

Ficheiros binários

Taxonomia de tipos de dados

Simplex

- Numéricos
 - int (inteiros)
 - float (reais)
 - char (carateres)
- Apontadores
 - *

Compostos

- Padrão
 - arrays (1 dimensão e 2 dimensões)
 - **FILE** (ficheiros)
- Definidos pelo utilizador
 - struct (registos/estruturas)

Funções para manipulação de ficheiros

Abertura de um ficheiro

fopen

Fecho de um ficheiro

fclose

Escrita num ficheiro

fwrite

Leitura de um ficheiro

fread

Determinar a posição corrente do marcador

ftell

Deslocar o marcador para o início do ficheiro

rewind

Deslocar o marcador um número de bytes desde uma certa posição

fseek

Biblioteca

stdio.h

Exemplo de um ficheiro binário

0	00000000
1	00000000
2	00000000
3	00000100
4	00000000
5	00000000
6	00110101
7	10000110
8	00000000
9	00000000
10	00111000
11	00010100
12	00000010
13	11110110
14	01100110
15	01100110
16	00000010
17	11100100
18	11001100
19	11001100
	...

Abertura de um ficheiro

Sintaxe

```
FILE *fopen (const char *filename, const char *mode);
```

- Parâmetros da função
 - **filename** é a string com o nome externo (físico) do ficheiro que se pretende abrir
 - **mode** é a string com o modo de abertura do ficheiro, e que pode ser de 4 tipos:
 - **"rb"** (abertura do ficheiro para *leitura*)
 - **"wb"** (abertura do ficheiro para *escrita*)
 - **"ab"** (abertura do ficheiro para *escrita no fim* do ficheiro)
 - **"rb+"** (abertura do ficheiro para *leitura e escrita*)
- Devolução/retorno da função
 - o **endereço** de uma variável do tipo FILE que contém o endereço do ficheiro lógico, se aberto com sucesso, ou
 - **NULL**, se houver algum erro de abertura

Sintaxe

- Modos de abertura de um ficheiro
 - **"rb"** (abertura do ficheiro para leitura)
 - se o ficheiro existe, então coloca o **marcador** no início do ficheiro
 - **"wb"** (abertura do ficheiro para escrita)
 - se ficheiro existe, então esvazia ficheiro e coloca o **marcador** no início do ficheiro
 - se ficheiro não existe, então cria-o e coloca o **marcador** no início do ficheiro
 - **"ab"** (abertura do ficheiro para escrita no fim do ficheiro)
 - se ficheiro existe, então coloca o **marcador** no fim do ficheiro
 - se ficheiro não existe, então cria-o e coloca o **marcador** no início do ficheiro
 - **"rb+"** (abertura do ficheiro para *leitura e escrita*)

Fecho de um ficheiro

Sintaxe

```
int fclose (FILE *file);
```

- Parâmetros da função
 - **file** é a variável que contém o endereço do ficheiro lógico que se pretende fechar
- Devolução da função
 - 0 (zero), se o ficheiro foi fechado com sucesso,
 - EOF (-1), se houver algum erro no fecho do ficheiro

Escrita de dados num ficheiro

Sintaxe

```
int fwrite (void *ptr, int size, int n, FILE *file);
```

- Parâmetros da função
 - **ptr** é o endereço inicial da zona de memória que contém os dados a escrever
 - **size** é o número de bytes que cada um dos dados ocupa
 - **n** é o número de dados a escrever
 - **file** é o endereço do ficheiro lógico onde escrever
- Devolução da função
 - o número de elementos que escreveu no ficheiro (e não o número de bytes)
- Consequências:
 - avança o marcador para o fim do ficheiro

Exemplos

```
int fwrite (void *ptr, int size, int n, FILE *file);
```

```
fwrite (&X, sizeof(float), 1, f);
```

- escreve no ficheiro **f**, **1** número real (com **sizeof(float)** bytes) que se encontra no endereço de **X**; ou seja, escreve no ficheiro **f** o número real da variável **X**

```
fwrite (V, sizeof(int), 10, f);
```

