Unit IV

Programming with Files

Introduction

- A file is a collection of data stored in one unit, identified by a filename. It can be a document, picture, audio or video stream, data library, application, or other collection of data.
- Example: Suppose you want your python script to fetch data from the internet and then process that data. Now if data is small then this processing can be done every time you run the script but in case of huge data repetitive processing cannot be performed, hence the processed data needs to be stored. This is where data storage or writing to a file comes into the picture.

- An important component of an operating system is its file and directories.
- •A file is a location on disk that stores related information and has a name. A hard-disk is non-volatile, and we use files to organize our data in different directories on a hard-disk.
- •Since Random Access Memory (RAM) is volatile (which loses its data when the computer is turned off), we use files for future use of the data by permanently storing them.

What is a CSV file?

- **CSV** (Comma Separated Values) is a simple **file format** used to store tabular data, such as a spreadsheet or database.
- A CSV file stores tabular data (numbers and text) in plain text.
- Each line of the file is a data record.
- Each record consists of one or more fields, separated by commas.
- The use of the comma as a field separator is the source of the name for this file format.

File Edit Format View Help

YearsExperience, Salary header

- 1.1,39343.00
- 1.3,46205.00
- 1.5,37731.00
- 2.0,43525.00
- 2.2,39891.00
- 2.9,56642.00
- 3.0,60150.00
- 3.2,54445.00
- 3.2,64445.00

observations / records

	Α	В	С	D
1	name	area	country_code2	country_code3
2	Afghanistan	652090	AF	AFG
3	Albania	28748	AL	ALB
4	Algeria	2381741	DZ	DZA
5	American Samoa	199	AS	ASM
6	Andorra	468	AD	AND
7	Angola	1246700	AO	AGO
8	Anguilla	96	Al	AIA

- As you can see, the elements of a CSV file are separated by commas. Here, is a delimiter.
- You can have any single character as your delimiter as per your needs.

Why is CSV File Format Used?

- CSV is a plain-text file which makes it easier for data interchange and also easier to import onto spreadsheet or database storage.
- For example: You might want to export the data of a certain statistical analysis to CSV file and then import it to the spreadsheet for further analysis. Overall it makes users working experience very easy programmatically.
- Any language supporting a text file or string manipulation like Python can work with CSV files directly.

Working with CSV files in Python

- While we could use the builtin open() function to work with CSV files in Python, there is a dedicated csv module that makes working with CSV files much easier.
- Before we can use the methods to the csv module, we need to import the module first using:
- import csv

- #opening CSV file
- import csv
- file = open("User_Data.csv")
- type(file)
- #_io.TextIOWrapper" which is a file object that is returned by the open() method.

- We can use csv.reader() to read from a CSV file
- The complete syntax of the csv.reader() function is:
- csv.reader(csvfile, dialect='excel', **optional_parameters)
- **Dialect** helps in grouping together many specific formatting patterns like delimiter, skipinitialspace, quoting, escapechar into a single dialect name.
- It can then be passed as a parameter to multiple writer or reader instances.

```
#reading CSV file
import csv
file = open("User_Data.csv")
#pass the file object to the reader() function of the csv module.
#The reader() function returns a csv reader object
csvreader = csv.reader(file)
```

#The csv_reader is an iterable object of lines from the CSV file. #you can iterate over the lines of the CSV file using a for loop for row in csvreader:

print(row)

#Each line is a list of values.

#To access each value, you use the square bracket notation [].

#The first value has an index of 0.

#The second value has an index of 1, and so on.

- In the above example, we are using the csv.reader() function in default mode for CSV files having comma delimiter.
- ▶ However, the function is much more customizable.
- Suppose our CSV file was using tab as a delimiter. To read such files, we can pass optional parameters to the csv.reader() function

CSV files with Custom Delimiters

- ▶ By default, a comma is used as a delimiter in a CSV file. However, some CSV files can use delimiters other than a comma. Few popular ones are | and \t
- Suppose a csv file in was using tab as a delimiter.
- To read the file, we can pass an additional delimiter parameter to the csv.reader() function.

Extract the field names

- Create an empty list called header. Use the next() method to obtain the header.
- The .next() method returns the current row and moves to the next row.
- The first time you run next() it returns the header and the next time you run it returns the first record and so on.

#extracting the header
import csv
header = []
file = open("User_Data.csv")
csvreader = csv.reader(file)
header = next(csvreader)
print(header)

Extract the rows/records

Create an empty list called rows and iterate through the csvreader object and append each row to the rows list.

```
import csv
file = open("User_Data.csv")
csvreader = csv.reader(file)
rows = []
for row in csvreader:
 rows.append(row)
rows
```

using with() statement

- Syntax: with open(filename, mode) as alias_filename:
- Modes:
- 'r' to read an existing file,
 'w' to create a new file if the given file doesn't exist and write to it,
 - 'a' to append to existing file content,
 - '+' to create a new file for reading and writing

```
#using with statement
import csv
rows = []
with open("User_Data.csv", "r") as file:
  csvreader = csv.reader(file)
  header = next(csvreader)
  for row in csvreader:
 rows.append(row)
print(header)
print(rows)
```

Reading a CSV file using the DictReader class

When you use the csv.reader() function, you can access values of the CSV file using the bracket notation such as line[0], line[1], and so on. However, using the csv.reader() function has two main limitations:

- •First, the way to access the values from the CSV file is not so obvious. For example, the line[0] implicitly means the country name. It would be more expressive if you can access the country name like line['country_name'].
- •Second, when the order of columns from the CSV file is changed or new columns are added, you need to modify the code to get the right data.

