

Java Input/Output

Overview

- The ***Java I/O (Input/Output)*** package `java.io` contains a group of interfaces and classes similar to the OSU CSE components' `SimpleReader` and `SimpleWriter` component families
 - Except that `java.io` is far more general, configurable, and powerful (and messy)
 - Hence, the names `SimpleReader` and `SimpleWriter`

I/O Streams

- An ***input/output stream*** is a (conceptually not necessarily finite) series of data items
 - An ***input stream*** is a “flow” of data items from a ***source*** to a program
 - The program ***reads*** from the source (or from the stream)
 - An ***output stream*** is a “flow” of data items from a program to a ***destination***
 - The program ***writes*** to the destination (or to the stream)

Input Streams

Input Streams

Source may be the keyboard, a file on disk, a physical device, another program, even an array or `String` in the same program.

Output Streams

Output Streams

Destination may be the console window, a file on disk, a physical device, another program, even an array or `String` in the same program.

Part I: Beginner's Guide

- This part is essentially a “how-to” guide for using `java.io` that assumes knowledge of the OSU CSE components’ `SimpleReader` and `SimpleWriter` component families

Keyboard Input (SimpleReader)

- Here's some code in `main` to read input from the keyboard, using `SimpleReader`:

```
public static void main(String[] args) {  
 SimpleReader input = new SimpleReader1L();  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

Advice (except for the simplest programs): to guard against the user entering “unexpected” input, read a line at a time into a `String` and then **parse** it to see whether it looks like expected.

```
public static void main(String[] args) {  
 SimpleReader input = new SimpleReader1L();  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

Overview of `java.io` Input

Keyboard Input (`java.io`)

- Here's some code in `main` to read input from the keyboard, using `java.io`:

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

Some methods in `java.io` **throw exceptions** (discussed later) under certain circumstances, and you either need to **catch** them or let them propagate “up the call chain”, like this.

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

The variable `System.in` is a Java ***standard stream*** (discussed later), so you may use it without declaring it; but it is a ***byte stream*** (discussed later), so you want to ***wrap*** it ...

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

a.io)

... in a **character stream** (discussed later) like this ...

read input

a.io:

```
public class ReadInput {
 public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
 }
}
```

... and then you want to wrap that character stream in a ***buffered stream*** (discussed later), like this, so ...

```
public class Main {
 public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
 }
}
```

a.io)
ead input
a.io:

... you can read one line at a time into a
String, like this.

a.io)

read input
a.io:

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

Keyboard

- Here's some code from the keyboard example:

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

The **declared** types of variables when you use `java.io` are **class types** rather than **interface types**.

Keyboard

- Here's some code from the keyboard example:

```
public static void main(String[] args) throws IOException {
 BufferedReader input = new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 ...
 input.close();
}
```

This technique of slightly extending features or capabilities of an object by **wrapping** it inside another object is a popular object-oriented design pattern called the **decorator** pattern.

An Alternative (`java.util`)

- An attractive alternative to using `java.io.BufferedReader` is to use `java.util.Scanner`
 - Important difference: no `IOException`s can be raised, so you don't need to worry about catching or throwing them
 - Features for **parsing** input are powerful, e.g., the use of **regular expressions** to describe delimiters between data items

An Alternative (`java.util`)

- Here's some code in `main` to read input from the keyboard, using `Scanner`:

```
public static void main(String[] args) {  
 Scanner input = new Scanner(System.in);  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

Now, `main` does not declare that it
`throws IOException`; in this sense it
is similar to using `SimpleReader`.

util)
ead input
from the keyboard, using `Scanner`:

```
public static void main(String[] args) {  
 Scanner input = new Scanner(System.in);  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

Notice that initialization does not involve layers of wrapping of one object inside another; `Scanner` also has different constructors so it can be used with files.

```
public static void main(String[] args) {  
 Scanner input = new Scanner(System.in);  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

The method for reading a line into a `String` has a different name than for `BufferedReader`: it is `nextLine` (like `SimpleReader`).

