

Text Data, File I/O, and Exceptions

Kenn H. Kim, Ph. D.

School of Business Clemson University

Text Data, File I/O, and Exceptions


- Strings, Revisited
- Formatted Output
- File Input/Output

String Representations


A string value is represented as a sequence of characters delimited by quotes

Quotes can be single (') or double (")

What if the string includes both ' and "?

Escape sequence \ ' or \ " is used to indicate that a quote is not the string delimiter but is part of the string value

Function print () interprets the escape sequence

Another example:

• \n is an escape sequence that represents a new line

```
>>> excuse = 'I am sick'
>>> excuse = "I am sick"
>>> excuse = 'I'm sick'
SyntaxError: invalid syntax
>>> excuse = "I'm sick"
>>> excuse = "I'm "sick""
SyntaxError: invalid syntax
>>> excuse = 'I'm "sick"'
SyntaxError: invalid syntax
>>> excuse = 'I\'m "sick"'
>>> excuse
'I\'m "sick"'
>>> print(excuse)
I'm "sick"
>>> excuse = 'I\'m ...\n... "sick"'
>>> excuse
'I\'m ...\n... "sick"'
>>> print(excuse)
I'm ...
... "sick"
```

Indexing Operator, Revisited


The indexing operator can also be used to obtain a slice of a string

s[i:j]: the slice of s starting at index i and ending before index j

s[i:] : the slice of s starting at index i

s[:j]: the slice of s ending before index j

```
>>> s = 'Apple'

>>> s[0:2]

'Ap'

>>> s[1:4]

'pp1'

>>> s[2:5]

'ple'

>>> s[2:]

'ple'

>>> s[:2]

'Ap'

>>> s[-3:-1]

'p1'
```


The indexing operator can also be used to obtain slices of a list as well. Let list lst refer to list

```
['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h']
```

Write Python expressions using list lst and the indexing operator that evaluate to:

```
a) ['a', 'b', 'c', 'd']
b) ['d', 'e', 'f']
c) ['d']
d) ['f', 'g']
e) ['d', 'e', 'f', 'g', 'h']
f) ['f', 'g', 'h']
```

String Methods


Strings are immutable; none of the string methods modify string link

Usage	Explanation
s.capitalize()	returns a copy of s with first character capitalized
s.count(target)	returns the number of occurrences of target in s
s.find(target)	returns the index of the first occurrence of target in s
s.lower()	returns lowercase copy of s
s.upper()	returns uppercase copy of s
s.split(sep)	returns list of substrings of s, delimited by sep

String Methods


Strings are immutable; none of the string methods modify string link

```
>>> link = 'http://www.main.com/smith/index.html'
>>> link[:4]
'http'
>>> link[:4].upper()
'HTTP'
>>> link.find('smith')
20
>>> link[20:25]
'smith'
>>> link[20:25].capitalize()
'Smith'
>>> link
'http://www.main.com/smith/index.html'
>>> link.count('/')
>>> link.split('/')
['http:', '', 'www.main.com', 'smith', 'index.html']
```

Exercise (Notebook)


```
>>> events = '9/13 2:30 PM\n9/14 11:15 AM\n9/14 1:00 PM\n9/15 9:00 AM'
>>> print(events)
9/13 2:30 PM
9/14 11:15 AM
9/14 1:00 PM
9/15 9:00 AM
```

String events describes the schedule of 4 events spread across 3 days

Write expressions that compute:

- a) the number of events on 9/14
- b) the index of the substring describing the 1st event on 9/14
- c) the index just past the substring describing the last event on 9/14
- d) the list of substrings describing the events on 9/14

Built-in Function print(), Revisited CLEMS TO Compare HEINTES

Function print () prints, by default, a newline character after printing its arguments

The end argument allows for customized end characters

General Output Formatting


Suppose we have

```
>>> weekday = 'Wednesday'
>>> month = 'March'
>>> day = 10
>>> year = 2010
>>> hour = 11
>>> minute = 45
>>> second = 33
>>> print(hour+':'+minute+':'+second)
Traceback (most recent call last):
 File "<pyshell#113>", line 1, in <module>
 print(hour+':'+minute+':'+second)
TypeError: unsupported operand type(s) for +: 'int' and 'str'
>>> print(str(hour)+':'+str(minute)+':'+str(second))
11:45:33
>>> print('{}:{}:{}'.format(hour, minute, second))
11:45:33
```

and we want to print Wednesday, March 10, 2010 at 11:45:33

```
Method format() of Class str
 CLEMS#N
 >>> day = 'Wednesday'
 >>> month = 'March'
 >>> weekday = 'Wednesday' >>> month = 'March'
 >>> day = 10
 >>> year = 2010
 >>> year = 2012
 >>> hour = 11
 >>> minute = 45
 >>> second = 33
 >>> print('{}:{}:{}'.format(hour, minute, second))
 11:45:33
 >>> print('{}, {} {}, {} at {}:{}:{}'.format(weekday, month,
 day, year, hour, minute, second))
Wednesday, March 10, 2012 at 11:45:33
 format string
 print('{}:{}:{}'.format(hour, minute, second))
 placeholders
```


