

DOSYALARLA ÇALIŞMAK

Şekil 12.1: Bölümle ilgili örnek uygulamalara karekod' dan ulaşabilirsiniz

Bu bölüme kadar Python ile temel programlama kavramları ile tanışıp örnekler üzerinden uygulamalar yaptınız. Koşul yapısı, döngüler listeler fonksiyonlar gibi kavramlar ile tanışıp program yazarken kullandınız. Ayrıca kullanıcıdan veri alıp işlediniz ve bir sonuç / çıktı ürettiniz. Peki elde ettiğiniz sonuç/çıktıları kalıcı olarak depolayabildiniz mi veya depolanmış veriyi programınıza dâhil edebildiniz mi?

Bu bölümde elde ettiğiniz çıktıları dosyaya nasıl kaydedebileceğinizi, dosyadan nasıl veri okuyacağınızı ve iki işlemi birlikte nasıl yapabileceğinizi öğreneceksiniz. Ayrıca var olan dosyalara erişip üzerinde güncelleme yapmayı öğreneceksiniz. Bu bölümdeki uygulamalar idle ile yazılmıştır. Oluşturulan dosyalar ve kodlar aynı klasöre kaydedilmiştir.

Dosyalar verilerin kalıcı olarak depolandığı ve ihtiyaç duyulduğunda okunabildiği temel yapılardandır. Verilerin depolanması ve üzerinde işlemler yapılması için kullanılan gelişmiş yapılar veritabanlarıdır. Veritabanı konusu modül on dörtte işlendiğinden bu bölümde sadece dosyalar ile ilgili kısmına değinilmiştir.

Dosyalarla çalışma mantığı ve süreci Şekil 12.2'de gösterildiği gibi üç aşamadan oluşmaktadır. Öncelikle dosya amaca uygun kipte açılır. Ardından veri okuma-yazma gibi işlemler yapılır. Son olarak dosya kapatılır.

Şekil 12.2: Doyalar ile çalışma süreci

12.1. Dosya İşlemleri

Python'da dosya işlemleri Python'un içinde bulunan hazır nesneler ile yürütülür. Bunun için metin sarma (text wrapper) nesnesi oluşturulur.

dosya=open(dosya adı, dosya açma türü)

Python'da bir dosyayı açmak için **open()** fonksiyonu kullanılır. open fonksiyonu içine dosya adı ve erişim türü girdilerini alır. Bunu şöyle düşünebilirsiniz:

Hangi dosyayı açayım? Hangi amaç için açayım?

Hangi dosyayı açayım sorusunun cevabı adresini belirttiğiniz dosyadır. Bir dosya hangi amaçlar için açılır derseniz bunlar:

veri okuma, veri yazma ve ikisinin (okuma ve yazma) birlikte olduğu durumlardır.

dosya ile işimiz bittiği zaman dosyayı close() fonksiyonu ile kapatırız.

Ek bilgi olarak karakter kodlaması içinde 3. parametre olarak encoding kullanılır. Türkçe karakterlerde sorun yaşamamak için **encoding="utf-8"** ifadesi eklenir.

Dosya işlemlerini yaparken 2 farklı yöntem kullanabiliriz. Tablo 1'de gösterildiği gibi dosyayı kendimizin açıp kendimizin kapattığı yöntem ya da **with open** parametresi kullanılarak dosyanın sürecin bitiminde otomatik kapandığı yöntem kullanılabilir. İki yöntemi de kullanabilirsiniz.

Tablo 1: Dosya işlemleri süreci yöntemleri

dosya=open (dosya adı, açma kipi)	with open(dosya adı, açma kipi) as dosya:	
işlemler	işlemler # girinti kullanmaya dikkat	
dosya.close ()		

Dosya işlemlerine başlamadan önce ilerleyen örneklerde kullanılmak üzere deneme.txt, veri.txt gibi dosyaları Python kodlarının olduğu ve .py uzantılı olan kod dosyası ile aynı klasörde oluşturunuz. Böylece dosyanın sadece adını yazarak bilgisayarda bulunduğu yeri yazmaya ihtiyaç duymadan açabiliriz. Peki ya, dosyayı hangi amaç için açacağız ve amacımıza göre açma yöntemi hangisidir? derseniz cevabı dosya kipleri olacaktır.

