Лекция 4: Строки, байты, файлы и ввод/вывод

Сергей Лебедев

sergei.a.lebedev@gmail.com

28 сентября 2015 г.

Строки

 Для объявления строки можно использовать двойные или одинарные кавычки:

```
>>> "foobar" == 'foobar'
True
```

Зачем так много?

```
>>> '"Where art thou?"'
'"Where art thou?"'
>>> "I'm here!"
"I'm here!"
```

 Для многострочных блоков текста используют тройные кавычки:

• Подряд идущие строковые литералы "склеиваются":

```
>>> "foo" "bar"
'foobar'
```

Экранированные последовательности и "сырые" строки

• Строковые литералы могут содержать экранированные последовательности, например¹:

```
\' одинарная кавычка,
\" двойная кавычка,
\t символ вертикальной табуляции,
\n символ переноса строки,
\xhh символ с HEX кодом hh.
```

 В "сырых" строковых литералах экранированные последовательности не обрабатываются.

```
>>> print("\tell me")
 ell me
>>> print(r"\tell me")
\tell me
```

¹Полный список поддерживаемых последовательностей можно прочитать в документации http://bit.ly/escape-sequences

	USASCII code chart													
P ₇ b ₆ b ₅						۰۰,	۰٥,	٥, ٥	٥,	100	۱۰,	1,0	1,	
8	b.4	b 3	þ2	١,	Row	0	ı	2	3	4	5	6	7	
•	0	0	0	0	0	NUL .	DLE	SP	0	0	Р	,	P	
	0	0	0	1	1	SOH	DC1	!	1	Α.	0	0	q	
	0	0	1	0	2	STX	DC 2	"	2	В	R	. b	r	
	0	0	ī	1	3	ETX	DC3	#	3	C	S	С	8	
	0	1	0	0	4	EOT	DC4		4	D	Т	đ	,	
	0	ī	0	1	5	ENQ	NAK	%	5	E	U	e	U	
	0	1	1	0	6	ACK	SYN	8	6	F	٧	f	٧	
	0	1	1	1	7	BEL	ETB	,	7	G	w	g	w	
	ī	0	0	0	8	BS	CAN	(8	н	×	h	×	
	Г	0	0	1	9	нт	EM)	9	1	Y	i	у	
	П	0	ī	0	10	LF	SUB	*	:	J	Z	j	z	
	ī	0	1	1	11	VT	ESC	+	:	к	С	k		
	T	1	0	0	12	FF	FS		<	L	\ \	l	1	
	П	1	0	T	13	CR	GS	-	-	М	נ	m	}	
	ī	1	T	0	14	so	RS		>	N	^	n	\sim	
	$\overline{}$	1	Ιī	T	15	e i	115	,	7	0	T	_	DEL	

²http://en.wikipedia.org/wiki/ASCII

- Юникод стандарт кодирования текста на разных языках.
- В стандарте версии 8.0 содержится более 120 000 символов.
- Фактически Юникод это отображение, сопоставляющее символу³ уникальный номер.
- Как закодировать всё это множество символов байтами?
 - Unicode Transformation Format, по N бит на каждый символ: UTF-8. UTF-16. UTF-32.
 - Universal Character Set, по N байт на каждый символ: UCS-2, UCS-4.
- Если кодировка использует более одного байта, то закодированный текст может также содержать BOM маркер последовательности байтов, U+FEFF.

 $^{^{3}}$ Более формально — *codepoint*.

• Тип str — неизменяемая последовательность символов Юникод:

```
>>> s = "я строка"
>>> list(s)
['я', '', 'c', 'т', 'p', 'o', 'κ', 'a']
```

Отдельного типа для символов в Python нет: каждый символ строки — тоже строка:

```
>>> s[0], type(s[0])
('я', <class 'str'>)
>>> list(s[0])
['я']
```

Как строки представляются в памяти?
 UTF-8 UTF-16 UTF-32 UCS-2 UCS-4

- Начиная с версии 3.3 в Python был реализован PEP-393⁴, который описывает механизм адаптивного представления строк.
 - Если строка состоит из символов ASCII, то она хранится в кодировке UCS-1, то есть каждый символ представляется одним байтом.
 - Если максимальный код символа в строке меньше 2^{16} , то используется UCS-2.
 - Иначе используется UCS-4, кодирующая каждый символ четырьмя байтами.
- Несколько примеров:

```
>>> list(map(ord, "hello")) # UCS-1

[104, 101, 108, 108, 111]

>>> list(map(ord, "привет")) # UCS-2

[1087, 1088, 1080, 1074, 1077, 1090]

>>> ord("") # UCS-4, почти

127025
```

