

Trabalhando com Arquivos

Dados de um Programa

Durante sua execução, um programa típico processa um ou mais conjuntos de **dados**.

 dados de entrada (usados pelo programa) e dados de saída (gerados pelo programa)

Até agora, nossos programas usam dados diretamente inseridos no código ou digitados pelo usuário.

o que não é conveniente se temos muitos dados de entrada, e/ou se precisamos reusar esses dados!

Arquivos

Guardam dados de diversos tipos de forma permanente.

✓ documentos, imagens, músicas, planilhas, programas fonte,

Podem ser armazenados em diferentes tipos de mídia:

√ disco rígido, pendrive, CD-ROM, ...

Em sua forma mais básica, um arquivo é uma sequência de bytes, como a memória do computador.

Formatos de Arquivos

De acordo com seu tipo, os dados podem ser guardados em diversos formatos.

✓ geralmente, a extensão no nome do arquivo indica o seu tipo e formato (imagem1.jpg, lista_alunos.txt, tart.py)

Para ler/escrever os dados de um arquivo, um programa precisa conhecer e saber trabalhar com seu formato!

Abrindo Arquivos

Para abrir o arquivo, o programa deve informar sua localização, especificando qual o seu caminho (path)

se o arquivo e o programa estão em pastas (diretórios) diferentes, usamos o "caminho absoluto"

C:/Users/amoura/meuPy/dados.txt

se o arquivo e o programa estão no mesmo diretório, podemos usar apenas o nome do arquivo ("caminho relativo")

Abrir Arquivos: leitura ou escrita

Para abrir o arquivo, o programa deve informar sua localização, especificando qual o seu caminho (path)

se o arquivo e o programa estão em pastas (diretórios) diferentes, usamos o "caminho absoluto"

C:/Users/amoura/meuPy/dados.txt

 se o arquivo e o programa estão no mesmo diretório, podemos usar apenas o nome do arquivo ("caminho relativo")

Ao abrir o arquivo, informamos também se o usaremos para leitura ou para escrita

Fechando um Arquivo

Quando terminamos de usar um arquivo devemos fechá-lo:

um objeto do tipo arquivo tem um método close que fecha o arquivo

Arquivos Texto

São arquivos que armazenam texto (caracteres).

- ✓ um arquivo texto é composto por uma sequência de linhas
- cada linha é uma sequência de caracteres que termina com um caractere especial chamado "nova linha" (newline)

Arquivos Texto e Strings

São arquivos que armazenam texto (caracteres).

- ✓ um arquivo texto é composto por uma sequência de linhas
- cada linha é uma sequência de caracteres que termina com um caractere especial chamado "nova linha" (newline)

✓ Como uma linha é uma sequência de caracteres, podemos ler seu contéudo para uma string.

Lendo um Arquivo Texto

Podemos ler todo o conteúdo do arquivo, de uma vez, para uma string:

```
arq = open("dados.txt", "r")
texto = arq.read()
print(texto)
arq.close()
```

o método read retorna todo o conteúdo do arquivo como uma única string

Lendo Linha a Linha: repetição

Podemos ler uma cada linha de cada vez, usando um laço while:

```
arq = open("dados.txt", "r")
linha = arq.readline()
while linha:
 print(linha)
 linha = arq.readline()
arq.close()
```

o método readline retorna uma string com o conteúdo da próxima linha do arquivo

Linha a Linha: controlar final

Podemos ler uma cada linha de cada vez, usando um laço while:

```
arq = open("dados.txt", "r")
linha = arq.readline()
while linha:
 print(linha)
 linha = arq.readline()
arq.close()
```

no final do arquivo, readline retorna a string vazia ("") e o laço while termina

o método readline retorna uma string com o conteúdo da próxima linha do arquivo

Iterando sobre um Arquivo

Podemos usar um laço for para iterar sobre as linhas do arquivo:

```
arq = open("dados.txt", "r")
for linha in arq:
  print(linha)
arq.close()
```

em cada passo da iteração, a variável linha recebe uma string com o conteúdo da próxima linha do arquivo

Escrevendo Texto

O argumento de método write deve ser uma string!

```
arq = open("dados.txt", "w")
x = 42
arq.write(x)
```

TypeError: write() argument must be str, not int

Outros valores devem ser convertidos para strings

```
arq.write(str(x))
```

Uma alternativa é usar o operador de formato %

```
arq.write("%d" % x)
```


Arquivos: mãos na massa!

Experimente criar um arquivo "dados.txt" com o editor do IDLE e execute o script abaixo:

```
arq = open("dados.txt", "r")
texto = arq.read()
print(texto)
arq.close()
```


Trabalhando linha a linha

Mude agora o seu script para que ele leia o arquivo linha a linha, exibindo cada linha lida.