12.2. Dosya Kipleri

Dosyalara erişme amaçlarımız veri okuma, yazma ve iki amacın birlikte olduğu durumlardır. Bu amaçları karşılamak üzere Python'da dört farklı dosya açma kipi bulunmaktadır.

- **1.** Dosyadan sadece veri okumak istiyor isek **r** (read) kipinde açarız. Bu kipte yazma işlemi yapmaya çalışırsak hata ile karşılaşırız.
- **2.** Dosyaya sadece veri kaydetmek/yazmak istiyor isek **w** (write) kipinde açarız. Bu kipte okuma işlemi yapmaya çalışırsak hata ile karşılaşırız.
- **3.** Dosyadan hem veri okumak hem de dosyaya veri yazmak istiyor isek **r**+ kipinde açarız. Bu kipte dikkat etmemiz gereken nokta dosya oluşturulmamış ise hata ile karşılaşırız.
- **4.** Dosyadan hem veri okumak hem de dosyanın sonuna veri yazmak istiyor isek **a** (append) kipinde açarız. a kipinde dosyayı açtığımızda dosya yok ise oluşturur r+ olduğu gibi hata vermez.

Tablo 2'de dosya okuma kipleri ve özellikleri hakkında karşılaştırmalı ve detaylı bilgiler verilmiştir.

Tablo 2: Dosya okuma kipleri ve özellikleri

Dosya açma kipi	Dosya açma kodu	Dosya mevcutsa ve yoksa ne olur
yazma kipinde dosya açma	dosya=open("deneme.txt","w")	yoksa oluşturulur.
w (write)	işlemler	var ise dosya oluşturulur ve
	dosya.close()	eski dosya silinir.
		Eski dosyada bilgi var ise gider.
ekleme kipinde dosya açma	dosya=open("deneme.txt","a")	yoksa oluşturulur.
a (append) (ekleme)	işlemler	var ise dosya oluşturulmaz.
	dosya.close()	dosyanın sonuna ekleme yapılır.
		eski bilgiler silinmez.
		Sadece okuma işlemi yapamazsı-
		nız.
okuma kipinde dosya açma	dosya=open("deneme.txt","r")	yoksa hata üretilir.
r (read)	işlemler	var ise okunur
	dosya.close()	
Okuma ve yazma (birlikte)	dosya=open("deneme.txt","r+")	yoksa hata üretilir.
Dosya açma r+	işlemler	var ise dosya oluşturulmaz
	dosya.close()	dosyanın istenen bölümlerine ekle- meler yapılır.
		eski bilgiler silinmez

12.3. Dosya Okuma Yazma İşlemleri

Bu bölümde dosya okuma ve yazma örnekleri bulunmaktadır. Öncelikle deneme.txt isimli bir dosya oluşturarak içine "bu basit bir dosyadır" cümlesini yazmalısınız. Örnekleri uyguladıktan sonra deneme. txt dosyasında nelerin değiştiğini görmek için dosyayı açmalısınız. Dosyayı açıp inceledikten sonra kapatmayı unutmayınız.

NOT

"\n" ifadesi print() örneklerinden hatırlayacağınız gibi alt satıra geçmek için kullanılmaktadır.

İlk olarak oluşturduğunuz deneme.txt dosyası okuma kipinde açılacak ve içindeki verileri ekranda görüntülenecektir.

Örnek 1

Dosyayı okuma kipinde açma:

```
dosya = open ("deneme.txt","r")
belge=dosya.read()
print (belge)
dosya.close()
bu basit bir dosyadır
```

İkinci aşamada deneme.txt dosyası yazma kipinde açılıp içine veri kaydedilecektir. Yazma işlemini yaptıktan sonra Resim 12.3'te görüldüğü gibi dosyada önceden bulunan verilerin silindiğini fark ettiniz mi?

Örnek 2

Dosyayı yazma kipinde açma:

```
with open ("deneme.txt", "w") as dosya:
dosya.write ("dosya silinip sıfırdan yazıldı ")

deneme.txt-Not Defteri

Dosya Düzen Biçim Görünüm Yardım
dosya silinip sıfırdan yazıldı örnek-2 çıktısı
```

Resim 12.3: Örnek 2 kod çıktısı

Şimdi de dosyayı okuma ve yazma kipinde açıp neler olduğunu inceleyiniz.

