

CSCI-UA.60-1

Database Design

and Implementation

*Using Python to “scrub” data files:
Python Review and Introduction to Python
File I/O*

Prof Deena Engel

Department of Computer Science

deena.engel@nyu.edu

**First ... a quick review on
Strings ...**

String Indexing

- ▶ Strings are indexed; that means that every character in the string (even blank spaces) have a position number. These numbers increase in order by 1, starting from the left-most position at zero
- ▶ Notice that one can also reference every character in the string by a negative number, which starts counting from the right. To avoid confusion, when we start counting with -1 (rather than zero) when counting from the right:

Shakespeare

0 1 2 3 4 5 6 7 8 9 10
-11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1

Examples of string indexing:

Shakespeare

0	1	2	3	4	5	6	7	8	9	10
-11	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1

```
s1 = "Shakespeare"
```

```
>>> s1[0]
```

```
'S'
```

```
>>> s1[-1]
```

```
'e'
```

```
>>> s1[5]
```

```
's'
```

```
>>> s1[-6]
```

```
's'
```

Slicing Strings

- ▶ Substrings are one or more consecutive characters within a string.
- ▶ The first location is always zero and the last position is one less than the length.
- ▶ Slicing follows this pattern:
text[begin:end:increment]

Characters and Strings

```
>>> w = 'cat'
```

```
>>> len(w)
```

```
3
```

```
>>> w[0]
```

```
'c'
```

```
>>> w[1]
```

```
'a'
```

```
>>> w[2]
```

```
't'
```

```
>>> w[0:3]
```

```
'cat'
```

```
>>>
```


Shortcuts

```
>>> s = 'peanut butter'  
>>> s[0:6]  
'peanut'  
>>> s[0:7]  
'peanut '  
>>> s[7:]  
'butter'  

```

Using negative index numbers:

```
>>> s2 = 'butterfly'  
>>> len(s2)  
9  
>>> s2[-1:]  
'y'  
>>> s2[-9:]  
'butterfly'  
>>> s2[-9:-3]  
'butter'  

```

Using the keyword “in”

- ▶ Use *in* to see if a letter or letter combination are included in the string you wish to examine:

```
>>> p = 'pineapple'  
>>> 'pine' in p
```

True

```
>>> 'apple' in p
```

True

```
>>> 'cherry' in p
```

False

Some standard string-testing methods in Python:

- ▶ for a given string *s* ...
 - *s.isalpha()* – *s* contains only letters
 - *s.islower()* – *s* contains only lower-case
 - *s.isnumeric()* – *s* contains only numeric characters
 - *s.isprintable()* – contains only printable characters
 - *s.isupper()* – contains only upper-case

Searching strings

- ▶ for given strings *s* and *t* ...
 - *s.find(t)* – -1 or the index where *t* starts in *s*
 - *s.rfind(t)* – same as *find* but searches from right to left
 - *s.index(t)* – same as *find*, but raises an error if *t* is not in *s*
 - *s.rindex(t)* – same as *index*, but searches from right to left

To change the case of a string using a method:

- ▶ for a given string, *s* ...
 - *s.capitalize* – *s[0]* is rendered in upper-case
 - *s.lower()* – all letters in *s* are set to lower-case
 - *s.upper()* – all letters in *s* are set to upper-case
 - *s.swapcase()* – all lowercase letters are capitalized and vice-versa

String-stripping methods

- ▶ for a given string, *s* ...
 - *s.strip(ch)* – removes all *ch* characters in *t* occurring at the beginning or end of *s*
 - *s.lstrip(ch)* Same for characters at the left-hand side
 - *s.rstrip(ch)* same for characters at the right-hand side

Other useful string methods

- ▶ for a given string *s* ...
 - *s.split(t)* – returns a **list** of substrings in *s* that are separated by *t*
 - *s.join(seq)* – concatenates strings in a list or sequence using *s* as a separator


```
>>> '-'.join(['Winnie','the','Pooh'])  
Winnie-the-Pooh
```

These are some of the many useful ways to work with strings ... there are many more for you to explore as needed.

Python documentation on strings for further reading:

<http://docs.python.org/2/library/string.html>

Next ... a review of
lists...

