

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

Review Ch 13: Exception Handling

- Error Handling
- Java's Exception Handling
- Java's Exception Hierarchy
- Using Exception
 Classes
- Creating Your Own Exception Classes

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

Files

Stream I/O

- All file I/O operations are carried out by means of streams.
- A stream is a sequence of characters. It connects a program to a device (or file) and transfers the data in (input stream) and out (output stream) from the program.

- Advantage: The programmer does not need to write specific input/output functions for different devices such as keyboard, display, printer, etc.
- Example Input <u>files</u>: keyboard, camera, disk drive, ...
 Output files: disk drive, tape drive, printer, monitor, ...

The Standard Java Stream Objects

Stream	Object	Device
standard input	System.in	input - normally the keyboard
standard output	System.out	output - normally the display
standard error	System.err	error message - the display

Binary VS Text Files

- Disk file streams work in a similar way as the standard input/output streams.
- A file stream can be viewed as a continuous sequence of bytes.
- Two modes of disk access: text mode and binary mode.
- Text mode:
 - Used for text files, data are stored and accessed as a sequence of characters
 - Character-based files, e.g., .txt, .java, etc.
- Binary mode:
 - Used for binary files, data are stored and accessed as a sequence of bytes
 - Byte-based files: data are stored in binary digits
 of 0 and 1, e.g., .exe, .ppt, .class, etc.

End-of-File Marker

A special character in the file to indicate the end of a file.

Text file

- The character '\n' means end-of-line; it is placed at the end of a line.
- end-of-file (EOF) character is placed at the end of a file.
- Reading of files can be controlled using the EOF marker.

• Binary file

- No end-of-file character
- Need a special technique to read data from a binary file – to be discussed later

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

File Stream Processing

Basic file stream classes for text and binary files:

Mode	For Text Files	For Binary Files
Input	Use the FileReader class	Use the FileInputStream class
Output	Use the FileWriter class	Use the FileOutputStream class

See http://java.sun.com/j2se/1.5.0/docs/api/java/io/FileReader.html In java IO package

Processing Text Files

```
import java.io.*;
public class ProcessingFileStreams {
  public static void main( String[] args ) {
 try
 // Step 1: Create and open file streams
 FileReader iStream = new FileReader( "input.txt" );
 FileWriter oStream = new FileWriter( "output.txt" );
 // Step 2: Perform Read/Write Operation
 int data:
 data = iStream.read();
 oStream.write( data );
 // Step 3: Close file streams
 iStream.close();
 oStream.close();
 catch ( IOException e )
 System.out.println( "IO Error!" + e.getMessage() );
 e.printStackTrace();
 System.exit( 0 );
 11
```

Processing Text Files

input.txt

This is a test.
This is only a test.

output.txt

T

Program opens file:

"input.txt"

Reads first character from the file.

Program open file:

"output.txt"

Writes a character to the file. Both files are "closed" and Program ends.

^{*}If input.txt doesn't exist, an exception will be thrown (and should be caught).

^{*}If output.txt already exist, its content is delete.

Buffered Stream I/O

Computer

- Buffering is used in both input and output.
- I/O operations are expensive that may involve mechanical movement (inside your hard drives).
- A buffer is a sequence of memory locations that is used to store data temporarily between the program and an I/O device.
- Buffered I/O will be used in programming file I/O.

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

Text File I/O

Stream class hierarchy

http://java.sun.com/j2se/1.5.0/docs/api/java/io/Reader.html
http://java.sun.com/j2se/1.5.0/docs/api/java/io/Writer.html

Output Stream Classes for Writing Text Files

Class	Description	Methods
FileWriter	Provides the basic stream for text output.	<pre>write(), flush(), close()</pre>
BufferedWriter	Provides output buffering to improve performance.	<pre>write(), flush(), close()</pre>
PrintWriter	Provides a number of useful output methods for processing.	<pre>print(char), print(String), print(int), print(float), print(double), print(boolean), and the corresponding println() methods, flush(), close()</pre>

See http://java.sun.com/j2se/1.5.0/docs/api/java/io/FileWriter.html In java IO package

