A Collection of Python Examples

Fan Wang

2020-05-24

Contents

Pı	reface	e		5	
1	Array, Matrix, Dataframe				
	1.1	Array		7	
		1.1.1		7	
	1.2	Dictio	nary		
		1.2.1			
2	System and Support				
	2.1	File In	n and Out	11	
		2.1.1	Read and Write and Convert	11	
		2.1.2	Folder Operations	15	
		2.1.3	Parse Yaml	20	
A	Index and Code Links				
	A.1	Array,	, Matrix, Dataframe links	25	
		A.1.1	Section 1.1 Array links	25	
			Section 1.2 Dictionary links		
	A.2		m and Support links		
		A.2.1	Section 2.1 File In and Out links	25	

4 CONTENTS

Preface

This is a work-in-progress website consisting of python tutorials and examples to accomplish. Files are written with RMD (Allaire et al., 2020). Materials are gathered from various projects in which python code is used for research and paper-administrative tasks. Files are from Fan's pyfan repository which has an associated package. The package functionalize various tasks tested out in the Rmd files. In addition, the pyecon repository and the associated package (readthedocs) contain functions and rmd files related explicitly to solving economic models.

From Fan's other repositories: For dynamic borrowing and savings problems, see Dynamic Asset Repository (Matlab); For code examples, see also Matlab Example Code, R Example Code, and Stata Example Code; For intro econ with Matlab, see Intro Mathematics for Economists, and for intro stat with R, see Intro Statistics for Undergraduates. See here for all of Fan's public repositories.

The site is built using Bookdown (Xie, 2020).

Please contact FanWangEcon for issues or problems.

6 CONTENTS

Chapter 1

Array, Matrix, Dataframe

1.1 Array

1.1.1 Strings

Go to the RMD, PDF, or HTML version of this file. Go back to fan's Python Code Examples Repository (bookdown site).

1.1.1.1 Search if Names Include Strings

Given a list of strings, loop but skip if string contains elements string list.

```
# define string
ls_st_ignore = ['abc', 'efg', 'xyz']
ls_st_loop = ['ab cefg sdf', '12345', 'xyz', 'abc xyz', 'good morning']

# zip and loop and replace
for st_loop in ls_st_loop:
 if sum([st_ignore in st_loop for st_ignore in ls_st_ignore]):
 print('skip:', st_loop)
 else:
 print('not skip:', st_loop)
```

```
## skip: ab cefg sdf
## not skip: 12345
## skip: xyz
## skip: abc xyz
## not skip: good morning
```

1.1.1.2 Replace a Set of Strings in String

Replace terms in string

```
# define string
st_full = """
abc is a great efg, probably xyz. Yes, xyz is great, like efg.
eft good, EFG capitalized, efg good again.
A B C or abc or ABC. Interesting xyz.
"""

# define new and old
ls_st_old = ['abc', 'efg', 'xyz']
ls_st_new = ['123', '456', '789']

# zip and loop and replace
```

```
for old, new in zip(ls_st_old, ls_st_new):
 st_full = st_full.replace(old, new)

# print
print(st_full)

##
## 123 is a great 456, probably 789. Yes, 789 is great, like 456.
## eft good, EFG capitalized, 456 good again.
## A B C or 123 or ABC. Interesting 789.
```

1.2 Dictionary

1.2.1 Dictionary

Go to the **RMD**, **PDF**, or **HTML** version of this file. Go back to fan's Python Code Examples Repository (bookdown site).

1.2.1.1 Create a List of Dictionaries

```
import datetime
import pprint
ls_dc_exa = [
 {"file": "mat_matlab",
 "title": "One Variable Graphs and Tables",
 "description": "Frequency table, bar chart and histogram",
 "val": 1,
 "date": datetime.date(2020, 5, 2)},
 {"file": "mat_two",
 "title": "Second file",
 "description": "Second file.",
 "val": [1, 2, 3],
 "date": datetime.date(2020, 5, 2)},
 {"file": "mat_algebra_rules",
 "title": "Opening a Dataset",
 "description": "Opening a Dataset.",
 "val": 1.1,
 "date": datetime.date(2018, 12, 1)}
]
pprint.pprint(ls_dc_exa, width=1)
```

```
## [{'date': datetime.date(2020, 5, 2),
 'description': 'Frequency '
##
##
 'table, '
##
 'bar '
 'chart '
##
 'and '
##
##
 'histogram',
##
 'file': 'mat_matlab',
##
 'title': 'One '
 'Variable '
##
##
 'Graphs '
##
 'and '
##
 'Tables',
##
 'val': 1},
## {'date': datetime.date(2020, 5, 2),
 'description': 'Second '
##
 'file.',
##
```

