

Python

Browsing Directories

Copyright © Software Carpentry and The University of Edinburgh 2010-2011 This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

Save data to files

- Save data to files
- Read data from files

- Save data to files
- Read data from files

- Save data to files
- Read data from files

But we might also want to

See what files we have

- Save data to files
- Read data from files

- See what files we have
- Delete files

- Save data to files
- Read data from files

- See what files we have
- Delete files
- Group these into directories

- Save data to files
- Read data from files

- See what files we have
- Delete files
- Group these into directories
- Structure these directories into a tree

We could use the shell

Our program will be a mixture of

Python

Our program will be a mixture of

- Python
- Shell commands

Our program will be a mixture of

- Python
- Shell commands

This is not portable

Our program will be a mixture of

- Python
- Shell commands

This is not portable

Do it all in Python

>>> from os import getcwd

Import getcwd from the os module

>>> from os import getcwd

>>> getcwd()

>>> from os import getcwd

>>> getcwd()
'/users/vlad'

Current working directory

```
>>> from os import getcwd
```

```
>>> getcwd()
'/users/vlad'
```

```
>>> originaldir = getcwd()
```


Save the current working directory in a variable

```
>>> from os import getcwd
>>> getcwd()
'/users/vlad'
>>> originaldir = getcwd()
>>> print originaldir
/users/vlad
```

>>> from os import listdir


```
>>> from os import listdir
```

>>> listdir('.')

- >>> **from** os **import** listdir
- >>> listdir('.')

Current working directory


```
>>> from os import listdir
>>> listdir('.')
['solar', 'mail', 'pizza.cfg', 'notes.txt',
 'swc', 'data', 'papers', 'solar.pdf',
 'bin', 'music']
 vlad
 bin
 data
 mail
 music
 notes.txt
 papers
 pizza.cfg
 solar.pdf
 solar
 SWC
```

```
>>> from os import listdir
>>> listdir('.')
['solar', 'mail', 'pizza.cfg', 'notes.txt',
 'swc', 'data', 'papers', 'solar.pdf',
 'bin', 'music']
 vlad
 bin
 data
 mail
 music
 notes.txt
 papers
 pizza.cfg
 solar.pdf
 solar
 SWC
```

>>> listdir('.')

>>> listdir(getcwd())

Use the result of getcwd

as the input directory

to listdir

```
>>> listdir(getcwd())
['solar', 'mail', 'pizza.cfg', 'notes.txt',
  'swc', 'data', 'papers', 'solar.pdf',
  'bin', 'music']
```

>>> listdir(originaldir)

Use a variable as the input directory to listdir

```
>>> listdir(originaldir)
['solar', 'mail', 'pizza.cfg', 'notes.txt',
  'swc', 'data', 'papers', 'solar.pdf',
  'bin', 'music']
>>> files = listdir(originaldir)
```

```
>>> listdir(originaldir)
['solar', 'mail', 'pizza.cfg', 'notes.txt',
 'swc', 'data', 'papers', 'solar.pdf',
 'bin', 'music']
>>> files = listdir(originaldir)
>>> print files
```

```
>>> listdir(originaldir)
['solar', 'mail', 'pizza.cfg', 'notes.txt',
 'swc', 'data', 'papers', 'solar.pdf',
 'bin', 'music']
>>> files = listdir(originaldir)
>>> print files
['solar', 'mail', 'pizza.cfg', 'notes.txt',
 'swc', 'data', 'papers', 'solar.pdf',
 'bin', 'music']
```

>>> **for** file **in** files:

Remember the colon

```
>>> for file in files:
```

... **print** file

Remember the 4 spaces

```
>>> for file in files:
```

... **print** file

. . .

Remember RETURN to close the loop

>>> for file in files: print file solar mail vlad pizza.cfg notes.txt SWC data bin data mail music notes.txt papers papers solar.pdf bin pizza.cfg solar solar.pdf **SWC** music

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
```

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
```

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
```

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
```

chdir changes the current working directory

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> listdir(getcwd())
```


```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> listdir(getcwd())
['morse.txt', 'pdb', 'planets.txt',
'amino_acids.txt', 'elements', 'sunspot.txt']
```

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> listdir(getcwd())
['morse.txt', 'pdb', 'planets.txt',
'amino_acids.txt', 'elements', 'sunspot.txt']
>>> chdir(originaldir)
```

```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> listdir(getcwd())
['morse.txt', 'pdb', 'planets.txt',
'amino_acids.txt', 'elements', 'sunspot.txt']
>>> chdir(originaldir)
>>> getcwd()
```


```
>>> getcwd()
'/users/vlad'
>>> from os import chdir
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> listdir(getcwd())
['morse.txt', 'pdb', 'planets.txt',
'amino_acids.txt', 'elements', 'sunspot.txt']
>>> chdir(originaldir)
>>> getcwd()
'/users/vlad'
```

>>> chdir('data')


```
>>> chdir('data')
```

>>> getcwd()


```
>>> chdir('data')
>>> getcwd()
```

'/users/vlad/data'


```
>>> chdir('data')
>>> getcwd()
'/users/vlad/data'
>>> CTRL-D
```


software carpentry


```
>>> chdir('data')
```

>>> getcwd()

'/users/vlad/data'

>>> CTRL-D

\$ pwd

software carpentry

```
>>> chdir('data')
```

- >>> getcwd()
- '/users/vlad/data'
- >>> CTRL-D
- \$ pwd
- '/users/vlad'

What the shell considers to be ne current working directory

os Miscellaneous operating system interfaces

getcwd Get current working directory

listdir List directory contents

chdir Change directory

created by

Mike Jackson and Greg Wilson

May 2011

Copyright © Software Carpentry and The University of Edinburgh 2010-2011 This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.