CS213 - Applications of computer programming, Lecture 21

Sequential files

1. Reading a file

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim I As Integer

 Dim sr As IO.StreamReader

 Filename = InputBox("Enter the file name")

 sr = IO.File.OpenText(Filename)

 For I = 1 To 5

 Line = sr.ReadLine

 lstOutput.Items.Add(Line)

 Next I

 sr.Close()

End Sub

2. Writing on a file (creating a new file)

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim I As Integer

 Dim sr As IO.StreamWriter

 Filename = InputBox("Enter the file name")

 sr = IO.File.CreateText(Filename)

 For I = 1 To 5

 Line = InputBox("Enter a line of text")

 sr.WriteLine(Line)

 Next I

 sr.Close()

End Sub

3. Appending a file

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim I As Integer

 Dim sr As IO.StreamWriter

 Filename = InputBox("Enter the file name")

 sr = IO.File.AppendText(Filename)

 For I = 1 To 5

 Line = InputBox("Enter a line of text")

 sr.WriteLine(Line)

 Next I

 sr.Close()

End Sub

4. The Peek method

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim sr As IO.StreamReader

 Filename = InputBox("Enter the file name")

 sr = IO.File.OpenText(Filename)

 Do While sr.Peek <> -1

 Line = sr.ReadLine

 lstOutput.Items.Add(Line)

 Loop

 sr.Close()

End Sub
5. Files with numeric and combined data

5.1. Creating a file with line numbers

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim I As Integer

 Dim sr As IO.StreamWriter

 Filename = InputBox("Enter the file name")

 sr = IO.File.CreateText(Filename)

 For I = 1 To 5

 Line = InputBox("Enetr nanme")

 sr.WriteLine(I & Chr(9) & Line)

 Next I

 sr.Close()

End Sub

5.2. Printing the file with line numbers

Private Sub Button1_Click(...) Handles Button1.Click

 Dim Filename, Line As String

 Dim Name As String

 Dim Num As Integer

 Dim sr As IO.StreamReader

 Filename = InputBox("Enter the file name")

 sr = IO.File.OpenText(Filename)

 Do While sr.Peek <> -1

 Line = sr.ReadLine

 Num = CInt(Line.Substring(0, 2))

 Name = Line.Substring(2)

 lstOutput.Items.Add(Score & Name)

 Loop

 sr.Close()

End Sub

