文件操作

● 学习目标

- ◆ 掌握文件的基本操作
- ◆ 掌握二进制文件的处理
- ◆ 了解文件的系统操作
- ◆ 了解常见文件格式的读写

• 文件分类

按文件中数据的组织形式把文件分为文本文件和二进制文件两类。

文本文件:存储的是常规字符串,由若干文本行组成,每行以换行符"\n"结尾。可以使用文本编辑器进行显示、编辑并且能够直接阅读。如网页文件、记事本文件、程序源代码文件等。

二进制文件:存储的是字节串bytes,需要使用专门的软件进行解码后才能读取、显示、修改或执行。如图形图像文件、音视频文件、可执行文件、数据库文件等。

● 文件分类

文本文件可以用普通文本编辑器直接查看,通常是以字符串形式存在的字母、汉字和数字等。

二进制文件则呈现了各种形态,包括字处理文件、可执行文件、图像文件、音视频文件等。

- ▶向(从)一个文件写(读)数据之前,需要先创建一个和物理文件相关的文件对象,然后通过该文件对象对文件内容进行读取、写入、删除、修改等操作,最后关闭并保存文件内容。
- ▶Python内置的open()函数可以按指定的模式打开指定的文件并创建文件对象。打开一个文件并创建文件对象的语法如下。

file_object = open(file, mode='r', buffering=-1, encoding)
open函数打开文件file, 返回一个指向文件file的文件对
象file_object。

File_object = open(file, mode='r', buffering=-1, encoding)

参数的说明如下:

filename:要访问的文件名称。 file是一个包含文件所在路径及文件名称的字符串值,如'c:\\User\\test.txt'。

mode: 指定打开文件后的处理方式: 只读,写入,追加等。这个参数是非强制的,默认文件访问模式为只读(r)。

buffering: 0表示不缓存,1表示缓存。大于1表示缓冲区的大小。-1表示缓冲区的大小为系统默认值。

encoding: 指定对文本进行编码和解码的方式,只适用于文本模式,可以使用Python支持的任何格式,如gbk、utf8、cp936等。

▶Python 使用open()方法打开一个文件,并返回一 个可迭代的文件对象,通过该文件对象可以对文 件进行读写操作。如果文件不存在、访问权限不 够、磁盘空间不足或其它原因导致创建文件对象 失败, open()函数就会抛出一个IOError的错误, 并且给出错误码和详细的信息。

● 文件读写

- 磁盘满、无法写入,打开文件要读取但文件不存 在,或者文件路径错误。这些是文件读写过程中 随时可能遇到的问题。
- 凡是涉及文件输入输出的操作,这类问题在程序 设计时是必然要考虑的因素,否则程序的设计并 不完整和严谨。

> 文件打开模式

打开模式定义了打开文件后的处理方式,如只读、读写、追加等。

模 式	功能描述
r	只读模式
W	写模式,若存在则覆盖原有内容
а	追加模式
r+	读写,不创建
W+	读写,若不存在则新建
a+	追加模式但可读
rt, wt	默认为文本方式,相当于r, w
rb, wb	读写二进制文件

文件打开的不同模式:

模式	描述
r	以只读方式打开文件,文件的指针放在文件的开头。这是默认模式,可省略。
r+	以读写格式打开一个文件,文件指针放在文件的开头。
W	以写入格式打开一个文件,如果该文件已存在,则将其覆盖。如果该文件不存在,则创建新文件。
w+	以读写格式打开一个文件,如果该文件已存在则将其覆盖。如果该文件不存在,则创建新文件。
a	以追加格式打开一个文件,如果该文件已存在,文件指针将会放在文件的结尾。也就是说,新的内容将会被写入到已有内容之后。如果该文件不存在,创建新文件进行写入。
a+	以读写格式打开一个文件,如果该文件已存在,文件指针将会放在文件的结尾。如果该文件不存在,创建新文件用于读写。

一个文件被打开后,返回一个文件对象,通过文件对象可以得到有关该文件的各种信息。文件对象的属性如表所示:

属性	描述
closed	判断文件是否关闭,如果文件已被关闭,返回True;否则返回False
mode	返回被打开文件的访问模式
name	返回文件的名称

一个文件被打开后,返回一个文件对象,通过文件对象可以得到有关该文件的各种信息。文件对象的属性举例如下:

```
In [29]: 

file_object=open('c:\\test\\scores.txt', 'r')

print('文件名: ', file_object.name)

print('是否已关闭: ', file_object.closed)

print('访问模式: ', file_object.mode)

文件名: c:\test\scores.txt

是否已关闭: False
访问模式: r
```


文件对象的常用方法如表所示:

方法	功能说明
close()	刷新缓冲区里还没写入的信息,并关闭该文件
florals ()	刷新文件内部缓冲,把内部缓冲区的数据立刻写入文件,
flush()	但不关闭文件
next()	返回文件下一行
1([-:1)	从文件的开始位置读取指定的size个字符数,如果未给定
read([size])	则读取所有
readline()	读取整行,包括''\n''字符
	把文本文件中的每行文本作为一个字符串存入列表中并返
readlines()	回该列表

• 文件对象

文件对象的常用方法如表所示:

