

Topics

- Concepts of I/O in Java
 - Stream
 - Buffered I/O
 - Filtering
- Properties of a file or directory
- I/O classes
 - InputStream/OutputStream
 - Reader/Writer
- Binary I/O and Text I/O
- Reading from keyboard and writing to console
- Reading from file and writing to file
- Tokenizing input
- Use of Input/Output in GUI application

Input and Output

B.Tech. (IT), Sem-5,
Core Java Technology (CJT)

Dharmsinh Desai University
Prof. (Dr.) H B Prajapati

1

2

Introduction

- Input and Output is the basic requirement of any program/system.
- The `java.io` package deals with operations related to reading/writing to console, reading/writing to files, etc
- It contains many classes related to I/O operations for different types of read/write requirements.
- Java supports two kinds of I/O
 - Byte oriented
 - Character oriented (Unicode is of 2 bytes)

3

Stream

- Stream is a continuous **flow** of data
 - E.g., water flowing through a water pipe.
- A program can read from or write to an external entity (file, keyboard, network, etc.) through a stream

4

Stream based I/O

- A stream is **linked** to a **physical device** by the Java I/O system.
- A stream can be considered as a **pipe** through which data flows. The stream is an abstraction that either produces or consumes information
- All streams behave in **same manner**, even if the associated actual physical devices differ.
- Advantage of stream I/O is that one stream can be **connected** with another compatible stream.

5

Stream based I/O

- In Java, streams for both types of data have been defined: byte stream classes and character stream classes.
 - `InputStream` and `OutputStream` class hierarchies for byte oriented.
 - `Reader` and `Writer` class hierarchies for character oriented
- Character streams were not present in original version of Java (Java 1.0), but were added in Java 1.1.
- Character streams use Unicode.
- At the **lowest level**, all I/O is still **byte-oriented**.

6

File class

- It provides **machine-independent abstraction** for files, directories, and path names
- It describes the **properties** of a file itself, **not** the **file content**
 - permissions,
 - time, date,
 - directory path,
 - to navigate subdirectory hierarchies
- Deals with most of the machine-dependent complexities of files and path names
 - **Windows:** separator is `\`, but since it is a special character we need to write `\\\`
 - **Unix/Linux:** separator is `/`. But it works on Windows also

7

File class and constructors

- public class `java.io.File` extends `java.lang.Object` implements `java.io.Serializable`, `java.lang.Comparable`
- Constructors
 - `File(String directoryPath)`
 - `File(String directoryPath, String filename)`
 - `File(File dirObj, String filename)`
 - `File(URL uriObj)`

8

File class: methods

- `public java.lang.String getName();`
- `public java.lang.String getParent();`
- `public java.io.File getParentFile();`
- `public java.lang.String getPath();`
- `public boolean isAbsolute();`
- `public java.lang.String getAbsolutePath();`
- `public java.io.File getAbsoluteFile();`
- `public java.lang.String getCanonicalPath() throws java.io.IOException;`
- `public java.io.File getCanonicalFile() throws java.io.IOException;`

9

File class: methods

- `public java.net.URL toURL() throws java.net.MalformedURLException;`
- `public java.net.URI toURI();`
- `public boolean canRead();`
- `public boolean canWrite();`
- `public boolean exists();`
- `public boolean isDirectory();`
- `public boolean isFile();`
- `public boolean isHidden();`
- `public long lastModified();`
- `public long length();`

10

File class: methods

- `public boolean createNewFile() throws java.io.IOException;`
- `public boolean delete();`
- `public void deleteOnExit();`
- `public java.lang.String[] list();`
- `public java.lang.String[] list(java.io.FilenameFilter);`
- `public java.io.File[] listFiles();`
- `public java.io.File[] listFiles(java.io.FilenameFilter);`
- `public java.io.File[] listFiles(java.io.FileFilter);`
- `public boolean mkdir();`
- `public boolean mkdirs();`
- `public boolean renameTo(java.io.File);`

11

File class: methods

- `public boolean setLastModified(long);`
- `public boolean setReadOnly();`
- `public boolean setWritable(boolean, boolean);`
- `public boolean setWritable(boolean);`
- `public boolean setReadable(boolean, boolean);`
- `public boolean setReadable(boolean);`
- `public boolean setExecutable(boolean, boolean);`
- `public boolean setExecutable(boolean);`
- `public boolean canExecute();`

12

File class: methods

- public static java.io.File[] listRoots();
- public long getTotalSpace();
- public long getFreeSpace();
- public long getUsableSpace();
- public static java.io.File createTempFile(java.lang.String, java.lang.String, java.io.File) throws java.io.IOException;
- public static java.io.File createTempFile(java.lang.String, java.lang.String) throws java.io.IOException;
- public int compareTo(java.io.File);
- public boolean equals(java.lang.Object);

