Programming For Data Science

Part Fourteen:

Text Files

Giulio Rossetti giulio.rossetti@isti.cnr.it

File System

 A computer's file system consists of a tree-like structured organization of directories and files

File System

- Each OS has its own restrictions on file names and extensions
 - In Linux, extension does not identifies the kind of file (info in the header of the file)

File System

- Each OS has its own restrictions on file names and extensions
 - In Linux, extension does not identifies the kind of file (info in the header of the file)

File system

- Current directory
 - Denoted by .
 - o ./prog.py
- cd path —> changes the current directory

File system

- Current directory
 - o Denoted by.
 - o ./prog.py
- cd path —> changes the current directory
- Parent directory
 - o Denoted by ..
 - o cd ..

Working with files

Working with files

Working with files

Position

• With the handler, you have access to the current position *p* in the file

Position

- With the handler, you have access to the current position *p* in the file
- It is moved according to the operations performed on the file (or positioned manually)

Buffering

 Data is not written immediately to file, but first placed in a zone of the memory (buffer)

Buffering

- Data is not written immediately to file, but first placed in a zone of the memory (buffer)
- OS flushes the buffer when it sees a need for that

- open(name, [mode])
 - Opens the file name (either current dir, or complete path)
 - o mode is optional (read, write, etc.)
 - Returns the handle

```
h = open("pippo.txt")

open ("pippo.txt") as h
```


- read()
 - Given a handle, reads the content of the file
 - o In its simplest form, returns the complete content of the file as a string
 - Moves the pointer to the end

```
h = open("pippo.txt")
print(h.read())

What do i get here?
```


- read()
 - Given a handle, reads the content of the file
 - o In its simplest form, returns the complete content of the file as a string
 - Moves the pointer to the end

```
h = open("pippo.txt")
print(h.read())
print(h.read())
Second string is empty
(pointer moved to end)
```


- close()
 - Closes the file (using its handle), and releases the handle

```
h = open("pippo.txt")
print(h.read())
h.close()
```


Alternative syntax

```
with open("pippo.txt") as h:
buf = h.read()

print(buf)

h closed automatically after block
```


- readline()
 - This method reads line by line
 - From current pointer's position up to (and including) next newline

```
h = open("pippo.txt")

while True:

buf = h.readline()

if buf == "":

break

print(buf)

h.close()

You will see an empty
line after each
line....why?
```


- readline()
 - This method reads line by line
 - From current pointer's position up to (and including) next newline

```
h = open("pippo.txt")

while True:

buf = h.readline()

if buf == "":

break

print(buf)

h.close()

One empty from the readline()

One empty from the print()
```


- readline()
 - This method reads line by line
 - From current pointer's position up to (and including) next newline

```
h = open("pippo.txt")

while True:

buf = h.readline()

if buf == "":

break

print(buf)

h.close()

How can you avoid this?
```


- readline()
 - This method reads line by line
 - From current pointer's position up to (and including) next newline

```
h = open("pippo.txt")

while True:

buf = h.readline()

if buf == "":

break

print(buf, end = "")

h.close()
```


- readlines()
 - Reads all lines, returning them in a list of strings
 - From current pointer's position up to (and including) next newline

```
h = open("pippo.txt")
buf = h.readlines()
h.close()
```


- open(name, "w")
 - Opens the file in writing mode
 - If file exists, its content is automatically deleted

```
h = open("pippo.txt", "w")
```


- write(string)
 - Given an handle, writes string to the file
 - No newline is added at the end of the string

```
h = open("pippo.txt", "w")
h.write("Hello World!")
```


- writelines(string_list)
 - Writes the list of strings to the file
 - No newline is added at the end of each of the strings

```
h = open("pippo.txt", "w")
h.writelines(["Hello", " " , "World", "!"])
```


- open(name, "a")
 - Opens the file in append mode
 - If file exists, its content is not deleted, and new content is appended at the end

```
h = open("pippo.txt", "a")
```


- Useful functions to interact with the file system in the os module
 - o getcwd()
 - o chdir(new_dir)
 - o listdir(dir)
 - system(command)

Current working dir

- Useful functions to interact with the file system in the os module
 - o getcwd()
 - o chdir(new_dir)

Changes dir

- o listdir(dir)
- system(command)

