

Python Data Processing and Encoding:

CSV (Comma Separated Values/Data) files to store data that are in tabular format into plain text & each line is treated as a data record in the file.

Define Delimiter:

It is a sequence of one or more characters used to specify the boundary between separate.

Example:

A delimiter is the comma character, or Space, or Gap or Colon etc.. a CSV file in Notepad, Microsoft Excel, OpenOffice Calc, and Google Docs.

Syntax: CSV formated text..!!

```
fname, lname, age, salary
nancy, davolio, 33, $30000
erin, borakova, 28, $25250
tony, raphael, 35, $28700
```

In PYTHON Environment we can able to work with csv files, we can use built-in module is called CSV.

1. Open the file on required mode
2. Create the csv file represented object
3. Read or write or update the data

Syntax:

```
import csv
```

CSV Functions

```
1 csv.reader
2 csv.writer
```

EXAMPLE: Writing data in CSV file (Creating CSV File)

```
import csv
try:
 with open("MyFile.csv", mode='w', encoding='utf-8') as FP:
 a=csv.writer(FP,delimiter=',')
 data=[['STOCK','SALES','PRICE'],
 ['100','90','90$'],
 ['300','100','100$'],
 ['100','200','200$']]
 a.writerows(data)
 print("CSVFileCreatedSuccessfully")
except IOError:
 print("SorryCSVFileUnableTOCreate")
 print("ServerWriteProtected")
finally:
 print("FinallyBlockSuccess")
```

EXAMPLE: Appending data in CSV file..!!

```
import csv
try:
 with open("BigData.csv", mode='a', encoding='utf-8') as FP:
 a=csv.writer(FP,delimiter=',')
 data=[['10','9','9$'],
```

```

 ['0','0','0$'],
 ['10','2','2$'])
a.writerows(data)
print("CSVFileAppendSuccessfully")
except IOError:
 print("SorryCSVFileUnableTOAppend")
 print("ServerWriteProtected")
finally:
 print("FinallyBlockSuccess")

```

EXAMPLE: Reading CSV File Without Builtin Methods..!!

```

try:
 with open("BigData.csv",mode='r',encoding='utf-8') as FP:
 for data in FP:
 print(data)
 print("CSVFileReadSuccessfully")
except IOError:
 print("SorryCSVFileUnableToAppend")
 print("ServerWriteProtected")
finally:
 print("FinallyBlockSuccess")

```

Example:Reading CSV File

```

import csv
with open("MyFile.csv",'r') as FP:
 a=csv.reader(FP)
 data=[]
 for row in a:
 if len(row)!=0:
 data=data+[row]
print(data)

```

#without using csv module

```

path="MyFile.csv"
lines=[line for line in open(path)]
print(lines[0])

```

Python String strip() Method

It returns a copy of the string in which all chars have been stripped from the beginning and the end of the string (default whitespace characters).

Syntax:

```
str.strip([chars]);
```

Example:

```

path="MyFile.csv"
lines=[line for line in open(path)]
print(lines[0])
print(lines[1].strip())

```

Python String split() Method

It returns a list of all the words in the string, using str as the separator.

Syntax

```
str.split(",") .
```

```
Example:  
path="MyFile.csv"  
lines=[line for line in open(path)]  
print(lines[0])  
print(lines[1].strip())  
print(lines[1].strip().split(',') )
```

<http://zetcode.com/python/csv/>

PYTHON LOGGING:

Logging is a means of tracking events that happen when some software runs. Logging is important for software developing, debugging and running.

Example: Employee Log Book, System Log Files, Server Log File..!!

The main advantages of logging are:

- 1.We can use log files while performing debugging
- 2.We can provide statistics like number of requests per day etc
- 3.To implement logging, Python provides one inbuilt module logging.

Levels of Log Message

Debug : These are used to give Detailed information

Info : These are used to Confirm that things are working as expected

Warning : These are used an indication that something unexpected happened

Error : This tells that due to a more serious problem

Critical : Indicating that the program itself may be unable to continue running

Each built-in logging level has been assigned its numeric value.

- 1 NOTSET ==> 0
- 2 DEBUG ==> 10
- 3 INFO ==> 20

High Priority/Higher Level Messages

- 4 WARNING ==> 30
- 5 ERROR ==> 40
- 6 CRITICAL ==> 50

Example:

```
import logging  
logging.basicConfig(filename='logging.txt',level=logging.CRITICAL)  
print("Hey Demo for Logging")  
logging.debug("This is Debug Message")  
logging.info("This is Info Message")  
logging.warning("This is Warning Message")  
logging.error("This is Error Message")  
logging.critical("This is Critical Message")  
print("LogFileCreatedSuccessfully")
```

Example:

```
import logging  
logging.basicConfig(filename='logging.txt',level=logging.ERROR)  
print("Hey Demo for Logging")  
logging.debug("This is Debug Message")
```

```
logging.info("This is Info Message")
logging.warning("This is Warning Message")
logging.error("This is Error Message")
logging.critical("This is Critical Message")
print("LogFileCreatedSuccessfully")
```

Configure Log File in different File Modes:

The above scripts by default data will be append to the log file.

