python 簡要講義

python 程式設計 第七講 檔案

檔案 (一)

- 檔案輸出入
 - ▶使用 open 開啟檔案

```
# 設定 infile 物件開啟 fname 檔案準備由之讀取資料
>>> infile = open("fname","r")

# 設定 outfile 物件開啟 fname 檔案準備輸出資料到此檔
>>> outfile = open("fname","w")

# 設定 outfile 物件開啟 fname 檔案準備輸出資料到此檔末尾
>>> outfile = open("fname","a")
```

- ❖ 若省略 open 第二個參數 ("r"、"w"、"a") 則代表是讀檔
- ▶ 使用 close 關閉檔案連結

```
>>> infile.close() # 關閉 infile 物件與檔案的連結
>>> outfile.close() # 關閉 outfile 物件與檔案的連結
```

檔案 (二)

- 檔案讀取
 - ▶ 使用 open 回傳設定輸入物件

```
infile = open("fname","r") # 設定 infile 物件讀取 fname 檔案

for line in infile: # 迴圈每次由 infile 讀入一行存於 line
 print( line.strip() ) # 去除每一行的前後空格後印出

infile.close() # 關檔
```

❖ 檔案預設是以 utf-8 編碼, 若是以 big5 編碼, 需使用 encoding 參數

```
infile = open( "fname", encoding='big5' )
```

▶ 使用 with open() as 設定輸入物件

```
with open("fname") as infile: # 設定 infile 物件讀取 fname 檔案
for line in infile: # 每次由 infile 讀入一行存於 line
 print( line.strip() ) # 去除每一行的前後空格後印出
```

❖ infile 離開 with . . . as 後,檔案自動關閉

檔案 (三)

- > 讀取資料
 - readline(): 一次讀取一行資料
 - readlines():以行為單位讀取剩餘資料
 - read(n): 讀取 n 個位元組
 - read(): 將剩餘資料串成一個字串

```
with open("fname") as infile :
 print(infile.readline().rstrip())
 lines = infile.readlines() # 也可寫成 lines = list(infile)
 for line in lines :
 print( line[:12] )
```

❖ 讀到末尾時, readline() 回傳空字串

檔案 (四)

- 檔案寫入
 - ▶ 使用 write 將字串寫入檔案
 - ▶ 使用 open 設定輸出物件以下為輸出九九乘法表於 fname 檔案

```
# 設定 outfile 物件將資料寫入 fname 檔案 outfile = open("fname","w")

for x in range(1,10) :
 line = ""
 for y in range(1,10) :
 s = "{0:3} x {1:1} = {2:>2}".format(x,y,x*y)
 line += s

# 將 line 字串透過 outfile 寫到 fname 檔案內
 outfile.write(line+"\n")

outfile.close()
```

❖若寫入的檔案已經存在,則此檔會被移除後寫入

檔案 (五)

▶ 使用 with open as 設定輸出物件

```
with open("fname", "w") as outfile :
 for x in range(1,10) :
 for y in range(1,10) :
 s = "{0:3} x {1:1} = {2:>2}".format(x,y,x*y)
 line += s

# 將 line 字串透過 outfile 寫到 fname 檔
 outfile.write(line+"\n")
```

檔案 (六)

▶ writelines:將字串序列合併寫入檔案
with open("fname","w") as outfile :

```
# 型式一: 寫入 1234

outfile.writelines(["1","2","3","4"])

# 型式二: 寫入 1234

outfile.writelines([str(n) for n in range(1,5)])

# 型式三: 寫入 1 2 3 4 共四列

outfile.writelines([str(n)+"\n" for n in range(1,5)])
```

❖ writelines 僅能處理字串串列

檔案(七):混合讀檔、寫檔

- > 讀檔並編行號
 - 使用不同的 open 式子設定輸出/輸入物件

```
infile = open("data")
outfile = open("data2","w")

for n , line in enumerate(infile) :
 line2 = "{:0>3}".format(str(n+1)) + ": " + line
 outfile.write(line2)

infile.close()
outfile.close()
```

• with open as 同時設定輸出/輸入物件

檔案處理自動化(一)

- 檔案處理自動化:一個程式可同時讀入許多檔,經過處理再寫到 不同檔案。
 - 檔名若有規則,則可建構檔名後開檔:
 - 將同乘數但不同被乘數的九九乘法公式輸出到 9 個不同檔案:

```
例如: mtable2 檔內存

1 x 2 = 2
2 x 2 = 4
3 x 2 = 6
4 x 2 = 8
5 x 2 = 10
6 x 2 = 12
7 x 2 = 14
8 x 2 = 16
9 x 2 = 18
```

檔案處理自動化(二)