Örnek

3

Dosyayı okuma ve yazma kipinde açma:

```
dosya = open("deneme.txt","r+")
belge=dosya.read()
print(belge)
dosya.write("\n bu metin en sona eklendi")
dosya.close()
dosya silinip sıfırdan yazıldı
```

```
deneme.txt - Not Defteri

Dosya Düzen Biçim Görünüm Yardım

dosya silinip sıfırdan yazıldı

bu metin en sona eklendi örnek-3 çıktısı
```

Resim 12.4: Örnek 3 kod çıktısı

Son olarak dosyayı genişleme kipinde açıp neler olduğunu inceleyiniz.

Örnek 4

Dosyayı genişletme kipinde açma:

```
dosya = open ("deneme.txt", "a")
dosya.write ("bu metin dosyanın sonuna yazıldı")
dosya.close()
```

```
deneme.txt - Not Defteri

Dosya Düzen Biçim Görünüm Yardım
dosya silinip sıfırdan yazıldı
bu metin en sona eklendi
bu metin varolan dosyanın sonuna yazıldı
```

Resim 12.5: Örnek 4 kod çıktısı

Python'da dosyalara yazılan veriler string (metin) türünde kaydedilmektedir. Dosya erişim örneklerini öğrendikten sonra programlamada temel algoritmalar olarak kabul edilen arama ve sıralama algoritmalarını kullanarak dosya işlemleri yapılabilir.

12.4. Arama ve Sıralama Algoritmaları ile Dosyadan Okuma ve Dosyaya Yazma

İlk örnek şifreleme (kriptoloji) ve şifre çözme biliminde önemli bir yeri olan asal sayı örneği olacaktır. Çok büyük sayıların asal olup olmadığının kontrolü için bilgisayara hesaplatmak yerine kayıtlı olan bir listeden bakmak daha kolay bir yöntemdir. Bu nedenle bunun bilgisayarı yormayacak uzunlukta bir örneği yapılacaktır. Birinci aşamada birden bine kadar olan asal sayılar hesaplanıp asal.txt isimli dosyaya kaydedilecektir. Diğer bir değişle dosya yazma kipinde açılacaktır. Bu durumda yapılacak olan işlem asal sayıların hesaplanıp dosyaya kaydedilmesi olacaktır. Asal sayı örneği döngüler konusunda anlatıldığından ek bir açıklamaya gerek duyulmamıştır. Dosya açma kipi: yazma kipi olacak. Asal sayılar bulunduktan sonra string türüne dönüştürülmüştür. Sayılar arasına bir boşluk bırakılmıştır. Böylece Örnek 6'da dosyadan asal sayılar okunduktan sonra split metodu ile sayıları liste veri tipinde tutulması sağlanmış olacaktır. Aynı mantık virgül gibi başka bir karakter kullanılarak yapılabilir.

Örnek 5

1'den 1000'e kadar olan asal sayıları bulup dosyaya kaydeden program.

```
asal_say1=[2]
for say1 in range (3,1001):
 for bolen_say1 in range (2,say1):
 say1_asalm1=False
 if say1 % bolen_say1==0:
 say1_asalm1=True
 break
 if say1_asalm1==False:
 asal_say1.append(say1)
```

```
veri=" "
for i in asal_sayı:
 veri+=str(i) # veri=veri+str(i)
 veri+=" "
dosya=open ("asalsayı.txt","w")
dosya.write(veri)
dosya.close()
asalsayı.txt nin içindeki veriler çok yer kaplayacağından buraya eklenmemiştir.
Dosyayı açıp sonucu inceleyebilirsiniz.
```

Asal sayılar bulunup dosyaya kayıt edildikten sonra kullanıcının girdiği sayının asal olup olmadığı dosyadan kontrol edilmektedir. Bunun için öncelikle dosya açılıp veriler okunmaktadır. Ardından okunan veriler split metodu kullanarak bir listeye kaydedilmektedir. Böylece kullanıcının girdiği sayının listede olup olmadığına bakılarak sayının asal olup olmadığını kontrol edilmiş olacaktır.

