

第9章 文件操作与异常

AI程序设计课程组

01 文件操作

02 异常与异常类

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

文件操作

文件的打开

使用Word编写一份简历的流程：

- 打开新建一个Word文件
- 写入个人简历信息
- 保存文件
- 关闭Word软件

文件的打开

操作文件的整体过程和word写简历的过程类似：

- 打开或新建立一个文件
- 读/写数据
- 关闭文件

文件的打开

在python中，使用open方法打开文件：

open(文件名, 访问模式)

- “文件名”必须要填写
- “访问模式”是可选的

文件的打开

注意

如果使用open函数打开文件时，如果没有注明访问模式，则必须保证文件是存在的，否则会报异常。

Traceback (most recent call last):

File "<input>", line 1, in <module>

FileNotFoundException: [Errno 2] No such file or directory: 'test.txt'

文件打开的模式

模式	r	r+	w	w+	a	a+
读	+	+		+		+
写		+	+	+	+	+
创建			+	+	+	+
覆盖			+	+		
指针在 开始	+	+	+	+		
指针在 结尾					+	+

文件打开的模式

访问模式	说明
r	默认模式。以只读方式打开文件，
w	打开一个文件只用于写入。
a	打开一个文件用于追加。
rb	以二进制格式打开一个文件用于只读。
wb	以二进制格式打开一个文件只用于写入。
ab	以二进制格式打开一个文件用于追加。

文件打开的模式

访问模式	说明
r +	打开一个文件用于读写, 文件指针会放在文件开头
w +	打开一个文件用于读写, 如已存在则覆盖
a +	打开一个文件用于读写, 如已存在, 则放末尾
rb +	以二进制格式打开一个文件用于读写
wb +	以二进制格式打开一个文件用于读写。如存在则覆盖
ab +	以二进制格式打开一个文件用于追加

文件的关闭

凡是打开的文件，切记要使用**close**方法关闭文件

。

```
# 新建一个文件，文件名为:test.txt
f = open('itheima.txt', 'w')
# 关闭这个文件
f.close()
```


大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

文件读写

写文件

向文件写数据，需要使用**write**方法来完成，在操作某个文件时，每调用一次**write**方法，写入的数据就会追加到文件末尾。

```
f = open('itheima.txt', 'w')
f.write('hello itheima, i am here!')
f.close()
```


读文件

方式1：使用read方法读取文件

```
f = open('itheima.txt', 'r')
content = f.read(12)
print(content)
print("-"*30)
content = f.read()
print(content)
f.close()
```

运行结果

```
hello itheim
-----
a, i am here!
hello itheim, i am here!
hello itheim, i am here!
```


方式2：使用readlines方法读取文件

```
f= open('itheima.txt', 'r')
content = f.readlines()
i = 1
for temp in content:
 print("%d:%s" % (i, temp))
 i += 1
f.close()
```

运行结果

```
1:hello itheima, i am here!
2:hello itheima, i am here!
3:hello itheima, i am here!
```

方式3：使用readline方法一行一行读数据

```
f = open('itheima.txt', 'r')
content = f.readline()
print("1:%s"%content)
content = f.readline()
print("2:%s"%content)
f.close()
```

运行结果

```
1:hello i theima, i am here!
2:hello i theima, i am here!
```

文件的定位读写

方式1：使用tell方法来获取文件当前的读写位置

```
f = open("itheima.txt", "r")
str = f.read(4)
print("读取的数据是:", str)
position = f.tell()
print("当前文件位置:", position)
```

tell()方法返回文件的当前位置，即文件指针当前位置。

方式2：使用seek方法来移动文件读取指针到指定位置

seek(offset, from)方法包含两个参数：

- offset:表示偏移量，也就是代表需要移动偏移的字节数
- from:表示方向，可以指定从哪个位置开始偏移
 - 0:表示文件开头（默认值）
 - 1:表示当前位置（只能以rb, wb, ab模式打开文件）
 - 2:表示文件末尾（只能以rb, wb, ab模式打开文件）

