

Informatyka Geodezyjna - wykłady/ćwiczenia, rok akad. 2021-2022

Wyk. 9: Python – operacje na plikach i formatowanie wyrażeń tekstowych

Kinga Węzka kinga.wezka@pw.edu.pl Katedra Geodezji i Astronomii Geodezyjnej

Warsaw University of Technology

PLAN

- 1. Czym jest plik podstawowa struktura
 - Zakończenie linii danych struktura pliku
- 2. Kolejność operacji na plikach
 - Otwarcie pliku
 - Tryby (ang. modes) operacji na plikach w Pythonie
 - Otwarcie i odczyt pliku
 - Otwarcie i zapis do pliku
 - Zamykanie pliku
- 3. Metody formatujące łańcuchy znaków
 - Formatowanie tekstu znaki specjalne
 - Formatowanie tekstu kodowanie znaków UTF-8
- 4. Inne metody odczytu i zapisu do plików
- 5. Obiekty w bazie danych serializacja danych pickle i JSON
- 6. Pomoc

HEADER

Zawartość pliku:

END OF FILE (EOF)

Struktura plików komputerowych

- **HEADER** : metadane dotyczące zawartości pliku (nazwa, rozmiar, typ itd.).
- ZAWARTOŚĆ: zawartość pliku zapisana przez twórcę. To, co reprezentują dane, zależy od zastosowanej specyfikacji formatu, która zwykle jest definiowana przez rozszerzenie. Na przykład plik o rozszerzeniu .gif najprawdopodobniej jest zgodny ze specyfikacją formatu Graphics Interchange Format. Istnieją setki (tysiące), rozszerzeń plików, do najpopularniejszych plików formatu ASCII należą .txt lub .csv.
- END OF FILE (EOF): znak specjalny wskazujący koniec pliku

Zakończenie linii danych - struktura pliku

Plik w systemie Windows:

```
Imiona: \r\n
Ala \r\n
Ola \r\n
```

W systemi Linux będzie wyglądał:

```
Imiona: \r
\( \n \)
Ala \r
\( \n \)
Ola \r
\( \n \)
```

- Jednym z problemów często spotykanych podczas pracy z danymi pliku jest reprezentacja nowej linii lub zakończenia linii. Ma to swoje korzenie w czasach alfabetu Morsa, kiedy do oznaczenia końca transmisji lub końca linii użyto specjalnego pro-znaku.
- Zostało to znormalizowane dla drukarek zarówno przez Międzynarodową Organizację Normalizacyjną (ISO), jak i American Standards Association (ASA). Standard ASA stanowi, że zakończenia linii powinny używać sekwencji znaków powrotu karetki (ang. Carriage Return) (CR lub \r) i znaków przesunięcia linii (ang. Line Feed) (LF lub \n) (CR + LF lub \r \n). Norma ISO dopuszczała jednak znaki CR + LF lub tylko znaki LF.
- Windows używa znaków CR + LF do wskazania nowej linii, podczas gdy Unix i nowsze wersje Mac używają tylko znaku LF. Może to powodować komplikacje podczas przetwarzania plików w systemie operacyjnym innym niż źródło pliku.

Kolejność operacji na plikach

Odczyt z pliku

- otwarcie pliku: open()
- odczyt pliku: read(), readline(),
 readlines()
- zamknięcie pliku: close(), flush()

Zapis do pliku

- otwarcie pliku: open()
- odczyt pliku: write(), writelines()
- zamknięcie pliku: close(), flush()

OTWARCIE PLIKU

open("nazwa_pliku", mode='r', buffering=-1, encoding=None, errors=None,
 newline=None, closefd=True, opener=None)

- "nazwa_pliku" definiuje nazwę zmiennej do której przypiszemy otwarty plik.
- open(...) polecenie otwiera plik, który znajduje się w folderze, w którym jest uruchamiany plik (domyślnie plik otwierany jest tylko do odczytu!)
- tryb tryb otwarcia np. "r" (read) opcja domyślna oznacza otwarcie pliku do odczytu, "w" (write) oznacza otwarcie pliku do zapisu.
- encoding opcja dodatkowo pozwala zdefiniować system kodowania otwieranego pliku (np. polskie znaki, symbole matematyczne itp.: utf-8)
- errors obsługa błędów kodowania i dekodowania (nie dotyczy trybów binarnych).
- newline kontroluje sposób działania trybu nowej linii (dotyczy trybu tekstowego).
 Może to być None, '\n', '\r' i '\r\n'. Dla streamingu opcja None.
- buffering służy do ustawiania zasad buforowania.
- closefd i opener opcje dla deskryptorów pliku (identyfikator pliku wykorzystywany przez system operacyjny)

