Introduction to Computer Programming Chapter 7: Files and Exceptions

Michael Scherger Department of Computer Science Kent State University

Contents

- Read from text files
- Write to text files
- Read and write complex data with files
- File examples
- Exceptions and error handling
- Exception and error handling examples

Trivia Challenge Game

Example: <u>Trivia Challenge Program</u>

Data File: <u>trivia.txt</u>

- Secondary storage is the computer's hardware unit for the long term storage of data.
- Hard disks are the most popular, but tapes, floppy disks, CF cards, and USB drives are other hardware devices for storing data persistently.
- A file is a sequence of characters stored on a disk drive. Files have a name and an optional file extension.

- Opening and closing a text file
 - Files have to be opened before a program can read (write) data from it
 - Syntax

```
any_file = open( "data.dat", "r" )
```

- Files also have to be closed when a program is finished with it
- Syntax

```
any_file.close()
```

- Opening and closing a text file
 - The file subdirectory path may have to be included in the file name

```
any file = open( "c:\ICP10061\exams\test1.txt", "r" )
```

- The "r" is called the "access mode"
 - r is for reading
 - if the file does not exist, an error is raised
 - w is for writing
 - If the file exists, the contents are overwritten. If the file does not exist, it will be created
 - a is for appending
 - If the file exists new data is appended to the end of the file. If the file does not exist, it will be created
 - others listed in the text book

- Reading characters from a text file
 - There are several functions and methods for reading data from a file
 - The read() method allows a program to read a specified number of characters from a file and returns them as a string
 - Example

```
any_file = open( "test.txt", "r" )
print any_file.read(5)
print any_file.read(4)
any_file.close()
```

 Python remembers where the file last read data by using a "file pointer" or "bookmark"

- Reading characters from a text file
 - All files have a "end of file" indicator (EOF) that signals to your program that there is no more data to read in a file
 - Trying to read past the end of the file will return an empty string
 - Example

```
any_file = open( "test.txt", "r" )
all_the_data = any_file.read()
any_file.close()
```

- Reading characters from a line
 - Text files are often line oriented and your program may have to read and process one line at a time
 - The method read_line() is used to read characters <u>from the current line only</u>
 - Example

```
anystring = any_file.readline(1)
anystring = any_file.readline(5)
anystring = any_file.readline()
```

- Reading all lines into a list
 - Another way to work with lines from a file is to read each line (string) into a list
 - The method read_lines() is used to read all the lines from a text file and store them into a list of lines (strings)
 - Example

```
any_list = any_file.readlines()
```

- Looping through a text files
 - Text files are a type of sequence delimited by lines
 - Python programs can also read and process lines from text files by using iteration
 - Example

```
for line in any_file:
 print line
```

Example: Read It Program

Data File: <u>read_it.txt</u>

- Program must also be able to write data to files for other programs (or humans) to read
- Many text files are created (written to) automatically and as needed
 - Automatic creation of web pages
 - Database and program log files

- Writing strings to a file
 - There are several functions for writing data to a file
 - To write a single string to a text file use the write() method
 - Example

```
any_file.write("This is a test...\n")
any_file.write("This is only a test\n")
```

 Note both strings could have been concatenated together into one string and have the same result using one write statement

- Writing a list of strings to a file
 - The writelines() method is the complement function to readlines()
 - It takes a list of strings and prints them to a file
 - Example

```
any_file.writelines( any_list )
```

 The newline characters must be embedded in each string for proper formatting (as needed)

Example: Write It Program

- Text files are convenient because humans can read and manipulate the data (strings)
- Reading and writing more complex data structures such as dictionaries may require more parsing on the part of the programmer
- Python provides a method of storing complex data using "pickling" which is a form of "serialization"

- Pickling data and writing it to a file
 - To use the pickling functions your program must include the cPickle module

```
import cPickle
```

- Next open a file exactly the same way for text files

```
car file = open( "cars.dat", "w" )
```

