Chapter 7 Files and Exceptions

STARTING OUT WITH

Python

First Edition

by Tony Gaddis

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Concept:

When a program needs to save data for later use, it writes the data in a file. The data can be read from the file at a later time

1-2

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Terms

- Saving data in a file = "writing data to" the file
- · Output file = file that data is written to
- Retrieving data from a file = "reading data from" the file
- · Input file = file that data is read from

1-3

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Types of Files

Two types of files:

- Text file contains data that has been encoded as text, ASCII or Unicode
- Binary file contains data that has not been converted to text

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1-4

7.1 Introduction to File Input and Output

File Access Methods

Two ways to access data stored in files:

- •Sequential Access access data from the beginning of the file to the end of the file
- •Direct (random) Access- directly access any piece of data in the file without reading the data that comes before it

1-5

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Opening a File

The open function:

·General format:

file_variable = open(filename, mode)

- •file_variable is the name of the variable that will reference the file object
- •filename is a string specifying the name of the file
- •mode is a string specifying the mode (reading, writing, etc.)

Copyright ${\mathbb C}$ 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Table 7-1 Some of the Python file modes

Mode	Description
'r'	Open a file for reading only. The file cannot be changed or written to.
'w'	Open a file for writing. If the file already exists, erase its contents. If it does not exist, create it.
'a'	Open a file to be written to. All data written to the file will be appended to its end. If the file does not exist, create it.

customer_file = open('customers.txt', 'r') sales_file = open('sales.txt', 'w')

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Writing Data to a File

Method

1-7

- function that belongs to an object
- perform operation using that object

file_variable.write(string)

- file_variable variable that references a file object
- write file object used to write data to a file
- string string that will be written to the file

1-8

1-10

7.1 Introduction to File Input and Output

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

```
Program 7-1 (file_write.py)
 # This program writes three lines of data
 # to a file.
 def main():
 # Open a file named philosophers.txt.
 outfile = open('philosophers.txt', 'w')
 # Write the names of three philosphers
 # to the file.
 outfile.write('John Locke\n')
 outfile.write('David Hume\n')
 outfile.write('Edmund Burke\n')
 # Close the file.
 outfile.close()
16 # Call the main function.
```

7.1 Introduction to File Input and Output

Reading Data from a File ... read method

```
Program 7-2 (file_read.py)
```

```
main():
# Open a file named philosophers.txt.
infile = open('philosophers.txt', 'r')
 # Read the file's contents.
file_contents = infile.read()
 # Close the file.
 infile.close()
 # Print the data that was read into
 print file_contents
17 # Call the main function.
18 main()
```

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Reading Data from a File ... readline method

Program 7-3 (line_read.py)

```
# This program reads the contents of the # philosophers.txt file one line at a time.
 # Open a file named philosophers.txt.
infile = open('philosophers.txt', 'r')
 # Read three lines from the file.
line1 = infile.readline()
line2 = infile.readline()
line3 = infile.readline()
 1-11
```

7.1 Introduction to File Input and Output

Concatenating a Newline to a String

```
myfile.write(name1 + '\n')
```

Reading a String and Stripping the Newline From It

```
line1 = infile.readline()
# Strip the \n from the string
line1 = line1.rstrip('\n')
```

7.1 Introduction to File Input and Output

Appending Data to an Existing File

- •'a' mode to open an output file in append mode
- •If the file already exists, it will not be erased
- •If the file does not exist, it will be created
- •When data is written to the file, it will be written at the end of the file's current contents.

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1-13

1-15

1-17

7.1 Introduction to File Input and Output

Writing and Reading Numeric Data

- Numbers must be converted to strings before they can be written
- Built-in function, str, converts a value to a string

```
outfile.write(str(num1) + '\n')
```

1-14

1-16

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Writing and Reading Numeric Data

 $infile = open(`number.txt', \, `r')$

readline method reads strings
string_input = infile.readline()

built-in function int converts string to an integer value = int(string_input)

Figure 7-15 The numbers.txt file viewed in Notepad

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.1 Introduction to File Input and Output

Writing and Reading Numeric Data

Program 7-7
(read_numbers.py)

```
| It This program demonstrates how numbers that are 2 k road from a file must be conversed from sarings 3 k before they are used in a math operation.

| def main():
| (open a file for reading.
| infile = open('mumbers.kxt, 'r')
| find the mumbers from the file.
| numl = infile.readline()|
| numl = infile.readline()|
| numl = infile.finel.readline()|
| numl = infile.finel.readline()|
| the file. |
| def lose the file. |
| infile.close()
| file.close()
| file.close()
| print The numbers and their total. |
| print The numbers are , must, must, numl print The numbers are , must number are , must nu
```

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.2 Using Loops to Process Files

Concept:

Files usually hold large amounts of data, and programs typically use a loop to process the data in a file.

