

Java & JEE Training

**Day 23 – Examples of File IO &
Introduction to JDBC**

MindsMapped Consulting

Java File IO Examples Contd...

FileReader 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();
 }
}
```

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");
 }
 }
}
```

Java & JEE Training

JDBC – Java Database Connectivity

MindsMapped Consulting

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.

Data Hierarchy

Hierarchy of data	Example
Database	<ul style="list-style-type: none">Personnel fileDepartment filePayroll file <p>(Project database)</p>
Files	<ul style="list-style-type: none">098 - 40 - 1370 Fiske, Steven 01-05-1985549 - 77 - 1001 Buckley, Bill 02-17-1979005 - 10 - 6321 Johns, Francine 10-07-1997 <p>(Personnel file)</p>
Records	<ul style="list-style-type: none">098 - 40 - 1370 Fiske, Steven 01-05-1985 <p>(Record containing SSN, last and first name, hire date)</p>
Fields	<ul style="list-style-type: none">Fiske <p>(Last name field)</p>
Characters (Bytes)	<ul style="list-style-type: none">1000100 <p>(Letter F in ASCII)</p>

Databases

- There are many ways to organize records in a file. The most common is called a **sequential file**, in which records are stored in order by the record-key field.
- A group of related files is called a **database**.
- A collection of programs designed to create and manage databases is called a **database management system (DBMS)**.

JDBC – Java Database Connectivity

- Java JDBC is a Java API to connect and execute query with the database. JDBC API uses JDBC drivers to connect with the database.
- Before JDBC, **ODBC API** was the database API to connect and execute query with the database. But, ODBC API uses ODBC driver which is written in C language (i.e. platform dependent and unsecured). That is why Java has defined its own API (JDBC API) that uses JDBC drivers (written in Java language).

JDBC Driver

- JDBC Driver is a software component that enables java application to interact with the database.

5 Steps to connect to the database in java

- 1.** Register the driver class
- 2.** Creating connection
- 3.** Creating statement
- 4.** Executing queries
- 5.** Closing connection

5 Steps to connect to the database in java

1. Register the driver class

```
Class.forName("oracle.jdbc.driver.OracleDriver")
(throws ClassNotFoundException)
```

2. Creating connection –

```
Connection con=DriverManager.getConnection(
"jdbc:oracle:thin:@localhost:1521:xe","system","password");
Connection con=DriverManager.getConnection(
"jdbc:oracle:thin:@localhost:1521:xe");
(throws SQLException)
```

3. Creating statement:

```
Statement stmt=con.createStatement();
(throws SQLException)
```

4. Executing queries

```
ResultSet rs=stmt.executeQuery("select * from emp");
while(rs.next()){
 System.out.println(rs.getInt(1)+" "+rs.getString(2));
}
(throws SQLException)
```

5. Closing connection

```
con.close(); // (throws SQLException)
```

Working with Databases... Instruction.

- In our class, we will work with Oracle 11g XE (Express Edition).
- It is available for download for free from Oracle site:
<http://www.oracle.com/technetwork/database/database-technologies/express-edition/downloads/index.html>
- Download the zip file, extract it, and run the setup file for installing Oracle database.
- Oracle database will get installed and use default port 1521.
- Then follow instructions here to complete the initial setup.

https://docs.oracle.com/cd/E17781_01/admin.112/e18585/toc.htm

- We will be working with the HR user/schema in all our examples.
 - Unlock HR schema: ALTER USER HR ACCOUNT UNLOCK
 - Specify a password for HR: ALTER USER HR IDENTIFIED BY <PASSWORD>

HR USER / SCHEMA

- In Oracle, User and Schema mean the same.

Demo of HR Schema

- Let us look at the Employees and Departments Tables.
- Basic CRUD operations syntax reference for SQL:
<http://www.orafaq.com/wiki/CRUD>

Ojdbc6.jar

- Copy ojdbc6.jar from C:\oraclexe\app\oracle\product\11.2.0\server\jdbc\lib to your JRE\lib\ext folder.
- This has the JDBC driver you will need.
- Other way of doing is by adding the path to the jar file to your classpath
 - Temporarily: Set classpath in commandline.
 - Permanent: Add path of jar file to classpath environment variable.

