

Algoritmos e Lógica de Programação

Aula 16

Arquivos

Prof. Dr. Dilermando Piva Jr

1º Semestre - DSM

Para começar...

Até aqui, todos os programas e scripts que fizemos carregavam ou manipulavam os dados apenas na Memória Principal do computador.

Uma vez desligado, todos os dados são perdidos.

Hoje vamos aprender a como ler e salvar dados em arquivos (e guarda-los permanentemente) com a linguagem Python.

Arquivos...pra que servem?

Nós já aprendemos como obter dados e trabalharmos com eles...

Arquivos...pra que servem?

Nós já aprendemos como obter dados e trabalharmos com eles...

E depois?

Como manter esses dados?

Arquivos...pra que servem?

Arquivos...pra que servem?

Arquivos...

Operações/Manipulações

Arquivos...

Operações/Manipulações

Arquivos...

Operações/Manipulações

Arquivos...

Operações/Manipulações

Arquivos...

Operações/Manipulações

Etapas:

- 1) **Abrir o arquivo**
- 2) Realiza as operações
- 3) Fechar o arquivo

Temos que informar qual o arquivo
queremos abrir **quais operações**
queremos fazer com esse arquivo

Modo de
abertura
do arquivo

Modos de Abertura de arquivos...

Modo	Operações
r	leitura
w	escrita, apaga o conteúdo se já existir
a	escrita, mas preserva o conteúdo se já existir
b	modo binário
+	atualização (leitura e escrita)

Arquivos...

Operações/Manipulações

Etapas:

- 1) **Abrir o arquivo**
- 2) Realiza as operações
- 3) Fechar o arquivo

Temos que informar qual o arquivo queremos abrir quais operações queremos fazer com esse arquivo

Modo de
abertura
do arquivo

Modos de Abertura de arquivos...

Modo	Operações
r	leitura
w	escrita, apaga o conteúdo se já existir
a	escrita, mas preserva o conteúdo se já existir
b	modo binário
+	atualização (leitura e escrita)

“r+”

“w+”

“a+”

“r+b”

“w+b”

“a+b”

Arquivos... Abertura de Arquivos

Etapas:

- 1) **Abrir o arquivo** →
- 2) Realiza as operações
- 3) Fechar o arquivo

Modo	Operações
r	leitura
w	escrita, apaga o conteúdo se já existir
a	escrita, mas preserva o conteúdo se já existir
b	modo binário
+	atualização (leitura e escrita)

"r+"
"w+"
"a+"
"r+b"
"w+b"
"a+b"

Comando para abrir um arquivo: **open()**

open(file, mode= 'r', buffering=-1, encoding=None, errors=None, newline=None, closefd=True, opener=None)

- **file** - identifica o arquivo que se quer abrir
- **mode** – o modo de abertura. Caso não seja passado um modo, o padrão é 'r'
- **buffering** – é um inteiro opcional usado para definir a política de bufferização. 0 (desativa), 1 (seleciona o buffer de linha), >1 (o tamanho do buffer). O padrão é -1 (usar as configurações do sistema).
- **encoding** – codificação do arquivo (caso exista) – Exemplo: "utf-8"
- **errors** – string opcional que indica como os erros de codificação devem ser tratados
- **newline** – como controla o modo de nova linha (\n \r... \r\n...)
- **closefd** – para indicar se o arquivo fornecido é um arquivo ou um descritor de arquivo
- **opener** – arquivo que se refere o descritor.

Exemplo: **arquivo = open("texto.txt", "r")**

Arquivos... Abertura de Arquivos

Etapas:

- 1) **Abrir o arquivo** →
- 2) Realiza as operações
- 3) Fechar o arquivo

Modo	Operações
r	leitura
w	escrita, apaga o conteúdo se já existir
a	escrita, mas preserva o conteúdo se já existir
b	modo binário
+	atualização (leitura e escrita)

"r+"
"w+"
"a+"
"r+b"
"w+b"
"a+b"

Comando para abrir um arquivo: **open()**

open(file, mode= 'r', buffering=-1, encoding=None, errors=None, newline=None, closefd=True, opener=None)

- **file** - identifica o arquivo que se quer abrir
- **mode** - o modo de abertura. Caso não seja passado um modo, o padrão é 'r'
- **buffering** - é um inteiro opcional usado para definir a política de bufferização. 0 (desativa), 1 (seleciona o buffer de linha), >1 (o tamanho do buffer)
- **encoding** - codificação do arquivo (caso exista)
- **errors** - string opcional que indica como os erros de codificação devem ser tratados
- **newline** - como controla o modo de nova linha (\n \r... \r\n...)
- **closefd** - para indicar se o arquivo fornecido é um arquivo ou um descritor de arquivo
- **opener** - arquivo que se refere o descritor.

