

Based on Chapter 17

Files, Streams and Object Serialization

Java How to Program, 9/e

17.1 Introduction

- ▶ Data stored in variables and arrays is temporary
 - It's lost when a local variable goes out of scope or when the program terminates
- ▶ For long-term retention of data, computers use **files**.
- ▶ Computers store files on **secondary storage devices**
 - hard disks, optical disks, flash drives and magnetic tapes.
- ▶ Data maintained in files is **persistent data** because it exists beyond the duration of program execution.

17.2 Files and Streams

- ▶ Java views each file as a sequential **stream of bytes** (Fig. 17.1).
- ▶ A Java program simply receives an indication from the operating system when it reaches the end of the stream

Streams

17.2 Files and Streams (cont.)

- ▶ File streams can be used to input and output data as **bytes** or **characters**.
- ▶ Streams that input and output bytes are known as **byte-based streams**, representing data in its binary format.
- ▶ Streams that input and output characters are known as **character-based streams**, representing data as a sequence of characters.
- ▶ Files that are created using byte-based streams are referred to as **binary files**.
- ▶ Files created using character-based streams are referred to as **text files**. Text files can be read by text editors.
- ▶ Binary files are read by programs that understand the specific content of the file and the ordering of that content.

Character Streams

Byte Streams

17.2 Files and Streams (cont.)

- ▶ A Java program **opens** a file by creating an object and associating a stream of bytes or characters with it.
 - Can also associate streams with **different devices**.
- ▶ Java creates three stream objects when a program begins executing
 - **System.in** (the standard input stream object) normally inputs bytes from the keyboard
 - **System.out** (the standard output stream object) normally outputs character data to the screen
 - **System.err** (the standard error stream object) normally outputs character-based error messages to the screen.
- ▶ Class **System** provides methods **setIn**, **setOut** and **setErr** to **redirect** the standard input, output and error streams, respectively.

17.2 Files and Streams (cont.)

- ▶ Java programs perform file processing by using classes from package **java.io**.
- ▶ Includes definitions for stream classes
 - **FileInputStream** (for byte-based input from a file)
 - **FileOutputStream** (for byte-based output to a file)
 - **FileReader** (for character-based input from a file)
 - **FileWriter** (for character-based output to a file)
- ▶ You open a file by creating an object of one these stream classes. The object's constructor opens the file.

Reading Files

```
import java.io.FileReader;
import java.io.IOException;

public class ReadFileTest {

 public static void main(String[] args) throws IOException {
 FileReader fileReader = new FileReader("input.txt");

 int input;
 while ((input = fileReader.read()) != -1)
 System.out.print((char)input);
 fileReader.close();
 }
}
```

17.2 Files and Streams (cont.)

- ▶ Character-based input and output can be performed with classes **Scanner** and **Formatter**.
 - Class **Scanner** is used extensively to input data from the keyboard. This class can also read data from a file.
 - Class **Formatter** enables formatted data to be output to any text-based stream in a manner similar to method `System.out.printf`.

Reading Files (using Scanner)

- ▶ To read from a disk file, construct a **FileReader**
- ▶ Then, use the **FileReader** to construct a **Scanner** object

```
FileReader fileReader = new FileReader("input.txt");  
Scanner myScanner = new Scanner(fileReader);
```

Reading Files (using Scanner)

```
import java.io.FileReader;
import java.io.IOException;
import java.util.Scanner;

public class ReadFileScannerTest {

 public static void main(String[] args) throws IOException {
 FileReader fileReader = new FileReader("input2.txt");
 Scanner inputScanner = new Scanner(fileReader);

 while (inputScanner.hasNext())
 System.out.print(inputScanner.next());
 inputScanner.close();
 fileReader.close();
 }
}
```

Writing to Files

```
import java.io.FileWriter;
import java.io.IOException;

public class WriteFile {

 public static void main(String[] args) throws IOException {
 FileWriter fileWriter = new FileWriter("output.txt");

 fileWriter.write("This is a text! Is it?");
 fileWriter.close();
 }
}
```

Writing to Files (using PrintWriter)

```
import java.io.FileWriter;
import java.io.IOException;
import java.io.PrintWriter;

public class WriteFilePrintWriter {
 public static void main(String[] args) throws IOException {
 FileWriter fileWriter = new FileWriter("output2.txt");
 PrintWriter out = new PrintWriter(fileWriter);

 out.println("This is some text.");
 out.print("This is the second line.");

 out.close();
 fileWriter.close();
 }
}
```

Binary Read and Write

```
public static void main(String args[]) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;

 try {
 in = new FileInputStream("800px-The_Earth_seen_from_Apollo_17.jpg");
 out = new FileOutputStream("earth.jpg");

 int c;
 while ((c = in.read()) != -1) {
 out.write(c);
 }
 } finally {
 if (in != null) {
 in.close();
 }
 if (out != null) {
 out.close();
 }
 }
}
```

17.3 Class File

- ▶ Class **File** provides four constructors.
- ▶ The one with a **String** argument specifies the **name** of a file or directory to associate with the **File** object.
 - The **name** can contain **path information** as well as a file or directory name.
 - A file or directory's **path specifies its location** on disk.
 - An **absolute path** contains all the directories, starting with the **root directory**, that lead to a specific file or directory.
 - A **relative path** normally starts from the directory in which the application began executing and is therefore “relative” to the current directory.

