

1. Write a C++ program to read series of names, one per line, from standard input and write these names spelled in reverse order to the standard output using I/O redirection and pipes. Repeat the exercise using an input file specified by the user instead of the standard input and using an output file specified by the user instead of the standard output.

```
#include<iostream>
#include<conio.h>
#include<fstream>
#include<string.h>
#include<stdlib.h>
using namespace std;
class student
 public: char name[10];
} rec1[10],rec2[10];
int n;
void read()
 char name[10];
 cout << "enter the number of students:";
 cout<<"enter the student names:\n";</pre>
 for(int i=0;i<n;i++)
 cin>>rec1[i].name;
 cout<<"reversed names\n";
 for(int i=0;i<n;i++)
 strcpy(name,rec1[i].name);
 strrev(name);
 strcpy(rec2[i].name,name);
 cout<<rec2[i].name<<"\n";
 }
}
void write()
 fstream file;
 char fname[10];
 cout<<"enter the filename\n";
 cin>>fname;
 file.open(fname,ios::out);
 if(!file)
 cout<<"could not open the file\n";
 exit(1);
 for(int i=0;i< n;i++)
 file << rec2[i].name << "\n";
```

```
}
void store()
 fstream f1,f2;
 char fname1[10],fname2[10],name[10];
 cout<<"enter the file from where you want to read\n";
 cin>>fname1;
 f1.open(fname1,ios::in);
 if(!f1)
 cout << "could not open the file \n";
 exit(1);
 }
 cout<<"enter the filename in which you want to store\n";
 cin>>fname2;
 f2.open(fname2,ios::out);
 while(!f1.eof())
 f1.getline(name, 10, \n');
 strrev(name);
 cout<<name<<"\n";
 f2<<name<<"\n";
 f1.close();
 f2.close();
int main()
 read();
 write();
 store();
```

```
C:\Users\Paardhiv\Desktop\program-1.exe
enter the number of students:2
enter the student names:
abhinav
arvind
reversed names
vanihba
dnivra
enter the filename
file1.txt
enter the file from where you want to read
file1.txt
enter the filename in which you want to store
file2.txt
abhinav
arvind
Process exited after 31.43 seconds with return value 0
Press any key to continue . . . _
```


2. Write a C++ program to read and write student objects with fixed-length records and the fields delimited by "|". Implement pack (), unpack (), modify () and search () methods.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class student
 public: char name[10],usn[10],age[5],sem[5],branch[5],buffer[45];
};
fstream file:
student s;
void writerecord()
 file.open("student.txt",ios::app);
 if(!file)
 {
 cout<<"cannot open the file in append mode";
 exit(1);
 cout<<"\nenter the student name = ";</pre>
 cin>>s.name;
 cout<<"\nenter the usn = ";</pre>
 cin>>s.usn;
 cout<<"\nenter the age = ";</pre>
 cin>>s.age;
 cout<<"\nenter the sem = ";</pre>
 cin>>s.sem;
 cout<<"\nenter the branch = ";</pre>
 cin>>s.branch;
 strcpy(s.buffer,s.name);
 //packing the information
 strcat(s.buffer,"|");
 strcat(s.buffer,s.usn);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.age);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.sem);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.branch);
 int count=strlen(s.buffer);
 for(int k=0;k<45-count;k++)
 strcat(s.buffer,"!");
 strcat(s.buffer,"\n");
 file<<s.buffer; //writing the packed information to buffer
 file.close();
```

```
void search()
 char usn[10];
 char extra[45];
 file.open("student.txt",ios::in);
 if(!file)
 {
 cout<<"\nunable to open the file in read mode";</pre>
 exit(0);
 cout<<"\nenter the record's usn you want to search = ";</pre>
 cin>>usn;
 while(!file.eof())
 //unpacking the record
 file.getline(s.name,10,'|');
 file.getline(s.usn,10,'|');
 file.getline(s.age,5,'|');
 file.getline(s.sem,5,'|');
 file.getline(s.branch,5,'!');
 file.getline(extra, 45, '\n');
 if(strcmp(s.usn,usn)==0)
 cout<<"\nrecord found";</pre>
 cout << "\n" << s.name << "\t" << s.usn << "\t";
 cout <<\!\! s.age <<\!\! "\backslash t"<\!\! <\!\! s.branch;
 file.close();
 getch();
 return;
 cout<<"\nrecord not found";</pre>
 file.close();
 getch();
void displayFile()
 int i;
 char extra[45];
 file.open("student.txt",ios::in);
 if(!file)
 cout<<"\ncannot open the file in read mode";</pre>
 getch();
 exit(1);
 i=0:
 cout << "\nNAME\t\tUSN\t\tAGE\t\tSEM\t\tBRANCH\n";
 while(!file.eof())
```

```
file.getline(s.name,10,'|');
 file.getline(s.usn,10,'|');
 file.getline(s.age,5,'|');
 file.getline(s.sem,5,'|');
 file.getline(s.branch,5,'!');
 file.getline(extra, 45, '\n');
 printf("\n%s\t\t%s\t\t%s\t\t%s",s.name,s.usn,s.age,s.sem,s.branch);
 file.close();
 getch();
}
void modify()
 char usn[10];
 char buffer[45];
 char extra[45];
 int i;
 int j;
 student s[20];
 file.open("student.txt",ios::in);
 if(!file)
 {
 cout<<"\nunable to open the file in input mode";</pre>
 getch();
 exit(1);
 cout<<"\nenter the usn of the record to be modified\n";
 cin>>usn;
 cout << "\n";
 i=0;
 while(!file.eof())
 file.getline(s[i].name,10,");
 file.getline(s[i].usn,10,'|');
 file.getline(s[i].age,5,'|');
 file.getline(s[i].sem,5,'|');
 file.getline(s[i].branch,5,'!');
 file.getline(extra, 45, '\n');
 i++;
 i--;
 for(j=0;j< i;j++)
 if(strcmp(usn,s[i].usn)==0)
 cout<<"\nthe old values of the record with usn"<<usn<<"are";
 cout<<"\nname = "<<s[j].name;</pre>
 cout << " \setminus nusn = " << s[j].usn;
 cout << "\nge = "<< s[j].age;
 cout<<"\nsem = "<<s[j].sem;
```