Exemplo: **arquivo = open("texto.txt", "r")**
type(arquivo) → TextIOWrapper

Arquivos... Abertura de Arquivos

Etapas:

- 1) **Abrir o arquivo**
- 2) Realiza as operações
- 3) Fechar o arquivo

Modo	Operações
r	leitura
w	escrita, apaga o conteúdo se já existir
a	escrita, mas preserva o conteúdo se já existir
b	modo binário
+	atualização (leitura e escrita)

"r+"
"w+"
"a+"
"r+b"
"w+b"
"a+b"

Comando para

open(file, mode)

- **file** – nome do arquivo
- **mode** – modo de abertura
- **buffering** – tamanho do buffer
- **encoding** – codificação de caracteres
- **errors** – tratamento de erros
- **newline** – caractere de nova linha
- **close** – fecha o arquivo
- **open** – abre o arquivo

TextIOWrapper

Classe de implementação de manipulação de arquivos de texto.

Manipulam strings (que são sequências de bytes).

Quando escrevem ou lêem dados em arquivos existe a conversão automática por meio de um *encoder*.

Nos arquivos do tipo texto, isso já é feito automaticamente.

`type(arquivo) → TextIOWrapper`

Arquivos... Leitura

Exemplo:

```
arquivo = open("texto.txt", "r")  
type(arquivo) → TextIOWrapper
```


Etapas:

- 1) Abrir o arquivo
- 2) Realiza as operações**
- 3) Fechar o arquivo

**Vamos começar com a
operação de leitura**

```
texto = arquivo.read()  
print(texto)
```

Arquivos... Leitura

Exemplo:

```
arquivo = open("texto.txt", "r")  
type(arquivo) → TextIOWrapper
```


Etapas:

- 1) Abrir o arquivo
- 2) Realiza as operações**
- 3) Fechar o arquivo

**Vamos começar com a
operação de leitura**

```
texto = arquivo.read()  
print(texto)
```


**Carrega em memória (na
variável) o conteúdo que
está no arquivo**

Arquivos... Leitura

Exemplo:

```
arquivo = open("texto.txt", "r")  
type(arquivo) → TextIOWrapper
```


Etapas:

- 1) Abrir o arquivo
- 2) **Realiza as operações**
- 3) Fechar o arquivo

Vamos começar com a operação de leitura

```
texto = arquivo.read()  
print(texto)
```


Carrega em memória (na variável) o conteúdo que está no arquivo

type(texto) → <class 'str'>

Arquivos... Leitura

Exemplo:

```
arquivo = open("texto.txt", "r")  
type(arquivo) → TextIOWrapper  
texto = arquivo.read()  
print(texto)
```


```
arquivo.close()
```


Etapas:

- 1) Abrir o arquivo
- 2) Realiza as operações

3) Fechar o arquivo

**Para finalizar o processo
temos que fechar (liberar) o
arquivo**

**Libera o arquivo para
outros usuários**

Arquivos... Leitura (Processo)

Etapas:

1) Abrir o arquivo

2) Realiza as operações

3) Fechar o arquivo


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

```
texto = arquivo.read()  
print(texto)
```

```
arquivo.close()
```

Um pouco mais profundo...

