

Aula 9

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Persistência de Dados
 - Arquivo Texto

Arquivos

- Os programas apresentados neste curso até o momento são chamados <u>interativos</u>.
 - Programas interativos leem os dados de entrada do teclado e apresentam os dados de saída na tela.
 - Este tipo de programação é utilizada quando poucos dados são processados ou quando necessitam de interação humana.

Arquivos

- Os programas apresentados neste curso até o momento são chamados <u>interativos</u>.
 - Programas interativos leem os dados de entrada do teclado e apresentam os dados de saída na tela.
 - Este tipo de programação é utilizada quando poucos dados são processados ou quando necessitam de interação humana.
- Quando grandes quantidades de dados são processadas, <u>arquivos</u> são utilizados para armazenar os dados de entrada e os de saída.
 - Estes são chamados, respectivamente, <u>arquivos de entrada</u> e <u>arquivos de saída</u>.

Arquivo Texto

- Há basicamente dois tipos de arquivo: texto e binário.
 - Arquivos binários serão vistos nas próximas aulas.

Arquivo Texto

- Há basicamente dois tipos de arquivo: texto e binário.
 - Arquivos binários serão vistos nas próximas aulas.
- Um arquivo texto é uma sequência de caracteres, organizada em linhas, que reside em uma área de armazenamento (e.g., disco rígido, pen drive, CD/DVD) sob um mesmo nome.

Arquivo Texto

- Há basicamente dois tipos de arquivo: texto e binário.
 - Arquivos binários serão vistos nas próximas aulas.
- Um arquivo texto é uma sequência de caracteres, organizada em linhas, que reside em uma área de armazenamento (e.g., disco rígido, pen drive, CD/DVD) sob um mesmo nome.
- Arquivos texto podem ser criados, visualizados e alterados por editores ou processadores de texto.
 - O arquivo de entrada de um programa pode ser criado em um editor de texto e o arquivo de saída pode ser consultado utilizando-se também um editor.

Arquivo Texto

 Um arquivo texto é armazenado em disco como uma sequência de caracteres.

_	_	_	۱ ـ		_	l			l _		١.	_	_	_	_	l			l			l l
1	0	0	C	la	l b	lo	F	r	l i	0	l \n	2	6	1	L	l a	а	u	l n	a	\n	i \0 I
-			-	-		~	_	_	l -	~	'''		_	-			9			-		1 1

Arquivo Texto

 Um arquivo texto é armazenado em disco como uma sequência de caracteres.

52 bytes para UNICODE

 O arquivo acima contém 26 caracteres, entre eles, dígitos, brancos, letras e caracteres especiais: "\n" e "\0".

Arquivo Texto

Um arquivo texto é armazenado em disco como uma sequência de caracteres.

52 bytes para UNICODE

- O arquivo acima contém 26 caracteres, entre eles, dígitos, brancos, letras e caracteres especiais: "\n" e "\0".
- O caractere "\n" indica fim de linha e o caractere "\0" indica fim do arquivo.

1 decimal 49 A decimal 65 \n decimal 10 \0 decimal 0

 Em Python, antes de ser utilizado, um arquivo texto precisa ser associado a um nome no diretório de arquivos e ser aberto, via operação **open**:

> variável = open(caminho do arquivo) ou variável = open(caminho do arquivo, modo)

 Em Python, antes de ser utilizado, um arquivo texto precisa ser associado a um nome no diretório de arquivos e ser aberto, via operação open:

```
variável = open(caminho do arquivo)
 ou
variável = open(caminho do arquivo, modo)
```

Os modos de operação de um arquivo são: "r" : apenas leitura (se omitido = "r");

 Em Python, antes de ser utilizado, um arquivo texto precisa ser associado a um nome no diretório de arquivos e ser aberto, via operação open:

```
variável = open(caminho do arquivo)
ou
variável = open(caminho do arquivo, modo)
```