```
public static void main(String[] args) {  
 Scanner input = new Scanner(System.in);  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

util)
read input
inner:

End-of-Stream (SimpleReader)

```
public static void main(String[] args) {  
 SimpleReader input = new SimpleReader1L();  
 while (!input.atEOS()) {  
 s = input.nextLine();  
 ...  
 }  
 ...  
 input.close();  
}
```

End-of-Stream (SimpleReader)

```
public static void main(String[] args) {  
 SimpleReader input = new SimpleReader1L();  
 while (!input.atEOS()) {  
 s = input.nextLine();  
 ...  
 }  
 ...  
 input.  
}
```

SimpleReader has a method to report “at end-of-stream”, and it can tell you this *before* you read “past the end of the input stream”; similarly, Scanner has method hasNext.

End-of-Stream (java.io)

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
 }
 ...
 input.close();
}
```

End-of-Stream

```
public static void main(String[] args) throws IOException {
 BufferedReader input = new BufferedReader(new InputStreamReader(
 System.in));
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
 }
 ...
 input.close();
}
```

BufferedReader has no method to detect when you cannot read any more input, so you can check it only *after* you try to read “past the end of the stream”.

End-of-Stream (java.io)

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
```

}

```
...
 input.close();
}
```

Before checking again,
you must try to read
another line.

File Input (SimpleReader)

- Here's some code in `main` to read input from a file, using `SimpleReader`:

```
public static void main(String[] args) {  
 SimpleReader input =  
 new SimpleReader1L("data/test.txt");  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

`SimpleReader` has a constructor from a `String`, which is the name of the file you want to read from.

```
public static void main(String[] args) {  
 SimpleReader input =  
 new SimpleReader1L("data/test.txt");  
 String s = input.nextLine();  
 ...  
 input.close();  
}
```

File Input (java.io)

- Here's some code in `main` to read input from a file, using `java.io`:

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new FileReader("data/test.txt"));
 String s = input.readLine();
 ...
 input.close();
}
```

Now, you wrap a `BufferedReader` around a `FileReader` (which has a constructor from a `String`, which is the name of the file you want to read from).

```
public static void main(String[] args)
 throws IOException {
 BufferedReader input =
 new BufferedReader(
 new FileReader("data/test.txt"));
 String s = input.readLine();
 ...
 input.close();
}
```

io)
ead input

Independence From Source

- With `SimpleReader`, `BufferedReader`, and `Scanner` used as shown, the source is identified in a constructor call, and subsequent code to read data is ***independent*** of the source
 - This is a really handy feature in many software maintenance situations
 - But notice: methods differ between `BufferedReader` and the other two!

Console Output (SimpleWriter)

- Here's some code in `main` to write output to the console, using `SimpleWriter`:

```
public static void main(String[] args) {  
 SimpleWriter output = new SimpleWriter1L();  
 output.print("foo");  
 output.println(" and bar");  
 ...  
 output.close();  
}
```

Both `print` and `println` are available, and the latter should be used to output the ***line separator*** string for the current “platform” (i.e., the system the Java program is running on).

```
public class SimpleWriter {
 void main(String[] args) {
 SimpleWriter output = new SimpleWriter();
 output.print("foo");
 output.println(" and bar");
 ...
 output.close();
 }
}
```

Overview of `java.io` Output

There are more classes
and interfaces not
discussed here!