13

Program: FileProperties

```
import java.io.File;
import java.util.Date;
class FileProperties{
 public static void main(String[] args){
 File f1 = new File("FileProperties.java");
 File f2 = new File("P:\\reading materials\\Subject\\Core Java\\programs\\io\\FileProperties.java");
 System.out.println("File Name: " + f1.getName());
 System.out.println("Path: " + f1.getPath());
 System.out.println("Absolute Path: " + f1.getAbsolutePath());
 System.out.println("Parent: " + f1.getParent());
 System.out.println(f1.exists() ? "exists" : "does not exist");
 }
}
```

14

Program: FileProperties

```
System.out.println(f1.canWrite() ? "is writeable" : "is not
writeable");
System.out.println(f1.canRead() ? "is readable" : "is not
readable");
System.out.println("is " + (f1.isDirectory() ? "" : "not" + " a
directory"));
System.out.println(f1.isFile() ? "is normal file" : "might be
a named pipe");
System.out.println(f1.isAbsolute() ? "is absolute" : "is not
absolute");
```

15

Program: FileProperties

```
System.out.println("File last modified: " + new
Date(f1.lastModified()));
System.out.println("File size: " + f1.length() + " Bytes");
System.out.println("f2 Parent: " + f2.getParent());
}
}
```

16

Program: FileProperties

- Running the program

The screenshot shows a Windows command prompt window titled 'Windows\system32\cmd.exe'. The command 'java FileProperties' is entered, and the output is displayed. The output includes:
File Name: FileProperties.java
Path: FileProperties.java
Absolute Path: P:\\reading materials\\Subject\\Core Java\\programs\\io\\FileProperties.java
.java
Parent: null
exists
is writeable
is readable
is not a directory
is normal file
is not absolute
File last modified: Sun Aug 27 10:44:05 IST 2017
File size: 1173 Bytes
F2 Parent: P:\\reading materials\\Subject\\Core Java\\programs\\io

17

Stream classes

- InputStream and OutputStream are designed for **byte** streams.
- Reader and Writer are designed for **character** streams.
- The byte stream classes and the character stream classes form separate hierarchies.
- Which one to use?
 - We should use the **character stream** classes when working with **characters** or **strings**,
 - We should use the **byte stream** classes when working with **bytes** or other **binary objects**

18

Predefined Streams

- System.in
 - Standard `input`, keyboard by default
 - It is an object of type InputStream
- System.out
 - Standard `output` stream, console by default
 - It is an object of type PrintStream
- System.err
 - Standard `error`, console by default
 - It is an object of type PrintStream

Class hierarchy: InputStream

19

20

Class hierarchy: OutputStream

21

22

RandomAccessFile

Class hierarchy: Reader

23

24

Class hierarchy: Writer

InputStream and OutputStream

- **InputStream** is an **abstract class** that defines Java's model of streaming byte input. It implements the **Closeable** interface.
- **OutputStream** is an **abstract class** that defines streaming byte output. It implements the **Closeable** and **Flushable** interfaces.
- Most of the methods of these two classes throw **IOException**.

25

Reader and Writer

- **Reader** is an **abstract class** that defines Java's model of streaming **character** input. It implements the **Closeable** and **Readable** interface.
- **Writer** is an **abstract class** that defines streaming character output. It implements the **Closeable**, **Appendable**, and **Flushable** interfaces.
- Most of the methods of these two classes throw **IOException**.

26

Names of classes

- Based on source or destination of data
 - File
 - ByteArray
 - CharArray
 - String
 - StringBuffer
 - Object

27

Names of classes

- Based on the way input or output operations are performed on data
 - Filter
 - Piped
 - Buffered
 - LineNumber
 - Pushback
 - Data
- Specialized functions
 - StreamTokenizer
 - RandomAccessFile

28

InputStream and Reader

- **InputStream** is an **abstract class** that defines streaming byte input
- It implements **Closeable interface** and all of its methods can throw **IOException**.
 - public abstract int read() throws IOException
 - public abstract int read(byte b[]) throws IOException
 - public abstract void close() throws IOException
 - public abstract int available () throws IOException
 - It is available **only in InputStream not in Reader**
 - public long skip(long bytes) throws IOException
- Both read methods are blocking, in no data is available.
 - It returns how many bytes are read
 - Returns -1 when there is end of data (EOF)

29

OutputStream and Writer

- **OutputStream** is an **abstract class** that defines streaming byte output
- It implements **Closeable** and **Flushable interfaces** and all of its methods return void and can throw **IOException**.
- As there is no return value (return type is void), status of method call is determined based on whether exception is thrown or not.
 - public abstract void write(int b) throws IOException
 - public abstract void write(byte[] buff) throws IOException
 - public abstract void close() throws IOException
 - public abstract void flush() throws IOException
 - It clears the buffer, i.e., sends the data to the stream.