OTWARCIE PLIKU


```
# zwykłe otwarcie pliku
nazwa = open("dane.txt")
# otwarcie z trybem do odczytu i kodowaniem znaków
nazwa = open("dane.txt", "r", encoding="utf-8"))
# otwarcie ze ścieżką bezwzględną DOS(Windows)
nazwa = open("C:\\PythonicWorld\\dane.txt", "r", encoding="utf-8")
```

Tryby (modes) operacji na plikach w Pythonie

Mode	Opis
'r'	Otwiera plik do odczytu. Tryb domyślny.
'w'	Otwiera plik do zapisu. Jeśli plik nie istnieje, zostanie utworzony nowy plik. Jeśli istnieje dane w nim zostają nadpisane.
'x'	Tworzy nowy plik. Jeśli plik istnieje, operacja zwraca błąd.
'a'	Otwiera plik w trybie dopisywania, jeśli plik nie istnieje, zostanie utworzony nowy.
'a+'	Dopisywanie danych na jego końcu, jeśli plik nie istnieje, zostaje utworzony.
't'	Tryb domyślny. Otwiera plik w trybie tekstowym.
'b'	Otwiera plik w trybie binarnym (np. 'rb' odczyt pliku binarnego).
'+'	Otwiera plik do aktualizacji (odczytu 'r $+$ ' i zapisu: 'w $+$ ').
rb,wb	Otwiera plik do odczytu lub zapisu formatów binarnych.

Otwarcie i odczyt pliku

Metody odczytywania danych z pliku

- read(size = -1) odczytuje plik na podstawie rozmiaru liczby bajtów. Jeśli nie zostanie przekazany żaden argument lub argument inny niż None lub size =-1, zostanie odczytany cały plik.
- readline(size =-1) odczytuje linię pliku na podstawie rozmiaru liczby bajtów. Odczyt trwa do końca linii, a następnie nastepuje zawijanie. Jeśli nie zostanie przekazany żaden argumentub argument inny niż None lub size =-1, zostanie odczytana cała linia (lub reszta linii). Pusty ciąg znaków jest zwracany tylko w przypadku natychmiastowego napotkania EOF.
- readlines() odczytuje linie z otwartego obiektu pliku i zwraca je jako listę linii.

Otwarcie i odczyt pliku – metoda 1


```
In[1]:
 plik = open('plik1.txt', "r") # otwarcie z opcją do czytania
 caly = plik.read()
 # caly plik jako zmienna tekstowa
 caly = caly.split('\n') # podzieli na linię
 plik.close()
In[2]:
 |plik = open('plik1.txt', "r") # otwarcie z opcją do czytania
 linie = plik.readline() # odczyta linie pliku
 plik.close()
In[3]:
 plik = open('plik1.txt', "r") # otwarcie z opcja do czytania
 linie = plik.readlines() # odczyta linie i zapisze do listy
 for linia in linie:
 print(linia)
 # wyświetli pojedyńczą linię pliku
 plik.close()
```


Instrukcja with

 Instrukcja with automatycznie zamyka otwarty plik, więc instrukcja with nie potrzebuje instrukcji close


```
In[6]:
 plik = open('plik1.txt', "r")
 try:
 2
 tekst = plik.read()
 3
 except IOError: # drugi blok (w razie wyjatku)
 print("Nie ma pliku o nazwie", plik)
 5
 else: # trzeci blok opcjonalny (nie było wyjatku)
 print("Plik został otwarty ....")
 7
 finally:
 8
 plik.close()
 print(tekst)
```

Otwarcie i zapis do pliku – metoda 1


```
In[7]:
1 f = open('plik1.txt','w')
2 f.write('hi there\n') # python zamieni \n to os.linesep
3 f.close()

In[8]:
1 f = open('plik1.txt', 'w')
2 lines = ['pierwsza\n', 'druga\n', 'trzecia\n']
3 f.writelines(lines)
```

Otwarcie i zapis do pliku – metoda 2


```
In[9]:
```

```
with open('plik1.txt', 'a') as p1, open('plik2.txt', "w") as p2:
p1.write("hello")
p2.write("hello kinga")
```

Zamykanie pliku – co jeśli nie zamknę pliku?