G THEOREM THE TRIPLE BY AND WILL

7.2 Using Loops to Process Files

Reading a File with a Loop and Detecting the End of the File

- Read the contents of a file without knowing the number of items that are stored in the file
- readline method returns an empty string (' ') when it attempts to read beyond the end of file
- Priming read is required to test loop condition, if using a while loop

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7-18

7.2 Using Loops to Process Files Reading a File with a Loop and Detecting the End of the File Figure 7-17 General logic for detecting the end of a file 1-19

7.2 Using Loops to Process Files

Using Python's for Loop to Read Lines

- •for loop automatically reads a line of text from the input file
- •No special condition or testing is needed
- •No priming read is needed
- •Automatically stops when the end of file is reached

```
for variable in file_object:
 statement
 statement
 etc.
```

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1-20

7.2 Using Loops to Process Files

Using Python's for Loop to Read Lines

```
Program 7-10
(read_sales2.py)
```

```
# This program uses the for loop to read
# all of the values in the sales.txt file.
 # Open the sales.txt file for reading.
sales_file = open('sales.txt', 'r')
 # Read all the lines from the file.
for line in sales file:
 # Convert line to a float.
 amount = float(line)
 # Format and display the amount.
 print '$%.2f' % amount
 # Close the file.
sales_file.close()
 # Call the main function.
 1-21
 19 main()
Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley
```

7.3 Processing Records

Concept:

The data that is stored in a file is frequently organized in records. A record is a complete set of data about an item, and a field is an individual piece of data within a record.

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1-22

7.3 Processing Records

- · A file's data is organized into records and fields
- Record a complete set of data that describes one item
- Field a single piece of data within a record

Figure 7-19 Records in a file

7.3 Processing Records

File manipulations

- Create an employee records file
- · Read an employee records file
- Add records to a file
- Search for a record in a file
- Modify a record in a file
- Delete a record in a file

7.3 Processing Records

Creating an employee records file ... employee.txt

- 1. Get the total number of employees
- 2. Open the file for writing
- 3. For each employee
 - a. Get the data for an employee
 - b. Pad each field with newline character
 - c. Write the employee record to the file

1-25

1-27

1-29

4. Close the file

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

```
7.3 Processing Records

Creating an employee records file ... and the user and septope data from the user and septope data f
```

7.3 Processing Records

Reading an employee records file ... employee.txt

- 1. Open the file for reading
- 2. Read the first line from file
- 3. While NOT end-of-file
 - a. Read employee record
 - b. Strip the newlines from the each field
 - c. Display employee record
- 4. Close the file

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.3 Processing Records

Add records to a file ... coffee.txt

- 1. Set flag to Yes
- 2. Open the file for appending
- 3. While flag is Yes
 - a. Get coffee record
 - b. Append coffee record
 - c. Determine whether user wants to add another record
- 4. Close the file

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.3 Processing Records

Searching for a record in a file ... coffee.txt

- 1. Set a flag to False
- 2. Get the search value
- 3. Open the file for reading
- 4. Read the first line from file
- 5. While NOT end-of-file
 - a. Read coffee record
 - b. Strip the newlines from the each field
 - c. Determine whether the record is a match to search value
 - i. If match Set flag to True d. Read the next line from the file
- 6. Close the file
- 7. If flag is False Display message "Not Found"

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

1-31

1-33

1-35

7.3 Processing Records 1 # This program allows the user to search : 2 # coffee.txt file for records matching a Searching for a record def main(): # Create a bool variable to use as a flag-found = False in a file ... coffee.txt # det the search value. search = raw_impot("Enter a description to # Open the coffee.tat file. coffee_file = open('coffee.tat', 'r') # Read the first record's description field descr = coffee file.readline() # Reed the rest of the file. while descr != '': # Reed the quantity field. qty = float(coffee_file.readline()) Program 7-17 (search_coffee_records.py) # Strip the \n from the description descr = descr.rstrip('\n') # close the file. coffee_file.close() # If the search value was not found in the file # display a memmage. if not found: print 'That item was not found in the file.' 1-32

7.3 Processing Records

Modify a record in a file ... coffee.txt

- Set a flag to False
- Get the search value
 Open the original file for reading
- Open a temporary file for writing
- Read the first line from file
- Read the first line from file

 While NOT end-of-file
 a. Read coffee record
 b. Strip the newlines from the each field
 c. Determine whether the record is a match to search value
 i. If match Write modified record to temporary file; Set flag to True
 ii. If NOT match Write ourrent record to temporary file

 d. Read the next line from the file

 Close the original file
- Close the temporary file
- Delete original file
- 10. Rename temporary to the original file name 11. If flag is True Display message "File updated"
- 12. If flag is False Display message "Not Found"

