Python for Informatics

1

LESSON 9

- In addition to the cool informatics applications that we have explored, Python can also be used to perform computer housekeeping and maintenance operations.
- For example, the automated processing of a large set of selected files can be a valuable capability.

- The **os** library module offers features that help us deal with our local file system.
- More specifically, *os.getcwd()* returns the name of the current directory, and *os.walk()* enables us to traverse all of the directories and files within a given directory tree.

OS Function	Function Effect
walk()	Walks the elements of a directory tree.
getcwd()	Gets the current directory.
listdir(path)	Lists the directory of the specified path.
path.abspath(s)	Returns the absolute file path of the specified filename.
path.exists(s)	Returns true if the specified file or directory name exists.
path.isdir(s)	Returns true if the specified name is a directory.
path.isfile(s)	Returns true if the specified name is a file.

https://docs.python.org/2/library/os.html#files-and-directories

111111 This program counts the number of .txt files within the directory tree, starting at the current directory. import os count = 0for dirname, dirs, files in os.walk('.'): for filename in files: if filename.endswith('.txt'): count = count + 1

Copyright © 2015 Walter Wesley All Rights Reserved

print 'Files:', count

6

```
This program determines the size of all .txt files within the directory tree, starting at the current directory.

Note that we use "join" to perform concatenation because it accounts for the path delimiter differences across different operating systems ("/" vs "\").

"""

import os from os.path import join for (dirname, dirs, files) in os.walk('.'):
 for filename in files:
 if filename.endswith('.txt'):
 thefile = os.path.join(dirname, filename)
```

print os.path.getsize(thefile), thefile

,,,,,, This program looks all files except those of specific sizes 2578 and 2565 (these are vendor headers that we don't care about) or files that don't have more than one line. import os from os.path import join for (dirname, dirs, files) in os.walk('.'): for filename in files: if filename.endswith('.txt'): thefile = os.path.join(dirname,filename) size = os.path.getsize(thefile) if size == 2578 or size == 2565: continue fhand = open(thefile, 'r')lines = list() for line in fhand: lines.append(line) fhand.close() if len(lines) > 1: print len(lines), thefile print lines[:4]

,,,,,, This program reverses the logic of the previous one—we will soon want to delete all files we are not interested in. (we also deal with 3 line footer files that we are not interested in). ,,,,,, import os from os.path import join for (dirname, dirs, files) in os.walk('.'): for filename in files: if filename.endswith('.txt'): thefile = os.path.join(dirname,filename) size = os.path.getsize(thefile) *if size* == 2578 *or size* == 2565: print 'T-Mobile:',thefile continue fhand = open(thefile,'r') lines = list() for line in fhand: lines.append(line) fhand.close() if len(lines) == 3 and lines[2].startswith('Sent from my iPhone'): print 'iPhone:', thefile continue

```
,,,,,,
This program actually deletes the files that
we've determined we want to delete.
import os
from os.path import join
for (dirname, dirs, files) in os.walk('.'):
 for filename in files:
 if filename.endswith('.txt'):
 thefile = os.path.join(dirname,filename)
 size = os.path.getsize(thefile)
 if size == 2578 or size == 2565:
 print 'T-Mobile:',thefile
 os.remove(thefile)
 continue
 fhand = open(thefile,'r')
 lines = list()
 for line in fhand:
 lines.append(line)
 fhand.close()
 if len(lines) == 3 and lines[2].startswith('Sent from my iPhone'):
 print 'iPhone:', thefile
 os.remove(thefile)
 continue
```

10

111111

This program how to process command line arguments.

import sys

print 'Count:', len(sys.argv)
print 'Type:', type(sys.argv)

for arg in sys.argv: print 'Argument:', arg

11)

This program takes a file name as a command line argument, opens the specified file, and reads it.

import sys

name = sys.argv[1]
handle = open(name, 'r')
text = handle.read()
print name, 'is', len(text), 'bytes'

12

111111

This program defines a command str, opens that str as a pipe (which executes the command), and reads all of the lines returned by the command. The pipe is then closed, and the status is printed.

import os

```
cmd = 'ls -l'
file_pointer = os.popen(cmd)
all_lines = file_pointer.read()
print all_lines
```

status = file_pointer.close()
print status