Module2

- 1. Iteration
- 2. Strings
- 3. Files

- Repeating the execution of statements for a given number of times is called *iteration*. The variable which changes or updates its values each time through a loop is called *iteration variable*.
- A loop is a sequence of instructions that is continually repeated until a certain condition is reached.
- Updating a variable by adding 1 is called an increment;
 - x = x+1
- Subtracting a variable by 1 is called a decrement.
 - x = x 1

Types of Looping Statements

- 1. While Loop
- 2. For Loop

- Loops are used in programming to leper possible per per specific block of code.
- The while loop in Python is used to iterate over a block of code as long as the test expression (condition) is true.
- We generally use this loop when we don't know beforehand, the number of times to iterate.

Example

Syntax:

Syntax of while Loop in Python

initialization10

while • tast expression and cottract of statement 1

i = statement 2

. . . .

Next Stmnt

- while i <= n:
- sum = sum + i
- i = i + 1 # update counter

The flow of execution for a while statement:

- 1. Evaluate the condition, yielding True or False.
- 2. If the condition is false, exit the while statement and continue execution at the next statement.
- 3. If the condition is true, execute the body and then go back to step 1.

This type of flow is called a *loop because the third step loops* back around to the top. We call each time we execute the body of the loop an iteration.

```
n = 10
while True:
 print(n, end=' ')
 n = n - 1
print('Done!')
```

AnInfilmitedpops

(sometimes called an endless **loop**) is a piece of coding that lacks a functional exit so that it repeats indefinitely.

An Infinite Loop

```
n = 5
while n > 0:
 print 'Lather'
 print 'Rinse'
```

print 'Dry off!'

What is wrong with this loop?

Another Loop

```
n = 0
while n > 0:
print 'Lather'
print 'Rinse'
```

print 'Dry off!'

What does this loop do?

The break statement ends the current loop and jumps to the statement immediately following the loop

It is like a loop test that can happen anywhere in the body of the loop

```
while True:
 line = raw_input('> ')
 if line == 'done':
 break
 print line
 print 'Done!'
```

Finishing a Iteration with

The continue statement ends the current iteration and jumps to the top of the loop and starts the next iteration

```
while True:
 line = raw_input('> ')
 if line[0] == '#':
 continue
 if line == 'done':
 break
 print line
print 'Done!'
```


Exercise 1

Print the Fibonacci Sequence 0 1 1 2 3 -----

```
# Program to display the Fibonacci sequence up to n-th term where
nterms = 10
n1 = 0
n2 = 1
count = 0
if nterms <= 0:</pre>
 print("Please enter a positive integer")
elif nterms == 1:
 print("Fibonacci sequence upto", nterms, ":")
 print(n1)
else:
 print("Fibonacci sequence upto", nterms, ":")
 while count < nterms:
 print(n1, end=' , ')
 nth = n1 + n2
 # update values
 n1 = n2
 n2 = nth
 count += 1
```

Conceptually, we distinguish two types of loops, which op differ in the way in which the number of iterations (i.e., repetitions of the body of the loop) is determined:

- In **definite loops**, the number of iterations is known before we start the execution of the body of the loop
- Example: repeat for 10 times printing out a *.
- In **indefinite loops**, the number of iterations is not known before we start to execute the body of the loop, but depends on when a certain condition becomes true (and this depends on what happens in the body of the loop)
- Example: while the user does not decide it is time to stop, print out a * and ask the user whether he wants to stop.

1. Indefinite Loops
 While loops are called "indefinite loops"
 because they keep going until a logical condition becomes False

- Quite often we have a list of items of the lines in a file effectively a finite set of things
- We can write a loop to run the loop once for each of the items in a set using the Python for construct
- These loops are called "definite loops" because they execute an exact number of times
- We say that "definite loops iterate through the members of a set"

18

A Simple Definite Loop

```
for i in [5, 4, 3, 2, 1]:


print i

print 'Blastoff!'

Blastoff!
```

A Simple Definite Loop

Definite loops (for loops) have explicit iteration variables that change each time through a loop. These iteration variables move through the sequence or set.

Looking at In...