30

Processing External Files

- Reading input from a file
 - FileInputStream
 - FileInputStream(String filePath)
 - FileInputStream(File fileObj)
 - Both can throw FileNotFoundException
 - Methods: mark() and reset() are not overridden by this class so its use will result in IOException

31

Processing External Files

- Writing to a file
 - FileOutputStream
 - FileOutputStream(String filePath)
 - FileOutputStream(File fileObj)
 - FileOutputStream(String filePath, boolean append)
 - FileOutputStream(File fileObj, boolean append)
 - Constructors can throw FileNotFoundException or SecurityException
 - If append is true, the file is opened in append mode.

32

Program: Reading a file

```
import java.io.FileInputStream;
import java.io.IOException;
class FileRead{
 public static void main(String[] args) throws IOException{
 if(args.length!=1){
 System.out.println("Usage: java FileRead
inputFileName");
 System.exit(0);
 }
 }
}
```

33

Program: Reading a file (cont...)

```
FileInputStream fis=new FileInputStream(args[0]);
int size;
size=fis.available();
System.out.println("The file: "+args[0]+" has
"+size+" bytes");
System.out.println("The content of file :");
for(int i=0;i<size;i++)
 System.out.print((char)fis.read());
}
}
```

34

Running the Program: Reading a file

```
C:\Windows\system32\cmd.exe
# java FileRead FileRead.java
The file: FileRead.java has 555 bytes
The content of file :
import java.io.FileInputStream;
import java.io.IOException;
class FileRead{
 public static void main(String[] args) throws IOException{
 if(args.length!=1){
 System.out.println("Usage: java FileRead inputFi
leName");
 System.exit(0);
 }
 FileInputStream fis=new FileInputStream(args[0]);
 int size;
 size=fis.available();
 System.out.println("The file: "+args[0]+" has "+size+" b
ytes");
 System.out.println("The content of file :");
 for(int i=0;i<size;i++)
 System.out.print((char)fis.read());
 }
}
#
```

35

Program: Reading a file (without typecast to char)

- Type casting to char is important
 - for(int i=0;i<size;i++)
 System.out.print((char)fis.read());
- If we do not typecast, then what will happen?
 - for(int i=0;i<size;i++)
 System.out.print(fis.read());

36

Program: Reading a file (without typecast to char)

```
# java FileRead FileRead.java
The file: FileRead.java has 549 bytes
The content of file :
1051091121111411163210697118974610511146710810173110112117116831116141019710
9591310815109115321069711897461051114673796912099101112116105111105913
1099108971151153271051081018210197108123131032323232323211211798108599321
1511697116105993211811105108321097108511040831161141051101039193329711410311541
3211610411411119115327379691209910111211610511111012313109991051024897114103115
4610810111018311610433614941123131099983121115116101109461111171164611211410511
0116108104034851159710931015832106971189732701051081018210197108312051101211711
67010510810178971091013441591310999983121115116101109461011201051164048415913109
9912513109997010510810173110112117116831161141019710932105115611101011932701
05108101731101121171168311611410197109409711410111591489341591310999105110116321
1510512210159131099911510511221016101021051154697118971051089791088101404159131099
983121115116101109461111171164611211410511011610811040348410410113210218510810158
32344397114103115914893433421049711532344311510512210143343298121116101111534415
9131099983121115116101109461111171164611211410511011161083110403484104101329911111
011640101110116321111023102105108101325834415913109991021111144010511011632105614
8591056011510512210159105434341131099983121115116101109461111171164611211410511
01164010210511546114101710040414159131032323232323212513101251310
```

Program: Using seek() to jump file read pointer

```
import java.io.FileInputStream;
import java.io.IOException;
class FilePortionRead{
 public static void main(String[] args) throws IOException{
 if(args.length!=1){
 System.out.println("Usage: java FileRead
inputFileName");
 System.exit(0);
 }
 FileInputStream fis=new FileInputStream(args[0]);
 int size;
```

37

38

Program: Using seek() to jump file read pointer (cont...)

```
size=fis.available();
byte[] buffer=new byte[10];
System.out.println("The file: "+args[0]+" has
"+size+" bytes");
System.out.println("The first 10 bytes of file :");
fis.read(buffer);
for(int i=0;i<10;i++){
 System.out.print((char)buffer[i]);
}
System.out.println();
```

39

40

Program: Using seek() to jump file read pointer (cont...)

```
System.out.println("The last 10 bytes of file :");
fis.skip(size-10-10);
fis.read(buffer);
for(int i=0;i<10;i++)
 System.out.print((char)buffer[i]);}
```

}

Running the Program: Using seek()

```
# java FilePortionRead FilePortionRead.java
The file: FilePortionRead.java has 807 bytes
The first 10 bytes of file :
import jav
The last 10 bytes of file :
); }
```