```
cout<<"\nbranch = "<<s[j].branch;</pre>
 cout<<"\n\nenter the new values\n";
 cout<<"\nname = ";</pre>
 cin>>s[j].name;
 cout << "\nusn = ";
 cin>>s[j].usn;
 cout<<"\nage = ";
 cin>>s[j].age;
 cout<<"\nsem = ";
 cin>>s[j].sem;
 cout<<"\nbranch = ";</pre>
 cin>>s[j].branch;
 break;
 }
}
if(j==i)
 cout<<"\nthe record with usn " << usn<< "is not present ";</pre>
 getch();
 return;
file.close();
file.open("student.txt",ios::out);
if(!file)
 cout<<"\nunable to open the file in output mode";</pre>
 getch();
 return;
for(j=0;j< i;j++)
 strcpy(buffer,s[j].name);
 strcat(buffer,"|");
 strcat(buffer,s[j].usn);
 strcat(buffer,"|");
 strcat(buffer,s[j].age);
 strcat(buffer,"|");
 strcat(buffer,s[i].sem);
 strcat(buffer,"|");
 strcat(buffer,s[j].branch);
 int count=strlen(buffer);
 for(int k=0;k<45-count;k++)
 strcat(buffer,"!");
 strcat(buffer,"\n");
 file << buffer;
file.close();
```

}

```
int main()
 int choice;
 while(1)
 cout << "\n 0 : exit";
 cout << "\n 1 : write to file";
 cout << "\n 2 : display the file";
 cout << "\n 3 : modify the file";
 cout << "\n 4 : search";
 cout<<"\n\n enter the choice : ";
 cin>>choice;
 switch(choice)
 case 1: writerecord();
 break;
 case 2: displayFile();
 break;
 case 3: modify();
 break;
 case 4: search();
 break;
 case 0: exit(0);
 default:cout<<"\ninvalid input...";</pre>
 break;
 }
}
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = divya
enter the usn = 16
enter the age = 21
enter the sem = 6
enter the branch = ise
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = mahesh
enter the usn = 25
enter the age = 21
enter the sem = 8
enter the branch = ise_
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = ambika
enter the usn = 03
enter the age = 22
enter the sem = 7
enter the branch = ise_
```

```
0 : exit
 1 : write to file
 2: display the file
 3: modify the file
 4 : search
 enter the choice : 2
name
 USN
 AGE
 SEM
 Branch
divya
 6
 16
 21
 ise
mahesh
 25
 21
 8
 ise
ambika
 03
 22
 ise
 0 : exit
 1 : write to file
 2: display the file
 3: modify the file
 4 : search
 enter the choice: 4
enter the record's usn you want to search = 25
record found
mahesh 25
 21
 8
 ise
0 : exit
1: write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 4
enter the record's usn you want to search = 17
record not found_
 0 : exit
 1 : write to file
 : display the file
 3: modify the file
 4 : search
 enter the choice: 3
enter the usn of the record to be modified
03
the old values of the record with usnO3are
name = ambika
usn = 03
```

age = 22 sem = 7 branch = ise

