

Python

Directory and File Paths

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.

```
>>> base = '/users'
```

>>> datadir = 'data'

We want to build a path


```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = base + '/' + user + '/' + datadir
>>> print path
/users/vlad/data
```


```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = base + '/' + user + '/' + datadir
>>> print path
/users/vlad/data
```

>>> **from** os.path **import** join

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = base + '/' + user + '/' + datadir
>>> print path
/users/vlad/data
>>> from os.path import join
>>> path = join(base, user, datadir)
```

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = base + '/' + user + '/' + datadir
>>> print path
/users/vlad/data
>>> from os.path import join
>>> path = join(base, user, datadir)
>>> print path
/users/vlad/data
```

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = base + '/' + user + '/' + datadir
>>> print path
/users/vlad/data
>>> from os.path import join
>>> path = join(base, user, datadir)
>>> print path
/users/vlad/data
```

join picks the file separator based on the current operating system

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
```

Running under Windows

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
```

Running under Windows
join chooses the Windows separator
The double \ is only because we're
printing them

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
```

Running under Windows
join chooses the Windows separator
The double \ is only because we're
printing them
But it starts with a Linux/UNIX file separator
How do we convert that?

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
```

>>> **from** os.path **import** normpath

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
>>> from os.path import normpath
>>> nupath = normpath(path)
>>> print nupath
\\users\\vlad\\data
```

```
>>> base = '/users'
>>> user = 'vlad'
>>> datadir = 'data'
>>> path = join(base, user, datadir)
>>> print path
/users\\vlad\\data
>>> from os.path import normpath
>>> nupath = normpath(path)
>>> print nupath
\\users\\vlad\\data
>>> normpath('/some/other/path')
```

```
>>> path = '/users/vlad//.//data/../../vlad/./data/..'
```

ormpath not only converts path separators

```
>>> path = '/users/vlad//.//data/../../vlad/./data/..'
>>> cleanpath = normpath(path)
>>> print cleanpath
/users/vlad
```

ormpath not only converts path separators

```
software carpentry
```

```
>>> path = '/users/vlad/'.//data/.../.vlad/./data/..'
>>> cleanpath = normpath(path)
>>> print cleanpath
/users/vlad
```

rmpath not only converts path separators, it emoves duplicated path separators

```
software carpentry
```

```
>>> path = '/users/vlad/'.//data/...'../vlad/./data/...'
>>> cleanpath = normpath(path)
>>> print cleanpath
/users/vlad
```

rmpath not only converts path separators, it emoves duplicated path separators nd "." current directory short-hand

```
>>> path = '/users/vlad/'.//data/.././vlad/./data/..'
>>> cleanpath = normpath(path)
>>> print cleanpath
/users/vlad
```

mpath not only converts path separators, it moves duplicated path separators moves "." current directory short-hand ies to resolve ".." parent directory short-hand

>>> **from** os.path **import** dirname, basename

- >>> **from** os.path **import** dirname, basename
- >>> path = '/users/vlad/data/planets.txt'


```
>>> from os.path import dirname, basename
>>> path = '/users/vlad/data/planets.txt'
>>> dirname(path)
/users/vlad/data
```


```
>>> from os.path import dirname, basename
>>> path = '/users/vlad/data/planets.txt'
>>> dirname(path)
/users/vlad/data
>>> basename(path)
planets.txt
```


```
>>> from os.path import dirname, basename
>>> path = '/users/vlad/data/planets.txt'
>>> dirname(path)
/users/vlad/data
>>> basename(path)
planets.txt
>>> from os.path import split
>>> (head, tail) = split(path)
```


```
>>> from os.path import dirname, basename
>>> path = '/users/vlad/data/planets.txt'
>>> dirname(path)
/users/vlad/data
>>> basename(path)
planets.txt
>>> from os.path import split
>>> (head, tail) = split(path)
>>> print head
/users/vlad/data
```


```
>>> from os.path import dirname, basename
>>> path = '/users/vlad/data/planets.txt'
>>> dirname(path)
/users/vlad/data
>>> basename(path)
planets.txt
>>> from os.path import split
>>> (head, tail) = split(path)
>>> print head
/users/vlad/data
>>> print tail
planets.txt
```


```
>>> from os.path import splitext
```