41

42

Program: file copy command

```
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.File;
import java.io.IOException;
import java.io.FileNotFoundException;
class FileCopy{
 public static void main(String[] args){
 FileInputStream fis=null;
 FileOutputStream fos=null;
 byte readByte;
```

Program: file copy command (cont...)

```
if(args.length!=2){  
 System.out.println("Usage: java FileCopy  
SourceFileName DestFileName");  
 System.exit(0);  
}  
try{  
 fis=new FileInputStream(new  
File(args[0]));  
 //create file output stream if the file does  
not exist  
 File outFile=new File(args[1]);  
 43
```

Program: file copy command (cont...)

```
if(outFile.exists()){  
 System.out.println("File:  
"+args[1]+" already exists");  
 return;  
}  
else  
 fos=new  
FileOutputStream(args[1]);  
do{  
 readByte = (byte) fis.read();  
 fos.write(readByte);  
}while(readByte!=-1);  
 44
```

Program: file copy command (cont...)

```
catch(FileNotFoundException e){  
 System.out.println("File: "+args[0]+" not  
found");  
}  
catch(IOException e){  
 System.out.println(e.getMessage());  
}  
finally{  
 try{  
 if(fis!=null) fis.close();  
 if(fos!=null) fos.close();  
 }  
 45
```

Program: file copy command (cont...)

```
catch(IOException e){}  
}  
}  
}
```

46

Running the Program: file copy

```
C:\Windows\system32\cmd.exe  
# java FileCopy FileCopy.java  
Usage: java FileCopy SourceFileName DestFileName  
#
```

```
C:\Windows\system32\cmd.exe  
# java FileCopy FileCopy.java test.java  
#
```

47

Running the Program: file copy

```
C:\Windows\system32\cmd.exe  
# type test.java  
import java.io.FileInputStream;  
import java.io.FileOutputStream;  
import java.io.File;  
import java.io.IOException;  
import java.io.FileNotFoundException;  
class FileCopy{  
 public static void main(String[] args){  
 FileInputStream fis=null;  
 FileOutputStream fos=null;  
 byte readByte;  
 if(args.length!=2){  
 System.out.println("Usage: java FileCopy SourceF  
ileName DestFileName");  
 System.exit(0);  
 }  
 try{  
 fis=new FileInputStream(new File(args[0]));  
 //create file output stream if the file does not  
exist  
 outFile=new File(args[1]);  
 if(!outFile.exists()){  
 System.out.println("File: "+args[1]+" al  
ready exists");  
 }  
 fos=new FileOutputStream(args[1]);  
 do{  
 readByte = (byte) fis.read();  
 fos.write(readByte);  
 }while(readByte!=-1);  
 }catch(FileNotFoundException e){  
 System.out.println("File not found: "+args[0]);  
 System.exit(1);  
 }catch(IOException e){  
 System.out.println("I/O error occurred while reading or writing file.");  
 System.exit(1);  
 }  
 }  
}
```

48

Program: writing using character stream

```
import java.io.IOException;
import java.io.File;

class CharacterOrientedWrite{
 public static void main(String[] args) throws IOException{
 FileWriter fw=null;
 if(args.length!=1){
 System.out.println("Usage: java
CharacterOrientedWrite textFileName.txt");
 System.exit(0);
 }
 }
}
```

49

Program: writing using character stream (cont...)

```
File file=new File(args[0]);
if(file.exists()){
 System.out.println("The file: "+args[0]+
 " already exists,"+
 " delete it, and rerun the
program");
 System.exit(0);
}
```

}

50

Program: writing using character stream (cont...)

```
//Writing data as text
fw=new FileWriter(file);
fw.write("Hello");
if(fw!=null)
 fw.close();
}
}
```

51

Running Program: writing using character stream


```
C:\Windows\system32\cmd.exe
# java CharacterOrientedWrite char-ore-write.txt
# type char-ore-write.txt
Hello
# dir char-ore-write.txt
Volume in drive P is NTFS-LOGICAL
Volume Serial Number is 4436-1FB5

Directory of P:\reading materials\Subject\CJT\programs\io

09/10/2017 10:40 AM 5 char-ore-write.txt
 1 File(s) 5 bytes
 0 Dir(s)  2,396,774,400 bytes free
# -
```

52

Array Streams

- In FileInputStream (and FileReader) and FileOutputStream (and FileWriter) are source and destination of input and output operation, respectively.
- Similarly, Java allows **ByteArray** and **CharArray** as **source** and **destination** of input and output operations.
 - Input
 - **ByteArrayInputStream**
 - **CharArrayReader**
 - Output
 - **ByteArrayOutputStream**
 - **CharArrayWriter**

53

Array Streams

- What is the use of these streams?
 - **ByteArrayInputStream** implements both **mark()** and **reset()**.
 - We can **read** same input **multiple times**.
 - E.g., while transferring a file content from one machine to another in network
 - We can read content from a file and write it to a byte buffer (i.e., array) on source machine
 - Then transfer the buffer at once to another machine.