方法	功能说明
	用于移动文件读取指针到指定位置,offset为需要移动的字节
<pre>seek(offset[,from])</pre>	数; from指定从哪个位置开始移动,默认值为0,0代表从文件
	开头开始,1代表从当前位置开始,2代表从文件末尾开始。
tell()	方法返回文件的当前位置,即文件指针当前位置
trumosto ([cigo])	删除从当前指针位置到文件末尾的内容。如果指定了size,则
truncate([size])	不论指针在什么位置都只留下前size个字符,其余的删除
	把字符串str的内容写入文件中,没有返回值。由于缓冲,字
write(str)	符串内容可能没有加入到实际的文件中,直到调用 flush() 或
	close()方法被调用。
writelines([str])	用于向文件中写入字符串序列
writable()	测试当前文件是否可写
readable()	测试当前文件是否可读

文件的关闭:

- ▶ 当对文件内容操作完成以后,必须关闭文件,这 样能够保证所做的修改得到保存。
- ➤ close()方法用于关闭一个已打开的文件,可以将缓冲的数据写入文件,然后关闭文件。关闭后的文件不能再进行读写操作,否则会触发 ValueError 错误。close()方法允许调用多次。
- ➤ 而flush()方法将缓冲的数据写入文件,但是不关 闭文件。

• 文件对象

- ➤ 使用上下文管理语句with可以自动管理资源,在代码块执行完毕后自动还原进入该代码块之前的现场或上下文。
 - with语句的语法如下:

```
with context_expr [as var]:
with语句块
```

```
with open("myfile.txt") as f:
 for line in f:
 print(line, end="")
```


文件的关闭:

- ▶ 使用with语句的好处:
- 使用with自动关闭资源,可以在代码块执行完毕 后还原进入该代码块时的现场。
- 不论何种原因跳出with块,不论是否发生异常, 总能保证文件被正确关闭,资源被正确释放。

写文件:

当一个文件以"写"的方式打开后,可以使用write()方法和writelines()方法,将字符串写入文本文件。

▶1. write()方法:

write(s) 方法用于向一个打开的文件中写入指定的字符串。在文件关闭前或缓冲区刷新前,字符串内容存储在缓冲区中,这时在文件中是看不到写入的内容的。需要重点注意的是,write()方法不会在字符串的结尾添加换行符"\n"。

write()方法语法格式如下: fileObject.write(str)

参数str: 要写入文件的字符串。

返回值:返回的是写入的字符长度。

在操作文件时,每调用一次write()方法,写入的数据就会追加到文件末尾。

写文件:

- 1. write()方法
- ▶程序运行后,会在程序当前的路径下,生成一个名为 test.txt文件,打开该文件,可以看到数据成功被写入。
- ▶注意: 当向文件写入数据时,如果文件不存在,那么系统会自动创建一个文件并写入数据。如果文件存在,那么会清空原来文件的数据,重新写入新数据。

```
In [35]: 

fp= open("test.txt", "w") #以只写方式打开文本文件
fp.write("My name is Guido van Rossum!\n")
fp.write("I invented the Python programming language!\n")
fp.write("I love Python!\n")
fp.close()
```


写文件:

- 2. writelines()方法
- ▶writelines()方法把字符串列表写入文本文件,不添加换 行符"\n"。

```
In [43]: Mata = ['My','name','is','John!\n','How','are','you!'] #生成要写入的列表内容
with open("data_desc.txt","w") as fp:
 fp. writelines(data)
with open("data_desc.txt","r") as fp:
 for line in fp:
 print(line)

My name is John!

How are you!
```


读文件:

当一个文件被打开后,可使用三种方式从文件中读取数据:read()、readline()、readlines()。

- ▶read([size]): 从文件读取指定的size个字符数,如果未给定则读取所有。
- ▶readline(): 读取整行。
- ➤ readlines(): 把文本文件中的每行文本作为一个字符串存入列表中并返回该列表。

注意:打开一个已经存在的文件,读取正常,当试图打开一个不存在的文件,系统会给出错误信息。

读文件:

Python文件对象提供了三个"读"方法: read()、readline()和 readlines()。每种方法可以接受一个变量以限制每次读取的数据数量。

1. read()方法

read()方法从文件当前位置起读取size个字符串,若无参数size,则表示读取至文件结束为止。如果使用多次,那么后面读取的数据是从上次读完后的位置开始。

read()语法结构如下: fileObject.read(size)

参数size: 从文件中读取的字符数。如果没有指定字符数,那么就表示读取文件的全部内容。返回值: 返回从字符串中读取的字符内容。

读文件:

1. read()方法

```
In [44]: ► fp = open("test.txt", "r") #只读方式打开文本文件 content = fp.read(10) #读取10个字节数据 print(content)
```

My name is

读文件:

2. readline()方法

该方法每次读出一行内容,该方法读取时占用内存小,比 较适合大文件,该方法返回一个字符串对象。

readline()语法: fileObject. readline()

返回值:返回读取的字符串。

读文件: readline()方法案例:

```
fp= open("test1.txt", "r") #只读方式打开文件
line = fp. readline()
print("读取第一行:%s" % (line))
print("-----华丽的分割线-----")
 #循环读取每一行
while line:
 print(line)
 line = fp. readline()
fp. close()
print("文件", fp. name, "已经成功分行读出!")
读取第一行:My name is Guido van Rossum!
 -----华丽的分割线-----
My name is Guido van Rossum!
I invented the Python programming language!
I love Python!
文件 test1. txt 已经成功分行读出!
```