- The iteration variable "iterates" though the sequence (ordered set)
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

```
Five-element sequence

Iteration variable


for i in [5, 4, 3, 2, 1]:

print i
```


for i in [5, 4, 3, 2, 1]: print i

- The iteration variable "iterates" though the sequence (ordered set)
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

24

Example: Loop Pattern1

count = 0

for itervar in [3, 41, 12, 9, 74, 15]:

count = count + 1

print('Count: ', count)

Example: Loop Pattern2

total = 0

for itervar in [3, 41, 12, 9, 74, 15]:

total = total + itervar

print('Total: ', total)

find the largest value in a list or sequence, we construct the following loop:

```
largest = None
print('Before:', largest)
```

for itervar in [3, 41, 12, 9, 74, 15]:

if largest is None or itervar > largest:

largest = itervar

print('Loop:', itervar, largest)

print('Largest:', largest)

To compute the smallest

```
smallest = None number,
```

print('Before:', smallest)

for itervar in [3, 41, 12, 9, 74, 15]:

if smallest is None or itervar < smallest:

smallest = itervar

print('Loop:', itervar, smallest)

print('Smallest:', smallest)

simple version of the Python built-in min() function

def min(values):

smallest = None

for value in values:

if smallest is None or value < smallest:

smallest = value

return smallest

Exercise on For Loop

• To check whether a given number is Prime.

```
# Python program to check if the input number is prime or not
num = 5
if num > 1:
 for i in range(2, num):
 if (num % i) == 0:
 print(num, "is not a prime number")
 break
 else:
 print(num, "is a prime number")
else:
 print(num, "is not a prime number")
5 is a prime number
```

Exercise 2

To print a factorial of a given number

```
num = 7
# uncomment to take input from the user
#num = int(input("Enter a number: "))
factorial = 1
# check if the number is negative, positive or zero
if num < 0:
 print("Sorry, factorial does not exist for negative numbers")
elif num == 0:
 print("The factorial of 0 is 1")
else:
 for i in range (1, \text{num} + 1):
 factorial = factorial*i
 print("The factorial of", num, "is", factorial)
```

- 1. Write a program which repeatedly reads numbers until the user enters "done". Once "done" is entered, print out the total, count, and average of the numbers. If the user enters anything other than a number, detect their mistake using try and except and print an error message and skip to the next number.
- 2. Write another program that prompts for a list of numbers as above and at the end print out both the maximum and minimum of the numbers instead of the average.

- A string is a sequence of characters. We can create them simply by enclosing characters in quotes. Python treats single quotes the same as double quotes.
- Creating strings is as simple as assigning a value to a variable

Example:

var1 = 'Hello World!'

var2 = "Python Programming"

fruit = 'apple'

Strings can be created by enclosing characters inside a single quote or double quotes. Even triple and the partie of the life of the best gan Sally lusted to represent multiline strings and docstrings.

Accessing the characters in a

- Python does not support a character type; these are treated as strings of length one, thus also considered a substing. My can access the characters one at a time with the bracket operator:
- In Python, the index is an offset from the beginning of the string, and the offset of the first letter is zero.
- You can use any expression, including variables and operators, as an index, but the value of the index has to be an integer. Otherwise you get:

• Example:

```
letter = fruit[1]
print(letter)
P
```

Example:

```
letter = fruit[1.5]
```

TypeError: string indices must be integers

Example

```
var1 = 'Hello World!'
```

var2 = "Python Programming"

print ("var1[0]: ", var1[0])

print ("var2[1:5]: ", var2[1:5])

Output

var1[0]: H

var2[1:5]: ytho

```
str = 'programiz'
print('str = ', str)
#first character
print('str[0] = ', str[0])
#last character
print('str[-1] = ', str[-1])
#slicing 2nd to 5th character
print('str[1:5] = ', str[1:5])
#slicing 6th to 2nd last character
print('str[5:-2] = ', str[5:-2])
```

String

Figure 6.1: String Indexes

Getting the length of a string using

len is a built-in function that returns the number of characters in a string:

| String | Proposition | Propositio

```
>>> len(fruit)
```

5

```
 To get the last letter of a string,:
 >>> length = len(fruit)
 >>> last = fruit[length]
 IndexError: string index out of range
 >>> last = fruit[length-1]
 >>> print(last)
```

 Alternatively, you can use negative indices, which count backward from the end of the string. The expression fruit[-1] yields the last letter, fruit[-2] yields the second to last, and so on.

