Files and Streams

Using Streams, Files, Serialization

SoftUni Team Technical Trainers

Software University http://softuni.bg

Table of Contents

- 1. Streams Basics
- 2. Closing a Stream
- 3. Types of Streams
- 4. Combining Streams
- 5. Files and Directories
- 6. Serialization

What is Stream?

- Streams are used to transfer data
- We open a stream to:
 - Read a file
 - Write to a file

Streams Basics

Two fundamental types of streams:

Streams are unidirectional!

Opening a File Stream


```
String path = "C:\\input.txt";
FileInputStream fileStream =
 new FileInputStream(path);
int oneByte = fileStream.read();
while (oneByte >= 0) {
 Returns -1 if
  System.out.print(oneByte);
 empty
  oneByte = fileStream.read();
```

Closing a Stream

Using try-catch-finally

```
try {
  InputStream in = new FileInputStream(path)
} catch (IOException e) {
 close() can
  // TODO: handle exception
 also throw an
} finally {
 exception
  if (in != null) {
 in.close();
 Always free
 resources!
```

Closing a Stream (2)

Using try-with-resources

```
try (InputStream in = new FileInputStream(path)) {
  int oneByte = fileStream.read();
  while (oneByte >= 0) {
 System.out.print(oneByte);
 oneByte = fileStream.read();
  catch (IOException e) {
  // TODO: handle exception
```

Problem: Read File

- You are given a file
- Read and print all of its contents as a sequence of bytes
- Submit in Judge only the output of the program

Two households, both alike in dignity, In fair Verona, where we lay our scene,

1010100 1110111 1101111 100000 1101000 1101111 1110101 1110011 1100101 1101000...

Solution: Read File


```
String path = "D:\\input.txt";
try (InputStream in = new FileInputStream(path)) {
  int oneByte = in.read();
  while (oneByte >= 0) {
 System.out.prinf("%s ",
 Integer.toBinaryString(oneByte));
 oneByte = in.read();
catch (IOException e) {
  e.printStackTrace();
```

Problem: Write to File

- Read a file and write all its content while skipping any punctuation (skip ',', '.', '!', '?')
- Submit in Judge only the output of the program

Two households, both alike in dignity. In fair Verona, where we lay our scene.

Two households both alike in dignity
In fair Verona where we lay our scene

Solution: Write to File


```
String inputPath = "D:\\input.txt";
String outputPath = "D:\\output.txt";

List<Character> symbols = new ArrayList<>();
Collections.addAll(symbols, '.', ',', '!', '?');

// continues...
```

Solution: Write to a File


```
try (InputStream in = new FileInputStream(inputPath);
 OutputStream out = new FileOutputStream(outputPath))
  int oneByte = 0;
  while ((oneByte = in.read()) >= 0) {
 if (!symbols.contains((char)oneByte)) {
 out.write(oneByte);
 // TODO: handle exceptions
```


Basic Stream Types in Java

Byte, Character

Byte Stream

- Byte streams are the lowest level streams
 - Byte streams can read or write one byte at a time
 - All byte streams descend from InputStream and OutputStream

InputStream

OutputStream

100101 111111 100011	11 100011	91 111111	100101
----------------------	-----------	-----------	--------

Problem: Copy Bytes

- Read a file and copy its contents to another text file
- Write characters as bytes in decimal
- Write every space or new line as it is, e.g. as a space or new line

Two households, both alike in dignity. In fair Verona, where we lay our scene.

Solution: Copy Bytes


```
int oneByte = 0;
while ((oneByte = in.read()) >= 0) {
 if (oneByte == 10 || oneByte == 32) {
 out.write(oneByte);
  } else {
 String digits = String.valueOf(oneByte);
 for (int i = 0; i < digits.length(); i++)
 out.write(digits.charAt(i));
```

Character Streams

 All character streams descend from FileReader and FileWriter


```
String path = "D:\\input.txt";
```

FileReader reader = new FileReader(path);

Combining Streams

- Character streams are often "wrappers" for byte streams.
 - FileReader uses FileInputStream
 - FileWriter uses FileOutputStream

```
String path = "D:\\input.txt";
```

Wrapping a Stream


```
Scanner reader =
 new Scanner(new FileInputStream(path));
```

Problem: Extract Integers

- Read a file and extracts all integers in a separate file
- Get only numbers that are not a part of a word
- Submit in Judge only the output of the program

2 households, 22 alike in 3nity, In fair Verona, where we lay our scene

Solution: Extract Integers


```
Scanner scanner =
 new Scanner(new FileInputStream(inputPath));
PrintWriter out =
 new PrintWriter(new FileOutputStream(outputPath))) {
while (scanner.hasNext()) {
 if (scanner.hasNextInt())
 out.println(scanner.nextInt());
  scanner.next();
```

Buffered Streams

- Reading information in chunks
- Significantly boost performance

Position

Reduces the number of interactions

20 61 6e

64

Problem: Write Every Third Line

Read a file and write all lines which number is divisible by 3 in a separate file

Line numbers start from one

Two households, both alike in dignity, In fair Verona, where we lay our scene, From ancient grudge break to new mutiny...

