PYTHON: FILE PROCESSING

Objectives

Files

- To understand basic file processing concepts and techniques for reading and writing text files in Python.
- To be able to understand and write programs that process textual information.

File (object)

- A file is a sequence of data that is stored in secondary memory (disk drive).
- Two types of files: text file and binary file
 - A text file contains characters, structured as lines of text.
 - A binary file is a file formatted in a way that only a computer program can read.
- A text file usually contains more than one line of text.
 Lines of text are separated with a special character, the newline character.


newline character in a text file

The history of the Department of Computing (COMP) dates back to 1974 and it took lead in the development of computing education in the territory.

With 45 years' of success, today, COMP plays a strong role in performing world-class research and nurturing professional talents to support the society's advancement. Its excellence is well-recognized internationally, which is evident by its high position in world university rankings. COMP was reglobally in Computer Science and Information Syst World University Subject Rankings in 2020.

It was also ranked 40th in Computer Science in the Universities Rankings' released by the U.S. News

It was also ranked 40th in Computer Science in th Universities Rankings" released by the U.S. News 2020 and 41st in Computer Science & Engineering i "Academic Ranking of World Universities (ARWU) 20 by the Shanghai Jiao Tong University; alongside o renowned institutions.


How to end a line? (http://en.wikipedia.org/wiki/Newline)

- LF (chr(10)): <u>Unix</u> and <u>Unix-like</u> systems (<u>Linux</u>, <u>OS X</u> Mac OS).
- CR (chr(13) or <^M>): Apple II family, Mac OS up to version 9
- CR+LF (chr(13)+chr(10)): Microsoft Windows
- These normally would not cause you too much problems.
- Python as installed on your machines understand the file convention.
- However, when editing programs in Windows and compiling in Unix/Linux in future (or vice versa), watch out for the difference in <u>end-of-line</u> representation.
 - It is safer if you use ASCII mode to transfer the program files via sftp / winscp. Avoid the binary mode for these files.
 - Unix script files containing extra <^M> will not run correctly (Unix uses just LF but Windows uses both LF and CR, with an excessive CR).

A typewriter


Watch:

https://www.youtube.com/watc
h?v=FkUXn5bOwzk


File Processing


- Open a file in a secondary storage.
- Read / write the file.
- Save the file if write.
- Close the file.

Opening a file in a secondary storage

If successful, a "file handler" will be returned.

```
• infile = open("myfile.txt", "r")
```

• infile = open("myfile.txt", "w")


Source: http://www.pythonlearn.com/html-008/cfbook008.html

Reading/writing and saving a file

- Load (part of) the file into the main memory.
- Read the file from the memory.
- Write the file to the memory.
- Saving will write the file in the memory to a secondary storage.

Try to create a small test file (test.txt) in the directory where your program starts execution and type your program as follows:

```
infile = open("test.txt", "r")
data = infile.read()
print(len(data))
print(data)
```

Look at the ASCII code of the first 30 characters. Identify <LF> (10) or <CR> (13) if possible.

```
for i in range(30):
 print(data[i], ord(data[i]), end=" ")
```

Do you observe something special?

```
Try
```

```
infile = open("test.txt", "r")
for i in range(5):
 line = infile.readline()
 print(len(line))
 print(line[:-1])
```

- What happens if the file contains fewer than 5 lines?
- Could you print the individual character and their ASCII code?

Try

```
infile = open("test.txt", "r")
for line in infile.readlines():
 print(len(line))
 print(line)
```

- Does the output look the same as the original file?
- What do you observe when compared with Ex 9.2?

Three file read methods

- Note that if you are to run file methods inside a Python program, the file should reside in the same directory as the program. See the first line when you run the program:
- <filevar>.read() returns the entire remaining contents of the file as a single (possibly large, multi-line) string.
 - You will handle individual characters/strings by yourself.
- <filevar>.readline() returns the next line of the file. This is all text up to and including the next newline character.
 - You will process just one line and repeat this for next line.
- <filevar>.readlines() returns a <u>list</u> of the remaining lines in the file. Each list item is a single line including the newline characters.
 - You get all the lines, and could choose to process each line in turn.
 - This is most flexible, but consumes more memory than the second method.

Try

```
input_file = open("some.txt", "r")
output_file = open("clone.txt", "w")
content = input_file.read()
output_file.write(content)
output file.close()
```

Find the new clone, txt file and look inside the content.

This is how you copy a file.

Watch out that a previous clone.txt file, if exist, will be overwritten.

before program execution or not.

```
Try
```


```
input_file = open("some.txt", "r")
output_file = open("clone2.txt", "a")
content = input_file.read()
output_file.write(content)
output_file.close()
Open the new clone2.txt file.
See if there is any difference whether clone2.txt exists
```

Write and append methods

- Opening a file for writing prepares the file to receive data.
- If you open an existing file for writing, you wipe out the file's original contents. If the named file does not exist, a new one is created.
- It is important to close a file that is written to, otherwise the tail end of the file may not be written to the file.
 - This phenomenon is due to a special arrangement called buffering (in order to improve efficiency).

Comma-separated values (csv) files

 A comma-separated values (CSV) file is a delimited text file that uses a comma to separate values.


Download *student.csv* from Blackboard which contains the data in Example 2 of Lab 8. Write a Python program that reads the file and displays the data in terms of a table as follows:

12345678D	Chan Tai Man	Computing	2018	Wan Chai	99912345
13579123D	Ng Siu Ching	Nursing	2019	Hung Hom	87654321
20123456D	Simon Lee	Chinese	2020	Kowloon City	22345123
56781234D	Wong Tai Sin	Financial Services	2017	Wong Tai Sin	45433453

Useful Tools

- Sublime Text 3 with RawLineEdit
 - To view the ending characters of a line
 - https://www.sublimetext.com/
 - https://facelessuser.github.io/RawLineEdit/
- HxD
 - To view and edit file in byte (hex) level
 - https://mh-nexus.de/en/hxd/

END