Traversal through a string with a loop

 The process of traversal includes select each character in turn, do something to it, and continue until the end.

```
fruit = 'STRAWBERRY'
index = 0
while index < len(fruit):
 letter = fruit[index]
 print(letter)
 index = index + 1</pre>
```

• Another way to write a traversal is with a for loop:

```
for ch in fruit: print(ch)
```

Exercise 1:

•Write a while loop that starts at the last character in the string and works its way backwards to the first character in the string, printing each letter on a separate line, except backwards.

```
fruit="strawberry"
i=-1
c=len(fruit)
while(c>0):
 print(fruit[i])
 i=i-1
 c=c-1
```

```
Y
r
r
e
b
w
a
r
t
Ananth GS
```

String slices
A segment of a string is called a *slice*. Selecting a slice is similar to selecting a character:

```
s = 'Monty Python'
print(s[0:5])
print(s[6:12])
```

- Monty
- **Python**
- The operator returns the part of the string from the "n-eth" character to the "m-eth" character, including the first but excluding the last.

- If you omit the first index (before the colon), the like starts at the beginning of the string.
- If you omit the second index, the slice goes to the end of the string:
 - fruit = 'banana'
 - fruit[:3] gives 'ban'
 - fruit[3:] gives 'ana'
- If the <u>first index is greater than or equal to the second</u> the result is an empty string, represented by two quotation marks:
- fruit = 'banana'
- fruit*3:3+ gives ''
- An empty string contains no characters and has **length 0**, but other than that, it is the same as any other string.

Strings are immutable It is tempting to use the operator on the left side of an assignment, with the intention of

- changing a character in a string.
- For example:
- >>> greeting = 'Hello, world!'
- >>> greeting[0] = 'J'
- TypeError: 'str' object does not support item assignment

Example: Substituting using

- >>> greeting = 'Helle, Northemation
- >>> new_greeting = 'J' + greeting[1:]
- >>> print(new_greeting) Jello, world!

Looping and counting #The following program counts the number of times the letter a appears in a string:

```
word = 'strawberry'
count = 0
for letter in word:
 if letter == 'r':
 count = count + 1
 print(count)
```

The in operator

- The word in is a boolean operator that takes two strings and returns True if the first appears as a substring in the second:
- >>> 'straw' in 'strawberry'
- True
- >>> 'apple' in 'strawberry'
- False

To see if two strings are equal comparison

```
if word == 'berry':
 print('All right, bananas.')
```

 Other comparison operations are useful for putting words in alphabetical order:

```
if word < 'berry':
 print('Your word,' + word + ', comes before berry.')
elif word > 'berry':
 print('Your word,' + word + ', comes after berry.')
else:
 print('All right, bananas.')
```

- Strings are an example of Python objects. An object contains both data (the actual string itself) and methods, which are effectively functions that are built into the object and are available to any instance of the object.
- Python has a function called dir which lists the methods available for an object. The type function shows the type of an object and the dir function shows the available methods.

Listing string methods using stuff = 'Hello world' type(stuff) <class 'str'> dir()

dir(stuff)

```
'capitalize', 'casefold', 'center', 'count', 'encode', 'endswith', 'expandtabs', 'find', 'format', 'format_map', 'index', 'isalnum', 'isalpha', 'isdecimal', 'isdigit', 'isidentifier', 'islower', 'isnumeric', 'isprintable', 'isspace', 'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip', 'maketrans', 'partition', 'replace', 'rfind', 'rindex', 'rjust', 'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines', 'startswith', 'strip', 'swapcase', 'title', 'translate', 'upper', 'zfill']
```

Methods: 'capitalize', 'count', 'endswith', find', 'format', index', 'salnum', 'isalpha', 'isdecimal', 'isdigit', 'isidentifier', 'islower', 'isnumeric', 'isprintable', 'isspace', 'istitle', 'isupper', 'join', 'lower', 'lstrip', 'replace', 'rsplit', 'rstrip', 'split', 'startswith', 'strip', 'upper'.