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.3 Processing Records

Modify a record in a file ... coffee.txt

- Requires a temporary file
- Copy all record from existing file to temporary file
 - · BUT do not copy the contents of the modified record
 - · Write the new data for the modified record
- Delete the original file ...
 - Import Python's os module
 - Use the remove function
 - os.remove(original_file_name)
- Rename the temporary file to the original file name ...
 - Import Python's os module
 - Use the ${\tt rename}$ function

os.rename(temporary_file_name, original_file_name) $_{1\cdot 34}$ Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.3 Processing Records

Modify a record in a file ... coffee.txt

- Import os module
- Set a flag to False
- Get the search value
- Open the original file for reading
- Open a temporary file for writing Read the first line from file
- While NOT end-of-file
- Red Coffee record

 Strip the newlines from the each field

 Determine whether the record is a match to search value

 i. If match Write modified record to temporary file; Set flag to True

 ii. If NOT match Write current record to temporary file
- Read the next line from the file
- Close the original file Close the temporary file
- Delete original file
 Rename temporary to the original file name
- 12. If flag is True Display message "File updated"
 13. If flag is False Display message "Not Found"
- Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.3 Processing Records Modify a record in a file ... coffee.txt 1 # This program allows the user to modify the qua 2 # in a record in the coffee.txt file. Program 7-18 (modify_coffee_records.py) main(): # Create a bool variable to use as a flag. found = False # Get the search value and the new quantity. search = raw_input('Enter a description to see new_qty = input('Enter the new quantity: ') # Open the original coffee.txt file. coffee_file = open('coffee.txt', 'r') # Read the first record's description field descr = coffee_file.readline() # Read the rest of the file. while descr != '': # Read the quantity field. qty = float(coffee_file.readline())


```
7.3 Processing Records

Deleting a record in a file ... coffee.txt

1. Import os module
2. Set a flag to False
3. Get the search value
4. Open the original file for reading
5. Open a temporary file for writing
6. Read the first line from file
7. While NOT end-of-file
a. Read coffee record
b. Strip the newlines from each field
c. Determine whether the record is a match to search value
i. If match-Set flag to True
ii. If NOT match-Write current record to temporary file
d. Read the next line from the file
8. Close the original file
9. Close the temporary file
10. Delete original file
11. Rename temporary to the original file name
12. If flag is True – Display message "File updated"
13. If flag is False – Display message "Not Found"
1-38

Copyright 2009 Parson Education, Inc. Publishing as Parson Addison-Weely
```


7.4 Exceptions

Concept:

An exception is an error that occurs while a program is running, causing the program to abruptly halt. You can use the try/exception statement to gracefully handle exceptions.

1-41

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley 7-4

7.4 Exceptions

- · Run time error
- Causes program to abruptly halt
- Error message is displayed ... traceback information regarding the cause of the exception
- For example:

ZeroDivisionError - division by zero IOError - file specified does not exist

1-42

Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.4 Exceptions Exception handler prevents the program from abruptly crashing Use the try/except statement statement try block statement etc. except ExceptionName: except clause statement statement etc.

```
1-45
Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley
```

When ${\tt try/except}$ statement executes, the statements in the try block begin to execute: If a statement in the try block raises an exception that is specified by the ExceptionName in an except clause, then the handler that immediately follows the except clause executes. Then, the program resumes execution with the statement immediately following the ${\tt try/except}$ statement. If a statement in the **try block** raises an exception that is not specified by the **ExecptionName** in an **except clause**, then the program will halt with a traceback error message. If the statements in the $\ensuremath{\text{try block}}$ execute without raising an exception, then any except clauses and handlers in the statement are skipped and the program resumes execution with the statements immediately following the ${\tt try/except}$ statement. Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

7.4 Exceptions

```
7.4 Exceptions
  Figure 7-20 Sequence of events in the try/except
  statement
 try:
# Open the file.
infile = open(filename, 'r')
 # Read the file's contents.
contents = infile.read()
 # Display the file's contents.
print contents
 print 'An error occurred trying to read'
print 'the file', filename
 1-47
Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley
```

```
7.4 Exceptions
  Program 7-23 (sales_report.py)
 # This program displays the total of the # amounts in the sales_data.txt file.
 # Open the sales_data.txt file.
infile = open('sales_data.txt', 'r')
 # Read the values from the file and
# accumulate them.
for line in infile:
amount = float(line)
total += amount
 # Close the file.
infile.close()
 # Print the total.
print 'Total: $8.2f' % total
 except ValueSrror:
print 'Mon-numeric data found in the file.'
 1-48
Copyright © 2009 Pearson Education, Inc. Publishing as Pearson Addison-Wesley
```