- escreve no ficheiro **f** os **10** primeiros números inteiros (cada um com **sizeof(int)** bytes) do array **V**; ou seja, escreve no ficheiro **f** os inteiros **V[0], ..., V[9]**

```
fwrite (&V[5], sizeof(int), 5, f);
```

- escreve no ficheiro **f**, **5** valores inteiros (com **sizeof(int)** bytes) do array **V** a partir do 6º elemento; ou seja, escreve no ficheiro **f** os inteiros **V[5], ..., V[9]**

Exemplo

```
#include <stdio.h>
#include <stdlib.h>
typedef struct {
 int Numero;
 int CodigoUC;
 float Notas[2];
} ESTUDANTE;
...
```

Exemplo


```
...  
void main()  
{  
 int k, TAM = 4;  
 ESTUDANTE *PROG;  
 FILE *fout;  
 PROG = malloc(TAM * sizeof(ESTUDANTE));  
 for (k = 0; k < TAM; k++)  
 {  
 printf("Insira o numero: ");  
 scanf("%d", &PROG[k].Numero);  
 printf("Insira o codigo da UC: ");  
 scanf("%d", &PROG[k].CodigoUC);  
 printf("Insira as notas: ");  
 scanf("%f%f", &PROG[k].Notas[0], &PROG[k].Notas[1]);  
 }  
 ...  
}
```

```
E:\DI-UBI\DISCIPLINAS\PROG x + v  
Insira o numero: 13702  
Insira o codigo da UC: 14356  
Insira as notas: 7.41 6.31  
Insira o numero: 13815  
Insira o codigo da UC: 14356  
Insira as notas: 5.84 3.52  
Insira o numero: 13604  
Insira o codigo da UC: 14356  
Insira as notas: 2.45 7.17  
Insira o numero: 13881  
Insira o codigo da UC: 14356  
Insira as notas: 3.46 4.43  
-----
```

Exemplo

```
...  
fout = fopen("Testes.bin", "wb");  
fwrite(&TAM, sizeof(int), 1, fout);  
fwrite(PROG, sizeof(ESTUDANTE), TAM, fout);  
fclose(fout);  
}
```

- Foi criado o ficheiro binário "Testes.bin"

Exemplo

- Esquema dos dados guardados na memória

<i>endereço</i>	<i>conteúdo</i>	<i>variável</i>	<i>endereço</i>	<i>conteúdo</i>	<i>variável</i>
	
100500	200720	PROG	200720	13702	
	...			14356	PROG[0]
	...			7.41	
100600	4	TAM		6.31	
	...		200736	13815	
	...			14356	PROG[1]
	...			5.84	
	...			3.52	
	...		200752	16604	
	...			14356	PROG[2]
	...			2.45	
	...			7.17	
	...		200768	13881	
	...			14356	PROG[3]
	...			3.46	
	...			4.43	
	

Exemplo

- Esquema dos dados guardados no ficheiro binário (formato decimal)

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo

- Esquema dos dados guardados no ficheiro binário (formatos decimal e binário)

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

0	00000000	TAM
1	00000000	
2	00000000	
3	00000100	
4	00000000	PROG[0].Numero
5	00000000	
6	00110101	
7	10000110	PROG[0].CodigoUC
8	00000000	
9	00000000	
10	00111000	
11	00010100	PROG[0].Notas[0]
12	00000010	
13	11110110	
14	01100110	
15	01100110	PROG[0].Notas[1]
16	00000010	
17	11100100	
18	11001100	
19	11001100	...