Example1:

```
word = 'strawberry'
new_word = word.upper()
print(new_word)
STRAWBERRY
```

Example 2:

```
word = 'banana'
index = word.find('a')
print(index)
```

Example: The *find* method can find substrings as well as characters:

word.find('na')

2

word.find('na', 3)

4

_					
	Эр	erator	Operation	Description Dython String	Example Code
		+	Concatenation	Combining two Strings Into	ANT ENTURY OIS
				one.	var2 = 'String'
					print (var1+var2)
					O/P: PythonString
		*	Repetition	Creates new String by	var1 = 'Python'
				repeating the String given	print (var1*3)
				number of times.	O/P:
					PythonPython
		[]	Slicing	Prints the character at	var1 = 'Python'
				given index.	print (var1[2])
					O/P: t
		[:]	Range Slicing	Prints the characters	var1 = 'Python'
				present at the given range.	print (var1[2:5])
					O/P: tho

Operat or	Operation	Description Dy thoon Ctrino	Example Code
in	Membership	character is present in the given String.	var1 = 'Python' print ('n' in var1) O/P: True
not in	Membership	Returns 'True' value if character is not present in given String.	var1 = 'Python' print ('N' not in var1) O/P: True
for	Iterating	Using for we can iterate through all the characters of the String.	var1 = 'Python' for var in var1: print (var) O/P:
r/R	Raw String	Used to ignore the actual meaning of Escape characters inside a string. For this we add 'r' or 'R' in front of the String.	print (r'\n') O/P: \n print (R'\n') O/P: \n

Built-in String Functions in Python

Fun <mark>cti</mark> on Name	Description	Example Code
cap <mark>ita</mark> lize()	Returns the String with first	var = 'PYTHON'
	character capitalized and rest of the	print (var.capitalize())
	characters in lower case.	output: Python
lo <mark>we</mark> r()	Converts all the characters of the	var = 'TechBeamers'
	String to lowercase.	print (var.lower())
		output: techbeamers
<mark>up</mark> per()	Converts all the characters of the	var = 'TechBeamers'
	String to uppercase.	print (var.upper())
		output: TECHBEAMERS
swapcase()	Swaps the case of every character in	var = 'TechBeamers'
	the String means that lowercase	print (var.swapcase())
	characters are changed to uppercase	output: tECHbEAMERS
	and vice-versa.	

Built-in String Functions in Python

Function Name	Description	Example Code
titl <mark>e()</mark>	Returns the 'title cased'	var = 'welcome to Python programming'
	version of String which	print (var.title())
	means that all words	O/P: Welcome To Python Programming
	start with uppercase	
	and rest of the	
	characters in the words	
	are in lowercase.	
count(str[,beg [,end]])	Returns the number of	var='TechBeamers'
	times substring 'str'	str='e'
	occurs in range [beg,	print (var.count(str))
	end] if beg and end	O/P:3
	index are given. If it is	var1='Eagle Eyes'
	not given then substring	print (var1.count('e'))
	is searched in whole	O/P: 2
	String.	var2='Eagle Eyes'
	Search is case-sensitive.	print (var2.count('E',0,5))
Ananth G.S		O/P:1

strip method

Using strip method one can remove white space (spaces, tabs, or newlines) from the beginning and end of a string using the strip method:

- line = 'YES I CAN DO
- line.strip()
- 'YES I CAN DO'

line = 'Have a nice day'

startswith

62

Example1:

line.startswith('Have')

True

Example2:

line.startswith('h')

False

lower

- line = 'Have a nice day'
- line.lower() gives 'have a nice day'
- line.lower().startswith('h')
- True

Example

```
word = 'banana'
index = word.find('a')
print(index)
```

1

Parsing strings using find data = 'From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008' atpos = data.find('@') print(atpos) sppos = data.find(' ',pos) print(sppos) host = data[atpos+1:sppos] print(host) uct.ac.za

Example

```
data = 'From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008'
atpos = data.find('@')
print(atpos)
sppos = data.find(' ',atpos)
print(sppos)
```

21

31

```
var = 'welcoExample1p-Stringminethods
print(var.count('w'))
print(var.upper())
print(var.lower())
print(var.title())
print(var.swapcase())
print(var.capitalize())
WELCOME TO PYTHON PROGRAMMING
 67
```

```
var = 'welcome to Python programming'
var1= 'Python'
var2= '22'
var3='1075tgs'
line = ' YES I CAN DO AND I WILL DO
print(var.islower())
print(var.isupper())
print(var2.isdigit())
print(var1.isalpha())
print(var3.isalnum())
False
False
True
True
True
```

```
Example 2 String Methods
line = '
line2='YES I CAN DO IT'
print(line.strip())
print(line.lstrip())
print(line.rstrip())
print(line2.startswith('YES'))
YES I CAN DO AND I WILL DO
YES I CAN DO AND I WILL DO
 YES I CAN DO AND I WILL DO
True
```

