

File/Directory manipulation

Opening a File

- To read from a file, must use a file handle.
 - by convention, all caps
- open a file (for reading):
 - `open FILE, "myfile.txt";`
- open file for writing:
 - `open OUTFILE, ">output.txt";`
- open file for appending:
 - `open APPFILE, ">>append.txt";`

Reading from a file

- `open FILE, "myfile.txt";`
- `$one_line = <FILE>;`
- `@all_lines = <FILE>;`
 - @all_lines get all remaining lines from myfile.txt
 - puts each line of file into one member of array
- remember chomp!

printing to a file

- `open OUTFILE, ">output.txt";`
- `print OUTFILE, "Hello World!\n";`
- this can be tedious if all outputs are to same output file.
- `select OUTFILE;`
 - make OUTFILE the default file handle for all print statements.

Close your files!

- `open FILE, "myfile.txt";`
- `@all_lines = <FILE>;`
- `close FILE;`
- opening another file to the same filehandle will implicitly close the first one.
 - don't rely on this. It's not Good Programming Practice.™

File Test Operators

- Test to see if something is true about a file
 - full list on page 98 of Prog. Perl.
- ```
if (-e "myfile.txt"){
 print "file exists, now opening\n";
 open FILE, myfile.txt;
}
```
- can operate on filename or already existing filehandle

---

---

---

---

---

---

---

---

## Directory manipulation

- directories can be opened, read, created, deleted, much like files.
- take care when doing these operations: you're affecting your directory structure
- many of the functions' success will depend on what permissions you have on the specified directories.

---

---

---

---

---

---

---

---

## open, read, close

```
opendir DIR "public_html";
$nextfile = readdir DIR;
@remaining_files = readdir DIR;
closedir DIR;
```

---

---

---

---

---

---

---

---

## Rewind

```
opendir DIR ".";
$firstfile = readdir DIR;
$secondfile = readdir DIR;
rewinddir DIR;
@allfiles = readdir DIR;
```

---

---

---

---

---

---

---

---

## Change, Create, and Delete

- `chdir` → change working directory.
- `mkdir` → create directory (like unix call)
- `rmdir` → remove directory (like unix call)
  - works if and only if directory is empty

```
chdir "public_html";
```

```
mkdir "images"
```

```
rmdir "temp";
```

---

---

---

---

---

---

---

---