- Otwarty w programie plik może powodować problemy. Inne aplikacje próbujące go odczytać nie będą mogły tego zrobić.
- Domyślna implementacja CPython działa tak, że newet jeśli nie zamkniemy pliku to przy końcu programu zostanie on zamknięty automatycznie.
- Jednak nie każda implementacja zamyka plik za nas. Dobrą praktyką jest zamykanie tego samodzielnie.
- Alternatywą dla zamykania pliku jest wykorzystanie instrukcji with

Mmetody zamykania pliku

Zapis danych na dysku nie następuje natychmiast, ale dopiero wtedy gdy uzbiera się ich większa ilość. Dlatego na końcu powinno się wykonać operację close().

- close() zapisuje ona wszystkie dane na dysku i kasuje obiekt pliku.
- flush() opróżnienie bufora wyjściowego na dysk bez zamykania pliku. Jeśli chcemy zacząć odczytywać plik bez zamykania musimy się upewnić, że nasze zmiany na prawdę znalazły się na dysku. Gdybyśmy nie użyli flush() i nie zamkneli otwartego pliku to nasz plik zostałby zamknięty dopiero po zakończeniu działania programu.
- instrukcja with jest strukturą kontroli przepływu, której podstawową strukturą jest: with expression [as variable]: with-block, użycie tej instrukcji automatycznie zamyka otwarty plik, więc instrukcja with nie potrzebuje instrukcji close.

http://effbot.org/zone/python-with-statement.htm

Należy pamiętać, że obowiązkiem jest zamknięcie pliku. W większości przypadków po zakończeniu działania aplikacji plik zostanie zamknięty. Nie ma jednak gwarancji, kiedy dokładnie to nastąpi. Może to prowadzić do niepożądanych zachowań, w tym utraty danych.

■ Użycie bloku: try - finally

```
In[10]:
1 reader = open('dog_breeds.txt')
2 try:
3 # Further file processing goes here
4 finally:
5 reader.close()
```

Użycie instrukcji: with - która automatycznie dba o zamknięcie pliku, po wyjściu z bloku, nawet w przypadku błędu. Zalecane jest korzystanie z with tak często, jak to możliwe.

```
In[11]:
1  with open('dog_breeds.txt') as reader:
2  # Further file processing goes here
```

METODY FORMATUJACE ŁAŃCUCHY ZNAKÓW

Metody formatujące łańcuchy znaków:

- **f-strings f**"string": najnowsza i najszybsza metoda formatowania wyrażeń tekstowych w Pythonie. https://realpython.com/python-f-strings/#simple-syntax
- Metoda format str.format(): metoda formatowania dodana w Pythonie 2.6 i 3.0. Jest dość unikalna dla Pythona i w znacznym stopniu pokrywa się z możliwościami wyrażeń formatujących.
- Wyrażenia formatujące %-formatting: Oryginalna technika formatowania łańcuchów znaków dostępna w Pythonie od zawsze. Jest oparta na zasadzie zastosowanej w funkcji sprintf języka C. Przykłady użycia tej metody można znaleźć praktycznie w każdym programie napisanym w Pythonie

FORMAT WYJŚCIA – F-STRINGS

- PEP 498 wprowadził nowy mechanizm formatowania ciągów tekstowych znany jako interpolacja łańcuchów literalnych, zwanej również f-String (ze względu na wiodący znak f poprzedzający ciąg literalny). Ideą f-String jest uproszczenie interpolacji ciągów.
- Aby utworzyć f-String, poprzedz go ciąg literą "f". Sam łańcuch można sformatować w taki sam sposób, jak w przypadku str.format (). Ciągi F zapewniają zwięzły i wygodny sposób osadzania wyrażeń Pythona w literalnych w celu formatowania.

```
f"lancuch znakow do sformatowania {format_val}"

In[12]:
 imie, wiek = Olek, 23
 print(f"Mam na imię {imie} i mam {wiek} lat.")

Out[12]:
 Mam na imię Olek i mam 23 lata.
```

- https://geeksforgeeks.org/formatted-string-literals-f-strings-python/
- https://realpython.com/python-f-strings/

FORMAT WYJŚCIA - METODA FORMAT


```
"formatowanie {format val1}, {format val1}".format(val1, val2)
In[13]:
 war = 75.765367
 print("Jan ma {0:.3f} procent pizzy!".format(war)) # 75.765
 print("Jan ma {0:.1f} procent pizzy!".format(war)) # 75.8
 print("Jan ma {0:.0f} procent pizzv!".format(war)) # 76
Out[13]: 1
 Janek ma 75.765 procent pizzy!
 Janek ma 75.7 procent pizzy!
 Janek ma 75 procent pizzy!
```

■ Wiecej informacji na temat formatowania w Pythonie 2.x i 3.x znajduje się tutaj: https://flynerd.pl/2017/01/python-3-formatowanie-napisow.html

FORMAT WYJŚCIA - WYRAŻENIA FORMATUJĄCE


```
"formatowany format_val1 lancuch format_val2" % (val1, val2)
```

- Po lewej stronie operatora % podać formatowany łańcuch zawierający jeden lub większą liczbęosadzonych celów konwersji, z których każdy rozpoczyna się od znaku % (na przykład %d).
- Po prawej stronie operatora % udostępnić obiekt (lub obiekty, zapisane w krotce), który Python ma wstawić do formatowanego łańcucha po lewej stronie w miejsce celu lub celów konwersji.

