Computación 1 - 2008 Manipulación de archivos

Necesidades

- Guardar en archivos datos del espacio de trabajo.
- Recuperar datos guardados previamente.

Guardar datos

- Copiar (al portapapeles) desde la Ventana de Comandos de Matlab y pegar en un archivo de texto.
- Guardar datos en un archivo binario o ASCII usando la función save.
- Guardar planillas de cálculo, datos científicos, imágenes o audio con funciones que vienen con las herramientas de Matlab.
- Guardar datos en un archivo utilizando las operaciones de Entrada/Salida que proporciona Matlab (fwrite, fprintf, etc.).

Recuperar datos

- Ingresar (manualmente) o pegar datos en la Ventana de Comandos.
- Crear un script para inicializar matrices u otras estructuras de datos.
- Cargar archivos binarios o ASCII utilizando load.
- Cargar planillas de cálculo, datos científicos, imágenes o audio con funciones que vienen con las herramientas de Matlab.
- Cargar datos desde un archivo utilizando las operaciones de Entrada/Salida que proporciona Matlab (fread, fscanf, etc.).

Guardar datos usando save

- Permite guardar variables del espacio de trabajo en el disco.
- Sintaxis:

```
save nombre_de_archivo
save nombre_de_archivo variables
save nombre_de_archivo opciones
save nombre_de_archivo variables opciones
save ('nombre_de_archivo', 'var1', 'var2', ...)
```


Guardar datos usando save

save

Guarda todas las variables en el archivo matlab.mat.

save nombre_de_archivo

Guarda todas las variables en el archivo especificado.

save nombre_de_archivo variables

Guarda solamente las variables especificadas (separadas por espacios) en el archivo especificado.

save nombre_de_archivo opciones

Guarda todas las variables en el archivo especificado, utilizando alguna de las siguientes opciones:

-append	Agrega nuevas variables a un archivo preexistente.	
-ascii	Guarda datos en formato ASCII con números de hasta 8 dígitos.	
-ascii -tabs	Ídem anterior, pero las columnas se separan con tabuladores.	
-ascii -double	Guarda datos en formato ASCII con números de hasta 16 dígitos.	
-ascii - double -tabs	Ídem anterior, pero las columnas se separan con tabuladores.	
-mat	Guarda datos en formato binario (el que viene por defecto)	

Guardar datos usando save

■ Ejemplo 1

save test.mat

■ Ejemplo 2

```
p = 35;
q = ones(20);
save arch.mat p q
```

■ Ejemplo 3

```
M = [1 2 3; 4 5 6; 7 8 9];
save arch.dat M -ascii -double
```

■ Ejemplo 4

```
save('d:\pub\arch.dat','p','q','-ASCII')
```


Formatos de archivo

Binario

- Los datos (numéricos o alfabéticos) se guardan en representación binaria.
- Los datos numéricos se convierten a punto flotante de máxima precisión y se pasan a binario.
- □ Puede guardarse y recuperarse más de una variable.

ASCII

- Los datos (solo números) se guardan en representación ASCII.
- □ Los números se guardan como texto. La precisión por defecto es simple, pero se pueden guardar números de doble precisión.
- □ Por ejemplo, el número 27 se guarda como el texto "2.7000000e+001" (ocupa 14 bytes) en precisión simple y "2.70000000000000000+001" (ocupa 23 bytes) en precisión doble.
- Puede guardarse una única variable.
- □ Las columnas se separan por espacios o tabuladores.

Formatos de archivo

Ejemplo de un archivo en formato ASCII

```
M = [1 \ 2 \ 3; \ 4 \ 5 \ 6; \ 7 \ 8 \ 9];
save arch.dat M -ascii -single -tabs
```

7.0000000e+000 8.000000e+000

Archivo arch.dat:

1.0000000e+000	2.0000000e+000	3.0000000e+000
4.0000000e+000	5.0000000e+000	6.0000000e+000

9.0000000e+000

Cargar datos usando load

- Permite cargar variables desde el disco.
- Sintaxis:

```
load
load nombre_de_archivo
load nombre_de_archivo variables
load -ascii nombre_de_archivo
load -mat nombre_de_archivo
load('arg1', 'arg2', 'arg3', ...)
```


Cargar datos usando load

■ load

Carga las variables guardadas en el archivo matlab.mat.

load nombre_de_archivo

Carga las variables desde el archivo especificado.

load nombre_de_archivo variables

Carga solamente las variables especificadas (separadas por espacios) desde el archivo especificado.

load -ascii nombre_de_archivo

Carga las variables desde el archivo especificado, tratándolo como si su contenido estuviera en ASCII.

load -mat nombre_de_archivo

Carga las variables desde el archivo especificado, tratándolo como si su contenido estuviera en binario.