- Useful functions to interact with the file system in the os module
 - o getcwd()
 - o chdir(new_dir)
 - listdir(dir)

system(command)

Returns a list of all file and dirs in dir

- Useful functions to interact with the file system in the os module
 - o getcwd()
 - o chdir(new_dir)
 - o listdir(dir)
 - system(command)

- Useful functions in the os.path module
 - exists(path)
 - o isfile(path)
 - o isdir(path)
 - o dirname(path)
 - o getsize(path)

- Useful functions in the os.path module
 - exists(path)
 - o isfile(path)
 - o isdir(path)
 - o dirname(path)
 - o getsize(path)

- We already talked about characters' encoding
 - o ASCII and UTF-8
- getfilesystemencoding() returns the preferred encoding system used by your system

from sys import getfilesystemencoding

print(getfilesystemencoding())

- We already talked about characters' encoding
 - ASCII and UTF-8
- getfilesystemencoding() returns the preferred encoding system used by your system
- You can specify the encoding of a file you open in the open() call

h = open("pippo.txt", encoding="ascii")

- We already talked about characters' encoding
 - o ASCII and UTF-8
- getfilesystemencoding() returns the preferred encoding system used by your system
- You can specify the encoding of a file you open in the open() call
 - Opening a file with the wrong encoding might rise an exception

h = open("pippo.txt", encoding="ascii")

(Suggested) Exercises

- Exercise 15.1 in the reference book
- All exercises in Chapter 16 of the reference book

Programming For Data Science

Part Fifteen:

Exceptions

Giulio Rossetti giulio.rossetti@isti.cnr.it

Errors

• Sometimes sh....errors happens!


```
In [1]: 1/0
ZeroDivisionError
 Traceback (most recent call last)
<ipython-input-1-05c9758a9c21> in <module>()
----> 1 1/0
ZeroDivisionError: integer division or modulo by zero
In [2]: d = {}
In [3]: print d[10]
KeyError
 Traceback (most recent call last)
<ipython-input-3-2a1aa1081c87> in <module>()
----> 1 print d[10]
KeyError: 10
In [4]: I = [1,2,3]
In [5]: print I[42]
IndexError
 Traceback (most recent call last)
<ipython-input-5-cac02ccb7a63> in <module>()
----> 1 print I[42]
IndexError: list index out of range
```

• Exceptions can be captured

Exceptions...

Gotta catch 'em all!

• Exceptions can be captured

```
try:
# block
except:
# exception handling
handling executed if
exception raised in block
```


• Exceptions can be captured

```
num = getInteger("Give me a number: ")
try:
 print (3/num)
except:
 print("Division by zero!")
print("end")
```


You can address specific exceptions

```
try:
 print (3/int(input("Give me a number: ")))
except ZeroDivisionError:
 print("Division by zero!")
except ValueError:
 print("Not an integer!")
except:
 print("Something else went wrong!")
```


• else clause

```
try:
 num = 3/int(input("Give me a number: "))
except ZeroDivisionError:
 print("Division by zero!")
except ValueError:
 print("Not an integer!")
else:
 print(num)

Executes only if no exception at all occurs
```


- finally clause
 - Executed regardless of how the try clause is exited

```
try:

h = open("pippo.txt")

print (h.read())

finally:

h.close()

Makes sure the

file is always closed
```


Exceptions extra info

• except.... as name clause

```
try:
 num = int(input("Give me a number: "))
 except ValueError as ex:
 print(ex.args)

ValueError gets a tuple with
 only one value (a string)

Other errors gets more values
```


Other examples

```
d = {}

for i in range(5):
 x = input()
 try:
 d[x] += I
 except:
 d[x] = I

print (d)
Empty dictionary....
```


Other examples

Empty dictionary....

```
d = {}

for i in range(5):
 x = input()
 try:
 d[x] += I
 except (Exception, TypeError, KeyError) as e:
 print (type(e), ":", e)
 d[x] = I
print (d)
```


Common exceptions

- ZeroDivisionError
 - o y/0
- IndexError
 - List or tuple accessed beyond bounds
- FileNotFoundError
 - Accessing a file that does not exists
- ValueError
 - Error during a type cast operation
-

File handling exceptions

• IOError

- the first element of args contains a number that is quite informative to understand exactly what went wrong
- Use the errno module to have an easier interpretation of these numbers
 - errno.ENOENT
 - No such file or dir
 - errno.EACCESS
 - Permission denied
 - errno.ENOSPC
 - No more space left on the device
 -

You are allowed to raise exceptions yourself!