1.2. DICTIONARY 9

```
##
 'file': 'mat_two',
##
 'title': 'Second '
##
 'file',
##
 'val': [1,
##
 2,
##
 3]},
 {'date': datetime.date(2018, 12, 1),
##
##
 'description': 'Opening '
##
 'a '
##
 'Dataset.',
##
 'file': 'mat_algebra_rules',
##
 'title': 'Opening '
##
 'a '
##
 'Dataset',
 'val': 1.1}]
##
```

1.2.1.2 Select by Keys in Dictionary

Given a list of dictionary, search if key name is in list:

```
# string to search through
ls_str_file_ids = ['mat_matlab', 'mat_algebra_rules']
# select subset
ls_dc_selected = [dc_exa
 for dc_exa in ls_dc_exa
 if dc_exa['file'] in ls_str_file_ids]
# print
pprint.pprint(ls_dc_selected, width=1)
## [{'date': datetime.date(2020, 5, 2),
 'description': 'Frequency '
##
 'table, '
 'bar '
##
##
 'chart '
##
 'and '
##
 'histogram',
 'file': 'mat_matlab',
##
 'title': 'One '
##
##
 'Variable '
##
 'Graphs '
 'and '
##
 'Tables',
##
##
 'val': 1},
##
 {'date': datetime.date(2018, 12, 1),
 'description': 'Opening '
##
##
 'a '
##
 'Dataset.',
##
 'file': 'mat_algebra_rules',
##
 'title': 'Opening '
```

Search and Select by Multiple Keys in Dictionary. Using two keys below:

##

##

##

'a '

'val': 1.1}]

'Dataset',

```
if ((dc_exa['file'] in ls_str_file_ids)
 and
 (dc_exa['val'] == 1))]
# print
pprint.pprint(ls_dc_selected, width=1)
## [{'date': datetime.date(2020, 5, 2),
 'description': 'Frequency '
##
 'table, '
##
 'bar '
##
 'chart '
##
 'and '
##
 'histogram',
##
 'file': 'mat_matlab',
 'title': 'One '
##
##
 'Variable '
 'Graphs '
##
 'and '
##
 'Tables',
##
##
 'val': 1}]
```

Chapter 2

System and Support

2.1File In and Out

2.1.1 Read and Write and Convert

Go to the RMD, PDF, or HTML version of this file. Go back to fan's Python Code Examples Repository (bookdown site).

- python create a text file
- python write file from paragraphs

2.1.1.1 Generate a tex file

Will a bare-bone tex file with some texts inside, save inside the *_file* subfolder.

First, create the text text string, note the linebreaks utomatically generate linebreaks, note that slash need double slash:

```
# Create the Tex Text
# Note that trible quotes begin first and end last lines
stf_tex_contents = """\\documentclass[12pt,english]{article}
\\usepackage[bottom]{footmisc}
\\usepackage[urlcolor=blue]{hyperref}
\\begin{document}
\\title{A Latex Testing File}
\\author{\\href{http://fanwangecon.github.io/}{Fan Wang} \\thanks{See information \\href{https://fanwangecon.github.io/}
Ipsum information dolor sit amet, consectetur adipiscing elit. Integer Latex placerat nunc orci.
\\paragraph{\\href{https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3140132}{Data}}
Village closure information is taken from a village head survey. \\footnote{Generally students went t
\\end{document}"""
# Print
print(stf_tex_contents)
## \documentclass[12pt,english]{article}
```

- ## \usepackage[bottom]{footmisc}
- ## \usepackage[urlcolor=blue]{hyperref}
- ## \begin{document}
- ## \title{A Latex Testing File}
- ## \author{\href{http://fanwangecon.github.io/}{Fan Wang} \thanks{See information \href{https://fanwangecon.github.io/}
- ## \maketitle
- ## Ipsum information dolor sit amet, consectetur adipiscing elit. Integer Latex placerat nunc orci.
- ## \paragraph{\href{https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3140132}{Data}}
- ## Village closure information is taken from a village head survey.\footnote{Generally students went
- ## \end{document}

