Lecture 11a

Files and Streams

OBJECTIVES

In this lecture you will learn:

- To create, read, write and update files.
- The C# streams class hierarchy.
- To use classes File and Directory to obtain information about files and directories on your computer.
- To use LINQ to search through directories.
- To become familiar with sequential-access file processing.

OBJECTIVES

- To use classes FileStream, StreamReader and StreamWriter to read text from and write text to files.
- To use LINQ and yield return to iterate through the records in a file and locate records that match specified criteria.
- To use classes Filestream and BinaryFormatter to read objects from and write objects to files.

- 19.1 Introduction
- 19.2 Data Hierarchy
- 19.3 Files and Streams
- 19.4 Classes File and Directory
- 19.5 Creating a Sequential-Access Text File
- 19.6 Reading Data from a Sequential-Access Text File
- 19.7 Case Study: Credit Inquiry Program Using LINQ
- 19.8 Serialization
- 19.9 Creating a Sequential-Access File Using Object Serialization
- 19.10 Reading and Deserializing Data from a Binary File

19.1 Introduction

Files are used for long-term retention of large amounts of data, even after the program that created the data terminates.

Data maintained in files often is called persistent data.

Computers store files on secondary storage devices, such as magnetic disks, optical disks, flash memory and magnetic tapes.

19.2 Data Hierarchy

The smallest data item that computers support is called a bit (short for "binary digit"—a digit that can assume one of two values).

Digits, letters and special symbols are referred to as **characters**.

Bytes are composed of eight bits. C# uses the Unicode® character set (www.unicode.org) in which characters are composed of 2 bytes.

19.2 Data Hierarchy (Cont.)

Just as characters are composed of bits, fields are composed of characters. A field is a group of characters that conveys meaning.

Data items processed by computers form a data hierarchy (Fig. 19.1), in which data items become larger and more complex in structure.

19.2 Data Hierarchy (Cont.)

Fig. 19.1 | Data hierarchy.

19.2 Data Hierarchy (Cont.)

Typically, a **record** is composed of several related fields.

A file is a group of related records.

To facilitate the retrieval of specific records from a file, at least one field in each record is chosen as a record key, which uniquely identifies a record.

A common file organization is called a sequential file, in which records typically are stored in order by a record-key field.

A group of related files often are stored in a database.

A collection of programs designed to create and manage databases is called a database management system (DBMS).

19.3 Files and Streams

C# views each file as a sequential stream of bytes (Fig. 19.2).

Fig. 19.2 | C#'s view of an *n*-byte file.

Each file ends either with an **end-of-file marker** or at a specific byte number that is recorded in a system-maintained administrative data structure.

When a file is opened, an object is created and a stream is associated with the object.

19.3 Files and Streams (Cont.)

When a console application executes, the runtime environment creates the Console.Out, Console.In and Console.Error streams.

Console. In refers to the standard input stream object, which enables a program to input data from the keyboard.

Console. Out refers to the standard output stream object, which enables a program to output data to the screen.

Console. Error refers to the standard error stream object, which enables a program to output error messages to the screen.

Console methods Write and WriteLine use Console.Out to perform output

Console methods Read and ReadLine use Console. In to perform input.

19.3 Files and Streams (Cont.)

The **System.IO** namespace includes stream classes such as **StreamReader**, **StreamWriter** and **FileStream** for file input and output.

These stream classes inherit from abstract classes

TextReader, TextWriter and Stream, respectively.

Abstract class **Stream** provides functionality for representing streams as bytes.

Classes FileStream, MemoryStream and BufferedStream (all from namespace System. IO) inherit from class Stream.

Class FileStream can be used to write data to and read data from files.

19.3 Files and Streams (Cont.)

Class MemoryStream enables transfer of data directly to and from memory.

Class BufferedStream uses buffering to transfer data to or from a stream.

Buffering is an I/O performance-enhancement technique:

- Each output operation is directed to a region in memory, called a buffer.
- Actual transfer to the output device is performed in one large physical output operation each time the buffer fills
- The output operations directed to the output buffer in memory often are called **logical output operations**.

19.4 Classes File and Directory

Information is stored in files, which are organized in directories (also called folders).

Classes File and Directory enable programs to manipulate files and directories on disk.

Class File can determine information about files and can be used to open files for reading or writing.

Figure 19.3 lists several of class File's static methods for manipulating and determining information about files.

static Method	Description
AppendText	Returns a StreamWriter that appends text to an existing file or creates a file if one does not exist.
Сору	Copies a file to a new file.
Create	Creates a file and returns its associated FileStream.
CreateText	Creates a text file and returns its associated StreamWriter .
Delete	Deletes the specified file.
Exists	Returns true if the specified file exists and false otherwise.
GetCreationTime	Returns a DateTime object representing when the file was created.
GetLastAccessTime	Returns a DateTime object representing when the file was last accessed.

Fig. 19.3 | File class static methods (partial list). (Part 1 of 2.)

static Method	Description
GetLastWriteTime	Returns a DateTime object representing when the file was last modified.
Move	Moves the specified file to a specified location.
Open	Returns a FileStream associated with the specified file and equipped with the specified read/write permissions.
OpenRead	Returns a read-only FileStream associated with the specified file.
OpenText	Returns a StreamReader associated with the specified file.
OpenWrite	Returns a read/write FileStream associated with the specified file.

Fig. 19.3 | File class static methods (partial list). (Part 2 of 2.)

Class Directory provides capabilities for manipulating directories.

Figure 19.4 lists some of class Directory's static methods for directory manipulation.

static Method	Description
CreateDirectory	Creates a directory and returns its associated DirectoryInfo object.
Delete	Deletes the specified directory.
Exists	Returns true if the specified directory exists and false otherwise.
GetDirectories	Returns a string array containing the names of the subdirectories in the specified directory.
GetFiles	Returns a string array containing the names of the files in the specified directory.

Fig. 19.4 | Directory class static methods. (Part 1 of 2.)

static Method	Description
GetCreationTime	Returns a DateTime object representing when the directory was created.
GetLastAccessTime	Returns a DateTime object representing when the directory was last accessed.
GetLastWriteTime	Returns a DateTime object representing when items were last written to the directory.
Move	Moves the specified directory to a specified location.

Fig. 19.4 | Directory class static methods. (Part 1 of 2.)

The DirectoryInfo object returned by method CreateDirectory contains information about a directory.

Much of the information contained in class DirectoryInfo also can be accessed via the methods of class Directory.

1	using	System;	19
2	using	System.IO;	
3	using	System.Text;	
4			
5	class	Test	
6	{		
7	pı	ublic static void Main()	
8	{		
9		<pre>string path = @"c:\temp\MyTest.txt";</pre>	
10			
11		// This text is added only once to the file.	
12		<pre>if (!File.Exists(path))</pre>	
13		{	
14		// Create a file to write to.	
15		<pre>string createText = "Hello and Welcome" + Environment.NewLine;</pre>	
16		<pre>File.WriteAllText(path, createText);</pre>	
17		}	
18			
19		<pre>// This text is always added, making the file longer over time</pre>	
20		// if it is not deleted.	
21		<pre>string appendText = "This is extra text" + Environment.NewLine;</pre>	
22		<pre>File.AppendAllText(path, appendText);</pre>	
23			
24		// Open the file to read from.	
25		<pre>string readText = File.ReadAllText(path);</pre>	
26		<pre>Console.WriteLine(readText);</pre>	
27	}		
28	}		
		E. Krustev, OOP C#.NET ,202	23

<pre>4 { 5 public static void Main() 6 { 7 string path = @"c:\temp\MyTest.txt"; 8</pre>	3	class Test
<pre>6 { 7</pre>	4	{
<pre>7 string path = @"c:\temp\MyTest.txt"; 8 9</pre>	5	<pre>public static void Main()</pre>
<pre>8 9</pre>	6	{
<pre>9</pre>	7	<pre>string path = @"c:\temp\MyTest.txt";</pre>
<pre>10 if (!File.Exists(path)) 11</pre>	8	
<pre>11</pre>	9	<pre>// This text is added only once to the file.</pre>
<pre>// Create a file to write to. string[] createText = { "Hello", "And", "Welcome" }; File.WriteAllLines(path, createText); } // This text is always added, making the file longer over time // if it is not deleted. string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	10	<pre>if (!File.Exists(path))</pre>
<pre>string[] createText = { "Hello", "And", "Welcome" }; file.WriteAllLines(path, createText); } // This text is always added, making the file longer over time // if it is not deleted. string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	11	{
<pre>14 File.WriteAllLines(path, createText); 15 } 16 17 // This text is always added, making the file longer over time 18 // if it is not deleted. 19 string appendText = "This is extra text" + Environment.NewLine; 20 File.AppendAllText(path, appendText); 21 // Open the file to read from. 23 string[] readText = File.ReadAllLines(path); 24 foreach (string s in readText) 25 { 26 Console.WriteLine(s); 27 } 28 }</pre>	12	<pre>// Create a file to write to.</pre>
<pre>15 } 16 17</pre>	13	<pre>string[] createText = { "Hello", "And", "Welcome" };</pre>
// This text is always added, making the file longer over time // if it is not deleted. // if it is not deleted. string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } }	14	File.WriteAllLines(path, createText);
<pre>// This text is always added, making the file longer over time // if it is not deleted. string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	15	}
<pre>// if it is not deleted. // if it is not deleted. string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	16	
<pre>string appendText = "This is extra text" + Environment.NewLine; File.AppendAllText(path, appendText); // Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	17	<pre>// This text is always added, making the file longer over time</pre>
<pre>File.AppendAllText(path, appendText); 21 22</pre>	18	// if it is not deleted.
<pre>21 22</pre>	19	<pre>string appendText = "This is extra text" + Environment.NewLine;</pre>
<pre>// Open the file to read from. string[] readText = File.ReadAllLines(path); foreach (string s in readText) { Console.WriteLine(s); } </pre>	20	<pre>File.AppendAllText(path, appendText);</pre>
<pre>23</pre>	21	
<pre>24 foreach (string s in readText) 25 { 26 Console.WriteLine(s); 27 } 28 }</pre>	22	// Open the file to read from.
25 {	23	<pre>string[] readText = File.ReadAllLines(path);</pre>
26	24	foreach (string s in readText)
27 } 28 }	25	{
28 }	26	Console.WriteLine(s);
	27	}
	28	}
29 }	29	}
E. Krustev, OOP C#.NET ,2023		E. Krustev, OOP C#.NET ,2023