17.3 Class File (cont.)

- ▶ The constructor with two **String** arguments specifies an absolute or relative path and the file or directory to associate with the **File** object.
- ▶ The constructor with **File** and **String** arguments uses an existing **File** object that specifies the parent directory of the file or directory specified by the **String** argument.
- ▶ The fourth constructor uses a **URI** object to locate the file.
 - A **Uniform Resource Identifier (URI)** is a more general form of the **Uniform Resource Locators (URLs)** that are used to locate websites.
- ▶ Figure 17.2 lists some common **File** methods. The
- ▶ <http://download.oracle.com/javase/6/docs/api/java/io/File.html>

Method	Description
<code>boolean canRead()</code>	Returns <code>true</code> if a file is readable by the current application; <code>false</code> otherwise.
<code>boolean canWrite()</code>	Returns <code>true</code> if a file is writable by the current application; <code>false</code> otherwise.
<code>boolean exists()</code>	Returns <code>true</code> if the file or directory represented by the <code>File</code> object exists; <code>false</code> otherwise.
<code>boolean isFile()</code>	Returns <code>true</code> if the name specified as the argument to the <code>File</code> constructor is a file; <code>false</code> otherwise.
<code>boolean isDirectory()</code>	Returns <code>true</code> if the name specified as the argument to the <code>File</code> constructor is a directory; <code>false</code> otherwise.
<code>boolean isAbsolute()</code>	Returns <code>true</code> if the arguments specified to the <code>File</code> constructor indicate an absolute path to a file or directory; <code>false</code> otherwise.

Method	Description
<code>String getAbsolutePath()</code>	Returns a <code>String</code> with the absolute path of the file or directory.
<code>String getName()</code>	Returns a <code>String</code> with the name of the file or directory.
<code>String getPath()</code>	Returns a <code>String</code> with the path of the file or directory.
<code>String getParent()</code>	Returns a <code>String</code> with the parent directory of the file or directory (i.e., the directory in which the file or directory is located).
<code>long length()</code>	Returns the length of the file, in bytes. If the <code>File</code> object represents a directory, an unspecified value is returned.
<code>long lastModified()</code>	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
<code>String[] list()</code>	Returns an array of <code>Strings</code> representing a directory's contents. Returns <code>null</code> if the <code>File</code> object does not represent a directory.

```
1 // Fig. 17.3: FileDemonstration.java
2 // File class used to obtain file and directory information.
3 import java.io.File;
4 import java.util.Scanner;
5
6 public class FileDemonstration
7 {
8 public static void main( String[] args )
9 {
10 Scanner input = new Scanner( System.in );
11
12 System.out.print( "Enter file or directory name: " );
13 analyzePath( input.nextLine() );
14 } // end main
15 }
```

```
Enter file or directory name: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
jfc exists
is not a file
is a directory
is absolute path
Last modified: 1228404395024
Length: 4096
Path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
Absolute path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
Parent: E:\Program Files\Java\jdk1.6.0_11\demo
```

Directory contents:

```
CodePointIM
FileChooserDemo
Font2DTest
Java2D
Laffy
Metalworks
Notepad
SampleTree
Stylepad
SwingApplet
SwingSet2
SwingSet3
```

```
Enter file or directory name: C:\Program Files\Java\jdk1.6.0_11\demo\jfc
\Java2D\README.txt
README.txt exists
is a file
is not a directory
is absolute path
Last modified: 1228404384270
Length: 7518
Path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D\README.txt
Absolute path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D\RE-
ADME.txt
Parent: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D
```

```
16 // display information about file user specifies
17 public static void analyzePath( String path )
18 {
19 // create File object based on user input
20 File name = new File( path );
21
22 if ( name.exists() ) // if name exists, output information about it
23 {
24 // display file (or directory) information
25 System.out.printf(
26 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s",
27 name.getName(), " exists",
28 ( name.isFile() ? "is a file" : "is not a file" ),
29 ( name.isDirectory() ? "is a directory" :
30 "is not a directory" ),
31 ( name.isAbsolute() ? "is absolute path" :
32 "is not absolute path" ), "Last modified: ",
33 name.lastModified(), "Length: ", name.length(),
34 "Path: ", name.getPath(), "Absolute path: ",
35 name.getAbsolutePath(), "Parent: ", name.getParent() );
36
```

```
37 if ( name.isDirectory() ) // output directory listing
38 {
39 String[] directory = name.list();
40 System.out.println( "\n\nDirectory contents:\n" );
41
42 for ( String directoryName : directory )
43 System.out.println( directoryName );
44 } // end if
45 } // end outer if
46 else // not file or directory, output error message
47 {
48 System.out.printf( "%s %s", path, "does not exist." );
49 } // end else
50 } // end method analyzePath
51 } // end class FileDemonstration
```

17.3 Class File (cont.)

- ▶ A **separator character** is used to separate directories and files in the path.
- ▶ On Windows, the separator character is a backslash (\).
- ▶ On Linux/UNIX, it's a forward slash (/).
- ▶ Java processes both characters identically in a path name.
- ▶ When building **Strings** that represent path information, use **File.separator** to obtain the local computer's proper separator.
 - This constant returns a **String** consisting of one character—the proper separator for the system.