Second, write the contents of the file to a new tex file stored inside the *_file* subfolder of the directory:

```
# Relative file name
srt_file_tex = "_file/"
sna_file_tex = "test_fan"
srn_file_tex = srt_file_tex + sna_file_tex + ".tex"
# Open new file
fl_tex_contents = open(srn_file_tex, 'w')
# Write to File
fl_tex_contents.write(stf_tex_contents)
# print
## 617
fl_tex_contents.close()
```

2.1.1.2 Replace Strings in a tex file

Replace a set of strings in the file just generated by a set of alternative strings.

```
# Open file Get text
fl_tex_contents = open(srn_file_tex)
stf_tex_contents = fl_tex_contents.read()
print(srn_file_tex)
# define new and old
## _file/test_fan.tex
ls_st_old = ['information', 'Latex']
ls_st_new = ['INFOREPLACE', 'LATEX']
# zip and loop and replace
for old, new in zip(ls_st_old, ls_st_new):
 stf_tex_contents = stf_tex_contents.replace(old, new)
print(stf_tex_contents)
# write to file with replacements
## \documentclass[12pt,english]{article}
## \usepackage[bottom]{footmisc}
## \usepackage[urlcolor=blue]{hyperref}
## \begin{document}
## \title{A LATEX Testing File}
## \author{\href{http://fanwangecon.github.io/}{Fan Wang} \thanks{See INFOREPLACE \href{https://fanwangecon.github.io/}
## \maketitle
## Ipsum INFOREPLACE dolor sit amet, consectetur adipiscing elit. Integer LATEX placerat nunc orci.
## \paragraph{\href{https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3140132}{Data}}
## Village closure INFOREPLACE is taken from a village head survey.\footnote{Generally students went
## \end{document}
sna_file_edited_tex = "test_fan_edited"
srn_file_edited_tex = srt_file_tex + sna_file_edited_tex + ".tex"
fl_tex_ed_contents = open(srn_file_edited_tex, 'w')
fl_tex_ed_contents.write(stf_tex_contents)
```

```
## 617
fl_tex_ed_contents.close()
```

2.1.1.3 Convert Tex File to Pandoc and Compile Latex

Compile tex file to pdf and clean up the extraneous pdf outputs. See ff_pdf_gen_clean.

```
import subprocess
import os
# Change to local directory so path in tex respected.
os.chdir("C:/Users/fan/pyfan/vig/support/inout")
# Convert tex to pdf
subprocess.call(['C:/texlive/2019/bin/win32/xelatex.exe', '-output-directory',
 srt_file_tex, srn_file_edited_tex], shell=False)
# Clean pdf extraneous output
## 0
ls_st_remove_suffix = ['aux','log','out','bbl','blg']
for st_suffix in ls_st_remove_suffix:
 srn_cur_file = srt_file_tex + sna_file_edited_tex + "." + st_suffix
 if (os.path.isfile(srn_cur_file)):
 os.remove(srt_file_tex + sna_file_edited_tex + "." + st_suffix)
Use pandoc to convert tex file
import subprocess
# md file name
srn_file_md = srt_file_tex + "test_fan_edited.md"
# Convert tex to md
subprocess.call(['pandoc', '-s', srn_file_tex, '-o', srn_file_md])
# Open md file
## 0
fl_md_contents = open(srn_file_md)
print(fl_md_contents.read())
## ---
## author:
## - '[Fan Wang](http://fanwangecon.github.io/) [^1]'
## title: A Latex Testing File
## ---
##
## \maketitle
## Ipsum information dolor sit amet, consectetur adipiscing elit. Integer
## Latex placerat nunc orci.
## #### [Data](https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3140132)
##
## Village closure information is taken from a village head survey. [^2]
##
## [^1]: See information
##
 [Tex4Econ] (https://fanwangecon.github.io/Tex4Econ/) for more.
##
## [^2]: Generally students went to schools.
```

2.1.1.4 Search for Files with Suffix in Several Folders

• python search all files in folders with suffix

Search for files in several directories that have a particular suffix. Then decompose directory into subcomponents.