1 using System;
2 using System.IO;

Class MainWindow.xaml.cs uses File and Directory methods to access file and directory information.

```
FileTestForm.cs
1 // Fig : MainWindow.xaml.cs
  // Using classes File and Directory.
 (1 \text{ of } 6)
  using System.Windows;
  using System.Windows.Input;
  using System.IO;
6
  namespace TestFileProcessing
  {
8
 // displays contents of files and directories
9
 public partial class MainWindow: Window
10
11
 // parameterless constructor
12
 public MainWindow ()
13
14
 InitializeComponent();
15
 } // end constructor
16
17
```

Fig. 19.5 | Testing classes File and Directory. (Part 1 of 6.)


```
18
 // invoked when user presses key
 private void TxtInput_KeyDown( object sender, KeyEventArgs e )
19
20
 // determine whether user pressed Enter key
21
 FileTestForm.cs
 if ( e.Key == Key.Enter )
22
 {
23
 (2 \text{ of } 6)
 // get user-specified file or directory
24
25
 string fileName = inputTextBox.Text;
26
 Use File method Exists
 // determine whether fileName is a file
27
 to determine whether the
 if (File.Exists(fileName))
28
 user-specified text is the
29
 {
 name of an existing file.
 // get file's creation date, modification date, etc.
30
 GetInformation( fileName );
31
 The StreamReader constructor
32
 StreamReader stream = null; // declare StreamReader
 takes as an argument a string
33
 containing the name of the file to
 // display file contents through StreamReader
34
 open. May be replaced with
35
 try
 File.OpenText(filename)
36
 // obtain reader and file contents
37
 using ( stream = new StreamReader( fileName ) )
38
 {
39
 StreamReader method
 outputTextBox.AppendText( stream.ReadToEnd() );
40
 ReadToEnd read the entire
 } // end using
41
 contents of the file as a
 } // end try
42
 string.
```

Fig. 19.5 | Testing classes File and Directory. (Part 2 of 6.)


```
catch ( IOException )
43
44
 FileTestForm.cs
 MessageBox.Show( "Error reading from file",
45
 "File Error", MessageBoxButton.OK,
46
 (3 \text{ of } 6)
 MessageBoxImage.Error );
47
 } // end catch
48
 } // end if
49
 Determine whether the user-
 // determine whether fileName is a directory
50
 specified text is a directory
 else if ( Directory.Exists( fileName ) ) ←
51
 using Directory method
52
 {
 Exists.
 // get directory's creation date,
53
 // modification date, etc.
54
 GetInformation( fileName );
55
56
 // obtain file/directory list of specified directory
57
 Call Directory method
 string[] directoryList =
58
 GetDirectories to obtain an
 Directory.GetDirectories(fileName); ←
59
 array of subdirectories in the
60
 specified directory.
 outputTextBox.AppendText( "Directory contents:\n" );
61
62
```

Fig. 19.5 | Testing classes File and Directory. (Part 3 of 6.)


```
63
 // output directoryList contents
 foreach ( var directory in directoryList )
64
 FileTestForm.cs
 outputTextBox.AppendText( directory + "\n" );
65
 } // end else if
66
 (4 \text{ of } 6)
 else
67
68
 // notify user that neither file nor directory exists
69
70
 MessageBox.Show( inputTextBox.Text +
 " does not exist", "File Error",
71
72
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end else
73
 } // end if
74
75
 } // end method inputTextBox_KeyDown
76
77
 // get information on file or directory,
 // and output it to outputTextBox
78
 Call File methods
 private void GetInformation( string fileName )
79
 GetCreationTime,
80
 {
 GetLastWriteTime and
 outputTextBox.Clear();
81
 GetLastAccessTime to access
82
 file information.
```

Fig. 19.5 | Testing classes File and Directory. (Part 4 of 6.)


```
83
 // output that file or directory exists
 FileTestForm.cs
 outputTextBox.AppendText( fileName + " exists\n" );
84
85
 (5 \text{ of } 6)
 // output when file or directory was created
86
 outputTextBox.AppendText( "Created: " +
87
 Call File methods
88
 File.GetCreationTime( fileName ) + "\n" );
 GetCreationTime.
89
 GetLastWriteTime and
 // output when file or directory was last modified
90
 GetLastAccessTime to access
 outputTextBox.AppendText( "Last modified: " +
91
 file information.
 File.GetLastWriteTime( fileName ) + "\n" );
92
93
 // output when file or directory was last accessed
94
 outputTextBox.AppendText( "Last accessed: " +
95
 File.GetLastAccessTime( fileName ) + "\n" );
96
97
 } // end method GetInformation
98
 } // end class FileTestForm
99 } // end namespace FileTest
```


Fig. 19.5 | Testing classes File and Directory. (Part 5 of 6.)

(a) Viewing the contents of file "d1.txt"

(b) Viewing all files in directory E:\Temp

MainWindow.xaml.cs

(6 of 6)

(c) User gives invalid input

(d) Error message is displayed

Fig. 19.5 | Testing classes File and Directory. (Part 6 of 6.)

The StreamReader constructor takes as an argument a string containing the name of the file to open.

StreamReader method ReadToEnd read the entire contents of the file as a string.

Call Directory method GetDirectories to obtain an array of subdirectories in the specified directory.

File.ReadAllLines (String filename) opens a text file, reads all lines of the file into a string array, and then closes the file.

Data parallelism refers to scenarios in which the same operation is performed concurrently (that is, in parallel) on elements in a source collection or array. In data parallel operations, the source collection is partitioned so that multiple threads can operate on different segments concurrently

Use Data parallelism to process a long text file line by line as follows:

```
string[] lines = File.ReadAllLines(txtProxyListPath.Text);
List<string> listLines = new List<string>(lines);
Parallel.ForEach(listLines, line => { //Your stuff });
```

Class MainWindow (Fig. 19.6) uses LINQ with classes File, Path and Directory to report the number of files of each file type that exist in a directory.

```
MainWindow.xaml.cs
```

```
// Fig. 19.6: LINQToFileDirectoryForm.cs
 (1 \text{ of } 8)
  // Using LINQ to search directories and determine file types.
  using System;
  using System.Collections.Generic;
  using System.Linq;
  using System.Windows;
 using System.IO;
8
 namespace LINQToFileDirectory
10 {
 public partial class MainWindow: Window
11
12
 string currentDirectory; // directory to search
13
14
 A Dictionary is a collection
 // store extensions found, and number of each extension found
15
 of key/value pairs, in which
 Dictionary<string, int> found = new Dictionary<string, int>();
16
 each key has a corresponding
17
 value.
18
 // parameterless constructor
 public MainWindow ()
19
20
 InitializeComponent();
21
 } // end constructor
22
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 1 of 8.)


```
30
23
 Outline
 // handles the Search Directory Button's Click event
24
 private void SearchButton_Click( object sender, RoutedEventArgs e )
25
26
 // check whether user specified path exists
27
28
 if ( pathTextBox.Text != string.Empty && !Directory.Exists( pathTextBox.Text )
 ||Directory.GetAccessControl(TxtInputPath.Text).AreAccessRulesProtected)
29
 {
30
 // show error if user does not specify valid directory
31
 MessageBox.Show( "Invalid Directory", "Error",
32
33
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end if
34
 else
35
 MainWindow.xaml.cs
 {
36
 (2 \text{ of } 8)
 // use current directory if no directory is specified
37
 if ( pathTextBox.Text == string.Empty )
38
 currentDirectory = Directory.GetCurrentDirectory();
39
 else
40
 currentDirectory = pathTextBox.Text;
41
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 2 of 8.)

directoryTextBox.Text = currentDirectory; // show directory

42

43


```
44
 // clear TextBoxes
45
 pathTextBox.Clear();
46
 MainWindow.xaml.cs
 resultsTextBox.Clear();
47
48
 (3 \text{ of } 8)
 SearchDirectory( currentDirectory ); // search the directory
49
50
 // allow user to delete .bak files
51
 CleanDirectory( currentDirectory );
52
53
 // summarize and display the results
54
 Dictionary property Keys
 gets all the keys in the
 foreach ( var current in found.Keys ) ←
55
 Dictionary.
 {
56
 // display the number of files with current extension
57
 resultsTextBox.AppendText( string.Format(
58
 "* Found {0} {1} files.\r\n".
59
60
 found[ current ], current ) );
 } // end foreach
61
62
 Dictionary method Clear
 found.Clear(); // clear results for new search
 to delete the contents of the
63
 Dictionary.
 } // end else
64
 } // end method searchButton_Click
65
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 3 of 8.)