Common Programming Error 17.1

Using \ as a directory separator rather than \\ in a string literal is a logic error. A single \ indicates that the \ followed by the next character represents an escape sequence. Use \\ to insert a \ in a string literal.

```
1 // Fig. 17.4: AccountRecord.java
2 // AccountRecord class maintains information for one account.
3 package com.deitel.ch17; // packaged for reuse
4
5 public class AccountRecord
6 {
7 private int account;
8 private String firstName;
9 private String lastName;
10 private double balance;
11
12 // no-argument constructor calls other constructor with default values
13 public AccountRecord()
14 {
15 this( 0, "", "", 0.0 ); // call four-argument constructor
16 } // end no-argument AccountRecord constructor
17
```

```
18 // initialize a record
19 public AccountRecord( int acct, String first, String last, double bal )
20 {
21 setAccount( acct );
22 setFirstName( first );
23 setLastName( last );
24 setBalance( bal );
25 } // end four-argument AccountRecord constructor
26
27 // set account number
28 public void setAccount( int acct )
29 {
30 account = acct;
31 } // end method setAccount
32
33 // get account number
34 public int getAccount()
35 {
36 return account;
37 } // end method getAccount
38
```

```
39 // set first name
40 public void setFirstName( String first )
41 {
42 firstName = first;
43 } // end method setFirstName
44
45 // get first name
46 public String getFirstName()
47 {
48 return firstName;
49 } // end method getFirstName
50
51 // set last name
52 public void setLastName( String last )
53 {
54 lastName = last;
55 } // end method setLastName
56
57 // get last name
58 public String getLastName()
59 {
60 return lastName;
61 } // end method getLastName
```

```
62
63 // set balance
64 public void setBalance( double bal )
65 {
66 balance = bal;
67 } // end method setBalance
68
69 // get balance
70 public double getBalance()
71 {
72 return balance;
73 } // end method getBalance
74 } // end class AccountRecord
```

17.4.1 Creating a Sequential-Access Text File (cont.)

- ▶ **Formatter** outputs formatted **Strings** to the **specified stream**.
- ▶ The constructor with one **String** argument receives the name of the file, including its path.
 - If a path is not specified, the JVM assumes that the file is in the directory from which the program was executed.
- ▶ If the file does not exist, it **will be created**.
- ▶ If an existing file is opened, its contents are **truncated**.

```
1 // Fig. 17.7: CreateTextFileTest.java
2 // Testing the CreateTextFile class.
3
4 public class CreateTextFileTest
5 {
6 public static void main( String[] args )
7 {
8 CreateTextFile application = new CreateTextFile();
9
10 application.openFile();
11 application.addRecords();
12 application.closeFile();
13 } // end main
14 } // end class CreateTextFileTest
```

To terminate input, type the end-of-file indicator
when you are prompted to enter input.

On UNIX/Linux/Mac OS X type <ctrl> d then press Enter

On Windows type <ctrl> z then press Enter

Enter account number (> 0), first name, last name and balance.

? **100 Bob Jones 24.98**

Enter account number (> 0), first name, last name and balance.

? **200 Steve Doe -345.67**

Enter account number (> 0), first name, last name and balance.

? **300 Pam White 0.00**

Enter account number (> 0), first name, last name and balance.

? **400 Sam Stone -42.16**

Enter account number (> 0), first name, last name and balance.

? **500 Sue Rich 224.62**

Enter account number (> 0), first name, last name and balance.

? **^Z**

Sample data

100	Bob	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

```
1 // Fig. 17.5: CreateTextFile.java
2 // Writing data to a sequential text file with class Formatter.
3 import java.io.FileNotFoundException;
4 import java.lang.SecurityException;
5 import java.util.Formatter;
6 import java.util.FormatterClosedException;
7 import java.util.NoSuchElementException;
8 import java.util.Scanner;
9
10 import com.deitel.ch17.AccountRecord;
11
12 public class CreateTextFile
13 {
14 private Formatter output; // object used to output text to file
15 }
```

```
16 // enable user to open file
17 public void openFile()
18 {
19 try
20 {
21 output = new Formatter( "clients.txt" ); // open the file
22 } // end try
23 catch ( SecurityException securityException )
24 {
25 System.err.println(
26 "You do not have write access to this file." );
27 System.exit( 1 ); // terminate the program
28 } // end catch
29 catch ( FileNotFoundException fileNotFoundException )
30 {
31 System.err.println( "Error opening or creating file." );
32 System.exit( 1 ); // terminate the program
33 } // end catch
34 } // end method openFile
35
```

```
36 // add records to file
37 public void addRecords()
38 {
39 // object to be written to file
40 AccountRecord record = new AccountRecord();
41
42 Scanner input = new Scanner( System.in );
43
44 System.out.printf( "%s\n%s\n%s\n%s\n\n",
45 "To terminate input, type the end-of-file indicator ",
46 "when you are prompted to enter input.",
47 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
48 "On Windows type <ctrl> z then press Enter" );
49
50 System.out.printf( "%s\n%s",
51 "Enter account number (> 0), first name, last name and balance.",
52 "? " );
53
```

