CIS1400 – Programming Logic and Technique

Topic 8 → Data Files

Chapter Topics

- 10.1 Introduction to File Input and Output
- 10.2 Using Loops to Process Files
- 10.3 Using Files and Arrays
- 10.4 Processing Records
- 10.5 Control Break Logic

When a program needs to save data for later use, it writes the data in a file and can be used later

- In previous programs, internal data was stored in variables
- File input and output can interact with various types of applications
 - Word processors
 - Image editors
 - Spreadsheets
 - ▶ Games
 - Web browsers

Three steps must take place for file interaction with an application

- I. Open the file:
 - ▶ Output → means creating and preparing it for writing data
 - \rightarrow Input \rightarrow means opening a file and preparing it for reading data
- 2. Process the file:
 - Output → Writes data to file
 - ▶ Input → Reads data from file
- 3. Close the file:
 - Flush buffer contents (for write);
 disconnects from application

Types of files include text and binary

A text file contains data that has been encoded as text,

using ASCII or Unicode

- Numbers in this type of file are stored as text
- Use text editor (i.e. Notepad) to view
- A binary file contains data that has not been converted to text
 - Use hex or image editor to view

http://en.webhex.net/

File data can be accessed in two ways:

- Sequential access
 - Data is accessed from the beginning to the end
 - All data must be read
- Direct access (aka random access)
 - Any piece of data can be accessed without reading the data that comes before or after it
 - Need byte location to access data item
- This chapter will focus on sequential access files

Create File and Write Data

- Files that are created should be given an external name with an appropriate file extension
 - customers.dat where .dat represents general data

- 2. Must also create an internal name that is similar to a variable name
 - Declare OutputFile customerFile
 - OutputFile indicates the mode in which the file will be used
 - customerFile is the internal name used to work with the file

Create File and Write Data

3. Files must be opened

link internal and external names

Open customerFile "customers.dat"

4. Data can then be written to a file

Write customerFile "Charles Pace"

or

Declare String name = "Charles Pace"
Write customerFile name

5. Closing a file

Close customerFile

Read Data From File

- I. An internal variable must first be declared

 Declare InputFile inventoryFile
 - > InputFile indicates the mode in which the file will be used
 - inventoryFile is the internal name used to work with the file
- 2. The file can then be opened

link internal and external names

Open inventoryFile "inventory.dat"

- 3. Data can then be read
 - each read statement will update read position

Read inventoryFile itemName

4. Closing a file

Close inventoryFile

Example: Program 10-2

```
Declare InputFile myFile
 create file variable
Declare String name1,
 name2, name3
 open file
Open myFile "philosophers.dat"
Read myFile name1
 read from file
Read myFile name2
Read myFile name3
 close file
Close myFile
Display "Here are the names ",
 "of three philosophers: "
Display name1
Display name2
Display name3
```


The append mode

- In addition to read and write mode, append mode also exists to add data to a file that also exists
- If the file
 - b does exist, it will not be erased, it will be added to
 - does not exist, it will be created
- When data is written to the file, it will be written to the end of the file
 - Declare OutputFile AppendMode myFile

VB example

Delimiters and EOF Marker

- A delimiter is a predefined character, or set of characters, that marks the end of each piece of data
 - It separates the different items stored in a file
- An End of File (EOF) marker is a special character or set of characters written to the end of a file
 - It indicates the file's contents end
- Function to detect (EOF) marker
 - eof(internalFileName)
 - \Box True, if at end of file
 - False, otherwise

10.2 Using Loops to Process Files

Loops can be used to enter large amounts of data

```
For counter = 1 To numDays
 Display "Enter the sales for day #", counter
 Input sales
 Write salesFile sales // writes to the file
End For
```

Loops can also be used to read large amounts of data

```
While NOT eof(salesFile)
 Read salesFile sales
 Display currencyFormat(sales)
End While
```


Files and arrays can be used together

- The contents of an array can be saved (written) to a file
 - Open the file
 - Use a loop to step through each element of the array
 - Write the contents to a file on each iteration
 - Close the file
 - Modified Program 10-1
 - Writing philosopher names from array to file

Modified Program 10-1

```
Declare OutputFile myFile
Constant Integer MAX_NAMES = 3
Declare String names[MAX_NAMES] =
 "John Locke", "David Hume",
 "Edmund Burke"

Declare Integer counter
Open myFile "philosophers.dat"
For counter = 0 to MAX_NAMES - 1
 Write myFile names[counter]
End For
Close myFile
```


