NXT File System

- Just like we're able to store multiple programs and sound files to the NXT, we can store text files that contain information we specify.
 - Text files can contain any type of data (string, int, char, float, etc)
 - This can be useful for sharing data across multiple programs or for data logging purposes.

NXT File System

- How it works:
 - ROBOTC opens a text file for reading or writing.
 - OpenWrite or OpenRead
 - A unique "handle" is generate from this command to allow us to know the address of the file we're working with.
 - A special variable type called "TFileHandle" is used to store the handle
 - Every command referencing file I/O begins with requesting the file's "handle" – this is to ensure that if you have multiple files open that we are working with the correct one.
 - Once we're done working with the file, we call the close command to finish working with the file and make it available for access elsewhere.

Opening Files

- OpenWrite(hFileHandle, nIoResult, sFileName, nFileSize);
 - Opens a file for writing to the NXT's file system.
 - hFileHandle Returns a handle for future access to the file
 - Declare this variable as type TFileHandle
 - nloResult Returns a result code to determine if the file operation was successful.
 - Declare this variable as type TFileIOResult
 - sFileName Input parameter of the name of the file we want to write to. If this file doesn't exist, the openWrite command will create it.
 - Filename is passed as a string (example: string myFileName "myFile.txt")
 - nFileSize Input parameter to determine the maximum size of the file.
 - Declare this as an integer to specify the size of the file.

Opening Files

- OpenRead(hFileHandle, nIoResult, sFileName, nFileSize);
 - Opens a file for reading from the NXT's file system.
 - hFileHandle Returns a handle for future access to the file
 - Declare this variable as type TFileHandle
 - nloResult Returns a result code to determine if the file operation was successful.
 - Declare this variable as type TFileIOResult
 - sFileName Input parameter of the name of the file we want to open.
 - Filename is passed as a string (example: string myFileName "myFile.txt")
 - nFileSize Return parameter with the size of the contents of the text file. Use for knowing the length of the file when reading back data.
 - This does not mean the maximum size of the file, but rather the actual size of the contents.
 - Declare this as an integer to specify the size of the file.

Closing Files

- Close(hFileHandle, nIoResult);
 - nFileHandle the Handle that was created by the "open" command. Used to make sure we close the right file.
 - nIoResult Returns a result code to determine if the file operation was successful.

Example Code

```
task main()
 TFileHandle myFileHandle;
 TFileIOResult IOResult:
  string myFileName = "myFile.txt";
  int sizeOfFile = 200:
 OpenWrite (myFileHandle, IOResult, myFileName, sizeOfFile);
 Close (myFileHandle, IOResult);
  OpenRead (myFileHandle, IOResult, myFileName, sizeOfFile);
 Close (myFileHandle, IOResult);
```


Write to a File

- Now that we have created our text file, we can write data to it.
 - The NXT has 6 different "write" commands to write data to a file.
 - WriteByte(hFileHandle, nloResult, nParm);
 - WriteFloat(hFileHandle, nloResult, fParm);
 - WriteLong(hFileHandle, nloResult, nParm);
 - WriteShort(hFileHandle, nIoResult, nParm);
 - WriteString(hFileHandle, nIoResult, sParm);
 - WriteText(hFileHandle, nIoResult, sParm);

Writing Values

- WriteFloat, WriteLong, WriteShort
- Parameters (hFileHandle, nIoResult, nParm);
 - hFileHandle Handle to the file we want to write to.
 - nloResult Returned result variable to know if the write was successful
 - nParm the value that we want to write (example: 52.43, 1234567, 459)
- These values are written in a machine language to the text file.
- Values written using these commands will not be human readable if the text file is opened in a "notepad" application.

Writing Text

- WriteByte, WriteString, WriteText
- Parameters (hFileHandle, nIoResult, nParm);
 - hFileHandle Handle to the file we want to write to.
 - nloResult Returned result variable to know if the write was successful
 - nParm the value that we want to write (example: 'A', "My String!", "My Text!")
- Values written to a text file as text and will be shown as normal text in a notepad like application.