文件重命名和删除

文件的重命名

os模块中的**rename()**方法可以完成文件的重命名。

格式如下：

```
os.rename(需要修改的文件名, 新的文件名)
```

文件的删除

os模块中的**remove()**方法可以完成文件的删除操作。

格式如下：

```
os.remove(待删除的文件名)
```


文件的其他操作

文件的相关操作

1. 创建文件夹

os模块的mkdir方法用来创建文件夹，示例如下：

```
import os  
  
os.mkdir("张三")
```


文件的相关操作

2. 获取当前目录

os模块的getcwd方法用来获取当前的目录，示例如下：


```
import os  
  
os.getcwd()
```


3. 改变默认目录

os模块的chdir方法用来改变默认目录，示例如下：


```
import os  
  
os.chdir("../")
```


4. 获取目录列表

os模块的listdir方法用于获取目录列表，示例如下：

```
import os  
  
os.listdir ('./')
```


文件的相关操作

5. 删除文件夹

os模块的rmdir方法用于删除文件夹，示例如下：

```
import os  
  
os.rmdir ("张三")
```


大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

异常

→ 异常介绍

在Python中，程序在执行的过程中产生的错误称为**异常**，比如列表索引越界、打开不存在的文件等。

```
print(a)  
open("123.txt","r")
```

这两行代码会报错吗？

→ 异常介绍

报错信息：

NameError: name 'a' is not defined

FileNotFoundException: [Errno 2] No such file or directory: '123.txt'

- 第1个异常的类型为**NameError**（名称），描述信息为a没有定义；
- 第2个异常为**FileNotFoundException**，描述信息为没有找到123.txt文件

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

异常类

异常类

- 所有异常都是基类**Exception**的成员，它们都定义在**exceptions**模块中。
- 如果这个异常对象没有进行处理和捕捉，程序就会用所谓的回溯（`traceback`, 一种错误信息）终止执行，这些信息包括错误的名称（例如 `NameError`）、原因和错误发生的行号。

1. NameError

尝试访问一个未声明的变量，会引发NameError。

Traceback (most recent call last):

```
  File "D:/PythonCode/Chapter09/异常.py", line 1, in <module>
 print(foo)
```

NameError: name 'foo' is not defined

2. ZeroDivisionError

当除数为零的时候，会引发ZeroDivisionError异常。

Traceback (most recent call last):

File "D:/PythonCode/Chapter09/异常.py", line 1, in <module>

1/0

ZeroDivisionError: division by zero

异常类

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

3. SyntaxError

当解释器发现语法错误时，会引发SyntaxError异常

```
File "D:/PythonCode/Chapter09/异常.py", line 2
```

```
for i in list
```

```
 ^
```

```
SyntaxError: invalid syntax
```


异常类

4. IndexError

当使用序列中不存在的索引时，会引发IndexError异常

Traceback (most recent call last):

File "D:/PythonCode/Chapter09/异常.py", line 2, in <module>

list[0]

IndexError: list index out of range

异常类

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

5. KeyError

当使用映射中不存在的键时，会引发KeyError异常。

```
Traceback (most recent call last):
```

```
  File "D:/PythonCode/Chapter09/异常.py", line 2, in <module>
```

```
 myDict['server']
```

```
KeyError: 'server'
```


异常类

6. FileNotFoundError

试图打开不存在的文件时，会引发FileNotFoundError

Traceback (most recent call last):

 File "D:/PythonCode/Chapter09/异常.py", line 1, in <module>

 f = open("test")

FileNotFoundError: [Errno 2] No such file or directory: 'test'

异常类

7. AttributeError

当尝试访问未知对象属性时，会引发AttributeError异常

Traceback (most recent call last):

```
File "D:/PythonCode/Chapter09/异常.py", line 6, in <module>
 print(car.name)
```