Operating system	Key combination
UNIX/Linux/Mac OS X	<Enter> <Ctrl> d
Windows	<Ctrl> z

```
54 while ( input.hasNext() ) // loop until end-of-file indicator
55 {
56 try // output values to file
57 {
58 // retrieve data to be output
59 record.setAccount( input.nextInt() ); // read account number
60 record.setFirstName( input.next() ); // read first name
61 record.setLastName( input.next() ); // read last name
62 record.setBalance( input.nextDouble() ); // read balance
63
64 if ( record.getAccount() > 0 )
65 {
66 // write new record
67 output.format( "%d %s %s %.2f\n", record.getAccount(),
68 record.getFirstName(), record.getLastName(),
69 record.getBalance() );
70 } // end if
71 else
72 {
73 System.out.println(
74 "Account number must be greater than 0." );
75 } // end else
76 } // end try
```

```
77 catch ( FormatterClosedException formatterClosedException )
78 {
79 System.err.println( "Error writing to file." );
80 return;
81 } // end catch
82 catch ( NoSuchElementException elementException )
83 {
84 System.err.println( "Invalid input. Please try again." );
85 input.nextLine(); // discard input so user can try again
86 } // end catch
87
88 System.out.printf( "%s %s\n%s", "Enter account number (>0)",
89 "first name, last name and balance.", "? " );
90 } // end while
91 } // end method addRecords
92
93 // close file
94 public void closeFile()
95 {
96 if ( output != null )
97 output.close();
98 } // end method closeFile
99 } // end class CreateTextFile
```

17.4.1 Creating a Sequential-Access Text File (cont.)

- ▶ A **SecurityException** occurs if the user does not have permission to write data to the file.
- ▶ A **FileNotFoundException** occurs if the file does not exist and a new file cannot be created (e.g. a directory with the same name exists).
- ▶ **static** method **System.exit** terminates an application.
 - An argument of 0 indicates successful program termination.
 - A nonzero value, normally indicates that an error has occurred.
 - The argument is useful if the program is executed from a **batch file** on Windows or a **shell script** on UNIX/Linux/Mac OS X.

17.4.1 Creating a Sequential-Access Text File (cont.)

- ▶ **Scanner** method **hasNext** determines whether the end-of-file key combination has been entered.
- ▶ A **NoSuchElementException** occurs if the data being read by a **Scanner** method is in the wrong format or if there is no more data to input.
- ▶ **Formatter** method **format** works like **System.out.printf**
- ▶ A **FormatterClosedException** occurs if the **Formatter** is closed when you attempt to output.
- ▶ **Formatter** method **close** closes the file.
 - If method **close** is not called explicitly, the operating system normally will close the file when program execution terminates.

17.4.1 Creating a Sequential-Access Text File (cont.)

- ▶ Different platforms use different line-separator characters.
- ▶ On **UNIX/Linux-/Mac OS X**, the line separator is a newline (`\n`).
- ▶ On **Windows**, it is a combination of a carriage return and a line feed—represented as `\r\n`.
- ▶ You can use the `%n` format specifier in a format control string to output a platform-specific line separator.
- ▶ Method `System.out.println` outputs a platform-specific line separator after its argument.
- ▶ Regardless of the line separator used in a text file, a Java program can still recognize the lines of text and read them.