Lines start at 1

Solution: Write Every Third Line


```
try (BufferedReader in =
 new BufferedReader(new FileReader(inputPath));
 PrintWriter out =
 new PrintWriter(new FileWriter(outputPath))) {
  int counter = 1;
 String line = in.readLine();
 while (line != null) {
 if (counter % 3 == 0)
 out.println(line);
 counter++;
 line = in.readLine();
 // Catch Exception
```

Command Line I/O

- Standard Input System.in
- Standard Output System.out
- Standard Error System.err

Input Stream

Scanner scanner = new Scanner(System.in);
String line = scanner.nextLine();
System.out.println(line);

Output Stream

Basic Stream Types

Live Exercises in Class (Lab)

Files and Paths

Easily Working With Files

Paths

The location of a file in the file system

input.txt

D:\input.txt This PC Desktop Represented in Java by the Path class Documents Downloads Path path = Paths.get("D:\\input.txt"); Music ▶ Pictures Videos Local Disk (C:) Root folder D:\ 🚤 New Volume (D:)

other files

Files

Provides static methods for creating streams

```
Path path = Paths.get("D:\\input.txt");
try (BufferedReader reader =
 Files.newBufferedReader(path)) {
  // TODO: work with file
} catch (IOException e) {
  // TODO: handle exception
```

Files (2)

Provides utility methods for easy file manipulation

```
Path inPath = Paths.get("D:\\input.txt");
Path outPath = Paths.get("D:\\output.txt");
List<String> lines = Files.readAllLines(inPath);
Files.write(outPath, lines);
// TODO: handle exceptions
```

Problem: Sort Lines

- Read a text file and sort all lines
- Write the result to another text file
- Use Paths and Files classes

Solution: Sort Lines


```
Path path = Paths.get("D:\\input.txt");
Path output = Paths.get("D:\\output.txt");
try {
  List<String> lines = Files.readAllLines(path);
  Collections.sort(lines);
  Files.write(output, lines);
} catch (IOException e) {
 Don't use for
  e.printStackTrace();
 large files
```


File Class in Java

Easily Working With Files

File Class in Java

Provides methods for quick and easy manipulation of files

```
import java.io.File;
File file = new File("D:\\input.txt");
boolean isExisting = file.exists();
long length = file.length();
boolean isDirectory = file.isDirectory();
File[] files = file.listFiles();
```

Problem: List Files

- Print names and sizes of all files in "Files-and-Streams" directory
- Skip child directories

input.txt: [size in bytes]
output.txt: [size in bytes]

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/403#0

Solution: List Files


```
if (file.exists())
  if (file.isDirectory())
 File[] files = file.listFiles();
  for (File f : files)
 if (!f.isDirectory())
 System.out.println(f.length());
```

Problem: List Nested Folders

- You are given a folder named "Files-and-Streams"
- List all folder names, starting with the root
- Print folder count on the last line (including the root)


```
...
Streams-and-Files
Serialization
Streams-and-Files
[count] folders
```

Solution: Nested Folders


```
String path = "D:\\Files-and-Streams";
File root = new File(path);
Deque<File> dirs = new ArrayDeque<>();
dirs.offer(root);
// continue...
```


Solution: Nested Folders (2)


```
int count = 0;
while (!directories.isEmpty()) {
  File current = directories.poll();
  System.out.println(current.getName());
  count++;
  for (File dir : current.listFiles())
 if (dir.isDirectory())
 directories.offer(dir);
```

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/403#0

Serialization

Serializing and Deserializing Objects

Serialization

Save objects to a file

// TODO: handle exceptions

```
Save objects
 to .ser file
List<String> names = new ArrayList<>();
Collections.addAll(names, "Mimi", "Gosho");
FileOutputStream fos = new FileOutputStream(path);
ObjectOutputStream oos =
 new ObjectOutputStream(fos);
oos.writeObject(names);
```

Deserialization

Load objects from a file

```
FileInputStream fis =
 new FileOutputStream(path);
ObjectInputStream oos =
 new ObjectInputStream(fis);
List<String> names =
 (List<String>) oos.readObject();
// TODO: handle exceptions
```

Serialization of Custom Objects

Custom objects should implement the Serializable interface

```
class Cube implements Serializable {
 String color;
  double width;
  double height;
  double depth;
```

Problem: Serialize Custom Object

- Create a Cube class with color, width, height and depth
- Create a cube color: "green", w: 15.3, h: 12.4 and d: 3

Solution: Serialize Custom Object


```
class Cube implements Serializable {
 String color;
 double width;
 double height;
 double depth;
```

Solution: Serialize Custom Object (2)


```
String path = "D:\\save.ser";
try (ObjectOutputStream oos =
 new ObjectOutputStream(
 new FileOutputStream(path))) {
  oos.writeObject(cube);
} catch (IOException e) {
  e.printStackTrace();
```


Files and Serialization

Live Exercises in Class (Lab)

Summary

- Streams are used to transfer data
- Two main types of streams
 - Input Streams
 - Output Streams
- Buffered streams boost performance
- Streams can be chained together
- You can save objects state into a file

Stream API

Questions?

SUPERHOSTING:BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

