
Soubory
Petr Pošík

Katedra kybernetiky, FEL ČVUT v Praze

OI, B4B99RPH: Řešení problémů a hry, 2016

Prerekvizity:

Cykly

Úvod
Informace jsou na počítači uloženy v pojmenovaných "balících", kterým se říká soubory. Naučíme se, jak
se ze souborů informace čtou a jak se do nich zapisují.

Soubory jsou na disku uloženy v souborovém systému, který je hierarchicky členěn pomocí adresářů
(directories) neboli složek (folders). Nejprve si ukážeme základy práce s nimi.

Adresáře a cesty

Adresáře
Adresář (složka) je organizační jednotka souborového systému, která nám umožňuje informace na disku
hierarchicky členit. Může obsahovat soubory nebo další adresáře. Každý adresář je sám součástí jiného
adresáře (s výjimkou adresáře kořenového).

Kořenový adresář je zvláštní. Je vždy v souborovém systému přítomen a představuje počátek
hierarchické struktury. Obvykle se označuje dopředným lomítkem (/). Windows mají zvláštní kořenový
adresář na každém disku a označují se zpětným lomítkem (\).

Každý adresář obsahuje 2 zvláštní položky:

. je odkaz na adresář samotný

.. je odkaz na nadřazený adresář

Aktuální pracovní adresář
Aktuální pracovní adresář (current working directory, CWD) je z hlediska Pythonu obvykle ten adresář,
odkud jste spustili interpret Pythonu, nikoliv adresář, kde je interpret Pythonu uložen (na některých
platformách to může být jinak).

Jaký je váš aktuální pracovní adresář můžete zjistit pomocí funkce getcwd z modulu os. Podívejme se,
jaký je aktuální pracovní adresář právě nyní:


In [1]:

import os 
print(os.getcwd()) 

Cesty
Cesty (https://en.wikipedia.org/wiki/Path_%28computing%29) jsou sekvence názvů adresářů (někdy
zakončené názvem souboru), které jednoznačně určují soubor nebo adresář v souborovém systému.

Absolutní cesty vždy začínají kořenovým adresářem (/, forward slash), na Windows často i písmenem
označujícím disk (C:\\). Příklad:

/home/posik/teaching/rph/lectures/files.pdf

Relativní cesty se vždy konstruují od aktuálního pracovního adresáře. Předpokládejme, že CWD je 
/home/posik/teaching. Pak relativní cesty

prg/lectures/files.pdf 
../../svoboda/presentations/upload_system.pdf

označují soubory

/home/posik/teaching/prg/lectures/files.pdf 
/home/svoboda/presentations/upload_system.pdf

Pohyb v souborovém systému
aneb změna aktuálního pracovního adresáře: na příkazové řádce OS byste použili příkazy cd nebo chdir.
V Pythonu můžete použít funkci os.chdir():

In [2]:

import os 
orig_wd = os.getcwd() 
os.chdir('/P/0Teaching') 
print(os.getcwd()) 

Nyní jsme v jiném pracovním adresáři. A můžeme jej změnit zpět:

In [3]:

os.chdir(orig_wd) 
print(os.getcwd()) 

C:\P\0Teaching\rph\repos\rph‐lectures\files 

C:\P\0Teaching 

C:\P\0Teaching\rph\repos\rph‐lectures\files 

https://en.wikipedia.org/wiki/Path_%28computing%29


Práce s cestami
Modul os.path obsahuje funkce pro práci se souborovými cestami:

In [4]:

fpath = os.path.abspath('files.pdf') 
print(fpath) 

In [5]:

print(os.path.dirname(fpath)) 

In [6]:

print(os.path.basename(fpath)) 

In [7]:

print(os.path.splitext(os.path.basename(fpath))) 

Jak správně vytvořit cestu z jednotlivých fragmentů?

In [8]:

fpath2 = os.path.join('\\', 'P', 'Teaching') 
print(fpath2) 

Jak získat cestu k adresáři nebo souboru relativní k aktuálnímu pracovnímu adresáři?

In [9]:

print(os.path.relpath(fpath2)) 

Soubory

C:\P\0Teaching\rph\repos\rph‐lectures\files\files.pdf 

C:\P\0Teaching\rph\repos\rph‐lectures\files 

files.pdf 

('files', '.pdf') 

\P\Teaching 

..\..\..\..\..\Teaching 


Typy souborů
Textové soubory:

obsahují "čitelné" znaky
dají se přečíst v téměř libovolném textovém editoru

Binární soubory:
hudební soubory, videa, dokumenty slovních procesorů (MS Word), prezentace, PDF, ...
obsahují různé řídicí informace specifické pro daný formát souboru
k jejich přečtení/interpretaci potřebujeme zvláštní program, který jejich struktuře rozumí

V dalším se budeme zabývat jen textovými soubory.

