Files in Python

First Lesson.

- Before we can read the contents of the file, we must tell Python which file we are going to work with and what we will be doing with the file
- This is done with the open() function
- open() returns a "file handle" a variable used to perform operations on the file
- Similar to "File -> Open" in a Word Processor

Using open()

fhand = open('mbox.txt', 'r')

- handle = open(filename, mode)
- returns a handle use to manipulate the file
- filename is a string
- mode is optional and should be 'r' if we are planning to read the file and 'w' if we are going to write to the file

What is a Handle?

```
>>> fhand = open('mbox.txt')
>>> print(fhand)
< io.TextIOWrapper name='mbox.txt' mode='r' encoding='UTF-8'>
```


When Files are Missing

```
>>> fnand = open('stuff.txt')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
FileNotFoundError: [Errno 2] No such file or
directory: 'stuff.txt'
```

The newline Character

- We use a special character called the "newline" to indicate when a line ends
- We represent it as \n in strings
- Newline is still one character not two

```
>>> stuff = 'Hello\nWorld!'
>>> stuff
'Hello\nWorld!'
>>> print(stuff)
Hello
World!
>>> stuff = 'X\nY'
>>> print(stuff)
>>> len(stuff)
```


File Processing

A text file can be thought of as a sequence of lines

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
Return-Path: <postmaster@collab.sakaiproject.org>
Date: Sat, 5 Jan 2008 09:12:18 -0500
To: source@collab.sakaiproject.org
From: stephen.marquard@uct.ac.za
Subject: [sakai] svn commit: r39772 - content/branches/
Details: http://source.sakaiproject.org/viewsvn/?view=rev&rev=39772
```


File Processing

A text file has newlines at the end of each line

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008\n
Return-Path: <postmaster@collab.sakaiproject.org>\n
Date: Sat, 5 Jan 2008 09:12:18 -0500\n
To: source@collab.sakaiproject.org\n
From: stephen.marquard@uct.ac.za\n
Subject: [sakai] svn commit: r39772 - content/branches/\n
\n
Details:
http://source.sakaiproject.org/viewsvn/?view=rev&rev=39772\n
```


File Handle as a Sequence

- A file handle open for read can be treated as a sequence of strings where each line in the file is a string in the sequence
- We can use the for statement to iterate through a sequence
- Remember a sequence is an ordered set

```
xfile = open('mbox.txt')
for cheese in xfile:
 print(cheese)
```

Counting Lines in a File

- Open a file read-only
- Use a for loop to read each line
- Count the lines and print out the number of lines

```
fhand = open('mbox.txt')
count = 0
for line in fhand:
 count = count + 1
print('Line Count:', count)
```

```
$ python open.py
Line Count: 132045
```

Reading the *Whole* File

We can read the whole file (newlines and all) into a single string

```
>>> fhand = open('mbox-short.txt')
>>> inp = fhand.read()
>>> print(len(inp))
94626
>>> print(inp[:20])
From stephen.marguar
```

Searching Through a File

We can put an if statement in our for loop to only print lines that meet some criteria

```
fhand = open('mbox-short.txt')
for line in fhand:
 if line.startswith('From:') :
 print(line)
```


OOPS!

What are all these blank lines doing here?

- Each line from the file has a newline at the end
- The print statement adds
 a newline to each line

```
\n
From: louis@media.berkeley.edu\n
\n
From: zqian@umich.edu\n
\n
From: rjlowe@iupui.edu\n
```

Searching Through a File (fixed)

- We can strip the whitespace from the right-hand side of the string using rstrip() from the string library
- The newline is considered "white space" and is stripped

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if line.startswith('From:') :
 print(line)
```

From: stephen.marquard@uct.ac.za

From: louis@media.berkeley.edu

From: zqian@umich.edu From: rjlowe@iupui.edu

....

Skipping with continue

We can conveniently skip a line by using the continue statement

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if not line.startswith('From:') :
 continue
 print(line)
```

Using in to Select Lines

We can look for a string anywhere in a line as our selection criteria

From: stephen.marguard@uct.ac.za Author: stephen.marguard@uct.ac.za

-f...

```
fhand = open('mbox-short.txt')
 for line in fhand:
X-Authentication-Warning: set sender to stephen.marguard@
From david.horwitz@uct.ac.za Fri Jan 4 07:02:32 2008
X-Authentication-Warning: set sender to david.horwitz@
 using
```

```
fname = input('Enter the file name: ')
fhand = open(fname)
count = 0
for line in fhand:
 if line.startswith('Subject:') :
 count = count + 1
print('There were', count, 'subject lines in', fname)
```