Numbers vs. Text

- Why choose one over the other?
 - Values written as **numbers** are not human readable, but are easier to import into ROBOTC to be used as numbers in your program.
 - Example Storing encoder counts and then recalling the number of counts to be used with nMotorEncoderTarget
 - Values written as text are human readable, but are not able to be easily used by your ROBOTC program
 - Example The string "3.1415" is a human readable number
 - However, it is not equal to the number 3.1415

Numbers vs. Text

- Are all numbers the same?
 - Is 42 the same as "42"?
 - Characters and strings are different from numbers.
 - A string is formally a sequence of characters
 - Typically made of an array of characters
 - Each character has a value of its own, based off of the ASCII standard

ASCII Character: 3 . 1 4 1 5

Integer Value: 51 46 49 52 49 53

ASCII Table

Dec	H	Oct	Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	<u>nr</u>
0	0	000	NUL	(null)	32	20	040	@#32;	Space	64	40	100	a#64;	0	96	60	140	& # 96;	8
1	1	001	SOH	(start of heading)	33	21	041	@#33;	!	65	41	101	a#65;	A	97	61	141	a	a
2	2	002	STX	(start of text)	34	22	042	@#3 4 ;	**	66	42	102	a#66;	В	98	62	142	b	b
3	3	003	ETX	(end of text)	35	23	043	@#35;	#	67	43	103	a#67;	С	99	63	143	@#99;	C
4	4	004	EOT	(end of transmission)				\$	-				4#68;					d	
5	5	005	ENQ	(enquiry)	l .			%					E					e	
6	6	006	ACK	(acknowledge)				&		70			a#70;					f	
7			BEL	(bell)	l .			<u>4</u> 39;		71			G					g	
8		010		(backspace)				a#40;	•				H					h	
9			TAB	(horizontal tab)	l .			<u>@#41;</u>					a#73;					i	
10		012		(NL line feed, new line)	l .			@# 4 2;					a#74;					j	
11		013		(vertical tab)				a#43;	+				a#75;					k	
12	С	014	FF	(NP form feed, new page)				a#44;	1				a#76;					l	
13		015		(carriage return)				<u>445;</u>	_				a#77;					m	
14		016		(shift out)				a#46;					a#78;					n	
15		017		(shift in)				6# 47 ;					a#79;					o	
			DLE	(data link escape)				a#48;					4#80;					p	
			DC1	(device control 1)				a#49;		I .			Q					q	
				(device control 2)				a#50;		I			4#82;					r	
				(device control 3)				3		I			4#83;					s	
				(device control 4)	l .			4					۵#8 4 ;					t	
				(negative acknowledge)				a#53;		I			a#85;		ı			u	
				(synchronous idle)				a#54;		I			4#86;					v	
				(end of trans. block)				a#55;					a#87;					w	
				(cancel)				a#56;					4#88;					x	
		031		(end of medium)				<u>6#57;</u>					a#89;					y	
		032		(substitute)				a#58;					6#90;					z	
			ESC	(escape)	59			6#59 ;					a#91;	-				{	
		034		(file separator)				<					6#92;	-				4 ;	
		035		(group separator)				=					6#93;	-				}	
		036		(record separator)				>					a#94;					~	
31	1F	037	US	(unit separator)	63	3F	077	?	2	95	5F	137	6#95;	_	127	7F	177		DEL

String Conversion

- Because of this, we need a special command to convert numbers from a string to an integer.
- atoi(inputString)
 - Converts a string of numbers into an integer number
- Usage:
 - String myString = "523"
 - int myNumber = 0;
 - myNumber = atoi(myString)
- myNumber now equals 523 (as a number)
- atof Converts string to a float
- atol Converts string to a long integer.

```
Dec Hx Oct Html Chr
32 20 040 Space
44 2C 054 &#44:
51 33 063 3 3
53 35 065 5 5
54 36 066 @#54:6
```


