

I/O. Fișiere text

1. Introducere

1.1. Modelul black-box

Un program cuantifică un algoritm de calcul și are rolul de a prelua anumite **date de intrare** (precum niște *stimuli*) pe care le prelucrează și le oferă spre **ieșire** (un *răspuns*):

Acesta se numește **modelul black-box**, care abstractizează primar orice element "*viu*" din jurul nostru. Motorul mașinii are o turație mai mare dacă este apăsată mai tare pedala de accelerație; dacă ne este frig, mușchiul firului de păr se contractă și ni se face "*pielea de găină*"; dacă apăsăm pe telefon o anumită pictogramă, se deschide apoi programul asociat, ș.a.m.d. De altfel, modelul este prezent în prima pagină la cursul *Teoriei Reglării Automate* de la *Facultatea de Automatică, UPB București*. :)

Până în prezent am folosit funcțiile **input** și **print** pentru a citi și scrie date în consola interactivă *Python* deoarece este un mod facil de a verifica și executa programele.

1.2. Fișiere text

În *practică*, lucrurile sunt mai complexe. De regulă, când scriem un program, îl testăm cu câteva date introduse de la tastatură. Astfel de teste nu sunt semnificative. S-ar putea ca programul să aibă **bug**-uri (termen folosit de programatori, se referă la erorile ascunse pe care le-ar putea avea un program). Apoi, nu vedem cât de eficient este programul nostru, deși anumite calcule de eficiență se pot face înainte de a îl scrie.

Din acest motiv datele de test se pot genera aleator, în număr mare și reținute în fișiere separate de tip text. Programul nostru va citi datele de intrare din fișiere text, iar datele de ieșire vor fi scrise tot în fișiere text:

Fișierele sunt de tip text și se pot crea cu ajutorul programului *Notepad* ori direct din editorul consolei interactive *Python*. Pentru a fi identificate mai ușor, putem schimba ca mai sus extensia lor – **.in* pentru datele de intrare, iar **.out*, pentru cele de ieșire (*o formă standardizată*).

Atenție! La toate concursurile de informatică programele concurenților sunt testate cu ajutorul fișierelor text.

2. Deschiderea și închiderea fișierelor text

2.1. Un prim exemplu de citire

Am creat fișierul **date.in** pe *Desktop* și am scris în interiorul său niște date pe două linii:

```
date.in - C:\Users\Vlad\Desktop\date.in ... -
File Edit Format Run Options Window Help
5
a b c d e
|
```

Într-un program numit **fisiere_text.py**, tot în același director - pe *Desktop*, scriu următoarele două comenzi:

```
fisiere_text.py - C:/Users/
File Edit Format Run Options Window Help
f = open("date.in", 'r')
print(f.read())
|
```

Execut programul, iar în consolă este afișat conținutul fișierului text:

```
===== RESTART:
5
a b c d e
>>> |
```

Am citit primul fișier text!

- Variabila **f** reține o referință spre un obiect ce aparține clasei **file**, care este creat de funcția **open** și are menirea de a permite citirea și modificarea fișierului în funcție de necesitate.
- În documentație, variabila **f** se mai numește și *handler*.
- În exemplu, funcția **open deschide fișierul** indicat ca prim argument **spre citire**, deoarece al doilea parametru este "r" (de la *read*).
- Metoda / funcția **read()** citește întreg fișierul care este afișat apoi de **print** în consolă.
- Observați faptul că în fișierul **date.in** există o ultimă linie fără conținut care a fost afișată în consolă prin program.

2.2. Întotdeauna închidem fișierul deschis...

Când intrăm în casă, folosim cheia pentru a deschide ușa, apoi o securizăm imediat – nu se știe niciodată ce se poate întâmpla dacă o lăsăm deschisă!

Așa și pentru fișierul text.... L-am deschis, am citit, apoi ***l-am închis*** folosind funcția/metoda fără argument **close()** – *simplic și eficient*:


```
fișiere_text.py - C:/Users/Vlad/
File Edit Format Run Options Window Help
f = open("date.in", 'r')
print(f.read())
f.close()
|
```

Precum limbajul *Java*, *Python* are un sistem (numit *Garbage Collector*) bine pus la punct prin care elementele nefolositoare sunt automat șterse din memorie, însă e mai sigur să o facem noi înainte...

