CS303E: Elements of Computers and Programming Files

Dr. Bill Young
Department of Computer Science
University of Texas at Austin

Last updated: April 12, 2021 at 09:17

Value of Files

Files are a persistent way to store programs, input data, and output data.

Files are stored in the memory of your computer in an area allocated to the *file system*, which is typically arranged into a hierarchy of *directories*.

The *path* to a particular file details where the file is stored within this hierarchy.

CS303E Slideset 11a: 1

Files

CS303E Slideset 11a: 2

Eiloc

Relative Pathnames

A path to a file may be absolute or relative.

If you just name the file, you're specifying that it is in the current working directory.

File Paths

On Windows, a file path might be:

c:\byoung\cs303e\slides\slides11a-files.tex

On Linux or MacOS, it might be:

/home/byoung/cs303e/slides/slides11a-files.tex

Python passes filenames around as strings, which causes some problems for Windows systems, partly because Windows uses the "\" in filepaths. Recall that backslash is an escape character, and including it in a string may require escaping it.

CS303E Slideset 11a: 3 Files CS303E Slideset 11a: 4 Fil

There is a way in Python to treat a string as a raw string, meaning that escaped characters are treated just as any other characters.

```
>>> print("abc\ndef")
abc
def
>>> print(r"abc\ndef")
abc\ndef
```

Prefix the string with an "r". You may or may not need to do the for Windows pathnames including "\"

Python provides a simple, elegant interface to storing and retrieving data in files.

> open: establish a connection to the file and associate a local file handle with a physical file.

close: terminate the connection to the file.

read: input data from the file into your program.

write: output data from your program to a file.

CS303E Slideset 11a: 5

CS303E Slideset 11a: 6

Opening a File

Before your program can access the data in a file, it is necessary to open it. This returns a file object, also called a "handle," that you can use within your program to access the file.

It also informs the system how you intend for your program to interact with the file. the "mode."

Example of Opening a File

General Form:

```
fileVariable = open(filename, mode)
```

```
>>> outfile = open("MyNewFile", "w")
>>> outfile.write("My dog has fleas!\n")
18
>>> outfile.close()
 # cntr-D out of interactive mode
> cat MyNewFile
My dog has fleas!
```

Here are the permissible modes for files:

Mode	Description
"r"	Open for reading.
"w"	Open for writing. If the file already exists the
	old contents are overwritten.
"a"	Open for appending data to the end of the file.
"rb"	Open for reading binary data.
"wb"	Open for writing binary data.

You also have to have necessary permissions from the operating system to access the files.

This semester we probably won't be using the binary modes.

General form:

fileVariable.close()

All files are closed by the OS when your program terminates. Still, it is very important to close any file you open in Python.

- the file will be locked from access by any other program while you have it open;
- items you write to the file may be held in internal buffers rather than written to the physical file;
- if you have a file open for writing, you can't read it until you close it, and re-open for reading;
- it's just good programming practice.

Testing File Existence

os.path module.

CS303E Slideset 11a: 9

Files

CS303E Slideset 11a: 10

Eilos

Reading/Writing a File

There are various Python functions for reading data from or writing data to a file, given the file object in variable fn.

Function	Description		
<pre>fn.read()</pre>	Return entire remaining contents of file as a string.		
<pre>fn.read(k)</pre>	Return next k characters from the file as a string.		
<pre>fn.readline()</pre>	Returns the next line as a string.		
<pre>fn.readlines()</pre>	Returns all remaining lines in the file as a list of strings.		
<pre>fn.write(str)</pre>	Writes the string to the file.		

These functions advance an internal *file pointer* that indicates where in the file you're reading/writing. open sets it at the beginning of the file.

Sometimes you need to know whether a file exists, otherwise you may overwrite an existing file. Use the isfile function from the

```
>>> import os.path
>>> os.path.isfile("slides11a-files.pdf")
True
>>> os.path.isfile("slides11a-files.png")
False
```

Here the filepath given is *relative* to the current directory.

CS303E Slideset 11a: 11 Files CS303E Slideset 11a: 12 Files

Let's Take a Break

Example: Read Lines from File


```
import os.path
def main():
 """ Count lines in file. """
 if not os.path.isfile("gettysburg-address"):
 print("File does not exist")
 return
 # Open file for input
 gaFile = open("gettysburg-address", "r")
 line = gaFile.readline()
 lineCount = 0
 while line:
 # line is not empty string
 lineCount += 1
 print(format(lineCount, "3d"), ": ", \
 line.strip(), sep= "" )
 line = gaFile.readline()
 print("\nFound", lineCount, "lines.")
 gaFile.close()
main()
```

CS303E Slideset 11a: 13 Files

Example: Read Lines from File

```
> ls gettysburg-address
gettysburg-address
> wc gettysburg-address
 21 278 1475 gettysburg-address
> python ReadFile.py
 1: Four score and seven years ago our fathers brought
 forth on this
  2: continent, a new nation, conceived in Liberty, and
 dedicated to the
21: freedom -- and that government of the people, by the
 people, for the
22: people, shall not perish from the earth.
Found 22 lines.
```

CS303E Slideset 11a: 14

Example: Write File

Recall our earlier example to generate and print a multiplication up to LIMIT. Below is the code to write the table to a file MTable.