- There are two format operators
 - 1. % and 2. format
- Syntax of %:

```
print('%s1 %s2 ---' %(arg1,arg2----argn))
```

Here

- s1,s2 are conversion specifiers like d,f,g ,s
- arg1,arg2--- are variables /values
- Syntax of format :

```
print('{0} {1}...' .format(arg1,agr2,--argn))
```

Here

0,1 are position specifiers l
 arg1,arg2--- are variables /values

1. Usage of % operator

Example₁

```
camels = 42
'%d' % camels
'42'
```

Example 2

```
camels = 42
print('I have spotted %d camels.' % camels)
```

I have spotted 42 camels.

camels = 42 print('In %d years I have spotted %g %s.' % (3, 0.1, 'camels'))

In 3 years I have spotted 0.1 camels.

```
print('%s %s' %('one','two'))
print('%d %d' %(1, 2))
x= 20
y= 3.15
z= "abcde"
print('The values of x=%d,y=%fz=%s'%(x,y,z))

one two
1 2
The values of x=20,y=3.150000z=abcde
```

• The number of elements in the tuple must match the number of format sequences in the string. The types of the elements also must match the format sequences:

- >>> '%d %d %d' % (1, 2)
- TypeError: not enough arguments for format string
- >>> '%d' % 'dollars'
- TypeError: %d format: a number is required, not str

2.Usage of format

```
print('{} {}'.format('one', 'two'))
print("First argument: {0}, second one: {1}".format(47,11))
print("Second argument: {1}, first one: {0}".format(47,11))
print("First argument: {}, second one: {}".format(47,11))
x = 2.0
y = 3.15
z= "abcde"
print('The values of x=\{0\}, y=\{1\} z=\{2\}'.format(x, y, z))
one two
First argument: 47, second one: 11
Second argument: 11, first one: 47
First argument: 47, second one: 11
The values of x=20, y=3.15z=abcde
```

- Write a program to find the simple interest making use of
 - 1. % in print statement and
 - 2. format in print statement

Take the following Python code that stores a string:

- str = 'X-DSPAM-Confidence:0.8475'
- Use find and string slicing to extract the portion of the string after the colon character and then use the float function to convert the extracted string into a floating point number.

FILES

81

- A file is some information or data which stays in the computer storage devices.
- Different kinds of file: Music files, Video files, text files, Multimedia Files, etc.
- Generally files are divided into two categories: text file and binary file.
- Text files are simple text where as the binary files contain binary data which is only readable by computer.

Text Files and Lines

- A text file can be thought of as a sequence of lines, much like a Python string can be thought of as a sequence of characters.
- To break the file into lines, there is a special character that represents the "end of the line" called the newline character.
- In Python, we represent the newline character as a backslash-n in string constants. Even though this looks like two characters, it is actually a single character.

Ex: stuff = 'Hello \n Word'

Files are stored in Secondary

Mamory

Figure 7.1: Secondary Memory

File Operations

- Opening a File
- 2. Closing a File
- 3. Reading a File
- 4. Writing to a File
- 5. Telling the current position in a File
- 6. Seek to the required position to a file.

Activity

• In Jupiter note book open a text file and write half page documents related to your profile and save it with name say *profile.txt*

10 He has been nominated as associative editor for the international journal

11 of advanced Pervasive and Ubiquitous Computing published by IGI publishing house

- To open a file we use *open()* function. It requires two arguments, first the file path or file name, second which modelit should open.