读文件:

3. readlines()方法

readlines()方法读取文件的所有行,保存在一个列表中,每行作为一个元素,但读取大文件会比较占内存。该列表可以由 Python 的 for... in ... 结构进行处理。

readlines()语法: fileObject.readlines()

返回值:此方法返回包含所有行的列表。

• 文件对象

读文件: readlines()方法案例:

```
In [46]: ► fp= open("test.txt", "r") #只读方式打开文件
 lines = fp. readlines()
 print("行的数据类型:", type(lines))
 print(("列表形式存放每一行: %s" %(lines)))
 print("-----分割线-----")
 for line in lines: #依次读取每行
 line = line. strip() #去掉每行头尾空白符,包括'\n'
 print("读取的数据为: %s" % (line))
 fp. close()
 print("文件", f. name, "已经成功把所有行读出!")
 行的数据类型: <class 'list'>
 列表形式存放每一行: ['My name is Guido van Rossum!\n', 'I invented the Python programming language!\n', 'I love Python!\n']
 -----分割线-----
 读取的数据为: My name is Guido van Rossum!
 读取的数据为: I invented the Python programming language!
 读取的数据为: I love Python!
 文件 test.txt 已经成功把所有行读出!
```


读文件:用readlines()方法读取一段中文诗词并打印。

▶Windows平台下open()函数在打开文件的时候缺省的编码 (encoding)为gbk(cp936),并不是UTF-8,因此在打开文件 的时候应指定编码为UTF-8,否则读取文件会出现错误。

日照香炉生紫烟 遥看瀑布挂前川 飞流直下三千尺 疑是银河落九天

读文件:

4. 从文件逐行读取数据:

```
In [47]: With open('test.txt') as f:
 for line in f:
 print(line, end='')

My name is Guido van Rossum!
 I invented the Python programming language!
 I love Python!
```


文件指针的定位:

- ▶文件对象的tel1()方法返回文件的当前位置,即文件指针当前位置。
- ▶使用文件对象的read()方法读取文件之后,文件指针到达文件的末尾,如果再来一次read()将会发现读取的是空内容,如果想再次读取全部内容,或读取文件中的某行字符,必须将文件指针移动到文件开始或某行开始,这可通过文件对象的seek()方法来实现,其语法格式如下:

seek(offset[, whence])

说明:用于移动文件读取指针到指定位置,offset为需要移动的字节数;whence指定从哪个位置开始移动,默认值为0,0代表从文件开头开始,1代表从当前位置开始,2代表从文件末尾开始。

注意: Python3不允许非二进制打开的文件,相对于文件末尾的定位

- ▶下面我们尝试在文件后附加一段文本的同时,还进行文件 内容的读取。选取之前的已写入部分生成的test.txt。
- ▶此时的运行结果显示s为空串,而通过tel1()方法查看文件 指针,可以看出,文件的指针在该文件的末尾。

> 重改程序后。


```
In [22]:
 with open ('test. txt', 'a+') as f:
 f.write('\n Python is a programming language. \n')
 f. flush() # 清空缓冲区,确保数据保存到文件
 f. seek(0) # 将文件指针转移到文件首部
 s = f. readlines()
 for line in s: #逐行读取文件数据
 print(line)
 My name is Guido van Rossum!
 I invented the Python programming language!
 I love Python!
 Python is a programming language.
```

● 二进制文件

> 二进制文件

二进制文件包括图像文件、可执行文件、音视频文件、 字处理文档等,不能使用记事本或其他文本编辑软件直接 读写。

读写二进制数据

> 二进制文件的读写

二进制文件读写的是bytes字节串。运行下面程序,由于写入的是一个字符串,非字节串,系统会抛出异常。

读写二进制数据

▶读写二进制文件

表 2-7-2 二进制文件模式

文件使用方式	意 义
rb	只读打开一个二进制文件,只允许读数据。如文件存在,则打开后可以顺序读;如文件不存在,则打开失败。
wb	只写打开或建立一个二进制文件,只允许写数据。如文件不存在,则建立一个空文件;如文件已经存在,则把原文件内容清空。
ab	追加打开一个文本文件,并在文件末尾写数据。如文件不存在,则建立一个空文件;如文件已经存在,则把原文件打开,并保持原内容不变,文件位置指针指向末尾,新写入的数据追加在文件末尾。

● 读写二进制数据

▶读写二进制文件

➤ 因为二进制文件是字节流,因此二进制文件在打开读写时不用指定编码,也不存在readline,readlines读一行或者多行的操作函数。一般二进制文件使用read函数读取,使用write函数写入。

1. 写二进制文件

如果要把二进制数据data写入文件,则使用write函数,格式:

文件对象.write(data)

● 读写二进制数据

- > 读写二进制文件
- 2. 读二进制文件

文件对象.read()

- 文件对象.read(n)
- 如果不指定要读取的字符数n,使用read()读,则读到整 个文件的内容。
- 如果使用read(n)指定要读取的字符数,要么就按要求读 取n个字符;如果要读n个字符,而文件没有那么多字符, 那么就读取所有文件内容。

