Student Report Card System In C++

PROJECT

```
//
 HEADER FILE USED IN PROJECT
#include<iostream>
#include<fstream>
#include<iomanip>
using namespace std;
CLASS USED IN PROJECT
class student
{
  int rollno;
  char name[50];
  int p_marks, c_marks, m_marks, e_marks;
```

```
double per;
 char grade;
 void calculate(); //function to calculate grade
public:
 void getdata();
 //function to accept data from user
 void showdata() const; //function to show data on screen
 void show_tabular() const;
 int retrollno() const;
}; //class ends here
void student::calculate()
{
 per=(p_marks+c_marks+m_marks+e_marks+cs_marks)/5.0;
 if(per>=60)
 grade='A';
 else if(per>=50)
 grade='B';
 else if(per>=33)
 grade='C';
 else
 grade='F';
}
void student::getdata()
```

```
cout<<"\nEnter The roll number of student ";</pre>
 cin>>rollno;
 cout<<"\n\nEnter The Name of student ";</pre>
 cin.ignore();
 cin.getline(name,50);
 cout<<"\nEnter The marks in physics out of 100 : ";</pre>
 cin>>p_marks;
 cout<<"\nEnter The marks in chemistry out of 100 : ";</pre>
 cin>>c_marks;
 cout<<"\nEnter The marks in maths out of 100 : ";</pre>
 cin>>m marks;
 cout<<"\nEnter The marks in english out of 100:";
 cin>>e_marks;
 cout<<"\nEnter The marks in computer science out of 100 : ";</pre>
 cin>>cs_marks;
 calculate();
}
void student::showdata() const
{
 cout<<"\nRoll number of student : "<<rollno;</pre>
 cout<<"\nName of student : "<<name;</pre>
 cout<<"\nMarks in Physics : "<<p_marks;</pre>
 cout<<"\nMarks in Chemistry : "<<c_marks;</pre>
 cout<<"\nMarks in Maths : "<<m_marks;</pre>
 cout<<"\nMarks in English : "<<e_marks;</pre>
```

```
cout<<"\nMarks in Computer Science :"<<cs_marks;</pre>
 cout<<"\nPercentage of student is :"<<per;</pre>
 cout<<"\nGrade of student is :"<<grade;</pre>
}
void student::show_tabular() const
{
 cout<<rollno<<setw(6)<<"
"<<name<<setw(10)<<p_marks<<setw(4)<<c_marks<<setw(4)<<m_marks<<s
etw(4)
 <<e_marks<<setw(4)<<cs_marks<<setw(8)<<per<<setw(6)<<grade<<en
dl;
}
int student::retrollno() const
{
 return rollno;
 *******************
 function declaration
void write_student(); //write the record in binary file
```

```
void display_all(); //read all records from binary file
void display_sp(int); //accept rollno and read record from binary file
void modify_student(int); //accept rollno and update record of binary
file
void delete_student(int); //accept rollno and delete selected records
from binary file
void class_result(); //display all records in tabular format from binary
file
void result();
 //display result menu
void intro(); //display welcome screen
void entry menu();
THE MAIN FUNCTION OF PROGRAM
int main()
{
 char ch;
 cout.setf(ios::fixed|ios::showpoint);
 cout<<setprecision(2); // program outputs decimal number to two</pre>
decimal places
 intro();
 do
```

```
system("cls");
 cout<<"\n\n\tMAIN MENU";</pre>
 cout<<"\n\n\t01. RESULT MENU";</pre>
 cout<<"\n\n\t02. ENTRY/EDIT MENU";
 cout<<"\n\t03. EXIT";</pre>
 cout<<"\n\n\tPlease Select Your Option (1-3) ";</pre>
 cin>>ch;
 switch(ch)
 {
 case '1': result();
 break;
 case '2': entry_menu();
 break;
 case '3':
 break;
 default :cout<<"\a";
 }
 }while(ch!='3');
 return 0;
}
function to write in file
//
**
```

```
void write_student()
{
 student st;
 ofstream outFile;
 outFile.open("student.dat",ios::binary|ios::app);
 st.getdata();
 outFile.write(reinterpret_cast<char *> (&st), sizeof(student));
 outFile.close();
 cout<<"\n\nStudent record Has Been Created ";</pre>
 cin.ignore();
 cin.get();
}
 *******************
 function to read all records from file
void display_all()
{
 student st;
 ifstream inFile;
 inFile.open("student.dat",ios::binary);
 if(!inFile)
 {
 cout<<"File could not be open !! Press any Key...";
```

```
cin.ignore();
 cin.get();
 return;
 }
 cout<<"\n\n\t\tDISPLAY ALL RECORD !!!\n\n";</pre>
 while(inFile.read(reinterpret_cast<char *> (&st), sizeof(student)))
 {
 st.showdata();
 cout<<"\n\n======\n";
 }
 inFile.close();
 cin.ignore();
 cin.get();
}
function to read specific record from file
//
**
void display_sp(int n)
{
 student st;
 ifstream inFile;
 inFile.open("student.dat",ios::binary);
 if(!inFile)
```

```
{
