

Reading Files Python

Estimated time needed: 40 minutes

Objectives

After completing this lab you will be able to:

· Read text files using Python libraries

Table of Contents

- Download Data (https://download/?
 - <u>utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_SkillsNetwork-Channel-</u>
 - SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork19487395-2021-01-01)
- Reading Text Files (https://read/?
 - utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_skillsNetwork-Channel-
 - SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork19487395-2021-01-01)
- A Better Way to Open a File (https://better/?
- utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_SkillsNetwork-Channel-
 - SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork19487395-2021-01-01)

4

Download Data

```
In [2]: import urllib.request
 url = 'https://cf-courses-data.s3.us.cloud-object-storage.appdomain.cloud/IBMD
 eveloperSkillsNetwork-PY0101EN-SkillsNetwork/labs/Module%204/data/example1.tx
 t'
 filename = 'Example1.txt'
 urllib.request.urlretrieve(url, filename)
```

Out[2]: ('Example1.txt', <http.client.HTTPMessage at 0x7fcf844bbf60>)

In [3]: # Download Example file

!wget -0 /resources/data/Example1.txt https://cf-courses-data.s3.us.cloud-obje
ct-storage.appdomain.cloud/IBMDeveloperSkillsNetwork-PY0101EN-SkillsNetwork/la
bs/Module%204/data/example1.txt

/resources/data/Example1.txt: No such file or directory

Reading Text Files

One way to read or write a file in Python is to use the built-in open function. The open function provides a **File object** that contains the methods and attributes you need in order to read, save, and manipulate the file. In this notebook, we will only cover **.txt** files. The first parameter you need is the file path and the file name. An example is shown as follow:

```
file = open(" /resources/data/Example1.txt","r")

File Path

File name

File name

File name

File name

File name

Mode
```

The mode argument is optional and the default value is **r**. In this notebook we only cover two modes:

- **r**: Read mode for reading files
- **w**: Write mode for writing files

For the next example, we will use the text file **Example1.txt**. The file is shown as follows:

This is line 1
This is line 2
This is line 3

We read the file:

```
In [8]: # Read the Example1.txt
 example1 = "Example1.txt"
 file1 = open(example1, "r")
```

We can view the attributes of the file.

The name of the file:

```
In [5]: # Print the path of file
 file1.name
Out[5]: 'Example1.txt'
```

The mode the file object is in:

```
In [6]: # Print the mode of file, either 'r' or 'w'
file1.mode
Out[6]: 'r'
```

We can read the file and assign it to a variable :

```
In [7]: # Read the file
FileContent = file1.read()
FileContent
Out[7]: 'This is line 1 \nThis is line 2\nThis is line 3'
```

The **/n** means that there is a new line.

We can print the file:

```
In [ ]: # Print the file with '\n' as a new line
 print(FileContent)
```

The file is of type string:

```
In [ ]: # Type of file content
 type(FileContent)
```

It is very important that the file is closed in the end. This frees up resources and ensures consistency across different python versions.

```
In [ ]: # Close file after finish
 file1.close()
```

A Better Way to Open a File

Using the with statement is better practice, it automatically closes the file even if the code encounters an exception. The code will run everything in the indent block then close the file object.

```
In [9]: # Open file using with
with open(example1, "r") as file1:
 FileContent = file1.read()
 print(FileContent)

This is line 1
 This is line 2
 This is line 3
```

The file object is closed, you can verify it by running the following cell:

```
In [10]: # Verify if the file is closed
file1.closed
Out[10]: True
```

We can see the info in the file:

```
In [11]: # See the content of file
 print(FileContent)

This is line 1
 This is line 2
 This is line 3
```

The syntax is a little confusing as the file object is after the as statement. We also don't explicitly close the file. Therefore we summarize the steps in a figure:

```
with open("Example1.txt","r") as file1:

FileContent=file1.read()

print(FileContent)

file object
```

We don't have to read the entire file, for example, we can read the first 4 characters by entering three as a parameter to the method **.read()**:


```
In [ ]: # Read first four characters
with open(example1, "r") as file1:
 print(file1.read(4))
```

Once the method .read(4) is called the first 4 characters are called. If we call the method again, the next 4 characters are called. The output for the following cell will demonstrate the process for different inputs to the method read():

```
In [ ]: # Read certain amount of characters

with open(example1, "r") as file1:
 print(file1.read(4))
 print(file1.read(4))
 print(file1.read(7))
 print(file1.read(15))
```

The process is illustrated in the below figure, and each color represents the part of the file read after the method read() is called:

- 1)file1.read(4)
- 2) file1.read(4)
- 3)file1.read(7)
- 4)file1.read(15)

Here is an example using the same file, but instead we read 16, 5, and then 9 characters at a time:

```
In [12]: # Read certain amount of characters

with open(example1, "r") as file1:
 print(file1.read(16))
 print(file1.read(5))
 print(file1.read(9))

This is line 1

This
is line 2
```

We can also read one line of the file at a time using the method readline():

```
In [ ]: # Read one Line
with open(example1, "r") as file1:
 print("first line: " + file1.readline())
```

We can also pass an argument to readline() to specify the number of charecters we want to read. However, unlike read(), readline() can only read one line at most.

```
In [ ]: with open(example1, "r") as file1:
 print(file1.readline(20)) # does not read past the end of line
 print(file1.read(20)) # Returns the next 20 chars
```

We can use a loop to iterate through each line:

```
In [ ]: # Iterate through the lines

with open(example1,"r") as file1:
 i = 0;
 for line in file1:
 print("Iteration", str(i), ": ", line)
 i = i + 1
```

We can use the method readlines() to save the text file to a list:

```
In [ ]: # Read all lines and save as a list
with open(example1, "r") as file1:
 FileasList = file1.readlines()
```

Each element of the list corresponds to a line of text:

```
In [ ]: # Print the first line
 FileasList[0]
```

Print the second line

FileasList[1]

```
In [ ]: # Print the third line
 FileasList[2]
```

The last exercise!

Congratulations, you have completed your first lesson and hands-on lab in Python. However, there is one more thing you need to do. The Data Science community encourages sharing work. The best way to share and showcase your work is to share it on GitHub. By sharing your notebook on GitHub you are not only building your reputation with fellow data scientists, but you can also show it off when applying for a job. Even though this was your first piece of work, it is never too early to start building good habits. So, please read and follow thitps://cognitiveclass.ai/blog/data-scientists-stand-out-by-sharing-your-notebooks/?
thit learn how to share your work.

file:///C:/Users/brian/Downloads/PY0101EN-4-1-ReadFile.html

Author

<u>Joseph Santarcangelo (https://www.linkedin.com/in/joseph-s-50398b136/?utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_id=NASkillsNetwork-Channel-SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork19487395-2021-01-01)</u>

Other contributors

Mavis Zhou (https://www.linkedin.com/in/jiahui-mavis-zhou-a4537814a?
utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_id=NA
SkillsNetwork-Channel-SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork194873952021-01-01)

Change Log

Change Description	Changed By	Version	Date (YYYY-MM-DD)
Deleted exericse "Weather Data"	Malika	1.3	2020-09-30
Weather Data dataset link added	Malika Singla	1.2	2020-09-30
Added exericse "Weather Data"	Arjun Swani	1.1	2020-09-30
Added blurbs about closing files and read() vs readline()	Arjun Swani	1.0	2020-09-30
Moved lab to course repo in GitLab	Lavanya	0.2	2020-08-26

© IBM Corporation 2020. All rights reserved.