Store your data by "dumping it"

```
car_list = ["Chevy", "Ford", "Dodge", "V W",
  "Honda", "Toyota"]
cPickle.dump( car list, car file )
```

- Close the file

```
car file.close()
```

- Reading data from a file and unpickling it
 - Open the data (pickle) file
 - Read the information using the load() method

```
car list = cPickle.load( car file )
```

- Close the file

- Using a shelf to store pickled data
 - A shelf can be thought of as a dictionary in a disk file
 - When you add key/value pairs to the shelf (dictionary) they are written to disk
 - Periodically the program must use the sync()
 method to copy the shelf changes to disk

- Using a shelf to store pickled data
 - To use a shelf, the program must import shelve (note the name change!!!)

```
import shelve
```

- Next open a shelve file

```
stuff = shelve.open( "data.dat")
```

Write data to the shelve

```
stuff['cars'] = ['Chevy', 'Ford', 'Dodge']
```

Synchronize the data

```
stuff.sync()
```

- Using a shelf to retrieve pickled data
 - To read information out of the shelf treat it as a dictionary and supply a key

```
for key in stuff.keys():
 print key, stuff[key]
```

Example: <u>Pickle It Program</u>

- When Python (or any programming language)
 has an error, it stops the current execution and
 displays an error message
- "It raises an exception"
- Example:

>>> 1/0

Example: <u>Handle It Program</u>

- Using a try statement with an except clause
 - The most basic way to "handle" (or trap) an exception is to use the Python "try" and "except" clause
 - Example

```
try:
 num = int( raw_input( "Enter a number" ))
except:
 print "Something went wrong"
```

- Specifying an exception type
 - There are different type of exceptions
 - IOError
 - Raised when an I/O operation fails, such as opening a non-existent file for reading
 - IndexError
 - Raised when a sequence is indexed with a number out of range
 - KeyError
 - Raised when a dictionary key is not found
 - NameError
 - Raised when a name of variable or function is not found
 - SyntaxError
 - Raised when a syntax error is found
 - TypeError
 - Raised when a built-in operation or function is applied to an object with the wrong type
 - ValueError
 - Raised when a built-in operation or function received an argument that has the right type but inappropriate value
 - ZeroDivisionError
 - Raised when the second argument of a division or modulo operation is zero

- Specifying an exception type
 - Example

```
try:
 num = int( raw_input( "Enter a number" ))
except(ValueError):
 print "Something went wrong"
```

 The print statement is only executed if the ValueError exception is raised

- When should you trap exceptions?
 - Any point of external interaction with your program
 - Opening a file for reading
 - Converting data from an outside source such as a user
 - If you do not know what exception to trap, test it in interactive mode with Python

- Handling multiple exception types
 - The except clauses can trap multiple types of exceptions
 - Example:

```
for value in (None, "Hello"):
 try:
 print "Attempting to convert", value, "->",
 print float( value )
 except(TypeError, ValueError):
 print "An error occurred"
```

- Handling multiple exception types
 - Example:

```
for value in (None, "Hello"):
 try:
 print "Attempting to convert", value, "->",
 print float( value )
 except(TypeError):
 print "Can only convert a string or a number"
 except(ValueError):
 print "Problem converting a string of digits"
```

- Getting an exception's argument
 - Python allows the program to get the actual error message...(useful for debugging)
 - Example:

```
try:
 num = int( raw_input( "Enter a number" ))
except(ValueError), e:
 print "Data entered was not a number", e
```

- Adding an else clause
 - Example:

```
try:
 num = int( raw_input( "Enter a number" ))
except(ValueError), e:
 print "Data entered was not a number", e
else:
 print "The value of num is", num
```

Trivia Challenge Game (Again)

- Example: <u>Trivia</u>
 <u>Challenge Program</u>
- Data File: <u>trivia.txt</u>

- Data file format
 - <category>
 - <question>
 - <answer 1>
 - <answer 1>
 - <answer 1>
 - <answer 1>
 - <correct answer>
 - <explanation>

ICP: Chapter 7: Files and Exceptions