

Algoritmos e Programação de Computadores

Arquivos

Profa. Sandra Avila

Instituto de Computação (IC/Unicamp)

Agenda

- ___
- Arquivos textos
 - Abrindo um arquivo texto
 - Lendo um arquivo texto
 - Escrevendo um arquivo texto
- Parâmetros do programa: sys.argv

 Até agora, nós vimos no curso exemplos de programas que obtiveram os dados de entrada de usuários via teclado.

```
nomes = input()
```

- A maioria desses programas pode receber seus dados de entrada de arquivos texto também.
- Um arquivo texto armazena caracteres que podem ser mostrados diretamente na tela ou modificados por um editor de textos simples.
 Exemplos: código python, documento texto simples, páginas HTML.

- Quando comparado à entrada de dados via teclado, as principais vantagens de se obter dados de entrada de um arquivo são:
 - O conjunto de dados pode ser muito maior.
 - Os dados podem ser inseridos muito mais rapidamente e com menos chance de erro.
 - Os dados podem ser usados repetidamente com o mesmo programa ou com diferentes programas.

- Um nome e caminho únicos são usados por usuários ou em programas ou scripts para acessar um arquivo texto para fins de leitura e modificação.
- As tarefas básicas envolvidas na manipulação de arquivos são ler dados de arquivos e escrever ou anexar dados em arquivos.
- Leitura e escrita em arquivos em Python são muito fáceis de gerenciar.

- Para se trabalhar com arquivos devemos abri-lo e associá-lo com uma variável.
- A variável será um objeto do tipo file que contém métodos para ler e escrever no arquivo.
- O primeiro passo então é abrir o arquivo com o comando open:

```
variavel_arquivo = open("nome do arquivo", "modo")
```

O primeiro passo então é abrir o arquivo com o comando open:

```
variavel_arquivo = open("nome do arquivo", "modo")
```

- O "nome do arquivo" pode ser relativo ou absoluto.
- O "modo" pode ser "r" (leitura), "r+" (leitura e escrita), "w" (escrita),
 "a" (append).

```
arquivo = open("tarefas.txt", "r")
```

- O primeiro parâmetro para open é uma string com o nome do arquivo
 - Pode ser absoluto, por exemplo: "/home/sandra/tarefas.txt"
 - Pode ser relativo como no exemplo acima: "tarefas.txt"
- O segundo parâmetro é uma string informando como o arquivo será aberto. Se para leitura ou gravação de dados, ou ambos.
 - No nosso exemplo o "r" significa que abrimos um arquivo texto para leitura.

• Se abrirmos um arquivo para leitura e ele não existir, ocorrerá um erro:

```
arquivo = open("notas-exame-final.txt", "r")
FileNotFoundError
Traceback (most recent call last)
<ipython-input-2-9a68a6e13907> in <math><module>()
----> 1 arquivo = open("notas-exame-final.txt", "r")
FileNotFoundError: [Errno 2] No such file or directory:
'tarefas.txt'
```

- Se o arquivo não existir, podemos tratar o erro usando os comandos try except de Python.
- Todo erro em python gera o que chamamos de exceção.
- Quando comandos são executados dentro de um bloco try, se ocorrer uma exceção automaticamente passa a ser executado os comandos do bloco except.

```
try:
 comandos que podem gerar exceção
except:
 comandos executados se houver alguma exceção
```

 Ao se trabalhar com arquivos é bom colocar a abertura do arquivo no bloco try, e o tratamento da exceção no bloco except.

```
try:
 arquivo = open("tarefas.txt", "r")
 print("Abri arquivo com sucesso.")
except:
 print("Não foi possível abrir o arquivo.")
```

- Para ler dados do arquivo aberto, usamos o método read.
 - read (num bytes): Retorna uma string contendo os próximos num bytes do arquivo.
 - read(): Sem parâmetro é retornado uma string contendo todo o arquivo!

```
try:
 arquivo = open("tarefas.txt", "r")
 conteudo = arquivo.read()
except:
 print("Não foi possível abrir o arquivo.")
```

- Quando um arquivo é aberto, um indicador de posição no arquivo é criado, e este recebe a posição do início do arquivo.
- Para cada dado lido do arquivo, este indicador de posição é automaticamente incrementado para o próximo dado não lido.
- Eventualmente o indicador de posição chega ao fim do arquivo:
 - O método read devolve uma string vazia caso o indicador de posição esteja no fim do arquivo.

O exemplo mostra o conteúdo do arquivo "tarefas.txt" na tela.

```
try:
 arquivo = open("tarefas.txt", "r")
 while True:
 s = arquivo.read(1)
 print(s, end="")
 if (s == ""):
 break
 arquivo.close()
except:
 print("Não foi possível abrir o arquivo.")
```

- O método close deve sempre ser usado para fechar um arquivo que foi aberto.
 - Quando escrevemos dados em um arquivo, este comando garante que os dados serão efetivamente escritos no arquivo.
 - Ele também libera recursos que são alocados para manter a associação da variável com o arquivo.

