

Java & JEE Training

**Day 22 – Java IO – Files, Streams and
Object Serialization**

MindsMapped Consulting

Files and Streams

- Java views each file as a sequential **stream of bytes**

- Every operating system provides a mechanism to determine the end of a file, such as an **end-of-file marker** or a count of the total bytes in the file that is recorded in a system-maintained administrative data structure.
- A Java program simply receives an indication from the operating system when it reaches the end of the stream

Files and Streams Contd..

- 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.

Files and Streams (Contd.)

- 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.

Files and Streams (Contd.)

- 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.

Files and Streams (Contd.)

- 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**.
- The complete hierarchy of classes in package **java.io** can be viewed in the online documentation at
- <http://java.sun.com/javase/6/docs/api/java/io/package-tree.html>

Class “File”

Class File

- 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.

Java IO Classes for streaming Byte-based and Character-based

java.io classes

- Let us look at some additional interfaces and classes (from package `java.io`) for **byte-based** input and output streams and **character-based** input and output streams.

Standard streams available by default

- **System.out:** standard output stream
- **System.in:** standard input stream
- **System.err:** standard error stream

InputStream and OutputStream

Interfaces and Classes for Byte-Based Input and Output

- **InputStream** and **OutputStream** are **abstract** classes that declare methods for performing byte-based input and output, respectively.
- Concrete implementations:
 - **FileInputStream** and **FileOutputStream**
 - **BufferedInputStream** and **BufferedOutputStream**
 - **ObjectInputStream** and **ObjectOutputStream**

Interfaces and Classes for Character-Based Input and Output

- The **Reader** and **Writer** abstract classes are Unicode two-byte, character-based streams.
- Most of the byte-based streams have corresponding character-based concrete **Reader** or **Writer** classes.
- Concrete Implementations:
 - FileReader and FileWriter
 - BufferedReader and BufferedWriter

Remember..

- Always prefer Buffered I/O over non-buffered I/O. It yields significant performance improvement over unbuffered I/O, unless proven otherwise.

Object Serialization

Object Serialization and Deserialization

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.

Object Serialization

- 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`.
- `Serializable` is a marker interface... it has no methods defined so no method needs to be overridden. It is just an instruction to the JRE that this class is `Serializable`.

Serialization – How to serialize objects in Java?

- `ObjectOutputStream output = new ObjectOutputStream(new FileOutputStream("myfileforstoringobject.txt"));`
- `output.writeObject(record); //record = new instance of the serializable object`
- Caution: It's a logic error to open an existing file for output when, in fact, you wish to preserve the file. Class `FileOutputStream` provides an overloaded constructor to open and append the data, instead of overwriting. This will preserve the contents of the file. Try this constructor as well.

Deserialization: How to deserialize in Java?

- `ObjectInputStream input = new ObjectInputStream(new FileInputStream("clients.txt"));`
- `record = (SerializableClassName) input.readObject();` //record is instance of the serializable class that we are trying to read from the file.

Best Practice to avoid resource leaks... < JDK 7

```
try{
 //use buffering
 OutputStream file = new FileOutputStream("quarks.ser");
 OutputStream buffer = new BufferedOutputStream(file);
 ObjectOutputStream output = new ObjectOutputStream(buffer);
 try{
 output.writeObject(quarks);
 }
 finally{
 output.close();
 }
}
catch(IOException ex){
 fLogger.log(Level.SEVERE, "Cannot perform output.", ex);
}
```

Best Practice to avoid resource leaks... < JDK 7

```
//use buffering
OutputStream file = new FileOutputStream("quarks.ser");
OutputStream buffer = new BufferedOutputStream(file);
ObjectOutput output = new ObjectOutputStream(buffer);
try{
 output.writeObject(quarks);
} catch(IOException ex){
 //handle exception code
}
finally{
try{
 output.close();
} catch(IOException ex){
 //handle exception code
}
}
```

Best practice for closing resources ... JDK 7 onwards

- The **try-with-resources statement** ensures that each resource is closed at the end of the statement, you do not have to explicitly close the resources.
- Need not explicitly call close()

```
import java.io.*;
class Test
{
 public static void main(String[] args){
 try(BufferedReader br=new BufferedReader(new FileReader("myfile.txt"))){
 String str;
 while((str=br.readLine())!=null){
 System.out.println(str);
 }
 }catch(IOException ie){
 System.out.println("exception");
 }
 }
}
```

Exercise...