>>> path = '/users/vlad/data/planets.txt'

```
>>> from os.path import splitext
>>> path = '/users/vlad/data/planets.txt'
>>> (root, ext) = splitext(path)
```

```
>>> from os.path import splitext
>>> path = '/users/vlad/data/planets.txt'
>>> (root, ext) = splitext(path)
>>> print root
/users/vlad/data/planets
```

```
>>> from os.path import splitext
>>> path = '/users/vlad/data/planets.txt'
>>> (root, ext) = splitext(path)
>>> print root
/users/vlad/data/planets
>>> print ext
.txt
```

```
>>> from os.path import splitdrive
>>> path = 'C:\\users\\vlad\\data\\planets.txt'
>>> (drive, tail) = splitdrive(path)
```

```
>>> from os.path import splitdrive
>>> path = 'C:\\users\\vlad\\data\\planets.txt'
>>> (drive, tail) = splitdrive(path)
>>> print drive
C:
```

```
>>> from os.path import splitdrive
>>> path = 'C:\\users\\vlad\\data\\planets.txt'
>>> (drive, tail) = splitdrive(path)
>>> print drive
C:
>>> print tail
\\users\\vlad\\data\\planets.txt
```

>>> path = 'data/planets.txt'

planets.txt

```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
```

isabs checks is the path is absolute


```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
```

is the path is absolute

: does it start with /?

oes it start with \ after the drive's been removed?

- >>> path = 'data/planets.txt'
- >>> **from** os.path **import** isabs
- >>> isabs(path)

False

- >>> **from** os.path **import** abspath
- >>> nupath = abspath(path)

abspath makes relative paths absolute

- >>> path = 'data/planets.txt'
- >>> **from** os.path **import** isabs
- >>> isabs(path)

False

- >>> **from** os.path **import** abspath
- >>> nupath = abspath(path)
- >>> **print** abspath

/users/vlad/data/planets.txt

abspath makes relative paths absolute


```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
>>> from os.path import abspath
>>> nupath = abspath(path)
>>> print abspath
```

abspath makes relative paths absolute It uses getcwd()

/users/vlad/data/planets.txt


```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
>>> from os.path import abspath
>>> nupath = abspath(path)
>>> print abspath
/users/vlad/data/planets.txt
>>> isabs(nupath)
True
```

```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
>>> from os.path import abspath
>>> nupath = abspath(path)
>>> print abspath
/users/vlad/data/planets.txt
>>> isabs(nupath)
True
>>> abspath('data/../..')
```


```
software carpentry
```

```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
>>> from os.path import abspath
>>> nupath = abspath(path)
>>> print abspath
/users/vlad/data/planets.txt
>>> isabs(nupath)
True
>>> abspath('data/../..')
/users
```


```
software carpentry
```


users

```
data
```

```
>>> path = 'data/planets.txt'
>>> from os.path import isabs
>>> isabs(path)
False
>>> from os.path import abspath
>>> nupath = abspath(path)
>>> print abspath
/users/vlad/data/planets.txt
>>> isabs(nupath)
True
>>> abspath('data/../..')
 abspath also normalizes the path
/users
```


Beware!

None of these operations check whether the directories or files exist

Beware!

None of these operations check whether the directories or files exist

Remember os.path exists function

os.path Common pathname manipulations

join Join relative paths together using operating system-

specific separators

normpath Clean up a path and convert separators to be consistent

with the current operating system

dirname Get the path up to the final directory/file in the path

basename Get the final directory/file in the path

split Split a path into directory and file name

splitext Split a path to get a file extension

splitdrive Split a path to get a drive name

isabs Is a path relative or absolute?

abspath Convert a path to an absolute path, using getcwd()

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.