Prompt for File Name

Enter the file name: mbox.txt
There were 1797 subject lines in mbox.txt

Enter the file name: mbox-short.txt
There were 27 subject lines in mbox-short.txt

Bad File Names

```
fname = input('Enter the file name:
 try:
 except:
 print('File cannot be opened:', fname)
  for line in fhand:
 if line.startswith('Subject:') :
 print('There were', count, 'subject lines in',
fname)
```

Enter the file name: mbox.txt
There were 1797 subject lines in mbox.txt

Enter the file name: na na boo boo File cannot be opened: na na boo boo

Write a Python program to read an entire text file.

Write a Python program to read first n lines of a file.

Write a Python program to append text to a file and display the text.

Write a Python program to read last n lines of a file.

Write a Python program to read a file line by line and store it into a list.

Lists (Collections) in Python

Second Lesson.

Programming

- Algorithm
 - A set of rules or steps used to solve a problem
- Data Structure
 - A particular way of organizing data in a computer

https://en.wikipedia.org/wiki/Algorithm https://en.wikipedia.org/wiki/Data_structure

What is Not a "Collection"?

Most of our variables have one value in them - when we put a new value in the variable, the old value is overwritten

```
>>> x = 2
```

A List is a Kind of Collection

- A collection allows us to put many values in a single "variable"
- A collection is nice because we can carry all many values around in one convenient package.

```
friends = [ 'Joseph', 'Glenn', 'Sally' ]
carryon = [ 'socks', 'shirt', 'perfume' ]
```


- List constants are surrounded by square brackets and the elements in the list are separated by commas
- A list element can be any Python object - even another list
- A list can be empty

```
>>> print([1, 24, 76])
[1, 24, 76]
['red', 'yellow', 'blue']
['red', 24, 98.6]
[1, [5, 6], 7]
```

We Already Use Lists!

```
for i in [5, 4, 3, 2, 1] :
 print(i)
print('Blastoff!')
```

```
5
4
3
2
1
Blastoff!
```

Lists and Definite Loops - Best Pals

```
friends = ['Joseph', 'Glenn', 'Sally']
for friend in friends :
 print('Happy New Year:', friend)
print('Done!')
```

Happy New Year: Joseph Happy New Year: Glenn Happy New Year: Sally

Done!

```
z = ['Joseph', 'Glenn', 'Sally']
for x in z:
 print('Happy New Year:', x)
print('Done!')
```


Looking Inside Lists

Just like strings, we can get at any single element in a list using an index specified in square brackets

```
JosephGlennSally012
```

```
>>> friends = [ 'Joseph', 'Glenn', 'Sally
]
>>> print(friends[1])
Glenn
```

Lists are Mutable

- Strings are "immutable" we cannot change the contents of a string - we must make a new string to make any change
- Lists are "mutable" we can change an element of a list using the index operator

```
>>> fruit = 'Banana'
>>> fruit[0] = 'b'
banana
>>> lotto[2] = 28
[2, 14, 28, 41, 63]
```


- The len() function takes a list as a parameter and returns the number of elements in the list
- Actually len() tells us the number of elements of any set or sequence (such as a string...)

```
>>> greet = 'Hello Bob'
>>> print(len(greet))
9
>>> x = [ 1, 2, 'joe', 99]
>>> print(len(x))
4
>>>
```

Using the range Function

- The range function returns a list of numbers that range from zero to one less than the parameter
- We can construct an index loop using for and an integer iterator

```
>>> print(range(4))
[0, 1, 2, 3]
>>> friends = ['Joseph', 'Glenn',
'Sally']
>>> print(len(friends))
3
>>> print(range(len(friends)))
[0, 1, 2]
>>>
```

A Tale of Two Loops...

```
friends = ['Joseph', 'Glenn',
'Sally']

for friend in friends :
 print('Happy New Year:', friend)

for i in range(len(friends)) :
 friend = friends[i]
 print('Happy New Year:', friend)
```

```
>>> friends = ['Joseph', 'Glenn',
'Sally']
>>> print(len(friends))
3
>>> print(range(len(friends)))
[0, 1, 2]
>>>

Happy New Year: Joseph
Happy New Year: Glenn
Happy New Year: Sally
```