- ▶ This is where the DictReader class comes into play. The DictReader class also comes from the csv module.
- The DictReader class allows you to create an object like a regular CSV reader. But it maps the information of each line to a <u>dictionary</u> (dict) whose keys are specified by the values of the first line.

Writing CSV files in Python

- ▶ To write to a CSV file in Python, we can use the csv.writer() function.
- The csv.writer() function returns a writer object that converts the user's data into a delimited string. This string can later be used to write into CSV files using the writerow() function.
- Syntax:
- csv.writer(csvfile, dialect='excel', **optional_parameters)

```
#writing into CSV file
import csv
zwith open('studentdata.csv', 'w', newline=") as file:
 writer = csv.writer(file)
 writer.writerow(["SN", "Eno", "Name"])
 writer.writerow([1, 101, "abc"])
 writer.writerow([2, 102, "efg"])
```

Writing multiple rows with writerows()

- If we need to write the contents of the 2-dimensional list to a CSV file
- #writerows()

Writing to a CSV File with Tab Delimiter

```
import csv
with open('protagonist.csv', 'w') as file:
writer = csv.writer(file, delimiter = '\t')
writer.writerow(["SN", "Eno", "Name"])
writer.writerow([1, 101, "abc"])
writer.writerow([2, 102, "efg"])
```

Dialects in CSV module

- Dialect helps in grouping together many specific formatting patterns like delimiter, skipinitialspace, quoting, escapechar into a single dialect name.
- It can then be passed as a parameter to multiple writer or reader instances.

Suppose we want to write a CSV file (office.csv) with the following content:

```
"ID"|"Name"|"Email"
"A808"|"Aiysha Siddiqui"|"aiysha.sidiqui@itmbu.ac.in"
"T100"|"Tanvi Patel"|"tanvi.patel@itmbu.ac.in"
"K500"|"Kinjal Patel"|"kinjal.patel@itmbu.ac.in"
```

The CSV file has quotes around each entry and uses | as a delimiter.

Instead of passing two individual formatting patterns, let's look at how to use dialects to write this file.

PICKLE MODULE

Serialization / Pickling

- Serialization is a process of converting Python object or data structures hierarchy into byte streams so that it can be written into a file.
- A byte stream is, a stream of bytes one byte is composed of 8 bits of zeros and ones.
- These byte streams can then be stored or transferred easily.
- Video games might be the most intuitive example of serialization's usefulness.
- Serialization is the process of converting object state into a format that can be transmitted or stored. The serialization changes the object state into series of bits.

De-Serialization / Unpickling

- Is the inverse of Pickling where a byte stream is converted into an object hierarchy.
- Unpickling produces the exact replica of the original object.
- The object state could be reconstructed later in the opposite process, called deserialization.

pickle module

- Python's module to achieve serialization/de-serialization.
- In order to work with the pickle module, you must first import it in your program.

import pickle

Then you may use dump() and load() methods to write and read from an open binary file respectively.

Process of working with binary file

- Import pickle module.
- Open binary file in the required mode.
- Process binary file by writing/reading objects using appropriate methods.
- Once done, close the file

Creating/Opening/Closing Binary Files

A binary file is opened in the same way as any other file, but make sure to use "b" with file modes to open a file in binary mode.

file=open("stu.dat","wb")

OR

file=open("stu.dat","rb")

Notice 'b' is used with the file modes

file.close()

Writing onto a Binary file - Pickling

- In order to write an object on to a binary file, use **dump()** function of *pickle module*.
- pickle.dump(<object-to-be-written>,<file handle-of-open-file>) import pickle

```
with open('record1.txt', 'wb') as fileobj:
  eno = int(input('Enrollment No: '))
  name = input('Name: ')
  student= [eno, name]
  pickle.dump(student, fileobj)
```

```
€」•+ ]"(K Œ-aiysha"e.
```

Reading from a Binary file - UnPickling

- In order to write an object on to a binary file, use **load()** function of *pickle module*.
- <object>=pickle.load(<file handle-of-open-file>)

```
import pickle
with open('record1.txt', 'rb') as fileobj:
 data = pickle.load(fileobj)
 print('Roll: %d' %(data[0]))
 print('Name: %s' %(data[1]))

>>>
========
Roll: 1
Name: aiysha
>>>|
```

Binary File Opening Modes

Mode	Description	
rb	Open file in binary mode for reading only. The file pointer stands at the beginning of the file.	
rb+	Open file in binary mode for both reading and writing. The file pointer stands at the beginning of the file.	
wb	Open file in binary mode for writing only. It creates the file if it does not exist. If the file exists, then it erases all the contents of the file. The file pointer stands at the beginning of the file.	
wb+	Open file in binary mode for both reading and writing. It creates the file if it does not exist. If the file exists, then it erases all the contents of the file. The file pointer stands at the beginning of the file.	
ab	Open file in binary mode for appending data. Data is added to the end of the file. It creates the file if it does not exist. The file pointer stands at the end of the file.	
ab+	Open a file in binary mode for reading and appending data. Data is added to the end of the file. It creates the file if it does not exist. The file pointer stands at the end of the file.	