

第 10 章 文件与文件夹操作

10.1 os 模块

方法	功能说明
chdir(path)	把 path 设为当前工作目录
curdir	当前文件夹
environ	包含系统环境变量和值的字典
extsep	当前操作系统所使用的文件扩展名分隔符
get_exec_path()	返回可执行文件的搜索路径
getcwd()	返回当前工作目录
listdir(path)	返回 path 目录下的文件和目录列表

10.1 os 模块

方法	功能说明
remove(path)	删除指定的文件，要求用户拥有删除文件的权限，并且文件没有只读或其他特殊属性
rename(src, dst)	重命名文件或目录，可以实现文件的移动，若目标文件已存在则抛出异常，不能跨越磁盘或分区
replace(old, new)	重命名文件或目录，若目标文件已存在则直接覆盖，不能跨越磁盘或分区
scandir(path='.')	返回包含指定文件夹中所有 DirEntry 对象的迭代对象，遍历文件夹时比.listdir() 更加高效
sep	当前操作系统所使用的路径分隔符
startfile(filepath [, operation])	使用关联的应用程序打开指定文件或启动指定应用程序
system()	启动外部程序

10.1 os 模块

```
>>> import os  
  
>>> import os.path  
  
>>> os.rename('C:\\dfg.txt', 'D:\\test2.txt') # 不同分区无法实现  
  
>>> [fname for fname in os.listdir('.')  
 if fname.endswith('.pyc', '.py', '.pyw')]] # 结果略  
  
>>> os.getcwd() # 返回当前工作目录  
'C:\\Python35'  
  
>>> os.mkdir(os.getcwd()+'\\temp') # 创建目录  
  
>>> os.chdir(os.getcwd()+'\\temp') # 改变当前工作目录  
  
>>> os.getcwd()  
'C:\\Python35\\temp'  
>>> os.mkdir(os.getcwd()+'\\test')
```

10.1 os 模块

```
>>> import time  
  
>>> time.strftime('%Y-%m-%d %H:%M:%S', # 查看文件创建时间  
 time.localtime(os.stat('yilaizhuru2.py').st_ctime))  
'2016-10-18 15:58:57'  
  
>>> os.startfile('notepad.exe') # 启动记事本程序
```

10.1 os 模块

- 例 10-1 使用递归法遍历指定目录下所有子目录和文件。

```
from os import listdir  
from os.path import join, isfile, isdir  
  
def listDirDepthFirst(directory):  
 ''' 深度优先遍历文件夹 '''  
 # 遍历文件夹，如果是文件就直接输出  
 # 如果是文件夹，就输出显示，然后递归遍历该文件夹  
 for subPath in listdir(directory):  
 path = join(directory, subPath)
```

10.2 os.path 模块

方法	功能说明
abspath(path)	返回给定路径的绝对路径
basename(path)	返回指定路径的最后一个组成部分
commonpath(paths)	返回给定的多个路径的最长公共路径
commonprefix(paths)	返回给定的多个路径的最长公共前缀
dirname(p)	返回给定路径的文件夹部分
exists(path)	判断文件是否存在
getatime(filename)	返回文件的最后访问时间
getctime(filename)	返回文件的创建时间
getmtime(filename)	返回文件的最后修改时间
getsize(filename)	返回文件的大小

10.2 os.path 模块

方法	功能说明
isabs(path)	判断 path 是否为绝对路径
isdir(path)	判断 path 是否为文件夹
.isfile(path)	判断 path 是否为文件
join(path, *paths)	连接两个或多个 path
realpath(path)	返回给定路径的绝对路径
relpath(path)	返回给定路径的相对路径，不能跨越磁盘驱动器或分区
samefile(f1, f2)	测试 f1 和 f2 这两个路径是否引用的同一个文件
split(path)	以路径中的最后一个斜线为分隔符把路径分隔成两部分，以元组形式返回
splitext(path)	从路径中分隔文件的扩展名
splitdrive(path)	从路径中分隔驱动器的名称

10.2 os.path 模块

```
>>> path='D:\\mypython_exp\\new_test.txt'  
>>> os.path.dirname(path) # 返回路径的文件夹名  
'D:\\mypython_exp'  
>>> os.path.basename(path) # 返回路径的最后一个组成部分  
'new_test.txt'  
>>> os.path.split(path) # 切分文件路径和文件名  
('D:\\mypython_exp', 'new_test.txt')  
>>> os.path.split('') # 切分结果为空字符串，两部分  
('', '')  
>>> os.path.split('C:\\windows') # 以最后一个斜线为分隔符  
('C:\\', 'windows')
```