- O programa pode ser alterado para ler todo o arquivo de uma vez.
 - Lembre-se que se o arquivo for muito grande isto pode acarretar em uma sobrecarga da memória do seu computador fazendo com que este fique lento ou mesmo trave.

```
try:
 arquivo = open("tarefas.txt", "r")
 s = arquivo.read()
 print(s, end="")
 arquivo.close()

except:
 print("Não foi possível abrir o arquivo.")
```

```
try:
 arquivo = open("tarefas.txt", "r")
 while True:
 s = arquivo.read(1)
 print(s, end="")
 if (s == ""):
 break
 arquivo.close()
except:
 print("Não foi possível abrir o arquivo.")
```

```
try:
 arquivo = open("tarefas.txt", "r")
 s = arquivo.read()
 print(s, end="")
 arquivo.close()

except:
 print("Não foi possível abrir o arquivo.")
```

- Uma maneira mais eficiente do que se ler um byte por vez e menos arriscada do que se ler todo o arquivo de uma única vez, é ler uma linha por vez.
- Para isso usamos o método readline() que devolve uma linha do arquivo em formato string.

```
try:
 arquivo = open("tarefas.txt", "r")
 while True:
 s = arquivo.readline()
 print(s, end="")
 if (s == ""):
 break
 arquivo.close()
except:
 print("Não foi possível abrir o arquivo.")
```

- Notem que ao realizar a leitura de um caractere, ou uma linha, automaticamente o indicador de posição do arquivo se move para o próximo caractere (ou linha).
- Ao chegar no fim do arquivo o método read (readline ())
 retorna a string vazia.
- Para voltar ao início do arquivo novamente você pode fechá-lo e abri-lo mais uma vez, ou usar o método seek.

- seek (offset, from_what): o primeiro parâmetro indica quantos
 bytes se move a partir do valor inicial from what.
- Os valores de from what podem ser:
 - 0: indica início do arquivo.
 - 1: indica a posição atual no arquivo.
 - 2: indica a posição final do arquivo.
- O programa a seguir imprime duas vezes o conteúdo do arquivo "tarefas.txt".

```
try:
 arquivo = open("tarefas.txt", "r")
 while True:
 s = arquivo.readline()
 print(s, end="")
 if (s == ""):
 break
 arquivo.seek(0,0) #mover indicador de posição
 #0 bytes a partir do início
 while True:
 s = arquivo.readline()
 print(s, end="")
 if (s == ""):
 break
 arquivo.close()
except:
 print("Não foi possível abrir o arquivo.")
```

- Para escrever em um arquivo, ele deve ser aberto de forma apropriada usando o modo "w", "a" ou "r+".
- arquivo = open("nome do arquivo", "modo")
 - "w": se o arquivo existir ele será sobreescrito, ou seja todo o conteúdo anterior será apagado.
 - "a": o indicador de posição ficará no fim do arquivo, e dados escritos serão adicionados no fim do arquivo.
 - "r+": o indicador de posição ficará no início do arquivo, e dados serão escritos sobre dados anteriores.

• Sobreescreve o início do arquivo "tarefas.txt":

```
try:
 arquivo = open("tarefas.txt", "r+")
 arquivo.write("Alterei o começo do arquivo\n")
 arquivo.close()
except:
 print("Erro no arquivo.")
```

Adiciona mais um texto no fim do arquivo "tarefas.txt".

```
try:
 arquivo = open("tarefas.txt", "a")
 arquivo.write("Adicionei no fim do arquivo\n")
 arquivo.close()
except:
 print("Erro no arquivo.")
```

Apaga todo conteúdo anterior e escreve um novo texto.

```
try:
 arquivo = open("tarefas.txt", "w")
 arquivo.write("Arquivo novo do zero\n")
 arquivo.close()
except:
 print("Erro no arquivo.")
```

Resumindo open

```
arquivo = open("nome do arquivo", "modo")
```

modo	operador	indicador de posição
r	leitura	início do arquivo
r+	leitura e escrita	início do arquivo
W	escrita	início do arquivo
а	(append) escrita	final do arquivo

Resumindo open

- Se um arquivo for aberto para leitura (r) e ele n\u00e3o existir, open gera um erro.
- Se um arquivo for para escrita (w) e existir, ele é sobrescrito. Se o arquivo não existir, um novo arquivo é criado.
- Se um arquivo for aberto para leitura/escrita (r+) e existir, ele não é apagado. Se o arquivo não existir, open gera um erro.