读写二进制数据

▶读写二进制文件例子

```
In [22]:
 ▶ def writeFile():
 fobj=open('abc.txt','wb')
 fobj.write('Python文件'.encode())
 fobj. close()
 def readFile():
 fobj=open('abc.txt','rb')
 data=fobj.read()
 print(data.decode())
 fobj. close()
 writeFile()
 readFile()
```

Python文件

读写二进制数据

▶读写二进制文件例子

c=b

return c

● 读写二进制数据

▶读写二进制文件

● 二进制文件读写的是bytes字节串。示例如下:

with open("test.bt","wb") as fp:

fp.write("abcd") #产生异常,需要转换成bytes

运行该程序,由于写入的是一个字符串,非字节串,系统会抛出异常,信息如下:

TypeError Traceback (most recent call last)

TypeError: a bytes-like object is required, not 'str'

读写二进制数据

- > 读写二进制文件
- 修改程序如下:

```
In [12]: N with open("test.bt", "wb+") as fp:
 fp. write(bytes("我爱中国".encode("utf-8"))) #转换成使用utf-8编码
 fp. seek(0) #文件指针定位到开头
 b = fp. read(). decode("utf-8") #解码方式和编码方式要一致
 print(b)

我爱中国
```

可以看出如果直接用文本文件或二进制文件格式存储Python中的各种对象,通常需要进行繁琐的转换。

> 读写二进制数据

Python程序在内存中的数据一般是放置在列表、元组、字典等各类对象之中。当进行文件保存或网络处理时,不能直接送入这些对象本身,必须将这些对象进行序列化,以转化为字节码才能进行处理。

pickle是一个常用且效率较高的二进制文件序列化模块,属于python语言的标准组件,不需要单独安装。

Pickle 模块的 序列化 操作

将程序中运行 的对象信息保 存至文件中

采用 dump(obj,file) 方法 Pickle 模块的 反序列 化操作

从文件中创建 上一次程序保 存的对象

采用 load(file) 方法

读写二进制数据

➤ 用pickle模块读写二进制文件例子。

```
In [14]: | import pickle
 #导入pickle模块
 name = "张三"
 age = 20
 scores = [65, 70, 76, 80]
 with open("test.bt", "wb+") as fp: #以读写方式打开二进制文件
 #写入文件
 pickle. dump (name, fp)
 pickle.dump(age, fp)
 pickle.dump(scores, fp)
 fp. seek (0)
 #将文件指针移动到文件开头
 print(fp.read())
 #读出文件的全部内容,返回一个字节串
 fp. seek(0)
 name = pickle.load(fp)→#读取文件
 age = pickle. load(fp)
 scores = pickle. load(fp)
 print(name, ";", age, ";", scores)
```

张三; 20; [65, 70, 76, 80]

读写二进制数据

➤ 用pickle模块读写二进制文件例子。

在当前目录下生成一个student.dat的文件。

● 读写二进制数据

> 用pickle模块读写二进制文件例子。

读取学生成绩文件,并计算出总评成绩。

海量性

```
In [16]: N import pickle with open('student.dat','rb') as f:
 students = pickle.load(f)
 ratio = pickle.load(f)
 for s in students:
 s['总评'] = s['平时']*ratio[0]+s['实验']*ratio[1]+s['期末']*ratio[2]
 print(s)

{'学号': '01', '姓名': '王五', '平时': 80, '实验': 60, '期末': 74, '总评': 73.0}
{'学号': '02', '姓名': '张三', '平时': 68, '实验': 83, '期末': 79, '总评': 76.5}
{'学号': '03', '姓名': '李四', '平时': 73, '实验': 75, '期末': 85, '总评': 79.4}
```

{'学号': '04', '姓名': '孙六', '平时': 87, '实验': 69, '期末': 63, '总评': 71.4}

➤ os、os.path与shutil模块

os模块除了提供使用操作系统功能和访问文件系统的简便方法外, 还提供了大量文件和目录操作的方法。

1、文件的重命名

os.rename() 方法用于重命名文件或目录,如果dst是一个存在的目录,将 抛出OSError。

rename()方法的语法格式如下: os.rename(src, dst); 参数: src 是要修改的目录名, dst 是修改后的目录名, 返回值: 该方法没有返回值

2、文件的删除

os.remove() 方法用于删除指定路径的文件。如果指定的路径是一个目录,将抛出OSError。remove()方法语法格式: os.remove(path)

参数: path 是要移除的文件路径

返回值:该方法没有返回值

- ➤ os、os.path与shutil模块
- ➤ 下面通过一个案例来演示rename()和remove()方法的应用。

```
In [2]: ▶ import os #导入os包 print("目录为: %s"%os.listdir(os.getcwd())) #列出当前目录下的文件和子目录 os.rename("test.txt", "testl.txt") #重命名文件 print("重命名成功!") print("重命名后目录为: %s"%os.listdir(os.getcwd())) os.remove("testl.txt") print("删除成功!") print("删除成功!") print("删除后目录为: %s"%os.listdir(os.getcwd()))
```

目录为: ['.ipynb_checkpoints', '1.txt', 'a.txt', 'bar.ipynb', 'chapter2.ipynb', 'charpter2.ipynb', 'module.ipynb', 'myModule.ipynb', 'myModule.py', 'test.bt', 'test.txt', 'Untpynb', 'Untitled3.ipynb', 'Untitled4.ipynb', 'Untitled5.ipynb', 'Untitled6.ipynb', 'Unt

重命名后目录为: ['.ipynb_checkpoints', '1.txt', 'a.txt', 'bar.ipynb', 'chapter2.ipynb', 'chapter2.ipynb', 'module.ipynb', 'myModule.ipynb', 'myModule.py', 'test.bt', 'test1.ttitled2.ipynb', 'Untitled3.ipynb', 'Untitled4.ipynb', 'Untitled5.ipynb', 'Untitled6.ipynb', che__']

删除成功!