54

Array Streams

- Constructors
 - `ByteArrayInputStream(byte[] inputByteArray)`
 - `ByteArrayInputStream(byte[] inputByteArray, int start, int numBytes)`
 - `CharArrayReader(char[] inputCharArray)`
 - `CharArrayReader(char[] inputCharArray, int start, int numChars)`
 - `ByteArrayOutputStream()`
 - `ByteArrayOutputStream(int numBytes)`
 - `CharArrayWriter()`
 - `CharArrayWriter(int numChars)`
- When we use default constructors for `ByteArrayOutputStream` and `CharArrayWriter`, default buffer size is **32 bytes**.
- The `buffer` size is **increased automatically** if needed.

55

Program: read byte array twice

```
import java.io.ByteArrayInputStream;
import java.io.IOException;
class ByteArrayReading{
 public static void main(String[] args) throws IOException{
 String inputString="Information Technology";
 byte[] b=inputString.getBytes();
 ByteArrayInputStream bais=new
 ByteArrayInputStream(b);
 int c;
```

56

Program: read byte array twice (cont...)

```
while((c=bais.read())!=-1){
 System.out.print((char)c);
}
bais.reset();
System.out.println();
while((c=bais.read())!=-1){

 System.out.print(Character.toUpperCase((char)c));
}
}
```

57

Running the Program: read byte array twice


```
# java ByteArrayReading
Information Technology
INFORMATION TECHNOLOGY
#
```

58

Filter Streams

- Basic input or output stream provides methods to read or write byte or characters.
- However, filter streams can **filter** bytes or characters for **some purposes**.
 - E.g., instead of reading individual byte or character, we may want to read integer, double, or float.
- We should use `FilterInputStream` and `FilterOutputStream` to filter bytes.
- We should use `BufferedReader` and `PushbackReader` to filter characters when we need to process strings.

59

Filter Streams

- `FilterInputStream` and `FilterOutputStream` are abstract classes. We use their subclasses for our purposes.
- Subclasses of `FilterInputStream`

Class	Usage
<code>DataInputStream</code>	Allows reading of all primitive data
<code>BufferedInputStream</code>	Reads data from the buffer, reads/loads data from the underlying stream if needed
<code>LineNumberInputStream</code>	Keeps track of how many lines are read
<code>PushbackInputStream</code>	Allows single byte look-ahead. After reading a byte, it can be pushed back to the stream

60

Filter Streams

- Subclasses of FilterOutputStream

Class	Usage
DataOutputStream	Allows writing of all primitive data in binary formats
BufferedOutputStream	Outputs to the buffer first and then outputs to the stream, if required. We can use flush() method to write the content of the buffer to the actual stream
PrintStream	Allows writing of all primitive types in unicode format.

61

Reading Console Input

- In Java 1.0, console input was possible with use of byte stream, as character stream was not present.
- Though, byte stream can be used to read console input, it is not recommended.
- Rather, we should use character-oriented stream for console input.
- We can read from console using System.in, which is byte stream oriented.

62

Reading Console Input

- BufferedReader supports a buffered input stream, for which constructor is
 - BufferedReader(Reader inputReader)
- InputStreamReader can convert bytes into characters. Constructor is
 - InputStreamReader(InputStream inputStream)
- Thus, keyboard input is performed using the following code

```
BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
String inputLine=br.readLine();
```

63

Program: reading console input

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.io.IOException;
class ReadInput{
 public static void main(String[] args) throws IOException{
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Enter an integer number = ");
 int i=Integer.parseInt(br.readLine().trim());
 System.out.println("Entered number is "+i);
 }
}
```


64

Program: reading console input (cont...)

```
System.out.print("Enter a floating-point number =
");
float f=Float.parseFloat(br.readLine().trim());
System.out.println("Entered number is "+f);
}
}
```

65

Running the Program: reading console input


```
C:\Windows\system32\cmd.exe
# java ReadInput
Enter an integer number = 12
Entered number is 12
Enter a floating-point number = 45.5
Entered number is 45.5
# -
```

66

PrintStream & PrintWriter

- Use of `System.out` to write to the console is recommended mostly for debugging purposes or for sample programs.
- For real-world programs, use of PrintWriter stream is recommended.
- Constructor
 - `PrintWriter(OutputStream outputStream, boolean flushOnNewline)`
 - If `flushOnNewline` is true, flushing automatically takes place. If false, flushing is not automatic
- `PrintWriter` supports the `print()` and `println()` methods for all types including `Object`.
 - If an argument is not a simple type (i.e., an object), the `PrintWriter` methods call the object's `toString()` method.

67

PrintStream & PrintWriter

- To write to the console by using a PrintWriter, specify `System.out` for the output stream and flush the stream after each newline.
- `PrintWriter pw = new PrintWriter(System.out, true);`

68

Program: writing data as text

```
import java.io.PrintWriter;
import java.io.FileOutputStream;
import java.io.File;
class TextWrite{
 public static void main(String[] args) throws IOException{
 PrintWriter pw=null;
 if(args.length!=1){
 System.out.println("Usage: java TextWrite
textFileName.txt");
 System.exit(0);
 }
 }
}
```

69

Program: writing data as text (cont...)