Textové soubory
Zabírají obvykle malé místo na disku (prázdný textový soubor je skutečně prázdný, tj. jeho
velikost je 0).
I přesto mohou mít jistou vnitřní strukturu:

Zdrojové kódy
Hodnoty oddělené čárkou (CSV)
HTML soubory
...

Otevřít a zavřít
Pokud se chcete podívat na obsah šuplíku, nebo pokud do něj něco chcete vložit, musíte šuplík nejprve
otevřít. Když jste s prací hotovi, zase jej zavřete. Totéž platí pro soubory.

Když šuplík otevřete, držíte jej za držadlo, pomocí něhož s šuplíkem manipulujete a pomocí něhož ho na
konci zase zavřete. Držadlo souboru, file handle, vám umožní dělat s otevřeným souborem nejrůznější
věci. Můžete soubor číst, přesunout se na nějakou pozici v souboru, atd.

Příklad: čtení obsahu souboru
Vytvořme jednoduchý textový soubor text.txt v aktuálním pracovním adresáři. (Na ukázku, abychom
měli co načítat. Následující řádky ukazují způsob, jakým se dá vytvořit textový soubor v prostředí Jupyter.
V Pythonu by to nefungovalo.)

In [10]:

%%writefile text.txt 
Hello, world! 
How are you? 

Nyní můžeme onen soubor načíst pomocí Pythonu a zobrazit jeho obsah:

Overwriting text.txt 


In [11]:

file = open('text.txt', 'r') 
contents = file.read() 
file.close() 
print(contents) 

1. První řádek instruuje Python (a operační systém), aby otevřel (open) soubor jménem text.txt
(první argument) a vrátil "držadlo" tohoto otevřeného souboru. Druhý argument, 'r' (někdy
nazýván mód souboru), indikuje, že soubor má být otevřen ke čtení. Existuje několik módů, v
nichž může být soubor otevřen: pro čtení ('r'), zápis ('w'), přidávání ('a'). Mód souboru také
specifikuje, zda jej chceme otevřít jako textový nebo jako binární ('wb', 'rb', ...).

2. Na druhém řádku se na souboru zavolá metoda read(), čímž se načte celý obsah souboru do
paměti ve formě dlouhého řetězce. Tento řetězec se pak přiřadí k proměnné contents.

3. Na třetím řádku soubor (pomocí držadla) zavíráme.
4. Na posledním řádku vytiskneme načtený obsah souboru.

Kódování řetězců a textových souborů
Řetězce jsou vlastně abstrakce. Ve skutečnosti jsou to jen sekvence bytů, ale tyto byty (a jejich skupiny)
jsou interpretovány jako indexy do tabulky symbolů, která obsahuje velká a malá písmena, číslice, zvláštní
znaky a mnoho dalších symbolů. Tato tabulka symbolů představuje kódování. Stejná sekvence bytů, která
v jednom kódování představuje čitelný řetězec, může při použití jiného kódování vypadat jako naprosto
nesmyslná změť znaků.

ASCII: obsahuje 127 znaků, anglická velká a malá písmena, číslice a nějaké symboly. Žádné
znaky z jiných národních abeced.
...
UTF­8: "Unicode" obsahující téměř jakýkoli znak jakékoli abecedy. Obsahuje ASCII jako svou
podmnožinu. POUŽÍVEJTE TOTO KÓDOVÁNÍ, kdykoli vám to okolnosti umožní!

To platí i pro textové soubory!

Otevření souboru se specifikovaným kódováním
Funkce open() má několik dalších parametrů; jedním z nich je encoding. Pokud explicitně použijete
UTF­8 pokaždé, když otevíráte textový soubor, ušetříte si mnoho nepříjemností:

f = open('file_to_open.txt', 'r', encoding='utf‐8') 
# Do something with f 
f.close() 

nebo

with open('file_to_open.txt', 'r', encoding='utf‐8') as f: 
    # Do something with f 

Hello, world! 
How are you? 