删除后目录为: ['.ipynb_checkpoints', '1.txt', 'a.txt', 'bar.ipynb', 'chapter2.ipynb', 'charpt', 'function.ipynb', 'module.ipynb', 'myModule.ipynb', 'myModule.py', 'test.bt', 'Untitled.' Untitled3.ipynb', 'Untitled4.ipynb', 'Untitled5.ipynb', 'Untitled6.ipynb', 'Untitled7.ipynb'

➤ os、os.path与shutil模块

3、判断是否是文件

os.path.isfile(path)方法判断path是否是一个文件,返回值是True或者False。

4、文件的复制

shutil.copy(src.dst)方法将文件src复制到文件或目录dst中,该函数返回目标文件名。

5、检查文件是否存在

os.path.exists(path)方法用于检查文件的存在性,返回一个布尔值。

6、获取绝对路径名

os.path.abspath(path)方法返回path的绝对路径名。

- ➤ os、os.path与shutil模块
- > 示例如下:

```
In [5]: Import os, shutil

if not os. path. exists(r".\1.py"): #当前目录下1.py文件不存在

with open(r".\1.py","w") as fp: #创建1.py文件

fp. write("print('hello world!')\n")

filename = shutil.copy(r".\1.py","c:\\test") #复制1.py到c:\test目录下

print(os.path.abspath("1.py")) #打印1.py文件所在的绝对路径
```

C:\2020-2021(2)\bigdata\jupyter code\1.py

os与os.path模块

os模块提供了文件系统和文件级操作的使用方法,如下表所示

> os模块的常用文件操作方法

方 法	功能说明
access(path, mode)	按照mode制定的权限访问文件
open((path, flags, mode=511)	按mode指定的权限打开文件,默认权限为可读、可写、可执行
chmod(path, mode, *, dir_fd=None)	改变文件的访问权限
remove(path)	删除指定的文件
rename(src, dst)	重命名文件或目录

● os与os.path模块

stat(path)	返回文件的所有属性
fstat(path)	返回打开的文件的所有属性
startfile(filepath[, operation])	使用关联的应用程序打开指定文件
mkdir(path, mode=511)	创建目录
makedirs(pathl/path 2, mode= 511)	创建多级目录
rmdir(path)	删除目录
removedirs(pathl/pat h2…)	删除多级目录
listdir(path)	返回指定目录下的文件和目录信息
getcwd()	返回当前工作目录
get_exec_path()	返回可执行文件的搜索路径
chdir(path)	把path设为当前工作目录
walk(top,	遍历目录树,该方法返回一个元组,包括3个元素: 所
topdown=True)	有路径名、所有目录列表与文件列表
sep	当前操作系统所使用的路径分隔符
extsep	当前操作系统所使用的文件扩展名分隔符

os与os.path模块

os. path模块提供了用于路径判断、切分、连接以及文件夹遍历的方法,如下表所示

> os. path模块的常用文件操作方法

方法	功能说明
abspath(path)	返回绝对路径
dirname(p)	返回目录的路径
exists(path)	判断文件是否存在
getatime(filename)	返回文件的最后访问时间
getctime(filename)	返回文件的创建时间
getmtime(filename)	返回文件的最后修改时间
getsize(filename)	返回文件的大小
isabs(path)	判断path是否为绝对路径
isdir(path)	判断path是否为目录
isfile(path)	判断path是否为文件
join(path,*paths)	连接两个或多个path
split(path)	对路径进行分割,以列表形式返回
splitext(path)	从路径中分割文件的扩展名
splitdrive(path)	从路径中分割驱动器的名称

• 文件系统操作

▶ os、os.path与shutil模块

在实际开发中,有时需要用程序的方式文件夹进行一定的操作。比如创建、删除、显示目录内容等,可以通过os和os.path模块提供的方法来完成。

- 1、创建文件夹
- os.mkdir(path)方法用于创建目录,目录存在时会抛出 FileExistsError异常。
 - 2、获取当前目录 os.getcwd()返回当前工作目录。
 - 3、改变默认目录 os.chdir(path)改变当前工作目录。
 - 4、获取目录内容
- os.listdir(path)返回path指定的目录下包含的文件或子目录的名字列表。

➤ os、os.path与shutil模块

5、删除目录

os.rmdir(path)删除path指定的目录,如果目录非空,则抛出一个OSError异常。

6、判断是否为目录

os.path.isdir(path)方法用于判断path是否为目录,返回一个布尔值。

7、连接多个目录

os.path.join(path,*paths)方法连接两个或多个path,形成一个完整的目录。

8、分割路径

os.path.split(path)方法对路径进行分割,以元组方式进行返回; os.path.splitext(path)方法从路径中分割文件的扩展名; os.path.splitdrive(path)从路径中分割驱动器名称。

