AS Computer Studies: PROGRAMMING

WRITING TO TEXT FILES

100100010010010

00010010 001

0100120113003019019019111010 00010111003010010010010010010010

Starter

- You are about to see a picture on screen.
- The picture will be displayed for 45 seconds.
- After the 45 seconds you will be given a piece of paper and you should try and re-draw what you have seen.

Alternative:

- Two teams
- One member of each team, 10 seconds at a time, will look at the picture.
- Then they will return in their teams and write / draw on paper what they've seen.

ENRICHMENT

Starter Review

- You just used a similar concept of programming in this starter.
- You looked at something, created a space in your memory to remember parts.
- Yes, the computer is more accurate over time, but you both have one thing in common.
- If you don't save (write down), you will forget a lot of what you have just seen.
 - Hence, me nagging you to take notes!!!

Objectives

- Understand the different ways in which a computer can read and write data to file.
- Become familiar with the coding constructs of saving and reading data.
- Use saving and reading within your program.

The Concept

- So far, you have been writing programs that create and use variables and constants.
- These are in RUNTIME memory.
- When the program terminates, the contents of the variables are lost. In other words, the computer forgets!
- Imagine if it did this to a word processing document!
- To get around this, we can write our data to disk, and read it back when needed.
- There are a few ways we can do this.

File Types

File Edit Help

Dont you think your Notepad fil you dont have any password faci accessed by anyone? Its time you secured with all your confident and a software which does this

- Text File (extension .txt). Basically a set of character values which are in a document line by line. You could open it in Notepad or similar application and read what was inside it.
- **CSV File (extension: .csv).** A comma-separated values file. Like a text file, with all related information on one line (e.g. all information about a customer: name, age, debt etc), with **the fields separated by commas**.
- Binary file (extension varies). A application, which is opened in say notepad would not be comprehensible to the human eye.

widgets.csv - Notepad

File Edit Format View Help

Widget1, blue, £10 Widget2, red, £12 Widget3, green, £14

Preparing to Read / Write

- Your program needs instructions from a library.
- It needs to know **HOW to read/write to files**.
- At the top of your module write:

Imports System.IO

Writing Console Entries to File – the StreamWriter method

- 1. Add "Imports System.IO" to your General section.
- 2. Declare a **channel for writing** (add writing functionality using StreamWriter

Dim fileWriter as StreamWriter

- 3. Specify the file you want to write to (in a variable or constant
- useful to put at top of sub).

Dim filename as string

fileName = "c:\writerExample.txt

4. Bind the channel to the file (i.e. tell the computer what file you are going to write to, using your writing channel.

fileWriter = New streamwriter(fileName)

Writing Console Entries to File – the StreamWriter method

5. Prompt the user to enter something in the console using the writeline command. Then store what the user types in a variable. E.g. strEntry = console.readline()

7. Close the file. fileWriter.close

Let's look at a coded example (handout).

Today's Task 1

Writing to file

• FIRST:

- Attempt questions 1 and 2 from Task 16 in the pink booklet.
- Hint: For task 2 you will need to allow the user to type a keyword to stop the loop (e.g. End).
- Don't forget to actually CHECK the text file once you have written to it.

THEN:

 You could go back and open ANY program you have written and adapt it so that it writes the result to file, as well as displaying it on-screen. (This is worth doing for practice).

Reading from a File – the StreamReader method

1

• Add "Imports System.IO" to your General section.

ž

• Declare a channel for reading(add writing functionality using StreamReader Dim fileReader as StreamReader

3

Specify the file you want to read from (in a variable or constant – useful to put at top of sub).
 Dim filename as string fileName = "c:\writerExample.txt

4

• Bind the channel to the file (i.e. tell the computer what file you are going to write to, using your writing channel.

fileReader = New streamReader(fileName)

J

• Read each line from the file, until the file is empty. (Do Until FileReader.EndofStream)...Loop.

5

• Use FileReader.Readline() within the loop to read a line.

e.g. strEntry = filereader.readline()

6

• Display the contents of the variable on screen: console.writeline(strEntry)

ž

• Close the file.

fileReader.close

Today's Task 2

Time to rehearse reading from file.

FIRST:

Attempt question 3.

• THEN:

 Write a program which takes the file from Task 2 and displays the contents on screen.

Objectives

- Understand the different ways in which a computer can read and write data to file.
- Become familiar with the coding constructs of saving and reading data.
- Use saving and reading within your program.

Plenary: What is the correct order?

- A. Add "Imports System.IO" to your General section.
- B. Bind the channel to the file (i.e. tell the computer what file you are going to write to, using your writing channel.

 fileWriter = New streamwriter(fileName)
- C. Prompt the user to enter something in the console using the writeline command
- Store what the user types in a variable. E.g. strEntry = console.readline()
- D. Declare a channel for writing (add writing functionality using StreamWriter **Dim fileWriter as StreamWriter**
- E. Write what was written in the console to file fileWriter.writeline(strEntry)
- F. Close the file. fileWriter.close
- G. Specify the file you want to write to (in a variable or constant useful to put at top of sub).

 Dim filename as string fileName = "c:\writerExample.txt"