17.4.2 Reading Data from a Sequential-Access Text File

- ▶ The next application reads records from the file "`clients.txt`" created by the application of Section 17.4.1 and displays the record contents.

```
1 // Fig. 17.9: ReadTextFile.java
2 // This program reads a text file and displays each record.
3 import java.io.File;
4 import java.io.FileNotFoundException;
5 import java.lang.IllegalStateException;
6 import java.util.NoSuchElementException;
7 import java.util.Scanner;
8
9 import com.deitel.ch17.AccountRecord;
10
11 public class ReadTextFile
12 {
13 private Scanner input;
14 }
```

```
15 // enable user to open file
16 public void openFile()
17 {
18 try
19 {
20 input = new Scanner( new File( "clients.txt" ) );
21 } // end try
22 catch ( FileNotFoundException fileNotFoundException )
23 {
24 System.err.println( "Error opening file." );
25 System.exit( 1 );
26 } // end catch
27 } // end method openFile
28
```

```
29 // read record from file
30 public void readRecords()
31 {
32 // object to be written to screen
33 AccountRecord record = new AccountRecord();
34
35 System.out.printf( "%-10s%-12s%-12s%10s\n", "Account",
36 "First Name", "Last Name", "Balance" );
37
38 try // read records from file using Scanner object
39 {
40 while ( input.hasNext() )
41 {
42 record.setAccount( input.nextInt() ); // read account number
43 record.setFirstName( input.next() ); // read first name
44 record.setLastName( input.next() ); // read last name
45 record.setBalance( input.nextDouble() ); // read balance
46
47 // display record contents
48 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
49 record.getAccount(), record.getFirstName(),
50 record.getLastName(), record.getBalance() );
51 } // end while
52 } // end try
```

```
53 catch ( NoSuchElementException elementException )
54 {
55 System.err.println( "File improperly formed." );
56 input.close();
57 System.exit( 1 );
58 } // end catch
59 catch ( IllegalStateException stateException )
60 {
61 System.err.println( "Error reading from file." );
62 System.exit( 1 );
63 } // end catch
64 } // end method readRecords
65
66 // close file and terminate application
67 public void closeFile()
68 {
69 if ( input != null )
70 input.close(); // close file
71 } // end method closeFile
72 } // end class ReadTextFile
```

```
1 // Fig. 17.10: ReadTextFileTest.java
2 // Testing the ReadTextFile class.
3
4 public class ReadTextFileTest
5 {
6 public static void main( String[] args )
7 {
8 ReadTextFile application = new ReadTextFile();
9
10 application.openFile();
11 application.readRecords();
12 application.closeFile();
13 } // end main
14 } // end class ReadTextFileTest
```

Account	First Name	Last Name	Balance
100	Bob	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

Any problem?

- ▶ Java can perform input and output of objects or variables of primitive data types without having to worry about the details of converting such values to byte format.
- ▶ To perform such input and output, objects of classes **ObjectInputStream** and **ObjectOutputStream** can be used together with the **byte-based file stream classes** **FileInputStream** and **FileOutputStream**.

17.5 Object Serialization

- ▶ To read an entire object from or write an entire object to a file, Java provides **object serialization**.
- ▶ A **serialized object** is represented as a sequence of bytes that includes the **object's data and its type** information.
- ▶ After a serialized object has been written into a file, it can be read from the file and **deserialized** to recreate the object in memory.

17.5 Object Serialization (cont.)

- ▶ Classes `ObjectInputStream` and `ObjectOutputStream`, which respectively implement the **ObjectInput** and **ObjectOutput** interfaces, enable entire objects to be read from or written to a stream.
- ▶ To use serialization with files, initialize `ObjectInputStream` and `ObjectOutputStream` objects with `FileInputStream` and `FileOutputStream` objects.

17.5 Object Serialization (cont.)

- ▶ **ObjectOutput** interface method **writeObject** takes an **Object** as an argument and writes its information to an **OutputStream**.
- ▶ A class that implements **ObjectOutput** (such as **ObjectOutputStream**) declares this method and ensures that the object being output implements **Serializable**.
- ▶ **ObjectInput** interface method **readObject** reads and returns a reference to an **Object** from an **InputStream**.
 - After an object has been read, its reference can be cast to the object's actual type.

17.5.1 Creating a Sequential-Access File Using Object Serialization

- ▶ Objects of classes that implement interface **Serializable** can be serialized and deserialized with **ObjectOutputStreams** and **ObjectInputStreams**.
- ▶ Interface **Serializable** is a **tagging interface**.
 - It does not contain methods.
- ▶ A class that implements **Serializable** is tagged as being a **Serializable** object.
- ▶ An **ObjectOutputStream** will not output an object unless it *is a* **Serializable** object.

```
1 // Fig. 17.15: AccountRecordSerializable.java
2 // AccountRecordSerializable class for serializable objects.
3 package com.deitel.ch17; // packaged for reuse
4
5 import java.io.Serializable;
6
7 public class AccountRecordSerializable implements Serializable
8 {
9 private int account;
10 private String firstName;
11 private String lastName;
12 private double balance;
13 private static final long serialVersionUID = 25L;
14 // no-argument constructor calls other constructor with default values
15 public AccountRecordSerializable()
16 {
17 this( 0, "", "", 0.0 );
18 } // end no-argument AccountRecordSerializable constructor
19
```

```
20 // four-argument constructor initializes a record
21 public AccountRecordSerializable(
22 int acct, String first, String last, double bal )
23 {
24 setAccount( acct );
25 setFirstName( first );
26 setLastName( last );
27 setBalance( bal );
28 } // end four-argument AccountRecordSerializable constructor
29
30 // set account number
31 public void setAccount( int acct )
32 {
33 account = acct;
34 } // end method setAccount
35
36 // get account number
37 public int getAccount()
38 {
39 return account;
40 } // end method getAccount
41
```

```
42 // set first name
43 public void setFirstName( String first )
44 {
45 firstName = first;
46 } // end method setFirstName
47
48 // get first name
49 public String getFirstName()
50 {
51 return firstName;
52 } // end method getFirstName
53
54 // set last name
55 public void setLastName( String last )
56 {
57 lastName = last;
58 } // end method setLastName
59
```

```
60 // get last name
61 public String getLastName()
62 {
63 return lastName;
64 } // end method getLastName
65
66 // set balance
67 public void setBalance( double bal )
68 {
69 balance = bal;
70 } // end method setBalance
71
72 // get balance
73 public double getBalance()
74 {
75 return balance;
76 } // end method getBalance
77 } // end class AccountRecordSerializable
```