⁴http://python.org/dev/peps/pep-0393

 Рython поддерживает экранированные последовательности для символов Юникода:

```
>>> "\u0068", "\U00000068"
('h', 'h')
>>> "\N{DOMINO TILE HORIZONTAL-00-00}"
```

• Получить символ Юникода по его коду можно с помощью функции chr:

• Очевидное наблюдение:

```
>>> def identity(ch):
... return chr(ord(ch))
...
>>> identity("n")
```

Методы работы со строками: модификаторы регистра

```
>>> "foo bar".capitalize()
'Foo bar'
>>> "foo bar".title()
'Foo Bar'
>>> "foo bar".upper()
'FOO BAR'
>>> "foo bar".lower()
'foo bar'
>>> "foo bar".title().swapcase()
'fOO bAR'
```

 Группа методов, выравнивающих строку в "блоке" фиксированной длины. При этом дополнительные позиции заполняются указанным символом:

```
>>> "foo bar".ljust(16, '~')
'foo bar~~~~~'
>>> "foo bar".rjust(16, '~')
'~~~~foo bar".center(16, '~')
'~~~foo bar~~~~'
```

• В качестве символа по умолчанию используется пробел:

• Если длина "блока" меньше длины строки, то строка возвращается без изменений.

Методы работы со строками: удаление символов

• Группа методов, заканчивающихся на strip, удаляет все вхождения указанных символов слева, справа или с обоих концов строки:

```
>>> "]>>foo bar<<[".lstrip("]>")
'foo bar<<['
>>> "]>>foo bar<<[".rstrip("[<")
']>>foo bar'
>>> "]>>foo bar</[".strip("[]<>")
'foo bar'
```

• По умолчанию удаляются все пробелы:

```
>>> "\t foo bar \r\n ".strip()
'foo bar'
```

 Метод split разделяет строку на подстроки по указанному разделителю:

```
>>> "foo,bar".split(",")
['foo', 'bar']
>>> "foo,,,bar".split(",")
['foo', '', '', 'bar']
```

• Если разделитель не указан, то строка разделяется по пробелам.

```
>>> "\t foo bar \r\n ".split()
['foo', 'bar']
```

 Метод partition возвращает кортеж из трёх элементов: подстрока до вхождения разделителя, сам разделитель и подстрока после вхождения разделителя.

```
>>> "foo,bar,baz".partition(",")
('foo', ',', 'bar,baz')
>>> "foo,bar,baz".rpartition(",")
('foo,bar', ',', 'baz')
```

• С помощью метода join можно соединить любую последовательность строк:

```
>>> ", ".join(["foo", "bar", "baz"])
'foo, bar, baz'
>>> ", ".join(filter(None, ["", "foo"]))
'foo'
>>> ", ".join("bar")
'b, a, r'
```

• Если последовательность содержит объекты другого типа, будет ошибка:

```
>>> ", ".join(range(10))
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: sequence item 0: expected str instance [...]
```

Методы работы со строками: проверка на вхождение

• Вхождение подстроки идиоматично проверять с помощью операторов in u not in:

```
>>> "foo" in "foobar"
True
>>> "yada" not in "foobar"
True
```

 Также можно сравнивать префикс или суффикс строки с одной или несколькими строками:

```
>>> "foobar".startswith("foo")
True
>>> "foobar".endswith(("boo", "bar"))
True
```

Методы работы со строками: поиск подстроки

 Найти место первого вхождения подстроки можно с помощью метода find:

```
>>> "abracadabra".find("ra")
2
>>> "abracadabra".find("ra", 0, 3)
-1
```

• Meтод index аналогичен find, но, если искомая подстрока не найдена, он поднимает исключение:

```
>>> "abracadabra".index("ra", 0, 3)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: substring not found
```

• Для поиска места **последнего** вхождения подстроки можно воспользоваться методами rfind и rindex.