Leitura de dados de um ficheiro

Sintaxe

```
int fread (void *ptr, int size, int n, FILE *file);
```

- Parâmetros da função
 - **ptr** é o endereço inicial da zona de memória que recebe os dados a ler
 - **size** é o número de bytes que cada um dos dados ocupa
 - **n** é o número de dados a ler
 - **file** é o endereço do ficheiro lógico a ler
- Devolução da função
 - o número de elementos que leu do ficheiro (e não o número de bytes)
- Consequência:
 - avança o **marcador** no ficheiro o número de bytes lidos

Exemplos

```
int fread (void *ptr, int size, int n, FILE *file);
```

```
fread (&X, sizeof(float), 1, f);
```

- lê do ficheiro **f**, **1** bloco de **sizeof(float)** bytes e converte-o num real que atribuí à variável do tipo real **X**

```
fread (V, sizeof(int), 10, f);
```

- lê do ficheiro **f**, **10** blocos de **sizeof(int)** bytes e converte-os em 10 números inteiros que atribuí a V[0], V[1], ..., V[9], respetivamente

```
fread (&V[2], sizeof(int), 5, f);
```

- lê do ficheiro **f**, **5** blocos de **sizeof(int)** bytes e converte-os em 5 números inteiros que atribuí aos elementos do array **V**, V[2], V[3], ..., V[6], respetivamente

Exemplo 1 – leitura dos registos de uma só vez

- Mostrar todos os dados contidos no ficheiro binário "Testes.bin" (ao lado), lendo todos os registos com uma só instrução de leitura

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo 1 – leitura dos registos de uma só vez

```
void main()
{
 int k, TAM;
 ESTUDANTE *PROG;
 FILE *fin;
 fin = fopen("Testes.bin", "rb");
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAMANHO: %d\n", TAM);
 PROG = malloc(TAM * sizeof(ESTUDANTE));
 fread(PROG, sizeof(ESTUDANTE), TAM, fin);
 fclose(fin);
 for (k = 0; k < TAM; k++) {
 printf("Numero: %d\n", PROG[k].Numero);
 printf("Codigo da UC: %d\n", PROG[k].CodigoUC);
 printf("Notas: %5.2f e %5.2f\n", PROG[k].Notas[0], PROG[k].Notas[1]);
 }
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
TAMANHO: 4
Numero: 13702
Codigo da UC: 14356
Notas: 7.41 e 6.31
Numero: 13815
Codigo da UC: 14356
Notas: 5.84 e 3.52
Numero: 13604
Codigo da UC: 14356
Notas: 2.45 e 7.17
Numero: 13881
Codigo da UC: 14356
Notas: 3.46 e 4.43
-----
```


Exemplo 2 – leitura dos registos um a um

- Mostrar dos dados contidos no ficheiro binário "Testes.bin" (ao lado), lendo todos os registos nele contido, cada um deles separadamente e com apenas uma instrução de leitura

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo 2 – leitura dos registos um a um

```
void main() {
 int k, TAM;
 ESTUDANTE *PROG;
 FILE *fin;
 fin = fopen("Testes.bin", "rb");
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAMANHO: %d\n", TAM);
 PROG = malloc(TAM * sizeof(ESTUDANTE));
 for (k = 0; k < TAM; k++)
 fread(&PROG[k], sizeof(ESTUDANTE), 1, fin);
 fclose(fin);
 for (k = 0; k < TAM; k++) {
 printf("Numero: %d\n", PROG[k].Numero);
 printf("Codigo da UC: %d\n", PROG[k].CodigoUC);
 printf("Notas: %5.2f ## %5.2f\n", PROG[k].Notas[0], PROG[k].Notas[1]);
 }
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
TAMANHO: 4
Numero: 13702
Codigo da UC: 14356
Notas:  7.41 ##  6.31
Numero: 13815
Codigo da UC: 14356
Notas:  5.84 ##  3.52
Numero: 13604
Codigo da UC: 14356
Notas:  2.45 ##  7.17
Numero: 13881
Codigo da UC: 14356
Notas:  3.46 ##  4.43
-----
```

Determinar a posição corrente/atual do marcador

Sintaxe

```
long ftell (FILE *file);
```

- Parâmetros da função
 - **file** é o endereço do ficheiro lógico a tratar
- Devolução da função
 - a posição corrente/atual do marcador (em bytes)

Exemplo

- Determinar e mostrar as posições do início de cada um dos seguintes dados:
 - TAM (INÍCIO DO FICHEIRO)
 - PROG[0]
 - PROG[1]
 - PROG[2]
 - PROG[3]
 - FIM DE FICHEIRO