```
enter the new values

name = chethan

usn = 17

age = 22

sem = 8

branch = mech_
```

0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search

enter the choice : 2

NAME	USN	AGE	SEM	BRANCH
di∨ya	16	21	6	ise
mahesh	25	21	8	ise
chethan	17	22	8	mech

3. Write a C++ program to read and write student objects with Variable - Length records using any suitable record structure. Implement pack (), unpack (), modify () and search () methods.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class student
 public: char name[10],usn[10],age[5],sem[5],branch[5],buffer[45];
};
fstream file;
student s;
void writerecord()
 file.open("program3.txt",ios::app);
 if(!file)
 {
 cout<<"cannot open the file in append mode";
 getch();
 exit(1);
 }
 cout<<"\nenter the student name = ";</pre>
 cin>>s.name;
 cout<<"\nenter the usn = ";</pre>
 cin>>s.usn;
 cout << "\nenter the age = ";
 cin>>s.age;
 cout<<"\nenter the sem = ";</pre>
 cin>>s.sem;
 cout<<"\nenter the branch = ";</pre>
 cin>>s.branch;
 strcpy(s.buffer,s.name);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.usn);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.age);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.sem);
 strcat(s.buffer,"|");
 strcat(s.buffer,s.branch);
 strcat(s.buffer,"\n");
 file << s.buffer;
 file.close();
```

```
void search()
 char usn[10];
 char extra[45];
 file.open("program3.txt",ios::in);
 if(!file)
 {
 cout<<"\nunable to open the file in read mode";</pre>
 exit(0);
 cout<<"\nenter the record's usn you want to search = ";</pre>
 cin>>usn;
 while(!file.eof())
 file.getline(s.name,10,'|');
 file.getline(s.usn,10,'|');
 file.getline(s.age,5,'|');
 file.getline(s.sem,5,'|');
 file.getline(s.branch,5,'\n');
 if(strcmp(s.usn,usn)==0)
 cout<<"\nrecord found";</pre>
 cout<<"\nname\tusn\tage\tsem\tbranch";</pre>
 cout<<"\n"<<s.name<<"\t"<<s.usn<<"\t";
 cout<<s.age<<"\t"<<s.sem<<"\t"<<s.branch;
 file.close();
 getch();
 return;
 cout<<"\nrecord not found";</pre>
 file.close();
 getch();
 return;
}
void displayFile()
 int i;
 file.open("program3.txt",ios::in);
 if(!file)
 cout<<"\ncannot open the file in read mode";
 getch();
 exit(1);
 i=0;
 printf("\n\nNAME\t\tUSN\t\tAGE\t\tSEM\t\tBRANCH\n");
```

```
while(!file.eof())
 file.getline(s.name,15,'|');
 file.getline(s.usn,15,'|');
 file.getline(s.age,5,'|');
 file.getline(s.sem,5,'|');
 file.getline(s.branch,5,'\n');
 printf("\n%s\t\t%s\t\t%s\t\t%s",s.name,s.usn,s.age,s.sem,s.branch);
 file.close();
 getch();
void modify()
 char usn[10];
 int i;
 int j;
 student s[100];
 file.open("program3.txt",ios::in);
 if(!file)
 cout<<"\nunable to open the file in input mode";</pre>
 getch();
 exit(1);
 cout<<"\nenter the usn ";
 cin>>usn;
 i=0;
 while(!file.eof())
 file.getline(s[i].name,15,");
 file.getline(s[i].usn,15,'|');
 file.getline(s[i].age,5,'|');
 file.getline(s[i].sem,5,'|');
 file.getline(s[i].branch,5,'\n');
 for(j=0;j< i;j++)
 if(strcmp(usn,s[j].usn)==0)
 cout<<"\nthe old values of the record with usn"<<usn<<"are";
 cout<<"\nname = "<<s[j].name;</pre>
 cout<<"\nusn = "<<s[j].usn;
 cout << "\nge = "<< s[j].age;
 cout<<"\nsem = "<<s[j].sem;
 cout<<"\nbranch = "<<s[j].branch;</pre>
```

```
cout<<"\nenter the new values\n";
 cout<<"\nname = ";</pre>
 cin>>s[j].name;
 cout<<"\nusn = ";
 cin>>s[j].usn;
 cout << "\nage = ";
 cin>>s[j].age;
 cout<<"\nsem = ";
 cin>>s[j].sem;
 cout<<"\nbranch = ";</pre>
 cin>>s[j].branch;
 break;
 }
 }
 if(j==i)
 cout<<"\nthe record with usn " << usn<< "is not present ";</pre>
 getch();
 return;
 file.close();
 file.open("program3.txt",ios::out);
 if(!file)
 {
 cout<<"\nunable to open the file in output mode";</pre>
 getch();
 return;
 }
 for(j=0;j< i;j++)
 file<<s[j].name<<'|'<<s[j].usn<<'|'<<s[j].age
 <<'|'<<s[j].sem<<'|'<<s[j].branch<<'\n';
 file.close();
}
int main()
 int choice;
 while(1)
 cout << "\n 0 : exit";
 cout << "\n 1 : write to file";
 cout << "\n 2 : display the file";
 cout << "\n 3 : modify the file";
 cout << "\n 4 : search";
 cout<<"\n\n enter the choice : ";
 cin>>choice;
 switch(choice)
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = divya
enter the usn = 16
enter the age = 21
enter the sem = 6
enter the branch = ise
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = mahesh
enter the usn = 25
enter the age = 21
enter the sem = 8
enter the branch = ise_
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 1
enter the student name = ambika
enter the usn = 03
enter the age = 22
enter the sem = 7
enter the branch = ise_
```

```
0 : exit
1 : write to file
2: display the file
3: modify the file
4 : search
enter the choice : 2
name
 USN
 AGE
 SEM
 Branch
divya
 6
 16
 21
 ise
mahesh
 25
 21
 ise
ambika
 03
 22
 ise
0 : exit
1 : write to file
2: display the file
3: modify the file
4 : search
enter the choice: 4
enter the record's usn you want to search = 25
record found
mahesh 25
 21
 8
 ise
0 : exit
1 : write to file
2: display the file
3: modify the file
4 : search
enter the choice: 4
enter the record's usn you want to search = 17
record not found_
0 : exit
1: write to file
2: display the file
3: modify the file
4 : search
```

```
0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search
enter the choice : 3
enter the usn of the record to be modified
03

the old values of the record with usn03are
name = ambika
usn = 03
age = 22
sem = 7
branch = ise
```

```
enter the new values

name = chethan

usn = 17

age = 22

sem = 8

branch = mech_
```

0 : exit
1 : write to file
2 : display the file
3 : modify the file
4 : search

enter the choice : 2

NAME 	USN 	AGE	SEM 	BRANCH
di∨ya	16	21	6	ise
mahesh	25	21	8	ise
chethan	17	22	8	mech