17.5.1 Creating a Sequential-Access File Using Object Serialization (cont.)

- ▶ In a class that implements `Serializable`, every variable must be `Serializable`.
- ▶ Any one that is not must be declared `transient` so it will be ignored during the serialization process.
- ▶ All primitive-type variables are `Serializable`.
- ▶ For reference-type variables, check the class's documentation (and possibly its superclasses) to ensure that the type is `Serializable`.

```
1 // Fig. 17.17: CreateSequentialFileTest.java
2 // Testing class CreateSequentialFile.
3
4 public class CreateSequentialFileTest
5 {
6 public static void main( String[] args )
7 {
8 CreateSequentialFile application = new CreateSequentialFile();
9
10 application.openFile();
11 application.addRecords();
12 application.closeFile();
13 } // end main
14 } // end class CreateSequentialFileTest
```

To terminate input, type the end-of-file indicator
when you are prompted to enter input.

On UNIX/Linux/Mac OS X type <ctrl> d then press Enter

On Windows type <ctrl> z then press Enter

Enter account number (> 0), first name, last name and balance.

? **100 Bob Jones 24.98**

Enter account number (> 0), first name, last name and balance.

? **200 Steve Doe -345.67**

Enter account number (> 0), first name, last name and balance.

? **300 Pam White 0.00**

Enter account number (> 0), first name, last name and balance.

? **400 Sam Stone -42.16**

Enter account number (> 0), first name, last name and balance.

? **500 Sue Rich 224.62**

Enter account number (> 0), first name, last name and balance.

? **AZ**

```
1 // Fig. 17.16: CreateSequentialFile.java
2 // Writing objects sequentially to a file with class ObjectOutputStream.
3 import java.io.FileOutputStream;
4 import java.io.IOException;
5 import java.io.ObjectOutputStream;
6 import java.util.NoSuchElementException;
7 import java.util.Scanner;
8
9 import com.deitel.ch17.AccountRecordSerializable;
10
11 public class CreateSequentialFile
12 {
13 private ObjectOutputStream output; // outputs data to file
14 }
```

```
15 // allow user to specify file name
16 public void openFile()
17 {
18 try // open file
19 {
20 output = new ObjectOutputStream(
21 new FileOutputStream( "clients.ser" ) );
22 } // end try
23 catch ( IOException ioException )
24 {
25 System.err.println( "Error opening file." );
26 } // end catch
27 } // end method openFile
28
```

```
29 // add records to file
30 public void addRecords()
31 {
32 AccountRecordSerializable record; // object to be written to file
33 int accountNumber = 0; // account number for record object
34 String firstName; // first name for record object
35 String lastName; // last name for record object
36 double balance; // balance for record object
37
38 Scanner input = new Scanner( System.in );
39
40 System.out.printf( "%s\n%s\n%s\n%s\n\n",
41 "To terminate input, type the end-of-file indicator ",
42 "when you are prompted to enter input.",
43 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
44 "On Windows type <ctrl> z then press Enter" );
45
46 System.out.printf( "%s\n%s",
47 "Enter account number (> 0), first name, last name and balance.",
48 "? " );
49
```

```
50 while ( input.hasNext() ) // loop until end-of-file indicator
51 {
52 try // output values to file
53 {
54 accountNumber = input.nextInt(); // read account number
55 firstName = input.next(); // read first name
56 lastName = input.next(); // read last name
57 balance = input.nextDouble(); // read balance
58
59 if ( accountNumber > 0 )
60 {
61 // create new record
62 record = new AccountRecordSerializable( accountNumber,
63 firstName, lastName, balance );
64 output.writeObject( record ); // output record
65 } // end if
```

```
66 else
67 {
68 System.out.println(
69 "Account number must be greater than 0." );
70 } // end else
71 } // end try
72 catch ( IOException ioException )
73 {
74 System.err.println( "Error writing to file." );
75 return;
76 } // end catch
77 catch ( NoSuchElementException elementException )
78 {
79 System.err.println( "Invalid input. Please try again." );
80 input.nextLine(); // discard input so user can try again
81 } // end catch
82
83 System.out.printf( "%s %s\n%s", "Enter account number (>0)",
84 "first name, last name and balance.", "? " );
85 } // end while
86 } // end method addRecords
87
```

```
88 // close file and terminate application
89 public void closeFile()
90 {
91 try // close file
92 {
93 if ( output != null )
94 output.close();
95 } // end try
96 catch ( IOException ioException )
97 {
98 System.err.println( "Error closing file." );
99 System.exit( 1 );
100 } // end catch
101 } // end method closeFile
102 } // end class CreateSequentialFile
```

```
1 // Fig. 17.18: ReadSequentialFile.java
2 // Reading a file of objects sequentially with ObjectInputStream
3 // and displaying each record.
4 import java.io.EOFException;
5 import java.io.FileInputStream;
6 import java.io.IOException;
7 import java.io.ObjectInputStream;
8
9 import com.deitel.ch17.AccountRecordSerializable;
10
11 public class ReadSequentialFile
12 {
13 private ObjectInputStream input;
14 }
```

```
15 // enable user to select file to open
16 public void openFile()
17 {
18 try // open file
19 {
20 input = new ObjectInputStream(
21 new FileInputStream( "clients.ser" ) );
22 } // end try
23 catch ( IOException ioException )
24 {
25 System.err.println( "Error opening file." );
26 } // end catch
27 } // end method openFile
28
29 // read record from file
30 public void readRecords()
31 {
32 AccountRecordSerializable record;
33 System.out.printf( "%-10s%-12s%-12s%10s\n",
34 "Account",
35 "First Name", "Last Name", "Balance" );
```

```
36 try // input the values from the file
37 {
38 while ( true )
39 {
40 record = ( AccountRecordSerializable ) input.readObject();
41
42 // display record contents
43 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
44 record.getAccount(), record.getFirstName(),
45 record.getLastName(), record.getBalance() );
46 } // end while
47 } // end try
48 catch ( EOFException endOfFileException )
49 {
50 return; // end of file was reached
51 } // end catch
52 catch ( ClassNotFoundException classNotFoundException )
53 {
54 System.err.println( "Unable to create object." );
55 } // end catch
```

```
56 catch ( IOException ioException )
57 {
58 System.err.println( "Error during read from file." );
59 } // end catch
60 } // end method readRecords
61
62 // close file and terminate application
63 public void closeFile()
64 {
65 try // close file and exit
66 {
67 if ( input != null )
68 input.close();
69 } // end try
70 catch ( IOException ioException )
71 {
72 System.err.println( "Error closing file." );
73 System.exit( 1 );
74 } // end catch
75 } // end method closeFile
76 } // end class ReadSequentialFile
```