Sunt situații în care la interpretare apare o eroare, iar funcția **close** nu a mai ajuns să fie apelată, deci fișierul rămâne deschis. Un mod automat de închidere/deschidere a fișierelor text este folosirea cuvântului cheie **with**:


```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 print(f.read())
 #alte instructiuni
```

Citim astfel: "cu fișierul numit *date.in* deschis pentru citire și reținut de *f*, executăm următorul bloc de instrucțiuni". La final, oricum ar fi, fișierul text este închis corespunzător.

2.3. Funcția **open**

În exemplul din cadrul paragrafului anterior am folosit funcția *built-in* **open** pentru a citi un fișier text. Să vedem forma sa simplificată acum:

open(nume_fișier, mod_deschidere)

unde parametrul **mod_deschidere** poate lua următoarele valori:

- r** – deschis pentru citire (implicit)
- w** – deschis pentru scriere (dacă există, fișierul este golit / rescris)
- a** – deschis pentru adăugare (append)
- x** – deschis doar pentru creare (dacă fișierul există, obținem eroare)
- +** – deschis pentru scriere și citire

Vom lucra în acest capitol folosind două fișiere de text, unul pentru datele de intrare și altul pentru datele de ieșire, pe care le deschidem ca mai jos:

```
with open("date.in", "r") as f:
 #citim fisierul
...
with open("date.out", "w") as g: #sau "a" pentru adăugare
 #scriem in fisier
```

Atenție! Cele două fișiere text se găsesc în același director cu cel ce conține programul ***.py**. Altfel, trebuie trecută calea completă...

3. Citirea fișierelor text

Exemplu de referință. Am scris alfabetul pe patru linii:


```
date.in - C:\Users\Vlad\Desktop\date.in ...
File Edit Format Run Options Window Help
a b c d e f g
h i j k l m n
o p q r s t u
v x y z
|
```

Fișierele text conțin o înșiruire de caractere, de cele mai multe ori pe mai multe linii. Atunci când deschidem un fișier, **poziția de citire** (îi vom spune **pointer**) se găsește pe primul caracter cu indice **0**.

Observați faptul că atunci când salvați pe disc fișierul text, dacă nu ați lăsat un rând liber la final, este introdus automat de IDLE. Se forțează astfel închiderea ultimei linii, fiind un standard de programare de zeci de ani. Dacă ați introdus-o, bineînțeles că nu va mai fi adăugată una suplimentară.

Să vedem cum putem citi datele din acest fișier.

3.1. Metoda `read()`

Metoda `read`, apelată fără parametru, citește toate caracterele până la finalul fișierului text și le întoarce sub forma unui șir de caractere:


```
*fișiere_text.py - C:
File Edit Format Run Options Window
with open("date.in", 'r') as f:
 citit = f.read()
 print(type(citit))
 print(citit)
|

===== RESTART:
<class 'str'>
a b c d e f g
h i j k l m n
o p q r s t u
v x y z
>>> |
```

Variabila `citit` reține șirul de caractere întors de funcția `read`, iar acestea sunt afișate apoi folosind `print`. Nu prea ne ajută însă o simplă citire deoarece în acest caz *poate* dorim să eliminăm caracterele care rețin sfârșitul de linie.

Între două linii și la finalul fișierului există caracterul *newline*, invizibil, ce indică sfârșitul de linie și poate fi detectat prin "\n" (pentru *Apple*, "\r"), respectiv înlocuit cu spațiu, precum mai jos, folosind metoda **replace**:

```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 citit = f.read()
 print(type(citit))
 print(citit)
 print(citit.replace("\n", " "))
|
```

```
===== RESTART: C:/Users/Vlad/Desktop/fi
<class 'str'>
a b c d e f g
h i j k l m n
o p q r s t u
v x y z

a b c d e f g h i j k l m n o p q r s t u v x y z
>>> |
```

Am citit fișierul text și am preluat toate datele reținute sub forma unui șir de caractere, fiecare delimitate de un singur spațiu.

Poziția pointer-ului. După apelul metodei **read**, cursorul se va găsi la sfârșitul fișierului de date. Dacă încercăm să recitim conținutul, printr-un nou apel, va fi afișată o linie vidă. Pentru a afla poziția curentă, folosim metoda **tell** a obiectului **f**:

```
print( f.tell() )
```

cea ce va afișa **54** în cazul nostru.

