

Reading Files Chapter 7

File Processing

A text file can be thought of as a sequence of lines

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008

Return-Path: <postmaster@collab.sakaiproject.org>

Date: Sat, 5 Jan 2008 09:12:18 -0500To:

source@collab.sakaiproject.orgFrom:

stephen.marquard@uct.ac.zaSubject: [sakai] svn commit: r39772 -

content/branches/Details:

http://source.sakaiproject.org/viewsvn/?view=rev&rev=39772

Opening a File

- Before we can read the contents of the file we must tell Python which file we are going to work with and what we will be doing with the file
- This is done with the open() function
- open() returns a "file handle" a variable used to perform operations on the file
- Kind of like "File -> Open" in a Word Processor

Using open()

- handle = open(filename, mode) fhand = open('mbox.txt', 'r')
 - returns a handle use to manipulate the file
 - filename is a string
 - mode is optional and should be 'r' if we are planning reading the file and 'w' if we are going to write to the file.

What is a Handle?

```
>>> fhand = open('mbox.txt')
>>> print fhand
<open file 'mbox.txt', mode 'r' at 0x1005088b0>
```


When Files are Missing

```
>>> fhand = open('stuff.txt')
Traceback (most recent call last):
File "<stdin>", line 1, in
<module>IOError: [Errno 2] No such
file or directory: 'stuff.txt'
```

The newline Character

- We use a special character to indicate when a line ends called the "newline"
- We represent it as \n in strings
- Newline is still one character - not two

```
>>> stuff = 'Hello\nWorld!'
>>> stuff
'Hello\nWorld!'
>>> print stuff
HelloWorld!
>>> stuff = 'X\nY'
>>> print stuff
>>> len(stuff)
```

File Processing

A text file can be thought of as a sequence of lines.

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008

Return-Path: <postmaster@collab.sakaiproject.org>

Date: Sat, 5 Jan 2008 09:12:18 -0500To:

source@collab.sakaiproject.orgFrom:

stephen.marquard@uct.ac.zaSubject: [sakai] svn commit: r39772 -

content/branches/Details:

http://source.sakaiproject.org/viewsvn/?view=rev&rev=39772

File Processing

A text file has newlines at the end of each line

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008\n

Return-Path: <postmaster@collab.sakaiproject.org>\n

Date: Sat, 5 Jan 2008 09:12:18 -0500\nTo:

source@collab.sakaiproject.org\nFrom:

stephen.marquard@uct.ac.za\nSubject: [sakai] svn commit: r39772 -

content/branches/\nDetails:

http://source.sakaiproject.org/viewsvn/?view=rev&rev=39772\n

File Handle as a Sequence

- A file handle open for read can be treated as a sequence of strings where each line in the file is a string in the sequence
- We can use the for statement to iterate through a sequence
- Remember a sequence is an ordered set

xfile = open('mbox.txt')
for cheese in xfile:
 print cheese

Counting Lines in a File

- Open a file read-only
- Use a for loop to read each line
- Count the lines and print out the number of lines

```
fhand = open('mbox.txt')
count = 0
for line in fhand:
 count = count + 1
print 'Line Count:', count
```

\$ python open.py Line Count: 132045

Searching Through a File

 We can put an if statement in our for loop to only print lines that meet some criteria

```
fhand = open('mbox-short.txt')
for line in fhand:
 if line.startswith('From:') :
 print line
```

OOPS!

What are all these blank lines doing here?

From: stephen.marquard@uct.ac.za

From: louis@media.berkeley.edu

From: zqian@umich.edu

From: rjlowe@iupui.edu

. . .

OOPS!

What are all these blank lines doing here?

Each line from the file has a newline at the end.

The print statement adds a newline to each line.

From: stephen.marquard@uct.ac.za\n

\n

From: louis@media.berkeley.edu\n

\n

From: zqian@umich.edu\n

\n

From: rjlowe@iupui.edu\n

\n

. . .

Searching Through a File (fixed)

- We can strip the whitespace from the right hand side of the string using rstrip() from the string library
- The newline is considered "white space" and is stripped

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if line.startswith('From:') :
 print line
```

From: stephen.marquard@uct.ac.za From: louis@media.berkeley.edu

From: zqian@umich.edu

From: rjlowe@iupui.edu

. . . .

Skipping with continue

• We can convienently skip a line by using the continue statement

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if not line.startswith('From:') :
 continue
 print line
```

Using in to select lines

 We can look for a string anywhere in a line as our selection criteria

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if not '@uct.ac.za' in line :
 continue
 print line
```

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
X-Authentication-Warning: set sender to stephen.marquard@uct.ac.za using –f
From: stephen.marquard@uct.ac.zaAuthor: stephen.marquard@uct.ac.za
From david.horwitz@uct.ac.za Fri Jan 4 07:02:32 2008
X-Authentication-Warning: set sender to david.horwitz@uct.ac.za using -f...

```
fname = raw_input('Enter the file name: ')
fhand = open(fname)
count = 0
for line in fhand:
 if line.startswith('Subject:') :
 count = count + 1
print 'There were', count, 'subject lines in', fname
```

Prompt for File Name

Enter the file name: mbox.txt
There were 1797 subject lines in mbox.txt

Enter the file name: mbox-short.txt
There were 27 subject lines in mbox-short.txt

Summary

- Secondary storage
- Opening a file file handle
- File structure newline character
- Reading a file line-by-line with a for loop
- Searching for lines
- Reading file names
- Dealing with bad files