```
66
 // search directory using LINQ
67
 MainWindow.xaml.cs
68
 private void SearchDirectory( string folder )
69
 (4 \text{ of } 8)
 // files contained in the directory
70
 string[] files = Directory.GetFiles( folder ); 
71
72
 Call Directory method
 // subdirectories in the directory
73
 GetFiles to get a string
74
 string[] directories = Directory.GetDirectories( folder ); 
 array containing file names in
75
 the specified directory.
 // find all file extensions in this directory
76
 var extensions =
77
 Call Directory method Get-
 (from file in files
78
 Directories to get a
 select Path.GetExtension( file ) ).Distinct();
79
 string array containing the
80
 subdirectory names in the
 // count the number of files using each extension
81
 specified directory.
82
 foreach ( var extension in extensions )
83
 Use LINQ to get the
 Distinct file-name
84
 var temp = extension;
 extensions in the files array.
85
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 4 of 8.)


```
86
 // count the number of files with the extension
 var extensionCount =
87
 MainWindow.xaml.cs
88
 (from file in files
89
 where Path.GetExtension( file ) == temp
 (5 \text{ of } 8)
 select file ).Count();
90
91
 // if the Dictionary already contains a key for the extension
92
 Dictionary method
 if ( found.ContainsKey( extension ) ) ←
93
 ContainsKey
 found[ extension ] += extensionCount; // update the count
94
 determines whether the
 else
95
 specified key is already
 found.Add( extension, extensionCount ); // add new count ←
 in the Dictionary.
96
 } // end foreach
97
98
 Dictionary
 // recursive call to search subdirectories
99
 method Add inserts a
 foreach ( var subdirectory in directories )
100
 new key/value pair
 SearchDirectory( subdirectory );
101
 into the
102
 } // end method SearchDirectory
 Dictionary.
103
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 5 of 8.)

(6 of 8)

MainWindow.xaml.cs

```
// allow user to delete backup files (.bak)
private void CleanDirectory( string folder )
  // files contained in the directory
  string[] files = Directory.GetFiles( folder );
  // subdirectories in the directory
  string[] directories = Directory.GetDirectories( folder );
  // select all the backup files in this directory
  var backupFiles =
 from file in files
 where Path.GetExtension( file ) == ".bak"
 select file;
  // iterate over all backup files (.bak)
  foreach ( var backup in backupFiles )
 MessageBoxResult result = MessageBox.Show( "Found backup file " +
 Path.GetFileName(backup) + ". Delete?", "Delete Backup",
 MessageBoxButton.YesNo. MessageBoxImage.Question );
```

104

105 106 107

108

109

110

111 112 113

114

115 116

117

118

119

120 121 122

123

124

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 6 of 8.)


```
125
 MainWindow.xaml.cs
 // delete file if user clicked 'yes'
126
 if ( result == MesssageBoxResult.Yes )
127
 (7 \text{ of } 8)
128
 File.Delete(backup); // delete backup file ←
129
130
 --found[".bak"]; // decrement count in Dictionary
131
132
 // if there are no .bak files, delete key from Dictionary
 Use File method
 if ( found[ ".bak" ] == 0 )
133
 Delete to remove
 found.Remove(".bak"); 
134
 the file from disk.
 } // end if
135
 } // end foreach
136
 Dictionary method
137
 Remove deletes a
 // recursive call to clean subdirectories
138
 key/value pair
139
 foreach ( var subdirectory in directories )
 from the
140
 CleanDirectory( subdirectory );
 Dictionary.
 } // end method CleanDirectory
141
142
 } // end class LINQToFileDirectoryForm
143} // end namespace LINQToFileDirectory
```

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 7 of 8.)

Fig. 19.6 | Using LINQ to search directories and determine file types. (Part 8 of 8.)

19.4 Classes File and Directory (Cont.)

Path method GetExtension obtains the extension for the specified file name.

A **Dictionary** is a collection of key/value pairs, in which each key has a corresponding value.

Class Dictionary is a generic class.

Dictionary method ContainsKey determines whether the specified key is already in the Dictionary.

Dictionary method Add inserts a new key/value pair into the Dictionary. Throws an Exception if the new key is already in the dictionary.

19.4 Classes File and Directory (Cont.)

Use File method Delete to remove the file from disk.

Dictionary method Remove deletes a key/value pair from the Dictionary.

Dictionary property Keys gets all the keys in the Dictionary.

Dictionary property Values gets all the values in the Dictionary.

Dictionary method Clear to delete the contents of the Dictionary.

19.4 Classes File and Directory (Cont.)

The Dictionary indexer can be used to change the value associated with a key.

If a key does not exist, setting the Dictionary indexer for that key adds a new key/value pair.(alternative to the Add() method)

The Dictionary indexer get property throws an exception if the requested key is not in the Dictionary

C# imposes no structure on files. Thus, the concept of a "record" Outline does not exist in C# files.

Class Bankuiform

We created reusable UserControl BankUIForm (Fig. 19.7) to encapsulate a base-class GUI.

BankUIForm.xaml.cs (1 of 5)

```
// Fig. : BankUIForm.xaml.cs
  // A reusable Windows Form for the following examples .
  using System;
  using System.Windows;
  using System.Windows.Controls;
  namespace BankLibrary
7
  {
 public partial class BankUIForm : UserControl
8
9
 protected int TextBoxCount = 4; // number of TextBoxes on Form
10
11
 // enumeration constants specify TextBox indices
12
 public enum TextBoxIndices
13
14
15
 ACCOUNT,
 FIRST,
16
17
 LAST,
18
 BALANCE
 } // end enum
19
```

Fig. 19.7 | Base class for GUIs in our file-processing applications. (Part 1 of 5.)


```
20
 (2 \text{ of } 5)
21
 // parameterless constructor
22
 public BankUIForm()
23
 InitializeComponent();
24
25
 } // end constructor
26
 // clear all TextBoxes
27
 public void ClearTextBoxes()
28
29
 // iterate through every Control on GrdMain
30
 foreach ( UIElement guiControl in GrdMain.Children )
31
32
 // determine whether Control is TextBox
33
 if ( guiControl is TextBox )
34
35
36
 // clear TextBox
 ( ( TextBox ) guiControl ).Clear();
37
 } // end if
38
 } // end for
39
 } // end method ClearTextBoxes
40
```

Fig. 19.7 | Base class for GUIs in our file-processing applications. (Part 2 of 5.)

BankUIForm.xaml.cs

```
41
 (3 \text{ of } 5)
42
 // set text box values to string-array values
 public void SetTextBoxValues( string[] values )
43
44
 // determine whether string array has correct length
45
 if ( values.Length != TextBoxCount )
46
 {
47
 // throw exception if not correct length
48
 throw ( new ArgumentException( "There must be " +
49
 ( TextBoxCount + 1 ) + " strings in the array" ) );
50
 } // end if
51
 // set array values if array has correct length
52
 else
53
54
 // set array values to textbox values
55
 accountTextBox.Text = values[ ( int )
56
 TextBoxIndices.ACCOUNT ];
57
```

Fig. 19.7 | Base class for GUIs in our file-processing applications. (Part 3 of 5.)


```
58
 firstNameTextBox.Text = values[ ( int )
 TextBoxIndices.FIRST ];
59
 BankUIForm.cs
 lastNameTextBox.Text = values[ ( int ) TextBoxIndices.LAST ];
60
 balanceTextBox.Text = values[ ( int )
61
 (4 \text{ of } 5)
62
 TextBoxIndices.BALANCE ]:
 } // end else
63
 } // end method SetTextBoxValues
64
65
66
 // return textbox values as string array
 public string[] GetTextBoxValues()
67
68
69
 string[] values = new string[ TextBoxCount ];
70
71
 // copy textbox fields to string array
 values[ ( int ) TextBoxIndices.ACCOUNT ] = accountTextBox.Text:
72
 values[ ( int ) TextBoxIndices.FIRST ] = firstNameTextBox.Text;
73
 values[ ( int ) TextBoxIndices.LAST ] = lastNameTextBox.Text;
74
75
 values[ ( int ) TextBoxIndices.BALANCE ] = balanceTextBox.Text;
76
 return values;
77
78
 } // end method GetTextBoxValues
79
 } // end class BankUIForm
80 } // end namespace BankLibrary
```

Fig. 19.7 | Base class for GUIs in our file-processing applications. (Part 4 of 5.)

R:	'n	kı	ΙT	FΛ	rm	- CS
\mathbf{D}	711	ĸι	, ,	_,,		- 6.3

	_	_	
(5	of	5	

Account	
First Name	
Last Name	
Balance	

Fig. 19.7 | Base class for GUIs in our file-processing applications. (Part 5 of 5.)

Figure 19.8 contains class Record that the next few examples use for maintaining the information in each record that is written to or read from a file.

Record.cs

```
(1 \text{ of } 2)
1 // Fig. 19.8: Record.cs
  // Class that represents a data record.
3
  namespace BankLibrary
5
 public class Record
6
7
 // auto-implemented Account property
8
 public int Account { get; set; }
9
10
11
 // auto-implemented FirstName property
12
 public string FirstName { get; set; }
13
14
 // auto-implemented LastName property
15
 public string LastName { get; set; }
16
 // auto-implemented Balance property
17
18
 public decimal Balance { get; set; }
```

Fig. 19.8 | Record for sequential-access file-processing applications. (Part 1 of 2.)


```
19
 Record.cs
 // parameterless constructor sets members to default values
20
 public Record()
21
 (2 \text{ of } 2)
22
 : this( 0, string.Empty, string.Empty, OM )
23
 {
 } // end constructor
24
25
 // overloaded constructor sets members to parameter values
26
 public Record( int accountValue, string firstNameValue,
27
 string lastNameValue, decimal balanceValue )
28
 {
29
 Account = accountValue;
30
 FirstName = firstNameValue;
31
32
 LastName = lastNameValue;
 Balance = balanceValue;
33
 } // end constructor
34
35
 } // end class Record
36 } // end namespace BankLibrary
```

Fig. 19.8 | Record for sequential-access file-processing applications. (Part 2 of 2.)

Using a Character Stream to Create an Output File

Class MainWindow uses instances of class Record to create a sequential-access file. createFileForm.xaml.cs

```
1 // Fig. : CreateFile
 (1 \text{ of } 11)
2 // Creating a sequential-access file.
3 using System;
4 using System.Windows;
5 using System.IO;
6 using BankLibrary;
7 using Microsoft.Win32;
8 namespace CreateFile
  {
9
 public partial class MainWindow: Window
10
11
 private StreamWriter fileWriter; // writes data to text file
12
13
 // parameterless constructor
14
 public MainWindow()
15
16
 InitializeComponent();
17
 } // end constructor
18
19
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 1 of 11.)