Методы работы со строками: замена подстроки

 Метод replace заменяет вхождения подстроки на заданную строку, по умолчанию — все:

```
>>> "abracadabra".replace("ra", "**")
'ab**cadab**'
>>> "abracadabra".replace("ra", "**", 1)
'ab**cadabra'
```

 Для множественной замены символов удобно использовать метод translate, который принимает словарь трансляции.

```
>>> translation_map = {ord("a"): "*", ord("b"): "?"}
>>> "abracadabra".translate(tranlation_map)
'*?r*o*d*?r*'
```

 Методы-предикаты позволяют проверить строку на соответствие некоторому формату, например:

```
>>> "100500".isdigit()
True
>>> "foo100500".isalnum()
True
>>> "foobar".isalpha()
True
```

• Другие полезные предикаты:

```
>>> "foobar".islower()
True
>>> "FOOBAR".isupper()
True
>>> "Foo Bar".istitle()
True
>>> "\r \n\t \r\n".isspace()
True
```

Форматирование строк: метод format

• В Python есть два способа форматирования строк. Первый, который мы рассмотрим, использует метод format:

```
>>> "{}, {}, how are you?".format("Hello", "Sally")
'Hello, Sally, how are you?'
>>> "Today is October, {}th.".format(8)
'Today is October, 8th.'
```

- {} обозначает место, в которое будет подставлен позиционный аргумент.
- Внутри {} можно опционально указать способ преобразования объекта в строку и спецификацию формата.

Преобразование объекта в строку

- В Python 3 есть три различных по смыслу способа преобразовать объект в строку:
 - str возвращает человекочитаемое представление объекта,
 - repr возвращает представление объекта, по которому можно однозначно восстановить его значение,
 - ascii аналогичен терт по смыслу, но возвращаемая строка состоит только из символов ASCII.
- Примеры:

```
>>> str("я строка")
'я строка'
>>> repr("я строка")
"'я строка'"
>>> ascii("я строка")
"'\\u044f \\u0441\\u0442\\u0440\\u043e\\u043a\\u0430'"
```

- Напоминание: внутри {} можно опционально указать способ преобразования объекта в строку и спецификацию формата.
- Для преобразования объекта в строку используются первые буквы соответствующих функций:

```
>>> "{!s}".format("я строка") # str
'я строка'
>>> "{!r}".format("я строка") # repr
"'я строка'"
>>> "{!a}".format("я строка") # ascii
"'\\u044f \\u0441\\u0442\\u0440\\u043e\\u043a\\u0430'"
```

• Зачем нужна спецификация формата?

Форматирование строк: спецификация формата

- Спецификация формата позволяет:
 - выровнять строку в "блоке" фиксированной длины,

```
>>> "{:~^16}".format("foo bar")
```

• привести число к другой системе счисления,

```
>>> "int: {0:d} hex: {0:x}".format(42)
'int: 42 hex: 2a'
>>> "oct: {0:o} bin: {0:b}".format(42)
'oct: 52 bin: 101010'
```

 потребовать наличие знака в строковом представлении числа и зафиксировать количество знаков до или после запятой.

```
>>> "{:+08.2f}".format(-42.42)
```

• Комбинированный пример:

```
>>> "{!r:~^16}".format("foo bar")
"~~~'foo bar'~~~~"
```

• Внутри {} можно также явно указывать номер позиционного или имя ключевого аргумента:

```
>>> "{0}, {1}, {0}".format("hello", "kitty")
'hello, kitty, hello'
>>> "{0}, {who}, {0}".format("hello", who="kitty")
'hello, kitty, hello'
```

 Если один из аргументов — контейнер, то при форматировании можно обращаться к его элементам по индексу или ключу:

```
>>> point = 0, 10

>>> "x = {0[0]}, y = {0[1]}".format(point)

'x = 0, y = 10'

>>> point = {"x": 0, "y": 10}

>>> "x = {0[x]}, y = {0[y]}".format(point)

'x = 0, y = 10'
```

• Ещё один способ форматирования строк в Python использует оператор % и внешне похож на printf:

```
>>> "%s, %s, how are you?" % ("Hello", "Sally")
'Hello, Sally, how are you?'
>>> point = {"x": 0, "y": 10}
>>> "x = %(x)+2d, y = %(y)+2d" % point
'x = +0, y = +10'
```

- Он менее выразителен и гибок, чем format:
 - % бинарный оператор, справа от него может быть один аргумент: кортеж или словарь,
 - каждый элемент кортежа используется только один раз,
 - нет синтаксиса для обращения к элементам контейнера или атрибутам объекта,
 - не предусмотрена возможность расширения, например, если потребуется форматировать длинные числа с плавающей точкой, то синтаксис "%8.2f" для них работать не будет.