Files and arrays can be used together

- The contents of a file can be read into an array
 - Open the file
 - Use a loop to read each item from the file
 - Store each item in an array element
 - Close the file
 - Modified Program 10-2
 - Reading philosopher names from file into array

Modified Program 10-2 (pseudocode)

```
Declare InputFile myFile
Constant Integer MAX NAMES = 3
Declare String names [MAX NAMES]
Declare Integer numRead, counter
Open myFile "philosophers.dat"
Set numRead = 0
While NOT eof(myFile) AND numRead <= MAX NAMES - 1
 Read myFile names[numRead]
 Set numRead = numRead + 1
End While
Close myFile
Display "The number of philosophers read from file = ", numRead
For counter = 0 to numRead - 1
 VB example
 Display "Philosopher ", names[counter]
End For
```

Modified Program 10-2 (flowchart)

VB example

Data that is stored in a file is frequently organized in records

- A record is a complete set of data about an item
- A field is a single piece of data within a record

Figure 10-18 Fields in a record

Writing Records

An entire record is written using a single Write statement
Write employeeFile name, idNumber, department

Reading Records

An entire record is read using a single Read statement

Read employeeFile name, idNumber, department

Writing Records Example: Program 10-7 (pseudocode)

```
Declare String name

Declare Integer idNumber

Declare String department

Declare Integer numEmployees, counter

Declare OutputFile employeeFile

Display "How many employee records do you want to create?"


Input numEmployees


Open employeeFile "employees.dat"
```

Writing Records Example: Program 10-7 (pseudocode cont'd)

```
For counter = 1 to numEmployees
 Display "Enter the name of employee #", counter
 Input name
 Display "Enter the employee's ID number."
 Input idNumber
 Display "Enter the employee's department."
 Input department
 Write employeeFile name, idNumber, department
 Display
End For
 Colleen Pickett
 7311
 Accounting
Close employeeFile
 Ryan Price
 8996
 Security
Display "Employee records written "
 "to employees.dat."
 Bonnie Dundee
 2301
 Marketing
```

Writing Records Example:
Program 10-7 (flowchart)

Reading Records Example: Program 10-8 (pseudocode)

```
Declare String name
Declare Integer idNumber
Declare String department
Declare InputFile employeeFile
Open employeeFile "employees.dat"
Display "Here are the employee records."
While NOT eof(employeeFile)
 Read employeeFile name, idNumber, department
  Display "Name: ", name
 Display "ID Number: ", idNumber
 Colleen Pickett
 7311
 Accounting
  Display "Department: ", department
 8996
 Ryan Price
 Security
  Display
End For
 Bonnie Dundee
 2301
 Marketing
Close employeeFile
```

Reading Records Example:
Program 10-8 (flowchart)

Algorithms can also be used for adding records to a file, searching for a specific record(s), modifying a record, and/or deleting a record

- ▶ Adding Records → Program 10-9
- Displaying all Records → Program 10-10
- Searching for a Record \rightarrow Program 10-11
- Modifying a Record → Program 10-12
- ▶ Deleting a Record → Program 10-13

In The Spotlight

10.5 Control Break Logic

Control break logic interrupts (breaks) a program's regular processing to perform a different action when a control variable's value changes or the variable

acquires a specific value

Examples:

- Book sales by city and state
- Employees listed in order by department number
- Charge account items grouped by category (Foods, Retail, Auto, etc.)
- Line counter to pause output that goes beyond boundaries of screen output display

BOOK SALES BY CITY	AND STATE
Ames	200
Des Moines	814
Iowa City	291
Total for IA	1305
Chicago	1093
Crystal Lake	564
McHenry	213
Springfield	365
Total for IL	2235
Springfield	289
Worcester	100
Total for MA	389
Grand Total	3929

10.5 Control Break Logic

Control Break Example: Program 10-14 (pseudocode)

```
Declare String name
Declare Integer lines = 0
Declare InputFile nameFile
 control break field
Open nameFile "student names.dat"
While NOT eof(nameFile)
  Read nameFile name
  Display name
 Set lines =
 Tines + 1
 If lines == 24 Then
 Display "Press any key to continue..."
 Input
 Set lines = 0
 End If
End While
Close nameFile
```

10.5 Control Break Logic

Control Break Example: Program 10-14 (flowchart)

Figure 10-27 Pausing output after 24 items are displayed