Örnek 6

Girilen sayının asal olup olmadığını dosyadan karşılaştıran program

```
with open("asalsay1.txt","r") as dosya :
 veri=dosya.read()
 asal_say1lar=veri.split(" ")
kontrol_say1s1=input("asal olup olmadığını kontrol etmek istediğiniz say1y1
giriniz")
if kontrol_say1s1 in asal_say1lar :
 print("asal say1")
else:
 print("asal say1 değil")
asal olup olmadığını kontrol etmek istediğiniz say1y1 giriniz22
asal say1 değil
```

Aklınıza bu iki örneği tek bir programda birleştirebilir miyiz? sorusu gelebilir. Örnek 7'de dosyaya kaydetme ve dosyada arama işlemlerinin birlikte yapılabileceği bir rezervasyon uygulaması yapılacaktır. Uygulamada rezervasyon yapma ve rezervasyon sorgulama işlemleri bulunmaktadır. Bu işlemler birer fonksiyon olarak tanımlanıp örnek programda kullanılmaktadır.

7

Rezervasyon yapan ve rezervasyon kaydını kontrol eden program

```
def rezerevasyon_yap():
 rezervasyon_bilgi=input("rezervasyon bilgilerinizi giriniz")
 veri=rezervasyon bilgi+","
 dosya=open("rezervasyon.txt", "a")
 dosya.write(veri)
 dosva.close()
def rezerevasyon kontrol() :
 rezervasyon bilgi=input("rezervasyon bilgilerinizi giriniz")
 with open("rezervasyon.txt", "r") as dosya:
 veri=dosya.read()
 rezervasyonlar=veri.split(",")
 if rezervasyon bilgi in rezervasyonlar:
 print("rezervasyonunuz bulunmaktadır.")
 else:
 print("rezervasyon kaydınız yoktur.")
while True:
 islem=input("rezervasyon yapmak için 1 : kontrol için 2 programı kapatmak için
3 e basınız")
 if islem=="1" :
 rezerevasyon_yap()
 elif islem =="2":
 rezerevasyon kontrol()
 else:
 break
```

Yukarıdaki örneği yaptıktan sonra aklınıza şu soru gelebilir peki yapılan dosyaya kaydedilen rezervasyon bilgileri üzerinde değişiklik (düzeltme, silme gibi) işlemleri yapılabilir mi? Bunun örneği ilerleyen örneklerde yapılacaktır.

12.5. Dosyaların Özel Metotları

read() fonksiyonunu dosyanın tamamını okumak için kullandık. Aynı metot dosyanın belirli bir kısmını okumak için de kullanılabilir. Örneğin, **read(10)** ile 10 byte veri okunur. Ayrıca dosyadan veri okurken for döngüsünün de kullanıldığını belirtmekte yarar var. Bir önceki bölümde anlatılan fonksiyonlarının dışında **seek()**, **writeline()**, **tell()** ve **writelines()** metotları bulunmaktadır.

seek() fonksiyonu imlecin dosyada istenen noktaya alınması için kullanılır. **tell()** fonksiyonu da imlecin güncel olarak nerede bulunduğunu öğrenmek için kullanılır. Microsoft word gibi bir kelime işlemci programından aşina olduğunuz imleç yazma veya okuma işlemlerinde aktif olan konumu ifade eder. Örnek 8'de tell(), seek(), read(girilen bayt) ve for döngüsü ile dosya okuma örneği verilmiştir.

Örnek 8

tell(), seek(), read(girilen bayt) ve for döngüsü ile dosya okuma örneği:

```
dosya=open("deneme.txt", "r")
# dosyamızı for döngüsü ile okuyoruz
for veri in dosya:
 print(veri)
#imlecin nerede olduğunu ekrana yazdırıyoruz
print(dosya.tell())
# imleci 10. bayta taşıyoruz
dosya.seek(10)
#imlecin bulunduğu yerden 20 bayt veri okuyoruz
print(dosya.read(20))
#imlecin nerede olduğunu görüntülüyoruz
print(dosya.tell())
dosya.close()
bu basit bir dosyadırbu metin en sona eklendibu metin varolan dosyanın sonuna
yazıldı
85
ir dosyadırbu metin
```

Dosyalarda satır satır işlem yapabilmek için verileri de farklı satırlarda olacak şekilde kaydetmeniz gerekir. Bunu yapmanın en yaygın yolu verinin sonuna "\n" eklemektir.

writelines() fonksiyonu string içerikli listeleri dosyaya yazar. readline() fonksiyonu bir satır veri okur.

readlines() fonksiyonu dosyanın tamamını okuyup liste veri tipinde tutar. Böylece liste metodları kullanılabilir. Örnek 9-12'de bu fonksiyonların kullanımına dair örnek uygulamalar yapılmıştır.