Console Output (`java.io`)

- Here's some code in `main` to write output to the console, using `java.io`:

```
public static void main(String[] args) {  
 ...  
 System.out.print("foo");  
 System.out.println(" and bar");  
 ...  
}
```

`System.out` is another Java **standard stream** (discussed later), which you neither declare nor close; both `print` and `println` are available.

```
public static void main(String[] args) {  
 ...  
 System.out.print("foo");  
 System.out.println(" and bar");  
 ...  
}
```

It is fine to use `System.out` for console output, but there are potential problems using (*unwrapped*) `System.in` for keyboard input.

```
public static void main(String[] args) {  
 ...  
 System.out.print("foo");  
 System.out.println(" and bar");  
 ...  
}
```

File Output (SimpleWriter)

- Here's some code in `main` to write output to a file, using `SimpleWriter`:

```
public static void main(String[] args) {  
 SimpleWriter output =  
 new SimpleWriter1L("data/test.txt");  
 output.print("foo");  
 output.println(" and bar");  
 ...  
 output.close();  
}
```

`SimpleWriter` has a constructor from a `String`, which is the name of the file you want to write to.

```
public static void main(String[] args) {  
 SimpleWriter output =  
 new SimpleWriter1L("data/test.txt");  
 output.print("foo");  
 output.println(" and bar");  
 ...  
 output.close();  
}
```

File Output (`java.io`)

- Here's some code in `main` to write output to a file, using `java.io`:

```
public static void main(String[] args)
 throws IOException {
 PrintWriter output =
 new PrintWriter(
 new BufferedWriter (
 new FileWriter("data/test.txt")));
 output.print("foo");
 output.println(" and bar");
 ...
 output.close();
}
```

`PrintWriter` is needed for convenient output, and is added as yet another wrapper—to get `print` and `println`.

```
public static void main(String[] args)
 throws IOException {
 PrintWriter output =
 new PrintWriter(
 new BufferedWriter(
 new FileWriter("data/test.txt")));
 output.print("foo");
 output.println(" and bar");
 ...
 output.close();
}
```

io)
write output

Independence From Destination

- With `SimpleWriter`, `System.out`, and `PrintWriter` used as shown, the destination is identified in a constructor call, and subsequent code to write data is ***independent*** of the destination
 - This is a really handy feature in many software maintenance situations
 - Unlike input, methods (`print` and `println`) for all three have same names and behaviors

Part II: Some Details

- There are way too many details about `java.io` to cover here; see the Javadoc and the *Java Tutorials* trail on “Basic I/O”
- A few details previously promised ...

IOException

- A general discussion of **exceptions** in Java is to come later still, but for now...
- A number of `java.io` constructors and methods might **throw (raise)** an IOException
 - Examples: files to be used as sources/destinations may not exist, may not be readable and/or writeable by the user of the program, etc.

Try-Catch

- As an alternative to letting an exception propagate “up the call chain” to the client (as in the earlier examples), you may deal with an `IOException` by **catching** (**handling**) it, e.g.:
 - Report that there has been an I/O error and exit “gracefully”
 - Try to recover from it (which is usually much harder)

Example

- Here's the overall structure of an example `main` in a simple application that reads input from a file, using `java.io`:

```
public static void main(String[] args) {  
 // Code to open file  
 // Code to read from file  
 // Code to close file  
}
```

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 return;  
 }  
 // Code to read from file  
 // Code to close file  
}
```

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/text.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 return;  
 }  
 // Code to read file  
 // Code to close file  
}
```

Now, `main` does not declare that it **throws** `IOException` if it (*always*) **catches** the exception.

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 }  
 return;  
}  
// Code to  
// Code to  
}
```

This variable must be declared (but not initialized) here, so it is in scope later where the code reads from the file—if the file is opened successfully.

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 }  
 return;  
}  
// Code to  
// Code to  
}
```

The **try block** contains the code that might throw an `IOException` ...

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 return;  
 }  
 // Code to read  
 // Code to close  
}
```

... which this constructor might throw,
e.g., if the file does not exist.

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 return;  
 }  
 // Code to  
 // Code to  
}
```

The **catch block** states the exception it handles, and is executed iff code in the try block throws that exception (which is called `e` in the catch block).