AttributeError: 'Car' object has no attribute 'name'

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

异常处理

捕获简单异常

try-except语句定义了监控异常的一段代码，并提供了处理异常的机制。


```
try:  
 # 语句块  
except:  
 # 异常处理代码
```


捕获多个异常

处理多个异常的try-except语句格式如下：

```
try:  
 # 语句块  
except 异常名称1:  
 # 异常处理代码1  
except 异常名称2:  
 # 异常处理代码  
  
 ...
```


→ 捕获异常的描述信息

当出现多种异常时，为了区分不同的错误信息，可以使用**as**获取系统反馈的信息。

```
# 获取描述信息
except (ZeroDivisionError, ValueError) as result:
 print("捕捉到异常:%s"%result)
```


→ 捕获所有的异常

当程序中出现大量异常时，捕获这些异常是非常麻烦的。这时，我们可以在**except子句中不指明异常的类型**，这样，不管发生何种类型的异常，都会执行**except**里面的处理代码。

→ 没有捕获到异常 (else)

如果try语句没有捕获到任何的错误信息，就不在执行任何except语句，而是会执行else语句

→ 终止行为 (finally)

在程序中，无论是否捕捉到异常，都必须要执行某件事情，例如关闭文件、释放锁等，这时可以提供 **finally语句** 处理。通常情况下，finally用于释放资源

。

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

抛出异常

使用**raise语句**能显示地触发异常，格式如下：

- 1.raise 异常类名
 - 2.raise 异常类对象
 - 3.raise
- > 重新引发刚刚发生的异常
- } 引发指定异常类的实例

1. 使用类名引发异常

当**raise**语句指定异常的类名时，会创建该类的实例对象，然后引发异常。

`raise IndexError`


```
Traceback (most recent call last):
  File "D:/异常.py", line 1, in <module>
 raise IndexError
IndexError
```

2. 使用异常类的实例引发异常

```
index = IndexError()  
raise index
```

Traceback (most recent call last):
File "D:/异常.py", line 2, in <module>
 raise index
IndexError

3. 传递异常

不带任何参数的**raise**语句，可以再次引发刚刚发生过的异常，作用就是向外传递异常。

```
try:  
 raise IndexError  
except:  
 print("出错了")  
 raise
```


```
出错了  
File "D:/异常.py", line 2, in <module>  
 raise IndexError  
IndexError
```

4. 指定异常的描述信息

```
raise IndexError("索引下标超出范围")
```


Traceback (most recent call last):

```
  File "D:/异常.py", line 1, in <module>
```

```
 raise IndexError("索引下标超出范围")
```

```
IndexError: 索引下标超出范围
```

5. 异常引发异常

使用raise... from...可以在异常中抛出另外的异常。

```
try:  
 num  
except Exception as exception:  
 raise IndexError("下标超出范围") from exception
```

try里面只定义了变量num，会引发NameError异常。except子句使用raise... from... 抛出NameError异常后再抛出“下标越界”的异常。

→ assert语句

- assert语句又称作**断言**，指的是期望用户满足指定的条件。
- 当用户定义的约束条件不满足的时候，它会触发AssertionError异常，所以assert语句可以当做条件式的raise语句。

→ assert语句

assert语句格式如下：

assert 逻辑表达式, data

if not 逻辑表达式:
raise AssertionError(data)

assert后面紧跟一个逻辑表达式，相当于条件。Data通常是一个字符串，当条件为false时作为异常的描述信息。

→ assert语句

断言的示例如下：

a = 0

assert a!=0,"a的值不能为0"

Traceback (most recent call last):

File "D:/异常.py", line 2, in <module>

 assert a!=0,"a的值不能为0"