Search file inside several folders (not recursively in subfolders):

```
from pathlib import Path
# directories to search in
ls_spt_srh = ["C:/Users/fan/R4Econ/amto/",
 "C:/Users/fan/R4Econ/function/"]
# get file names in folders (not recursively)
ls_spn_found = [spn_file for spt_srh in ls_spt_srh
 for spn_file in Path(spt_srh).glob('*.Rmd')]
for spn_found in ls_spn_found:
 print(spn_found)
## C:\Users\fan\R4Econ\amto\main.Rmd
## C:\Users\fan\R4Econ\function\main.Rmd
Search file recursivesly in all subfolders of folders:
from pathlib import Path
# directories to search in
ls_spt_srh = ["C:/Users/fan/R4Econ/amto/array/",
 "C:/Users/fan/R4Econ/amto/list"]
# get file names recursively in all subfolders
ls_spn_found = [spn_file for spt_srh in ls_spt_srh
 for spn_file in Path(spt_srh).rglob('*.R')]
for spn_found in ls_spn_found:
  drive, path_and_file = os.path.splitdrive(spn_found)
  path_no_suffix = os.path.splitext(spn_found)[0]
  path_no_file, file = os.path.split(spn_found)
  file_no_suffix = Path(spn_found).stem
  print('file:', file, '\ndrive:', drive,
 '\nfile no suffix:', file_no_suffix,
 '\nfull path:', spn_found,
 '\npt no fle:', path_no_file,
 '\npt no suf:', path_no_suffix, '\n')
## file: fs_ary_basics.R
## drive: C:
## file no suffix: fs_ary_basics
## full path: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_basics.R
## pt no fle: C:\Users\fan\R4Econ\amto\array\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_basics
##
## file: fs_ary_generate.R
## drive: C:
## file no suffix: fs_ary_generate
## full path: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_generate.R
## pt no fle: C:\Users\fan\R4Econ\amto\array\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_generate
##
## file: fs_ary_mesh.R
## drive: C:
## file no suffix: fs ary mesh
## full path: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_mesh.R
## pt no fle: C:\Users\fan\R4Econ\amto\array\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_mesh
## file: fs_ary_string.R
```

2.1. FILE IN AND OUT 15

```
## drive: C:
## file no suffix: fs_ary_string
## full path: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_string.R
## pt no fle: C:\Users\fan\R4Econ\amto\array\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\array\htmlpdfr\fs_ary_string
##
## file: fs_listr.R
## drive: C:
## file no suffix: fs_listr
## full path: C:\Users\fan\R4Econ\amto\list\htmlpdfr\fs_listr.R
## pt no fle: C:\Users\fan\R4Econ\amto\list\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\list\htmlpdfr\fs_listr
## file: fs_lst_basics.R
## drive: C:
## file no suffix: fs_lst_basics
## full path: C:\Users\fan\R4Econ\amto\list\htmlpdfr\fs_lst_basics.R
## pt no fle: C:\Users\fan\R4Econ\amto\list\htmlpdfr
## pt no suf: C:\Users\fan\R4Econ\amto\list\htmlpdfr\fs_lst_basics
```

2.1.2 Folder Operations

Go to the RMD, PDF, or HTML version of this file. Go back to fan's Python Code Examples Repository (bookdown site).

2.1.2.1 New Folder and Files

- 1. create a folder and subfolder
- 2. create two files in the new folder

```
import pathlib
# folder root
srt_folder = "_folder/"
# new folder
srt_subfolder = srt_folder + "fa/"
# new subfolder
srt_subfolder = srt_subfolder + "faa/"
# generate folders recursively
pathlib.Path(srt_subfolder).mkdir(parents=True, exist_ok=True)
# Open new file
fl_tex_contents_aa = open(srt_subfolder + "file_a.txt", 'w')
# Write to File
fl_tex_contents_aa.write('contents of file a')
fl_tex_contents_aa.close()
# Open another new file and save
fl_tex_contents_ab = open(srt_subfolder + "file_b.txt", 'w')
# Write to File
fl_tex_contents_ab.write('contents of file b')
## 18
fl_tex_contents_ab.close()
```

Generate more folders without files:

```
# generate folders recursively
pathlib.Path("_folder/fb/fba/").mkdir(parents=True, exist_ok=True)
# generate folders recursively
pathlib.Path("_folder/fc/").mkdir(parents=True, exist_ok=True)
# generate folders recursively
pathlib.Path("_folder/fd/").mkdir(parents=True, exist_ok=True)
```

2.1.2.2 Copy a File from One Folder to Another

Move the two files from *_folder/fa/faa* to *_folder/faa* as well as to *_folder/fb/faa. *Use* shutil.copy2* so that more metadata is copied over. But *copyfile* is faster.