Örnek 9

tell(), seek(), writelines() uygulaması

```
dosya=open("deneme.txt","r+")
dosya.seek(20)
#dosyada 20. bayta gittik
dosya.write("20. bayttan itibaren yazdık")
#20. bayttan sonraki verilerin üzerine yazdık
print(dosya.tell())
# imlecin 47. bayta geldiğini öğreneceğiz
#burda dosyadan okuma yaparsak 47. bayttan sonrası okunacak
print(dosya.read())
# listemizdeki verileri en sona yazıyoruz
liste=["1","2","3","4"]
#listedeki veriler string olmazsa hata alırız.
dosya.writelines (liste)
47
metin varolan dosyanın sonuna yazıldı
```

Örnek 10 ve 11 için İstiklal Marşı'nın 10 kıtasını kodlarla aynı klasörde olacak şekilde istiklal.txt isimli bir dosyaya kayıt ediniz.

Örnek

10

Dosya metotları uygulaması

```
dosya=open("istiklal.txt","r",encoding="utf-8")
# readlines ile içeriği liste olarak alacam
liste=dosya.readlines()
# listenin uzunluğunu hesaplayarak kaç satır olduğunu ekrana yazıyorum
print(len(liste))
#listenin 6. satırını ekrana yazıyorum
#listenin ilk satırının liste[0] olduğunu hatırlayın
print(liste[5])
#dosyada başa dönüyorum
dosya.seek(0)
# baştan sona satır satır okuyorum
for satir in range(len(liste)):
 print(dosya.readline())
dosya.close()
41
Kahraman ırkıma bir gül! Ne bu şiddet, bu celal?
İstiklal marşının 10 kıtasının tamamı ekrana yazılıyor (çok yer kaplamaması adına
yazılmamıştır)
```

Örnek 11'de dosyanın içinde belirli konumlara erişip veri ekleme örneği bulunmaktadır.

11

Dosyanın içinde belirli yerlere veri ekleme

```
dosya=open("istiklal.txt", "r+", encoding="utf-8")
# readlines ile içeriği liste olarak alacam
liste=dosya.readlines()
print(len(liste))
# her 4 kıtadan sonra araya bir satır çizgi ekliyoruz
# listeye 4 satırda bir ek satır eklediğimden beşer beşer ilerleyeceğim
eklenecek satır=30*"-"+"\n"
for ekle in range (4,52,5):
 liste.insert(ekle,eklenecek satır)
# dosyada başa gelecem
dosya.seek(0)
# çizgi eklenmiş listeyi yazdıracağım
dosya.writelines(liste)
dosya.seek(0)
yeni liste=dosya.readlines()
print(yeni liste)
dosya.close()
sonuç çok yer kaplayacağından burada gösterilmemiştir. Lütfen istiklal.txt
dosyasının inceleyiniz
```

Örnek 12'de özel fonksiyon kullanımını içeren rezervasyon uygulaması bulunmaktadır.

Örnek

12

Rezervasyon kapasite kontrolü uygulaması

```
dosya=open("rezervasyon.txt","r+",encoding="utf-8")
rezervasyonlar=dosya.readlines()
rezervasyon_kapasitesi=50
sıra_no=1
for rezervasyon_sahibi in rezervasyonlar:
 print(sıra_no,"nolu rezervasyon sahibi",rezervasyon_sahibi)
 sıra_no+=1
print("toplam",sıra_no,"adet rezervasyon var")
if rezervasyon_kapasitesi-sıra_no >0 :
 print(rezervasyon_kapasitesi-sıra_no,"adet daha rezervasyon yapabiliriz")
else:
 print("rezervasyon kapasitemiz dolmuştur.")
dosya.close ()
```

Örnek 13'te özel fonksiyonlar ile rezervasyon yapma uygulaması örneği bulunmaktadır.

