PRACTICE CONCEPTS

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:
 shop.write('Tomatoes, cucumbers, celery\n')
```

Class csv.DictWriter

```
# 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 foll
name, type
Codecademy, Learning
Google,Search
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.
```

Python Write To File

By default, a file when opened with <code>open()</code> is only for reading. A second argument <code>'r'</code> is passed to it by default. To write to a file, first open the file with write permission via the <code>'w'</code> argument. Then use the <code>.write()</code> 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 today')
```

Parsing JSON files to dictionary

```
# Use json.load with an opened file object to read the contents:
# 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
```

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.

Python Readlines Method

Instead of reading the entire content of a file, you can read a single line at a time. Instead of <code>.read()</code> which returns a string, call <code>.readlines()</code> 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:

```
['1. Learn Python.\n', '2. Work hard.\n', '3. Graduate.']
```

Iterating over the list, <code>file_data</code> , and printing it:

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

outputs:

- 1. Learn Python.
- 2. Work hard.
- 3. Graduate.

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_object:
 print(story_object.readline())
```

will print only the first line in story.txt.

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_object:
```

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' mode='r' encoding='U
```

-