Writing Text Files using a Buffered Stream Object

```
import java.io.*;
public class WritingTextFiles {
 public static void main( String[] args ) {
 try {
 FileWriter fwStream = new FileWriter( "data.txt"
 BufferedWriter bwStream = new BufferedWriter( fwStream
 PrintWriter pwStream = new PrintWriter( bwStream
 int num ;
 for (num = 0 ; num < 5 ; num++)
 pwStream.println( "Number = " + num * 5 );
 pwStream.close();
 Closing a file
 catch ( IOException e ) {
 System.out.println( "IO Error!" + e.getMessage() );
 e.printStackTrace();
 System.exit( 0 );
```

```
Program Input and Output

(After execution, the file data.txt contains:)

Number = 0

Number = 5

Number = 10

Number = 15

Number = 20
```

Input Stream Classes for Reading Text Files

Class	Description	Methods
FileReader	Provides the basic stream for character-by-character input.	read(), close()
BufferedReader	Provides input buffering to improve performance. Provides both character-by-character and line-by-line input.	<pre>read(), readLine(), close()</pre>

See http://java.sun.com/j2se/1.5.0/docs/api/java/io/FileReader.html In java IO package

Reading Text Files using the class BufferedReader

```
import java.io.*;
public class ReadingTextFiles {
 public static void main( String[] args ) {
 try {
 FileReader frStream = new FileReader( "data.txt"
 BufferedReader brStream = new BufferedReader( frStream
 String inputLine ;
 int
 i
 System.out.println( "The file contains:" );
 for (i = 0; i < 5; i++) {
 inputLine = brStream.readLine(); // read in a line
 System.out.println( inputLine );
 brStream(.close();
 catch ( FileNotFoundException e ) {
 System.out.println( "Error opening the input file!"
 + e.getMessage() );
 System.exit( 0 );
 20
```

Reading Text Files using the class BufferedReader

```
catch ( IOException e ) {
 System.out.println( "IO Error!" + e.getMessage() );
 e.printStackTrace();
 System.exit( 0 );
 Program Input and Output
 The file contains:
 Number = 0
 Number = 5
 Number = 10
 Number = 15
 Number = 20
```

Using the StringTokenizer Class

```
import java.io.*;
import java.util.*; // needed for StringTokenizer
public class ReadingTextFiles2 {
  public static void main( String[] args ) {
 try {
 BufferedReader brStream
 = new BufferedReader( new FileReader( "data.txt" ) );
 String inputLine , str1 , str2 ;
 int i, value;
 System.out.println( "The file contains:" );
 for (i = 0; i < 5; i++) {
 Read in a line, and
 inputLine = brStream.readLine();
 Use StringTokenizer
 StringTokenizer aString =
 to break it down
 new StringTokenizer( inputLine );
 into words
 str1 = aString.nextToken();
 str2 = aString.nextToken();
 value = Integer.parseInt( aString.nextToken() );
 System.out.println( "str1: " + str1
 + " str2: " + str2
 + " value: " + value );
 brStream.close();
 22
```

Using the StringTokenizer Class

```
catch ( FileNotFoundException e ) {
 System.out.println( "Error opening the input file!"
 + e.getMessage());
 System.exit(0);
catch ( IOException e ) {
 System.out.println( "IO Error!" + e.getMessage() );
 e.printStackTrace();
 System.exit( 0 );
  Program Input and Output
  The file contains:
  str1: Number |str2: | = |value: 0
  str1: Number str2: = value: 5
  str1: Number str2: = value: 10
  str1: Number str2: = value: 15
  str1: Number str2: = value: 20
```

Reading File Names from the Keyboard

```
import java.util.Scanner;
import java.io.*;
public class ReadingTextFiles3 {
  public static void main( String[] args ) {
 String fileName :
 Scanner sc = new Scanner( System.in );
 System.out.println( "Enter the file name: " );
 fileName = sc.nextLine();
 try {
 BufferedReader brStream
 = new BufferedReader( new FileReader( fileName
 String inputLine ;
 int
 i :
 System.out.println( "The file contains:" );
 for (i = 0; i < 5; i++) {
 inputLine = brStream.readLine();
 System.out.println( inputLine );
 brStream.close();
```

```
catch ( FileNotFoundException e ) {
 System.out.println( "Error opening the input file!"
 + fileName );
 System.exit( 0 );
catch ( IOException e ) {
 System.out.println( "IO Error!" + fileName );
 e.printStackTrace();
 System.exit( 0 );
 Program Input and Output
 Enter the file name:
 data.txt
 The file contains:
 Number = 0
 Number = 5
 Number = 10
 Number = 15
 Number = 20
```