```
File file=new File(args[0]);
if(file.exists()){
 System.out.println("The file: "+args[0]+
 " already exists, +
 "delete it, and rerun the
program");
 System.exit(0);
}
}
```


70

Program: writing data as text (cont...)

```
//Writing data as text
pw=new PrintWriter(new FileOutputStream(file));
for(int i=0;i<10;i++)
 pw.print((int)(Math.random()*1000)+" ");
if(pw!=null)
 pw.close();
}
}
```

71

Running Program: writing data as text

72

PrintStream & PrintWriter: formatted output

- Formatting was added in J2SE 1.5
- Useful methods in PrintStream class
 - PrintStream printf(String fmtString, Object[] args)
 - PrintStream printf(String fmtString, Object... args)
 - PrintStream format(String fmtString, Object[] args)
 - PrintStream format(String fmtString, Object... args)
- Useful methods in PrintWriter class
 - PrintWriter printf(String fmtString, Object[] args)
 - PrintWriter printf(String fmtString, Object... args)
 - PrintWriter format(String fmtString, Object[] args)
 - PrintWriter format(String fmtString, Object... args)

73

PrintStream & PrintWriter: formats

- %d
 - integer number
- %+d
 - display + in front of positive number, to align
- %(d)
 - display negative as bracketed, instead of negative
- % d
 - One space between % and d: to align with negative numbers
- %5d
 - Print integer number in the specified width, right justified
- %05d
 - Print integer number in the specified width, with leading zeros

74

PrintStream & PrintWriter: formats

- %f
 - Floating point number
- %.2f
 - Two digits after decimal point
- %.2f
 - One space after %: to align positive number with negative number
- %,.2f
 - Format number with comma (,)

75

Program: displaying formatted data

```
class FormattedWrite{  
 public static void main(String[] args){  
 //Formatting integer data  
 System.out.printf("%d %(d %+d %05d %5d\n",9,-9,9,9,9);  
 System.out.printf("% d\n",100);  
 System.out.printf("%+d\n",-100);  
 //Formatting floating-point data  
 System.out.printf("%.2f\n",9999.99);  
 System.out.printf("% .2f\n",9999.99);  
 System.out.printf("% .2f\n",-9999.99);  
 System.out.printf("%,.2f\n",-9999.99);  
 }  
}
```

76

Running the Program: displaying formatted data

```
C:\Windows\system32\cmd.exe  
# java FormattedWrite  
9 (9) +9 00009 9  
100  
-100  
9999.99  
9999.99  
-9999.99  
-9,999.99  
# -
```

77

Data Streams

- The data streams ([DataInputStream](#) and [DataOutputStream](#)) read and write [Java primitive types](#) in a [machine-independent](#) (little-endian or big-endian) fashion.
 - It is possible to write binary file on one machine and read it on another machine having different OS or platform.
- [DataInputStream](#) extends [FilterInputStream](#) and implements [DataInput](#) interface
- [DataOutputStream](#) extends [FilterOutputStream](#) and implements [DataOutput](#) interface
- [DataInputStream](#) and [DataOutputStream](#) are generally used to avail facility specified by [DataInput](#) and [DataOutput](#) interfaces.

78

Methods of DataInput

- public byte readByte() throws IOException
- public short readShort() throws IOException
- public int readInt() throws IOException
- public long readLong() throws IOException
- public float readFloat() throws IOException
- public double readDouble() throws IOException
- public char readChar() throws IOException
- public boolean readBoolean() throws IOException
- public String readLine() throws IOException
- public String readUTF() throws IOException

79

Methods of DataOutput

- public void writeByte(int b) throws IOException
- public void writeShort(int s) throws IOException
- public void writeChar(int c) throws IOException
- public void writeInt(int i) throws IOException
- public void writeLong(long l) throws IOException
- public void writeFloat(float f) throws IOException
- public void writeDouble(double d) throws IOException
- public void writeBytes(String s) throws IOException
- public void writeChars(String s) throws IOException
- public void writeUTF(String s) throws IOException

80

How data streams are used?

- The **data streams** are often used as **wrappers** on **existing input or output streams** (e.g., files) to filter data in original stream.
 - Data Input
 - public DataInputStream(InputStream inStream)
 - Data output
 - public DataOutputStream(OutputStream outStream)
- Examples

```
DataInputStream inFile=new DataInputStream(new FileInputStream("in.data"))
DataOutputStream outFile=new DataOutputStream(new FileOutputStream("out.data"))
```

81

Program: binary read-write

```
import java.io.DataInputStream;
import java.io.DataOutputStream;
import java.io.IOException;
import java.io.FileNotFoundException;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.File;
class BinaryReadWrite{
 public static void main(String[] args)throws IOException{
 DataInputStream dis=null;
 DataOutputStream dos=null;
```

82

Program: binary read-write (cont...)