Форматирование строк: резюме

- В Python есть два механизма форматирования строк:
 - с использованием метода format и
 - с помощью оператора %.
- Метод format объективно более лучше, поэтому рекомендуется использовать его.
- Если у вас остались сомнения, то попробуйте предсказать, что будет выведено в результате:

```
>>> "I'm a list with three arguments: %s" % [1, 2, 3]
???
>>> "I'm a tuple with three arguments: %s" % (1, 2, 3)
???
>>> "I'm a string with three characters: %s" % "abc"
???
```

• В модуле string можно найти полезные при работе со строками константы:

```
>>> string.ascii_letters
'abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ'
>>> string.digits
'0123456789'
>>> string.punctuation
'!"#%&\'()*+,-./:;<=>?@[\\]^_`{|}~'
>>> string.whitespace
'\t\n\r\x0b\x0c'
```

 Остальное содержимое модуля string выходит за рамки сегодняшней лекции. Не стесняйтесь обращаться к документации⁵, если вам интересно.

⁵http://docs.python.org/3/library/string

- Строки в Python 3 это последовательности символов (правильнее *codepoints*) Юникод.
- В отличие от C/C++ или Java:
 - нет разницы между одинарными и двойными кавычками,
 - символ строки это тоже строка,
 - можно использовать тройные кавычки для многострочных блоков текста.
- Обилие методов у класса str позволяет не изобретать велосипед при работе с текстовыми данными.
- Для форматирования строк следует использовать метод format, но полезно знать также про синтаксис с использованием оператора %.

Байты

- Тип bytes неизменяемая последовательность байтов.
- Аналогично строковым литералам в Python есть литералы для байтов и "сырых" байтов:

```
>>> b"\00\42\24\00"
b'\x00"\x14\x00'
>>> rb"\00\42\24\00"
b'\\00\\42\\24\\00'
```

- Байты и строки тесно связаны:
 - строку можно закодировать последовательностью байтов
 >>> chunk = "я строка".encode("utf-8")
 >>> chunk
 b'\xd1\x8f \xd1\x81\xd1\x82\xd1\x80\xd0[...]'
 - и из последовательности байтов можно раскодировать строку

```
>>> chunk.decode("utf-8")
'я строка'
```

• Напоминание: "utf-8" — одна из кодировок Юникода.

- Кодировка специфицирует преобразование текстовой строки в последовательность байтов. Стандартная библиотека Python поддерживает более сотни кодировок.
- Любители Windows наверняка узнают магическое сочетание букв в следующем примере:

```
>>> chunk = "я строка".encode("cp1251")
>>> chunk
b'\xff \xf1\xf2\xf0\xee\xea\xe0'
```

• Что будет, если указать неверную кодировку?

```
>>> chunk.decode("utf-8")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
UnicodeDecodeError: 'utf-8' codec can't decode [...]
```

- Методы encode и decode принимают опциональный аргумент, контролирующий логику обработки ошибок:
 - "strict" ошибочные символы поднимают исключение,
 - "ignore" ошибочные символы пропускаются,
 - "replace" ошибочные символы заменяются на "\ufffd".
- Пример:

```
>>> chunk = "я строка".encode("cp1251")
>>> chunk.decode("utf-8", "ignore")
'
>>> chunk.decode("utf-8", "replace")
'? ??????' # не совсем так
```

• Если не указывать кодировку, то Python будет использовать системную кодировку по умолчанию:

```
>>> import sys
>>> sys.getdefaultencoding()
'utf-8' # HA Linux N OS X
```

- Байты поддерживают большинство операций, специфичных для строк, за исключением:
 - метода encode, кодирующего строку в байты,
 - метода format, форматирующего строку для вывода,
 - некоторых предикатов, о которых мы не говорили.
- Также стоит помнить, что тип bytes соответствутет последовательности байтов, а не символов, то есть:

```
>>> "boo" in b"foobar"
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: Type str doesn't support the buffer API
>>> b"foobar".replace("o", "")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: expected bytes, bytearray or [...]
```

- Байты в Python 3 это специальный тип для последовательности байтов.
- Байты это не строки, а строки это не байты, но:
 - строку можно кодировать байтами,
 - а байты можно декодировать в строку.
- Большинство операций, поддерживаемых строками, реализованы и для байтов:

```
>>> b"foo bar".title().center(16, b"~")
b'~~~Foo Bar~~~~'
```

Файлы и ввод/вывод

- Текстовые и бинарные файлы в Python это две большие разницы.
- Создать объект типа файл можно с помощью функции open, которая принимает один обязательный аргумент — путь к файлу:

```
>>> open("./HBA1.txt")
<[...] name='./HBA1.txt' mode='r' encoding='UTF-8'>
```

- Аргументов у функции open довольно много, нас будут интересовать:
 - mode определяет, в каком режиме будет открыт файл, возможные значения:

```
"r", "w", "x", "a", "+","b", "t".
```

для текстовых файлов можно также указать encoding и errors.