Example: Opening a File

```
public static void main(String[] args) {  
 BufferedReader input;  
 try {  
 input = new BufferedReader(  
 new FileReader("data/test.txt"));  
 } catch (IOException e) {  
 System.err.println("Error opening file");  
 return;  
 }  
 // Code to  
 // Code to  
}
```


Here, the code prints an error message to `System.err`, another Java **standard stream** (discussed later), and “aborts” main by returning from it.

Example

```
public static BufferedReader readData() {
 try {
 input = new BufferedReader(
 new InputStreamReader(
 new FileInputStream("data/test.txt")));
 } catch (IOException e) {
 System.err.println("Error opening file");
 return;
 }
 // Code to read from file
 // Code to close file
}
```

In either case (even after the catch block, if it did not **return** as it does here), execution proceeds with the next statement.

Example: Reading From a File

```
public static void main(String[] args) {
 // Code to open file
 try {
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
 }
 } catch (IOException e) {
 System.err.println("Error reading from file");
 }
 // Code to close file
}
```

Example

We need this try-catch because the method `readLine` might throw an `IOException`.

```
public static void main(String[] args) {
 // Code to ...
 try {
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
 }
 } catch (IOException e) {
 System.err.println("Error reading from file");
 }
 // Code to close file
}
```

Example

```
public static void main(String[] args) {
 // Code to open file
 try {
 String s = input.readLine();
 while (s != null) {
 ...
 s = input.readLine();
 }
 } catch (IOException e) {
 System.err.println("Error reading from file");
 }
 // Code to close file
}
```

As before, even after the catch block (which in this case does not end with a **return**), execution proceeds with the next statement.

Example: Closing a File

```
public static void main(String[] args) {  
 // Code to open file  
 // Code to read from file  
 try {  
 input.close();  
 } catch (IOException e) {  
 System.err.println("Error closing file");  
 }  
}
```

Example

We need this try-catch because even the method `close` might throw an `IOException`.

```
public static void main(String[] args) {
 // Code to ...
 // Code to read from file
 try {
 input.close();
 } catch (IOException e) {
 System.err.println("Error closing file");
 }
}
```

The Standard Streams

- The utility class `System` in `java.lang` declares three ***standard streams***:
 - `System.in`
 - `System.out`
 - `System.err`
- You do not declare, open, or close these streams; but you can always use them without worrying about exceptions

The Standard Streams

- The utility class `System` in `java.lang` declares three **standard streams**:
 - `System.in`
 - `System.out`
 - `System.err`
- You do not have to worry about creating streams; because they are utility classes, you can use them without worrying about exceptions

A **utility class** is a class that cannot be instantiated, i.e., there is no public constructor; it is not a **type**, so you cannot create “an object of that type”.

The Standard Streams

- The utility class `java.io` declares three streams:
 - `System.in`
 - `System.out`
 - `System.err`
- You do not declare, open, or close these streams; but you can always use them without worrying about exceptions

`System.err` is intended for error messages; `System.out` is intended for normal output.

Byte and Character Streams

- Java has two categories of streams:
 - ***Byte streams*** are streams of 8-bit bytes
 - This is a kind of low-level I/O that you rarely need
 - ***Character streams*** are streams of Unicode characters
 - This is preferred for text I/O because it accounts for the “local” character set and supports ***internationalization*** with little additional effort
- **Best practice** is to use character streams with textual I/O

Buffered Streams

- ***Buffered streams*** minimize disk access for reading/writing files, and generally have performance advantages over unbuffered streams
- **Best practice** is to “wrap” input and output character streams to create buffered versions
 - This is done with `BufferedReader` and `BufferedWriter`, as seen earlier

Files and Paths

- The `File` class (an original part of Java) and the `Path` interface (new in Java 1.7) allow you to manipulate directories and files and the “paths” to them in the file system, e.g.:
 - Check file existence and permissions, create files and set permissions, delete files, etc.
- See the *Java Tutorials: Basic I/O* and the Java libraries’ Javadoc for details

Resources

- *The Java Tutorials: Basic I/O*
 - <http://docs.oracle.com/javase/tutorial/essential/io/index.html>