

CSc 110, Spring 2018

Lecture 22: Line-Based File Input

Adapted from slides by Marty Stepp and Stuart Reges

IMDb movies problem

- Consider the following Internet Movie Database (IMDb) data:

```
1 9.1 196376 The Shawshank Redemption (1994)
2 9.0 139085 The Godfather: Part II (1974)
3 8.8 81507 Casablanca (1942)
```

- Write a program that displays any movies containing a phrase:

Search word? **part**

```
Rank Votes Rating  Title
2 139085 9.0 The Godfather: Part II (1974)
40 129172 8.5 The Departed (2006)
95 20401 8.2 The Apartment (1960)
192 30587 8.0 Spartacus (1960)
4 matches.
```


- Is this a token or line-based problem?

"Chaining"

- `main` should be a concise summary of your program.
 - It is bad if each function calls the next without ever returning (we call this *chaining*):

- A better structure has `main` make most of the calls.
 - Functions must return values to `main` to be passed on later.

Bad IMDb "chained" code 1

```
# Displays IMDb's Top 250 movies that match a search string.
def main():
 get_word()

# Asks the user for their search word and returns it.
def get_word():
 search_word = input("Search word: ")
 search_word = search_word.lower()
 print()
 file = open("imdb.txt")
 search(file, search_word)

# Breaks apart each line, looking for lines that match the search word.
def search(file, search_word):
 matches = 0
 for line in file:
 line_lower = line.lower() # case-insensitive match
 if (search_word in line_lower):
 matches += 1
 print("Rank\tVotes\tRating\tTitle")
 display(line)
```

Bad IMDb "chained" code 2

```
# Displays the line in the proper format on the screen.
def display(line):
 parts = line.split()
 rank = parts[0]
 rating = parts[1]
 votes = parts[2]
 title = ""
 for i in range(3, len(parts)):
 title += parts[i] + " " # the rest of the line
 print(rank + "\t" + votes + "\t" + rating + "\t" + title)
```

Better IMDb answer 1

```
# Displays IMDb's Top 250 movies that match a search string.
```

```
def main():  
 search_word = get_word()  
 file = open("imdb.txt")  
 line = search(file, search_word)  
  
 if (len(line) > 0):  
 print("Rank\tVotes\tRating\tTitle")  
 matches = 0  
 while (len(line) > 0):  
 display(line)  
 line = search(file, search_word)  
 matches += 1  
 print(str(matches) + " matches.")
```

```
# Asks the user for their search word and returns it.
```

```
def get_word():  
 search_word = input("Search word: ")  
 search_word = search_word.lower()  
 print()  
 return search_word
```

```
...
```

Better IMDb answer 2

...

Breaks apart each line, looking for lines that match the search word.

```
def search(file, search_word):
```

```
 for line in file:
```

```
 line_lower = line.lower() # case-insensitive match
```

```
 if (search_word in line):
```

```
 return line
```

```
 return "" # not found
```

displays the line in the proper format on the screen.

```
def display(line):
```

```
 parts = line.split()
```

```
 rank = parts[0]
```

```
 rating = parts[1]
```

```
 votes = parts[2]
```

```
 title = ""
```

```
 for i in range(3, len(parts)):
```

```
 title += parts[i] + " " # the rest of the line
```

```
 print(rank + "\t" + votes + "\t" + rating + "\t" + title)
```

Output to files

- Open a file in write or append mode
 - 'w' - write mode – replaces everything in the file
 - 'a' – append mode – adds to the bottom of the file preserving what is already in it

```
name = open("filename", "w") # write  
name = open("filename", "a") # append
```


Output to files

- `name.write(str)` – writes the given string to the file
- `name.close()` – closes file once writing is done

Example:

```
out = open("output.txt", "w")
out.write("Hello, world!\n")
out.write("How are you?")
out.close()

text = open("output.txt").read() # Hello, world!\nHow are you?
```