Arquivos

- Entrada e saída são operações de comunicação de um programa com o mundo externo
- Essa comunicação se dá usualmente através de *arquivos*
- Arquivos estão associados a dispositivos
 - Por exemplo, disco, impressora, teclado
- Em Python, um arquivo pode ser lido/escrito através de um objeto da classe file

Arquivos default

- Já usamos, sem saber, três arquivos *default*
 - Sempre que um comando `print` é executado, o resultado vai para um arquivo chamado `sys.stdout`
 - Sempre que lemos um dado através do comando `input`, na verdade estamos lendo de um arquivo chamado `sys.stdin`
 - Mensagens de erro ou de rastreamento de exceções são enviadas para um arquivo chamado `sys.stderr`

Exemplo

```
>>> import sys
>>> sys.stdout.write("alo")
alo
>>> print("alo")
alo
>>> sys.stdin.readline()
sfadfas
'sfadfas\n'
>>> input()
fasdfadsf
'fasdfadsf'
```

Redirecionamento

- Os arquivos `sys.stdin`, `sys.stdout` e `sys.stderr` normalmente estão associados ao teclado e ao display do terminal sendo usado, mas podem ser reassociados a outros dispositivos
 - Em *Unix/Linux* e *Windows*:
 - `programa > arquivo`
 - Executa programa redirecionando `stdout` para arquivo
 - `programa < arquivo`
 - Executa programa redirecionando `stdin` de arquivo
 - `programa1 | programa2`
 - Executa `programa1` e `programa2` sendo que a saída de `programa1` é redirecionada para a entrada de `programa2`

Redirecionamento

- Em *Linux* com shell **bash**
 - programa 2> arquivo
 - Executa programa redirecionando stderr para arquivo

Abrindo arquivos

- `open (name, mode, buffering)`
 - *name* : nome do arquivo a abrir
 - *mode* : (opcional) modo de abertura – string contendo
 - r : leitura (default)
 - w : escrita
 - b : binário
 - a : escrita a partir do final
 - + : (usado com r) indica leitura e escrita

Abrindo arquivos

- *buffering* : (opcional) indica se memória (*buffers*) é usada para acelerar operações de entrada e saída
 - 0 : buffers não são usados
 - 1 (ou qq número negativo): um buffer de tamanho padrão (default)
 - 2 ou maior: tamanho do buffer em bytes

O objeto *file*

- O comando `open` retorna um objeto do tipo *file* (arquivo)
 - Na verdade, em Python 2.4 em diante, `open` é o mesmo que `file`, e portanto o comando é um construtor
- O objeto retornado é usado subsequentemente para realizar operações de entrada e saída:

```
>>> arq = open ("teste", "w")
```

```
>>> arq.write ("Oi")
```

```
>>> arq.close ()
```

```
>>> arq = open ("teste")
```

```
>>> x = arq.read()
```

```
>>> x
```

```
'Oi'
```


Métodos *Read*, *Write* e *Close*

- `read(num)`
 - Lê *num* bytes do arquivo e os retorna numa string
 - Se *num* não é especificado, todos os bytes desde o ponto atual até o fim do arquivo são retornados
- `write(string)`
 - Escreve *string* no arquivo
 - Devido ao uso de buffers, a escrita pode não ser feita imediatamente
 - Use o método `flush()` ou `close()` para assegurar a escrita física
- `close()`
 - Termina o uso do arquivo para operações de leitura e escrita

Convenção de fim de linha

- Arquivos de texto são divididos em linhas usando caracteres especiais
 - Linux/Unix: `\n`
 - Windows: `\r\n`
 - Mac: `\r`
- Python usa sempre `\n` para separar linhas
 - Ao se ler/escrever um arquivo aberto em modo texto (não binário) faz traduções de `\n` para se adequar ao sistema operacional
 - Em modo binário, entretanto, a conversão não é feita

Interação com o Sistema Operacional

- Operações de entrada e saída são na verdade realizadas pelo sistema operacional
- O módulo `os` possui diversas variáveis e funções que ajudam um programa Python a se adequar ao sistema operacional, por exemplo:
 - `os.getcwd()` retorna o diretório corrente
 - `os.chdir(dir)` muda o diretório corrente para *dir*
 - `os.sep` é uma string com o caractere que separa componentes de um caminho ('/' para *Unix*, '\\' para *Windows*)
 - `os.path.exists(path)` diz se *path* se refere ao nome de um arquivo existente

Lendo e escrevendo linhas

- `readline(n)`
 - Se n não é especificado, retorna exatamente uma linha lida do arquivo
 - Caso contrário, lê uma linha, mas busca no máximo n caracteres pelo final de linha
- `readlines(n)`
 - Se n não é especificado, retorna o restante do conteúdo do arquivo em uma lista de strings
 - Caso n seja especificado, a leitura é limitada a n caracteres no máximo