- Write a class in line with AccountRecord.java, but this time make it a serializable class.
- Create 5 objects and write those into a text file.
- Read each of the 5 objects

Miscellaneous examples

FileReader and FileWriter Example

```
import java.io.*;
public class FileRead {

 public static void main(String args[])throws IOException {
 File file = new File("Hello1.txt");

 // creates the file
 file.createNewFile();

 // creates a FileWriter Object
 FileWriter writer = new FileWriter(file);

 // Writes the content to the file
 writer.write("This\n is\n an\n example\n");
 writer.flush();
 writer.close();

 // Creates a FileReader Object
 FileReader fr = new FileReader(file);
 char [] a = new char[50];
 fr.read(a); // reads the content to the array

 for(char c : a)
 System.out.print(c); // prints the characters one by one
 fr.close();
 }
}
```

File Example: Creating Directories

```
import java.io.File;
public class CreateDir {

 public static void main(String args[]) {
 String dirname = "/tmp/user/java/bin";
 File d = new File(dirname);

 // Create directory now.
 d.mkdirs(); //Question: What does mkdirs do?
 }
}
```

File Example: Listing Directories

```
import java.io.File;
public class ReadDir {

 public static void main(String[] args) {
 File file = null;
 String[] paths;

 try {
 // create new file object
 file = new File("/tmp");

 // array of files and directory
 paths = file.list();

 // for each name in the path array
 for(String path:paths) {
 // prints filename and directory name
 System.out.println(path);
 }
 }catch(Exception e) {
 // if any error occurs
 e.printStackTrace();
 }
 }
}
```

File Example: Create a file

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

public class CreateFileDemo
{
 public static void main( String[] args )
 {
 try {
 File file = new File("C:\\newfile.txt");
 /*If file gets created then the createNewFile()
 * method would return true or if the file is
 * already present it would return false
 */
 boolean fvar = file.createNewFile();
 if (fvar){
 System.out.println("File has been created successfully");
 }
 else{
 System.out.println("File already present at the specified location");
 }
 } catch (IOException e) {
 System.out.println("Exception Occurred:");
 e.printStackTrace();
 }
 }
}
```

How to read file in Java – BufferedInputStream

```
import java.io.*;
public class ReadFileDemo {
 public static void main(String[] args) {
 //Specify the path of the file here
 File file = new File("C://myfile.txt");
 BufferedInputStream bis = null;
 FileInputStream fis= null;

 try
 {
 //FileInputStream to read the file
 fis = new FileInputStream(file);

 /*Passed the FileInputStream to
 BufferedInputStream
 *For Fast read using the buffer array.*/
 bis = new BufferedInputStream(fis);

 /*available() method of BufferedInputStream
 * returns 0 when there are no more bytes
 * present in the file to be read*/
 while( bis.available() > 0 ){
 System.out.print((char)bis.read());
 }
 }
 }
}
```

```
 catch(FileNotFoundException fnfe)
 {
 System.out.println("The specified file not found" +
fnfe);
 }
 catch(IOException ioe)
 {
 System.out.println("I/O Exception: " + ioe);
 }
 finally
 {
 try{
 if(bis != null && fis!=null)
 {
 fis.close();
 bis.close();
 }
 }catch(IOException ioe)
 {
 System.out.println("Error in InputStream close():" +
" + ioe");
 }
 }
 }
}
```

How to read file in Java using BufferedReader

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

public class ReadFileDemo {
 public static void main(String[] args) {

 BufferedReader br = null;
 BufferedReader br2 = null;
 try{
 br = new BufferedReader(new FileReader("B:\\myfile.txt"));

 //One way of reading the file
 System.out.println("Reading the file using readLine()
method:");
 String contentLine = br.readLine();
 while (contentLine != null) {
 System.out.println(contentLine);
 contentLine = br.readLine();
 }

 br2 = new BufferedReader(new
FileReader("B:\\myfile2.txt"));

 //Second way of reading the file
 System.out.println("Reading the file using read()
method:");
 } catch (IOException ioe)
 {
 ioe.printStackTrace();
 } finally
 {
 try {
 if (br != null)
 br.close();
 if (br2 != null)
 br2.close();
 }
 catch (IOException ioe)
 {
 System.out.println("Error in
closing the BufferedReader");
 }
 }
 }
}
```

How to write to file in Java using BufferedWriter

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

public class WriteFileDemo {
 public static void main(String[] args) {
 BufferedWriter bw = null;
 try {
 String mycontent = "This String would be
written" +
 " to the specified File";
 //Specify the file name and path here
 File file = new File("C:/myfile.txt");

 /* This logic will make sure that the file
 * gets created if it is not present at the
 * specified location*/
 if (!file.exists()) {
 file.createNewFile();
 }
 }
```

```
 FileWriter fw = new FileWriter(file);
 bw = new BufferedWriter(fw);
 bw.write(mycontent);
 System.out.println("File written Successfully");

 } catch (IOException ioe) {
 ioe.printStackTrace();
 }
 finally
 {
 try{
 if(bw!=null)
 bw.close();
 }catch(Exception ex){
 System.out.println("Error in closing the
BufferedWriter"+ex);
 }
 }
}
```

Append content to File using FileWriter and BufferedWriter

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

class AppendFileDemo
{
 public static void main( String[] args )
 {
 try{
 String content = "This is my content which
would be appended " +
 "at the end of the specified file";
 //Specify the file name and path here
 File file =new File("C://myfile.txt");

 /* This logic is to create the file if the
 * file is not already present
 */
 if(!file.exists()){
 file.createNewFile();
 }
 }catch(IOException ioe){
 System.out.println("Exception occurred:");
 ioe.printStackTrace();
 }
 }
}

//Here true is to append the content to file
FileWriter fw = new FileWriter(file,true);
//BufferedWriter writer give better
performance
BufferedWriter bw = new
BufferedWriter(fw);
bw.write(content);
//Closing BufferedWriter Stream
bw.close();

System.out.println("Data successfully
appended at the end of file");
```