Opening and Closing a File


Processing a file consists of:

- 1. Opening the file
- 2. Reading from and/or writing to the file
- 3. Closing the file

File mode 'r' is used to open a file for reading (rather than, say, writing)

Built-in function open () is used to open a file

- The first input argument is the file pathname, whether absolute or relative with respect to the current working directory
- The second (optional) argument is the file mode
- Returns a "file" object

A "file" object is of a type that supports several "file" methods, including method close() that closes the file

```
>>> infile = open('sample.txt')
Traceback (most recent call last):
 File "<pyshell#50>", line 1, in <module>
 infile = open('sample.txt')
IOError: [Errno 2] No such file or directory:
'sample.txt'
>>> infile = open('example.txt', 'r')
>>> infile close()
>>>
```

Open File Mode


The file mode defines how the file will be accessed

Mode	Description
r	Reading (default)
W	Writing (if file exists, content is wiped)
a	Append (if file exists, writes are appended)
r+	Reading and Writing
t	Text (default)
b	Binary

```
These are all equivalent 

>>> infile = open('example.txt', 'rt')
>>> infile = open('example.txt', 'r')
>>> infile = open('example.txt', 't')
>>> infile = open('example.txt', 't')
>>> infile = open('example.txt')
```

File Methods


There are several "file" types; they all support similar "file" methods

- Methods read() and readline() return the characters read as a string
- Methods readlines () returns the characters read as a list of lines
- Method write() returns the number of characters written

Usage	Description
<pre>infile.read(n)</pre>	Read n characters starting from cursor; if fewer than n characters remain, read until the end of file
infile.read()	Read starting from cursor up to the end of the file
<pre>infile.readline()</pre>	Read starting from cursor up to, and including, the end of line character
<pre>infile.readlines()</pre>	Read starting from cursor up to the end of the file and return list of lines
outfile.write(s)	Write string s to file outfile starting from cursor
infile.close(n)	Close file infile

Reading a File


```
1 The 3 lines in this file end with the new line character.\n 2 \lambda n 3 There is a blank line above this line.\n
```

When the file is opened, a cursor is associated with the opened file

The initial position of the cursor is:

- at the beginning of the file, if file mode is r
- at the end of the file, if file mode is a or w

```
>>> infile = open('example.txt')
>>> infile.read(1)
'T'
>>> infile.read(5)
'he 3 '
>>> infile.readline()
'lines in this file end with the new line character.\n'
>>> infile.read()
'\nThere is a blank line above this line.\n'
>>> infile.close()
>>>
```


Patterns for Reading a Text File

Common patterns for reading a file:

- 1. Read the file content into a string
- 2. Read the file content into a list of words
- 3. Read the file content into a list of lines

Example:

```
def numChars(filename):
 'returns the number of characters in file filename'
 infile = open(filename, 'r')
 content = infile.read()
 infile.close()
 return len(content)
```

Exercise (Notebook)


Patterns for Reading a Text File

Common patterns for reading a file:

- 1. Read the file content into a string
- 2. Read the file content into a list of words
- 3. Read the file content into a list of lines

Example:

```
def numWords(filename):
 'returns the number of words in file filename'

infile = open(filename)
 content = infile.read()
 infile.close()
 wordList = content.split()

return len(wordList)
```


Patterns for Reading a Text File

Common patterns for reading a file:

- 1. Read the file content into a string
- 2. Read the file content into a list of words
- 3. Read the file content into a list of lines

Example:

```
def numLines(filename):
 'returns the number of lines in file filename'
 infile = open(filename, 'r')
 lineList = infile.readlines()
 infile.close()
 return len(lineList)
```

Writing to a Text File


```
1 This is the first line. Still the first line...\n
2 Now we are in the second line.\n
3 Non string value like 5 must be converted first.\n
4 Non string value like 5 must be converted first.\n
```

```
>>> outfile = open('test.txt', 'w')
>>> outfile.write('T')
1
>>> outfile.write('his is the first line.')
22
>>> outfile.write(' Still the first line...\n')
25
>>> outfile.write('Now we are in the second line.\n')
31
>>> outfile.write('Non string value like '+str(5)+' must be converted first.\n')
49
>>> outfile.write('Non string value like {} must be converted first.\n'.format(5))
49
>>> outfile.close()
```


Writing to a Text File "new_file.txt"

Hello, World!

I love python programming.

Really?


We covered Text Data, File I/O, and Exceptions

- Strings, Revisited
- Formatted Output
- File Input/Output