10.3 shutil 模块

方法	功能说明
copy(src, dst)	复制文件，新文件具有同样的文件属性，如果目标文件已存在则抛出异常
copy2(src, dst)	复制文件，新文件具有原文件完全一样的属性，包括创建时间、修改时间和最后访问时间等等，如果目标文件已存在则抛出异常
copyfile(src, dst)	复制文件，不复制文件属性，如果目标文件已存在则直接覆盖
copyfileobj(fsrc, fdst)	在两个文件对象之间复制数据，例如 copyfileobj(open('123.txt'), open('456.txt', 'a'))
copymode(src, dst)	把 src 的模式位（mode bit）复制到 dst 上，之后二者具有相同的模式
copystat(src, dst)	把 src 的模式位、访问时间等所有状态都复制到 dst 上
copytree(src, dst)	递归复制文件夹
disk_usage(path)	查看磁盘使用情况
move(src, dst)	移动文件或递归移动文件夹，也可以给文件和文件夹重命名
rmtree(path)	递归删除文件夹
make_archive(base_name, format, root_dir=None, base_dir=None)	创建 tar 或 zip 格式的压缩文件
unpack_archive(filename, extract_dir=None, format=None)	解压缩压缩文件

10.3 shutil 模块

- 下面的代码演示了如何使用标准库 shutil 的 copyfile() 方法复制文件。

```
>>> import shutil # 导入 shutil 模块  
>>> shutil.copyfile('C:\\dir.txt', 'C:\\dir1.txt') # 复制文件
```

- 下面的代码将 C:\Python35\Dlls 文件夹以及该文件夹中所有文件压缩至 D:\a.zip 文件：

```
>>> shutil.make_archive('D:\\a', 'zip', 'C:\\Python35', 'Dlls')  
'D:\\a.zip'
```

- 下面的代码将刚压缩得到的文件 D:\a.zip 解压缩至 D:\a_unpack 文件夹：

```
>>> shutil.unpack_archive('D:\\a.zip', 'D:\\a_unpack')
```

10.3 shutil 模块

- 下面的代码使用 shutil 的 copytree() 函数递归复制文件夹，并忽略扩展名为 pyc 的文件和以“新”字开头的文件和子文件夹：

```
>>> from shutil import copytree, ignore_patterns  
>>> copytree('C:\\\\python35\\\\test', 'D:\\\\des_test',  
 ignore=ignore_patterns('*.pyc', '新*'))
```

10.4 综合案例解析

- **例 10-2** 把指定文件夹中的所有文件名批量随机化，保持文件类型不变。

```
from string import ascii_letters  
from os import listdir, rename  
from os.path import splitext, join  
from random import choice, randint  
  
def randomFilename(directory):  
 for fn in listdir(directory):  
 # 切分，得到文件名和扩展名  
 name, ext = splitext(fn)  
 n = randint(5, 20)  
 # 生成随机字符串作为新文件名  
 new_name = name + choice(ascii_letters) * n + ext  
 rename(fn, new_name)
```

10.4 综合案例解析

- **例 10-3 编写程序，统计指定文件夹大小以及文件和子文件夹数量。**

```
import os

totalSize = 0
fileNum = 0
dirNum = 0
```

10.4 综合案例解析

```
def visitDir(path):
 global totalSize
 global fileNum
 global dirNum
 for lists in os.listdir(path):
 sub_path = os.path.join(path, lists)
 if os.path.isfile(sub_path):
 fileNum = fileNum+1 # 统计文件数量
 totalSize = totalSize+os.path.getsize(sub_path) # 统计文件总大小
 elif os.path.isdir(sub_path):
 dirNum = dirNum+1 # 统计文件夹数量
 visitDir(sub_path) # 递归遍历子文件夹
```

10.4 综合案例解析

```
def main(path):
 if not os.path.isdir(path):
 print('Error:', path, '' is not a directory or does not exist.')
 return
visitDir(path)

def sizeConvert(size): # 单位换算
 K, M, G = 1024, 1024**2, 1024**3
 if size >= G:
 return str(size/G) + 'G Bytes'
 elif size >= M:
 return str(size/M) + 'M Bytes'
 else:
 return str(size) + 'Bytes'
```

10.4 综合案例解析

```
def output(path):
 print('The total size of '+path+' is:' +sizeConvert(totalSize)
 +' ('+str(totalSize)+' Bytes)')
 print('The total number of files in '+path+' is:',fileNum)
 print('The total number of directories in '+path+' is:',dirNum)

if __name__=='__main__':
 path = r'd:\idapro6.5plus'
 main(path)
 output(path)
```

10.4 综合案例解析

- **例 10-4 编写程序，递归删除指定文件夹中指定类型的文件和大小为 0 的文件。**

```
from os.path import isdir, join, splitext  
from os import remove, listdir, chmod, stat  
  
filetypes = ('.tmp', '.log', '.obj', '.txt') # 指定要删除的文件类型  
  
def delCertainFiles(directory):  
 if not isdir(directory):  
 return  
  
 for filename in listdir(directory):  
 temp = join(directory, filename)  
 if isdir(temp):
```