- You are allowed to raise exceptions yourself!
 - When you write a module, and an error occurs, it is not nice to just print a message and exit
 - Just let the caller to handle it!

You are allowed to raise exceptions yourself!

```
def getIntegerMax100(string):
 s = int(input(string))
 if (s > 100):
 raise ValueError("Too big!", s)
 return s

You can pass here a tuple,
 that can be accessed
 as seen before (args)
```


raise can also be used with try....except

```
try:
 num = 3/int(input("Give me a number: "))
except ZeroDivisionError:
 raise
except ValueError:
 print("Not an integer!")
else:
 print(num)

try:
 num = 3/int(input("Give me a number: "))
 except ValueError:
 lf you are in the main,
 there are no other
'levels' in the program,
 so it simply crashes
```

(Proposed) Exercises

• Exercise 17.1 in the reference book

Programming For Data Science

Part Sixteen:

Debugging

Giulio Rossetti giulio.rossetti@isti.cnr.it


```
🌺 👂 💭 📕 ■ 🜒 13:47:25 Henning ...an Ramm 🔕
 SPE 0.7.4.y - SPE 0.7.4.y
SExplore S S S S
 Source Mul
  ▼ 1 Right click to locate
 (c)www.stani.be
 import sm
INF0=sm.INF0.copy()
 Modules
 INFO['title'] = INFO['titleFull'] = 'Sdi/Mdi Framework'
 import wx
 INFO['description']=\
"""Framework which makes it easy to switch between Sdi (Linux/Mac)
and Mdi (Windows).
"""
 from wx.lib.evtn
 Menu helper function

√(x)

 __doc__=INFO['doc']%INFO
 _strip(x)
 15 = except:
16 = __doc__=="Stani's Multiple Document Interface (c)www.stani.be"
17
 menuWrite(menuBar,f='menu.txt')
 test_menuWrite()
 - properties:
- children
- config
 A DummyPage(wx.StaticText)
 Foundation Classes
 Framework
 - DEBUG
 - imagePath
- mdi
 Tabs(Framework)
 SDI Platform dependent
 - title
 TabWin32(Tabs)
 - size
 - style
- methods:
- SetMdi
 - classes:
- ChildFrame
- ChildPanel
 MdiTabsParentFrame(TabPlatform,)
 MdiSashParentFrame(MdiParentFrame)
 - MenuBar
- ParentFrame
 MdiSashTabsParentFrame(Tabs,Mdi
 MdiSplitParentFrame(Parent,wx.Fra
 import os, sys
>>> dir()
[Blender, 'Child', 'ConfigParser', 'DEBUG', 'IMAGE_PATH', 'INFO', 'MDI', 'Menu', 'Parent', 'Translate', 'WX_ERROR', '__builtins__', '__debug', '__doc__', '__file__', '__name__', '_shortcuts', 'app', 'commandLine', 'config', 'info', 'keys', 'maximize', 'mdi', 'namespace', 'openFiles', 'os', 'posY', 'posY', 'redraw', 'sc', 'shell', 'shortcuts', 'sizeX', 'sizeY', 'smdi', 'style', 'sys', 'wx, 'wxgMenu']
>>> |

 ♦
 Shell
 to ...
 ≥
 %
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 ∅
 <th
 Line 00001 Column 000
```

- Rubber duck debugging
 - o In <u>software engineering</u>, rubber duck debugging or rubber ducking is a method of <u>debugging</u> code. The name is a reference to a story in the book <u>The Pragmatic Programmer</u> in which a programmer would carry around a rubber duck and debug their code by *forcing themselves to explain it, line-by-line, to the duck*

Print based debugging

```
# Whether n is prime
trovato = 0
i = 2
while i < n:
  if n % i == 0:
 trovato = I
 print ("n:", n, "i:", i)
  i += |
if trovato == I:
  print (n, "is not prime")
else:
  print (n, "is prime")
```

- Debugger
 - https://pythonhosted.org/spyder/debugging.html