✓ você pode usar um laço while ou um for para isso

Você reparou que há duas "quebras de linha" para cada linha lida? Por que? (uma delas é exibida pelo print...)

mude o seu script para que haja apenas uma quebra de linha ao exibir as linhas do arquivo.

Exercício: alunos e notas

Com o editor do IDLE, crie um arquivo onde cada linha tem o nome do aluno e suas duas notas, como no exemplo a seguir: (mas crie mais alunos!)

Ana Carolina Medeiros, 10.0, 8.0 Manoel de Souza Filho, 5.0, 4.0 Zuenir Ventura, 2.5, 9.0

Escreva uma função **lista_aprovados** que receba o nome do arquivo que você criou e imprima o nome dos alunos aprovados.

√ um aluno está aprovado se a media das suas duas notas é maior ou igual a 5.0

Dicas para "alunos e notas"

- ✓ Você pode procurar as posições das vírgulas e usar "fatiamento" para obter as substrings com o nome e as notas.
- ✓ Para poder calcular a média das notas, você precisa converter as substrings com as notas para valores do tipo float:

Uma solução para alunos e notas

```
def lista_aprovados(nome):
 arq = open(nome, "r")
 for linha in arq:
 p1 = linha.find(",")  # virgula depois do nome
 nome = linha[:p1]

 p2 = linha.find(",",p1+1)  # virgula entre as notas
 n1 = float(linha[p1+1:p2])
 n2 = float(linha[p2+1:])

 if (n1+n2)/2 >= 5.0:
 print(nome)

arq.close()
 return
```


Exercício: arquivo HTML

Veja abaixo o conteúdo de um arquivo html **muito** simples que exibe uma tabela de nomes.

✓ um arquivo html é um arquivo texto!

```
<html><head><title>Alunos</title></head>
<body>
Nome
José da Silva
Zuenir Ventura
</body></html>
```

Escreva uma função **cria_tabela** que receba o nome do arquivo que você usou no exercício anterior e crie um novo arquivo, chamado "tabela.html", que exiba uma tabela com os nomes dos alunos.

Dicas para o exercício HTML

Sua função deve abrir dois arquivos (e fechá-los no final):

- ✓ o arquivo de entrada, para leitura
- ✓ o arquivo de saída ("tabela.html"), para escrita

O conteúdo inicial deste novo arquivo é fixo, portanto basta escrever as linhas com esse conteúdo.

Repare que para cada nome no arquivo de entrada, você deverá escrever uma linha no arquivo de saída como

NOME

onde NOME, a cada linha, tem o nome de um aluno. Você pode, então, usar uma string com esse "modelo" para servir de base para a linha a ser escrita.

Uma solução para HTML

```
def cria_tabela(nome):
 arq_ent = open(nome,"r")
 arq_nomes = open("tabela.html","w")

arq_nomes.write('<html><head><title>Alunos</title></head>'+'\n')
 arq_nomes.write('<body>'+'\n')
 arq_nomes.write('<body>'+'\n')
 arq_nomes.write('Nome'+'\n')

modelo = 'NOME'+'\n'

for linha in arq_ent:
 nome = linha[:linha.find(",")]
 arq_nomes.write(modelo.replace("NOME",nome))

arq_nomes.write('</body></html>')

arq_ent.close()
 arq_nomes.close()
 return
```


Exercício: desenho misterioso

Copie para seu diretório de trabalho o arquivo chamado "misterio.txt" que está em link>

As linhas desse arquivo contém ou a palavra CIMA, ou a palavra BAIXO, ou um par de números, como no exemplo:

```
CIMA

-218 185

BAIXO

-240 189

-246 188

CIMA

-218 185
```


Desenho misterioso: turtle

CIMA -218 185 BAIXO -240 189 -246 188 CIMA -218 185

CIMA e BAIXO são instruções para a tartaruga colocar sua cauda, respectivamente, para cima (up) ou para baixo (down).

O par de números são coordenadas x e y, para onde a tartaruga deve caminhar (usando "goto").

Escreva um programa que leia o arquivo dado e use a tartaruga para desenhar a figura descrita por suas instruções e seu conjunto de pontos.

```
DE INFORMATICA Solução para desenho misterioso
import turtle
pat = turtle.Turtle()
arq = open("misterio.dat","r")
for linha in arq:
 linha = linha.strip() # para tirar o newline
 if linha == "CIMA":
 pat.up()
 elif linha == "BAIXO":
 pat.down()
 else:
 posicao = linha.find(" ")
 x = int(linha[:posicao])
 y = int(linha[posicao+1:])
 pat.goto(x,y)
pat.hideturtle()
```