17.5.2 Reading and Deserializing Data from a Sequential-Access File (cont.)

- ▶ `ObjectInputStream` method `readObject` reads an `Object` from a file.
- ▶ Method `readObject` throws an **EOFException** if an attempt is made to read beyond the end of the file.
- ▶ Method `readObject` throws a **ClassNotFoundException** if the class for the object being read cannot be located.

```
1 // Fig. 17.19: ReadSequentialFileTest.java
2 // Testing class ReadSequentialFile.
3
4 public class ReadSequentialFileTest
5 {
6 public static void main( String[] args )
7 {
8 ReadSequentialFile application = new ReadSequentialFile();
9
10 application.openFile();
11 application.readRecords();
12 application.closeFile();
13 } // end main
14 } // end class ReadSequentialFileTest
```

Account	First Name	Last Name	Balance
100	Bob	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

17.6.1 Interfaces and Classes for Byte-Based Input and Output (cont.)

- ▶ **Buffering** is an I/O-performance-enhancement technique.
- ▶ With a **BufferedOutputStream**, each output operation is directed to a **buffer**
 - holds the data of many output operations
- ▶ 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 are often called **logical output operations**.
- ▶ A partially filled buffer can be forced out to the device at any time by invoking the stream object's **flush** method.
- ▶ Using buffering **can greatly increase the performance** of an application.

17.6.1 Interfaces and Classes for Byte-Based Input and Output (cont.)

- ▶ With a **BufferedInputStream**, many “logical” chunks of data from a file are read as one large **physical input operation** into a memory buffer.
- ▶ As a program requests each new chunk of data, it’s taken from the buffer.
- ▶ This procedure is sometimes referred to as a **logical input operation**.
- ▶ When the buffer is empty, the next actual physical input operation from the input device is performed.

Binary File Split!

```
public static void splitFile(File f) throws IOException {
 int partCounter = 1; // Names parts from 0001, 0002, 0003, ...
 int sizeOfFile = 1024 * 1024; // 1 MB
 byte[] buffer = new byte[sizeOfFile];
 String fileName = f.getName();
 //try-with-resources to ensure closing stream
 try (FileInputStream fis = new FileInputStream(f);
 BufferedInputStream bis = new BufferedInputStream(fis)) {
 int bytesAmount = 0;
 while ((bytesAmount = bis.read(buffer)) != -1) {
 //write each chunk of data into separate file with different number in name
 String filePartName = String.format("%s.%04d", fileName, partCounter++);
 File newFile = new File(f.getParent(), filePartName);
 try (FileOutputStream out = new FileOutputStream(newFile)) {
 out.write(buffer, 0, bytesAmount);
 }
 }
 }
}
```

