File Handling in Python

File handling is an integral part of programming. File handling in Python is simplified with built-in methods, which include creating, opening, and closing files.

While files are open, Python additionally allows performing various file operations, such as reading, writing, and appending information.

Opening file in Python

The **open()** Python method is the primary file handling function. The basic syntax is:

```
object name = open('file name', 'mode')
```

The **open()** function takes two elementary parameters for file handling:

- The *file_name* includes the file extension and assumes the file is in the current working directory. If the file location is elsewhere, provide the absolute or relative path.
- The mode is an optional parameter that defines the file opening method. The table below outlines the different possible options:

Mode	Description
'r'	Reads from a file and returns an error if the file does not exist
	(default).
'w'	Writes to a file and creates the file if it does not exist or overwrites
	an existing file.
'x'	Exclusive creation that fails if the file already exists.
ʻa'	Appends to a file and creates the file if it does not exist or
	overwrites an existing file.
'b'	Binary mode. Use this mode for non-textual files, such as images.
't'	Text mode. Use only for textual files (default).
'+'	Activates read and write methods.

Contact: +91-9712928220 | Mail: info@codeanddebug.in

Website: codeanddebug.in

Read Mode

The read mode in Python opens an existing file for reading, positioning the pointer at the file's start.

Reading whole file with FOR loop

Create a new file named hello.txt in the same folder.

Write some dummy text into **hello.txt**.

```
Good morning
This is my dummy text
Hello I am the best developer
```

Now, we will be reading this file within our python program. To do so, write down the following code.

```
# Opening file in r mode
f = open('hello.txt', 'r')
# Printing whole file line by line
for i in f:
 print(i)
```

Output

```
Good morning

This is my dummy text

Hello I am the best developer
```


Reading whole file and saving it in a variable using read() method

```
# Opening file in r mode
f = open('hello.txt', 'r')

text = f.read()
print(text)
```

Output

```
Good morning
This is my dummy text
Hello I am the best developer
```

Storing each lines into a list using readlines() method

This will store each line at every position in the list

```
# Opening file in r mode
f = open('hello.txt', 'r')
text = f.readlines()
print(text)
```

Output

```
['Good morning\n', 'This is my dummy text\n', 'Hello I am the best developer']
```

Reading single line using readline() method

```
# Opening file in r mode
f = open('hello.txt', 'r')
line1 = f.readline()
print(line1)
line2 = f.readline()
print(line2)
```

Output

```
Good morning
This is my dummy text
```


Write Mode

Write mode creates a file for writing content and places the pointer at the start. If the file exists, write truncates (clears) any existing information.

Write mode deletes existing content immediately. Check if a file exists before overwriting information by accident.

Writing some content into the file.

We will write some content into the file using our python code.

```
# Opening file in w mode
f = open('myfile.txt', 'w')


# Writing some content into that file
f.write("Hello")

# Closing the file
f.close()
```

We know *myfile.txt* does not exists in our folder. As soon as we run our python code, we can see *myfile.txt* gets created.

Content in myfile.txt

Let us run our python code and write something else into the same file. See the code below.


```
# Opening file in w mode
f = open('myfile.txt', 'w')

# Writing some content into that file
f.write("Good morning\nThis is some dummy text\nGood bye")

# Closing the file
f.close()
```

As soon as we run our python code, the content in *myfile.txt* will first be deleted and overwritten by the new content. This is because we opened file in **w (write)** mode.

Content of *myfile.txt*:

Append Mode

Append mode adds information to an existing file, placing the pointer at the end. If a file does not exist, append mode creates the file.

Note: The key difference between write and append modes is that append does not clear a file's contents.

Let us use the same file we did in write mode.

Now we are opening *myfile.txt* in a(append) mode.

```
# Opening file in a mode
f = open('myfile.txt', 'a')

# Writing some content into that file
f.write("Python is the best language\nPython is easy")

# Closing the file
f.close()
```

Output

```
myfile.txt ×

1 Good morning
2 This is some dummy text
3 Good byePython is the best language
4 Python is easy
```

As we can see, when writing something in **append** mode, the content of file persists and is not overwritten which was the case in **write** mode.

Create a file using (x) Mode

In some case, where you just want to create a file and do nothing, ${\bf x}$ mode comes handy.

```
# Opening file in X mode
# This will just create a new file
f = open('myDummyFile.txt', 'x')
# Closing the file
f.close()
```

After running this code, when we see in our directory, we have a **myDummyFile.txt** created.

Deleting a file

Removing files in Python requires establishing communication with the operating system. Import the **os** library and delete a file with the following:

```
import os
os.remove("myDummyFile.txt")
```

Note: If file does not exist and we try to delete it, it will throw an error.

Contact: +91-9712928220 | Mail: info@codeanddebug.in

Website: codeanddebug.in

Practice Examples (File Handling)

- 1. Write a Python program to read an entire text file.
- 2. Write a Python program to read a file line by line and store it into a list.
- 3. Write a python program to find the longest words.
- 4. Write a Python program to count the number of lines in a text file.
- 5. Write a Python program to count the frequency of words in a file.
- 6. Write a Python program to copy the contents of a file to another file.
- 7. Write a Python program to read a random line from a file.

For solutions, check the end of the book.

Contact: +91-9712928220 | Mail: info@codeanddebug.in

Website: codeanddebug.in