 Modes are like
 - "r" -> open read only, you can read the file but can not edit / delete anything inside
 - "w" -> open with write power, means if the file exists then delete all content and open it to write
 - "a" -> open in append mode
- The default mode is read only, ie if you do not provide any mode it will open the file as read only. Let us open a file

```
f1 = open("bio.txt")
f1

<_io.TextIOWrapper name='bio.txt' mode='r' encoding='cp1252'>
```

Open a file

```
f1 = open("bio.txt")
print(f1)
```

< io.TextIOWrapper name='bio.txt' mode='r' encoding='cp1252'>

File Not Found Error

2.Closing a file

- After opening a file one should always close the
- opened file. We use method *close()* for this.
- f1.close()
- Always make sure you explicitly close each open file, once its job is done and you have no reason to keep it open. Because - There is an upper limit to the number of files a program can open. If you exceed that limit, there is no reliable way of recovery, so the program could crash.

```
f1 = open("bio.txt")
print(f1)
f1.close()
```

< io.TextIOWrapper name='bio.txt' mode='r' encoding='cp1252'>

3. Reading a File

```
f1 = open("bio.txt")
print(f1)
print(f1.read())
f1.close()
< io.TextIOWrapper name='bio.txt' mode='r' encoding='cp1252'>
Dr Thyagaraju G S is currently working as
Associate Professor and HOD
in the department of Computer Science Engineering of SDMI
Ujire His Educational Qualification is
He has more than 18 years of teaching and research experience.
He has published more than 40 research publications in national and inte
rnational
journals and conference proceedings
He has been recognized as an active reviewer
for Elsevier journal of Advanced Soft Computing since May 2014
He has been nominated as associative editor for the international journa-
 Go to Si
of advanced Pervasive and Ubiquitous Computing published by IGI publishi
```

file. readline() can help yofile.readdhet() each time from the file.

```
f1 = open("bio.txt")
f1.readline()

'Dr Thyagaraju G S is currently working as \n'

f1.readline()

'Associate Professor and HOD\n'

f1.readline()

'in the department of Computer Science Engineering of SDMI\n'
```

To read all the lines in a list we use *readlines()* method.

```
f1 = open("bio.txt")
f1.readlines()
['Dr Thyagaraju G S is currently working as \n',
 'Associate Professor and HOD\n',
 'in the department of Computer Science Engineering of SDMI\n',
 'Ujire His Educational Qualification is \n',
 'He has more than 18 years of teaching and research experience. \n',
 'He has published more than 40 research publications in national and in
ternational \n',
 'journals and conference proceedings\n',
 'He has been recognized as an active reviewer \n',
 'for Elsevier journal of Advanced Soft Computing since May 2014 \n',
 'He has been nominated as associative editor for the international jour
nal \n',
 'of advanced Pervasive and Ubiquitous Computing published by IGI publis
hing house \n']
 Activate
```

Ananth G S

101

You can even loop through the lines in a file object

```
f1 = open("bio.txt")
for x in f1:
 print(x, end=' ')
Dr Thyagaraju G S is currently working as
Associate Professor and HOD
 in the department of Computer Science Engineering of SDMI
Ujire His Educational Qualification is
He has more than 18 years of teaching and research experience.
He has published more than 40 research publications in national and int
ernational
journals and conference proceedings
He has been recognized as an active reviewer
 for Elsevier journal of Advanced Soft Computing since May 2014
He has been nominated as associative editor for the international journ
al
 of advanced Pervasive and Ubiquitous Computing published by IGI publish
ing house
```

Program to read a file whose name is

Let us write a program which will take the file entered by the user as input name as the input from the user and show the content of the file in the console.

```
name = input("Enter the file name: ")
fobj = open(name)
print(fobj.read())
fobj.close()
```

```
name = input("Enter the file name: ")
fobj = open(name)
print(fobj.read())
fobj.close()
Enter the file name: bio.txt
Dr Thyagaraju G S is currently working as
Associate Professor and HOD
in the department of Computer Science Engineering of SDMI
Ujire His Educational Qualification is
He has more than 18 years of teaching and research experience.
He has published more than 40 research publications in national and inte
rnational
journals and conference proceedings
He has been recognized as an active reviewer
 Activate
for Elsevier journal of Advanced Soft Computing since May 2014
He has been nominated as associative editor for the international journa
 Ananth G.S.
```

104

• When you are searching through data in a file, it is a very common pattern to read through a file, ignoring most of the lines and only processing lines which meet a particular condition.

```
fhand = open('bio.txt')
count = 0
for line in fhand:
 if line.startswith('He'):
 print(line)
```

He has more than 18 years of teaching and research experience.