Os modos de operação de um arquivo são:

```
"r" : apenas leitura (se omitido = "r");
```

"w" : apenas escrita;

 Em Python, antes de ser utilizado, um arquivo texto precisa ser associado a um nome no diretório de arquivos e ser aberto, via operação open:

```
variável = open(caminho do arquivo)
ou
variável = open(caminho do arquivo, modo)
```

Os modos de operação de um arquivo são:

"r" : apenas leitura (se omitido = "r");

"w" : apenas escrita;

"a" : escrita no final do arquivo;

 Em Python, antes de ser utilizado, um arquivo texto precisa ser associado a um nome no diretório de arquivos e ser aberto, via operação open:

```
variável = open(caminho do arquivo)
ou
variável = open(caminho do arquivo, modo)
```

Os modos de operação de um arquivo são:

"r" : apenas leitura (se omitido = "r");

"w" : apenas escrita;

"a" : escrita no final do arquivo;

"r+" : leitura e escrita (não visto aqui).

Abrindo um Arquivo de Texto

dados = open("teste.txt", "r")

Caso o arquivo exista: abre para leitura o arquivo "teste.txt", e coloca a cabeça de leitura sobre o primeiro caractere da primeira linha.

Caso ele não exista: causa erro FileNotFoundError.

Abrindo um Arquivo de Texto

dados = **open**("teste.txt", "r")

Caso o arquivo exista: abre para leitura o arquivo "teste.txt", e coloca a cabeça de leitura sobre o primeiro caractere da primeira linha.

Caso ele não exista: causa erro FileNotFoundError.

dados = open("teste.txt", "w")

Caso o arquivo exista: apaga seu conteúdo antigo e coloca a cabeça de escrita no início do arquivo.

Caso ele não exista: cria o arquivo no diretório e coloca a cabeça de escrita no início do arquivo.

Abrindo um Arquivo de Texto

dados = **open**("teste.txt", "r")

Caso o arquivo exista: abre para leitura o arquivo "teste.txt", e coloca a cabeça de leitura sobre o primeiro caractere da primeira linha.

Caso ele não exista: causa erro FileNotFoundError.

dados = open("teste.txt", "w")

Caso o arquivo exista: apaga seu conteúdo antigo e coloca a cabeça de escrita no início do arquivo.

Caso ele não exista: cria o arquivo no diretório e coloca a cabeça de escrita no início do arquivo.

dados = **open**("teste.txt", "a")

Caso o arquivo exista: abre o arquivo para escrita e coloca a cabeça de escrita no fim do arquivo. Isto é: pronto a anexar novas informações no seu final.

Caso ele não exista: cria o arquivo no diretório e coloca a cabeça de escrita no fim do arquivo, que neste caso é igual ao início.

Fechando um Arquivo de Texto

A operação **close()** permite que um arquivo texto seja fechado. Sempre que não for mais ser utilizado, um arquivo deve ser fechado.

O Método readline()

```
dados = open("exemplo.txt", "r")
linha = dados.readline()

print(linha, end="")

dados.close()
```


O Método readline()

A operação **readline()**, aplicada sobre um arquivo texto aberto, retorna uma linha completa do arquivo, incluindo o fim de linha: "\n". A cabeça de leitura avança para a próxima linha. Uma string vazia é retornada quando o fim de arquivo é encontrado.

dados = open("exemplo.txt", "r")

linha = dados.readline()

print(linha, end="")

A partir deste ponto,
o arquivo
"exemplo.txt"
pode ser lido.
O primeiro caracter
a ser lido será o
primeiro caracter do
arquivo (onde
estará inicialmente
a "cabeça de
leitura").