CreateFileForm.xaml.cs

```
// event handler for Save Button
20
 (2 of 11)
21
 private void BtnSaveAs_Click( object sender, RoutedEventArgs e )
22
 // create and show dialog box enabling user to save file
23
 bool? result; // result of SaveFileDialog
24
25
 string fileName; // name of file containing data
26
 Class SaveFileDialog
 SaveFileDialog fileChooser = new SaveFileDialog() ;
27
 is used for selecting files.
 // cannot use using, SaveFileDialog is not IDisposable
28
 fileChooser.CheckFileExists = false; // let user create file
 SaveFileDialog method
29
 ShowDialog displays the
 result = fileChooser.ShowDialog();
30
 dialog and returns a
31
 fileName = fileChooser.FileName; // name of file to save data
 DialogResult specifying
32
 which button was clicked to
33
 close the dialog.
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 2 of 11.)


```
// ensure that user clicked "OK"
34
 if ( result.HasValue )
35
36
 // show error if user specified invalid file
37
 CreateFileForm.xaml.cs
 if ( fileName == string.Empty )
38
39
 MessageBox.Show( "Invalid File Name", "Error",
 (3 of 11)
 MessageBoxButton.OK, MessageBoxImage.Error );
40
41
 else
 {
42
 // save file via FileStream if user specified valid file
43
44
 try
45
 { // open file with write access
 The constant
 // overwrites existing records one by one
46
 FileMode.OpenOr
 FileStream output = new FileStream( fileName,
47
 Create indicates that the
 FileMode.OpenOrCreate, FileAccess.Write ); ←
48
 FileStream should open
49
 the file if it exists or create
50
 // sets file to where data is written
 the file if it does not.
51
 fileWriter = new StreamWriter( output );
52
53
 // disable Save button and enable Enter button
54
 BtnSaveAs.IsEnabled = false;
 BtnEnter.IsEnabled = true;
55
56
 } // end try
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 3 of 11.)


```
// handle exception if there is a problem opening the file
57
 catch ( IOException ) ←
58
 CreateFileForm.cs
59
 {
 // notify user if file does not exist
60
 (4 of 11)
 MessageBox.Show( "Error opening file", "Error",
61
 MessageBoxButton.OK, MessageBoxImage.Error );
62
 } // end catch
63
 } // end else
 An IOException is
64
 thrown if there is a problem
 } // end if
65
 opening the file or creating
 } // end method saveButton_Click
66
 the StreamWriter.
67
 // handler for enterButton Click
68
 private void BtnEnter_Click( object sender, RoutedEventArgs e )
69
70
 // store TextBox values string array
71
 string[] values = BankUIForm.GetTextBoxValues();
72
73
74
 // Record containing TextBox values to serialize
 Record record = new Record();
75
76
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 4 of 11.)


```
// determine whether TextBox account field is empty
77
 if ( values[ ( int ) BankUIForm.TextBoxIndices.ACCOUNT ] != string.Empty )
78
 {
79
 CreateFile (5 of 11)
 // store TextBox values in Record and serialize Record
80
81
 try
82
 // get account-number value from TextBox
83
 int accountNumber = Int32.Parse(
 values[ ( int ) BankUIForm.TextBoxIndices.ACCOUNT ] );
85
86
 // determine whether accountNumber is valid
87
 if ( accountNumber > 0 )
88
89
 // store TextBox fields in Record
90
 record.Account = accountNumber;
91
 record.FirstName = values[ ( int )
92
 BankUIForm.TextBoxIndices.FIRST ];
93
 record.LastName = values[ ( int )
94
 BankUIForm.TextBoxIndices.LAST ];
95
 record.Balance = Decimal.Parse(
96
 values[ ( int ) BankUIForm.TextBoxIndices.BALANCE ] );
97
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 5 of 11.)


```
98
99
 // write Record to file, fields separated by commas
 CreateFile
 fileWriter.WriteLine(
100
 record.Account + "," + record.FirstName + "," +
101
 (6 of 11)
 record.LastName + "," + record.Balance );
102
 } // end if
103
104
 else
 StreamWriter method
105
 WriteLine writes a
106
 // notify user if invalid account number
 sequence of characters to a
 MessageBox.Show( "Invalid Account Number", "Error",
107
 file.
108
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end else
109
110
 } // end try
 // notify user if error occurs in serialization
111
 catch ( IOException )
112
113
114
 MessageBox.Show( "Error Writing to File", "Error",
115
 MessageBoxButton.OK, MessageBoxImge.Error );
 } // end catch
116
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 6 of 11.)


```
117
 // notify user if error occurs regarding parameter format
118
 catch ( FormatException )
 CreateFile
119
120
 MessageBox.Show( "Invalid Format", "Error",
 (7 of 11)
 MessageBoxButtons.OK, MessageBoxIcon.Error );
121
122
 } // end catch
 } // end if
123
124
125
 BankUIForm.ClearTextBoxes(); // clear TextBox values
 } // end method enterButton_Click
126
127
 // handler for exitButton Click
128
129
 private void BtnExit_Click( object sender, RoutedEventArgs e )
 {
130
 // determine whether file exists
131
132
 if ( fileWriter != null )
133
 {
134
 try
135
 {
136
 // close StreamWriter and underlying file
137
 fileWriter.Close();
 } // end try
138
```

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 7 of 11.)


```
139
 // notify user of error closing file
 catch ( IOException )
140
141
 MessageBox.Show( "Cannot close file", "Error",
142
 CreateFile
143
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end catch
144
 (8 of 11)
 } // end if
145
146
147
 System.Environment.Exit();
 } // end method exitButton_Click
148
149
 } // end class CreateFileForm
150} // end namespace CreateFile
```

a) BankUI graphical user interface with three additional controls

Creating a seq	Creating a sequential file —				×
				-	
Account					
First Name					
Last Name					
Balance					
	Save As	Enter	Exit		

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 8 of 11.)

CreateFile b) Save File dialog (9 of 11) Save As SaveFileDialog « Bin (E:) > Temp > Search Temp ∨ ∂ New folder ₩ -0 Organize • Files and directories Туре Name Date modified Quick access <u> ⊟</u> u.ιχι 12/ 10/2010 7:30 FIVE TEXT DI d1.txt 12/3/2017 4:29 PM Text Dr Desktop e.dat 6/2/2018 12:10 AM DAT Fi 🐹 Dropbox e.dat1 6/1/2018 4:34 PM DAT1 F 🗸 OneDrive > File name: Save as type: Save ▲ Hide Folders Cancel

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 9 of 11.)

CreateFile

(10 of 11)

c) Account 100, "Nancy Brown", saved with a balance of -25.54

d) Account 200, "Stacey Dunn", saved with a balance of 314.33

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 10 of 11.)

Fig. 19.9 | Creating and writing to a sequential-access file. (Part 11 of 11.)

In this application, the account number is used as the record key—files are created and maintained in account-number order.

This program assumes that the user enters records in account-number order.

Class CreateFileForm's GUI enhances that of class BankUIForm with buttons **Save As**, **Enter** and **Exit**..

Class SaveFileDialog is used for selecting files.

SaveFileDialog method ShowDialog displays the dialog and returns a DialogResult specifying which button was clicked to close the dialog.

A SaveFileDialog is a modal dialog—it prevents the user from interacting with any other window in the program until the user closes it.

Method **ShowDialog** returns a **DialogResult** specifying which button (**Save** or **Cancel**) the user clicked to close the dialog.

You can open files to perform text manipulation by creating objects of class FileStream.

The constant FileMode.OpenOrCreate indicates that the FileStream should open the file if it exists or create the file if it does not.

To preserve the original contents of a file, use FileMode. Append.

The constant FileAccess.Write indicates that the program can perform only write operations with the FileStream object.

There are two other FileAccess constants—FileAccess.Read for read-only access and FileAccess.ReadWrite for both read and write access.

An **IOException** is thrown if there is a problem opening the file or creating the **StreamWriter**.

Good Programming Practice 19.1

When opening files, use the FileAccess enumeration to control user access to these files.

Good Programming Error 19.1

Failure to open a file before attempting to use it in a program is a logic error.

StreamWriter method WriteLine writes a sequence of characters to a file.

The StreamWriter object is constructed with a FileStream argument that specifies the file to which the StreamWriter will output text.

Method Close throws an IOException if the file or stream cannot be closed properly.

Performance Tip 19.1

Close each file explicitly when the program no longer needs to reference it. This can reduce resource usage in programs that continue executing long after they finish using a specific file. The practice of explicitly closing files also improves program clarity.

Performance Tip 19.2

Releasing resources explicitly when they are no longer needed makes them immediately available for reuse by other programs, thus improving resource utilization.

In the sample execution for the program, we entered information for the five accounts

Account number	First name	Last name	Balance
100	Nancy	Brown	-25.54
200	Stacey	Dunn	314.33
300	Doug	Barker	0.00
400	Dave	Smith	258.34
500	Sam	Stone	34.98

Fig. 19.10 | Sample data for the program of Fig. 19.9.

Class MainWindow reads records from the file created by the program, then displays the contents of each record.

ReadFile (1 of 8)

```
1 // Fig: ReadSequentialAccessFile
  // Reading a sequential-access file.
  using System;
  using System.Windows;
 using System.IO;
  using BankLibraryUI;
  using Microsoft.Win32;
  namespace ReadFile
9 {
 public partial class MainWindow: Window
10
11
 private StreamReader fileReader; // reads data from a text file
12
13
 // parameterless constructor
14
 public MainWindow()
15
16
 InitializeComponent();
17
 } // end constructor
18
19
```

Fig. 19.11 | Reading sequential-access files. (Part 1 of 8.)


