

file

Python

- la maggior parte dei programmi ha necessità di memorizzare informazioni in modo ***persistente*** \Rightarrow non in memoria centrale
- le variabili e le strutture dati viste fino ad ora non sono persistenti
 - le informazioni vengono «***perse***» al termine dell'esecuzione
- ***file***: struttura di base per la memorizzazione persistente di informazioni
- molti linguaggi gestiscono i file come ***flussi*** di informazioni (***stream***)
 - i flussi di informazioni sono un'astrazione che può essere applicata non solo ai file ...

- funzione ***open*** per accedere ad un file (di testo)
 - modalità scrittura o lettura o append: "***w***", o "***r***" o "***a***"
- ***scrittura*** su file: funzione **`print`**, o metodo **`write`**
- blocco **`with`**: chiude il file al termine delle operazioni
 - anche in caso di errore

```
with open("materie.txt", "w") as f1:
 f1.write("Informatica\n")
 f1.write("Sistemi\n")

with open("potenze.txt", "w") as f2:
 for x in range(10):
 print(x, x ** 2, file=f2)
```

```
# scrittura in un file di testo
endl = '\n'
myFile = open("mieparole.txt", "w") #apertura file in scrittura
myFile.write("alfa"+endl)
myFile.write("beta"+endl)
myFile.write(str(123)+endl)
myFile.write(str(1.23)+endl)
myFile.write(str(True)+endl)
myFile.write(""+endl)
myFile.close()
```

```
# scrittura (append) in un file di testo
with open("mieparole.txt", "a") as myFile:
 myFile.write("nuova_riga"+endl)
```

```
with open("corsi.txt", "r") as f1:
 primo_corso = f1.readline()
 # le stringhe contengono '\n' finale
 secondo_corso = f1.readline()
 # alla fine del file viene letta una stringa vuota

with open("potenze.txt", "r") as f2:
 tutte_potenze = f2.read()
 # legge intero file in una stringa

with open("materie.txt", "r") as f3:
 for linea in f3:
 # linea contiene '\n' finale
 # strip() rimuove spazi e \n iniziali e finali
 print(linea.strip(), ':', len(linea))
```

```
# lettura di una singola riga dal file di testo
myFile = open("1000_parole_italiane_comuni.txt")
riga = myFile.readline()
print(riga, len(riga))
riga_pulita = riga.strip()
print(riga_pulita, len(riga_pulita))
myFile.close()
```

```
#apertura file
#lettura riga
#... compreso \n
#elimino spazi e \n
#riga 'pulita'
#chiusura file
```

```
# lettura di tutte le righe dal file di testo
myFile = open("1000_parole_italiane_comuni.txt")
for testo in myFile:
 print(testo.strip(), len(testo.strip()))
myFile.close()
```

```
#apertura file
#elimino spazi e \n
#chiusura file
```

```
# blocco with al termine effettua in automatico la chiusura del file
with open("1000_parole_italiane_comuni.txt", "r") as myFile:
 max_len = 0
 parola = ''
 for testo in myFile:
 if len(testo)-1 > max_len:
 max_len = len(testo)-1
 parola = testo.strip()
 print('parola più lunga', parola, max_len)
```

```
# lettura intero file in una stringa
with open("1000_parole_italiane_comuni.txt", "r") as myFile:
 tutto = myFile.read()
 print('tipo', type(tutto))
 print('lunghezza', len(tutto))
 print('contenuto: ----')
 print(tutto)
```

UTF-8 (Unicode Transformation Format, 8 bit) è una codifica di caratteri Unicode in sequenze di lunghezza variabile di byte, creata da Rob Pike e Ken Thompson. UTF-8 usa gruppi di byte per rappresentare i caratteri Unicode, ed è particolarmente utile per il trasferimento tramite sistemi di posta elettronica a 8-bit.

```
# lettura intero file in una stringa (codifica utf-8)
with open("1000_parole_italiane_comuni.txt", mode="r", encoding="utf-8") as myFile:
 tutto = myFile.read()
 print('tipo', type(tutto))
 print('lunghezza', len(tutto))
 print('contenuto: ----')
 print(tutto)
```