```
if(args.length!=1){
 System.out.println("Usage: java
BinaryReadWrite dataFileName.dat");
 System.exit(0);
}
File file=new File(args[0]);
if(file.exists()){
 System.out.println("The file: "+args[0]+
 " already exists,"+
 "delete it, and rerun the
program");
 System.exit(0);
}
```

83

Program: binary read-write (cont...)

```
//Writing data
try{
 dos=new DataOutputStream(new
FileOutputStream(file));
 for(int i=0;i<10;i++)
 dos.writeInt((int)(Math.random()*1000));
}
catch(IOException e){
 System.out.println(e.getMessage());
}
```

84

Program: binary read-write (cont...)

```
finally{
 try{
 if(dos!=null)
 dos.close();
 }
 catch(IOException e){}
}
```

85

Program: binary read-write (cont...)

```
//Reading data
try{
 dis=new DataInputStream(new
 FileInputStream(file));
 for(int i=0;i<10;i++)
 System.out.print(dis.readInt()+" ");
}
catch(FileNotFoundException e){
 System.out.println(e.getMessage());
}
catch(IOException e){
 System.out.println(e.getMessage());
}
```


86

Program: binary read-write (cont...)

```
finally{
 try{
 if(dos!=null)
 dos.close();
 }
 catch(IOException e){}
}
}
```

87

Running the Program: binary read-write


```
C:\Windows\system32\cmd.exe
# java BinaryReadWrite mydata.dat
The file: mydata.dat already exists, delete it, and rerun the program
# del mydata.dat
# -
```

```
C:\Windows\system32\cmd.exe
# java BinaryReadWrite mydata.dat
397 295 214 233 125 959 847 202 99 386
#
```

88

Running the Program: binary read-write


```
C:\Windows\system32\cmd.exe
# dir mydata.dat
Volume in drive P is NTFS-LOGICAL
Volume Serial Number is 4436-1FB5

Directory of P:\reading materials\Subject\CJT\programs\io

09/09/2017 09:49 PM 40 mydata.dat
 1 File(s) 40 bytes
 0 Dir(s)  2,396,811,264 bytes free

# type mydata.dat
@i @'  || @ } @] @o  ± c @é
#
```

89

Stream Tokenizer: Parsing Text files

- **StreamTokenizer** class provides facility of **tokenizing** a file
- StreamTokenizer generates tokens (separated words) and allows to get one at a time.
- StreamTokenizer class has three variables
 - int **ttype**
 - Indicates current token type
 - double **nval**
 - Gives the value of current token if it is a number(integer or floating point)
 - String **sval**
 - Gives the string value if the token is not a number

90

Stream Tokenizer: Parsing Text files

- StreamTokenizer constants
 - public static final int TT_EOF;
 - public static final int TT_EOL;
 - public static final int TT_NUMBER;
 - public static final int TT_WORD;
- Method to go to the next token
 - public int nextToken()
- How to use?

```
if(st.ttype==st.TT_NUMBER)
 double value=st.nval;
```

91

Program: parsing a text file

```
import java.io.*;
class TokenizeFile{
 public static void main(String[] args) throws Exception{
 if(args.length!=1){
 System.out.println("Usage: java TextWrite
textFileName.txt");
 System.exit(0);
 }
 FileInputStream fs=new FileInputStream(args[0]);
 StreamTokenizer st=new StreamTokenizer(fs);
```

92

Program: parsing a text file (cont...)

```
int t;
double sum=0.0;;
while((t=st.nextToken())!=st.TT_EOF){
 if(t==st.TT_NUMBER){
 System.out.println(st.nval+" ");
 sum+=st.nval;
 }
 else if(t==st.TT_WORD)
 System.out.println(st.sval+" is not a number");
}
System.out.println("Sum of above numbers is "+sum);
}
```

93

Compiling Program: parsing a text file

```
C:\Windows\system32\cmd.exe
# javac TokenizeFile.java
Note: TokenizeFile.java uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.

