Ficheiros de Valores Separados por Vírgulas (CSV)

Programação II

Universidade de Lisboa Faculdade de Ciências Departamento de Informática Licenciatura em Tecnologias da Informação

> Vasco Thudichum Vasconcelos Abril 2017

Introdução

Valores separados por vírgulas (em inglês, CSV ou comma-separated values) é um formato popular para troca de dados em ficheiros, suportado por folhas de cálculo e por bases de dados. Todos as folhas de cálculo (por exemplo, Microsoft Excel, LibreOffice Calc, Apple Numbers) são capazes de abrir este tipo de ficheiros e de guardar dados neste formato.

Um ficheiro CSV é um ficheiro de texto comum, onde os dados estão organizados por linhas e os valores em cada linha estão separados por um dado caracter separador. Estes ficheiros têm geralmente a extensão .csv. O separador por omissão é a vírgula (de onde advém o nome *comma-separated values*).

Na língua portuguesa, a parte inteira de um número é separada da parte decimal por uma vírgula, o que gera confusão se pretendermos guardar números em ficheiros CSV separados por vírgulas. Por exemplo os números 3, 14 e 2, 71 guardados num ficheiro CSV ficariam com o formato 3, 14, 2, 71 e seriam interpretados como 4 números (3, 14, 2 e 71). Deste modo utilizamos como separador o ponto e vírgula, eliminando deste modo a ambiguidade: 3, 14; 2, 71.

Se guardarmos uma folha de cálculo como esta:

Ana	Silva	1998
Pedro	Castro	2000
Eva	Sousa	1999
Nuno	Martins	1999

no formato CSV, obtemos um ficheiro com quatro linhas:

```
Ana; Silva; 1998
Pedro; Castro; 2000
Eva; Sousa; 1999
Nuno; Martins; 1999
```

Para manipular os dados constantes num ficheiro CSV, precisamos de o ler para memória e de o guardar numa estrutura de dados. As estruturas de dados mais comuns para este efeito são as *listas de listas* e as *listas de dicionários*. O resto deste documento está organizado em quarto partes: leitura e escrita de listas de listas, leitura e escrita de listas de dicionários.

Leitura de ficheiros CSV para listas de listas

A linguagem Python conta com um módulo para manipulação de ficheiros CSV, chamado csv. Para informação sobre este módulo consultar *CSV File Reading and Writing*.

Quando pretendemos ler um ficheiro para listas, o padrão típico é o seguinte:

```
import csv
with open('ficheiro.csv', 'rU') as ficheiro_csv:
  leitor = csv.reader(ficheiro_csv, delimiter=';')
```

No código acima leitor é um *iterador*, Iterator ❖, e pode ser usado num ciclo for, como por exemplo:

```
for linha in leitor:
 # fazer algo com linha
```

A razão para usar 'ru' está relacionada com a função open (), e não propriamente com CSV. O parâmetro 'u' (de Universal), aceita mudanças de linha com a convenção Unix ('\n') e com a convenção Windows ('\r\n') . Usamos o parâmetro opcional delimiter='; ' para dizer que pretendemos usar o ponto e vírgula como separadador.

Eis um pequeno exercício de aquecimento: ler o conteúdo de um ficheiro CSV e escrevê-lo no ecrã.

```
def imprimir_csv(nome_ficheiro):
 """

Requires: nome_ficheiro é uma string e representa um
 ficheiro CSV usando ponto e vírgula como separador.
Ensures: Imprime o conteúdo do ficheiro no ecrã.
 """

with open(nome_ficheiro, 'rU') as ficheiro_csv:
 leitor = csv.reader(ficheiro_csv, delimiter = ';')
 for linha in leitor:
 print linha
```


Se corrermos a função imprimir_csv sobre o ficheiro CSV acima descrito obtemos o seguinte resultado:

```
>>> imprimir_csv('pessoas.csv')
['Ana', 'Silva', '1998']
['Pedro', 'Castro', '2000']
['Eva', 'Sousa', '1999']
['Nuno', 'Martins', '1999']
```

De notar que todos elementos constantes nas listas são strings. Em particular, se pretendermos efectuar cálculos aritméticos com as idades temos primeiro de converter as strings em números.