O Método readline()

O Método readline()

O Método readline()


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r")
linha = dados.readline()
while linha != "":
 print(linha, end="")
 linha = dados.readline()
dados.close()
```


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r") ←
 A partir deste ponto,
 o arquivo
 nomeArquivo pode
linha = dados.readline()
 ser lido
 O primeiro caracter
while linha != "":
 a ser lido será o
 primeiro caracter do
 print(linha, end="")
 arquivo (onde
 estará inicialmente
 linha = dados.readline()
 a "cabeça de
 leitura").
dados.close()
```


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r") +
 A partir deste ponto,
 o arquivo
 nomeArquivo pode
linha = dados.readline() ← Lê primeira linha
 ser lido.
 O primeiro caracter
while linha != "":
 a ser lido será o
 primeiro caracter do
 print(linha, end="")
 arquivo (onde
 estará inicialmente
 linha = dados.readline()
 a "cabeça de
 leitura").
dados.close()
```


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r") ←
 A partir deste ponto,
 o arquivo
 nomeArquivo pode
linha = dados.readline() ← Lê primeira linha
 ser lido
 O primeiro caracter
while linha != "": ←
 Enquanto não é o fim
 a ser lido será o
 primeiro caracter do
 print(linha, end="")
 arquivo (onde
 estará inicialmente
 linha = dados.readline()
 a "cabeça de
 leitura").
dados.close()
```


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r") ←
 A partir deste ponto,
 o arquivo
 nomeArquivo pode
linha = dados.readline() ← Lê primeira linha
 ser lido
 O primeiro caracter
while linha != "": ← Enquanto não é o fim
 a ser lido será o
 primeiro caracter do
 print(linha, end="") ← Mostra na tela
 arquivo (onde
 estará inicialmente
 linha = dados.readline()
 a "cabeça de
 leitura").
dados.close()
```


O programa abaixo pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ") dados = open(nomeArquivo, "r") ← A partir deste ponto, o arquivo nomeArquivo pode linha = dados.readline() ← Lê primeira linha ser lido. O primeiro caracter while linha != "": ← Enquanto não é o fim a ser lido será o primeiro caracter do print(linha, end="") ← Mostra na tela arquivo (onde estará inicialmente linha = dados.readline() ← Lê próxima linha a "cabeça de leitura"). dados.close()


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")

dados = open(nomeArquivo, "r")

for linha in dados:

print(linha, end="")

dados.close()
```


```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
 A partir deste ponto, o
dados = open(nomeArquivo, "r") ←
 arquivo nomeArquivo
 pode ser lido.
 O primeiro caracter a ser
for linha in dados:
 lido será o primeiro
 caracter do arquivo (onde
 print(linha, end="")
 estará inicialmente a
 "cabeça de leitura").
dados.close()
```


O programa abaixo pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ") A partir deste ponto, o dados = open(nomeArquivo, "r") ← arquivo nomeArquivo pode ser lido. O primeiro caracter a ser for linha in dados: ← Iterando linha a linha lido será o primeiro sobre o conteúdo de caracter do arquivo (onde um arquivo texto. print(linha, end="") estará inicialmente a "cabeça de leitura"). dados.close()

O programa abaixo pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ") A partir deste ponto, o dados = open(nomeArquivo, "r") ← arquivo nomeArquivo pode ser lido. O primeiro caracter a ser for linha in dados: ← Iterando linha a linha lido será o primeiro sobre o conteúdo de caracter do arquivo (onde um arquivo texto. print(linha, end="") estará inicialmente a "cabeça de leitura"). Ao final, sempre dados.close() ∢ fechar o arquivo.

Lendo Todas as Linhas para uma Lista

O programa abaixo, que funciona apenas para <u>pequenos</u> <u>arquivos</u>, pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r")
linhas = dados.readlines()
for linha in linhas:
 print(linha, end="")
dados.close()
```


Lendo Todas as Linhas para uma Lista

O programa abaixo, que funciona apenas para <u>pequenos</u> <u>arquivos</u>, pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r")
 Restrição (ERRO): Será que o arquivo
linhas = dados.readlines() ←
 cabe na memória principal?
for linha in linhas:
 print(linha, end="")
dados.close()
```