• How do I copy a file in Python?

Moving one file:

```
import shutil
# Faster method
shutil.copyfile('_folder/fa/faa/file_a.txt', '_folder/fb/file_a.txt')
# More metadat copied, and don't need to specify name
```

```
## '_folder/fb/file_a.txt'
shutil.copy2('_folder/fa/faa/file_a.txt', '_folder/fb/fba')
```

```
## '_folder/fb/fba\\file_a.txt'
```

2.1.2.3 Copy Folder to Multiple Destinations

Move Entire Folder, How do I copy an entire directory of files into an existing directory using Python?:

```
# Move contents from fa/faa/ to fc/faa
srt_curroot = '_folder/fa/'
srt_folder = 'faa/'
srt_newroot = '_folder/fc/'

# Full source and destination
srt_sourc = srt_curroot + srt_folder
srt_desct = srt_newroot + srt_folder
# Check/Create new Directory
pathlib.Path(srt_desct).mkdir(parents=True, exist_ok=True)

# Move
copy_tree(srt_sourc, srt_desct)
```

```
## ['_folder/fc/faa/file_a.txt', '_folder/fc/faa/file_b.txt']
```

Move contents to multiple destinations:

```
from distutils.dir_util import copy_tree
# Check/Create new Directory
pathlib.Path('_folder/fd/faa/fa_images').mkdir(parents=True, exist_ok=True)
pathlib.Path('_folder/fd/faa/fb_images').mkdir(parents=True, exist_ok=True)
pathlib.Path('_folder/fd/faa/fc_images').mkdir(parents=True, exist_ok=True)
pathlib.Path('_folder/fd/faa/fz_img').mkdir(parents=True, exist_ok=True)
pathlib.Path('_folder/fd/faa/fz_other').mkdir(parents=True, exist_ok=True)

# Move
copy_tree('_folder/fa/faa/', '_folder/fd/faa/fa_images')
```

2.1. FILE IN AND OUT

```
## ['_folder/fd/faa/fa_images\\file_a.txt', '_folder/fd/faa/fa_images\\file_b.txt']
copy_tree('_folder/fa/faa/', '_folder/fd/faa/fb_images')
## ['_folder/fd/faa/fb_images\\file_a.txt', '_folder/fd/faa/fb_images\\file_b.txt']
copy_tree('_folder/fa/faa/', '_folder/fd/faa/fc_images')
## ['_folder/fd/faa/fc_images\\file_a.txt', '_folder/fd/faa/fc_images\\file_b.txt']
copy_tree('_folder/fa/faa/', '_folder/fd/faa/fz_img')
## ['_folder/fd/faa/fz_img\\file_a.txt', '_folder/fd/faa/fz_img\\file_b.txt']
copy_tree('_folder/fa/faa/', '_folder/fd/faa/fz_other')
# Empty Folder
## ['_folder/fd/faa/fz_other\\file_a.txt', '_folder/fd/faa/fz_other\\file_b.txt']
pathlib.Path('_folder/fd/faa/fd_images').mkdir(parents=True, exist_ok=True)
pathlib.Path('_folder/fd/faa/fe_images').mkdir(parents=True, exist_ok=True)
2.1.2.4 Search for Files in Folder
Find the total number of files in a folder.
import pathlib
# the number of files in folder found with search critiera
st_fle_search = '*.txt'
ls_spn = [Path(spn).stem for spn in Path('_folder/fd/faa/fa_images').rglob(st_fle_search)]
print(ls_spn)
# count files in a non-empty folder
## ['file_a', 'file_b']
srn = '_folder/fd/faa/fa_images'
[spn for spn in Path(srn).rglob(st_fle_search)]
## [WindowsPath('_folder/fd/faa/fa_images/file_a.txt'), WindowsPath('_folder/fd/faa/fa_images/file_b
bl_folder_is_empty = len([spn for spn in Path(srn).rglob(st_fle_search)])>0
print(bl_folder_is_empty)
# count files in an empty folder
## True
srn = ' folder/fd/faa/fd images'
[spn for spn in Path(srn).rglob(st_fle_search)]
## []
bl_folder_is_empty = len([spn for spn in Path(srn).rglob(st_fle_search)])>0
print(bl_folder_is_empty)
## False
2.1.2.5 Search for Folder Names
  • python search for folders containing strings
Search for folders with certain search word in folder name, and only keep if folder actually has files.
```

