

11장 파일을 사용해봅시다.

이번 장에서 만들 프로그램

(1) 간단한 단어 게임인 행맨을 작성해본다.

(2) 윈도우에 있는 메모장과 같은 프로그램을 작성해보자.

```
♥ tk

파일 도움말
-----his a memo pad using python.
열기
저장하기
종료
```

파일의 필요성

실습용 텍스트 파일 만들기

□ 메모장으로 다음과 같은 텍스트 파일을 작성한다.


```
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
홍길동 010-1234-5678
김철수 010-1234-5679
김영희 010-1234-5680
```

파일에서 데이터 읽기

- 1. 파일을 열다.
- 과일에서 데이터를 읽거나 쓸 수 있다.
- 과일과 관련된 작업이 모두 종료되면 파일을 닫아야 한다.

파일 열고 닫기

파일 모드

파일 모드	모드 이름	설명
"r"	읽기 모드(read mode)	파일의 처음부터 읽는다.
"w"	쓰기 모드(write mode)	파일의 처음부터 쓴다. 파일이 없으면 생성된다. 만약 파일이 존재하면 기존의 내용은 지워진다.
"a"	추가 모드(append mode)	파일의 끝에 쓴다. 파일이 없으면 생성된다.
"r+"	읽기와 쓰기 모드	파일에 읽고 쓸 수 있는 모드이다. 모드를 변경하려면 seek()가 호출되어야 한다.

파일의 처음 부터 읽는다.

파일의 처음 부터 쓴다. 만약 파일이 존재하면 기존의 내용이 지워진다.

파일의 끝에 쓴다. 파일이 없으면 생성 된다.

파일에서 읽기

```
infile = open("d:\\phones.txt", "r")
lines = infile.read()
print(lines)
```

```
홍길동 010-1234-5678
김철수 010-1234-5679
김영희 010-1234-5680
```

파일에서 읽기

```
infile = open("d:\\phones.txt", "r")
lines = infile.readlines()
print(lines)
```

['홍길동 010-1234-5678\n', '김철수 010-1234-5679\n', '김영희 010-1234-5680\n']

한 줄씩 읽기

```
infile = open("d:\\phones.txt", "r")
for line in infile:
 line = line.rstrip()
 print(line)
infile.close()
```

```
홍길동 010-1234-5678
김철수 010-1234-5679
김영희 010-1234-5680
```

파일에 데이터 쓰기

```
outfile = open("d:\\phones1.txt", "w")
outfile.write("홍길동 010-1234-5678\n")
outfile.write("김철수 010-1234-5679\n")
outfile.write("김영희 010-1234-5680\n")
outfile.close()
```

```
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
홍길동 010-1234-5678
김철수 010-1234-5679
김영희 010-1234-5680
```


파일에 데이터 추가하기

```
outfile = open("d:\\phones.txt", "a")
outfile.write("강감찬 010-1234-5681\n")
outfile.write("김유신 010-1234-5682\n")
outfile.write("정약용 010-1234-5683\n")
outfile.close()
```

```
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
홍길동 010-1234-5678
김철수 010-1234-5679
김영희 010-1234-5680
강감찬 010-1234-5681
김유신 010-1234-5682
정약용 010-1234-5683
```

파일에서 단어 읽기

□ split() 함수

속담을 저장한 파일

파일에 데이터 추가하기

```
infile = open("d:\\proverbs.txt", "r")
for line in infile:
 line = line.rstrip()
 word_list = line.split()
 for word in word_list:
 print(word);
infile.close()
```

```
All's
well
...
flock
together.
```

Lab: 파일 복사하기

□ 파일을 복사하는 프로그램을 작성해보자. 파일의 이름은 사용자가 입력하도록 하자.

Solution

```
# 입력 파일 이름과 출력 파일 이름을 받는다.
infilename = input("입력 파일 이름: ");
outfilename = input("출력 파일 이름: ");
# 입력과 출력을 위한 파일을 연다.
infile = open(infilename, "r")
outfile = open(outfilename, "w")
# 전체 파일을 읽는다.
s = infile.read()
# 전체 파일을 쓴다.
outfile.write(s)
# 파일을 닫는다.
infile.close()
outfile.close()
```


Lab: 행맨

 단어 게임으로 유명한 것이 행맨(hangman)이다. 행맨은 컴퓨터가 생각하는 단어를 맞춰가는 게임이다. 사용자는 한번에 하나의 글자만을 입력할 수 있으며 맞으면 글자 가 보이고 아니면 시도 횟수만 하나 증가한다.

