos(arquivo); { pos := i; }
 n := n + 1; { n := n + 1; }
 write(arquivo,n); { vetor[i] := n; i := i + 1; }

 close(arquivo);
end.
```