```
ReadFile (2 of 8)
```

```
20
 // invoked when user clicks the Open button
21
 private void BtnOpen_Click( object sender, RoutedEventArgs e )
22
 {
23
 // create and show dialog box enabling user to open file
 bool? result; // result of OpenFileDialog
24
 string fileName; // name of file containing data
25
26
 Create an OpenFile-
 OpenFileDialog fileChooser = new OpenFileDialog() ;
27
 Dialog, and call its
28
 ShowDialog method to
 result = fileChooser.ShowDialog();
29
 display the Open dialog.
 fileName = fileChooser.FileName; // get specified name
30
31
32
 // ensure that user clicked "OK"
33
 if ( result.HasValue )
34
 {
35
 BankUIForm.ClearTextBoxes();// method of class BankUIForm
36
37
```

Fig. 19.11 | Reading sequential-access files. (Part 2 of 8.)

ReadFile (3 of 8)

```
38
 // show error if user specified invalid file
 if ( fileName == string.Empty )
39
 MessageBox.Show( "Invalid File Name", "Error",
40
 MessageBoxButton.OK, MessageBoxImage.Error );
41
 else
42
43
44
 try
45
 {
 Create a FileStream
 // create FileStream to obtain read access to file
46
 object, passing constant
 FileStream input = new FileStream(
47
 FileMode.Open as the
 fileName, FileMode.Open, FileAccess.Read );
48
 second argument to the
 FileStream constructor.
49
 // set file from where data is read
50
 fileReader = new StreamReader( input );
51
52
 BtnOpen.IsEnabled = false; // disable Open File button
53
 BtnNext.IsEnabled = true; // enable Next Record button
54
 } // end try
55
```

Fig. 19.11 | Reading sequential-access files. (Part 3 of 8.)


```
catch ( IOException )
56
57
58
 MessageBox.Show( "Error reading from file",
 ReadFile (4 of 8)
 "File Error", MessageBoxButton.OK,
59
 MessageBoxImage.Error );
60
 } // end catch
61
62
 } // end else
63
 } // end if
 } // end method openButton_Click
64
65
66
 // invoked when user clicks Next button
 private void BtnNext_Click( object sender, RoutedEventArgs e )
67
 {
68
 try
69
70
 {
 // get next record available in file
71
 StreamReader method
 string inputRecord = fileReader.ReadLine(); ←
72
 ReadLine reads the next
73
 string[] inputFields; // will store individual pieces of data
 line from the file.
74
 if ( inputRecord != null )
75
 { // read next record
76
 inputFields = inputRecord.Split( ',' );
77
78
```

Fig. 19.11 | Reading sequential-access files. (Part 4 of 8.)


```
ReadFile(5 of 8)
79
 Record record = new Record(
 Convert.ToInt32( inputFields[ 0 ] ), inputFields[ 1 ],
80
 inputFields[ 2 ], Convert.ToDecimal(
81
 inputFields[ 3 ] ) );
82
83
 Construct a Record
 // copy string-array values to TextBox values
84
 object using the data
 BankUIForm.SetTextBoxValues( inputFields );
85
 from the file.
 } // end if
86
 else
87
 { // end of file reached
88
 // close StreamReader and underlying file
89
 Display the Record values
 fileReader?.Close();
90
 in the TextBoxes.
 BtnOpen.IsEnabled = true; // enable Open File button
91
 BtnNexxt.IsEnabled = false: // disable Next Record button
92
 ClearTextBoxes();
93
94
 // notify user if no Records in file
95
96
 MessageBox.Show( "No more records in file", string.Empty,
 MessageBoxButton.OK, MessageBoxImage.Information );
97
 } // end else
98
99
 } // end try
```

Fig. 19.11 | Reading sequential-access files. (Part 5 of 8.)

a) BankUI graphical user interface with an Open File button

Reading a seq	■ Reading a sequential file —			
Account				
First Name				
Last Name				
Balance				
	Open File Next Red	cord		

Fig. 19.11 | Reading sequential-access files. (Part 6 of 8.)

ReadFile (7 of 8)

c) Reading account 100

Reading a sequential file —				
00				
		1		
Vancy				
Brown				
25.54				
en File Next Record				
2	5.54	5.54	5.54	

d) Reading account 500

Reading a sequ	■ Reading a sequential file —			
Account	500			
			_	
First Name	First Name Sam			
Last Name	Stone			
Balance	34.98			
	Open File Next Record	d		

Fig. 19.11 | Reading sequential-access files. (Part 7 of 8.)

ReadFile (8 of 8)

e) Reading account 500

Reading a sequ	Reading a sequential file —				×
Account					
First Name					
Last Name					
Balance					
	Open File	Next Record	d		

f) User is shown a messagebox when all records have been read

Fig. 19.11 | Reading sequential-access files. (Part 8 of 8.)

19.6 Reading Data from a Sequential-Access Text File (Cont.)

The behavior and GUI for the **Save** and **Open** dialog types are identical, except that **Save** is replaced by **Open**.

Specify read-only access to a file by passing constant FileAccess. Read as the third argument to the FileStream constructor.

Error-Prevention Tip 19.1

Open a file with the FileAccess. Read file-open mode if its contents should not be modified. This prevents unintentional modification of the contents.

• StreamReader method ReadLine reads the next line from the file.

A FileStream object can reposition its file-position pointer to any position in the file.

When a FileStream object is opened, its file-position pointer is set to byte position 0.

CreditInquiry
(1 of 10)

Class MainWindow is a credit-inquiry program that enables a credit manager to search for and display account information for customers.

```
1 // Fig: CreditInquiry Read a file sequentially and display contents based on
2 // account type specified by user ( credit, debit or zero balances ).
3 using BankLibraryUI;
4 using System;
5 using System.Windows;
6 using System.IO;
7 using System.Ling;
8 using System.Collections.Generic;
9 using Microsoft.Win32;
10 namespace CreditInquiry
11 {
12
 public partial class MainWindow: Window
13
 private FileStream input; // maintains the connection to the file
14
15
 private StreamReader fileReader; // reads data from text file
16
```

```
CreditInquiry
 // name of file that stores credit, debit and zero balances
17
18
 private string fileName;
19
 (2 of 10)
 // parameterless constructor
20
21
 public MainWindow()
22
 InitializeComponent();
23
 } // end constructor
24
25
26
 // invoked when user clicks Open File button
27
 private void BtnOpenFile_Click( object sender, RoutedEventArgs e )
28
 // create dialog box enabling user to open file
29
 bool? result:
30
31
 OpenFileDialog fileChooser = new OpenFileDialog() ;
32
33
 result = fileChooser.ShowDialog();
34
 fileName = fileChooser.FileName;
35
36
37
```

Fig. 19.12 | Credit-inquiry program. (Part 2 of 10.)


```
// exit event handler if user clicked Cancel
38
39
 if ( result.HasValue )
 CreditInquiry
 {
40
 // show error if user specified invalid file
41
 (3 of 10)
 if ( fileName == string.Empty )
42
 MessageBox.Show( "Invalid File Name", "Error",
43
44
 MessageBoxButton.OK, MessageBoxImage.Error );
 else
45
46
 // create FileStream to obtain read access to file
47
 input = new FileStream( fileName,
48
 FileMode.Open, FileAccess.Read );
49
50
 // set file from where data is read
51
52
 fileReader = new StreamReader( input );
53
 // enable all GUI buttons, except for Open File button
54
 BtnOpenFile.IsEnabled = false;
55
 BtnCrediteBalances.IsEnabled = true;
56
 BtnDebitBalances.IsEnabled = true:
57
 BtnZeroBalances.IsEnabled = true:
58
59
 } // end else
 } // end if
60
 } // end method BtnOpenFile_Click
61
```

Fig. 19.12 | Credit-inquiry program. (Part 3 of 10.)


```
62
 CreditInquiry
63
 // invoked when user clicks credit balances,
 // debit balances or zero balances button
64
 private void GetBalances_Click( object sender, RoutedEventArgs e )
65
 (4 of 10)
66
 // delegate used to check a balance against a certain condition
67
 Use class Func to declare
 Func< decimal, bool > balanceChooser; ←
68
 variable balanceChooser
69
 as a delegate to a function that
 // convert sender explicitly to object of type button
70
 receives a decimal and
 Button senderButton = ( Button ) sender; ←
 returns a bool.
71
72
 The sender parameter
73
 // determine the condition the account balances must satisfy
 represents the control that
 switch ( senderButton.Content

74
 generated the event.
75
 case "Credit Balances": // positive balances
76
 Obtains the Button object's
 balanceChooser = balance => balance > 0M:
77
 text to determine which type
78
 break:
 of accounts to display.
 case "Debit Balances": // negative balances
79
 balanceChooser = balance => balance < 0M:
80
 Create lambda expressions
 that determine the appropriate
 break:
81
 balances to select.
 default: // zero balances
82
83
 balanceChooser = balance => balance == 0;
84
 break:
85
 } // end switch
```

Fig. 19.12 | Credit-inquiry program. (Part 4 of 10.)

CreditInquiry

```
86
87
 // read and display file information
 (5 of 10)
88
 try
89
 {
 TxtOutput.Text = "The accounts are:\n";
90
91
 // select records that match account type
92
 var balanceQuery =
93
94
 from line in fileReader.Lines()
 let record = line.Split(',') as string[]
95
 Get the lines from the
 where balanceChooser( Convert.ToDecimal( record[ 3 ] ) )
96
 file, split each record,
 select new Record
97
 use the delegate to
98
 {
 determine whether a
 Account = Convert.ToInt32( record[ 0 ] ),
99
 record should be
 selected, and create a
 FirstName = record[1],
100
 Record object for each
 LastName = record[2],
101
 selected record.
 Balance = Convert.ToDecimal( record[ 3 ] )
102
 };
103
104
```

Fig. 19.12 | Credit-inquiry program. (Part 5 of 10.)

CreditInquiry

```
// display each selected Record
105
106
 foreach ( var creditRecord in balanceQuery )
 (6 of 10)
107
 // display the Record's information in the RichTextBox
108
109
 TxtOutput.AppendText(
 string.Format( \{0\}\t\{1\}\t\{2\}\n, creditRecord.Account,
110
 creditRecord.FirstName, creditRecord.LastName ) );
111
112
 } // end foreach
 } // end try
113
 // handle exception when file cannot be read
114
115
 catch ( IOException )
116
 MessageBox.Show( "Cannot Read File", "Error",
117
118
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end catch
119
 } // end method GetBalances_Click
120
121
```

Fig. 19.12 | Credit-inquiry program. (Part 6 of 10.)