Python 3.5.1 Shell	X
File Edit Shell Debug Options Window Help	
 단어를 추측하시오: m m	_
단어를 추측하시오: a	
^{ma} <mark>단어를 추측하시오: n</mark>	
^{man} _ 단어를 추측하시오 :	┙
	Ln: 278 Col: 11

단어들이 저장된 파일

Solution


```
import random
guesses = ''
turns = 10
infile = open("d:\\words.txt", "r")
lines = infile.readlines()
word = random.choice(lines)
while turns > 0:
 failed = 0
 for char in word:
 if char in guesses:
 print(char, end="")
 else:
 print("_", end="")
 failed += 1
 if failed == 0:
 print("사용자 승리")
 break
```

Solution

```
print("")
 guess = input("단어를 추측하시오: ")
 guesses += guess
 if guess not in word:
 turns -= 1
 print ("틀렸음!")
 print (str(turns)+ '기회가 남았음!')
 if turns == 0:
 print("사용자 패배 정답은 "+word)
infile.close()
```

객체 입출력

□ pickle 모듈의 dump()와 load() 메소드를 사용하면 객체를 쓰고 읽을 수 있다.

객체 쓰기

```
import pickle
# 게임에서 사용되는 딕셔너리
gameOption = {
 "Sound": 8,
 "VideoQuality": "HIGH",
 "Money": 100000,
 "WeaponList": ["gun", "missile", "knife"]
# 이진 파일 오픈
file = open( "d:\\save.p", "wb" )
# 딕셔너리를 피클 파일에 저장
pickle.dump( gameOption, file )
# 파일을 닫는다.
file.close()
```

객체 읽기


```
import pickle
# 이진 파일 오픈
file = open( "d:\\save.p", "rb" )
# 피클 파일에 딕션너리를 로딩
obj = pickle.load( open( "save.p", "rb" ) )
print(obj)
```

```
{'WeaponList': ['gun', 'missile', 'knife'], 'Money': 100000,
'VideoQuality': 'HIGH', 'Sound': 8}
```

Lab: 메모장

□ 메모장의 기능을 수행하는 애플리케이션을 작성해본다.


```
from tkinter import *
def open():
 file = filedialog.askopenfile(parent=window, mode='r')
 if file != None:
 lines = file.read()
 text.insert('1.0', lines)
 file.close()
def save():
 file = filedialog.asksaveasfile(parent=window, mode='w')
 if file != None:
 lines = text.get('1.0', END+'-1c')
 file.write(lines)
 file.close()
def exit():
 if messagebox.askokcancel("Quit", "종료하시겠습니까?"):
 window.destroy()
def about():
 label = messagebox.showinfo("About", "메모장 프로그램")
```

Solution

```
window = Tk()
text = Text(window, height=30, width=80)
text.pack()
menu = Menu(window)
window.config(menu=menu)
filemenu = Menu(menu)
menu.add_cascade(label="파일", menu=filemenu)
filemenu.add_command(label="열기", command=open)
filemenu.add_command(label="저장하기", command=save)
filemenu.add_command(label="종료", command=exit)
helpmenu = Menu(menu)
menu.add_cascade(label="도움말", menu=helpmenu)
helpmenu.add_command(label="프로그램 정보", command=about)
window.mainloop()
```

이번 장에서 배운 것

- □ 파일은 컴퓨터 전원이 꺼져도 없어지지 않는다. 변수에 들어 있는 값들은 컴퓨터 전원이 꺼지면 없어진다.
- □ 파일을 읽을 때는 파일을 열고, 데이터를 읽은 후에, 파일 을 닫는 절차가 필요하다.
- □ 파일 모드에서 "r", "w", "a"가 있다. 각각 읽기모드, 쓰기모 드, 추가모드를 의미한다.

Q & A

