AS Computer Studies: PROGRAMMING

WRITING TO CSVFILES

100100010010010

00010010 2012 0100

012010017300401901914704040001911400401001909100190190104040

Starter

Write a program which asks for the name and age of 3 students and writes these details to a text file.

After you have done this, look at (from the C drive or the path you've defined in the program) your text file. I will ask you what the problem is with the file structure.

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.

Recap: File Types

- **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.

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

C + A

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"

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

2

Declare a channel for writing (add writing functionality using StreamWriter
 Dim fileWriter as StreamWriter

2

• 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"

1

• 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)

Ξ

 Store values needed to be written to disk into variables (strName = console.readline() or strName = "Chris")

6

• Write what was written in the console to file fileWriter.writeline(strEntry)

7

• Close the file. fileWriter.close

1

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

2

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

ა ე 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

<u>л</u>

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)

_

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

Lice

Use FileReader.Readline() within the loop to read a line. E.g. strEntry = filereader.readline()

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

7

• Close the file. fileReader.close

RECAP: Preparing to 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

Comma Separated Values

- What if we want to keep a lot of information about one entity?
- What if we want to keep customer details (name, age, address, DOB, amount owed) etc all in one file?
 - there are 5 records, each containing three pieces of information (the widget name, colour ad price).
- Notice that they are related, as they are each on their own distinct line, separated by commas.
- Useful for Mail Merging, Importing into other programs or use in a database.
- Let's look at an example.

```
File Edit Format View Help
Widget1, blue, £10
Widget2, red, £12
Widget3, green, £14
Widget4, black, £16
Widget5, white, £18
```

How to make a CSV File

- Exactly the same as a normal text file.
- You must just prepare the item being written to file.

E.g. Say you had three variables:

strName	strStreet	strTown
David Jones	Dove Street	York

The easiest way is to **concatenate** them, **separated by commas** into one variable.

E.g. strEntry = strName & "," & strStreet & "," & StrTown

(strEntry would then be: "David Jones, Dove Street, York")

You could then write the line to disk: fileWriter.WriteLine(StrEntry)

Today's Task

Handout first.

Continue the questions in Task 16.

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.

Required Reading

- Each week you will be given required reading.
- If you fail to do this, you will 100% find the lessons which follow it EXTREMELY difficult.
- Before next lesson you should have read:
- Pre-reading: 39-45

Plenary

What is the difference between a text file and a CSV file?

Why would you use a text file?

Why would you use a CSV file?

 What problems still exist with both files (think about security)?