```
// invoked when user clicks Done button
122
 CreditInquiry
 private void BtnDone_Click( object sender, RoutedEventArgs e )
123
124
125
 (7 of 10)
126
 // close file and StreamReader
127
128
 try
 {
129
 // close StreamReader and underlying file
130
131
 fileReader?.Close();
 } // end try
132
133
 // handle exception if FileStream does not exist
 catch ( IOException )
134
135
136
 // notify user of error closing file
 MessageBox.Show( "Cannot close file", "Error",
137
 MessageBoxButton.OK, MessageBoxImage.Error );
138
139
 } // end catch
140
141
142
 System.Environment.Exit(0);
 } // end method BtnDone_Click
143
 } // end class CreditInquiryForm
144
```

Fig. 19.12 | Credit-inquiry program. (Part 7 of 10.)


```
145
146
 // static class containing extension methods for class StreamReader
 CreditInquiry
 public static class StreamReaderExtensions
147
148
149
 // iterate over each line in a file
 (8 of 10)
 public static IEnumerable<string> Lines( this StreamReader source )←
150
 Extension method Lines
151
 acts as an iterator for the
 // check for null reference
152
 lines of text being read
 if ( source == null )
153
 from a StreamReader.
 throw new ArgumentNullException( "StreamReader is null" );
154
155
 Use StreamReader
 // start at the beginning of the file
156
 property BaseStream to
 source.BaseStream.Seek( 0, SeekOrigin.Begin ); ◆
157
 invoke the Seek method of
158
 the underlying
159
 string line; // a line of text
 FileStream to reset the
 file-position pointer back to
160
 the beginning of the file.
 // while there are lines left in the file
161
 while ( ( line = source.ReadLine() ) != null ) ←
162
 Read one line at a time
163
 {
 from the file until the
 yield return line; // return one line of the file as a string ←
164
 end of file is reached.
 } // end while
165
 } // end extension method Lines
166
 The yield return statement returns one line of text,
 } // end static class StreamReaderExtensions
167
 then waits for the next item to be requested from the
168} // end namespace CreditInquiry
 client code using method Lines.
```

Fig. 19.12 | Credit-inquiry program. (Part 8 of 10.)

When you use the **yield** keyword in a statement, you indicate that the **method**, **operator**, or **get** accessor in which it appears is an <u>iterator</u>.

You use a yield return statement to return each element one at a time.

You consume an iterator method by using a **foreach** statement or **LINQ** query. Each iteration of the **foreach** loop calls the iterator method. When a **yield return** statement is reached in the iterator method, expression is returned, and the current location in code is retained. Execution is restarted from that location the next time that the iterator function is called.

You can use a yield break statement to end the iteration.

Using yield to execute SQL command


```
public IEnumerable<T> Read<T>(string sql, Func<IDataReader, T> make, params object[] parms)
 using (var connection = CreateConnection())
 {
 using (var command = CreateCommand(CommandType.Text, sql, connection, parms))
 {
 command.CommandTimeout = dataBaseSettings.ReadCommandTimeout;
 using (var reader = command.ExecuteReader())
 while (reader.Read())
 // read and process one record at a time
 yield return make(reader);
```

```
public class PowersOf2
 static void Main()
 // Display powers of 2 up to the exponent of 8:
 foreach (int i in Power(2, 8))
 Console.Write("{0} ", i);
 }
 public static System.Collections.Generic.IEnumerable<int> Power(int number, int exponent)
 int result = 1;
 for (int i = 0; i < exponent; i++)
 {
 result = result * number;
 yield return result;
 }
 // Output: 2 4 8 16 32 64 128 256
```

```
public static class GalaxyClass
```

```
static void Main(string[] args)
 ShowGalaxies();
public static void ShowGalaxies()
 var theGalaxies = new Galaxies();
 foreach (Galaxy theGalaxy in theGalaxies.NextGalaxy)
 Console.WriteLine(theGalaxy.Name + " " + theGalaxy.MegaLightYears.ToString());
public class Galaxies
 public System.Collections.Generic.IEnumerable<Galaxy> NextGalaxy
 get
 yield return new Galaxy { Name = "Tadpole", MegaLightYears = 400 };
 yield return new Galaxy { Name = "Pinwheel", MegaLightYears = 25 };
 yield return new Galaxy { Name = "Milky Way", MegaLightYears = 0 };
 yield return new Galaxy { Name = "Andromeda", MegaLightYears = 3 };
 }
 C:\WINDOWS\system32\cmd.exe
public class Galaxy
 Tadpole 400
 Pinwheel 25
 public String Name { get; set; }
 Milky Way 0
 Andromeda 3
 public int MegaLightYears { get; set; }
 Press any key to continue . . .
```

E. Krustev, OOP C#.NET ,2023

CreditInquiry

(9 of 10)

Open « Bin (E:) > Temp > ∨ ∂ Search Temp ₩ • Organize • New folder This PC Date modified Type ^ Name 3D Objects circleTest5.dat 6/2/2018 11:01 PM DAT Fi circleTestN.dat 6/3/2018 9:06 PM DAT Fi Desktop 12/18/2018 8:43 PM d.txt Text Dr **Documents** 12/3/2017 4:29 PM d1.txt Text Dr Downloads e.dat 6/2/2018 12:10 AM DAT Fi 🗸 Music < > File name: d.txt Cancel Open

Fig. 19.12 | Credit-inquiry program. (Part 9 of 10.)

<u>Outline</u>

CreditInquiry

(10 of 10)

Fig. 19.12 | Credit-inquiry program. (Part 10 of 10.)

RichTextBoxes provide more functionality than regular TextBoxes.

RichTextBoxes display multiple lines of text by default.

The sender parameter represents the control that generated the event.

yield return signals to the compiler that the method in which it appears is an iterator block

http://msdn.microsoft.com/en-us/library/9k7k7cf0.aspx

As a good example for local methods are methods implemented as iterators. They commonly need a non-iterator wrapper method for eagerly checking the arguments at the time of the call. (The iterator itself doesn't start running until MoveNext is called).

Local methods are perfect for this **scenario**:

```
public IEnumerable<T> Filter<T>(IEnumerable<T> source, Func<T, bool> filter)
 if (source == null) throw new ArgumentNullException(nameof(source));
 if (filter == null) throw new ArgumentNullException(nameof(filter));
 return Iterator();
 IEnumerable<T> Iterator()
 foreach (var element in source)
 if (filter(element)) { yield return element; }
```

If **Iterator** had been a private method next to **Filter**, it would have been available for other members to accidentally use directly (without argument checking). Also, it would have needed to take all the same arguments as **Filter** instead of having them just be in scope.

19.8 Serialization

Sometimes it is easier to read or write entire objects than to read and write individual fields.

C# provides such a mechanism, called **object serialization**.

A serialized object is an object represented as a sequence of bytes that includes the object's data, its type and the types of data stored in the object.

After a serialized object has been written to a file, it can be read from the file and deserialized.

19.8 Serialization (Cont.)

Class **BinaryFormatter** enables entire objects to be written to or read from a stream.

BinaryFormatter method Serialize writes an object's representation to a file.

BinaryFormatter method Deserialize reads this representation from a file and reconstructs the original object.

Both methods throw a **SerializationException** if an error occurs during serialization or deserialization.

Defining the RecordSerializable Class

Class RecordSerializable is marked with the [Serializable] attribute, which indicates that RecordSerializable objects can be serialized.

Record Serializable.cs

(1 of 2)

```
1 // Fig: RecordSerializable.cs
2 // Serializable class that represents a data record.
3 using System;
4
5 namespace BankLibrary
6 {
7 [Serializable]
8 public class RecordSerializable
9 {
10 // automatic Account property
11 public int Account { get; set; }
12
```

Fig. 19.13 | RecordSerializable class for serializable objects. (Part 1 of 2.)

<u>Outline</u>