Example: (Default Append)

```
#Specify Explicitly Overwriting
logging.basicConfig(filename='log.txt', level=logging.DEBUG, filemode='w')
#Specify Explicitly
logging.basicConfig(filename='log.txt', level=logging.INFO, filemode='a')
#Default Mode
logging.basicConfig(filename='log.txt', level=logging.WARNING)
```

NOTE:

Default Level-Warning(30), Default File-Console, Default Mode-Append

Example:

```
import logging
logging.basicConfig(filename='logging.txt', level=logging.WARNING)
print("Hey Demo for Logging")
logging.debug("This is Debug Message")
logging.info("This is Info Message")
logging.warning("This is Warning Message")
logging.error("This is Error Message")
logging.critical("This is Critical Message")
print("LogFileCreatedSuccessfully")
```

Example:

```
import logging
logging.basicConfig(filename='logging.txt', level=logging.INFO)
logging.info('Hei DevTeam New Log Tracked..!!!')
try:
 x=int(input('Enter First Number:'))
 y=int(input('Enter Second Number:'))
 print('The Result:',x/y)
except ZeroDivisionError as msg:
 print('Error Divide With Zero')
 logging.exception(msg)
except ValueError as msg:
 print('Integer Only')
 logging.exception(msg)
logging.info('Logging Finished Guys..!!!')
```

How to format log messages:

Format keyword argument we can format messages

1. To display only level logging.basicConfig(format='%(levelname)s')

Example:

```
import logging
logging.basicConfig(filename='logging.txt', level=logging.DEBUG, format='%(asctime)s:%(levelname)s:%(message)s')
```

```

logging.info('Hei Dev. Team, New Log Track..!!!')
try:
 x=int(input('Enter First Number:'))
 y=int(input('Enter Second Number:'))
 print('The Result:',x/y)
except ZeroDivisionError as msg:
 print('Error Divide With Zero')
 logging.exception(msg)
except ValueError as msg:
 print('Integer Only')
 logging.exception(msg)
logging.info('Logging Finished Guys..!!!')

```

Example:

```

import logging
logging.basicConfig(filename='logging.txt', level=logging.INFO, format='
%(asctime)s:%(levelname)s:%(message)s', datefmt='%m/%d/%Y %I:%M:%S
%p')
logging.info('HeyDevTeamNew Log Track..!!!')
try:
 x=int(input('Enter First Number:'))
 y=int(input('Enter Second Number:'))
 print('The Result:',x/y)
except ZeroDivisionError as msg:
 print('Error Divide With Zero')
 logging.exception(msg)
except ValueError as msg:
 print('Integer Only')
 logging.exception(msg)
logging.info('Logging Finished..!!!')

```

How to generate PDF using PYTHON:

We are going to learn how to generate PDF using python. Python has many supporting libraries and world's largest community. Sometimes we need to convert our text files into PDFs.

Installation:

```
$pip install fpdf
```

Example:

```

from fpdf import FPDF
pdf = FPDF()
pdf.add_page()
pdf.set_font('Arial',size=25)
pdf.cell(200,100,txt='Hello, You are in www.nareshit.com ', align='C')
pdf.output("txtpdf.pdf")
print("Say Hey PDF File Creted Successfully")

```

NOTE:

- 1 We import FPDF and create an object for it. Now we create a page. we set font_size, font_family. align represents the position of content in the cell, "C" -center, "R"-right, "L"-left.
- 2 pdf.output() method generate the output file. we need to give the output file name.

Generate pdf file from text file:

Example:

```
from fpdf import FPDF
f = open('Data.txt','r')
content = ''
for i in f:
 content =i
pdf = FPDF()
pdf.add_page()
pdf.set_font('Arial',size=18)
pdf.cell(100,10,txt=content,align='C')
pdf.output("txtpdf.pdf")
```

NOTE:

`open()` helps us to grab our text file from our current directory in our system. '`r`' represents the mode of the file

Created one string empty variable "`content`" which helps us to store our text from the text file.

Used here a for loop to get that text from textfile and store it into "`content`".

`pdf.cell()` we reassign the `txt` parameter to "`content`" because we were storing the data in a variable `content`.