

Principles of Software Programming: Input/Output

Svitlana Vakulenko, MSc.

WS 2017

This Episode

- **1**3:00-15:45
- Files: reading, writing
- Counter
- Requests
- Map Reduce

Files Input/Output


```
f = open('myTextFile.txt', "r")
lines = f.readlines()
f.close()
outFile = open('sample.txt', 'w')
outFile.write('My first output file!')
outFile.close()
with open("newfile.txt") as f:
  for line in f:
 print line
```

http://anh.cs.luc.edu/python/hands-on/3.1/handsonHtml/files.html
http://cmdlinetips.com/2011/08/three-ways-to-read-a-text-file-line-by-line-in-python/
http://www.pythonforbeginners.com/files/reading-and-writing-files-in-python

Files I/O Example


```
f = open("friends.txt", "r")
xs = f.readlines()
f.close()

xs.sort()

g = open("sortedfriends.txt", "w")
for v in xs:
 g.write(v)
g.close()
```

Ex.1: Phonebook

- load phonebook from file
- number of entries in the phonebook?
- search phone number by name
- insert phone number
- save phonebook into a file

DasKleineLicht

- by Martin Szalay
- Code Poetry Slam 2016
- https://github.com/mszkb/DasKleineLicht

```
Der Morgen dämmert.
Das kleine Licht fliegt auf die Erde. Seine Mutter die Sonne sagt, dass es noch vor Sonnenuntergang zurück sein muss.
```

codepoetry.at

Ex.2: Alice in Wonderland

http://www.lewiscarroll.org/2012/05/29/new-alice-in-wonderland-poster-from-prospero-art/

http://www.gutenberg.org/files/11/11-0.txt

Requests

import requests

r = requests.get('https://api.github.com/events')
print(r.text)

Counter

Find the ten most common words

```
from collections import Counter
>>> cnt = Counter()
>>> for word in ['red', 'blue', 'red', 'green', 'blue', 'blue']:
 cnt[word] += 1
>>> cnt
Counter({'blue': 3, 'red': 2, 'green': 1})
>>> c = Counter(['eggs', 'ham'])
>>> c['bacon']
>>> Counter('abracadabra').most common(3)
[('a', 5), ('r', 2), ('b', 2)]
```

Regex


```
>>> import re
>>> phonePattern = re.compile(r'^(d{3})-(d{3})-(d{4}))
>>> phonePattern.search('800-555-1212').groups()
('800', '555', '1212')
 re.sub(r'\sAND\s', ' & ',
>>>
 'Baked
 Beans
 And
 Spam',
flags=re.IGNORECASE)
'Baked Beans & Spam'
>>> re.split('\W+', 'Words, words.')
['Words', 'words', '']
```

Count words


```
# Download the content
content = urllib.urlopen('http://bit.ly/thewonderfulwizard').read()
# Clean the content a little
content = re.sub('\s+', ' ', content) # condense all whitespace
content = re.sub('[^A-Za-z ]+', '', content) # remove non-alpha chars
words = content.split()
# Start counting
word count = Counter(words)
# The Top-N words
print("The Top {0} words".format(n))
for word, count in word count.most common(n):
 print("{0}: {1}".format(word, count))
```

https://gist.github.com/bradmontgomery/4717521

WolframAlpha

Occurrences of capitalized words:

Visualisation


```
# Load library for visualisation
import seaborn as sns
# Command to show plots in notebook
%matplotlib inline
ax = sns.barplot(palette='colorblind', data=dog_vs_people, y=dog_vs_people.DISTR
ICT_CODE, x=dog_vs_people.Dogs_per_person, orient='h')
ax.set(ylabel='District', xlabel='Dogs_per_person')
```


DataFrame


```
import pandas as pd # CSV file processing

data_path = 'https://www.wien.gv.at/finanzen/ogd/hunde-wien.csv'

data = pd.read_csv(data_path, delimiter=';', skiprows=1,
 thousands=',', encoding='latin-1')
```

Constructing DataFrame from a dictionary.


```
>>> d = {'col1': [1, 2], 'col2': [3, 4]}
>>> df = pd.DataFrame(data=d)
>>> df

col1 col2
0 1 3
1 2 4
```

Google Ngram Viewer

- ngrams sequence of n items from a sequence of text
- over 5 million books published up to 2008 (up to 5-grams)

MapReduce

Schedule

	Topics	Dates
1	Course Overview, Introduction Python	Monday10/30/17
2	Structured & Object-oriented paradigms	Friday 11/03/17
3	Data Structures: List, Set, Dictionary	Monday11/06/17
4	Version Control, Project Structure	Wed 11/08/17
5	Files: Input/Output	Friday 11/10/17
6	Debugging: Exceptions, Assertions	Monday11/13/17
7	Recap*	Wed 11/15/17
8	Trees, Recursion, Sort&Search*	Friday 11/17/17

01:00 PM - 03:45 PM D2.0.031 Workstation-Raum

*01:00 PM - 04:00 PM

Forum

1016 - Principles of Software Programming

Forum: Q&A

Manage Your Email Notifications

Subscribers

Place for sharing needs, ideas and tips.

Post a New Message Administer mark all as read My posts

C	Subject \$	Moderate	Replies \$	First Post	Last Post →
	Online Python interpreters		1	11/11/17 10:35 AM Svitlana Vakulenko	
	Please, share your solutions to the excercises		0	11/11/17 10:44 AM Svitlana Vakulenko	

Open data exploration task

Nov	Nov	Nov	Nov	
15	16	16	16	
WED	THU	THU	THU	
10:00 – 11:00	14:00 – 15:00	15:00 – 16:00	16:00 – 17:00	
✓ 0/29	✓ 0/29	✓ 0/29	✓ 0/29	