He has published more than 40 research publications in national and international

He has been recognized as an active reviewer

He has been nominated as associative editor for the international journa 1

Let us open a file then we will write some random text into it by using the write() method.

Now read the file we just

```
fobj = open('me.txt')
s = fobj.read()
print(s)
```

```
MIPI Solutions
Ajith Nagar
Plot No: A7
Staff QuartersUJIRE
```

Program to copyfile In this example we will copy a given text file to another file

```
import sys
f1 = open("me.txt")
s = f1.read()
f1.close()
f2 = open("new.txt", 'w')
f2.write(s)
f2= open("new.txt", 'r')
print(f2.read())
f2.close()
MIPI Solutions
Ajith Nagar
Plot No: A7
Staff QuartersUJIRE
```

Ananth G.S.

Program to count the number of lines (use try and except.)

```
fname = input('Enter the file name: ')
try:
 fhand = open(fname)
except:
 print('File cannot be opened:', fname)
 exit()
count = 0
for line in fhand:
 count = count + 1
print('There were', count, 'lines in', fname)
```

Enternature file name: me.txt
There were 4 lines in me.txt

Problem Solution Program to count the words

- 1. Take the file name from the user.
- 2. Read each line from the file and split the line to form a list of words.
- 3. Find the length of items in the list and print it.
- 4. Exit.

```
fname = input ("Enter Source Reognam
num words = 0
with open (fname, 'r') as f:
 for line in f:
 words = line.split()
 num words += len(words)
print("Number of words:")
print(num words)
Enter file name: me.txt
Number of words:
```

Python Program to Read a String from the User and Append it into a File

- Problem Solution
- 1. Take the file name from the user.
 - 2. Open the file in append mode.
 - 2. Take in a string from the user, append it to the existing file and close the file.
 - 3. Open the file again in read mode and display the contents of the file.
 - 4. Exit.

```
fname = input("Enter fleename Program
file3=open(fname, "a")
c=input("Enter string to append: \n");
file3.write("\n")
file3.write(c)
file3.close()
print ("Contents of appended file:");
file4=open(fname, 'r')
line1=file4.readline()
while(line1!=""):
 print(line1)
 line1=file4.readline()
file4.close()
```

Enter file name: me.txt
Enter string to append:
karnataka
Contents of appended file:
MIPI Solutions

Ajith Nagar

Plot No: A7

Staff QuartersUJIRE

karnataka

Python program to count a number

Algorithm:

- 1. Take the file name from the Atr.Spaces
- 2. Open the file in read mode.
- 2. Create one variable to store the count of blank spaces and initialize it as '0'.
- 3. Open the file and read line one by one.
- 4. For each line, read words one by one.
- 5. For each word, read character one by one.
- 6. Check each character if it is space or not.
- 7. If the character is space, increment the count variable.
- 8. Finally print out the count.

Source Program

```
fname = input("Enter file name: ")
fp=open(fname, "r")
space count = 0
for line in fp:
 words = line.split()
 for word in words:
 for char in word:
 if(char.isspace):
 space count = space count + 1
print ("Total blank space found: ", space count)
Enter file name: bio.txt
Total blank space found: 518
```

ftell() is used to get to know the current position in the file

• f.seek() is used to change the current position in a file

Input File: me.txt

MIPI Solutions

Ajith Nagar

Plot No: A7

Staff QuartersUJIRE

```
#Open a file
f = open('me.txt', 'r+')
data = f.read(19);
print('Read String is : ', data)
#Check current position
position = f.tell();
print('Current file position : ', position)
#Reposition pointer at the 5th position
position = f.seek(5, 0);
data = f.read(10);
print('Again read String is : ', data)
#Reposition pointer at the beginning once again
position = f.seek(10,0);
data = f.read(5);
print('Again read String is : ', data)
#Reposition pointer at the beginning once again
position = f.seek(0, 0);
data = f.read(10);
print('Again read String is : ', data)
```

Output

Read String is: MIPI Solutions

Ajit

Current file position: 20

Again read String is: Solutions

Again read String is: ions

Again read String is: MIPI Solut

- Write a program to read through a file and print the contents of the file (line by line) all in upper case.
- Write a program to prompt for a file name, and then read through the file and look for lines of the form: X-DSPAM-Confidence:0.8475

End of Module2