Cargar datos usando load

■ Ejemplo 1

load test.mat

■ Ejemplo 2

load -ascii arch.dat

■ Ejemplo 3

```
p = load('-ASCII','d:\pub\arch.dat')
```


Otros delimitadores de columna

- Con save y load en formato ASCII las columnas se delimitan con espacios o tabuladores.
- Si quiero utilizar otros delimitadores uso dlmwrite y dlmread.
- Si quiero trabajar con archivos separados por comas (CSV files), también puedo usar csvwrite y csvread.
- Las funciones csvwrite y csvread son casos particulares de dlmwrite y dlmread.

Otros delimitadores de columna

Ejemplos:

```
M = [1 2 3; 4 5 6; 7 8 9];
dlmwrite('arch.dat', M, '|')
```

Archivo arch.dat:

```
1 | 2 | 3
4 | 5 | 6
7 | 8 | 9
```


Matlab ofrece operaciones que permiten tener mayor control en la Entrada y Salida de datos:

fopen

Abre un archivo.

fprintf

Da formato a los datos y los escribe en un archivo.

fscanf

Lee datos con formato de un archivo.

feof

Verifica que no se haya llegado al final del archivo.

fclose

Cierra un archivo abierto.

- Receta para escribir un archivo:
 - 1: Abro el archivo para escribirlo.
 - 2: Mientras haya datos para guardar,
 - 2.1: Guardo los datos.
 - 3: Cierro el archivo.
- Receta para leer un archivo:
 - 1: Abro el archivo para leerlo.
 - 2: Mientras haya datos para leer,
 - 2.1: Leo los datos.
 - 2.2: Realizo operaciones con los datos.
 - 3: Cierro el archivo.

Receta para escribir un archivo:

- 1: Abro el archivo para escribirlo.

 fopen
- 2: Mientras haya datos para guardar,
- 2.1: Guardo los datos. ← fprintf
- 3: Cierro el archivo.

Receta para leer un archivo:

- 1: Abro el archivo para leerlo.

 fopen
- 2: Mientras haya datos para leer, ← feof
- 2.1: Leo los datos. ← fscanf
- 2.2: Realizo operaciones con los datos.
- 3: Cierro el archivo. ← fclose

fclose

Consideraciones:

- □ La operación fopen retorna un número (denominado handler) que representa al archivo abierto. Las demás operaciones utilizan ese handler para trabajar con el archivo.
- ☐ Una vez abierto el archivo, todas las operaciones fprintf agregan nuevos datos.
- □ Los archivos poseen un puntero de lectura. Cada vez que se invoca la operación fscanf, el puntero avanza tantos bytes como datos se hayan leído.
- Se puede consultar si el puntero llegó al final del archivo (end of file, o eof) utilizando la operación feof.
- □ Hay que recordar siempre cerrar los archivos con fclose.

Sintaxis de fopen:

```
handler = fopen(nombre_de_archivo)
handler = fopen(nombre_de_archivo, permiso)
```


handler = fopen(nombre_de_archivo)

Abre el archivo para acceso de lectura.

handler = fopen(nombre_de_archivo, tipo_de_acceso)

Abre el archivo para el tipo de acceso especificado. Los tipos de acceso son:

'r'	Abrir el archivo para leerlo.
' W '	Abrir el archivo, o crearlo, para escribirlo. Si existe contenido, descartarlo.
'a'	Abrir el archivo, o crearlo, para escribirlo. Agregar nuevo contenido al final del archivo.

Sintaxis de fprintf:

```
count = fprintf(handler, formato, A, ...)
```

Descripción:

Da formato a los datos de la matriz A (y todas las que se especifiquen) y escribe en el archivo.

Retorna la cantidad de bytes que se escribieron.

¿Qué es el formato?

El formato es un texto (*string*) que contiene caracteres ordinarios y caracteres especiales, denominados *caracteres de conversión*. También puede contener *caracteres de escape*.

Caracteres de conversión

Se utilizan para controlar la notación, alineación, dígitos significativos, ancho del campo y otros aspectos de un valor escalar o una matriz.

Comienzan siempre con %.

Caracteres de escape

Se utilizan para representar teclas de control del teclado.

Ejemplos de teclas de control: enter, tab, esc, etc.

Comienzan siempre con \.