Em vez de ler para o ecrã, podemos ler para uma estrutura de dados que se possa mais tarde manipular. Dado que cada linha do ficheiro é lida para uma lista, a estrutura de dados em que estamos interessados é uma *lista de listas*. Eis uma função que dado o nome de um ficheiro CSV devolve uma lista de listas com o seu conteúdo. De notar a utilização da função list para converter o iterador leitor numa lista.

```
def ler_csv(nome_ficheiro):
 """
 Requires: nome_ficheiro é uma string e representa um
 ficheiro de valores separados por ponto e vírgula.
 Ensures: Devolve uma lista de listas de strings com toda a
 informação constante no ficheiro. Cada elemento da lista
 contém uma linha do ficheiro CSV. Cada string corresponde a
 um valor no ficheiro CSV.
 """
 with open(nome_ficheiro, 'rU') as ficheiro_csv:
 leitor = csv.reader(ficheiro_csv, delimiter = ';')
 return list(leitor)
```

Em vez de convertermos o leitor diretamente numa lista ou de utilizarmos um ciclo for para iterar sobre as linhas de ficheiro CSV, podemos chamar o método leitor.next() para obter os sucessivos elementos no iterador. A exceção StopIteration é levantada quando tentamos fazer um next() e não há mais elementos no iterador, isto é, o ficheiro CSV chegou ao fim.

Se pretendermos ler, não todo o ficheiro CSV, mas apenas as primeiras linhas podemos usar a seguinte função.

```
def ler_primeiros_csv(nome_ficheiro, n):
 """
 Requires: nome_ficheiro é uma string e representa um
 ficheiro de valores separados por ponto-e-vírgula. O
 ficheiro deverá conter pelo menos n linhas.
 n é um número não negativo.
 Ensures: Devolve uma lista de listas de strings com as
 primeiras n linhas do ficheiro. Cada elemento da lista
 contém uma linha do ficheiro CSV. Cada string corresponde a
 um valor no ficheiro CSV.
```


```
resultado = []
with open(nome_ficheiro, 'rU') as ficheiro_csv:
 leitor = csv.reader(ficheiro_csv, delimiter = ';')
 for _ in xrange (n):
 resultado.append(leitor.next())
return resultado
```

Se pretendermos apenas as duas primeiras linhas do ficheiro 'pessoas.csv' podemos escrever:

```
>>> ler_primeiros_csv('pessoas.csv', 2)
[['Ana', 'Silva', '1998'], ['Pedro', 'Castro', '2000']]
```

Escrita de ficheiros CSV a partir de listas de listas

O padrão típico para escrever num ficheiro CSV é o seguinte.

```
import csv
with open('ficheiro.csv', 'wb') as ficheiro_csv:
 escritor = csv.writer(ficheiro_csv, delimiter=';')
 escritor.writerow([0, 1, 2, 3, 4, 5])
 escritor.writerow([0, 2, 4, 6, 8, 10])
```

Em Windows, a opção 'b' abre o ficheiro em modo binário. A linguagem Pyton em Windows distingue entre ficheiros de texto e ficheiros binários: os caracteres de fim de linha são diferentes em ambos os casos. Em Unix, a opção 'b' não produz efeito algum, e portanto usamos sempre o modo wb de modo a ficarmos independentes da plataforma.

A função abaixo escreve uma lista de listas num ficheiro em formato CSV.

```
def escrever_csv(nome_ficheiro, lista_de_listas):
 """
 Requires: nome_ficheiro é uma string e descreve o nome do
 ficheiro CSV onde escrever a lista.
 Ensures: Escreve a lista_de_listas no ficheiro, uma lista
 por linha, valores separados por ponto e vírgula
 """
 with open(nome_ficheiro, 'wb') as ficheiro_csv:
 escritor = csv.writer(ficheiro_csv, delimiter = ';')
 for linha in lista_de_listas:
 escritor.writerow(linha)
```

Estamos agora em condições de escrever uma aplicação típica de manipulação de ficheiros CSV:

- 1. Ler um ficheiro CSV para memória;
- 2. Manipular estes dados para produzir uma outra lista de listas;
- 3. Escrever o novos dados num ficheiro CSV.