4. Write a C++ program to write student objects with Variable – Length records using any suitable record structure and to read from this file a student record using RRN.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class student
 public:char name[15],usn[10],age[5],sem[5],branch[15],buffer[100];
};
void writerecord()
 fstream file;
 student s;
 int k,n;
 file.open("program_4.txt",ios::app);
 if(!file)
 {
 cout<<"\ncan not open the file in append mode\n";
 getch();
 exit(0);
 printf("how many records\n");
 scanf("%d",&n);
 for(k=0;k< n;k++)
 cout<<"\nenter the student name: ";</pre>
 cin>>s.name;
 cout<<"\nenter the usn: ";</pre>
 cin>>s.usn;
 cout<<"\nenter the age: ";
 cin>>s.age;
 cout<<"\nenter the sem: ";</pre>
 cin>>s.sem;
 cout<<"\nenter the branch: ";
 cin>>s.branch;
 file<<k<<"|"<<s.usn<<"|"
 <<s.age<<"|"<<s.sem<<"|"<<s.branch<<"\n";
 file.close();
}
void displayfile()
 student s;
 char rrn[10];
```

```
fstream file;
 file.open("program_4.txt",ios::in);
 if(!file)
 cout<<"\ncannot open the file in input mode\n";
 getch();
 exit(1);
 }
 cout << "\n";
 printf("rrn\tname\t\tusn\t\tage\t\tsem\t\tbranch\n");
 while(!file.eof())
 file.getline(rrn,4,'|');
 file.getline(s.name,15,'|');
 file.getline(s.usn,15,'|');
 file.getline(s.age,5,'|');
 file.getline(s.sem,5,'|');
 file.getline(s.branch,15,\\n');
 printf("\n\% s\t\% s\t\t\% s\t\t\% s\t\t\% s\t\t\% s\n",
 rrn,s.name,s.usn,s.age,s.sem,s.branch);
 file.close();
 getch();
}
void search()
 char rrn[10],rrn1[10][15];
 int i:
 student std[100];
 cout<<"\n enter the rrn to be searched";</pre>
 cin>>rrn;
 fstream file;
 file.open("program_4.txt",ios::in);
 if(!file)
 cout<<"\n can not open the file in input mode";
 getch();
 exit(0);
 i=0:
 printf("\n rrn\tname\tusn\tage\tsem\tbranch\n");
 while(!file.eof())
 file.getline(rrn1[i],4,'|');
 file.getline(std[i].name,15,");
 file.getline(std[i].usn,15,'|');
 file.getline(std[i].age,5,'|');
 file.getline(std[i].sem,5,'|');
 file.getline(std[i].branch,15,'\n');
 i++;
 for(int j=0; j< i-1; j++)
```

```
{
 if(strcmp(rrn,rrn1[j])==0)
 printf("\n\% s\t\% s\t\% s\t\% s\t\% s\t\% s\n",
 rrn,std[j].name,std[j].usn,std[j].age,
 std[j].sem,std[j].branch);
 printf("\n record found\n");
 file.close();
 return;
 cout<<"\nrecord not found\n";</pre>
 file.close();
 return;
}
int main()
 int choice;
 while(1)
 cout << "\n 0:exit";
 cout << "\n 1:insert";
 cout<<"\n 2:search";
 cout<<"\n 3:display";
 cout<<"\n enter the choice=";</pre>
 cin>>choice;
 switch(choice)
 {
 case 1:writerecord();
 break;
 case 2:search();
 break;
 case 3:displayfile();
 break;
 case 0:exit(0);
 default:cout<<"\n invalid option";
 break;
 }
 }
```

}

```
0:exit
1:insert
2:search
3:display
enter the choice= 1
how many records
4
enter the student name: divya
enter the usn: 16
enter the age: 21
enter the sem: 6
enter the branch: ise
```

```
enter the student name: mahesh
enter the usn: 25
enter the age: 21
enter the sem: 8
enter the branch: ise
enter the student name: ambika
enter the usn: 03
enter the age: 22
enter the sem: 7
enter the branch: ise
```

```
enter the student name: shaam
enter the usn: 54
enter the age: 22
enter the sem: 8
enter the branch: ise_
```

```
0:exit
 1:insert
2:search
3:display
enter the choice=3
rrn
 name
 usn
 age
 sem
 branch
 divya
 16
 21
 6
 ise
 25
 21
 8
 mahesh
 ise
 22
 7
 ambika
 03
 ise
 shaam
 54
 22
 8
 ise
```

```
0:exit
1:insert
2:search
3:display
enter the choice=2
enter the rrn to be searched 1
 branch
rrn
 name
 usn
 age
 sem
 21
 8
 ise
 mahesh
 25
record found
```