9、获取路径

os.path.abspath(path)方法返回path的绝对路径; os.path.dirname(path) 返回path的路径名部分。

➤ os、os.path与shutil模块

下面通过一个例子,演示文件夹的相关操作,该例子编写一个批量修改文件和目录名的小程序。程序实现文件和目录名前加上Python-前缀。

```
In [6]: N import os #导入os模块
folderName = './test/'
dirList = os. listdir(folderName) # 获取指定路径下所有文件和子目录的名字
for name in dirList: # 遍历输出所有文件和子目录的名字
print("修改前文件名: ", name)
newName = 'Python-' + name
print("修改后文件名: ", newName)
os. rename (os. path. join(folderName, name), os. path. join(folderName, newName))

修改前文件名: Untitled. ipynb
修改前文件名: Untitled. ipynb
修改前文件名: Untitled. ipynb
```

修改后文件名: Ontitied1. ipynb 修改后文件名: Python-Untitled1. ipynb 修改前文件名: Untitled2. ipynb 修改后文件名: Python-Untitled2. ipynb 修改后文件名: Untitled3. ipynb 修改后文件名: Python-Untitled3. ipynb 修改前文件名: Untitled4. ipynb 修改后文件名: Python-Untitled4. ipynb 修改前文件名: Untitled5. ipynb

● shutil模块

拷贝 shutil模块也属于Python标 准库,是对os模块的补充。 Shutil模块可以与os模块配合使 用,基本可以完成一般的文件系 统功能。 移动 压缩 sh util shutil 解压

> 使用shutil操作文件与文件夹

shutil模块拥有许多文件(夹)操作的功能,包括复制、移动、重命名、删除、压缩包处理等。

- (1) shutil.copyfileobj (fsrc, fdst) 将文件内容从源fsrc文件复制到fdst文件中去,前提是目标文件fdst具备可写权限。fsrc、fdst参数是打开的文件对象。
- (2) shutil.copy(fsrc, destination)将fsrc文件复制到destination 文件夹中,两个参数都是字符串格式。如果destination是一个文件名称,那么它会被用来当作复制后的文件名称,即等于"复制 + 重命名"。

- > 使用shutil操作文件与文件夹
- (3) shutil.copytree(source, destination) 复制整个文件夹,将 source文件夹中的所有内容复制到destination中,包括 source里面的文件、子文件夹都会被复制过去。两个参数都是字符串格式。
- (4) shutil.move(source, destination)将source文件或文件夹移动到destination中。返回值是移动后文件的绝对路径字符串。如果destination指向一个文件夹,那么source文件将被移动到destination中,并且保持其原有名字。如果source指向一个文件,destination指向一个文件,那么source文件将被移动并重命名。

➤ 使用shutil操作文件与文件夹 举例如下:


```
In [12]: Import shutil, os
os.chdir("c:\\test") # 进入文件所在目录
shutil.copy("scores.txt","sample1.txt") # 成功复制
Out[12]: 'sample1.txt'
```

- 读写常见文件格式
 - **▶ CSV**文件
 - ➤ Excel文件
 - ➤JSON文件

● 7.4.1 CSV文件

➤ CSV格式属于电子表格文件,其中数据存储在单元格内。 每个单元格按照行和列结构进行组织。

CSV中的每一行代表一个观察,通常称为一条记录。 每个记录可以包含一个或多个由逗号分隔的字段。如果 文件中不使用逗号分隔,而是使用制表符进行分隔,这 样的文件格式称为TSV(制表符分隔值)文件格式。

csv文件的读取和写入

- ▶csv (comma separated values, 逗号分隔值)文件是一种用来存储表格数据(数字和文本)的纯文本格式文件,文档的内容是由","分隔的一列列的数据构成,它可以被导入各种电子表格和数据库中。纯文本意味着该文件是一个字符序列。
- 》在csv文件中,数据"栏"(数据所在列,相当于数据库的字段) 以逗号分隔,可允许程序通过读取文件为数据重新创建正确的 栏结构(如把两个数据栏的数据组合在一起),并在每次遇到逗 号时开始新的一栏。
- ▶csv文件由任意数目的记录组成,记录间以某种换行符分隔,一行即为数据表的一行;每条记录由字段组成,字段间的分隔符最常见的是逗号或制表符。
- ▶可使用Word、记事本、Excel等方式打开csv文件。

csv文件的读取和写入

- ▶创建csv文件的方法有很多,最常用的方法是用电子表格创建,如Microsoft Excel。在Microsoft Excel中,选择"文件">"另存为",然后在"文件类型"下拉选择框中选择 "CSV (逗号分隔)(*.csv)",然后点击保存即创建了一个csv格式的文件。
- ▶ Python的csv模块提供了多种读取和写入csv格式文件的方法。 本节基于consumer.csv文件,其内容为:

客户年龄,平均每次消费金额,平均消费周期

23,318,10

22,147,13

24,172,17

27,194,57

> csv文件的读取

csv.reader()用来读取csv文件,其语法格式如下:

csv.reader(csvfile, dialect='excel')