AssertionError: a的值不能为0

大连理工大学

未来技术学院 / 人工智能学院

SCHOOL OF FUTURE TECHNOLOGY, SCHOOL OF ARTIFICIAL INTELLIGENCE, DUT

自定义异常

自定义异常

- 创建一个继承**Exception类的子类**，就是自定义异常类。
- 当遇到自己设定的错误时，使用**raise语句抛出自定义的异常**。

现在有一个需求，打开foo.txt文本文件，读取完所有的数据以后关闭文件。示例代码如下：

```
file = open("/tmp/foo.txt") # 打开文件
data = file.read() # 读取数据
file.close() # 关闭文件
```


文件读取出现问题怎么办？
忘记关闭文件出现问题怎么办？

为了避免在文件读取的过程中产生这些问题，可以在上述示例中增加处理异常的语句，加强版本如下：

```
file = open("/tmp/foo.txt")
try:
 data = file.read()
finally:
 file.close()
```

该代码虽然解决了产生异常的可能，但是这段代码过于冗长。此时，在示例中使用with语句处理上下文环境产生的异常，具体如下。

```
with open("/tmp/foo.txt") as file:
 data = file.read()
```


Python 2.5开始，引入了with语句，**with语句适用于对资源进行访问的场合**，确保不管使用过程中是否发生异常都会执行必要的“清理”操作，释放资源。

with语句格式

```
with context_expr [as var]:  
 with_body
```

- `context_expr`: 需要返回一个上下文管理器对象，该对象并不赋值给`as`子句中的 `var`。
- `var`: 可以是变量或者元组。
- `with_body`: `with`语句包裹的代码块。

with语句执行过程：

- (1) 执行context_expr，生成上下文管理context_manager；
- (2) 调用上下文管理器的__enter__()方法，如果使用了as子句，就把__enter__()方法的返回值赋值给as子句中的var；
- (3) 执行语句体with_body。
- (4) 无论在执行的过程中是否发生异常，都会执行上下文管理器的__exit__()方法。该方法负责执行程序的“清理”工作，如释放资源等。
◦

with语句执行过程：

- (5) 如果执行过程中没有出现异常，或者语句体中执行了break、continue或者return语句，则以None 作为参数调用__exit__()方法；如果执行过程中出现异常，则会使用sys.exc_info 得到的异常信息为参数调用__exit__()方法。
- (6) 出现异常时，如果__exit__()方法返回的结果为False，则会重新抛出异常，让with 之外的语句逻辑来处理异常，这是通用做法；如果返回True，则忽略异常，不再对异常进行处理。

- 要想使用with语句进行工作，前提是需要有上下文管理器。
- 上下文管理器是Python 2.5开始支持的一种语法，用于规定某个对象的使用范围，一旦进入或者离开使用范围，会有特殊的操作被调用。

1. 上下文管理协议

- `_enter_(self)`: 进入上下文管理器时调用此方法，其返回值被放入with-as语句中as说明符指定的变量中。
- `_exit_(self, type, value, tb)`: 离开上下文管理器调用此方法。如果有异常出现，`type`、`value`、`tb`分别为异常的类型、值和追踪信息；如果没有异常，3个参数均设为`None`。此方法返回值为`True`或者`False`，分别指示被引发的异常得到了还是没有得到处理，如果返回`False`，引发的异常会被传递出上下文。

2. 上下文管理器

- 支持上下文管理协议的对象，用于实现`__enter__()`和`__exit__()`方法。上下文管理器定义执行with语句时要建立的运行时上下文，负责执行with语句块上下文中的进入与退出操作。通常情况下，使用with语句调用上下文管理器，也可以通过直接调用其方法来使用。

3. 运行时上下文

- 由上下文管理器创建，通过上下文管理器的`__enter__()`和`__exit__()`方法实现。其中，`__enter__()`方法在语句体执行之前进入运行时上下文，`__exit__()`在语句体执行完后从运行时上下文退出。

本章小结

- 文件操作
- 异常与异常类
- 系统异常及自定义异常
- with和as安装环境