

Introduction To Files In Python

In this section of notes you will learn how to read from and write to files in your programs.

James Tam

Why Bother With Files?

- Too much information to input all at once
- The information must be persistent (RAM is volatile)
- Data entry of information is easier via a text editor rather than through the computer program that you write.
- Etc.

James Tam

What You Need In Order To Read Information From A File

1. Open the file and associate the file with a file variable
2. A command to read the information

James Tam

1. Opening Files

Prepares the file for reading:

- A. Links the file variable with the physical file (references to the file variable are references to the physical file).
- B. Positions the file pointer at the start of the file.

Format:¹

<file variable> = open (*<file name>*, "r")

Example:

(Constant file name)

```
inputFile = open ("data.txt ", "r")
```

OR

(Variable file name: entered by user at runtime)

¹ Assumes that the file is in the same directory/folder as the Python program.

James Tam

B. Positioning The File Pointer

letters.txt

```
A
B
C
B
B
:
```


James Tam

2. Reading Information From Files

Typically reading is done within the body of a loop

Format:

```
for <variable to store a string> in <name of file variable>:
 <Do something with the line>
```

Example:

```
for line in inputFile:
 print line
```

James Tam

Reading From Files: Putting It All Together

A complete version of this program can be found in UNIX under
`/home/courses/217/examples/files/grades.py`:


```
inputFileName = raw_input ("Enter name of input file: ")
inputFile = open (inputFileName, "r")
print "Opening file", inputFileName, " for reading."

# While we haven't read past the end of the file continue reading from
# it.
for line in inputFile:
 letter = line
 print letter

inputFile.close()
print "Completed reading of file", inputFileName,
```

James Tam

View Of File Example In UNIX

James Tam

What You Need To Write Information To A File

1. Open the file and associate the file with a file variable
2. A command to write the information

James Tam

1. Opening The File

Format:

<name of file variable> = open (<file name>, "w")

Example:

(Constant file name)

```
outputFile = open ("gpa.txt", "w")
```

(Variable file name: entered by user at runtime)

```
outputFileName = raw_input ("Enter the name of the output file to  
record the GPA's to: ")
```

```
outputFile = open (outputFileName, "w")
```

James Tam

3. Writing To A File

Format:

```
outputFile.write (temp)
```

Example:

```
# Assume that temp contains a string of characters.
```

```
outputFile.write (temp)
```

James Tam

Writing To A File: Putting It All Together

A complete version of this program can be found in UNIX under: `/home/courses/217/examples/files/grades2.py`

```
inputFileName = raw_input ("Enter the name of input file to read the grades from: ")
```

```
outputFileName = raw_input ("Enter the name of the output file to record the GPA's to: ")
```

```
# Open file for reading, confirm file with user.
```

```
inputFile = open (inputFileName, "r")
```

```
outputFile = open (outputFileName, "w")
```

```
# Update user on what is happening.
```

```
print "Opening file", inputFileName, "for reading."
```

James Tam

Writing To A File: Putting It All Together (2)

```
gpa = 0
for line in inputFile:
 letter = line
 if (letter[0] == "A"):
 gpa = 4
 elif (letter[0] == "B"):
 gpa = 3
 elif (letter[0] == "C"):
 gpa = 2
 elif (letter[0] == "D"):
 gpa = 1
 elif (letter[0] == "F"):
 gpa = 0
 else:
 gpa = -1
```

James Tam

Writing To A File: Putting It All Together (3)

```
temp = str (gpa)
temp = temp + '\n'
print letter[0], '\t', gpa
outputFile.write (temp)

inputFile.close ()
outputFile.close ()
print "Completed reading of file", inputFile.name,
print "Completed writing to file", outputFile.name,
```

James Tam

You Should Now Know

- How to open a file for reading
- How to open a file a file for writing
- How to read from and write to a file
- The details of how information is read from and written to a file
- How to close a file and why it is good practice to do this explicitly