Pentru a muta pointerul într-o anumită poziție din fișier pentru o citire, folosim metoda **seek(pozitie_de_inceput)**:

```
with open("date.in", 'r') as f:
 f.seek(14) #am mutat pointerul pe pozitia 14
 citit = f.read() #citesc acum de acolo
 print(citit)
```

Programul de mai sus afișează datele începând cu litera **"h"**. *Testați!*

De asemenea, putem citi doar primele **k** caractere începând cu poziția curentă, folosind o valoare ca argument pentru funcția **read**:

```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 f.seek(15)
 citit = f.read(13)
 print(citit)
```

Mai sus am poziționat cursorul pe linia a doua și am afișat primele **13** caractere, adică pe toată:

```
===== RESTART:
h i j k l m n
>>> |
```

Atenție. De ce am pornit de la **15**? *newline* deși invizibil, este și el prezent în obiectul **f** și în fișier. Ca să pornesc de la litera "**h**", am considerat așa:

$$\text{prima linie} = 13 \text{ (7 litere, 6 spații)} + 2 \text{ (newline, "\n")} = 15$$

Primul caracter din fișier are poziția **0**, deci **seek(15)** se oprește la al **16**-lea caracter, adică fix la litera "**h**". Pe cale de consecință, a doua linie începe de la **30**!, iar a treia, de la **45**, ...

3.2. Conversia explicită spre o listă. Metoda **readlines()**

Pentru a înțelege mai bine cum este reținut și citit fișierul text, putem efectua o conversie explicită a obiectului **f** spre tipul **list**, obținând liniile în elemente de tip **str** separate, lucrul fiind astfel **mult mai ușor**:

```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 lista_linii = list(f)
 print(lista_linii)
```

Se va afișa:

```
['a b c d e f g\n', 'h i j k l m n\n', 'o p q r s t u\n',
'v x y z\n']
```

Fiecare element al listei conține și indicatorul de linie nouă "**\n**", pe care va trebui să îl eliminăm similar folosind funcția **replace** (vezi *pagina 206*):

```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 lista_linii = list(f)
 contor = 0
 for i in lista_linii:
 i = i.replace("\n", "")
 contor += 1
 print("Linia " + str(contor) + ": " + i)
```

Rezultatul este acum unul decent – avem acces la linii printr-o listă:

```
===== RESTART:
Linia 1: a b c d e f g
Linia 2: h i j k l m n
Linia 3: o p q r s t u
Linia 4: v x y z
>>> |
```

Alternativă. Există metoda **readlines** care este identică procedurii anterior. În loc de **lista_linii = list(f)**, scriem **lista_linii = f.readlines()**.

3.3. Metoda **readline()**

Există situații când fișierul text nu are același număr de caractere pe fiecare linie, ori poate dori să **citim câte o linie din fișier succesiv**, așa că putem folosi funcția **readline()**, care preia linie cu linie datele:

```
File Edit Format Run Options Window Help
with open("date.in", 'r') as f:
 linie_curenta = f.readline()
 contor = 0
 while linie_curenta:
 linie_curenta = linie_curenta.replace("\n", "")
 #prelucrez linia curenta din lista
 #...
 contor += 1
 print("Linia " + str(contor) + ": " + linie_curenta)
 linie_curenta = f.readline()
```

Variabila **linia_curenta** reține un șir de caractere pe care știți să îl manipulați deja. Citim o linie, o prelucrăm, apoi următoarea, ș.a.m.d.

4. Scrierea fișierelor text

Pentru a scrie într-un fișier text, trebuie să îl deschidem corespunzător în acest sens prin **open**, folosind parametrii "**w**" (rescriere) sau "**a**" (adăugare). În ambele cazuri, **dacă fișierul nu este existent pe disc, va fi creat automat unul nou, cu conținut vid.**

Exemplul 1. Vom genera aleator **10** de numere din intervalul **[1,100]** pe care le vom scrie în fișierul text "**date.out**", pe o linie:

```
File Edit Format Run Options Window Help
import random
with open("date.out", 'w') as f:
 for i in range(10):
 f.write(str(random.randint(1,100)) + " ")
|
```

Deschidem fișierul text și citim rezultatul:


```
date.out
1 45 42 9 11 4 24 53 89 74 75
```

- Am deschis fișierul text cu parametrul "**w**", deci la fiecare executare a programului acesta va fi rescris.
- Instrucțiunea repetitivă **for** am folosit-o pentru a scrie de zece ori o pereche de date – *numărul aleator și spațiul următor.*

Putem modifica programul pentru a scrie **100** de numere aleatoare, câte **10** pe fiecare linie, spre exemplu:

```
File Edit Format Run Options Window Help
import random
with open("date.out", 'w') as f:
 for i in range(10):
 for j in range(10):
 f.write(str(random.randint(1,100)) + " ")
 #dupa 10 valori, scriu caracterele pentru newline
 f.write("\n")
|
```

