COSC 1306 - Prog for Non-Majors Files and Exceptions

Dr. Mohan

McMurry University

October 31, 2023

Lesson Topics Overview

- Introduction to File Input and Output.
- Using Loops to Process Files.
- Processing Records.
- Exceptions.

Chapter 6
Files and Exceptions

Introduction to File Input and Output (1 of 4)

- For program to retain data between the times it is run, you must save the data.
 - Data is saved to a file, typically on computer disk.
 - Saved data can be retrieved and used at a later time,
- Writing data to: saving data on a file.
- Output file: a file that data is written to.

Introduction to File Input and Output (2 of 4)

Figure 6-1 Writing data to a file

Introduction to File Input and Output (3 of 4)

- Reading data from: process of retrieving data from a file.
 - Input file: a file from which data is read.
 - Three steps when a program uses a file.
 - Open the file.
 - Process the file.
 - Close the file.

Introduction to File Input and Output (4 of 4)

Figure 6-2 Reading data from a file

Types of Files and File Access Methods

- In general, two types of files:
 - Text file: contains data that has been encoded as text.
 - Binary file: contains data that has not been converted to text.
- Two ways to access data stored in file:
 - Sequential access: file read sequentially from beginning to end, can't skip ahead.
 - Direct access: can jump directly to any piece of data in the file.

Filenames and File Objects (1 of 2)

- Filename extensions: short sequences of characters that appear at the end of a filename preceded by a period.
 - Extension indicates type of data stored in the file.
- File object: object associated with a specific file.
 - Provides a way for a program to work with the file: file object referenced by a variable.

Filenames and File Objects (2 of 2)

Figure 6-4 A variable name references a file object that is associated with a file

Opening a File

- open function: used to open a file.
 - Creates a file object and associates it with a file on the disk.
 - General format:

file_object = open(filename, mode)

- Mode: string specifying how the file will be opened.
 - Example: reading only ('r'), writing ('w'), and appending ('a').

Specifying the Location of a File

- If open function receives a filename that does not contain a path, assumes that file is in same directory as program.
- If program is running and file is created, it is created in the same directory as the program.
 - Can specify alternative path and file name in the open function argument.
 - Prefix the path string literal with the letter r.

Writing Data to a File

- Method: a function that belongs to an object.
 - Performs operations using that object.
- File object's write method used to write data to the file.

Format: file_variable.write(string)

 File should be closed using file object close method.

Format: file_variable.close()

Reading Data From a File

- read method: file object method that reads entire file contents into memory.
 - Only works if file has been opened for reading.
 - Contents returned as a string.
- readline method: file object method that reads a line from the file.
 - Line returned as a string, including '\n'.
- Read position: marks the location of the next item to be read from a file.

Concatenating a Newline to and Stripping it From a String

- In most cases, data items written to a file are values referenced by variables.
 - Usually necessary to concatenate a '\n' to data before writing it.
 - Carried out using the + operator in the argument of the write method.
- In many cases need to remove '\n' from string after it is read from a file.
 - rstrip method: string method that strips specific characters from end of the string.

Appending Data to an Existing File

- When open file with 'w' mode, if the file already exists it is overwritten.
- To append data to a file use the 'a' mode.
 - If file exists, it is not erased, and if it does not exist it is created.
 - Data is written to the file at the end of the current contents.

Writing and Reading Numeric Data

- Numbers must be converted to strings before they are written to a file.
- str function: converts value to string.
- Number are read from a text file as strings.
 - Must be converted to numeric type in order to perform mathematical operations.
 - Use int and float functions to convert string to numeric value.

Using Loops to Process Files (1 of 2)

- Files typically used to hold large amounts of data.
 - Loop typically involved in reading from and writing to a file.
- Often the number of items stored in file is unknown.
 - The readline method uses an empty string as a sentinel when end of file is reached.
 - Can write a while loop with the condition.

while line != "

Using Loops to Process Files (2 of 2)

Figure 6-17 General logic for detecting the end of a file

Using Python's for Loop to Read Lines

- Python allows the programmer to write a for loop that automatically reads lines in a file and stops when end of file is reached.
- Format:

colorgreenfor line in file_object: colorgreenstatements

The loop iterates once over each line in the file.

Processing Records (1 of 2)

- **Record:** set of data that describes one item.
- **Field:** single piece of data within a record.
- Write record to sequential access file by writing the fields one after the other.
- Read record from sequential access file by reading each field until record complete.

Processing Records (2 of 2)

- When working with records, it is also important to be able to:
 - Add records.
 - Display records.
 - Search for a specific record.
 - Modify records.
 - Delete records.

Exceptions (1 of 4)

- Exception: error that occurs while a program is running.
 - Usually causes program to abruptly halt.
- Traceback: error message that gives information regarding line numbers that caused the exception.
 - Indicates the type of exception and brief description of the error that caused exception to be raised.

Exceptions (2 of 4)

- Many exceptions can be prevented by careful coding.
 - Example: input validation.
 - Usually involve a simple decision construct.
- Some exceptions cannot be avoided by careful coding.
 - Examples:
 - Trying to convert non-numeric string to an integer.
 - Trying to open for reading a file that doesn't exist.

Exceptions (3 of 4)

- Exception handler: code that responds when exceptions are raised and prevents program from crashing.
 - In Python, written as try/except statement.
 - General format:

```
try:
statements
except exceptionName:
statements
```

- Try suite: statements that can potentially raise an exception.
- Handler: statements contained in except block.

Exceptions (4 of 4)

- If statement in try suite raises exception:
 - Exception specified in except clause:
 - Handler immediately following except clause executes.
 - Continue program after try/except statement.
 - Other exceptions:
 - Program halts with traceback error message.
- If no exception is raised, handlers are skipped.

Handling Multiple Exceptions

- Often code in try suite can throw more than one type of exception.
 - Need to write except clause for each type of exception that needs to be handled.
- An except clause that does not list a specific exception will handle any exception that is raised in the try suite.
 - Should always be last in a series of except clauses

Displaying an Exception's Default Error Message

- **Exception object:** object created in memory when an exception is thrown.
 - Usually contains default error message pertaining to the exception.
 - Can assign the exception object to a variable in an except clause.
 - Example:

except ValueErroraserr:

 Can pass exception object variable to print function to display the default error message.

The else Clause

- try/except statement may include an optional else clause, which appears after all the except clauses.
 - Aligned with try and except clauses.
 - Syntax similar to else clause in decision structure.
 - Else suite: block of statements executed after statements in try suite, only if no exceptions were raised.
 - If exception was raised, the else suite is skipped.

The finally Clause

- try/except statement may include an optional finally clause, which appears after all the except clauses.
 - Aligned with try and except clauses.
 - General format:

finally:

statements

- **Finally suite:** block of statements after the finally clause.
 - Execute whether an exception occurs or not.
 - Purpose is to perform cleanup before exiting.

What If an Exception Is Not Handled?

- Two ways for exception to go unhandled:
 - No except clause specifying exception of the right type.
 - Exception raised outside a try suite.
- In both cases, exception will cause the program to halt.
 - Python documentation provides information about exceptions that can be raised by different functions.

Lesson Summary

This chapter covered:

- Types of files and file access methods.
- Filenames and file objects.
- Writing data to a file.
- Reading data from a file and determining when the end of the file is reached.
- Processing records.
- Exceptions, including:
 - Traceback messages.
 - Handling exceptions,

Things to do

- Read Textbook Chapter-6.
- Practice the exercise problems at the end of Chapter-6.

Questions?

Please ask your Questions to clarify!