import os

get all folder names in folder

['_folder/fd/faa/fa_images', '_folder/fd/faa/fb_images', '_folder/fd/faa/fc_images', '_folder/fd/

2.1.2.6 Find Non-empty Folders by Name

Search:

- 1. Get subfolders in folder with string in name
- 2. Only collect if there are files in the subfolder

['_folder/fd/faa/fa_images', '_folder/fd/faa/fb_images', '_folder/fd/faa/fc_images']

2.1.2.7 Found Folders to new Folder

- 1. Search for subfolders by folder name string in a folder
- 2. Select nonempty subfolders
- 3. Move nonsempty subfolders to one new folder
- 4. Move this single combination folder

The results here are implemented as function in the pyfan package: fp_agg_move_subfiles.

2.1. FILE IN AND OUT

```
import pathlib
import os
import shutil
from distutils.dir_util import copy_tree
# 1 Define Parameters
# Select only subfolder names containing _images
srt = '_folder/fd/faa/'
# the folder names must contain _images
st_srt_srh = '_images'
# there must be files in the folder with this string
st_fle_srh = '*.txt'
# new aggregating folder name
srt_agg = '_img'
# folders to move aggregation files towards
ls_srt_dest = ['_folder/fd/faa/', '_folder/']
# delete source
bl_delete_source = False
# 2 Gather Folders
ls_ls_srt_found = [[srt + spt, spt]
 for spt in os.listdir(srt)
 if ((st_srt_srh in spt)
 and
 (len([spn for spn
 in Path(srt + spt).rglob(st_fle_srh)])>0)) ]
print(ls_ls_srt_found)
# 3 Loop over destination folders, loop over source folders
## [['_folder/fd/faa/fa_images', 'fa_images'], ['_folder/fd/faa/fb_images', 'fb_images'], ['_folder/
for srt in ls_srt_dest:
 # Move each folder over
 for ls_srt_found in ls_ls_srt_found:
 # Paths
 srt_source = ls_srt_found[0]
 srt_dest = os.path.join(srt, srt_agg, ls_srt_found[1])
 # dest folders
 pathlib.Path(srt_dest).mkdir(parents=True, exist_ok=True)
 copy_tree(ls_srt_found[0], srt_dest)
# 4. Delete Sources
## ['_folder/fd/faa/_img\\fc_images\\file_a.txt', '_folder/fd/faa/_img\\fc_images\\file_b.txt']
## ['_folder/_img\\fa_images\\file_a.txt', '_folder/_img\\fa_images\\file_b.txt']
## ['_folder/_img\\fc_images\\file_a.txt', '_folder/_img\\fc_images\\file_b.txt']
```

```
if bl_delete_source:
 for ls_srt_found in ls_ls_srt_found:
 shutil.rmtree(ls_srt_found[0])
```

2.1.3 Parse Yaml

Go to the RMD, PDF, or HTML version of this file. Go back to fan's Python Code Examples Repository (bookdown site).

Use the PyYAML to parse yaml.

2.1.3.1 Write and Create a Simple YAML file

First, Yaml as a string variable:

```
# Create the Tex Text
# Note that trible quotes begin first and end last lines
stf_tex_contents = """\
- file: matrix_matlab
 title: "One Variable Graphs and Tables"
 description: |
 Frequency table, bar chart and histogram.
 R function and lapply to generate graphs/tables for different variables.
  - package: r
 code: |
 c('word1','word2')
 function()
 for (ctr in c(1,2)) {}
  - package: dplyr
 code: |
 group_by()
 date: 2020-05-02
 output:
 pdf document:
 pandoc_args: '../_output_kniti_pdf.yaml'
 includes:
 in_header: '../preamble.tex'
 urlcolor: blue
- file: matrix_algebra_rules
 title: "Opening a Dataset"
 titleshort: "Opening a Dataset"
 description: |
 Opening a Dataset.
 core:
  - package: r
 code: |
 setwd()
  - package: readr
 code: |
 write_csv()
 date: 2020-05-02
 date_start: 2018-12-01
- file: matrix_two
 title: "Third file"
 titleshort: "Third file"
 description: |
 Third file description."""
# Print
```