参数说明:

csvfile:可以是文件(file)对象或者列表(list)对象,如果csvfile是文件对象,要求该文件要以newline=''的方式打开,否则两行之间会空一行。

dialect:编码风格,默认为excel的风格,也就是用逗号(,)分隔, dialect方式也支持自定义,通过调用register_dialect方法来注册。

> csv文件的读取和写入

> csv文件的读取例子

```
In [14]:
 import csv, shutil, os
 os. chdir ("C:/2020-2021(2)/bigdata/jupyter code") # 进入文件所在目录
 with open ('consumer.csv', newline='') as csvfile:
 spamreader = csv. reader(csvfile) # 返回的是迭代类型
 for row in spamreader:
 print(', '. join(row)) #以逗号连接各字段
 csvfile.seek(0)
 #文件指针移动到文件开始
 for row in spamreader:
 print (row)
 客户年龄 , 平均每次消费金额 , 平均消费周期
 23, 318, 10
 22, 147, 13
 24, 172, 17
 27, 194, 57
 ['客户年龄','平均每次消费金额','平均消费周期']
 ['23', '318', '10']
 ['22', '147', '13']
 ['24', '172', '17']
 ['27', '194', '57']
```

• 文件系统操作

> csv文件的写入

csv.writer()用来写入csv文件,其语法格式如下:

csv.writer(csvfile, dialect='excel', **fmtparams)

说明: csv.writer()返回一个csv.writer对象,使用csv.writer对象可将用户的数据写入该csv.writer对象所对应的文件里。

csvfile:可以是文件(file)对象或者列表(list)对象。

dialect:编码风格,默认为excel的风格,也就是用逗号(,)分隔, dialect方式也支持自定义,通过调用register_dialect方法来注册。

➤csv.writer()所生成的csv.writer文件对象支持以下写入csv文件的方法:

writerow(row): 写入一行数据

writerows(rows): 写入多行数据

> csv文件的写入

> csv文件的写入

csv.writer()用来写入csv文件,其语法格式如下:

csv.writer(csvfile, dialect='excel', **fmtparams)

说明: csv.writer()返回一个csv.writer对象,使用csv.writer对象可将用户的数据写入该csv.writer对象所对应的文件里。

csvfile:可以是文件(file)对象或者列表(list)对象。

dialect:编码风格,默认为excel的风格,也就是用逗号(,)分隔, dialect方式也支持自定义,通过调用register_dialect方法来注册。

▶csv.writer()所生成的csv.writer文件对象支持以下写入csv文件的方法:

writerow(row): 写入一行数据

writerows(rows): 写入多行数据

> csv文件的写入例子

```
In [15]: Most csv, shutil, os os. chdir("C:/2020-2021(2)/bigdata/jupyter code") # 进入文件所在目录 with open('consumer.csv', 'w', newline='') as csvfile:
#写入的数据将覆盖consumer.csv文件
spamwriter = csv.writer(csvfile) #生成csv.writer文件对象
spamwriter.writerow(['55','555','55']) #写入一行数据
spamwriter.writerows([('35','355','35'),('18','188','18')])
with open('consumer.csv', newline='') as csvfile: #重新打开文件
spamreader = csv.reader(csvfile)
for row in spamreader: #输出数据文件
print(row)

['55', '555', '55']
['35', '355', '35']
['18', '188', '18']
```


> csv文件的写入例子

➤ 使用csv.DictReader()读取csv文件

很多情况下,读取csv数据时,往往先把csv文件中的数据读成字典的形式,即为读出的每条记录中的数据添加一个说明性的关键字,这样便于理解。为此,csv库提供了能直接将csv文件读取为字典的函数: DictReader(),也有相应的将字典写入csv文件的函数DictWriter()。

▶csv.DictReader()的语法格式如下:

csv.DictReader(csvfile, fieldnames=None, dialect='excel')

说明: csv.DictReader()返回一个csv.DictReader对象,可以将读取的信息映射为字典,其关键字由可选参数fieldnames来指定。

- ✓ csvfile: 可以是文件(file)对象或者列表(list)对象。
- ✓ fieldnames: 是一个序列,用于为输出的数据指定字典关键字,如果没有指定,则以第一行的各字段名作为字典关键字。
- ✓ dialect: 编码风格,默认为excel的风格。

72

➤ 使用csv.DictReader()读取csv文件

➤ 使用csv.DictWriter()写入csv文件

如果需要将字典形式的记录数据写入csv文件,则可以使用csv.DictWriter()来实现,其语法格式如下:

csv.DictWriter(csvfile, fieldnames, dialect='excel')

说明: csv.DictWriter ()返回一个csv.DictWriter对象,该对象的操作方法与csv. writer对象的操作方法类似。参数csvfile、fieldnames和dialect的含义与DictReader()函数种的参数类似。

➤ 使用csv.DictWriter()写入csv文件

```
In [18]: | import csv dict_record = [{'客户年龄': 23, '平均每次消费金额': 318, '平均消费周期': 10}, {'客户年龄': 22, '平均每次消费金额': 147, '平均消费周期': 13 keys = ['客户年龄', '平均每次消费金额', '平均消费周期'] with open('consumer1.csv', 'w+', newline='') as csvfile: dictwriter = csv. DictWriter(csvfile, fieldnames=keys) #若直接写入会导致没有数据名,先执行writeheader()将文件头写入 # writeheader()没有参数,建立对象dictwriter时已设定fieldnames dictwriter.writeheader() for item in dict_record: dictwriter.writerow(item)
```

```
In [19]: import csv
print("以csv.DictReader() 读取consumer1.csv: ")
with open('consumer1.csv', 'r') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 print(row)
```