```
0:exit
1:insert
2:search
3:display
enter the choice= 2
enter the rrn to be searched 7
rrn name usn age sem branch
record not found
```

5. Write a C++ program to implement simple index on primary key for a file of student objects. Implement add (), search (), delete () using the index.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class record
 public: char name[10],usn[10],age[5],sem[5],branch[5];
}rec[20];
char st_no[5];
int no;
void retrieve_details()
 fstream file2;
 char name[20];
 char age[5];
 char usn[20];
 char sem[2];
 char branch[5];
 char ind[5];
 file2.open("record.txt",ios::in);
 for(int i=0;i< no;i++)
 file2.getline(ind,5,'|');
 file2.getline(usn,20,'|');
 file2.getline(name,20,'|');
 file2.getline(age,5,'|');
 file2.getline(sem,5,'|');
 file2.getline(branch,5,'\n');
 if(strcmp(ind,st_no)==0)
 cout<<"\n\t"<<"student details :\n";
 cout<<"\n\tUSN\tNAME\tAGE\tSEM\tBRANCH\n";
 cout<<"\n\t"<<usn<<"\t"<<name<<"\t";
 cout << age << "\t" << sem << "\t" << branch << "\n";
 file2.close();
}
void delete_record(char usno[])
```

```
int i;
fstream file1,file2;
char name[20];
char age[5];
char usn[20];
char sem[2];
char branch[5];
char ind[5];
file2.open("record.txt",ios::in);
for(i=0;i<no;i++)
 file2.getline(ind,5,'|');
 file2.getline(usn,20,'|');
 file2.getline(name,20,'|');
 file2.getline(age,5,'|');
 file2.getline(sem,5,'|');
 file2.getline(branch,5,'\n');
 strcpy(rec[i].usn,usn);
 strcpy(rec[i].name,name);
 strcpy(rec[i].age,age);
 strcpy(rec[i].sem,sem);
 strcpy(rec[i].branch,branch);
int flag=-1;
for(i=0;i< no;i++)
 if(strcmp(rec[i].usn,usno)==0)
 flag=i;
if(flag==-1)
 cout<<"error..! \n";
 return;
if(flag==(no-1))
 cout << "record deleted !\n";
 return;
for(i=flag;i<no;i++)
 rec[i]=rec[i+1];
no--;
```

```
cout<<"\nrecord deleted !\n";
 file2.close();
 file1.open("index.txt",ios::out);
 file2.open("record.txt",ios::out);
 for(i=0;i< no;i++)
 file1<<rec[i].usn<<"|"<<i<<"\n";
 file2<<i<"|"<<rec[i].usn<<"|"<<rec[i].name<<"|"<<rec[i].age
 <<"\"<<rec[i].sem<<"\"'<<rec[i].branch<<"\n";
 file1.close();
 file2.close();
 return;
}
int main()
 fstream file1,file2;
 int choice;
 char rt_usn[20];
 char st_usn[20];
 char ind[2];
 char name[20];
 char age[2];
 char sem[5];
 char branch[5];
 int i;
 int flag;
 int flag1;
 clrscr();
 file1.open("index.txt",ios::out);
 file2.open("record.txt",ios::out);
 if(!file1 || !file2)
 cout<<"file creation error ! \n";
 exit(0);
 }
 for(;;)
 cout << "\ne choice:\n';
 cout<<"1: add record\n";
 cout << "2 : search record \n":
 cout << "3 : delete record \n";
 cout << "4 : display record\n";
 cout << "5 : exit \n\n";
 cin>>choice;
```

```
switch(choice)
 case 1: cout<<"\nenter the no. of students: ";
 cin>>no;
 cout<<"\nenter the details :\n";
 for(i=0;i< no;i++)
 cout<<"\nname:";
 cin>>rec[i].name;
 cout << "age : ";
 cin>>rec[i].age;
 cout<<"usn:";
 cin>>rec[i].usn;
 cout<<"sem:";
 cin>>rec[i].sem;
 cout<<"branch :";</pre>
 cin>>rec[i].branch;
 file1<<rec[i].usn<<"|"<<i<<"\n";
 file 2 <<\!\!i<\!\!"|"<\!\!<\!\!rec[i].usn<\!\!"|"<\!\!<\!\!rec[i].name
 <<"|"<<rec[i].sem
 <<"\"<<rec[i].branch<<"\n";
 }
 file1.close();
 file2.close();
 break;
 case 2: cout<<"\nenter the USN of the student record to be searched\n";
 cin>>st_usn;
 file1.open("index.txt",ios::in);
 if(!file1)
 {
 cout<<"error!\n";
 exit(0);
 flag1=0;
 for(i=0;i< no;i++)
 file1.getline(rt_usn,20,'|');
 file1.getline(st_no,4,'\n');
 if(strcmp(st_usn,rt_usn)==0)
 retrieve_details();
 flag1=1;
 if(!flag1)
 cout<<"\nrecord search failed !!\n";</pre>
 file1.close();
 break;
```

```
case 3: cout << "\nenter the USN of the student record to be deleted \n\n";
 cin>>st_usn;
 file1.open("index.txt",ios::in);
 if(!file1)
 {
 cout<<"error !\n";</pre>
 exit(0);
 flag=0;
 for(i=0;i<no;i++)
 file1.getline(rt_usn,20,'|');
 file1.getline(st_no,4,'\n');
 if(strcmp(st_usn,rt_usn)==0)
 delete record(rt usn);
 flag=1;
 }
 if(!flag)
 cout<<"deletion failed!\n";
 file1.close();
 break;
 case 4: cout<<"\n\tUSN\tNAME\tAGE\tSEM\tBRANCH\t\n";
 for(i=0;i<no;i++)
 {
 cout << "\n\t" << rec[i].usn;
 cout<<"\t"<<rec[i].name;</pre>
 cout<<"\t"<<rec[i].age;
 cout<<"\t"<<rec[i].sem;
 cout<<"\t"<<rec[i].branch<<"\n";
 break;
 case 5: exit(0);
 default: cout<<"invalid choice !\n";
 break;
}
```

```
enter the choice:
1 : add record
2 : search record
3 : delete record
4 : display record
5 : exit
enter the no. of students : 4
enter the details :
name ∶di∨ya
age : 21
usn : 16
sem : 6
branch :ise
name :mahesh
age : 21
usn : 25
sem : 8
branch :ise
name :ambika
age : 22
usn : 03
sem : 7
branch :ise
name :shaam
age : 22
usn : 54
sem : 8
branch :ise
enter the choice:
1 : add record
2 : search record
3 : delete record
4 : display record
5 : exit
 USN
 NAME
 AGE
 SEM
 BRANCH
 16
 di∨ya
 21
 6
 ise
 25
 mahesh
 21
 8
 ise
 03
 ambika
 22
 ise
```