Příkaz with
Protože každé volání příkazu open() by mělo mít odpovídající volání metody close(), Python je vybaven
příkazem with, který automaticky uzavře soubor na konci bloku příkazů. Kód

f = open('text.txt', 'r', encoding='utf‐8') 
contents = f.read() 
f.close() 
print(contents) 

je ekvivalentní následujícímu kódu s příkazem with:

with open('text.txt', 'r', encoding='utf‐8') as f: 
     contents = f.read() 
print(contents) 

Čtení souboru: file.read()
Použijte tuto techniku, pokud chcete všechen obsah souboru načíst do jediného (možná obrovského)
řetězce, nebo pokud chcete určit, kolik znaků se má přečíst.

In [12]:

with open('text.txt', 'r', encoding='utf‐8') as f: 
    contents = f.read() 
print(contents) 

Když je metoda read() zavolána bez argumentů, načte celý zbytek souboru (od aktuální pozice v
souboru). Když jí předáme celočíselný argument, načte specifikovaný počet znaků a posune aktuální
pozici za načtený úsek.

In [13]:

with open('text.txt', 'r', encoding='utf‐8') as f: 
    first_10_chars = f.read(10) 
    the_rest = f.read() 
print("The first 10 chars:", first_10_chars) 
print("The rest:", the_rest) 

Čtení souboru: file.readlines()
Použijte tuto techniku, pokud chcete načtením získat obsah ve formě seznamu řetězců (řádků).

Hello, world! 
How are you? 

The first 10 chars: Hello, wor 
The rest: ld! 
How are you? 


In [14]:

with open('text.txt', 'r', encoding='utf‐8') as f: 
    lines = f.readlines() 
print(lines) 

Všimněte si, že jednotlivé řetězce obsahují také znak konce řádku, \n. Poslední řádek jej obsahovat může,
ale nemusí. Těchto znaků se lze zbavit metodou str.strip().

In [15]:

for line in lines: 
    print(line.strip()) 

Čtení souboru: for <line> in <file>
Tuto metodu použijte, pokud chcete udělat totéž s každým řádkem souboru od aktuální pozice do konce
souboru. Zatímco předchozí techniky načetly najednou celý obsah souboru (který se nemusí vejít do
paměti), tento způsob čte soubor řádek po řádku, což umožňuje zpracovávat velké soubory.

In [16]:

with open('text.txt', 'r', encoding='utf‐8') as f: 
    for line in f: 
        s = line.strip() 
        print("The line '" + s + "' contains " + str(len(s)) + " characters.") 

Čtení souboru: file.readline()
Tato metoda umožňuje načíst ze souboru vždy jediný řádek, což je užitečné, když chcete takto načítat jen
část souboru.

Předpokládejme, že chceme načíst následující textový soubor, který obsahuje několik různých částí. První
řádek je stručný popis dat. Další řádky začínající # jsou komentáře. Zbytek souboru obsahuje data.

['Hello, world!\n', 'How are you?'] 

Hello, world! 
How are you? 

The line 'Hello, world!' contains 13 characters. 
The line 'How are you?' contains 12 characters. 


In [17]:

%%writefile data_collatz_5.txt 
Collatz 3n+1 sequence, starting from 5. 
# The next number in a Collatz sequence is either 3n+1 if n is odd, 
# or n/2 if n is even. 
  5 
 16 
  8 
  4 
  2 
  1 

Zkusme takový soubor načíst. Použijeme readline() k načtení popisu a komentářů, data načteme
metodou for line in file.

In [18]:

with open('data_collatz_5.txt', 'r', encoding='utf‐8') as f: 
    # Read the description line 
    description = f.readline().strip()
    # Read all the comment lines 
    comments = [] 
    line = f.readline().strip() 
    while line.startswith('#'): 
        comments.append(line) 
        line = f.readline().strip()   
    data = [] 
    data.append(int(line)) 
    for line in f: 
        data.append(int(line)) 
         
print("Description:", description) 
print("Comments:", comments) 
print("Data:", data) 

Zamyslete se:

Je tento kód napsaný čistě?
Je znovupoužitelný?
Šlo by jej dekomponovat? Na jaké části?

Overwriting data_collatz_5.txt 

Description: Collatz 3n+1 sequence, starting from 5. 
Comments: ['# The next number in a Collatz sequence is either 3n+1 if n is
 odd,', '# or n/2 if n is even.'] 
Data: [5, 16, 8, 4, 2, 1] 


Čtení souboru "z internetu"
Pokud je soubor dostupný na Internetu, lze jej číst velmi podobně, jako soubor umístěný na lokálním disku.
Stačí použít funkci urllib.request.urlopen() (a samozřejmě být připojený k Internetu).