● 合併以上九個檔案成一個完整九九乘法表

```
lines = []
for y in range (1,10):
 fname = "mtable" + str(y)
 with open(fname) as infile:
 for i , line in enumerate(infile) :
 if y == 1 :
 lines.append( line.rstrip() )
 else :
 lines[i] += " | " + line.rstrip()
print( "\n".join(lines) )
輸出為:
  1 \times 1 = 1 \mid 1 \times 2 = 2 \mid 1 \times 3 = 3 \dots 1 \times 8 = 8 \mid 1 \times 9 = 9
  2 \times 1 = 2 \mid 2 \times 2 = 4 \mid 2 \times 3 = 6 \dots 2 \times 8 = 16 \mid 2 \times 9 = 18
  3 \times 1 = 3 \mid 3 \times 2 = 6 \mid 3 \times 3 = 9 \dots 3 \times 8 = 24 \mid 3 \times 9 = 27
  4 \times 1 = 4 \mid 4 \times 2 = 8 \mid 4 \times 3 = 12 \dots 4 \times 8 = 32 \mid 4 \times 9 = 36
  5 \times 1 = 5 \mid 5 \times 2 = 10 \mid 5 \times 3 = 15 \dots 5 \times 8 = 40 \mid 5 \times 9 = 45
  6 \times 1 = 6 \mid 6 \times 2 = 12 \mid 6 \times 3 = 18 \dots 6 \times 8 = 48 \mid 6 \times 9 = 54
  7 \times 1 = 7 \mid 7 \times 2 = 14 \mid 7 \times 3 = 21 \dots 7 \times 8 = 56 \mid 7 \times 9 = 63
  8 \times 1 = 8 \mid 8 \times 2 = 16 \mid 8 \times 3 = 24 \dots 8 \times 8 = 64 \mid 8 \times 9 = 72
  9 \times 1 = 9 \mid 9 \times 2 = 18 \mid 9 \times 3 = 27 \dots 9 \times 8 = 72 \mid 9 \times 9 = 81
```

時雨量檔→多小時累積雨量檔(一)

■ 有個檔案內存某地區十個測站一天所記錄到的時雨量(mm), 檔案資料如下:

```
4.32 17.03 9.29 7.31 10.02 9.34 11.52 12.74 14.46 3.97
2017-03-31:01 0 0 0 0 0 0 0 0 0 0
2017-03-31:02 0 0 0 0 0 0 0 0 0 0
2017-03-31:03 0 0 0 0 0 0 0 0 0 0
2017-03-31:04 0 0 0 0 0 0 0 0 0
2017-03-31:05 0 0 0 0 0 0 0 0 0 0
2017-03-31:06 0 0 0 0 0 0 0 0 0 0
2017-03-31:07 0 0 0 0 0 0 0 0 0 0
2017-03-31:08 0 0 0 0 0 0 0 0 0 0
2017-03-31:09 0 0 0 0 0 0 0 0 0 0
2017-03-31:10 0 0 0 0 0 0 0 0 0 0
2017-03-31:11 0 0 0 0 0 0 0 0 0 0
2017-03-31:12 0 0 0 0 0 0 0 0 0 0
2017-03-31:13 0 5 0 0 0 0 0 0 0 0
2017-03-31:14 1 1 3 0 0 1 0 0 0 0
2017-03-31:15 1 2 0 0 0 0 0 0 0 0
2017-03-31:16 2 0 0 0 0 0 0 0 0 0
2017-03-31:17 0 0 0 0 0 0 0 0 0 1
2017-03-31:18 0 0 0 0 0 0 0 0 0 1
2017-03-31:19 9 4 3 2 1 3 1 0 0 1
2017-03-31:20 6 6 5 4 4 5 5 4 3 3
2017-03-31:21 2 2 3 4 4 4 6 3 1 3
2017-03-31:22 2 1 2 3 3 2 4 3 1 2
2017-03-31:23 3 3 2 2 1 2 3 2 0 2
2017-03-31:24 5 3 3 4 4 4 5 5 4 2
```

時雨量檔→多小時累積雨量檔(二)

■ 檔案的第一列為各個測站的雨量百分加權數,整個地區的平均雨量為各個測站的雨量乘上對應的加權數之和。某生要讀入此時雨量檔 ("rain.dat") 造出指定的多個小時累積雨量檔。例如:四小時累積雨量為以每四個小時為累積單位的雨量數據("rain4.dat"),造出的資料檔如下:

時雨量檔→多小時累積雨量檔(三)

```
n = int(input(">"))
ofile = "rain" + str(n) + ".dat"
with open("rain.dat") as infile , open(ofile, "w") as outfile :
 # 讀取第一列
 weight = infile.readline()
 outfile.write(weight)
 # 第二列以後
 for i , line in enumerate(infile) :
 dhr , *rain = line.split()
 rain = list( map( int , rain ) )
 if i%n == 0:
 sum = rain
 else :
 for k , r in enumerate(rain) : sum[k] += r
 oline = dhr + "".join(map(lambda x : "{:>3}".format(x) , sum ) )
 if (i+1) %n == 0:
 outfile.write(oline+"\n")
```

雨量直條圖 (一)