54

22

shaam

8

ise

```
enter the choice:

1 : add record

2 : search record

3 : delete record

4 : display record

5 : exit

2

enter the USN of the student record to be searched

25_
```

```
student details :

USN NAME AGE SEM BRANCH

25 mahesh 21 8 ise
```

```
enter the choice:

1 : add record

2 : search record

3 : delete record

4 : display record

5 : exit

2

enter the USN of the student record to be searched

17

record search failed !!
```

```
enter the choice:

1 : add record

2 : search record

3 : delete record

4 : display record

5 : exit

3

enter the USN of the student record to be deleted

record deleted !
```

```
enter the choice:
```

1 : add record 2 : search record 3 : delete record 4 : display record

5:exit

ł					
	USN	NAME	AGE	SEM	BRANCH
	16	divya	21	6	ise
	25	mahesh	21	8	ise
	03	ambika	22	7	ise

6. Write a C++ program to implement index on secondary key, the name, for a file of student objects. Implement add (), search (), delete () using the secondary index.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class record
 public:
 char age[5],sem[5],usn[20],name[20],branch[5];
\rec[20],found[20];
int no;
char st_no[5],rt_name[20];
void sortrecord()
 int i,j;
 record temp;
 If strcmp(rec[j].name, rec[j+1].name)
 for(i=0;i< no-1;i++)
 returns a value greater than 0, it means that rec[j].name is
 for(j=0;j< no-i-1;j++)
 lexicographically greater than rec[j+1].name. In other work
 the string rec[i].name comes after rec[i+1].name when so ited
 if(strcmp(rec[j].name,rec[j+1].name)>0)
 alphabetically
 temp=rec[j];
 rec[j]=rec[j+1];
 rec[j+1]=temp;
 }
}
void indexfile()
 fstream index,index2;
 int i:
 index.open("secindex.txt",ios::out);
 index2.open("record.txt",ios::out);
 for(i=0;i < no;i++)
 index<<rec[i].name<<"|"<<rec[i].usn<<"|"<<i<<"\n";
 index2<<i<\"|"<<rec[i].name<<\"|"<<rec[i].usn<<\"|"<<
 rec[i].age<<"|"<<rec[i].branch<<"\n";
 index.close();
 index2.close();
}
void retrieve_record(char *index)
 fstream file;
```

```
char age[5],sem[5],usn[20],name[20],branch[5],ind[5];
 file.open("record.txt",ios::in);
 for(int i=0;i< no;i++)
 file.getline(ind,5,'|');
 file.getline(name,20,'|');
 file.getline(usn,20,'|');
 file.getline(age,5,");
 file.getline(sem,5,'|');
 file.getline(branch,5,'\n');
 if(strcmp(index,ind)==0)
 cout<<"USN\tNAME\tAGE\tSEM\tBRANCH\n";
 cout<<usn<<"\t"<<name<<"\t"<<sem<<"\t"<<branch<<"\n";
 file.close();
}
void retrieve_details()
 fstream file;
 char age[5],sem[5],usn[20],name[20],branch[5],ind[5];
 char chusn[20],index[20][20];
 file.open("secindex.txt",ios::in);
 int k=0;
 for(int i=0;i<no;i++)
 file.getline(name,20,'|');
 file.getline(usn,20,'|');
 file.getline(ind,4,\n');
 if(strcmp(name,rt_name)==0)
 strcpy(found[k].name,name);
 strcpy(found[k].usn,usn);
 strcpy(index[k],ind);
 k++;
 file.close();
 if(k==1)
 retrieve record(index[0]);
 return;
 }
 else
 cout<<"choose the candidates usn\n";
 for(i=0;i<k;i++)
 cout<<"USN:"<<found[i].usn<<"\tNAME:"<<found[i].name<<endl;
 cin>>chusn;
 for(i=0;i<k;i++)
```

```
if(strcmp(chusn,found[i].usn)==0)
 retrieve_record(index[i]);
 return;
 cout<<"invalid entry\n";
 return;
}
void delete_record(char *indx)
 char age[5],sem[5],usn[20],name[20],branch[5],ind[5];
 fstream file1,file2;
 char index[20][20];
 file2.open("record.txt",ios::in);
 for(int i=0;i< no;i++)
 file2.getline(ind,4,'|');
 file2.getline(name,20,'|');
 file2.getline(usn,20,'|');
 file2.getline(age,5,'|');
 file2.getline(sem,5,'|');
 file2.getline(branch,5,'\n');
 strcpy(index[i],ind);
 strcpy(rec[i].usn,usn);
 strcpy(rec[i].name,name);
 strcpy(rec[i].age,age);
 strcpy(rec[i].sem,sem);
 strcpy(rec[i].branch,branch);
 int flag=-1;
 for(i=0;i<no;i++)
 if(strcmp(index[i],indx)==0)
 flag=i;
 if(flag==-1)
 cout << "error \n";
 return;
 if(flag==(no-1))
 no--;
 cout<<"record deleted\n";
 return;
 for(i=flag;i<no;i++)
 rec[i]=rec[i+1];
 cout<<"record deleted\n";
 file2.close();
```