Lists

There are a number of similarities between **lists** and **strings**; some of them are:

1. You can use the function **len()** to find out the length of a list
2. You can concatenate lists using the **+** symbol
3. You can repeat lists using the ***** symbol
4. You can use indexing to examine a specific item within a list
5. You can use slicing to examine a sublist

More about **lists**:

1. An empty list is denoted by **[]**
2. A singleton list contains only one element: **[x]**

Lists – continued

Lists can be changed (that is lists are *mutable*):

```
>>> colors = ['red', 'blue', 'yellow']
>>> colors
['red', 'blue', 'yellow']
>>> colors[2] = 'green'
>>> colors
['red', 'blue', 'green']
```


Working with Lists

Useful for working with lists:

- x.append(y) – appends y to the list x
- x.sort() – sorts the elements in x
- x.reverse() – reverses the order of the elements in x
- x.insert(position, value) – inserts a new value at in the indicated position

To copy a list and keep a copy of the original list, we need to “clone” it:

```
>>> flowers = ['tulip', 'rose', 'buttercup']
>>> flowers
['tulip', 'rose', 'buttercup']
>>> flowers2 = flowers[:]
>>> flowers2
['tulip', 'rose', 'buttercup']
```

Notice that to clone the list, we effectively copy each element.

Working with Lists: List Comprehensions

List comprehensions can be very useful for data management.

List comprehensions provide a practical and efficient way to create lists.

The result is a new list that results from evaluating the **for** and **if** clauses used in context.

Syntax:

```
new_list = [ expression for item in list if conditional ]
```

Working with Lists: List Comprehension Examples

```
# to create a new list of squares from 0-9:  
>>> squares = [x**2 for x in range(10)]  
>>> squares  
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]  
  
# to create a new list containing the lengths of all of the words in a list:  
>>> sentence = 'Call me Ishmael'  
>>> s = sentence.split()  
>>> s  
['Call', 'me', 'Ishmael']  
>>> lengths = [ len(x) for x in s ]  
>>> lengths  
[4, 2, 7]  
  
# to identify only the long words (in this case, with a length over 2 characters) in a list:  
>>> long_words = [ x for x in s if len(x)>2]  
>>> long_words  
['Call', 'Ishmael']  
>>>
```

Working with Lists: Python documentation

Python documentation: an introduction to lists:

<http://docs.python.org/3.1/tutorial/introduction.html#lists>

Python documentation on methods for working with lists:

<http://docs.python.org/3.1/tutorial/datastructures.html>

Python documentation on list comprehensions:

<https://docs.python.org/3/tutorial/datastructures.html#list-comprehensions>

Python: Dictionaries Review

Lists ...

- ▶ As we have seen, lists use integers to index the items within a given list

- `>>> c = ['red', 'blue', 'green']`
- `>>> c[0]`
- `'red'`
- `>>> c[1]`
- `'blue'`
- `>>> c[2]`
- `'green'`

Dictionaries in Python

- ▶ Dictionaries use **key:value** pairs.
- ▶ In other words, instead of using *integers* for the index keys as lists do, dictionaries use *strings* for the index keys.
- ▶ Syntax:
 - lists use square brackets:
[...]
 - dictionaries use curly braces:
{ ... }

Counting to three in French using a list:

- ▶ Using a list, we could semantically associate the words in French for "one", "two" and "three" with the integer index as follows:

```
>>> countFrenchList = ['', 'un', 'deux', 'trois']  
>>> countFrenchList  
['', 'un', 'deux', 'trois']  
>>> countFrenchList[2]  
'deux'
```

Counting to three in French using a python dictionary:

- ▶ Using a dictionary, we can associate each word in French with an English equivalent:

```
>>> countFrenchDict = { "one":"un",
 "two":"deux", "three":"trois" }
>>> countFrenchDict
{'three': 'trois', 'two': 'deux', 'one': 'un'}
>>> countFrenchDict['two']
'deux'
```

Counting to four in French using a python dictionary:

- ▶ Note the syntax of a **key:value** pair:

```
'two': 'deux'
```

- ▶ ... and how to reference a data element in the dictionary:

```
>>> countFrenchDict['two']  
'deux'
```