Imaginemos que temos um ficheiro CSV de números apenas, qualquer coisa como:

```
-1;-3;7;5
0;8
-3;-4;-2
```

e que pretendemos escrever num novo ficheiro os valores mínimos e máximos de cada linha constante no ficheiro original:

```
-3;7
0;8
-4;-2
```

Além disso, vamos admitir que não há linhas vazias (para simplificar o cálculo do mínimo e do máximo).

Dadas as funções de escrita e leitura de ficheiros CSV a nossa tarefa fica simplificada. Para ler utilizamos:

```
linhas = ler_csv(nome_ficheiro_entrada)
```

Mas linhas é uma lista de listas de strings. Há que converter cada elemento para inteiro. Como pretendemos manter a estrutura dos dados usamos a função map; como estamos em presença de uma *lista de listas*, usamos um map dentro de um map:

```
linhas_numeros = map(lambda 1: map(int, 1), linhas)
```

Para calcular os mínimos e os máximos usamos as funções min e max que, dada uma lista de números devolvem o menor e o maior número na lista, respetivamente. Como pretendemos aplicar a função max a todas as linhas usamos um map. Finalmente, porque queremos um valor por linha, temos de colocar o resultado do min e do max dentro de uma lista. Eis o resultado:

Juntando todos os pedaços obtemos a função seguinte.

Leitura de ficheiros CSV para listas de dicionários

Guardar uma linha de um ficheiro CSV numa lista pode não ser a melhor solução. Dada a lista ['Ana', 'Silva', '1998'], nem sempre será óbvio o significado do número '1998'. Em vez de guardarmos a informação de uma linha numa lista podemos usar dicionários cujas chaves indicam o significado de cada campo: {'Nome proprio':'Ana', 'Apelido':'Silva', 'Ano nascimento':'1998'}.

Se pretendermos ler cada linha de um ficheiro CSV para um dicionário, usamos a função DictReader. A função recebe o nome de um ficheiro CSV e alguns parâmetros opcionais. Entre eles, fieldnames tem especial interesse: descreve uma lista com as chaves do dicionário a criar. Eis o padrão de utilização típico:

```
import csv
with open('ficheiro.csv', 'rU') as ficheiro_csv:
leitor = csv.DictReader (ficheiro_csv, fieldnames=['Nome
 proprio', 'Apelido', 'Ano nascimento'], delimiter=';')
for d in leitor
 # d é um dicionário com chaves 'Nome proprio', 'Apelido',
 'Ano nascimento'
```

Começamos por ler um ficheiro CSV para uma lista de dicionários (em vez de lista de listas, como fizémos na secção anterior). A função ler_csv_sem_cabecalho espera o nome de um ficheiro CSV e uma lista com os nomes das chaves dos dicionários a criar. Devolve uma lista de dicionários.

```
def ler_csv_sem_cabecalho(nome_ficheiro, cabecalho):
 """
 Requires: nome_ficheiro representa um ficheiro CSV.
 cabecalho é uma lista contendo os chaves dos dicionários a construir.
 Ensures: Devolve uma lista de dicionarios com o conteúdo do ficheiro.
 """
 with open(nome_ficheiro, 'rU') as ficheiro_csv:
 leitor = csv.DictReader(ficheiro_csv, fieldnames = cabecalho, delimiter = ';')
 return list(leitor)
 Por exemplo:
>>> ler_csv_sem_cabecalho('pessoas.csv',
```


```
['Nome proprio', 'Apelido', 'Ano nascimento'])
[{'Ano nascimento': '1998', 'Nome proprio': 'Ana',
 'Apelido': 'Silva'},
{'Ano nascimento': '2000', 'Nome proprio': 'Pedro',
 'Apelido': 'Castro'},
{'Ano nascimento': '1999', 'Nome proprio': 'Eva',
 'Apelido': 'Sousa'},
{'Ano nascimento': '1999', 'Nome proprio': 'Nuno',
 'Apelido': 'Martins'}]
```

Acontece que muitas tabelas vêm equipadas com um *cabeçalho*. Por cabeçalho entendemos a primeira linha do ficheiro, cujos campos descrevem o conteúdo das colunas que aparecem por baixo. O ficheiro com informação sobre pessoas que temos vindo a utilizar pode estar também equipado com um cabeçalho.