```
file1.open("secindex.txt",ios::in);
 file2.open("record.txt",ios::in);
 for(i=0;i<no;i++)
 file1<<rec[i].name<<"|"<<rec[i].usn<<"|"<<i<<"\n";
 file2<<i<"|"<<rec[i].name<<"|"<<rec[i].usn<<"|"<<
 rec[i].age<<"|"<<rec[i].branch<<"\n";
 file1.close();
 file2.close();
}
void delete_index(char *nam)
 fstream file;
 char age[5],sem[5],usn[20],name[20],branch[5],ind[5];
 char chusn[20],index[20][20];
 int i,k=0;
 file.open("secindex.txt",ios::in);
 for(i=0;i<no;i++)
 file.getline(name,20,'|');
 file.getline(usn,20,'|');
 file.getline(ind,4,'\n');
 if(strcmp(nam,name)==0)
 strcpy(found[k].name,name);
 strcpy(found[k].usn,usn);
 strcpy(index[k],ind);
 k++;
 file.close();
 if(k==1)
 delete_record(index[0]);
 return;
 else
 cout<<"choose the candidates usn\n";
 for(i=0;i<k;i++)
 cout << "USN:" << found[i].usn << "NAME:" << found[i].name << endl;\\
 cin>>chusn;
 for(i=0;i<k;i++)
 if(strcmp(chusn,found[i].usn)==0)
 delete_record(index[i]);
 return;
 cout<<"invalid entry\n";
```

```
return;
}
int main()
 fstream file1,file2;
 char rt_usn[20],st_name[20],st_usn[20];
 char age[5],sem[5],name[20],branch[5],ind[5];
 int i,flag,flag1,choice;
 for(;;)
 cout<<"\n choose the option\n 1:add 2:search 3:delete 4:display 5:exit\n";
 cin>>choice;
 switch(choice)
 case 1:cout<<"enter the no of students\n";
 cin>>no;
 for(i=0;i< no;i++)
 cout<<"enter the name:";
 cin>>rec[i].name;
 cout<<"usn:";
 cin>>rec[i].usn;
 cout << "age:";
 cin>>rec[i].age;
 cout<<"sem:";
 cin>>rec[i].sem;
 cout<<"branch:";
 cin>>rec[i].branch;
 sortrecord();
 indexfile();
 break;
 case 2: cout<<"enter the name of the record to be searched\n";
 cin>>st_name;
 file1.open("secindex.txt",ios::in);
 if(!file1)
 {
 cout<<"file creation error\n";
 exit(0);
 flag1=0;
 for(i=0;i<no;i++)
 file1.getline(rt_name,20,'|');
 file1.getline(st usn,20,'|');
 file1.getline(st_no,4,'\n');
 if(strcmp(st_name,rt_name)==0)
 retrieve_details();
 flag1=1;
 }
```

```
if(!flag1)
 cout<<"record search failed \n";
 file1.close();
 break;
 case 3: cout<<"enter the name of the record to be deleted\n";
 cin>>st_name;
 file1.open("secindex.txt",ios::in);
 if(!file1)
 {
 cout<<"file creation error\n";
 exit(0);
 flag=0;
 for(i=0;i< no;i++)
 file1.getline(rt_name,20,'|');
 file1.getline(st_usn,20,'|');
 file1.getline(ind,4,\n');
 if(strcmp(st_name,rt_name)==0)
 delete_index(rt_name);
 flag=1;
 break;
 if(!flag)
 cout<<"deletion failed \n";
 file1.close();
 break;
 case 4: cout<<"USN\tNAME\tAGE\tSEM\tBRANCH\n";
 for(i=0;i<no;i++)
 cout <\!\!<\!\!\operatorname{rec}[i].usn <<\!\!'\backslash t'' <\!\!<\!\!\operatorname{rec}[i].name <<\!\!'\backslash t'' <\!\!<\!\!\operatorname{rec}[i].age <<\!\!'\backslash t''
 <<rec[i].sem<<"\t"<<rec[i].branch<<"\n";
 break;
 default:cout<<"invalid choice\n";</pre>
 exit(0);
 break;
}
```

OUTPUT:

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
enter the no of students
-
enter the name:di∨ya
usn:16
age:21
sem:6
branch:ise
enter the name:di∨ya
usn:17
age:21
sem:7
branch:cse
enter the name:mahesh
usn:25
age:21
sem:8
branch:ise
```

```
enter the name:ambika
usn:03
age:22
sem:8
branch:ise
enter the name:sham
usn:54
age:22
sem:8
branch:ise
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
USN
 NAME
 AGE
 SEM
 BRANCH
 22
03
 ambika
 8
 ise
16
 di∨ya
 21
 6
 ise
17
 di∨ÿa
 21
 7
 cse
25
 mahesh
 21
 8
 ise
54
 sham
 22
 8
 ise
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
enter the name of the record to be searched
divya
choose the candidates usn
USN:16
 NAME:divya
USN:17
 NAME:divya
17
USN
 NAME
 SEM
 BRANCH
 AGE
17
 divya
 21
 cse
choose the candidates usn
USN:16
 NAME:divya
USN:17
 NAME:divya
16
 NAME
USN
 AGE
 SEM
 BRANCH
 divya
16
 6
 ise
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
2
enter the name of the record to be searched
chethan
record search failed
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
3
enter the name of the record to be deleted
divya
choose the candidates usn
USN:16 NAME:divya
USN:17 NAME:divya
17
record deleted
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
USN
 name
 AGE
 SEM
 BRANCH
03
 ambika
 22
 8
 ise
16
25
 21
 6
 divya
 ise
 mahesh
 21
 8
 ise
54
 22
 sham
 8
 ise
```

```
choose the option
1:add 2:search 3:delete 4:display 5:exit
3
enter the name of the record to be deleted
chethan
deletion failed
```