以csv.DictReader() 读取consumer1.csv: {'客户年龄': '23', '平均每次消费金额': '318', '平均消费周期': '10'} {'客户年龄': '22', '平均每次消费金额': '147', '平均消费周期': '13'}

> csv文件的格式化参数

创建csv.reader或csv.writer对象时,可以指定csv文件格式化参数。csv文件格式化参数包括以下几项:

- ▶delimiter: 单字词,默认值为',',用来分割字段。
- ▶doublequote:如果为True(默认值),字符串中的双引号用 ""表示,若为False,使用转义字符escapechar指定的字符。
- ▶escapechar:转义字符,一个单字串,当quoting被设置成QUOTE_NONE、doublequote被设置成False,被writer用来转义delimiter。
- ▶lineterminator:被writer用来换行,默认为'\r\n'。
- >quotechar:单字串,用于包含特殊符号的引用字段,默认值为'"'。

▶ 自定义dialect

dialect用来指定csv文件的编码风格,默认为excel的风格,也就是用逗号","分隔,dialect支持自定义,即通过调用register_dialect方法来注册csv文件的编码风格,其语法格式如下:

csv.register_dialect(name[, dialect], **fmtparams)

说明:这个函数是用来自定义dialect的。

name: 所自定义的dialect的名字,比如默认的是'excel',你可以定义成'mydialect'。

delimiter: 分隔符,默认的是逗号。

fmtparams:用于指定特定格式,以覆盖dialect中的格式。

['18, 188, 18']

▶ 自定义dialect

- Excel是常见的电子表格文件,常用openpyxl模块读写 Excel表格中的数据。
- ➤ 在安装jupyter note时已安装好了openpyxl两个模块。
- ➤ 查看这两个模块时,可在编辑器中输入并运行: conda list

In [28]: ▶ conda list			
numba	0. 51. 2	py38hf9181ef_1	
numexpr	2.7.1	py38h25d0782_0	
numpy	1. 19. 2	py38hadc3359_0	
numpy-base	1. 19. 2	py38ha3acd2a_0	
numpydoc	1. 1. 0	pyhd3eb1b0_1	
olefile	0.46	ру_0	
openpyxl	3. 0. 5	ру_0	
openss1	1. 1. 1h	he774522_0	
packaging	20.4	ру_0	
pandas	1. 1. 3	py38ha925a31_0	
pandoc	2.11	h9490d1a_0	
pandocfilters	1.4.3	py38haa95532_1	
paramiko	2.7.2	py_0	
parso	0.7.0	py_0	
partd	1 1 0	ny 0	

● Excel文件

- ➤一个Excel文档也称为一个工作簿(workbook),每个工作簿里可以有多个工作表(worksheet), 当前打开的工作表又叫活动表。
- ➤每个工作表里有行和列,特定的行与列相交的方格称为单元格(cell)。比如下图第A列和第1行相交的方格我们可以直接表示为A1单元格。

➤ 在进行Excel文件读写时,应首先进行工作簿('workbook')的获取,然后从工作簿中处理表单('sheet')。进入表单处理环节以后,即可按行或者列进行数据的读写,或者是按单元格的方式处理数据。

> 写入Excel文件的例子:

➤ 读取Excel文件的步骤:

Excel文件读取的步骤 打开工作薄 利用openpyxl.load_workbook() 创建workbook对象 获取工作表 workbook对象的键, wb['sheet'] 读取单元格 借助单元格value属性, sheet['A1'].value 打印单元格 print()

➤ 读取Excel文件的例子:

JSON文件

> JSON文件

JSON 是一种使用广泛的轻量数据格式,它可以将 JavaScript对象中表示的一组数据转换为字符串,常用于数据 的存储和交换。从数据格式来看,Python中的字典类型与 JSON数据格式很接近。

以下左侧为字典数据,右侧为JSON数据:

● JSON文件

▶由此可见,Python字典类型与JSON类型的数据在 形式上相近,但也有一些区别,如Python中的字符 串允许单引号和双引号,而JSON数据中要求必须是 双引号,同时二者在布尔类型、空值的处理方面等 也有区别。Python标准库中的json模块可以直接将 Python数据类型转化为JSON。

JSON文件

▶Python数据类型与JSON数据类型的相互转换。

```
In [19]: | import json
 d = {}; d['a'] = 123;
 d['b'] = {'x': ['A', 'B', 'C']}
 d['c'] = True; d['d'] = None
 print(d)
 json_str = json.dumps(d)  # 转换成JSON字符串
 print(json_str)
 e = json.loads(json_str)  # 将JSON转化为Python字典类型
 print(e)

{'a': 123, 'b': {'x': ['A', 'B', 'C']}, 'c': True, 'd': None}
 {"a": 123, "b": {"x": ["A", "B", "C"]}, "c": true, "d": null}
 {'a': 123, 'b': {'x': ['A', 'B', 'C']}, 'c': True, 'd': None}
```

总结

- ➤ pickle模块可用于对二进制数据进行序列化和反序列化
- > os、os.path、shutil的文件系统操作方法
- ➤ CSV文件、Excel文件和JSON文件的读写方法