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo

```
void main()
{
 int k, TAM;
 long pos;
 ESTUDANTE *PROG;
 FILE *fin;
 fin = fopen("Testes.bin", "rb");
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 PROG = malloc(TAM * sizeof(ESTUDANTE));
 for (k = 0; k < TAM; k++) {
 fread(&PROG[k], sizeof(ESTUDANTE), 1, fin);
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 }
 fclose(fin);
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
Pos: 0
Pos: 4
Pos: 20
Pos: 36
Pos: 52
Pos: 68
```

Deslocar o marcador para o início do ficheiro

Sintaxe

```
void rewind (FILE *file);
```

- Parâmetros da função
 - **file** é o endereço do ficheiro lógico a tratar

Exemplo

```
void main()
{
 int TAM;
 long pos;
 FILE *fin;
 fin = fopen("Testes.bin", "rb");
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAM: %d\n", TAM);
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 rewind(fin);
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 pos = ftell(fin); printf("Pos: %ld\n", pos);
 fclose(fin);
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
Pos: 0
TAM: 4
Pos: 4
Pos: 0
Pos: 4
```

Deslocar o marcador um número de bytes

Sintaxe

```
int fseek (FILE *file, long salto, int origem);
```

- Parâmetros da função
 - **file** é o endereço do ficheiro lógico a tratar
 - **salto** designa o valor em bytes que pretende deslocar relativamente a *origem*
 - valor positivo \Rightarrow salto para a frente
 - valor negativo \Rightarrow salto para trás
 - **origem** tem três valores possíveis, representados pelas seguintes constantes:
 - **SEEK_SET**: início do ficheiro
 - **SEEK_CUR**: posição corrente/atual do ficheiro
 - **SEEK_END**: fim do ficheiro
- Devolução da função
 - 0 (zero), se a operação teve sucesso
 - um valor não nulo, se a operação não teve sucesso

Exemplo 1

- Mostrar os valores e as posições antes e depois da leitura dos seguintes dados:

- TAM
- PROG[1]

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo 1

```
void main() {
 int TAM; long pos;
 ESTUDANTE Elem; FILE *fin;
 fin = fopen("Testes.bin", "rb");
 pos = ftell(fin); printf("Pos TAM 1: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAM: %d\n", TAM);
 pos = ftell(fin); printf("Pos TAM 2: %ld\n", pos);
 fseek(fin, sizeof(ESTUDANTE), SEEK_CUR);
 pos = ftell(fin); printf("Pos PROG[1] 1: %ld\n", pos);
 fread(&Elem, sizeof(ESTUDANTE), 1, fin);
 printf("Numero: %d\n", Elem.Numero);
 printf("Codigo da UC: %d\n", Elem.CodigoUC);
 printf("Notas: %5.2f ## %5.2f\n", Elem.Notas[0], Elem.Notas[1]);
 pos = ftell(fin); printf("Pos PROG[1] 2: %ld\n", pos);
 fclose(fin);
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
Pos TAM 1: 0
TAM: 4
Pos TAM 2: 4
Pos PROG[1] 1: 20
Numero: 13815
Codigo da UC: 14356
Notas: 5.84 ## 3.52
Pos PROG[1] 2: 36
-----
```

Exemplo 2

- Mostrar os valores e as posições antes e depois da leitura dos seguintes dados:

- TAM
- PROG[3]

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo 2

```
void main() {
 int TAM; long pos;
 ESTUDANTE Elem; FILE *fin;
 fin = fopen("Testes.bin", "rb");
 pos = ftell(fin); printf("Pos TAM 1: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAM: %d\n", TAM);
 pos = ftell(fin); printf("Pos TAM 2: %ld\n", pos);
 fseek(fin, -16, SEEK_END);
 pos = ftell(fin); printf("Pos PROG[3] 1: %ld\n", pos);
 fread(&Elem, sizeof(ESTUDANTE), 1, fin);
 printf("Numero: %d\n", Elem.Numero);
 printf("Codigo da UC: %d\n", Elem.CodigoUC);
 printf("Notas: %5.2f ## %5.2f\n", Elem.Notas[0], Elem.Notas[1]);
 pos = ftell(fin); printf("Pos PROG[3] 2: %ld\n", pos);
 fclose(fin);
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG X
Pos TAM 1: 0
TAM: 4
Pos TAM 2: 4
Pos PROG[3] 1: 52
Numero: 13881
Codigo da UC: 14356
Notas: 3.46 ## 4.43
Pos PROG[3] 2: 68
```