Lendo Todas as Linhas para uma Lista

O programa abaixo, que funciona apenas para <u>pequenos</u> <u>arquivos</u>, pede ao usuário que escolha um nome de arquivo, existente em seu diretório, e exibe seu conteúdo na tela.

```
nomeArquivo = input("Digite o nome do arquivo que deseja visualizar: ")
dados = open(nomeArquivo, "r")
 Restrição (ERRO): Será que o arquivo
linhas = dados.readlines() ←
 cabe na memória principal?
for linha in linhas: ←
 Iterando linha a linha sobre a lista de linhas.
 print(linha, end="")
dados.close()
```


Produzindo Arquivo Texto: o Método write()

Para escrever uma sequência de caracteres em um arquivo texto, no modo "w" ou "a", podemos utilizar o método write(desejada). Que escreverá a String desejada a partir do ponto em que a cabeça de escrita do arquivo estiver posicionada. Ao final, a cabeça de escrita ficará posicionada após o último caractere da String desejada.

Produzindo Arquivo Texto: write() com "\n"

Para escrever uma linha de texto, necessitamos colocar o caractere que representa o fim de linha. Esse caractere é o "\n".

Criando um Arquivo Texto

```
nomeArquivo = input("Digite o nome do arquivo que deseja criar: ")
quantasLinhas = int(input("Quantas linhas: "))
dados = open(nomeArquivo, "w")
for i in range(quantasLinhas):
 nova = input("Linha" + str(i+1) + ": ")
 dados.write(nova + "\n")
dados.close()
```


Criando um Arquivo Texto

```
nomeArquivo = input("Digite o nome do arquivo que deseja criar: ")
 A partir deste ponto, o
quantasLinhas = int(input("Quantas linhas: "))
 arquivo nomeArquivo
 pode ser escrito.
dados = open(nomeArquivo, "w") ←
 O primeiro caracter a ser
 escrito será o primeiro
 caracter do arquivo (onde
for i in range(quantasLinhas):
 estará inicialmente a
 "cabeça de escrita").
 nova = input("Linha" + str(i+1) + ": ")
 dados.write(nova + "\n")
dados.close()
```


Criando um Arquivo Texto

```
nomeArquivo = input("Digite o nome do arquivo que deseja criar: ")
 A partir deste ponto, o
quantasLinhas = int(input("Quantas linhas: "))
 arquivo nomeArquivo
 pode ser escrito.
dados = open(nomeArquivo, "w") ←
 O primeiro caracter a ser
 escrito será o primeiro
 caracter do arquivo (onde
for i in range(quantasLinhas):
 estará inicialmente a
 "cabeça de escrita").
 nova = input("Linha" + str(i+1) + ": ")
 Escreve conteúdo e pula
 dados.write(nova + "\n") ←
 para a próxima linha.
dados.close()
```


Criando um Arquivo Texto

Criando um Arquivo Texto de Pontos 2D

```
# Subprogramas
def criaArqPts(nome, qtd, min, max):
 from random import randint
 arq = open(nome, "w")
 for pos in range(qtd):
 arg.write(str(randint(min,max))+" "+str(randint(min, max))+"\n")
 arq.close()
 return None
 def mostra(nome):
 arq = open(nome, "r")
 for pt in arq:
 print(pt, end="")
 arq.close()
 return None
# Programa Principal – Cria e Mostra Arquivo de Pontos 2D
 criaArqPts("pontos.txt", 30, 0, 400)
 mostra("pontos.txt")
```


Criando um Arquivo Texto de Pontos 2D

```
# Subprogramas
def criaArqPts(nome, qtd, min, max):
 from random import randint
 arq = open(nome, "w")
 for pos in range(qtd):
 arg.write(str(randint(min,max))+" "+str(randint(min, max))+"\n")
 arq.close()
 return None
 def mostra(nome):
 arq = open(nome, "r")
 for pt in arq:
 print(pt, end="")
 arq.close()
 return None
# Programa Principal – Cria e Mostra Arquivo de Pontos 2D
 criaArqPts("pontos.txt", 30, 0, 400)
 mostra("pontos.txt")
```