fl_tex_contents.close()

```
print(stf_tex_contents)
## - file: matrix_matlab
 title: "One Variable Graphs and Tables"
##
 description: |
##
 Frequency table, bar chart and histogram.
##
 R function and lapply to generate graphs/tables for different variables.
##
##
 - package: r
##
 code: |
##
 c('word1','word2')
##
 function()
 for (ctr in c(1,2)) {}
##
##
 - package: dplyr
##
 code: |
##
 group_by()
##
 date: 2020-05-02
##
 output:
##
 pdf_document:
##
 pandoc_args: '../_output_kniti_pdf.yaml'
##
 includes:
##
 in_header: '../preamble.tex'
##
 urlcolor: blue
## - file: matrix_algebra_rules
##
 title: "Opening a Dataset"
##
 titleshort: "Opening a Dataset"
##
 description: |
##
 Opening a Dataset.
##
 core:
##
 - package: r
##
 code: |
##
 setwd()
##
 - package: readr
##
 code: |
##
 write_csv()
 date: 2020-05-02
##
##
 date_start: 2018-12-01
## - file: matrix_two
##
 title: "Third file"
##
 titleshort: "Third file"
##
 description: |
##
 Third file description.
Second, write the contents of the file to a new tex file stored inside the *_file* subfolder of the directory:
# Relative file name
srt_file_tex = "_file/"
sna_file_tex = "test_yml_fan"
srn_file_tex = srt_file_tex + sna_file_tex + ".yml"
# Open new file
fl_tex_contents = open(srn_file_tex, 'w')
# Write to File
fl_tex_contents.write(stf_tex_contents)
# print
## 908
```

2.1.3.2 Select Subset of Values by Key

Load Yaml file created prior, the output is a list of dictionaries:

```
import yaml
import pprint
# Open yaml file
fl_yaml = open(srn_file_tex)
# load yaml
ls_dict_yml = yaml.load(fl_yaml, Loader=yaml.BaseLoader)
# type
type(ls_dict_yml)
## <class 'list'>
type(ls_dict_yml[0])
# display
## <class 'dict'>
pprint.pprint(ls_dict_yml, width=1)
## [{'core': [{'code': "c('word1','word2')\n"
 'function()\n'
##
##
 'for '
##
 '(ctr '
##
 'in '
 'c(1,2)) '
##
##
 '{}\n',
 'package': 'r'},
##
##
 {'code': 'group_by()\n',
 'package': 'dplyr'}],
##
##
 'date': '2020-05-02',
##
 'description': 'Frequency '
##
 'table, '
##
 'bar '
##
 'chart '
##
 'and '
##
 'histogram.\n'
##
 'R '
 'function '
##
##
 'and '
##
 'lapply '
##
 'to '
##
 'generate '
##
 'graphs/tables '
##
 'for '
##
 'different '
##
 'variables.\n',
##
 'file': 'matrix_matlab',
##
 'output': {'pdf_document': {'includes': {'in_header': '../preamble.tex'},
##
 'pandoc_args': '../_output_kniti_pdf.yaml'}},
##
 'title': 'One '
 'Variable '
##
##
 'Graphs '
##
 'and '
##
 'Tables',
##
 'urlcolor': 'blue'},
## {'core': [{'code': 'setwd()\n',
 'package': 'r'},
##
 {'code': 'write_csv()\n',
##
```