Alterando um Texto

- Podemos ler todo o texto de um arquivo e fazer qualquer alteração que julgarmos necessária.
- O texto alterado pode então ser sobrescrito sobre o texto anterior.
- Como exemplo vamos fazer um programa para alterar um texto substituindo toda ocorrência da letra 'a' por 'A'.
- Como uma string é imutável primeiro transformaremos esta em lista, alteramos o que precisar, depois transformamos a lista em string novamente para então escrever em arquivo.

Alterando um Texto

Transformando strings em listas e vice-versa.

```
string = "abc"
string = list(string)
string

['a', 'b', 'c']
```

```
string = "".join(string)
string

'abc'
```

Alterando um Texto

Programa que altera arquivo texto trocando ocorrências de 'a' por 'A'.

```
try:
 arquivo = open("tarefas.txt", "r+")
 t = arquivo.read()
 t = list(t) #transformamos em lista
 for i in range(len(t)):
 if(t[i] == 'a'):
 t[i] = 'A'
 arquivo.seek(0,0)
 t = "".join(t)
 arquivo.write(t)
 arquivo.close()
except:
 print("Erro no arquivo.")
```

Parâmetros do Programa

- É possível um programa em Python receber parâmetros diretamente da linha de comando quando o programa é executado.
- Para isso devemos importar o módulo sys e ler os dados armazenados na lista sys.argv.
 - O primeiro parâmetro na lista sys.argv é o nome do arquivo que contém o programa.
 - Os demais parâmetros aparecem na mesma ordem em que foram digitados na linha de comando.

Parâmetros do Programa

 O programa abaixo imprime os parâmetros da linha de comando, um por linha.

```
import sys
print("Você executou o programa com",len(sys.argv), "parâmetros!")
print("Os parâmetros foram")
for p in sys.argv:
 print(p)

Você executou o programa com 3 parâmetros!
```

```
Você executou o programa com 3 parâmetros!

Os parâmetros foram

/home/sandra/anaconda3/lib/python3.6/site-packages/ipykernel_launcher.py

-f

/run/user/1000/jupyter/kernel-76cde6dd-a7c0-4e01-ae94-d2d420f76643.json
```

Parâmetros do Programa: Argc e Argu

- O seu uso é útil em programas onde dados de entrada são passados via linha de comando.
- Exemplo: dados a serem processados estão em um arquivo, cujo nome é passado na linha de comando.

```
import sys
# Apenas para simular o comando
sys.argv = ['programa.py', 'tarefas.txt']
if (len(sys.argv) != 2):
 print("Execute\npython programa.py nome do arquivo")
else:
 try:
 arquivo = open(sys.arqv[1], "r")
 while True:
 t = arquivo.readline()
 print(t, end="")
 if (t == ""):
 break
 arquivo.close()
 except:
 print("Arquivo não existe.")
```

Exemplo

- O arquivo notas.txt contém uma linha para cada alun* de uma turma de estudantes. O nome de cada estudante está no início da cada linha e é seguido pelas suas notas.
- Escreva um programa que imprime o nome d*s alun*s que têm mais de seis notas.

```
jose 9 4 6 8 5
pedro 5 8 3 9
suzana 8 8 7 4 3 7 4 10 9
gisela 10 8 10 5 6 10
joao 8 7 5 6 9
```

```
try:
 arquivo = open("notas.txt", "r")
 nomes = []
 linha = arquivo.readline()
 while linha:
 estudante = linha.split()
 if (len(estudante) > 7): # mais de 6 notas
 nomes.append(estudante[0]) # estudante[0] é o nome
 linha = arquivo.readline()
 arquivo.close()
 print("Estudantes: ", nomes)
except:
 print("Não foi possível abrir o arquivo.")
```

```
try:
 arquivo = open("notas.txt", "r")
 nomes = []
 # readlines lê todas as linhas do arquivo
 linhas = arquivo.readlines()
 for estudante in linhas:
 estudante = estudante.split()
 if (len(estudante) > 7): # mais de 6 notas
 nomes.append(estudante[0]) # estudante[0] é o nome
 arquivo.close()
 print("Estudantes: ", nomes)
except:
 print("Não foi possível abrir o arquivo.")
```

Exercícios

 Para o arquivo notas.txt, escreva um programa que calcula a média das notas de cada estudante e imprime o nome e a média de cada estudante.

 Para o arquivo notas.txt, escreva um programa escreva um programa que calcula a nota mínima e máxima de cada estudante e imprima o nome de cada estudante junto com a sua nota máxima e mínima.

Referências & Exercícios

- Os slides dessa aula foram baseados no material de MC102 do Prof.
 Eduardo Xavier (IC/Unicamp).
- https://wiki.python.org.br/ExerciciosArquivos
- https://panda.ime.usp.br/pensepy/static/pensepy/10-Arquivos/files.html