

Files

Python File Object

A Python file object is created when a file is opened with the `open()` function. You can associate this file object with a variable when you open a file using the `with` and `as` keywords. For example:

```
with open('somefile.txt') as file_
```


You can then print the content of the file object, `file_object` with `print()`.

```
print(file_object)
```

You might see something like this on the output terminal:

```
<_io.TextIOWrapper name='somefile.txt' mod
```


Python Readline Method

To read only one line instead of multiple lines in a Python file, use the method `.readline()` on a file object that is returned from the `open()` function. Every subsequent `.readline()` will extract the next line in the file if it exists.

```
with open('story.txt') as story_obj:  
 print(story_object.readline())
```


will print only the first line in `story.txt`.

Parsing JSON files to dictionary

JSON format is used to store key value pairs. Python's `json` module allows reading such data format and parsing it to a dictionary. The `json.load` function takes a file object as an argument and returns the data in a dictionary format.

Use `json.load` with an opened file object to read the contents into a Python dictionary.

```
# Contents of file.json
# { 'userId': 10 }
```

```
import json
with open('file.json') as json_file:
 python_dict = json.load(json_file)
```

```
print(python_dict.get('userId'))
# Prints 10
```

Python Append To File

Writing to an opened file with the `'w'` flag overwrites all previous content in the file. To avoid this, we can append to a file instead. Use the `'a'` flag as the second argument to `open()`. If a file doesn't exist, it will be created for append mode.

```
with open('shopping.txt', 'a') as :
 shop.write('Tomatoes, cucumbers,
```


Python Write To File

By default, a file when opened with `open()` is only for reading. A second argument `'r'` is passed to it by default. To write to a file, first open the file with write permission via the `'w'` argument. Then use the `.write()` method to write to the file. If the file already exists, all prior content will be overwritten.

```
with open('diary.txt', 'w') as diary:
 diary.write('Special events for :
```


Python Readlines Method

Instead of reading the entire content of a file, you can read a single line at a time. Instead of `.read()` which returns a string, call `.readlines()` to return a list of strings, each representing an individual line in the file.

Calling this code:

```
with open('lines.txt') as file_object:  
 file_data = file_object.readlines()  
 print(file_data)
```


returns a list of strings in `file_data` :

Iterating over the list, `file_data` , and printing it:

```
for line in file_data:  
 print(line)
```

outputs:

1. Learn Python.

2. Work hard.

3. Graduate.

Class csv.DictWriter

In Python, the `csv` module implements classes to read and write tabular data in CSV format. It has a class `DictWriter` which operates like a regular writer but maps a dictionary onto output rows. The keys of the dictionary are column names while values are actual data. The `csv.DictWriter` constructor takes two arguments. The first is the open file handler that the CSV is being written to. The second named parameter, `fieldnames`, is a list of field names that the CSV is going to handle.

```
# An example of csv.DictWriter
import csv

with open('companies.csv', 'w') as csvfile:
 fieldnames = ['name', 'type']
 writer = csv.DictWriter(csvfile,
 fieldnames=fieldnames)
 writer.writeheader()
 writer.writerow({'name': 'Codecademy',
 'type': 'Learning'})
 writer.writerow({'name': 'Google',
 'type': 'Search'})

 """
```

After running the above code, `companies.csv` will contain the following information:

```
name,type
Codecademy,Learning
Google,Search
"""
```

Python Read Method

After a file is opened with `open()` returning a file object, call the `.read()` method of the file object to return the entire file content as a Python string. Executing the following Python code:

```
with open('mystery.txt') as text_f:  
 text_data = text_file.read()  
print(text_data)
```

will produce a string containing the entire content of the read file:
Mystery solved.
Congratulations!

[!\[\]\(74d4806277d7e73349d8e8c0897931e9_img.jpg\) Print](#) [!\[\]\(5f42d2cd7ad901bc24e5d35a38c777fd_img.jpg\) Share ▾](#)