

File I/O

Input/Output

- How have you done i/o?
- Why use files?
- We'll be talking about *text* files

File Input

- Open a file on disk
- Read from the file
- Close the file

Open a file on disk

```
in_file = open(filename, 'r')
```

- *filename* is the name of the file
 - filename can be relative or absolute
 - relative starts looking the current directory as shown above
 - absolute starts at top of file system
 - “/home/srollins/myfile.txt”
- *r* indicates that we will read the file – not change it
- Returns a file *object* on which you can call methods

Read from the file

- Several options for reading from file

```
S = in_file.read() #read entire file into string S
```

```
S = in_file.read(N) #read N bytes into string S
```

```
S = in_file.readline() #read next line
```

```
L = in_file.readlines() #read entire file into list of strings
```

- Each call changes the position in the file

Read from the file

```
while 1:  
 line = in_file.readline()  
 if not line:  
 break  
 print line
```

```
while 1:  
 char = in_file.read(1)  
 if not char:  
 break
```

```
for line in in_file:  
 print line
```

```
in_file.close() #make sure to close the file!
```

File Output

- Open a file on disk
- Write to the file
- Close the file

```
outfile = open("myfile.txt", "w") #w for write
outfile.write("this is the info i need to store")
outfile.close()
```