Examples

Encoding/decoding error handling

.encode and .decode both have error modes.

The default is 'strict', which raises exceptions on error. Other modes are more forgiving.

Encoding

```
>>> "f13.55".encode('ascii', errors='replace')
b'?13.55'
>>> "£13.55".encode('ascii', errors='ignore')
b'13.55'
>>> "f13.55".encode('ascii', errors='namereplace')
b'\\N{POUND SIGN}13.55
>>> "f13.55".encode('ascii', errors='xmlcharrefreplace')
b'£13.55'
>>> "f13.55".encode('ascii', errors='backslashreplace')
b'\xa313.55'
```

Decoding

```
>>> b = "£13.55".encode('utf8')
>>> b.decode('ascii', errors='replace')
'��13.55'
>>> b.decode('ascii', errors='ignore')
'13.55'
>>> b.decode('ascii', errors='backslashreplace')
```

Morale

It is clear from the above that it is vital to keep your encodings straight when dealing with unicode and bytes.

File I/O

Files opened in a non-binary mode (e.g. 'r' or 'w') deal with strings. The deafult encoding is 'utf8'.

```
\begin{array}{ll} {\sf open(fn,\,mode='r')} & {\it \#\,\, opens\,\, file\,\, for\,\, reading\,\, in\,\, utf8} \\ {\sf open(fn,\,\, mode='r',\,\, encoding='utf16')} & {\it \#\,\, opens\,\, file\,\, for\,\, reading\,\, utf16} \end{array}
# ERROR: cannot write bytes when a string is expected:
open("foo.txt", "w").write(b"foo")
```

Files opened in a binary mode (e.g. 'rb' or 'wb') deal with bytes. No encoding argument can be specified as

```
open(fn, mode='wb') # open file for writing bytes
\ensuremath{\text{\#}} ERROR: cannot write string when bytes is expected:
open(fn, mode='wb').write("hi")
```

In Python 3 str is the type for unicode-enabled strings, while bytes is the type for sequences of raw bytes.

```
type("f") == type(u"f") # True, <class 'str'>
type(b"f")
 # <class 'bytes'>
```

In Python 2 a casual string was a sequence of raw bytes by default and the unicode string was every string with "u" prefix.

```
type("f") == type(b"f") # True, <type 'str'>
type(u"f")
 # <type 'unicode'>
```

Unicode to bytes

Unicode strings can be converted to bytes with .encode(encoding) .

Python 3

```
>>> "f13.55".encode('utf8')
b'\xc2\xa313.55'
>>> "f13.55".encode('utf16')
b'\xff\xfe\xa3\x001\x003\x005\x005\x00'
```

Python 2

in py2 the default console encoding is sys.getdefaultencoding() == 'ascii' and not utf-8 as in py3, therefore printing it as in the previous example is not directly possible.

```
>>> print type(u"f13.55".encode('utf8'))
<type 'str'>
>>> print u"f13.55".encode('utf8')
SyntaxError: Non-ASCII character '\xc2' in...

# with encoding set inside a file

# -*- coding: utf-8 -*-
>>> print u"f13.55".encode('utf8')
Tú13.55
```

If the encoding can't handle the string, a `UnicodeEncodeError` is raised:

```
>>> "£13.55".encode('ascii')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
UnicodeEncodeError: 'ascii' codec can't encode character '\xa3' in position 0: ordinal not in ra
4|
```

Bytes to unicode

Bytes can be converted to unicode strings with .decode(encoding) .

A sequence of bytes can only be converted into a unicode string via the appropriate encoding!

```
>>> b'\xc2\xa313.55'.decode('utf8')
'£13.55'
```

If the encoding can't handle the string, a UnicodeDecodeError is raised:

```
>>> b'\xc2\xa313.55'.decode('utf16')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "/Users/csaftoiu/csaftoiu-github/yahoo-groups-backup/.virtualenv/bin/../lib/python3.5/enc
 return codecs.utf_16_decode(input, errors, True)
UnicodeDecodeError: 'utf-16-le' codec can't decode byte 0x35 in position 6: truncated data
```

Syntax

```
str.encode(encoding, errors='strict')
bytes.decode(encoding, errors='strict')
open(filename, mode, encoding=None)
```

Parameters

Parameter	Details
encoding	The encoding to use, e.g. 'ascii', 'utf8', etc
errors	The errors mode, e.g. 'replace' to replace bad characters with question marks, 'ignore' to ignore bad characters, etc

Remarks