Append content to File using PrintWriter

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

class AppendFileDemo2
{
 public static void main( String[] args )
 {
 try{
 File file =new File("C://myfile.txt");
 if(!file.exists()){
 file.createNewFile();
 }
 FileWriter fw = new
FileWriter(file,true);
 BufferedWriter bw = new
BufferedWriter(fw);
 PrintWriter pw = new PrintWriter(bw);
 //This will add a new line to the file content
 pw.println("");
 }
 }
}
```

```
/* Below three statements would add three
 * mentioned Strings to the file in new lines.
 */
pw.println("This is first line");
pw.println("This is the second line");
pw.println("This is third line");
pw.close();

System.out.println("Data successfully
appended at the end of file");

}catch(IOException ioe){
 System.out.println("Exception
occurred:");
 ioe.printStackTrace();
}
}
```

How to delete file in Java – delete() Method

```
import java.io.File;
public class DeleteFileJavaDemo
{
 public static void main(String[] args)
 {
 try{
 //Specify the file name and path
 File file = new File("C:\\myfile.txt");
 /*the delete() method returns true if the file is
 * deleted successfully else it returns false
 */
 if(file.delete()){
 System.out.println(file.getName() + " is deleted!");
 }else{
 System.out.println("Delete failed: File didn't delete");
 }
 }catch(Exception e){
 System.out.println("Exception occurred");
 e.printStackTrace();
 }
 }
}
```

How to rename file in Java – renameTo() method

```
import java.io.File;
public class RenameFileJavaDemo
{
 public static void main(String[] args)
 {
 //Old File
 File oldfile =new File("C:\\myfile.txt");
 //New File
 File newfile =new File("C:\\mynewfile.txt");
 /*renameTo() return boolean value
 * It return true if rename operation is
 * successful
 */
 boolean flag = oldfile.renameTo(newfile);
 if(flag){
 System.out.println("File renamed successfully");
 }else{
 System.out.println("Rename operation failed");
 }
 }
}
```

How to Compress a File in GZIP Format

```
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.util.zip.GZIPOutputStream;

public class GZipExample
{
 public static void main( String[] args )
 {
 GZipExample zipObj = new GZipExample();
 zipObj.gzipMyFile();
 }

 public void gzipMyFile(){
 byte[] buffer = new byte[1024];
 try{
 //Specify Name and Path of Output GZip file here
 GZIPOutputStream gos =
 new GZIPOutputStream(new
FileOutputStream("B://Java/Myfile.gz"));

 //Specify location of Input file here
 FileInputStream fis =
 new FileInputStream("B://Java/Myfile.txt");

 //Reading from input file and writing to output GZip file
 int length;
 while ((length = fis.read(buffer)) > 0) {

 /* public void write(byte[] buf, int off, int len):
 * Writes array of bytes to the compressed output stream.
 * This method will block until all the bytes are written.
 * Parameters:
 * buf - the data to be written
 * off - the start offset of the data
 * len - the length of the data
 */
 gos.write(buffer, 0, length);
 }

 fis.close();

 /* public void finish(): Finishes writing compressed
 * data to the output stream without closing the
 * underlying stream.
 */
 gos.finish();
 gos.close();

 System.out.println("File Compressed!!");

 }catch(IOException ioe){
 ioe.printStackTrace();
 }
 }
 }
```

How to Copy a File to another File in Java

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

public class CopyExample
{
 public static void main(String[] args)
 {
 FileInputStream instream = null;
 FileOutputStream outstream = null;

 try{
 File infile =new File("C:\\MyInputFile.txt");
 File outfile =new
File("C:\\MyOutputFile.txt");

 instream = new FileInputStream(infile);
 outstream = new FileOutputStream(outfile);

 byte[] buffer = new byte[1024];
 }

 int length;
 /*copying the contents from input
 * stream to
 * methods
 */
 while ((length = instream.read(buffer)) > 0){
 outstream.write(buffer, 0,
length);
 }

 //Closing the input/output file streams
 instream.close();
 outstream.close();

 System.out.println("File copied
successfully!!");

 }catch(IOException ioe){
 ioe.printStackTrace();
 }
}
```

How to make a File Read Only in Java

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

public class ReadOnlyChangeExample
{
 public static void main(String[] args) throws IOException
 {
 File myfile = new File("C://Myfile.txt");
 //making the file read only
 boolean flag = myfile.setReadOnly();
 if (flag==true)
 {
 System.out.println("File successfully converted to Read only mode!!!");
 }
 else
 {
 System.out.println("Unsuccessful Operation!!!");
 }
 }
}
```

How to check if a File is hidden in Java

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

public class HiddenPropertyCheck
{
 public static void main(String[] args) throws IOException, SecurityException
 {
 // Provide the complete file path here
 File file = new File("c:/myfile.txt");

 if(file.isHidden()){
 System.out.println("The specified file is hidden");
 }else{
 System.out.println("The specified file is not hidden");
 }
 }
}
```