■ 讀入上題的時雨量檔案,畫出各測站當天所量測到的雨量直條圖。

雨量直條圖 (二)

```
import pylab
pylab.figure(facecolor='white')
with open( "rain.dat" ) as infile :
 # 百分加權數
 weight = infile.readline().split()
 sumloc = [0] * len(weight)
 for line in infile :
 dhr , *srainfall = line.strip().split()
 rainfall = [ int(x) for x in srainfall ]
 # 各個測站一天的雨量總和
 sumloc = list( map( lambda x,y:x+y , sumloc , rainfall ) )
```

雨量直條圖 (三)

```
# 一天的平均雨量
total = sum( map( lambda x , y : x*float(y)/100 , sumloc , weight ) )
date , foo = dhr.split(':')
xs = [ x+1 for x in range(len(weight)) ]
# 給 xs 與 sumloc 書直條圖
pylab.bar(xs,sumloc,align='center',color='red')
# 設定各直條圖的刻度文字
pylab.xticks(xs,[ chr(ord('A')+i) for i in range(len(weight))])
# 設定 x 軸與 y 軸文字
pylab.xlabel('Location')
pylab.ylabel('Rainfall in mm')
# 設定圖案文字
pylab.title( 'Average Rainfall : ' + "{:6.2f}".format(avgrain) +
 ' mm on '+ date, color='red') )
# 儲存圖形
pylab.savefig('rain vbar.jpg')
pylab.show()
```

世界各國教育支出比例排名(一)

■ 百科網頁中,有著各個國家在教育支出上佔該國 GDP 百分比的統計表, 資料如下:

```
Afghanistan 3.1 2012 [2]
Albania 3.3 2012 [1]
Algeria 4.3 2012 [1]
Andorra 3 2012 [1]
Angola 3.5 2012 [1]
Antigua and Barbuda 2.5 2012 [1]
Argentina 5.8 2012 [1]
Armenia 3.1 2012 [1]
Australia 5.1 2012 [1]
Austria 6 2012 [1]
Azerbaijan 2.8 2012 [1]
Bahamas 2.8 2000 [1]
Bahrain 2.9 2012 [1]
Bangladesh 2.2 2012 [1]
Barbados 7.5 2012 [1]
Belarus 5.2 2012 [1]
Belgium 6.6 2012 [1]
Belize 6.6 2012 [1]
Benin 5.3 2012 [1]
Bhutan 4.7 2012 [1]
Bolivia 7.6 2012 [1]
Bosnia and Herzegovina n.a. n.a. [1]
Botswana 7.8 2012 [1]
Brazil 5.8 2012 [1]
```

世界各國教育支出比例排名(二)

以上每一列資料依次為國名、GDP 百分比、統計年度、註解。資料中有些國家的名稱可能不只為一個字。若該國家沒有 GDP 百分比時則以 n.a. 替代。

現在我們要撰寫程式重新以 GDP 的百分比由大到小排列,沒有 GDP 百分比的國家排列在最後,同時將資料以橫線替代。此外如果 GDP 百分比一樣的國家,則按照國家名稱的字母順列排列。以下程式要輸出的內容:

```
1: 14.6 [2000] Marshall Islands
2: 13.0 [2012] Lesotho
3: 12.9 [2012] Cuba
4: 11.0 [2000] Kiribati
5: 10.1 [2012] Timor-Leste
6: 9.8 [2000] Palau
7: 8.7 [2012] Denmark
8: 8.6 [2012] Moldova
9: 8.4 [2012] Djibouti
10: 8.4 [2012] Namibia
11: 8.2 [2012] Ghana
12: 7.8 [2012] Iceland
```

```
177: 1.3 [2012] Zambia
178: 1.2 [2012] Central African Republic
179: 0.8 [2012] Myanmar
180: 0.7 [2000] Equatorial Guinea
181: --- [n.a.] Bosnia and Herzegovina
182: --- [n.a.] Grenada
183: --- [n.a.] Haiti
184: --- [n.a.] Macedonia
```

世界各國教育支出比例排名(三)

```
nations , gdps , years = [] , [] , []
with open("edu.dat") as infile :
 for line in infile :
 if line.isspace() : continue
 # 星號將多字串的國家名稱儲存到串列
 *nation , gdp , year , continent = line.split()
 # 儲存國名與年度資料於串列
 nations.append( " ".join(nation) )
 years.append( year )
 # 沒有資料時, gdp 以 -1 替代
 if year == "n.a." :
 qdps.append(-1)
 else :
 gdps.append(float(gdp))
```

世界各國教育支出比例排名 (四)

```
i = 1
# 依 gdp 由大到小, 國名有小到大排列
for nation , gdp , yr in sorted( zip(nations,gdps,years) ,
 key=lambda p : (-p[1], p[0]) :
 if qdp == -1:
 line = "{:>3}:{:>5} [{:>4}] {:}".format(i, "---",
 yr , nation )
 else:
 line = "{:>3}:{:>5.1F} [{:>4}] {:}".format(i, qdp,
 yr , nation )
 print( line )
 i += 1
```