2.1. FILE IN AND OUT 23

```
##
 'package': 'readr'}],
 'date': '2020-05-02',
##
##
 'date_start': '2018-12-01',
##
 'description': 'Opening '
##
 'a '
##
 'Dataset.\n',
 'file': 'matrix_algebra_rules',
##
##
 'title': 'Opening
##
 'a '
##
 'Dataset',
##
 'titleshort': 'Opening '
##
 'a '
 'Dataset'},
##
 {'description': 'Third '
##
##
 'file '
##
 'description.',
##
 'file': 'matrix_two',
 'title': 'Third '
##
##
 'file',
 'titleshort': 'Third '
##
##
 'file'}]
Select yaml information by file name which is a key shared by components of the list:
ls_str_file_ids = ['matrix_two']
ls_dict_selected = [dict_yml for dict_yml in ls_dict_yml if dict_yml['file'] in ls_str_file_ids]
pprint.pprint(ls_dc_selected, width=1)
## [{'date': datetime.date(2020, 5, 2),
##
 'description': 'Frequency
 'table, '
##
##
 'bar '
 'chart '
##
##
 'and '
##
 'histogram',
 'file': 'mat_matlab',
##
 'title': 'One '
```

2.1.3.3 Dump List of Dictionary as YAML

'Variable '

'Graphs '

'Tables',

• py yaml dump pipe

'val': 1}]

##

##

##

##

Given a list of dictionaries, dump values to yaml. Note that dumped output does not use pipe for long sentences, but use single quote and space line, which works with the rmdparrse.py function without problem.

```
##
##
##
 package: r
 - code: 'group_by()
##
##
##
 package: dplyr
##
 date: '2020-05-02'
##
 description: 'Frequency table, bar chart and histogram.
##
##
 R function and lapply to generate graphs/tables for different variables.
##
##
##
 file: matrix_matlab
##
 output:
##
 pdf_document:
##
 includes:
##
 in_header: ../preamble.tex
##
 pandoc_args: ../_output_kniti_pdf.yaml
## title: One Variable Graphs and Tables
##
 urlcolor: blue
## - description: Third file description.
 file: matrix_two
##
##
 title: Third file
## titleshort: Third file
```

Appendix A

Index and Code Links

A.1 Array, Matrix, Dataframe links

A.1.1 Section 1.1 Array links

- 1. Python String Manipulation Examples: $rmd \mid r \mid pdf \mid html$
 - Various string manipulations
 - **py**: zip()

A.1.2 Section 1.2 Dictionary links

- 1. Python Dictionary Example and Usages: $rmd \mid r \mid pdf \mid html$
 - List comprehension with dictionary
 - **py**: $dc = \{\text{`key': "name'', 'val': 1}\}$

A.2 System and Support links

A.2.1 Section 2.1 File In and Out links

- 1. Python Reading and Writing to File Examples: rmd | r | pdf | html
 - Reading from file and replace strings in file.
 - Convert text file to latex using pandoc and clean.
 - Search for files in several folders with file substring.
 - Get path root, file name, file stem, etc from path.
 - **py**: open() + write() + replace() + [c for b in [[1,2],[2,3]] for c in b]
 - subprocess: read()
 - pathlib: Path().rglob() + Path().stem
 - **os**: remove() + listdir() + path.isfile() + path.splitdrive() + os.path.splitext() + os.path.split()
- 2. Python Directory and Folder Operations: rmd | r | pdf | html
 - Generate new folders and files.
 - Generate subfolder recursively.
 - Copying and moving files across folders.
 - Aggregate subfolders into a folder and move.
 - **py**: open(srt, 'w') + write() + close()
 - **os**: os.listdir() + os.path.join('/', 'c:', 'fa', 'fb')
 - pathlib: Path(srt).mkdir(parents=True, exist_ok=True) + [Path(spn).stem for spn in Path(srt).rglob(st)]
 - shutil: shutil.copyfile('/fa/fl.txt', '/fb/fl.txt') + shutil.copy2('/fa/fl.txt', '/fb') + shutil.rmtree('/fb')
 - distutils: dir_util.copy_tree('/fa', '/fb')
- 3. Python Yaml File Parsing: rmd | r | pdf | html
 - Parse and read yaml files.
 - $yaml: load(fl_yaml, Loader=yaml.BaseLoader) + dump()$
 - **pprint**: pprint.pprint(ls_dict_yml, width=1)

Bibliography

Allaire, J., Xie, Y., McPherson, J., Luraschi, J., Ushey, K., Atkins, A., Wickham, H., Cheng, J., Chang, W., and Iannone, R. (2020). rmarkdown: Dynamic Documents for R. R package version 2.1.

Xie, Y. (2020). bookdown: Authoring Books and Technical Documents with R Markdown. R package version 0.18.