17.7 Opening Files with JFileChooser

- ▶ Class **JFileChooser** displays a dialog that enables the user to easily select files or directories.

```
1 // Fig. 17.20: FileDemonstration.java
2 // Demonstrating JFileChooser.
3 import java.awt.BorderLayout;
4 import java.awt.event.ActionEvent;
5 import java.awt.event.ActionListener;
6 import java.io.File;
7 import javax.swing.JFileChooser;
8 import javax.swing.JFrame;
9 import javax.swing.JOptionPane;
10 import javax.swing.JScrollPane;
11 import javax.swing.JTextArea;
12 import javax.swing.JTextField;
13
14 public class FileDemonstration extends JFrame
15 {
16 private JTextArea outputArea; // used for output
17 private JScrollPane scrollPane; // used to provide scrolling to output
18
```


```
19 // set up GUI
20 public FileDemonstration()
21 {
22 super( "Testing class File" );
23
24 outputArea = new JTextArea();
25
26 // add outputArea to scrollPane
27 scrollPane = new JScrollPane( outputArea );
28
29 add( scrollPane, BorderLayout.CENTER ); // add scrollPane to GUI
30
31 setSize( 400, 400 ); // set GUI size
32 setVisible( true ); // display GUI
33
34 analyzePath(); // create and analyze File object
35 } // end FileDemonstration constructor
36
```

```
37 // allow user to specify file or directory name
38 private File getFileOrDirectory()
39 {
40 // display file dialog, so user can choose file or directory to open
41 JFileChooser fileChooser = new JFileChooser();
42 fileChooser.setFileSelectionMode(
43 JFileChooser.FILES_AND_DIRECTORIES );
44
45 int result = fileChooser.showOpenDialog( this );
46
47 // if user clicked Cancel button on dialog, return
48 if ( result == JFileChooser.CANCEL_OPTION )
49 System.exit( 1 );
50
51 File fileName = fileChooser.getSelectedFile(); // get File
52
53 // display error if invalid
54 if ( ( fileName == null ) || ( fileName.getName().equals( "" ) ) )
55 {
56 JOptionPane.showMessageDialog( this, "Invalid Name",
57 "Invalid Name", JOptionPane.ERROR_MESSAGE );
58 System.exit( 1 );
59 } // end if
60
```

```
61 return fileName;
62 } // end method getFile
63
64 // display information about file or directory user specifies
65 public void analyzePath()
66 {
67 // create File object based on user input
68 File name = getFileOrDirectory();
69
70 if ( name.exists() ) // if name exists, output information about it
71 {
72 // display file (or directory) information
73 outputArea.setText( String.format(
74 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s",
75 name.getName(), " exists",
76 ( name.isFile() ? "is a file" : "is not a file" ),
77 ( name.isDirectory() ? "is a directory" :
78 "is not a directory" ),
79 ( name.isAbsolute() ? "is absolute path" :
80 "is not absolute path" ), "Last modified: ",
81 name.lastModified(), "Length: ", name.length(),
82 "Path: ", name.getPath(), "Absolute path: ",
83 name.getAbsolutePath(), "Parent: ", name.getParent() ) );
84
```

```
85 if ( name.isDirectory() ) // output directory listing
86 {
87 String[] directory = name.list();
88 outputArea.append( "\n\nDirectory contents:\n" );
89
90 for ( String directoryName : directory )
91 outputArea.append( directoryName + "\n" );
92 } // end else
93 } // end outer if
94 else // not file or directory, output error message
95 {
96 JOptionPane.showMessageDialog( this, name +
97 " does not exist.", "ERROR", JOptionPane.ERROR_MESSAGE );
98 } // end else
99 } // end method analyzePath
100 } // end class FileDemonstration
```


```
1 // Fig. 17.21: FileDemonstrationTest.java
2 // Testing class FileDemonstration.
3 import javax.swing.JFrame;
4
5 public class FileDemonstrationTest
6 {
7 public static void main( String[] args )
8 {
9 FileDemonstration application = new FileDemonstration();
10 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11 } // end main
12 } // end class FileDemonstrationTest
```


Select location
of file or
directory here

Files and directories
are displayed here

Click **Open** to
submit file or
directory name
to program

17.8 Opening Files with JFileChooser (cont.)

- ▶ JFileChooser method `setFileSelectionMode` specifies what the user can select from the filechooser.
- ▶ JFileChooser static constant `FILES_AND_DIRECTORIES` indicates that files and directories can be selected.
- ▶ Other static constants include `FILES_ONLY` (the default) and `DIRECTORIES_ONLY`.
- ▶ Method `showOpenDialog` displays a JFileChooser dialog titled Open.
- ▶ A JFileChooser dialog is a modal dialog.
- ▶ Method `showOpenDialog` returns an integer specifying which button (**Open** or **Cancel**) the user clicked to close the dialog.
- ▶ JFileChooser method `getSelectedFile` returns the selected file as a File object.