JDBC Example... Connecting to the database.

```
import java.sql.*;
class OracleCon{
public static void main(String args[]){
try{
//step1 load the driver class
Class.forName("oracle.jdbc.driver.OracleDriver");

//step2 create the connection object
Connection con=DriverManager.getConnection(
"jdbc:oracle:thin:@localhost:1521:xe","system","oracle");

//step3 create the statement object
Statement stmt=con.createStatement();

//step4 execute query
ResultSet rs=stmt.executeQuery("select * from emp");
while(rs.next())
System.out.println(rs.getInt(1)+" "+rs.getString(2)+" "+rs.getString(3));

//step5 close the connection object
con.close();

}catch(Exception e){ System.out.println(e);}

}
}
```

DriverManager class

- The DriverManager class acts as an interface between user and drivers. It keeps track of the drivers that are available and handles establishing a connection between a database and the appropriate driver. The DriverManager class maintains a list of Driver classes that have registered themselves by calling the method DriverManager.registerDriver().

public static Connection getConnection(String url):

is used to establish the connection with the specified url.

public static Connection getConnection(String url, String userName, String password):

is used to establish the connection with the specified url, username and password.

Connection interface

- A Connection is the session between java application and database. The Connection interface is a factory of Statement, PreparedStatement, and DatabaseMetaData i.e. object of Connection can be used to get the object of Statement and DatabaseMetaData.
- The Connection interface provide many methods for transaction management like commit(), rollback() etc.
- ***By default, connection commits the changes after executing queries.***
- Commonly used methods:

1) public Statement createStatement(): creates a statement object that can be used to execute SQL queries.

2) public Statement createStatement(int resultSetType,int resultSetConcurrency): Creates a Statement object that will generate ResultSet objects with the given type and concurrency.

3) public void setAutoCommit(boolean status): is used to set the commit status.By default it is true.

4) public void commit(): saves the changes made since the previous commit/rollback permanent.

5) public void rollback(): Drops all changes made since the previous commit/rollback.

6) public void close(): closes the connection and Releases a JDBC resources immediately.

Statement interface

The **Statement interface** provides methods to execute queries with the database. The statement interface is a factory of ResultSet i.e. it provides factory method to get the object of ResultSet.

- 1) public ResultSet executeQuery(String sql):** is used to execute SELECT query. It returns the object of ResultSet.
- 2) public int executeUpdate(String sql):** is used to execute specified query, it may be create, drop, insert, update, delete etc.
- 3) public boolean execute(String sql):** is used to execute queries that may return multiple results.
- 4) public int[] executeBatch():** is used to execute batch of commands.

Example: Insert, Update and Delete using Statement.

```
import java.sql.*;
class FetchRecord{
public static void main(String args[])throws Exception{
Class.forName("oracle.jdbc.driver.OracleDriver");
Connection
con=DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:xe"
,"system","oracle");
Statement stmt=con.createStatement();

//stmt.executeUpdate("insert into emp765 values(33,'Irfan',50000)");
//int result=stmt.executeUpdate("update emp765 set
name='Vimal',salary=10000 where id=33");
int result=stmt.executeUpdate("delete from emp765 where id=33");
System.out.println(result+" records affected");
con.close();
}}
```

ResultSet interface

- The object of ResultSet maintains a cursor pointing to a row of a table. Initially, cursor points to before the first row.
- **By default, ResultSet object can be moved forward only and it is not updatable.**
- But we can make this object to move forward and backward direction by passing either TYPE_SCROLL_INSENSITIVE or TYPE_SCROLL_SENSITIVE in createStatement(int,int) method as well as we can make this object as updatable by:

```
Statement stmt = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,  
 ResultSet.CONCUR_UPDATABLE);
```

Commonly used methods of ResultSet interface

1) public boolean next():	is used to move the cursor to the one row next from the current position.
2) public boolean previous():	is used to move the cursor to the one row previous from the current position.
3) public boolean first():	is used to move the cursor to the first row in result set object.
4) public boolean last():	is used to move the cursor to the last row in result set object.
5) public boolean absolute(int row):	is used to move the cursor to the specified row number in the ResultSet object.
6) public boolean relative(int row):	is used to move the cursor to the relative row number in the ResultSet object, it may be positive or negative.
7) public int getInt(int columnIndex):	is used to return the data of specified column index of the current row as int.
8) public int getInt(String columnName):	is used to return the data of specified column name of the current row as int.
9) public String getString(int columnIndex):	is used to return the data of specified column index of the current row as String.
10) public String getString(String columnName):	is used to return the data of specified column name of the current row as String.

Example of Scrollable ResultSet (retrieve data of 3rd row)

```
import java.sql.*;  
class FetchRecord{  
public static void main(String args[])throws Exception{  
  
Class.forName("oracle.jdbc.driver.OracleDriver");  
Connection  
con=DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:xe","sy  
stem","oracle");  
Statement  
stmt=con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CO  
NCUR_UPDATABLE);  
ResultSet rs=stmt.executeQuery("select * from emp765");  
  
//getting the record of 3rd row  
rs.absolute(3);  
System.out.println(rs.getString(1)+" "+rs.getString(2)+" "+rs.getString(3));  
  
con.close();  
}}}
```