Existuje zde ale mírný rozdíl: protože funkce urlopen neví, jaký typ souboru načítáte, metody read, 
readline, atd. vrací hodnoty typu bytes. Abychom z vrácené hodnoty dostali řetězec, musíme byty
dekódovat, tj. přiřadit kódovací tabulku (nejlépe UTF­8, je­li to možné).

In [19]:

url = r'http://www.gutenberg.org/cache/epub/1661/pg1661.txt' 
import urllib.request 
with urllib.request.urlopen(url) as text: 
    intro = text.read() 
intro = intro.decode('utf‐8') 
print(intro[:300]) 

Zápis do souboru
Zápis textu do souboru je velmi podobný načítání. Podobně, jako Python neodstranil znaky nového řádku
při čtení, při zápisu budete muset sami tyto znaky do řetězců vložit.

In [20]:

with open('topics.txt', 'w', encoding='utf‐8') as f: 
    f.write('Computer Science\n') 
    f.write('Programming\n') 
    f.write('Clean code\n') 

In [21]:

!type topics.txt 

Připojení textu na konec existujícího souboru
Pokud soubor otevřete pro zápis (mód 'w'), vytvoří se nový soubor, pokud ještě neexistuje; pokud už
existuje, přepíše se novým. Když soubor otevřeme pro přidávání (mód 'a'), zapisované řetězce se připojí
na konec souboru.

 Project Gutenberg's The Adventures of Sherlock Holmes, by Arthur Conan Doy
le 
 
This eBook is for the use of anyone anywhere at no cost and with 
almost no restrictions whatsoever.  You may copy it, give it away or
re‐use it under the terms of the Project Gutenberg License included 
with this eBoo 

Computer Science 
Programming 
Clean code 


In [22]:

with open('topics.txt', 'a', encoding='utf‐8') as f: 
    f.write('Software Engineering\n') 

In [23]:

!type topics.txt 

Příklad: Čtení a zápis
Mějme soubor se 2 čísly na každém řádku:

In [24]:

%%writefile number_pairs.txt 
1 1 
10 20 
1.3 2.7 

Vytvořme funkci se dvěma parametry ­ názvem vstupního a výstupního souboru, která načte páry čísel ze
vstupního souboru a zapíše je společně s jejich součtem do výstupního souboru.

In [25]:

def sum_number_pairs(infname, outfname): 
    """Read data from input file, sum each row, write results to output file. 
     
    (str, str) ‐> None 
     
    infname: the name of the input file containing a pair of numbers  
             separated by whitespace on each line  
    outfname: the name of the output file              
    """ 
    with open(infname, 'r', encoding='utf‐8') as infile, \ 
         open(outfname, 'w', encoding='utf‐8') as outfile: 
        for pair in infile: 
            pair = pair.strip() 
            operands = pair.split() 
            total = float(operands[0]) + float(operands[1]) 
            new_line = '{} + {} = {}\n'.format(operands[0], operands[1], total) 
            outfile.write(new_line) 

Když funkci zavoláme, vytvoří se požadovaný výstupní soubor se správným obsahem.

Computer Science 
Programming 
Clean code 
Software Engineering 

Overwriting number_pairs.txt 


In [26]:

sum_number_pairs('number_pairs.txt', 'number_pairs_with_totals.txt')  
!type number_pairs_with_totals.txt 

Shrnutí
Práce s cestami k souborům a adresářům pomocí modulu os.path.
Před čtením ze souboru nebo zápisem do souboru je třeba jej nejdřív otevřít! Funkce open().

Vždy specifikujte kódování: open(filename, mode, encoding='utf‐8').
Když jste hotovi, musíte soubor zase zavřít! Metoda f.close().
Příkaz with zajistí automatické uzavření souboru!

with open('text.txt', 'r', encoding='utf‐8') as f: 
      contents = f.read() 
      # ... and do other things to the opened file 
# When you get here, the file is not opened anymore. 

Nastavení notebooku
Ignorujte jej.

In [27]:

from notebook.services.config import ConfigManager 
cm = ConfigManager() 
cm.update('livereveal', { 
              'theme': 'Simple', 
              'transition': 'slide', 
              'start_slideshow_at': 'selected', 
              'width': 1268, 
              'height': 768, 
              'minScale': 1.0 
}) 

1 + 1 = 2.0 
10 + 20 = 30.0 
1.3 + 2.7 = 4.0 

Out[27]:

{'height': 768, 
 'minScale': 1.0, 
 'start_slideshow_at': 'selected', 
 'theme': 'Simple', 
 'transition': 'slide', 
 'width': 1268}