 cout<<"File could not be open !! Press any Key...";
 cin.ignore();
 cin.get();
 return;
 bool flag=false;
 while(inFile.read(reinterpret_cast<char *> (&st), sizeof(student)))
 {
 if(st.retrollno()==n)
 {
 st.showdata();
 flag=true;
 }
 }
 inFile.close();
 if(flag==false)
 cout<<"\n\nrecord not exist";</pre>
 cin.ignore();
 cin.get();
}
 ******************
 function to modify record of file
 ******************
```

```
void modify_student(int n)
{
 bool found=false;
 student st;
 fstream File;
 File.open("student.dat",ios::binary|ios::in|ios::out);
 if(!File)
 {
 cout<<"File could not be open !! Press any Key...";
 cin.ignore();
 cin.get();
 return;
 while(!File.eof() && found==false)
 {
 File.read(reinterpret_cast<char *> (&st), sizeof(student));
 if(st.retrollno()==n)
 {
 st.showdata();
 cout<<"\n\nPlease Enter The New Details of
student"<<endl;
 st.getdata();
 int pos=(-1)*static_cast<int>(sizeof(st));
 File.seekp(pos,ios::cur);
```

```
File.write(reinterpret_cast<char *> (&st), sizeof(student));
 cout<<"\n\n\t Record Updated";</pre>
 found=true;
 }
 }
 File.close();
 if(found==false)
 cout<<"\n\n Record Not Found ";</pre>
 cin.ignore();
 cin.get();
function to delete record of file
void delete_student(int n)
{
 student st;
 ifstream inFile;
 inFile.open("student.dat",ios::binary);
 if(!inFile)
 cout<<"File could not be open !! Press any Key...";
 cin.ignore();
```

```
cin.get();
 return;
 ofstream outFile;
 outFile.open("Temp.dat",ios::out);
 inFile.seekg(0,ios::beg);
 while(inFile.read(reinterpret_cast<char *> (&st), sizeof(student)))
 {
 if(st.retrollno()!=n)
 {
 outFile.write(reinterpret_cast<char *> (&st),
sizeof(student));
 }
 outFile.close();
 inFile.close();
 remove("student.dat");
 rename("Temp.dat","student.dat");
 cout<<"\n\n\tRecord Deleted ..";</pre>
 cin.ignore();
 cin.get();
}
 ********************
//
 function to display all students grade report
```

```
void class_result()
{
 student st;
 ifstream inFile;
 inFile.open("student.dat",ios::binary);
 if(!inFile)
 {
 cout<<"File could not be open !! Press any Key...";
 cin.ignore();
 cin.get();
 return;
 cout<<"\n\n\t\tALL STUDENTS RESULT \n\n";</pre>
 =====\n";
 cout<<"R.No
 Name P C M E CS %age Grade"<<endl;
 =====\n";
 while(inFile.read(reinterpret_cast<char *> (&st), sizeof(student)))
 {
 st.show_tabular();
 cin.ignore();
 cin.get();
```

```
inFile.close();
}
 ******************
 function to display result menu
//
**
void result()
{
 char ch;
 int rno;
 system("cls");
 cout<<"\n\n\tRESULT MENU";</pre>
 cout<<"\n\n\t1. Class Result";
 cout<<"\n\n\t2. Student Report Card";</pre>
 cout<<"\n\n\t3. Back to Main Menu";</pre>
 cout<<"\n\n\tEnter Choice (1/2/3)? ";</pre>
 cin>>ch;
 system("cls");
 switch(ch)
 case '1': class_result(); break;
 case '2': cout<<"\n\n\tEnter Roll Number Of Student: "; cin>>rno;
 display sp(rno); break;
 case '3':
 break;
```

```
cout<<"\a";
 default:
 }
}
//
 INTRODUCTION FUNCTION
 **
void intro()
{
 cout<<"\n\n\t\t STUDENT";</pre>
 cout<<"\n\n\t\tREPORT CARD";</pre>
 cout<<"\n\n\t\t PROJECT";</pre>
//
 cout<<"\n\n\tMADE BY : DISHA COMPUTER";</pre>
 cout<<"\n\tSCHOOL: DISHA SCHOOL";</pre>
 cin.get();
}
ENTRY / EDIT MENU FUNCTION
 *******************
void entry_menu()
```

```
{
 char ch;
 int num;
 system("cls");
 cout<<"\n\n\tENTRY MENU";</pre>
 cout<<"\n\n\t1.CREATE STUDENT RECORD";</pre>
 cout<<"\n\n\t2.DISPLAY ALL STUDENTS RECORDS";</pre>
 cout<<"\n\n\t3.SEARCH STUDENT RECORD ";</pre>
 cout<<"\n\n\t4.MODIFY STUDENT RECORD";</pre>
 cout<<"\n\n\t5.DELETE STUDENT RECORD";</pre>
 cout<<"\n\n\t6.BACK TO MAIN MENU";</pre>
 cout<<"\n\n\tPlease Enter Your Choice (1-6) ";</pre>
 cin>>ch;
 system("cls");
 switch(ch)
 {
 case '1':
 write_student(); break;
 case '2':
 display_all(); break;
 case '3':
 cout<<"\n\n\tPlease Enter The roll number "; cin>>num;
 display_sp(num); break;
 case '4':
 cout<<"\n\n\tPlease Enter The roll number "; cin>>num;
 modify_student(num);break;
 case '5':
 cout<<"\n\n\tPlease Enter The roll number "; cin>>num;
 delete_student(num);break;
 case '6':
 break;
 default:
 cout<<"\a"; entry_menu();</pre>
```

}	•
}	
//**** *	*******************
//	END OF PROJECT
//************************************	