```
// automatic FirstName property
13
 public string FirstName { get; set; }
14
15
 // automatic LastName property
16
 Record
17
 public string LastName { get; set; }
 Serializable.cs
18
19
 // automatic Balance property
 (2 \text{ of } 2)
 public decimal Balance { get; set; }
20
21
 // default constructor sets members to default values
22
23
 public RecordSerializable()
24
 : this( 0, string.Empty, string.Empty, OM )
25
 } // end constructor
26
27
 // overloaded constructor sets members to parameter values
28
 public RecordSerializable(int accountValue, string firstNameValue,
29
30
 string lastNameValue, decimal balanceValue )
31
 Account = accountValue;
32
 FirstName = firstNameValue;
33
 LastName = lastNameValue;
34
35
 Balance = balanceValue;
 } // end constructor
36
 } // end class RecordSerializable
37
38 } // end namespace BankLibrary
```

Fig. 19.13 | RecordSerializable class for serializable objects. (Part 2 of 2.)

19.9 Creating a Sequential-Access File Using Object Serialization (Cont.)

The classes for objects that we wish to serialize must include this attribute in their declarations or must implement interface ISerializable.

In a serializable class, you must ensure that every instance variable of the class is also serializable.

All simple-type variables and Strings are serializable.

For variables of reference types, their types must be serializable.

By default, array objects are serializable. However, if the array contains references to other objects, those objects may or may not be serializable.

Using a Serialization Stream to Create an Output File

Now let's create a sequential-access file with serialization.

CreateFile

(1 of 11)1 // Fig: CreateFileForm 2 // Creating a sequential-access file using serialization. 3 using System; 4 using System.Windows; 5 using System.IO; 6 using System.Runtime.Serialization.Formatters.Binary; 7 using System.Runtime.Serialization; 8 using BankLibraryUI; using Microsoft.Win32; 10 namespace CreateFile 11 { public partial class MainWindow: Window 12 13 // object for serializing Records in binary format 14 Create a 15 private BinaryFormatter formatter = new BinaryFormatter(); BinaryFormatter for writing serialized objects. private FileStream output; // stream for writing to a file 16

Fig. 19.14 | Sequential file created using serialization. (Part 1 of 10.)

17


```
CreateFile
 // parameterless constructor
18
19
 public MainWindow()
 (2 of 11)
20
21
 InitializeComponent();
22
 } // end constructor
23
 // handler for saveButton_Click
24
25
 private void BtnSave_Click( object sender, RoutedEventArgs e )
26
 {
27
 // create and show dialog box enabling user to save file
 bool? result:
28
 string fileName; // name of file to save data
29
30
 SaveFileDialog fileChooser = new SaveFileDialog()[
31
32
 fileChooser.CheckFileExists = false; // let user create file
33
34
35
 // retrieve the result of the dialog box
 result = fileChooser.ShowDialog();
36
 fileName = fileChooser.FileName; // get specified file name
37
38
```

Fig. 19.14 | Sequential file created using serialization. (Part 2 of 10.)


```
CreateFile
39
 // ensure that user clicked "OK"
40
 (3 of 11)
 if ( result.HasValue )
41
 {
42
43
 // show error if user specified invalid file
44
45
 if ( fileName == string.Empty )
 MessageBox.Show( "Invalid File Name", "Error",
46
47
 MessageBoxButton.OK, MessageBoxImage.Error );
 else
48
49
 // save file via FileStream if user specified valid file
50
51
 try
52
 // open file with write access
53
 output = new FileStream( fileName,
54
55
 FileMode.OpenOrCreate, FileAccess.Write );
56
 // disable Save button and enable Enter button
57
 BtnSaveFile.IsEnabled = false;
58
59
 BtnEnter.IsEnabled = true:
60
 } // end try
```

Fig. 19.14 | Sequential file created using serialization. (Part 3 of 10.)


```
CreateFile (4 of 11)
 // handle exception if there is a problem opening the file
61
62
 catch ( IOException )
63
 // notify user if file could not be opened
64
 MessageBox.Show( "Error opening file", "Error",
65
 MessageBoxButton.OK, MessageBoxImage.Error );
66
 } // end catch
67
 } // end else
68
 } // end if
69
 } // end method saveButton_Click
70
71
 // handler for enterButton Click
72
 private void BtnEnter_Click( object sender, RoutedEventArgs e )
73
74
75
 // store TextBox values string array
 string[] values = BankUIForm.GetTextBoxValues();
76
77
 // Record containing TextBox values to serialize
78
 RecordSerializable record = new RecordSerializable();
79
80
```

Fig. 19.14 | Sequential file created using serialization. (Part 4 of 10.)

CreateFile

```
(5 of 11)
 // determine whether TextBox account field is empty
81
 if ( values[ ( int ) BankUIForm.TextBoxIndices.ACCOUNT ] != string.Empty )
82
 {
83
 // store TextBox values in Record and serialize Record
84
85
 try
86
 // get account-number value from TextBox
87
 int accountNumber = Int32.Parse(
88
 values[ ( int ) BankUIForm.TextBoxIndices.ACCOUNT ] );
89
90
 // determine whether accountNumber is valid
91
 if ( accountNumber > 0 )
92
93
 // store TextBox fields in Record
94
95
 record.Account = accountNumber;
 record.FirstName = values[ ( int )
96
 BankUIForm.TextBoxIndices.FIRST ];
97
 record.LastName = values[ ( int )
98
99
 BankUIForm.TextBoxIndices.LAST ];
 record.Balance = Decimal.Parse( values[
100
101
 ( int ) BankUIForm.TextBoxIndices.BALANCE ] );
102
```

Fig. 19.14 | Sequential file created using serialization. (Part 5 of 10.)


```
103
 // write Record to FileStream ( serialize object )
 CreateFile
 formatter.Serialize( output, record );
104
 } // end if
105
 (6 of 11)
 else
106
 {
107
 Call method Serialize
 // notify user if invalid account number
108
 to write the
109
 MessageBox.Show( "Invalid Account Number", "Error",
 RecordSerializable
110
 MessageBoxButton.OK, MessageBoxImage.Error );
 object to the output file.
111
 } // end else
 } // end try
112
 // notify user if error occurs in serialization
113
 catch ( SerializationException )
114
115
 MessageBox.Show( "Error Writing to File", "Error",
116
 MessageBoxButton.OK, MessageBoxImage.Error );
117
 } // end catch
118
 // notify user if error occurs regarding parameter format
119
 catch ( FormatException )
120
121
 MessageBox.Show( "Invalid Format", "Error",
122
123
 MessageBoxButton.OK, MessageBoxImage.Error );
 } // end catch
124
 } // end if
125
```

Fig. 19.14 | Sequential file created using serialization. (Part 6 of 10.)


```
126
 CreateFile (7 of 11)
127
 BankUIForm.ClearTextBoxes(); // clear TextBox values
 } // end method enterButton_Click
128
129
 // handler for exitButton Click
130
131
 private void BtnExit_Click( object sender, RoutedEventArgs e )
132
 // determine whether file exists
133
 if ( output != null )
134
135
 {
136
 // close file
137
 try
138
 output.Close(); // close FileStream
139
 } // end try
140
141
 // notify user of error closing file
 catch ( IOException )
142
143
 ſ
 MessageBox.Show( "Cannot close file", "Error",
144
 MessageBoxButton.OK, MessageBoxImage.Error );
145
 } // end catch
146
 } // end if
147
```

Fig. 19.14 | Sequential file created using serialization. (Part 7 of 10.)

CreateFile

a) BankUI graphical user interface with three additional controls

Fig. 19.14 | Sequential file created using serialization. (Part 8 of 10.)

<u>Outline</u>

CreateFile

(9 of 11)

c) Account 100, "Nancy Brown", saved with a balance of -25.54

▲ Hide Folders

d) Account 200, "Stacey Dunn", saved with a balance of 314.33

Save

Cancel

Greating a Sequential File	
Account	200
First Name	Stacey
Last Name	Dunn
Balance	314.33
Save As	Enter Exit

Fig. 19.14 | Sequential file created using serialization. (Part 9 of 10.)

<u>Outline</u>

e) Account 399, "Doug Barker", saved with a balance of 0

f) Account 400, "Dave Smith", saved with a balance of 258.34

CreateFile

(10 of 11)

g) Account 500, "Sam Stone", saved with a balance of 34.98

h) Once all accounts are saved, the Exit button closes the application

Account	
First Name	
Last Name	
Balance	
Save As	Enter Exit

Fig. 19.14 | Sequential file created using serialization. (Part 10 of 10.)

Common Programming Error 19.2

It is a logic error to open an existing file for output when the user wishes to preserve the file. The original file's contents will be lost.

- Method Serialize takes the FileStream object as the first argument so that the BinaryFormatter can write its second argument to the correct file.
- Remember that we are now using binary files, which are not human readable.

CreateFile (11 of 11)

The application reads and displays the contents of the file created by the program.

ReadSequential

```
(1 \text{ of } 8)
1 // Fig. : ReadSequentialAccessFile
2 // Reading a sequential-access file using deserialization.
3 using System;
4 using System.Windows;
5 using System.IO;
6 using System.Runtime.Serialization.Formatters.Binary;
7 using System.Runtime.Serialization;
8 using BankLibraryUI;
9 using Microsoft.Win32;
10 namespace WriteFileSerializable
11 {
 public partial class MainWindow: Window
12
13
 // object for deserializing Record in binary format
14
 Create the
 BinaryFormatter that
15
 private BinaryFormatter reader = new BinaryFormatter(); +
 private FileStream input; // stream for reading from a file
 will be used to read objects.
16
17
```

Fig. 19.15 | Sequential file read using deserialization. (Part 1 of 8.)

ReadSequential

```
(2 \text{ of } 8)
 parameterless constructor
18
19
 public MainWindow()
20
21
 InitializeComponent();
 } // end constructor
22
23
 // invoked when user clicks the Open button
24
 private void BtnOpen_Click( object sender, RoutedEventArgs e )
25
26
 // create and show dialog box enabling user to open file
27
 bool? result; // result of OpenFileDialog
28
 string fileName; // name of file containing data
29
30
 OpenFileDialog fileChooser = new OpenFileDialog();
31
32
 result = fileChooser.ShowDialog();
33
 fileName = fileChooser.FileName; // get specified name
34
35
36
```

Fig. 19.15 | Sequential file read using deserialization. (Part 2 of 8.)