Porównanie f- string, wyrażenia formatującego i metody format

Typy Łańcuchowe:

```
val = 'one'
f"1 po angielsku to: {val}"  # f-string
"1 po angielsku to: {}".format(val) # metoda format
"1 po angielsku to: %s " % (val) # wyrażenie formatujące

1 # 1 po angielsku to: one
```

Liczby zmiennoprzecinkowe:

```
a, b = 9.8, 'Usain Bolt'
f"Rekord na 100m to {a:.3f} ustanowił go {b}"  # f-string
"Rekord na 100m to {:.3f} ustanowił go {}".format(a, b)# metoda format
"Rekord na 100m to %.3f ustanowił go %s" % (a, b)  # wyr. formatujące

# Rekord na 100m to 9.800 ustanowił go Usain Bolt
```

Kody stosowane w wyrażeniach formatujących (Lutz, 2011, p.222)


```
# Łańcuch znaków (obiekt obsługujący rzutowanie na łańcuch str(X))
 #To samo co s, jednak wykorzystuje repr, a nie str
 #7.n.a.k.
d
 #I.i.czba. całkowita
 #Liczba całkowita
 #Równoważne d (dawniej wymuszało liczbe całkowitą bez znaku)
11
 #Ósemkowa liczba całkowita
O
 #Szesnastkowa liczba całkowita
X
 #To samo co x, jednak wyświetlane wielkimi literami
 #Liczba zmiennoprzecinkowa w formacie wykładniczym, małą literą
 #To samo co e. wyświetlane wielka litera
 #Zmiennoprzecinkowa liczba w zapisie dziesiętnym
 #Zmiennoprzecinkowa liczba w zapisie dziesietnum
 #Zmiennoprzecinkowe e lub f
G
 #Zmiennoprzecinkowe E lub F
```

10

11

12

13

14

15

Wybrane znaki specjalne które mogę się przydać w formatowaniu wyjścia:

Znak specjalny	Znaczenie
\n	znak nowej linii, dodanie "entera"
\t	dodanie tabulacji
\',	apostrof
\"	cudzysłów
\\	ukośnik

Formatowanie tekstu - kodowanie znaków UTF-8

Informowanie Pythona o kodowaniu znaków

O kodowaniu znaków: (Lutz, 2011, p.913)

Wstawiając tą linie kodu na początku każdego pliku programu Python ustawiamy kodowanie znaków danego pliku (modułu), a nie całego programu (program może się składać z wielu plików):

```
In[15]: 1 #-*- coding: utf-8 -*-
```

Jeśli nie zdefiniujemy kodowania znaków, Python nas o tym uprzedzi wyświetlając komunikaty:

```
sys:1: DeprecationWarning: Non-ASCII character '\xc5' in file test.py on line 5
```

but no encoding declared; see http://www.python.org/peps/pep-0263.html for detils

Foramtowanie tekstu – kodowanie znaków UTF-8

Dodawanie znaków specjalnych (ang. unicode characters)

Unicode characters in Python:

https://pythonforundergradengineers.com/unicode-characters-in-python.html

```
In[16]:
```

```
delta1 = "\N{GREEK CAPITAL LETTER DELTA}" # użycie nazwy znaku
delta2 = "\u0394" # użycie 16-bit hex

pi = '\u03C0'
alapha = '\u03B1'
beta = '\u03B2'
degree_sign = '\u00b0'
degree_celsius = '\u2103'
```

Inne metody odczytu i zapisu do plików – csv

csv - odczytuje i zapisuje pliki csv (dane tabelaryczne oddzielone przecinkiem) - CSV - Comma Separated Values file (https://docs.python.org/3/library/csv.html)

```
# zapis do pliku
  import csv
  with open('test csv.csv', 'w', newline='') as csvfile:
 spamwriter = csv.writer(csvfile, delimiter=',')
 spamwriter.writerow(['Spam'] * 5 + ['Baked Beans'])
5
 spamwriter.writerow(['Spam', 'Lovely Spam', 'Wonderful Spam'])
6
7
 # odczyt z pliku
  with open('test csv.csv', newline='') as csvfile:
 spamreader = csv.reader(csvfile, delimiter=' ', quotechar='|')
10
 for row in spamreader:
11
 print(', '.join(row))
12
```