Numbers vs. Text

- Because of the conversion tools we have, it's generally recommended to write values as "text" instead of "numbers" when using file reads and writes.
- This provides more flexibility and also gives you the power to debug your file IO command because you will be able to open the text file and see if the correct values are being printed.
- Keep in mind that strings are limited to 19 characters in ROBOTC

Writing to a File

Sample Code:

```
task main()
{
 TFileHandle myFileHandle;
 TFileIOResult IOResult;
 string myFileName = "myFile.txt";
 int sizeOfFile = 20;

 string Outgoing = "Hello World!";


 OpenWrite(myFileHandle, IOResult, myFileName, sizeOfFile);
 WriteText(myFileHandle, IOResult, Outgoing);
 Close(myFileHandle, IOResult);
}
```


Getting our File

- We can use the NXT File Management Utility to "Upload" our file to the PC.
 - Robot -> NXT Brick -> File Management
- Find your text file in the list and save it to your computer.
- Navigate to the file on your computer and open it.

Reading from a File

- ROBOTC has 4 commands for reading from a file:
 - ReadByte(hFileHandle, nloResult, nParm);
 - ReadFloat(hFileHandle, nloResult, fParm);
 - ReadLong(hFileHandle, nIoResult, nParm);
 - ReadShort(hFileHandle, nloResult, nParm);
- But wait...
- Where is the "Read String" command?
 - Remember that strings are only character arrays in nice, easy to use packages (data type).

Reading from a File

- Remember our OpenRead command:
 - OpenRead(hFileHandle, nIoResult, sFileName, nFileSize);
 - The nFileSize will tell us how many characters there are in the file
 - We can use this data to create a For Loop to parse through each character.
 - As we receive each character, we can store it to a string.

Reading from a File

```
task main()
 Index
 Variable
 Value
  TFileHandle myFileHandle;
 mvFileHandle
  TFileIOResult IOResult;
 IOResult.
 ioRsltSuccess
 myFileName
 "myFile.txt"
  string myFileName = "myFile.txt";
 sizeOfFile
 12
  int sizeOfFile = 0;
 "Hello World!"
 13H
 Incoming
 IncomingChar
 33 ("!")
 23H
  string Incoming = "";
 24
 12
  char IncomingChar;
  OpenRead (myFileHandle, IOResult, myFileName, sizeOfFile);
  for(int i = 0; i < sizeOfFile; i++)</pre>
 ReadByte (myFileHandle, IOResult, IncomingChar);
 Incoming += IncomingChar;
  Close (myFileHandle, IOResult);
```


Writing and Reading Values

- We can use commands like StringFormat in order to package up variable values to be saved as text.
 - StringFormat(outgoing, "Var1: %d, myVar);
- Keep in mind when we read values back as strings, we'll have use our "ato*" commands to process the number.
 - atoi("54") = returns a value of 54 as a number

- We're able to write to multiple lines by adding in return characters to what we write.
 - Example: Write 5 lines that read "Writing Line #1",
 "Writing Line #2", etc...
- To do this effectively, we'll need to use two things:
 - Our ASCII Table
 - A For Loop
- Don't forget to increase the size of your file, as writing more lines means we need more space!

- If we search about how a computer processes a "return" or "enter key", it's not an invisible command that magically happens
- Every characters and non-character (spaces, tabs, returns, etc) has an ASCII value.
 - But nothing's ever easy, right?

