IST 1025

Introduction to Programming Files

Data Storage

• Data (and programs) are loaded into primary memory (RAM) for processing

- From where?
 - From input devices (keyboard, microphone)
 - From secondary memory a hard disk, a flash stick, a CD, or a DVD

What Is a File?

• A *file* is a software object that allows a program to represent and access data stored in secondary memory (hard disk, flash disk, CD, DVD)

- Two basic types of files:
 - Text files: for storing and accessing text (characters)
 - Binary files: executable programs and their data files (such as images, sound clips, video)

Text Files

A text file is logically a sequence of characters

- Basic operations are
 - input (read characters from the file)
 - output (write characters to the file)

There are several flavors of each type of operation

File Input

We want to bring text in from a file for processing

- Three steps:
 - Open the file for input
 - Read the text and save it in a variable
 - Process the text

Opening a File

<a variable> = open(<a file name>, <a flag>)

<a flag> can be

- 'r' used for input, to read from an existing file
- 'w' used for output, to overwrite an existing file
- 'a' used for output, to append to an existing file

Example: Read Text from a File

```
filename = input('Enter a file name: ')
myfile = open(filename, 'r')
text = myfile.read()
print(text)
```

The file name must either be in the current directory or be a pathname to a file in a directory

Python raises an error if the file is not found

text refers to one big string

Read Lines of Text from a File

```
filename = input('Enter a file name: ')
myfile = open(filename, 'r')

for line in myfile:
 print(line)
```

The variable **line** picks up the next line of text on each pass through the loop

line will contain the newline character, so the echo will print extra blank lines

Read Lines of Text from a File

```
filename = input('Enter a file name: ')
myfile = open(filename, 'r')

for line in myfile:
 print(line[:-1])
```

Extract a substring up to but not including the last character (the newline)

This will produce an exact echo of the input file

Alternatively, Use readline

```
filename = input('Enter a file name: ')
myfile = open(filename, 'r')

while True:
 line = myfile.readline()
 if line == '':
 break
 print(line[:-1])
```

The **readline** method reads a line of text and returns it as a string, including the newline character

This method returns the empty string if the end of file is encountered

Count the Words

```
filename = input('Enter a file name: ')
myfile = open(filename, 'r')
wordcount = 0

for line in myfile:
 wordcount += len(line.split())

print('The word count is', wordcount)
```

File Output

• We want to save data to a text file

- Four steps:
 - Open the file for output
 - Covert the data to strings, if necessary
 - Write the strings to the file
 - Close the file

Example: Write Text to a File

```
filename = input('Enter a file name: ')
myfile = open(filename, 'w')
myfile.write('Two lines\nof text')
myfile.close()
```

If the file already exists, it is overwritten; otherwise, it is created in the current directory or path

The write method expects a string as an argument

Failure to close the file can result in losing data

Example: Write Integers to a File

```
filename = input('Enter a file name: ')

myfile = open(filename, 'w')

for i in range(1, 11):
 myfile.write(str(i) + '\n')

myfile.close()
```

write can be called 0 or more times

Data values must be converted to strings before output

Separators, such as newlines or spaces, must be explicitly written as well

Managing Directories

Directories are organized in a tree-like structure

Python's os module includes many functions for navigating through a

directory system and managing it D F F F F F F F F

os Functions

Function	What It Does
os.getcwd()	Returns the current working directory (string)
os.chdir(path)	Attaches to the directory specified by path
os.listdir(path)	Returns a list of the directory's contents
os.remove(name)	Removes a file at path
os.rename(old, new)	Resets the old path to the new one
os.removedirs(path)	Removes the directory (and all subdirectories) at path

os.path Functions

Function	What It Does
os.path.exists(path)	Returns True if path exists or False otherwise.
os.path.isdir(path)	Returns True if path names a directory or False otherwise.
os.path.isfile(path)	Returns True if path names a file or False otherwise.
os.path.getsize(path)	Returns the size of the object named by path in bytes.

Example: Does the File Exist?

```
import os.path

filename = input('Enter a file name: ')

if not os.path.exists(filename):
 print('Error: the file not not exist!')

else:
 myfile = open(filename, 'r')
 print(myfile.read())
 myfile.close()
```