```
ReadSequential
 // ensure that user clicked "OK"
37
38
 if ( result.HasValue )
 (3 \text{ of } 8)
39
 BankUIForm.ClearTextBoxes();
40
41
 // show error if user specified invalid file
42
 if ( fileName == string.Empty )
43
 MessageBox.Show( "Invalid File Name", "Error",
44
45
 MessageBoxButton.OK, MessageBoxImage.Error );
 else
46
 {
47
 // create FileStream to obtain read access to file
48
 Open the file for input by
 input = new FileStream(
49
 creating a FileStream
 fileName, FileMode.Open, FileAccess.Read );
50
 object.
51
 BtnOpen.IsEnabled = false; // disable Open File button
52
 BtnNext.IsEnabled = true; // enable Next Record button
53
 } // end else
54
55
 } // end if
 } // end method BtnOpen_Click
56
57
```

Fig. 19.15 | Sequential file read using deserialization. (Part 3 of 8.)


```
ReadSequential
58
 // invoked when user clicks Next button
59
 private void BtnNext_Click( object sender, RoutedEventArgs e )
 (4 of 8)
60
 // deserialize Record and store data in TextBoxes
61
62
 try
63
 // get next RecordSerializable available in file
64
 We use method
 RecordSerializable record =
 Deserialize (of the
65
 ( RecordSerializable ) reader.Deserialize( input );
 BinaryFormatter) to
66
 read the data.
67
 // store Record values in temporary string array
68
 string[] values = new string[] {
69
 record.Account.ToString(),
70
71
 record.FirstName.ToString(),
 record.LastName.ToString(),
72
 record.Balance.ToString()
73
 };
74
75
 // copy string-array values to TextBox values
76
77
 BankUIForm.SetTextBoxValues( values );
 } // end try
78
```

Fig. 19.15 | Sequential file read using deserialization. (Part 4 of 8.)

Outline

ReadSequential


```
(5 \text{ of } 8)
 // handle exception when there are no Records in file
79
 catch ( SerializationException )
80
81
82
 input?.Close(); // close FileStream if no Records in file
 BtnOpen.IsEnabled = true; // enable Open File button
83
 BtnNext.IsEnabled = false; // disable Next Record button
84
85
 BankUIForm.ClearTextBoxes();
86
87
 // notify user if no Records in file
88
89
 MessageBox. Show( "No more records in file", string. Empty,
90
 MessageBoxButton.OK, MessageBoxImage.Information );
 } // end catch
91
 } // end method nextButton
92
 } // end class ReadSequentialAccessFileF
93
94 } // end namespace ReadSequentialAccessFile
```

Fig. 19.15 | Sequential file read using deserialization. (Part 5 of 8.)

Outline

a) BankUI graphical user interface with an Open File button

ReadSequential

(6 of 8)

b) OpenFileDialog window

Fig. 19.15 | Sequential file read using deserialization. (Part 6 of 8.)

<u>Outline</u>

ci Reading account 10	00	1		ling account	account		Reading	c)
-----------------------	----	---	--	--------------	---------	--	---------	----

d) Reading account 200

ReadSequential

(7 of 8)

e) Reading account 399

f) Reading account 400

Reading a sequ	iential serializable file –		×
Account	400		
First Name	Dave		
Last Name	Smith		
Balance	258.34		
	Open File Next Record		

Fig. 19.15 | Sequential file read using deserialization. (Part 7 of 8.)

g) Reading account 500

ReadSequential

(8 of 8)

Fig. 19.15 | Sequential file read using deserialization. (Part 8 of 8.)

Deserialize returns a reference of type object.

If an error occurs during descrialization, a SerializationException is thrown.

.NET XML serialization enables an object's public fields and properties to be saved and loaded to/from an XML file.

XML serialization is the process of converting an object's public properties and fields to a serial format (in this case, XML) for storage or transport.

Descripation re-creates the object in its original state from the XML output.

The data in your objects are described using programming language constructs like classes, fields, properties, primitive types, arrays, and even embedded XML in the form of XmlElement or XmlAttribute objects. Optionally, you may create classes, annotated with attributes, or using the XML Schema Definition Tool (Xsd.exe) to generate the classes based on an existing XML Schema definition (XSD) document. The Xsd.exe tool allows to produce from a given XML Schema the set of classes that are strongly typed in that schema and annotate them with attributes matching the XML Schema when serialized.

The transfer of data between objects and XML requires a mapping from the programming language constructs to XML schema and from the XML schema to the programming language constructs. The XmlSerializer and related tools like Xsd.exe provide the bridge between these two technologies at both design time and runtime. At design time, use the Xsd.exe to produce an XML schema document (.xsd) from your custom classes or to produce classes from a given schema.

Once the classes are annotated with custom attributes, the XmlSerializer "understands" how to map between the XML schema system and the common language runtime.

This way, at runtime, instances of the classes can be serialized into XML documents that follow the given schema. Likewise, these XML documents can be deserialized into runtime objects. Note that the XML schema is optional, and not required at design time or runtime.

For a complete example, study projects XML serialization and TestXML reader in the attached sample code for this lecture.

19.9a Class annotations

Before we can serialize an object to XML, the object's class code must include various custom metadata attributes.

The XmlRoot attribute allows you to set an alternate name (PurchaseOrder) for the XML root element and its namespace. By default, the XmlSerializer uses the class name.

The attribute also allows you to set the XML namespace for the element. Lastly, the attribute sets the IsNullable property, which specifies whether the xsi:null attribute appears if the class instance is set to a null reference.

19.9a Class annotations

```
[XmlRoot ("PurchaseOrder",
 Namespace = "http://fmi.uni-sofia.bg",
 IsNullable = false)]
public class PurchaseOrder
 // Set this 'DateTimeValue' field to be an attribute
 // of the root node.
  [XmlAttributeAttribute(DataType = "date")]
 public System.DateTime DateTimeValue;
 // Without specifying any custom Metadata Attributes,
 // fields will be created as an element by default.
 public int CustomerID;
```

19.9a Class annotations

Custom Metadata Attributes may be used to rename a field name in the XML document or define an array of elements.

For example

```
// The XmlArray attribute changes the XML element name
// from the default of "OrderedItems" to "Items".
[XmlArray("Items")]
public OrderedItem[]? OrderedItems;

// Serializes an ArrayList as a "Hobbies" array of XML elements
// of type string named "Hobby".
[XmlArray("Hobbies"), XmlArrayItem("Hobby", typeof(string))]
public List<string> Hobbies = new ();
```

19.9b The XmlSerializer class

The XmlSerializer class is used to serialize and deserialize objects into and from XML documents. The XmlSerializer enables you to control how objects are encoded into XML.

The constructor

XmlSerializer(typeof(<classname>))

initializes a new instance of the XmlSerializer class that can serialize objects of the specified type into XML documents, and deserialize XML documents into objects of the specified type using its methods

Serialize(Stream, object) and Deserialize(Stream).

19.9b The XmlSerializer class

The XmlSerializer class publishes events that may be used to handle unknown element (UnknownElement) or attribute (UnknownAttribute).

For example

```
XmlSerializer ser = new XmlSerializer(typeof(PurchaseOrder));

// Add a delegate to handle unknown element events.
ser.UnknownElement+=new XmlElementEventHandler(Serializer_UnknownElement);

// Add a delegate to handle unknown element events.
ser.UnknownAttribute+=new XmlAttributeEventHandler(Serializer_UnknownAttribute);
```

19.9c The XmlReader class

XmlReader represents a reader that provides fast, noncached, forward-only access to XML data.

The XmlReader is available in the System.Xml namespace.

XmlReader methods let you move through XML data and read the contents of a node. The properties of the class reflect the value of the current node, which is where the reader is positioned.

Use the **Create()** method to create an **XmlReader** instance.

Next locate the position in the XML from where reading should start (for example, use method **ReadStartElement()** to check that the current node is an element and advance the reader to the next node)

Further on, use an XmlSerializer instance to read sequentially the XML document using its method Deserialize().

19.9c The XmlReader class

```
// create FileStream to obtain read access to file
var input = new FileStream(fileName,
 FileMode.Open, FileAccess.Read);
var xmlReader = XmlReader.Create(input);
// Read the root element
xmlReader.ReadStartElement();
XmlSerializer serializer = new XmlSerializer(typeof(PurchaseOrder));
// read sequentially the XML document until the end of document
if (xmlReader?.NodeType != XmlNodeType.EndElement)
  var purchase =
 serializer?.Deserialize(xmlReader!) as PurchaseOrder;
else{
  // close the XmlReader and the FileStream when done
  xmlReader?.Close();
  input?.Close();
```

19.9c The XmlWriter class

XmlWriter represents a writer that provides a fast, non-cached, forward-only way to generate streams or files that contain XML data.

The XmlWriter is available in the System.Xml namespace.

XmlWriter class writes XML data to a stream, file, text reader, or string.

Use the Create() method to create an XmlWriter instance, where the XmlWriterSettings class includes several properties that control how XmlWriter output is formatted (encoding, indentation etc)

Next indicate the position in the XML from where reading should start (for example, use method

WriteStartElement(stringOfLocalName) to write out a start tag with the specified local name.)

Further on, use an XmlSerializer instance to write sequentially the XML document using its method Serialize().

19.9c The XmlWriter class

```
// open file with write access
output = new FileStream(fileName,
 FileMode.OpenOrCreate, FileAccess.Write);
// Default XmlWriterSettings
XmlWriterSettings settings = new XmlWriterSettings();
settings.Async = false;
xmlWriter = XmlWriter.Create(output, settings);
xmlWriter.WriteStartElement("Purchases");
XmlSerializer serializer = new XmlSerializer(typeof(PurchaseOrder));
// write sequentially the XML document
var purchase = new PurchaseOrder();
serializer?.Serialize(xmlWriter!, purchase);
// close the XmlWriter and the FileStream when done
xmlWriter?.Close();
input?.Close();
```

19.9d Sample program

Projects WriteToXMLfile and ReadFromXMLfile attached in the sample code accompanying this lecture demonstrate XML serialization in WPF.

These projects use the same **BankUI** user control as in the previous case studies for **File** management of class **Record** instances.