

Administração Central Departamento

Preparação para Maratona de Informática "PYTHON"

Neste material, veremos como abrir arquivos de texto utilizando alguns recursos Python para manipulação de arquivos, listas e formatação de saída.

Como referência, todos arquivos .TXT utilizados devem estar na mesma pasta onde estiver o script .py.

Trabalhando com arquivos

A função open abre um arquivo em modo leitura 'r' (padrão) e retorna um objeto file. Se não conseguir, levantará uma exceção do tipo OSError. O arquivo também pode ser aberto para escritura 'w'. O modo escritura trunca e substitui o conteúdo existente, se este existir. O modo append 'a', faz com que o modo de gravar adicione o conteúdo novo no final do arquivo, sem truncar.

O comando with funciona como um wrapper que fecha o objeto file automaticamente ao finalizar o bloco.

O objeto file possui os métodos read, readline, readlines e write que permitirão ler o arquivo na sua totalidade, uma determinada quantidade de caracteres, uma linha, ou criar uma lista com cada uma das linhas; além de escrever, novamente, para um arquivo de saída.

 Ler um arquivo de entrada na sua totalidade e escrever o resultado no arquivo de saída (truncando):

with open('xanadu.txt') as fin: texto = fin.read() with open('out.txt', 'w') as fout: fout.write(texto)

Administração Central

Departamento

Ler um caractere por vez e escrever o resultado no arquivo de saída (adicionando):

```
with open('xanadu.txt') as fin:
 with open('out.txt', 'a') as fout:
 char = fin.read(1)
 while char != "":
 # Do stuff with char.
 fout.write(char)
 char = fin.read(1)
```

 Ler o arquivo na sua totalidade, armazenar o resultado numa lista onde cada elemento é uma string representando uma linha do arquivo. Iterar a lista e escrever cada linha no arquivo de saída (adicionando):

```
with open('xanadu.txt') as fin:
 with open('out.txt', 'a') as fout:
 lines = fin.readlines()
 for line in lines:
 # Do stuff with line.
 fout.write(line)
```

O método split divide uma string usando um caractere separador especificado como argumento (espaço " " por padrão). O método strip vai retirar os caracteres especificados como argumento do início e o final da string. A biblioteca string possui uma constante com todos os caracteres considerados como pontuação. Também é possível iterar linha por linha sem usar o método readlines.

 Ler todas as linhas do arquivo de entrada, iterar, separar em palavras (split) e limpar caracteres indesejados (strip). Escrever uma palavra por linha no arquivo de saída:

```
import string
with open('xanadu.txt', 'r') as fin:
 with open('out.txt', 'a') as fout:
 for line in fin:
 words = line.split()
 for word in words:
 word = word.strip(string.punctuation)
 fout.write(word + "\n")
```


Administração Central Departamento

Listas

As listas em Python são coleções arbitrárias de objetos. Elas podem ser acessadas pelo índice e disponibilizam vários métodos para sua manipulação.

· Criar uma lista, três formas diferentes:

lista = list() lista = []

lista = ["João", "Silva", 34]

Acessar um elemento: elemento = lista[2]

Atualizar um elemento: lista[1] = "Souza"

Adicionar elemento: lista.append(objeto)

· Remover elemento:

lista.remove(objeto) # Remove a primeira ocorrência lista.pop(index) # Sem argumento, remove o # último elemento

· Ordenar elementos:

lista.sort()
lista.reverse()

Contar elementos: lista.count(elemento)

Inserir elemento: lista.insert(index, elemento)

Obter o índice de um elemento:

index = lista.index(elemento) # Retorna o index da primeira ocorrência

Comprimento de uma lista: length = len(lista)

Iterar uma lista, duas versões:

for i in range(len(lista)):
 print(lista[i])

for elemento in lista: print(elemento)

Administração Central

Departamento

Definir critérios de ordenamento:

Formatando Saídas

Função print:

A função print recebe um ou mais argumentos e exibe eles na saída padrão:

```
a = 5
b = "Animal"
print("Planta", 7.8, a, b)
Planta 7.8 5 Animal
```

O signo '+' concatena duas strings:

```
print(b + "Esquisito")
AnimalEsquisito
```


Administração Central Departamento

Formatando strings:

O operador % formata uma string por meio de marcadores que serão preenchidos pelos argumentos dados em forma de tupla. Os marcadores são:

```
%s
 strings
%с
 inteiros ou um simples caractere
%d ou %i
 inteiros
%f
 ponto flutuante
 notação científica (ponto flutuante)
%e
%0
 números octais
%x
 hexadecimais (minúscula)
 hexadecimais (maiúscula)
%X
print("%s %s" % ("um", "dois"))
um dois
print("%d %d" % (1, 2))
1 2
```

La sintaxe dos marcadores é a seguinte:

%[flag][width][.precision]type

Margem e alinhamento:

Um número inteiro na posição 'width' controla a quantidade de caracteres que ocupará esse elemento dentro da string. Por padrão, o alinhamento será à direita. A 'flag' '-' antes do inteiro fará com que o alinhamento seja à esquerda:

```
print("|%10s|" % ("teste"))  # à direita

| teste|

print("|%-10s|" % ("teste"))  # à esquerda

|teste |
```


Administração Central Departamento

Precisão

Para os números de ponto flutuante, além da largura, podemos controlar também a precisão, a quantidades de casas decimais após o ponto (com arredondamento):

```
print("|%.2f|" % (5.6794092))
|5.68|
print("|%6.2|" % (5.6794092))
| 5.68|
```

Sendo strings, o valor da precisão determinará quantos caracteres serão efetivamente formatados:

```
print("|%5.3s|" % ("teste"))
| tes|
```

É possível passar os valores de 'width' e 'precision' como argumentos na tupla:

```
print("|%*s||%*.*f|" % (10, "teste", 6, 2, 3.141628))

| teste|| 3.14|
```

Preenchimento

A flag '0' vai completar o valor do número com zeros à esquerda:

```
print("%010d" % (556))
0000000556
print("%010f" % (5.56))
005.560000
```

Sendo um número de ponto flutuante, a quantidade de casas decimais padrão será de 6. Para limitá-las, precisa adicionar o valor da precisão:

```
print("%010.3f" % (5.56))
000005.560
```

www.cps.sp.gov.br

Administração Central Departamento

Números com sinais

Para formatar números com sinal usa-se a 'flag' "+":