One major difference is that print inserts a newline at the end of each line, unless you ask it not to. write does not do that.

```
LIMIT = 13
def main():
 """ Print a multiplication table to LIMIT - 1. """
 outfile = open("MTable", "w")
 outfile.write("Multiplication Table".center \
 (6 + 4 * (LIMIT - 1)) + "\n")
 # Display the number title
 outfile.write("
 for j in range(1, LIMIT):
 outfile.write(format(j, "4d"))
 outfile.write("\n")
 # jump to a new line
 outfile.write("-----" + "----"* (LIMIT - 1) + "\n")
```

Code continues next slide.

CS303E Slideset 11a: 15 Files CS303E Slideset 11a: 16

Example: Write File

Continued from previous slide.

```
# Display table body
for i in range(1, LIMIT):
 outfile.write( format(i, "3d") + " |")
 for j in range(1, LIMIT):
 # Display the product and align properly
 outfile.write( format( i*j, "4d"))
 outfile.write("\n")
outfile.close()
```

```
> python MultiplicationTable2.py
> cat MTable
 Multiplication Table
 12
 18
 12
 15
 18
 27
 12
 16
 20
 24
 28
 32
 36
 15
 25 30
 35
 40
 45
 10
 20
 50
 12
 18 24
 30 36 42
 48 54 60
 66 72
 14 21 28
 35
 42
 49
 63 70 77 84
 56
 16
 56 64 72 80
 24 32 40
 48
 18 27
 36 45 54 63 72 81 90 99 108
 20
 10
 30 40
 50 60 70 80 90 100 110 120
 11 22 33 44 55 66 77 88 99 110 121 132
 12 24 36 48 60 72 84 96 108 120 132 144
```

CS303E Slideset 11a: 17

CS303E Slideset 11a: 18

Aside: Redirecting Output

There's another way to get the output of a program into a file.

When your file does a print, it sends the output to standard out, which is typically the terminal.

You can redirect the output to a file, using > filename. Anything that would have been printed on the screen goes into a file instead.

```
> cat HelloWorld.py
print( "Hello, World!" )
> python HelloWorld.py
Hello, World!
> python HelloWorld.py > HelloOutput
> cat HelloOutput
Hello, World!
```

Notice that this happens at the OS level, not at the Python level. Good programmers know how to do things multiple ways!

Example: Reading and Writing File

```
import os.path
def CopyFile():
 """ Copy contents from file1 to file2. """
 # Ask user for filenames
 f1 = input("Source filename: ").strip()
 f2 = input("Target filename: ").strip()
 # Check if target file exists.
 if os.path.isfile( f2 ):
 print( f2 + " already exists" )
 return
 # Open files for input and output
 infile = open( f1, "r" )
 outfile = open( f2, "w" )
 # Copy from input to output a line at a time
 for line in infile:
 outfile.write( line )
 # Close both files
 infile.close()
 outfile.close()
CopyFile()
```

```
> ls HelloWorld.py
HelloWorld.py
> cat HelloWorld.py
print( "Hello, World!" )
> ls NewHelloWorld.py
ls: cannot access 'NewHelloWorld.py': No
 such file or directory
> python CopyFile.py
Source filename: HelloWorld.py
Target filename: NewHelloWorld.py
> cat NewHelloWorld.py
print( "Hello, World!" )
```

One cannot simultaneously read and write a file in Python. However, you can write a file, close it, and re-open it for reading.

In file WriteReadNumbers.py:

Code continues on next slide

CS303E Slideset 11a: 21

Files

CS303E Slideset 11a: 22

E9

Example: Reading and Writing File

Reading and Writing File

Continued from previous slide.

```
# Re-open the file for reading
infile = open("RandomNumbers.txt", "r")
# This will read the entire file into string
string = infile.read()
# Split string into numbers.
numbers = [ int(x) for x in string.split() ]
onLine = 0
# Print them 10 per line.
for num in numbers:
 print( format(num, "2d"), end = " ")
 onLine += 1
 if onLine == 10:
 print()
 onLine = 0
infile.close()
```

```
> python WriteReadNumbers.py
93 0 48 62 77 84 14 36 99 83
90 46 48 27 27 40 87 87 86 15
72 4 28 48 78 70 90 96 27 97
43 73 40 26 96 93 54 61 13 22
82 66 95 35 56 95 18 54 26 90
63 79 5 26 43 12 49 86 22 90
77 84 66 97 75 35 27 74 75 1
72 2 55 17 12 63 73 89 3 71
81 39 43 46 19 99 45 31 39 35
38 47 56 64 84 31 63 81 4 38
```

CS303E Slideset 11a: 23 Files CS303E Slideset 11a: 24 Files

Append Mode

Opening a file in append mode "a", means that writing a value to the file appends it at the end of the file.

It *does not* overwrite the previous content of the file.

You might use this to maintain a log file of transactions on an account.

New transactions are added at the end, but all transactions are recorded.

CS303E Slideset 11a: 25

Files