7. Write a C++ program to read two lists of names and then match the names in the two lists using Co-sequential Match based on a single loop. Output the names common to both the lists.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
void writeLists()
 fstream out1,out2;
 int i:
 int m;
 int n;
 char name[20];
 out1.open("file1.txt",ios::out);
 out2.open("file2.txt",ios::out);
 if( (!out1) || (!out2))
 printf("unable to open one of the list files\n");
 getch();
 exit(0);
 cout<<"enter the number of names you want to enter in file1\n";
 cout<<"\nenter the names in ascending order\n";
 for(i=0;i<m;i++)
 cin>>name;
 out1<<name;
 out 1 << ' \ n';
 cout<<"enter the number of names you want to enter in file2\n";
 cout<<"\nenter the names in ascending order\n";
 for(i=0;i<n;i++)
 cin>>name;
 out2<<name;
 out2 << ' \ n';
 out1.close();
 out2.close();
}
void main()
 char list1[100][20];
```

```
char list2[100][20];
int i;
int j;
int m;
int n;
clrscr();
fstream out1,out2,out3;
writeLists();
out1.open("file1.txt",ios::in);
out2.open("file2.txt",ios::in);
out3.open("file3.txt",ios::out);
if( (!out1) || (!out2) || (!out3))
 printf("unable to open one of the file");
 getch();
 exit(0);
clrscr();
m=0:
n=0;
printf("LIST-1 CONTENTS\n");
while( !out1.eof())
 out1.getline(list1[m],20,\n');
 cout<<li>t1[m];
 cout << "\n";
 m++;
}
printf("LIST-2 CONTENTS\n");
while( !out2.eof())
 out2.getline(list2[n],20,'\n');
 cout<<li>cout<[n];
 cout << "\n";
 n++;
m--;
n--;
i=0;
j=0;
cout<<"\nelements common to both files are\n";
while(i<m && j<n)
 if(strcmp(list1[i],list2[j])==0)
 out3<<li>i];
 cout << list1[i] << "\n";
```

OUTPUT:

```
enter the number of names you want to enter in file1

enter the names in ascending order
ambika
chethan
divya
mahesh
shamanth
enter the number of names you want to enter in file2

enter the names in ascending order
chethan
divya
khushi
spoorthi
teju
```

```
LIST-1 CONTENTS
ambika
chethan
divya
mahesh
shamanth

LIST-2 CONTENTS
chethan
divya
khushi
spoorthi
te ju

elements common to both files are
chethan
divya
```

8. Write a C++ program to read k Lists of names and merge them using k-way merge algorithm with k=8.

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
#include<iostream>
#include<fstream>
#include<string.h>
using namespace std;
class record
 public:char name[20], usn[20];
}rec[20];
fstream file[8];
int no;
char fname[8][8]={"1.txt","2.txt","3.txt","4.txt","5.txt","6.txt","7.txt","8.txt"};
void merge_file(char* file1,char* file2,char* filename)
 record recd[20];
 int i,k;
 k=0;
 fstream f1,f2;
 f1.open(file1,ios::in);
 f2.open(file2,ios::in);
 while(!f1.eof())
 f1.getline(recd[k].name,20,");
 f1.getline(recd[k++].usn,20,'\n');
 while(!f2.eof())
 f2.getline(recd[k].name,20,'|');
 f2.getline(recd[k++].usn,20,'\n');
 int t,y;
 record temp;
 for(t=0;t< k-2;t++)
 for(y=0;y< k-t-2;y++)
 if(strcmp(recd[y].name,recd[y+1].name)>0)
 temp=recd[y];
 recd[y]=recd[y+1];
 recd[y+1]=temp;
 fstream temp1;
 temp1.open(filename,ios::out);
 for(t=1;t<k-1;t++)
 temp1 <\!\!<\!\!recd[t].name <<\!\!"|" <\!\!<\!\!recd[t].usn <<\!\!"\backslash n";
 f1.close();
 f2.close();
```

```
temp1.close();
 return;
}
void kwaymerge()
 int i,k;
 k=0;
 char filename[7][20]={"11.txt","22.txt","33.txt","44.txt","111.txt","222.txt","1111.txt"};
 for(i=0;i<8;i+=2)
 merge_file(fname[i],fname[i+1],filename[k++]);
 k=4;
 for(i=0;i<4;i+=2)
 merge_file(filename[i],filename[i+1],filename[k++]);
 merge_file(filename[4],filename[5],filename[6]);
 return;
}
int main()
 int i;
 clrscr();
 cout << "enter no of records \n";
 cin>>no;
 cout<<"\nenter the details\n";
 for(i=0;i<8;i++)
 file[i].open(fname[i],ios::out);
 for(i=0;i< no;i++)
 cout << "Name:";
 cin>>rec[i].name;
 cout << "Usn:";
 cin>>rec[i].usn;
 file[i%8]<<rec[i].name<<"|"<<rec[i].usn<<"\n";
 for(i=0;i<8;i++)
 file[i].close();
 kwaymerge();
 fstream result;
 result.open("1111.txt",ios::in);
 cout<<"sorted records\n";</pre>
 char name[20],usn[20];
 for(i=0;i<no;i++)
 {
 result.getline(name,20,");
 result.getline(usn, 20, '\n');
 cout<<"\nName:"<<name<<"\nUsn:"<<usn<<"\n";
 getch();
 return 0;
```

OUTPUT:

enter no of records enter the details Name:khushi Usn:7 Name:chethan Usn:3 Name:harsha Usn:6 Name:mahesh Usn:8 Name:ambika Usn:1 Name:di∨ya Usn:4 Name:bharath Usn:2 Name:gagana Usn:5

Name:ambika

Usn:1

Name:bharath

Usn:2

Name:chethan

Usn:3

Name:divya Usn:4

Name:gagana Usn:5

Name:harsha Usn:6

Name:khushi Usn:7

Name:mahesh

Usn:8