- Systems based on ASCII or a compatible character set use either...
 - Line Feed (LF 0x0A, 10 in decimal)
 - Carriage return (CR 0x0D, 13 in decimal)
 - CR followed by LF (CR+LF, \r) 0x0D and 0x0A).
- These characters are based on printer commands:
 - The line feed indicated that one line of paper should feed out of the printer
 - Carriage return indicated that the printer carriage should return to the beginning of the current line.
- CR+LF: Microsoft Windows
- LF: Unix and Unix-like systems (Linux, Mac OS X)

 Using the "WriteByte" command, we can write the commands LF (10) and CR (13) to our text file to make a new line.

```
string Outgoing = "Hello World!";

OpenWrite(myFileHandle, IOResult, myFileName, sizeOfFile);
WriteText(myFileHandle, IOResult, Outgoing);
WriteByte(myFileHandle, IOResult, 13);
WriteByte(myFileHandle, IOResult, 10);
WriteText(myFileHandle, IOResult, "Hello New Line!");
Close(myFileHandle, IOResult);
```


Reading Multiple Lines

- The same idea applies...
 - Now we have to build logic in to ask when reading in our file if we see a LF and CR command.
 - When we do, we'll have to start writing to new string.
- Quick Quiz: When we need multiples of the same variables and data... what do we use?

Reading Multiple Lines

```
int nLineCounter = 0:
string incomingArray[5];
OpenRead(hFileHandle, nIoResult, sFileName, nFileSize);
for (int index = 0; index < nFileSize; ++index)</pre>
 ReadByte(hFileHandle, nIoResult, incomingChar);
  if(incomingChar == 13 || incomingChar == 10)
 if (incomingChar == 10)
 nLineCounter++;
 else
 incomingString[nLineCounter] += incomingChar;
Close (hFileHandle, nIoResult);
```


Reading Multiple Lines

- First we ask "do I see a LF or a CR?"
 - If not, we write the current character to the current string in our array.
- Next, we ask if the incoming character is CR we because we know that CRs come after LFs.
 - When I see the "CR", increment our Line Counter.
 - When we see a "LF", we will fail the "CR" check this is ideal. We don't want to print the LF to our string.

```
if(incomingChar == 13 || incomingChar == 10)
{
 if(incomingChar == 10)
 nLineCounter++;
}
else
{
 incomingString[nLineCounter] += incomingChar;
}
```

Parsing Data

 Note: String are displayed with double quotes, normal values/numbers are not.

```
task main()
 ×
 Global Variables
  string sFloat = "219.323";
 Index
 Variable
 Value
  float returnFloat;
 204H
 sFloat
 "219 323"
 214
 retumFloat
 219 323
  string nLong = "432525432";
 216H
 nLong
 "432525432"
  long returnLong;
 226
 retumLong
 432525432
 228H
 nInt
 "12349"
 238
 retum Int
 12349
  string nInt = "12349";
  int returnInt:
  returnInt = atoi(nInt);
 111
  returnLong = atol(nLong);
  returnFloat = atof(sFloat);
 Errors |
 Global Variables
```


Data Logging

- To create a text file that works like a Data Log, you can create a CSV file
 - CSV Comma Separated Values
- CSV files have the following format:

Raw CSV File

Time Elapsed, EncoderB, EncoderC						
0,0,0						
100,232,233						
200,421,454						
300,643,632						

Opened In Excel

Α	В	С		
Time Elapsed	EncoderB	EncoderC		
0	0	0		
100	232	233		
200	421	454		
300	643	632		
	100 200	100 232 200 421		

CSV Formatting

- To save a string in CSV format:
 - StringFormat(CurrentString, "%d,%d,%d,", Var1, Var2, Var3)
- For the first line with the subject titles, you may want to write this to the text file in 3 "writes"
 - "Heading 1" Write #1
 - ",Heading 2" Write #2
 - ",Heading 3" Write #3
 - Then don't forget your LF and CR bytes!

Other File Tools

Delete(sFileName, nloResult);

- Delete the file from the NXT
- This is useful to add to your program before you write to a file to ensure that you're not mixing old data with new.

Rename(sFileName, nloResult, sOriginalFileName);

- Rename sOriginalFileName to sFileName
- Useful for making backups of your files before you want to create a new one.