Exemplo 3

- Mostrar os seguintes dados:
 - TAM (posição inicial, valor e posição final)
 - Avançar 1 registo completo
 - NUM (PROG[1].Numero) - posição atual
 - Recuar para o início de PROG[0]
 - Posição inicial de PROG[0]
 - Posição inicial de PROG[1]
 - Posição inicial de PROG[2]
 - Posição inicial de PROG[3]
 - FIM DE FICHEIRO
 - Escrever PROG[0]
 - Escrever PROG[1]
 - Escrever PROG[2]
 - Escrever PROG[3]

0	4	TAM
4	13702	PROG[0].Numero
8	14356	PROG[0].CodigoUC
12	7.41	PROG[0].Notas[0]
16	6.31	PROG[0].Notas[1]
20	13815	PROG[1].Numero
24	14356	PROG[1].CodigoUC
28	5.84	PROG[1].Notas[0]
32	3.52	PROG[1].Notas[1]
36	13604	PROG[2].Numero
40	14356	PROG[2].CodigoUC
44	2.45	PROG[2].Notas[0]
48	7.17	PROG[2].Notas[1]
52	13881	PROG[3].Numero
56	14356	PROG[3].CodigoUC
60	3.46	PROG[3].Notas[0]
64	4.43	PROG[3].Notas[1]

Exemplo 3

```
void main()
{
 int NUM, TAM, k;
 long pos;
 ESTUDANTE *PROG;
 FILE *fin;
 fin = fopen("Testes.bin", "rb");
 pos = ftell(fin);
 printf("Pos TAM 1: %ld\n", pos);
 fread(&TAM, sizeof(int), 1, fin);
 printf("TAM: %d\n", TAM);
 pos = ftell(fin);
 printf("Pos TAM 2: %ld\n", pos);
 fseek(fin, sizeof(ESTUDANTE), SEEK_CUR);
 fread(&NUM, sizeof(int), 1, fin);
 printf("NUM = %d\n", NUM);
 ...
}
```


```
E:\DI-UBI\DISCIPLINAS\PROG
Pos TAM 1: 0
TAM: 4
Pos TAM 2: 4
NUM: 13815
-----
```

Exemplo 3

```
...
PROG = malloc(TAM * sizeof(ESTUDANTE));
fseek(fin, 4, SEEK_SET);
for (k = 0; k < TAM; k++) {
 pos = ftell(fin);
 printf("Pos PROG[%1d]: %ld\n", k, pos);
 fread(&PROG[k], sizeof(ESTUDANTE), 1, fin);
}
pos = ftell(fin);
printf("Pos FIM: %ld\n", pos);
for (k = 0; k < TAM; k++) {
 printf("Numero: %d\n", PROG[k].Numero);
 printf("Codigo da UC: %d\n", PROG[k].CodigoUC);
 printf("Notas: %5.2f ## %5.2f\n", PROG[k].Notas[0], PROG[k].Notas[1]);
}
fclose(fin);
}
```

```
E:\DI-UBI\DISCIPLINAS\PROG x
Pos TAM 1: 0
TAM: 4
Pos TAM 2: 4
NUM: 13815
Pos PROG[0]: 4
Pos PROG[1]: 20
Pos PROG[2]: 36
Pos PROG[3]: 52
Pos FIM: 68
Numero: 13702
Codigo da UC: 14356
Notas: 7.41 ## 6.31
Numero: 13815
Codigo da UC: 14356
Notas: 5.84 ## 3.52
Numero: 13604
Codigo da UC: 14356
Notas: 2.45 ## 7.17
Numero: 13881
Codigo da UC: 14356
Notas: 3.46 ## 4.43
```