Özel fonksiyonlar ile rezervasyon yapma uygulaması

```
def rezervasyon yap():
 rezervasyon kapasitesi=50
 dosya=open("rezervasyon.txt","r+", encoding="utf-8")
 rezervasyonlar=dosya.readlines()
 mecut rezervasyon=len(rezervasyonlar)
 if rezervasyon kapasitesi-mecut rezervasyon >0 :
 print(rezervasyon kapasitesi-mecut rezervasyon, "adet daha rezervasyon
yapabiliriz")
 yeni rezervasyon=input("rezervasyon bilgilerini araya virgül girerek
giriniz")
 dosya.write("\n"+yeni_rezervasyon )
 print("rezervasyon numaranız =", mecut rezervasyon+1, end="")
 print("rezervasyon bilgileriniz : ",yeni rezervasyon)
 print("razervasyonunuz başarıya tamamlanmıştır.")
 else:
 print("rezervasyon kapasitemiz dolmuştur.")
 dosya.close()
print("rezervasyon ekranına hoş geldiniz")
rezervasyon yap()
```

Örnek 14'te rezervasyon güncellemesi içeren dosya uygulaması bulunmaktadır.

Örnek

14

Rezervasyon güncelleme uygulaması

```
def rezervasyon güncelle (rezervasyon no):
 dosya=open("rezervasyon.txt","r+",encoding="utf-8")
 rezervasyonlar=dosya.readlines()
 if rezervasyon no <len(rezervasyonlar):
 print("rezervason bilgileriniz: ",rezervasyonlar[rezervasyon no])
 güncelleme=input(" lütfen rezervasyon güncelleme bilgilerini giriniz")
 rezervasyonlar[rezervasyon no]=quncelleme+"\n"
 print(" güncel rezervason bilgileriniz: ",rezervasyonlar[rezervasyon no])
 dosya.seek(0)
 dosya.writelines(rezervasyonlar)
 dosya.close()
 print("rezervasonunuz başarıyla güncellenmişitir.")
 else:
 print("hatalı bir rezervason numarası girdiniz")
print("rezervasyon güncelleme ekranına hoş geldiniz")
rezervasyon no=input("lütfen rezervasyon numaranızı giriniz")
rezervasyon güncelle (int(rezervasyon no))
```

Örnek 15'te yapılan rezervasyonun nasıl silineceğini gösteren bir dosya uygulaması bulunmaktadır.

Rezervasyon silme uygulaması

```
def rezervasyon sil(rezervasyon no):
 dosya=open("rezervasyon.txt", "r+", encoding="utf-8")
 rezervasyonlar=dosya.readlines()
 if rezervasyon_no <len(rezervasyonlar):</pre>
 print("rezervason bilgileriniz: ",rezervasyonlar[rezervasyon no])
 emin misiniz=input("kaydı silmek istediğinziden emin misiniz e/h")
 if emin misiniz=="e" or emin misiniz=="E":
 rezervasyonlar.pop(rezervasyon no)
 dosya.seek(0)
 dosya.writelines(rezervasyonlar)
 dosya.close()
 print("rezervasonunuz başarıyla güncellenmişitir.")
 else:
 print("rezervasyon silme işleminiz iptal edilmişitir")
 else:
 print("hatalı bir rezervason numarası girdiniz")
print("rezervasyon silme ekranına hoşgeldiniz")
rezervasyon no=input("lütfen rezervasyon numaranızı giriniz")
rezervasyon sil(int(rezervasyon no))
```

12.6. Bölüm Sonu Örnekleri

- 1. Elli adet rastgele sayı üretip sayı.txt dosyasına kaydeden program uygulaması
- 2. Rastgele üretilen sayıları alıp büyükten küçüğe doğru sıralayıp sıralı.txt dosyasına kaydeden program uygulaması

Cevaplar

```
1. import random
 sayılar=[]
 for i in range (50):
 say1=str(random.randint(0,1000))+"\n"
 sayılar.append(sayı)
 dosya=open("say1.txt","w")
 dosya.writelines(sayılar)
 dosya.close()
2. dosya=open("sayı.txt", "r")
 sayılar=dosya.readlines()
 dosya.close()
 # sayıları string olarak aldık sayıya dönüştürüp sıralayıp tekrardan stringe
 dönüştüreceğiz
 for i in range(len(sayılar)):
 sayılar[i]=int (sayılar[i])
 sayılar.sort()
 for i in range(len(sayılar)):
 sayılar[i]=str(sayılar[i])+"\n"
 dosya=open("sirali.txt","w")
 dosya.writelines(sayılar)
 dosya.close()
```