Lendo e escrevendo linhas

- `writelines(seqüência)`
 - Escreve a lista (ou qualquer seqüência) de strings, uma por uma no arquivo
 - Caracteres terminadores de linha **não são** acrescentados

Acesso direto

- É possível ler e escrever não seqüencialmente em alguns tipos de arquivo
 - Devem estar associados a dispositivos que permitem acesso direto, como discos, por exemplo
- *seek(offset, whence)*
 - *offset* indica o número do byte a ser lido e escrito pela próxima operação de entrada e saída
 - *whence* indica a partir de onde *offset* será contado
 - 0 (default) : do início
 - 1 : do ponto corrente
 - 2 : do final

Acesso direto

- tell()
 - Indica a posição corrente (número de bytes a partir do início do arquivo)

Comando “with”

Forma “pythônica” de trabalhar com arquivos...

Arquivos... Forma "normal"

Etapas:

1) Abrir o arquivo

2) Realiza as operações

3) Fechar o arquivo


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

```
texto = arquivo.read()
```

```
print(texto)
```

```
arquivo.close()
```

Arquivos... Forma “normal” um pouco melhor...

Etapas:

1) Abrir o arquivo

2) Realiza as operações

3) Fechar o arquivo


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

```
for linha in arquivo:  
 print(linha.strip())
```

```
arquivo.close()
```

Arquivos... Forma “normal” um pouco melhor...

Etapas:

1) Abrir o arquivo

2) Realiza as operações

3) Fechar o arquivo


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

```
for linha in arquivo:  
 print(linha.strip())
```

```
arquivo.close()
```

EM AMBAS...

ABRIMOS... FAZEMOS AS OPERAÇÕES E FECHAMOS O ARQUIVO...

Comando “with”

Forma “pythônica” de trabalhar com arquivos...

Arquivos... Forma “pythônica”

Etapas:

- 1) Abrir o arquivo
- 2) Realiza as operações
- 3) Fechar o arquivo


```
with open("texto.txt", 'r') as arquivo:  
 for linha in arquivo:  
 print(linha.strip())
```

Arquivos... Forma “pythônica”

Etapas:

- 1) Abrir o arquivo
- 2) Realiza as operações
- 3) Fechar o arquivo


```
with open("texto.txt", 'r') as  
arquivo:  
 for linha in arquivo:  
 print(linha.strip())
```

Comando WITH → introduzido na PEP-343

Gerenciador de contexto → que gerencia o ciclo de manipulação de arquivos.

NOTE QUE NÃO HÁ A NECESSIDADE DE FECHAR O ARQUIVO... ISSO É FEITO AUTOMATICAMENTE PELO GERENCIADOR DE CONTEXTO QUANDO SAI DO BLOCO

Arquivos...Atualização de conteúdo

Atualizar o arquivo de Frutas

```
with open("texto.txt", "w") as arquivo:
 while True:
 fruta = input("Digite um texto:")
 if fruta == 'sair':
 break
 else:
 arquivo.write(fruta)
 arquivo.write("\n")
```


VAMOS PARA A PRÁTICA ?!!!

EXERCÍCIO 1

A ACME Inc., uma empresa de 500 funcionários, está tendo problemas de espaço em disco no seu servidor de arquivos. Para tentar resolver este problema, o Administrador de Rede precisa saber qual o espaço ocupado pelos usuários, e identificar os usuários com maior espaço ocupado. Através de um programa, baixado da Internet, ele conseguiu gerar o seguinte arquivo, chamado "usuarios.txt":

```
alexandre 456123789
anderson 1245698456
antonio 123456456
carlos 91257581
cesar 987458
rosemary 789456125
```

Neste arquivo, o nome do usuário possui 15 caracteres. A partir deste arquivo, você deve criar um programa que gere um relatório, chamado "relatório.txt", no seguinte formato:

ACME Inc.		Uso do espaço em disco pelos usuários	

Nr.	Usuário	Espaço utilizado	% do uso
1	alexandre	434,99 MB	16,85%
2	anderson	1187,99 MB	46,02%
3	antonio	117,73 MB	4,56%
4	carlos	87,03 MB	3,37%
5	cesar	0,94 MB	0,04%
6	rosemary	752,88 MB	29,16%
Espaço total ocupado: 2581,57 MB			
Espaço médio ocupado: 430,26 MB			