Примеры использования функции open

• Открыть бинарный файл для чтения и записи:

```
>>> open("./csc.db", "r+b")
< io.BufferedRandom name='./csc.db'>
```

• Открыть текстовый в файл в кодировке "cp1251" для добавления, игнорируя ошибки кодирования:

```
>>> open("./admin.log", "a", encoding="cp1251",
... errors="ignore")
<[...] name='./admin.log' mode='a' encoding='cp1251'>
```

 Создать новый текстовый файл в системной кодировке и открыть его для записи:

```
>>> open("./lecture4.tex", "x")
<[...] name='./lecture4.tex' mode='x' encoding='UTF-8'>
```

• Метод read читает не более, чем n символов из файла:

```
>>> handle = open("./HBA1.txt")
>>> handle.read(16)
'MVLSGEDKSNTKAAWG'
```

 Методы readline и readlines читают одну или все строчки соотвественно. Можно указать максимальное количество символов, которые надо прочитать:

```
>>> handle = open("./HBA1.txt")
>>> len(handle.readline())
143
>>> handle.readline(16)
'MVLSGEDKSNIKAAWG'
>>> handle.readlines(16)
['KIGGHGAEYGAEALERMFASFPTTKTYFPHFDVSHGSAQVKGHGKKVADA'
'LANAAGHLDDLPGALSALSDLHAHKLRVDPVNFKLLSHCLLVTLASHHPA'
'DFTPAVHASLDKFLASVSTVLTSKYR\n'] # \n!
```

⁶Все примеры используют текстовый файл. Семантика методов в случае бинарного файла аналогична.

Методы работы с файлами: запись

• Метод write записывает строку в файл:

```
>>> handle = open("./example.txt", "w")
>>> handle.write("abracadabra")
11 # количество записанных байт.
```

Неявного добавления символа окончания строки при этом не происходит.

• Записать последовательность строк можно с помощью метода writelines:

```
>>> handle.writelines(["foo", "bar"])
```

Методы работы с файлами: другие

```
>>> handle = open("./example.txt", "r+")
>>> handle.fileno()
3
>>> handle.tell()
0
>>> handle.seek(8)
>>> handle.tell()
8
>>> handle.write("something unimportant")
>>> handle.flush()
>>> handle.close()
```

- Интерпретатор Python предоставляет три **текстовых** файла, называемых стандартными потоками ввода/вывода: sys.stdin, sys.stdout и sys.stderr.
- Для чтения sys.stdin используют функцию input:

• Для записи в sys.stdout или sys.stderr — функцию print:

```
>>> print("Hello, `sys.stdout`!", file=sys.stdout)
Hello, `sys.stdout`!
>>> print("Hello, `sys.stderr`!", file=sys.stderr)
Hello, `sys.stderr`!
```

• Функция print позволяет изменять разделитель между аругументами:

```
>>> print(*range(4))
0 1 2 3
>>> print(*range(4), sep="_")
0 1 2 3
```

 указывать последовательность, которой заканчивается вывод:

```
>>> print(*range(4), end="\n--\n")
0 1 2 3
```

 и форсировать вызов flush у файла, в который осуществляется вывод:

```
>>> handle = open("./example.txt", "w")
>>> print(*range(4), file=handle, flush=True)
```

- В модуле іо реализованы базовые классы для работы с текстовыми и бинарными данными.
- Класс io.StringIO позволяет получить файловый объект из строки, а io.BytesIO из байтов:

```
>>> import io
 >>> handle = io.StringIO("foo\n\bar")
 >>> handle.readline()
  'foo\n'
 >>> handle.write("boo")
 >>> handle.getvalue()
  'foo\nboo'

 Аналогичный пример для io. BytesIO:

 >>> handle = io.BytesIO(b"foobar")
 >>> handle.read(3)
 h'foo'
 >>> handle.getvalue()
 b'foobar'
```

- Файлы бывают текстовые и бинарные, их можно читать и в них можно писать.
- Методы работы с файлами глобально не отличаются от других языков:

```
>>> handle = open("./example.txt", "w")
>>> handle.write("foobar")
6
>>> handle.close()
```

- Стандартные потоки ввода/вывода в Python тоже представляются в виде **текстовых** файлов. Для работы с ними удобно использовать функции input и print.
- В модуле іо реализована иерархия низкоуровневых классов для работы с вводом/выводом. Полезные для обычных людей классы: io.StringIO и io.BytesIO.