Lecture 10

2

PERSISTENT DATA
USING
TEXT FILES

Review


To date we have use variables to store set of data:

- String <str> for collection of characters (immutable)
 - o 'this is a sentence'
- Tuples <tuple> for collection of objects (immutable)
 (1, 'another sentence', 5.3, (3,0), 'A')
- Lists for collection of objects (mutable)

```
o [1, 'TPOP', 5.3, (3,0), [1,4,2], 'A']
```

 Dictionaries < dict > for collection of mapping keys and values (mutable)

```
0 {1: 'one', 2: 'two', 'French': {1:'un', 2:'deux'},
 'digits':['0','1','2','3','4','5','6','7','8','9']}
```

Overview


However when the program exits, all data is lost. There is a need for persistent data. Today's lecture will address:

- Opening/closing text files
- Reading a text file content
- Writing on a text file
- Formatting data structure

Writing data to a file

5

• Code: save the content of a list into a text file.

Method name	use	Explanation
open	f=open(filename,'r')	Open a file called filename for read only. Return a <file> object. See help(file) in Python shell.</file>
open	f=open(filename,'w')	Open a file called filename for write only. Return a <file> object.</file>
close	f.close()	Close the file.
write	f.write(aString)	Add the string aString at the end of the file. f must be opened (using open in row 2) and not closed (row 3 not used yet).

Reading data from a file

• Code: read the content of a text file and store it into a list.

Method name	use	Explanation
read	f.read() f.read(n)	Reads and returns a string of n characters, or the entire file content as a single string if n is not provided
readline	f.readline()	Reads and returns the next line of the file with all text up to and including the newline character (' \n ').
readlines	f.readlines() f.readlines(n)	Reads and returns a list of n strings each representing a single line of the file. If n is not provided, then all lines of the file are returned.

Representing a Table (spreadsheet)

 How could we represent the following spreadsheet in Python?

Surname	Firstname	Nationality
Paul	Cairns	UK
Will	Smith	UK
Lilian	Blot	Irrevocably French
•••	•••	

Formatting Strings

• We may want to format the values into a string before writing to a file:

Character	Description
d, i	Integer or long integer
f	Floating point as m.ddddd
c	Single character
S	String or any Python object that can be converted to a string by using the str function.

Code

```
>>> aString = '%s is celebrating is %ith birthday next year' %('lilian',29)
>>> aString
'lilian is celebrating is 29th birthday next year'
>>>
```

Formatting Strings

• We may want to format the values into a string before writing to a file:

Modifier	Example	Description
number	%20d	Put the value in a field of 20 characters wide.
_	% -2 0d	Same as above but left-justified
+	%+20d	Same as above but right-justified
0	%020d	Put the value in a field of 20 characters wide, fill in with leading zeros.
•	%20.2f	Put the value in a field of 20 characters wide, with two characters to the right of the decimal point.

Representing a Table (spreadsheet)

10

Rewriting the table with string formatting

Surname	Firstname	Nationality
Paul	Cairns	UK
Will	Smith	UK
Lilian	Blot	Irrevocably French
•••	•••	•••

```
Code
```

Representing a Table (spreadsheet)

11

What about missing data?

Surname	Firstname	middlename	Nationality
Paul	Cairns		UK
Will	Smith		UK
Lilian	Blot	J-L	Irrevocably French
Alan	Frisch	M	
•••	•••		Is this

Code

Defining a file Format


• CSV files: each field is separated by a comma.

File

```
Paul, Cairns, UK
Will, Smith, UK
Lilian, blot, French
```

• Missing fields:

File

```
Paul, Cairns, , UK
Will, Smith, , UK
Lilian, blot, J-L, French
Alan, Frisch, M,
```

Defining a file Format


CSV File

```
"Aalborg, Denmark ", AAL

"Aalesund, Norway ", AES

"Aarhus, Denmark - Bus service ", ZID
```

• Extensible Markup Language (XML)

XML File

Summary

14

• We have seen the need of persistent data

Reading/writing text file

Defining a file format

Formatting string to a specified format

Another type of files: Binary Files (not this year)