

Programming with Python

File I/O

File I/O

- Files are persistent storage
- Allow data to be stored beyond program lifetime
- The basic operations on files are
 - open, close, read, write
- Python treat files as sequence of lines
 - sequence operations work for the data read from files

File I/O: open and close

`open(filename, mode)`

- While opening a file, you need to supply
 - The name of the file, including the path
 - The mode in which you want to open a file
 - Common modes are `r` (read), `w` (write), `a` (append)
- Mode is optional, defaults to `r`
- `open(..)` returns a file object
- `close()` on the file object closes the file
 - finishes any buffered operations

File I/O: Example

```
>>> players = open('tennis_players', 'w')  
>>>  
>>>  
• Do some writing  
>>>  
• How to do it?  
 • see the next few slides  
>>>  
>>>  
>>> players.close() # done with writing
```

File I/O: read, write and append

- Reading from an open file returns the contents of the file
 - as **sequence** of lines in the program
- Writing to a file
 - **IMPORTANT:** If opened with mode '**w**', **clears** the existing contents of the file
 - Use append mode ('**a**') to preserve the contents
 - Writing happens at the end

File I/O: Examples

```
>>> players = open('tennis_players', 'w')
```

```
>>> players.close() # done with writing
```

File I/O: Examples

```
>>> print(players)
```

```
>>> pn = n.read() # read all players
```

File I/O: Examples

```
>>> n = open('tennis_players', 'r')  
>>> c = open('tennis_countries', 'r')
```

f for ... in

File I/O Examples