Ejemplos de formatos

```
M = [1 \ 2 \ 5.2; \ -5 \ 0 \ 3.2; \ 6 \ -1.1 \ 0.4]
p = 425.000641
q = 5.9990012
s = 65
```

Si se aplica el formato	Sobre los datos	Se obtiene el texto
'%6.2f'	p	425.00
'%6.2f %6.0f'	p, q	425.00 6
'%4.0f %4.2f %4.0f\n'	M	1 -5.00 6 2 0.00 -1 5 3.20 0
' %C '	S	A
'valor de p = %6.2f'	р	valor de p = 425.00

Algunos caracteres de conversión

Carácter de conversión	Descripción
%C	Carácter
%f	Notación de punto fijo
%e	Notación exponencial

Algunos caracteres de escape

Carácter de escape	Descripción
\b	Retroceso (borrar)
\n	Nueva línea (enter)
\t	Tabulador horizontal (tab)
\\	Barra (\)
%%	Porcentaje (%)

Sintaxis de fscanf:

```
A = fscanf(handler, formato)
```

A = fscanf(handler, formato, cantidad)

- Descripción de fscanf
 - □ A = fscanf(handler, formato)

Lee todos los datos (llega hasta el final) del archivo y, luego de convertirlos de acuerdo al formato especificado, los retorna en la matriz A.

□ A = fscanf(handler, formato, cantidad)

Lee en A solamente la cantidad de datos especificados. Las opciones válidas para la cantidad son:

n	Lee como máximo n números, caracteres o strings.
inf	Lee hasta el final del archivo.
[m,n]	Lee como máximo m*n números, caracteres o strings. Llena una matriz con m filas como máximo. El valor de n puede ser inf, pero no así el valor de m.

■ Los caracteres de conversión válidos para fscanf son

Carácter de conversión	Descripción
%C	Secuencia de caracteres. El número está especificado por el ancho del campo (ej.: '%10c' lee 10 caracteres)
%d	Enteros en base decimal
%f	Números de punto flotante
%s	Palabras (series de caracteres juntos hasta llegar al espacio en blanco)

■ Sintaxis de fclosef:

```
estado = fclosef(handler)
```

Descripción:

Cierra el archivo y retorna 0 si no han ocurrido errores y -1 en caso contrario.

■ Ejemplo de escritura:

```
x = 0:.1:1;
y = [x; exp(x)];
handler = fopen('datos.txt','w');
fprintf(handler, 'Valores de x, exp(x)');
fprintf(handler, '\n');
fprintf(handler, '\6.2f\t\12.8f\n',y);
fclose(handler);
```


Archivo datos.txt:

```
Valores de x, exp(x)
  0.00
 1,00000000
  0.10
 1.10517092
  0.20
 1.22140276
  0.30
 1.34985881
  0.40
 1,49182470
  0.50
 1.64872127
  0.60
 1.82211880
  0.70
 2.01375271
  0.80
 2.22554093
  0.90
 2,45960311
 2.71828183
  1.00
```


■ Ejemplo de lectura:

```
handler = fopen('datos.txt','r');
s = ''i
t = ' ';
while (t ~= sprintf('\n'))
  t = fscanf(handler, '%c', 1);
  s = [s t];
end
M = [];
while (~feof(handler))
 x = fscanf(handler, '%f %f', [1 2]);
 M = [M;x];
end
fclose(handler);
```


Resultado:

- □ En t queda guardado el último carácter que se leyó en el primer while (el carácter de nueva línea).
- □ En s queda guardado el texto de la primera línea del archivo, incluyendo el carácter de nueva línea.
- □ En M queda guardada la matriz.

Resumen

Guardar datos

Función	Para guardar	Delimitadores	Notas
csvwrite	Datos numéricos	Coma	Para utilizar con planillas de cálculo (tipo Excel).
dlmwrite	Datos numéricos	Cualquiera	Fácil de usar, flexible.
fprintf	Datos numéricos y alfabéticos	Cualquiera	Parte de las rutinas de E/S. Es la más flexible, pero también la más difícil de usar.
save	Datos numéricos	Tabs o espacios	Fácil de usar.

Resumen

Cargar datos

Función	Para cargar	Delimitadores	Notas
csvread	Datos numéricos	Coma	Para utilizar con planillas de cálculo (tipo Excel).
dlmread	Datos numéricos	Cualquiera	Fácil de usar, flexible.
fscanf	Datos numéricos y alfabéticos	Cualquiera	Parte de las rutinas de E/S. Es la más flexible, pero también la más difícil de usar.
load	Datos numéricos	Tabs o espacios	Fácil de usar.

Preguntas

- ¿Para qué puede servir guardar variables en un archivo en formato binario? ¿Y guardarlo en formato ASCII?
- ¿Qué ocurre si intento cargar un archivo ASCII donde se guardó más de una variable?
- ¿Cómo hago para pasar datos de una planilla de cálculo a una variable del entorno de trabajo?
- ¿Cuándo puede resultar necesario utilizar Entrada y Salida de bajo nivel?