Criando um Arquivo Texto de Pontos 2D

```
# Subprogramas
def criaArqPts(nome, qtd, min, max):
 from random import randint
 arq = open(nome, "w")
 for pos in range(qtd):
 arg.write(str(randint(min,max))+" "+str(randint(min, max))+"\n")
 arq.close()
 return None
 def mostra(nome):
 arq = open(nome, "r")
 for pt in arq:
 print(pt, end="")
 arq.close()
 return None
# Programa Principal – Cria e Mostra Arquivo de Pontos 2D
 criaArqPts("pontos.txt", 30, 0, 400)
 mostra("pontos.txt")
```


Criando um Arquivo Texto de Pontos 2D

```
# Subprogramas
def criaArqPts(nome, qtd, min, max):
 from random import randint
 arq = open(nome, "w")
 for pos in range(qtd):
 arg.write(str(randint(min,max))+" "+str(randint(min, max))+"\n")
 arq.close()
 return None
 def mostra(nome):
 arq = open(nome, "r")
 for pt in arq:
 print(pt, end="")
 arg.close()
 return None
# Programa Principal – Cria e Mostra Arquivo de Pontos 2D
 criaArqPts("pontos.txt", 30, 0, 400)
 mostra("pontos.txt")
```


Processando um Arquivo Texto de Pontos 2D

O programa abaixo faz a leitura de um arquivo, chamado "pontos.txt", com pontos bidimensionais (2D), com coordenadas (x,y). Calcula e escreve o centroide de todos os pontos lidos.

```
# Subprogramas
def centroide(nome):
 arquivo = open(nome, "r")
 qtdPts = 0
 somaX = 0
 somaY = 0
 for coordenada in arquivo:
 partes = coordenada.split()
 somaX += float(partes[0])
 somaY += float(partes[1])
 qtdPts+=1
 arquivo.close()
 if qtdPts == 0:
 print(arquivo.name, "- vazio!!!")
 else:
 print("Ponto calculado: (", somaX/qtdPts, ",", somaY/qtdPts, ").")
 return None
# Programa Principal – Calcula e escreve o centroide de pontos.
centroide("pontos.txt")
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


```
# Subprogramas
def mostra(nome):
 infos = open(nome, "r")
 for linha in infos:
 print(linha.strip())
 infos.close()
 return None
def copiar(nomeOrigem, nomeDestino):
 orig = open(nomeOrigem,"r")
 dest = open(nomeDestino, "w")
 for linha in orig:
 dest.write(linha)
 orig.close()
 dest.close()
 return None
# Programa Principal
nomes = input("Escreva os nomes dos arquivos, original e destino: ").split()
mostra(nomes[0])
copiar(nomes[0], nomes[1])
mostra(nomes[1])
```


Anexando uma Nova Linha ao Final de um Arquivo

```
nome = input("Diga o nome do arquivo que deseja anexar linha ao final: ")

arquivo = open(nome, "a")

novaLinha = input("Diga a nova linha: ")

arquivo.write(novaLinha + "\n")

arquivo.close()
```


Erros de Entrada e Saída para Arquivos Texto

Nos programas vistos até agora, um erro de entrada e saída que ocorra fará seu programa terminar em estado de erro (abortará).

Erros de Entrada e Saída para Arquivos Texto

- Nos programas vistos até agora, um erro de entrada e saída que ocorra fará seu programa terminar em estado de erro (abortará).
- É possível se evitar este término abrupto do programa pelo uso de tratamento de exceções, que será visto em aulas futuras.
 - Lá veremos que os erros de entrada e saída que ocorrerem dentro de uma região do código onde as exceções são tratadas não abortarão o programa.

Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

Aula 9

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Persistência de Dados
 - Arquivo Texto