Nome proprio	Apelido	Ano nascimento
Ana	Silva	1998
Pedro	Castro	2000
Eva	Sousa	1999
Nuno	Martins	1999

Neste caso podemos retirar a informação sobre as colunas diretamente da primeira linha do ficheiro. A leitura de um destes ficheiros processa-se como anteriormente, com a diferença que não utilizamos o parâmetro fieldnames aquando da criação do leitor:

```
leitor = csv.DictReader (ficheiro_csv, delimiter = ';')
```

Chegados a este ponto poderíamos escrever uma outra função para ler ficheiros com cabeçalhos. Ficaríamos então com duas funções: ler com e ler sem cabeçalho. Acontece que as funções são iguais a menos do parâmetro opcional fieldnames aquando da criação do leitor. Em vez de repetir código, tornamos opcional o parâmetro cabecalho na função acima.

A função de leitura, que desta vez vamos chamar ler_csv_dicionario, espera dois parâmetros: o nome do ficheiro e a lista (opcional) o nome das chaves dos dicionários a criar.

```
def ler_csv_dicionario (nome_ficheiro, cabecalhos = None):
 """
 Requires: nome_ficheiro representa um ficheiro CSV;
 cabecalhos é uma lista.
 Ensures: Devolve uma lista de dicionarios com o conteúdo do
 ficheiro; as chaves do dicionário são lidas da primeira
 linha do ficheiro se cabecalhos == None. Caso contrário são
 tiradas da lista de cabecalhos.
```


```
with open(nome_ficheiro, 'rU') as ficheiro_csv:
  leitor = csv.DictReader(ficheiro_csv, cabecalhos,
  delimiter = ';')
  return list(leitor)
```

Escrita de ficheiros CSV a partir de listas de dicionários

Quem sabe ler também sabe escrever (às vezes). Para escrever precisamos do nome do ficheiro e da lista de dicionários. Também precisamos de uma lista de strings, representando a ordem pela qual queremos que os elementos do dicionário apareçam no ficheiro.

Porque é que não extraímos esta informação dos próprios dicionários? Acontece que as entradas num dicionário Python não são ordenadas. Por exemplo:

```
>>> {'a':1, 'b':False} == {'b':False, 'a':1}
True
```

Assim sendo, não existe informação suficiente numa lista de dicionários para inferir a ordem pela qual os elementos de um dicionário devem ser escritos no ficheiro. Temos portanto de passar o cabeçalho como parâmetro, uma vez que, ao contrário da classe DictReader, o parâmetro dos nomes das chaves do DictWriter não é opcional.

```
def escrever_csv_dicionario(nome_ficheiro,
 lista_de_dicionarios, cabecalhos):
 """

Requires: nome_ficheiro é uma string e descreve o nome de um
 ficheiro de escrita. lista_de_dicionarios é uma lista.
 cabecalho é uma lista contendo os chaves dos dicionários.
Ensures: Escreve o cabeçalho na primeira linha do ficheiro e
 a lista_de_dicionarios nas linhas seguintes; valores
 separados por ponto e vírgula.

"""

with open(nome_ficheiro, 'w') as ficheiro_csv:
 escritor = csv.DictWriter(ficheiro_csv, delimiter = ';',
 fieldnames = cabecalhos)
 escritor.writeheader()
 for linha in lista_de_dicionarios:
 escritor.writerow(linha)
```

Acabamos esta secção com uma pequena aplicação típica: ler, manipular, escrever. Começamos por ler um ficheiro CSV para uma lista de dicionários:

```
tabela = ler_csv_dicionario(nome_ficheiro_entrada)
```

Chegados a este ponto temos de juntar mais um campo à tabela: 'Idade'. Para isso temos de converter o campo 'Ano de nascimento' num número

inteiro: utilizamos a função int. Para obter o ano corrente usamos o pacote datetime que fornece a função datetime.datetime.now().year. O modo mais simples de obter o novo dicionário é alterar o dicionário original. Por exemplo:

```
d['Idade'] = datetime.datetime.now().year - int(d['Ano
 nascimento'])
```

E precisamos de fazer isto para todos os dicionários na lista. Quando utilizámos listas de listas recorrremos à função de ordem superior map e a uma expressão lambda. Acontece que não podemos utilizar instruções (como a acima) dentro de um map. Usamos então um ciclo for. O código completo fica assim: