

CSC 108H: Introduction to Computer Programming

Summer 2011

Marek Janicki

Administration

- Midterm next week.
- 90 minutes.
- HS 610; 6:10pm.
- Old midterms posted online.
- Don't need to know any media stuff.
- Review in the second half of lecture.
- Office hours:
 - Friday this week from 2-4.
 - Monday and Wednesday next week from 12-2.

Files.

- So far we've seen some basic file stuff.
- Media opens files
- Assignment two has a method that opens a file.

Files as types.

- Python has a type used to deal with files.
- There are four main things we want to do with files:
 - Figure out how to open them.
 - Figure out how to read them.
 - Figure out how to write to them.
 - Figure out how to close them.

Opening files.

- Can hardcode the filename in the code.
 - Like done in assignment 2.
- Can ask the user for a file name using `raw_input()`
- Some modules have their own builtin functions for opening files.
 - `media` has `choose_file()` which opens a dialog window.

Opening files.

- Once we have a filename we can call open:

`open(filename, 'r')` – for reading (this is the default mode).

`open(filename, 'w')` – for writing (erases the contents of a file).

`open(filename, 'a')` – for appending (keeps the contents of the file).

- This function returns a new object, a file object.

Reading Files.

- The most basic way is to read the whole file into a string:

`filename.read()` - returns a string that is the contents of the entire file.

- Not recommended for big files.
- Can read a single line of the file.

`filename.readline()` - reads a line of the filename.
- A subsequent call to `readline()` will read the next line of the file, the first line is lost.

Reading Files.

- Can read a fixed number of characters.

```
filename.read(10) – will read 10 characters.
```

- If you call it again, it will start reading from the place after the characters that it has read.

- Can read the file a line at a time.

```
for line in filename:  
 print line
```

- Note that the string `split` method is often very useful.

Writing to Files.

- Write to files using:

```
filename.write("This is a string")
```

- Multiple writes are concatenated.
- Need to open a file in append or write mode to write to it.
- Append mode will add the strings to the end of the file.

Closing Files.

- Close a file with:
 filename.close()
- Generally a good idea.
- Frees up system resources.

Midterm Review and Assignment Questions.

- Done in shell.