File I/O

- File input/output
- Iterate through a file using for
- File methods read(), readline(), readlines()
- Writing to a file

What is a file?

- A file is a collection of data
- Files are usually stored in non-volatile memory (that is, they don't disappear when the power is turned off)
- A common type of file is a text file
 - A text file is a sequence of lines, e.g.
 - Computer source code
 - An HTML document (web page)
- A binary file may contain data in some non-text format
 - Music, images and video are common
 - Instrument readings

Why do we use files?

- Data may be stored in a file because
 - the data is bigger than available RAM
 - the data requires long-term storage
 - a file can be easily duplicated
 - a file can be easily transported
 - file storage is cheap
- Files are usually stored in devices at the bottom of a memory hierarchy
 - High end: fast, small, expensive, requires power (volatile)
 - Low end: big, slow, cheap, stable (non-volatile)

Computer Memory Hierarchy

Files and the file system

Absolute path (from root)

- /var/poem.txt
- /Users/messi/poem.txt
- /Applications/Mail.app/

Relative (to current working directory) path

- messi/poem.txt
- messi/image.jpg
- Shared

How to use a file

- 1. Open the file
- 2. Read from or write to the file
- 3. Close the file

Use mode 'r' to open a file for reading, use mode 'w' to open a file for writing

Use the built-in function open(file_name, mode) to open a file

- The first argument is a string that is the name of a file
- The second (optional) argument is the mode

```
>>> inFile = open('thisLandIsYourLand.txt', 'r')
```

open() returns an object of type "file". A file object supports several methods, including close()

Open file mode

The file mode defines how the file will be accessed

Mode	Description
r	Reading (default)
W	Writing (if file exists, content is wiped)
a	Append (if file exists, writes are appended)
r+	Reading and Writing
t	Text (default)
b	Binary

These are all equivalent

```
>>> infile = open('example.txt', 'rt')
>>> infile = open('example.txt', 'r')
>>> infile = open('example.txt', 't')
>>> infile = open('example.txt')
```

Write lines to a file using for

- A text file is a sequence of lines delimited by '\n' (endline)
 - create (open) a file 'humpty.txt'
 - write four lines to the file
 - close the file

```
>>> hdList = ['Humpty Dumpty sat on a wall.', 'Humpty Dumpty had
a great fall.', "All the king's horses and all the king's men",
"Couldn't put Humpty together again!"]
>>> humptyFile = open('humpty.txt', 'w')
>>> for line in hdList:
 humptyFile.write(line + '\n')
29
32
45
36
>>> humptyFile.close()
```

- Anything you write to a text file must be a string
- The write method does not automatically append an endline –
 you must explicitly include a '\n' to end a line
- The write method returns the number of characters written

Iterate through an existing text file using for

- A text file is a sequence of lines delimited by '\n'.
 - open a file to create a file object for reading
 - use a for loop to iterate through a file a line at a time
 - use **for** the same way you would any other sequence object
 - close the file

Note:

- the '\n' is included in the line that is read
- See what happens when you do not set the argument end to "

File methods

There are several Python methods for reading from and writing to files

- read(n) returns n characters, or the entire file if parameter n is omitted
- readline() returns one line (including the endline character)
- readlines () returns the entire file as a list of strings (one line = one string)
- write() returns the number of characters written

Usage	Description
infile.read(n)	Read n characters starting from cursor; if fewer than n characters remain, read until the end of file
infile.read()	Read starting from cursor up to the end of the file
infile.readline()	Read starting from cursor up to and including the endline character
infile.readlines()	Read starting from cursor up to the end of the file and return a list of lines
outfile.write(s)	Write string s to outfile starting from cursor
infile.close()	Close infile

Reading a file

Create this file, named 'example.txt' using the Idle editor

```
The 3 lines in this file end with the new line character.\n
\n
There is a blank line above this line.\n
```

When the file is opened, a cursor is associated with the opened file

The initial position of the cursor is:

- at the beginning of the file, if file mode is r
- at the end of the file, if file mode is a or w

```
>>> infile = open('example.txt')
>>> infile.read(1)
'T'
>>> infile.read(5)
'he 3 '
>>> infile.readline()
'lines in this file end with the new line
character.\n'
>>> infile.read()
'\nThere is a blank line above this line.\n'
>>> infile.close()
>>>
```

Patterns for reading a text file

Common patterns for reading a file:

- 1. Read the file content into a string
- 2. Read the file content into a list of words
- 3. Read the file content into a list of lines

```
def numWords(filename):
 '''return the number of
 words in filename'''
 infile = open(filename)
 content = infile.read()
 infile.close()
 wordList = content.split()
 return len(wordList)
```

```
def numLines(filename):
 '''return the number of
 lines in filename'''
 infile = open(filename, 'r')
 lineList = infile.readlines()
 infile.close()
 return len(lineList)
```

```
def numChars(filename):
 '''return the number of characters in filename'''
 infile = open(filename, 'r')
 content = infile.read()
 infile.close()
 return len(content)
```

Writing to a text file

```
This is the first line. Still the first line...\n

Now we are in the second line.\n

Non string value like 5 must be converted first.\n

Non string value like 5 must be converted first.\n
```

```
>>> outfile = open('test.txt', 'w')
>>> outfile.write('T')
>>> outfile.write('his is the first line.')
22
>>> outfile.write(' Still the first line...\n')
25
>>> outfile.write('Now we are in the second line.\n')
31
>>> outfile.write('Non string value like ' + str(5) + ' must be
converted first.\n')
49
>>> outfile.write('Non string value like {} must be converted first.\
n'.format(5))
49
>>> outfile.close()
```