Deschid iar fișierul pentru a vizualiza rezultatele:


```
1 53 73 14 75 92 8 12 64 89 32
2 18 67 57 31 4 82 68 12 38 33
3 9 10 58 67 91 46 91 52 86 88
4 94 39 76 66 96 27 46 49 27 86
5 12 43 49 3 4 81 58 48 57 54
6 3 74 93 56 50 51 11 65 87 94
7 42 55 35 91 16 55 4 31 22 55
8 63 100 83 67 99 76 11 63 41 71
9 65 87 9 67 47 19 38 15 67 71
10 25 23 64 11 52 10 61 25 68 80
11
```

Exercițiu. Încercați să realizați un program care citește toate valorile reținute de fișierul **"date.out"** și afișează în consolă suma lor.

Exemplul 2. Modific programul anterior astfel încât să scrii în fișier câte o linie la fiecare iterație – acum voi folosi parametrul **"a"**, pentru adăugare.

Fișierul trebuie să fie gol ori inexistent, altfel voi adăuga încă **10** linii la cel pe care îl am acum salvat pe disc, evident. La început scriem

```
open('date.out', 'w').close()
```

ce forțează o rescriere vidă a fișierului, apoi se închide imediat.

Programul este cel de mai jos:


```
File Edit Format Run Options Window Help
import random
#sterg continutul anterior
open('date.out', 'w').close()
#scriu unul nou
with open("date.out", 'a') as f:
 for i in range(10):
 linie_curenta = ""
 for j in range(10):
 linie_curenta += str(random.randint(1,100)) + " "
 linie_curenta += "\n"
 f.write(linie_curenta)
```

Obs. Dacă fișierul **"date.out"** nu există, va fi creat automat unul cu un conținut gol. **linie_curenta** reține *linia* pe care o scriu de 10 ori.

Exemplul 3. Se citesc **n** linii de la tastatură. Să se creeze un program care să le rețină într-un fișier text.

Rezolvare. Analizați programul:

```
File Edit Format Run Options Window Help
n = int(input('Numarul de linii = '))
print('-----')
open('date.out', 'w').close()
with open('date.out', 'a') as f:
 for i in range(n):
 linie = input()
 f.write(linie + "\n")
print('-----')
print('Super, fisierul a fost creat!')
print('Continutul acestuia este:')
print('-----')
with open('date.out', 'r') as f:
 print(f.read())
|
```

Pentru **n=3** și un text introdus, în consolă a funcționat astfel:

```
===== RESTART: C:\Users\
Numarul de linii = 3
-----
Am fost la mare.
M-am simtit minunat!
Mult soare si valuri faine!
-----
Super, fisierul a fost creat!
Continutul acestuia este:
-----
Am fost la mare.
M-am simtit minunat!
Mult soare si valuri faine!
>>> |
```

Am verificat și fișierul care conține cele 3 linii, bineînțeles. Altfel nu puteam să îl deschidem spre citire la final...

Aplicație. Citiți datele din fișierul text "**date.out**" și scrieți în "**date2.out**" textul care să aibă toate literele cu majuscule!

5. Cum ștergem un fișier?

Folosind modulul **os** (din engleză, *operating system*), avem acces la anumite funcții specifice de manipulare a fișierelor.

Exemplul 1. Folosind funcția **remove(ume_fișier)**, vom șterge fișierul cu numele respectiv de pe disc:

```
import os
os.remove("date.out")
```

Testați. Fișierul a fost șters imediat!

Astfel, în loc să deschidem fișierul spre scriere și apoi să îl închidem imediat (să îl golim prin **open('date.out', 'w').close()**), putem să folosim această metodă ce ne asigură că datele anterioare reținute de fișier au fost eliminate definitiv, cu el cu tot! Depinde cum doriți să procedați...

Putem verifica existența unui fișier cu ajutorul metodei **exists()**, apoi acționăm în funcție de caz:

```
import os
if os.path.exists("date.out"):
 remove("date.out")
else:
 print('Fișierul nu este existent...')
```


Curs online interactiv de Python 3

www.pythonisti.ro

Autor: dr.ing. Vlad TUDOR

Curs de programare în Python 3

Fundamente pentru începători

autor: Vlad TUDOR
*format *.pdf securizat, 216 pag.*

<https://ebooks.infobits.ro>