- ▶ If you want to add data to a dictionary, simply provide the **key** and the **value**:

```
>>> countFrenchDict['four'] = "quatre"
```

More on dictionaries

- ▶ The order of the elements in a dictionary is not predictable; however, python has built-on algorithms to make it run very quickly.
- ▶ In fact, the order of the elements in a dictionary does not matter because python looks up elements by the key.

```
>>> print(countFrenchDict['three'])  
trois
```

Dictionary Operations

- ▶ To find out the length of a dictionary:

```
>>> len(countFrenchDict)  
4
```

- ▶ Use **in** and **not in** to see if an element is in a dictionary. Note that **in** and **not in** look up **keys**, not **values**:

```
>>> 'two' in countFrenchDict  
True  
>>> 'deux' in countFrenchDict  
False
```

Dictionaries and Working with Data

- ▶ Dictionaries can thus be used if you are modifying a data file to capture specific data content changes or textual (as opposed to computational) conversions; in the case above, we could use a dictionary to translate terms from English into French.
- ▶ This can be an important tool to keep in mind when “scrubbing” data.

Dictionaries

Python documentation – introduction to dictionaries:

<http://docs.python.org/3.1/tutorial/datastructures.html#dictionaries>

Working with Files

Reading and Writing for Scrubbing Data

- ▶ In order to “scrub” data, one approach is to open two files – one each for reading and writing.
- ▶ Your program could then read the data line by line from the first program ... and write it to the output file line by line to the second file.

Processing Text Files

Thus – there are three steps:

1. Open both files

- Open the source file in “read” mode
- Open the target file in “write” mode (or “append” mode)

2. Process the file(s)

- Read the next/appropriate line in the source file
- If appropriate, write the next modified line of data to the target file

3. Close both files

Python “open file” modes

- ▶ The three file modes for opening files in python include:
 - ▶ ‘r’ – open for reading only
 - ▶ ‘w’ – open for writing to a new file. (*Note: if a file already exists with this name ... it will be deleted.*)
 - ▶ ‘a’ – open for appending data to the end of an already existing file. (*Note: if a file does not exist with this name ... it will be created.*)

The structure of a program to open and read a text file for discussion:

```
def main():
 file_name = input('Enter the name of the file: ')
 T_file = open(file_name,'r') # open the file in read mode
 count = 1

 for line in T_file: # loop through the file using
 # python's "for" loop for this purpose
 text_line = line.rstrip('\n')
 print(str(count)+'. '+ text_line)
 count +=1
 T_file.close() # close the file
main()
```

Working with numeric data

- Text files that contain statistics (such as statistics from the web or an Excel spreadsheet) would also be read ... line by line ... but the values would then be cast as integers or as floats; for example:

...

```
for line in priceFile:  
 price = float(line)
```

...

The structure of a program to read, modify and write a text file for discussion:

```
def main():
 file_name1 = "infile.txt" # filename for the source file
 file_name2 = "outfile.txt" # filename for the target file
 source_file = open(file_name1,'r') # open the source file in "read" mode
 target_file = open(file_name2,'w') # open the target file in "write" mode

 for line in source_file: # use python's "for" loop to read the
 # file one line at a time
 text_line = line.rstrip('\n') # remove the right-most character
 target_file.write(text_line.upper()+'\n')  # render the text in capital letters
 # and write it to the output file

 source_file.close()  # close the source file
 target_file.close() # close the target file

main()
```

It is also a good idea to “catch” File I/O errors with try/except:

```
def main():
 # Get the name of a file.
 filename = input('Enter a filename: ')

 try:
 # Open the file.
 f = open(filename, 'r')

 except IOError:
 print("An error occurred trying to read the file %s " % (filename))

 except Exception as e:
 print("An error occurred. ")
 print(e)

 else:
 // process the data here

main()
```

Python

A final note: We will use Python throughout this semester:
to modify data files; build data visualizations;
manipulate data in SQLite and other projects.

There are many resources available to help you with
Python. Please keep me and the T.A. posted if we can be
of any help! I will also post further readings on the
course home pages.

– *Deena*