# javac -Xlint:deprecation TokenizeFile.java
TokenizeFile.java:9: warning: [deprecation] StreamTokenizer(InputStream)
in java.io.StreamTokenizer has been deprecated
 StreamTokenizer st=new StreamTokenizer(fs);
 ^
1 warning
# -
```

94

- Constructor taking InputStream is deprecated
- We can use the following

```
FileReader fr=new FileReader(args[0]);
StreamTokenizer st=new StreamTokenizer(fr);
```

Running Program: parsing a text file

```
C:\Windows\system32\cmd.exe
# java TokenizeFile no.txt
12.0
23.0
45.0
one is not a number
two is not a number
90.0
five is not a number
Sum of above numbers is 170.0
#
C:\Windows\system32\cmd.exe
# type no.txt
12
23
45
one
two
90
five
#
# -
```

95

Random Access File

- All of the streams used so far are either **read-only** or **write-only** streams.
- Those streams are **sequential**
 - Every time there is change in data, we need to **recreate** the **file** and need to **rewrite** the **whole data**.
 - RandomAccessFile supports **positioning requests** (we can position the file pointer within the file)
- RandomAccessFile class allows both reading and writing
 - It is not derived from InputStream or OutputStream
 - It **implements DataInput** and **DataOutput interfaces**, and it also implements Closeable interface.

96

Random Access File

- Constructors
 - RandomAccessFile(File fileObj, String access)
throws FileNotFoundException
 - RandomAccessFile(String fileName, String access)
throws FileNotFoundException
- Examples
 - new RandomAccessFile("result.data", "rw");

97

Random Access File

- Useful methods
 - void seek(long newPos) throws IOException
 - void skipBytes(int skip) throws IOException
 - Skips specified number of bytes relative to the current position
 - long getFilePointer() throws IOException
 - long length() IOException
 - void writeChar(int v) throws IOException
 - Writes character as two byte Unicode
 - void writeUTF(String s) throws IOException
 - void setLength(long length) throws IOException
 - Use to shorten or lengthen the file

98

Program: random access

```
import java.io.RandomAccessFile;
import java.io.IOException;
class RandomAccess{
 public static void main(String[] args) throws IOException{
 RandomAccessFile raf=new
 RandomAccessFile("test.txt","rw");
 raf.seek(5);
 raf.writeChar('W');
 raf.skipBytes(5);
 raf.writeChar('H');
 }
}
```

99

Running Program: random access


```
# type test.txt
Hello world! how are you?

# java RandomAccess

# type test.txt
Hello World! How are you?

#
```

100

Program: Use in GUI application, notepad

```
import java.io.FileInputStream;
import java.io.InputStreamReader;
import java.io.BufferedReader;
import java.io.IOException;
import java.awt.Frame;
import java.awt.TextField;
import java.awt.TextArea;
import java.awt.Panel;
import java.awt.Button;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
```

101

Program: Use in GUI application, notepad (cont...)

```
class Notepad extends Frame implements ActionListener{
 TextArea ta;
 TextField tf;
 Button b;
 public static void main(String[] args){
 Frame f=new Notepad();
 }
 public Notepad(){
 super("Notepad");
 ta=new TextArea();
 tf=new TextField(35);
 b=new Button("Show");
 }
}
```

102

Program: Use in GUI application, notepad (cont...)

```
Panel p=new Panel();
p.add(tf);
p.add(b);
b.addActionListener(this);
add(ta);
add("South",p);
setSize(800,600);
setVisible(true);
tf.requestFocus();
setVisible(true);
}
```

103

Program: Use in GUI application, notepad (cont...)

```
while((str=br.readLine())!=null){
 if(first){
 ta.append(str);
 first=false;
 }
 else{
 ta.append("\n"+str);
 }
}
ta.setCaretPosition(0);
ta.requestFocus();
}
```

105

Program: Use in GUI application, notepad (cont...)

```
}
```

107

Program: Use in GUI application, notepad (cont...)

```
public void actionPerformed(ActionEvent ae){
 FileInputStream fs=null;
 BufferedReader br=null;
 String s=ae.getActionCommand();
 String str=null;
 if(s.equals("Show")){
 try{
 fs=new
FileInputStream(tf.getText().trim());
 br=new BufferedReader(new
InputStreamReader(fs));
 boolean first=true;
 }
 }
}
```


104

Program: Use in GUI application, notepad (cont...)

```
catch(Exception oe){
 System.out.println(oe);
}
finally{
 if(fs!=null){
 try{
 fs.close();
 }
 }
 catch(Exception e){
 System.out.println(e);
 }
}
}
```


106

Running Program: Use in GUI application, notepad

108

Running Program: Use in GUI application, notepad

The screenshot shows a Windows Notepad window titled "Notepad". The content of the window is a Java code snippet:

```
import java.io.FileInputStream;
import java.io.InputStreamReader;
import java.io.BufferedReader;
import java.io.IOException;
import java.awt.Frame;
import java.awt.TextField;
import java.awt.TextArea;
import java.awt.Panel;
import java.awt.Button;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;

class Notepad extends Frame implements ActionListener{
 TextArea ta;
 TextField tf;
```

Below the code, there is a status bar with the text "Notepad.java" and a "Show" button.

109