Inne metody odczytu i zapisu do plików – numpy

- Biblioteka numpy posiada wbudowane metody które służą do łatwego i szybkiego wczytywania danych tekstowych:
 - np.savetxt zapis do pliku: https://docs.scipy.org/doc/numpy/reference/generated/numpy.savetxt.html
 - np.loadtxt odczyt z pliku:
 https://docs.scipy.org/doc/numpy/reference/generated/numpy.loadtxt.html
 - np.genfromtxt odczyt z pliku z brakującymi wartościami obsługiwanymi zgodnie z opisem: https://docs.scipy.org/doc/numpy/reference/generated/numpy.genfromtxt.html

Inne metody odczytu i zapisu do plików - scipy.io (mat-pliki)

- Biblioteka SciPy.io posiada mechanizmy wczytywania (i zapisywania) plików binarnych MATLABA (https://docs.scipy.org/doc/scipy/reference/tutorial/io.html):
 - loadmat(file_name.mat) wczytuje plik matlaba (.mat).
 - savemat(file_name.mat) zapisuje tablice do pliku (.mat)
 - whosmat(file_name.mat) wylistuje zmienne wewnącz pliku (.mat)

```
import scipy.io as sio
import numpy as np
vect = a = np.full((2,3),7) # utworzenie tablicy (2,3) wypełnionej 7
sio.savemat('np_vector.mat', {'vect':vect}) # zapis
a = sio.whosmat('np_vector.mat') # informacje
b = sio.loadmat('np_vector.mat') # odczyt
print('dane', b['vect']) # wyświetlenie danych tablicowych
```

■ Ponadto biblioteka SciPy.io posiada mechanizmy pozwalające czytać innego rodzaju formaty: docs.scipy.org/doc/scipy/reference/io.html#module-scipy.io

Inne metody odczytu i zapisu do plików – pandas

- Pandas również posiada wbudowane metody do odczytu i zapisu plików txt w formacie csv:
 - pandas.read_csv odczytuje plik csv: pandas.pydata.org/pandas-docs/stable/reference/api/pandas.read_csv.html
 - pandas.DataFrame.to_csv zapisuje dane do pliku csv: pandas.pydata.org/pandas-docs/stable/reference/api/pandas.DataFrame.to_ csv.html

Obiekty w bazie danych – serializacja danych – pickle i shelve

Trwałość obiektów zaimplementowana została za pomocą trzech modułów biblioteki standardowej, dostępnych w każdej wersji Pythona:

- pickle moduł pickle implementuje binarne protokoły do serializacji i de-serializacji struktury obiektów Pythona. Pickling to proces, w którym hierarchia obiektów Pythona jest konwertowana na strumień bajtów, a unpickling to odwrotna operacja, w której strumień bajtów (z pliku binarnego lub obiektu podobnego do bajtów) jest ponownie przekształcany w hierarchię obiektów. Pickling (i unpikling) jest alternatywnie nazywane serializacją, lub spłaszczaniem.(https://docs.python.org/3/library/pickle.html)
- JSON biblioteka służy do kodowania i odkodowywania formatu JSON. JSON (JavaScript Object Notation) jest lekkim formatem wymiany danych inspirowanym składnią dosłowną obiektóœ JavaScript (chociaż nie jest to ścisły JavaScript). Więcej: https://docs.python.org/3/library/json.html
- shelve wykorzystuje dwa inne moduły w celu przechowania w pliku obiektów Pythona dostępnych po kluczu.
- dbm (w Pythonie 2.x nosi nazwę anydbm) implementuje system plików dostępu według klucza, służący do przechowywania łańcuchów znaków.

Ромос

- Uzupełnieniem wykładów jest Jupyter notebook z przykładami odczytu i zapisu do pliku: pomoce_podpowiedzi/help_dzialanie_na_plikach_odczyt_zapis.ipynb
- Uzupełnieniem wykładów jest Jupyter notebook z przykładami wykorzystania wyrażeń formatujących oraz metody format : pomoce_podpowiedzi/help_formatowanie_stringow.ipynb
- Lista znaków specjalnych (unicode) w Pythonie: pythonforundergradengineers.com/unicode-characters-in-python.html

LITERATURA

M. Lutz. Python. Wprowadzenie. Helion, 2011.

Dziękuje za uwagę

Kinga Węzka kinga.wezka@pw.edu.pl