Concatenating Lists Using +

We can create a new list by adding two existing lists together

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> c = a + b
>>> print(c)
[1, 2, 3, 4, 5, 6]
>>> print(a)
[1, 2, 3]
```

Lists Can Be Sliced Using:

```
>>> t = [9, 41, 12, 3, 74, 15]
>>> t[1:3]
[41,12]
>>> t[:4]
[9, 41, 12, 3]
>>> t[3:]
[3, 74, 15]
>>> t[:]
```

Remember: Just like in strings, the second number is "up to but not including"

List Methods


```
>>> X = list()
>>> type(x)
<type 'list'>
>>> dir(x)
['append', 'count', 'extend', 'index', 'insert',
'pop', 'remove', 'reverse', 'sort']
>>>
```

http://docs.python.org/tutorial/datastructures.html

Building a List from Scratch

- We can create an empty list and then add elements using the append method
- The list stays in order and new elements are added at the end of the list

```
>>> stuff = list()
>>> stuff.append('book')
>>> stuff.append(99)
>>> print(stuff)
['book', 99]
>>> stuff.append('cookie')
>>> print(stuff)
['book', 99, 'cookie']
```

Is Something in a List?

- Python provides two operators that let you check if an item is in a list
- These are logical operators that return True or False
- They do not modify the list

```
>>> some = [1, 9, 21, 10, 16]
>>> 9 in some
True
>>> 15 in some
False
>>> 20 not in some
True
>>>
```


- A list can hold many items and keeps those items in the order until we do something to change the order
- A list can be sorted

 (i.e., change its order)
- The sort method (unlike in strings) means "sort yourself"

```
>>> friends = [ 'Joseph', 'Glenn', 'Sally' ]
>>> friends.sort()
>>> print(friends)
['Glenn', 'Joseph', 'Sally']
>>> print(friends[1])
Joseph
>>>
```

Built-in Functions and Lists

- There are a number of functions built into Python that take lists as parameters
- Remember the loops we built? These are much simpler.

```
>>> nums = [3, 41, 12, 9, 74, 15]
>>> print(len(nums))
>>> print(max(nums))
74
>>> print(min(nums))
154
>>> print(sum(nums)/len(nums))
25.6
```

```
Enter a number: 3
ount = 0
 Enter a number: 9
while True :
 Enter a number: 5
 inp = input('Enter a number: ')
 if inp == 'done' : break
 Enter a number: done
 value = float(inp)
 Average: 5.6666666667
 count = count + 1
average = total / count
print('Average:', average)
 while True :
 inp = input('Enter a number: ')
 if inp == 'done' : break
 value = float(inp)
```

Best Friends: Strings and Lists

```
>>> abc = 'With three words'
>>> stuff = abc.split()
>>> print(stuff)
>>> print(stuff)
>>> for w in stuff:
['With', 'three', 'words']
>>> print(len(stuff))
3
With
>>> print(stuff[0])
With
Words
>>>
```

Split breaks a string into parts and produces a list of strings. We think of these as words. We can a particular word or loop through all the words.

```
line - 'A lot
 >> etc = line.split()
>>> print(etc)
['A', 'lot', 'of', 'spaces']
>>>
>>> line = 'first:second:third'
['first; second; third']
>>> thing = line.split(';')
['first', 'second', 'third']
>>> print(len(thing))
```

of spaces'

 When you do not specify a delimiter, multiple spaces are treated like one delimiter

 You can specify what delimiter character to use in the splitting

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008

```
fhand = open('mbox-short.txt')
for line in fhand:
 line = line.rstrip()
 if not line.startswith('From ') :
continue
 words = line.split()
 print(words[2])
```

```
Sat
Fri
Fri
Fri
```

```
>>> line = 'From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008'
>>> words = line.split()
>>> print(words)
['From', 'stephen.marquard@uct.ac.za', 'Sat', 'Jan', '5', '09:14:16',
'2008']
>>>
```

Sometimes we split a line one way, and then grab one of the pieces of the line and split that piece again

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
words = line.split()
email = words[1]
print pieces[1]
```

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
```

```
words = line.split()
email = words[1]
print pieces[1]
```

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
```

Write a Python program to sum all the items in a list.

Write a Python program to multiplies all the items in a list.

Write a Python program to get the largest number from a list.

Write a Python program to get the smallest number from a list.

Write a Python program to remove duplicates from a list.