Testing for End of File

- We use end-of-file indicator (EOF) to test the end of a file.
- When using the method readLine()
 - We test the special value *null*
- When using the method read()
 - We test the special value -1
- These two methods will not throw EOFException

Unbuffered I/O And End of File Testing

```
import java.util.Scanner ;
import java.io.*;
public class FileCopying {
  public static void main( String[] args )
 throws IOException
 ch :
 int
 Scanner sc = new Scanner( System.in ) ;
 System.out.println( "Enter the input file name: " );
 String fileName1 = sc.nextLine();
 System.out.println( "Enter the output file name: " );
 String fileName2 = sc.nextLine();
 FileReader frStream = new FileReader( fileName1 );
 FileWriter fwStream = new FileWriter( fileName2 );
 System.out.println( "The file contains:" );
 while ( ( ch = frStream.read() )(!= -1))
 System.out.print( (char) ch );
 When using read,
 fwStream.write( (char) ch );
 test for -1
 frStream.close();
 When using readLine,
 fwStream.close();
 test for null
```

```
Program Input and Output
Enter the input file name:
data.txt
Enter the output file name:
output.txt
The file contains:
Number = 0
Number = 5
Number = 10
Number = 15
Number = 20
```

Example: Using readLine

```
import java.util.Scanner;
import java.io.*;
public class FileCopying2 {
  public static void main( String[] args ) throws IOException {
 int
 ch ;
 = new Scanner( System.in );
 Scanner
 SC
 System.out.println( "Enter the input file name:" );
 String
 fileName1 = sc.nextLine();
 System.out.println( "Enter the output file name:" );
 String
 fileName2 = sc.nextLine();
 BufferedReader brStream =
 new BufferedReader( new FileReader( fileName1 ) );
 PrintWriter pwStream
 new PrintWriter( new BufferedWriter()
 new FileWriter( fileName2 ) ) );
 System.out.println( "The file contains:" );
 String aString = brStream.readLine();
 while ( aString != null ) {
 System.out.println( aString );
 pwStream.println( aString);
 aString = brStream.readLine();
 brStream.close();
 29
 pwStream.close();
```

```
Program Input and Output
Enter the input file name:
data.txt
Enter the output file name:
output.txt
The file contains:
Number = 0
Number = 5
Number = 10
Number = 15
Number = 20
```

Using Scanner Class

```
try
  Scanner scStream = new Scanner( new File( "data.txt" ) );
  String inputLine
  System.out.println( "The file contains:" );
  while ( scStream.hasNext() )
 inputLine = scStream.nextLine();
 System.out.println( inputLine );
  scStream.close();
catch ( FileNotFoundException e )
  System.out.println( "File Error!" + e.getMessage() );
  System.exit( 0 );
catch ( IOException e )
  System.out.println( "IO Error!" + e.getMessage() );
  e.printStackTrace();
  System.exit( 0 );
 31
```

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

The File Class

- Obtaining information about a file or a directory

Method	Description
exists()	Returns a boolean true if the file exists.
<pre>isDirectory()</pre>	Returns a boolean true if the file is a directory.
isFile()	Returns a boolean true if the file is a file.
canRead()	Returns a boolean true if the file can be read from.
canWrite()	Returns a boolean true if the file exists and can be written to.
delete()	Deletes the designated file. Returns a boolean true if the delete operation is successful.
getName()	Returns the file name of the file from the given pathname.
<pre>getAbsolutePath()</pre>	Returns the complete absolute file or directory name represented by the File object.
<pre>getParent()</pre>	Returns the pathname of the parent directory of the file from the given pathname.
length()	Returns the size of the file, in bytes.
renameTo()	Renames the file. This method returns a boolean true if the operation is successful.

Using the File Class

```
import java.io.*;
import java.util.Scanner;
public class UsingFileClass {
 public static void main( String[] args ) {
 Scanner sc = new Scanner( System.in );
 System.out.println( "Enter the file name: " );
 String fileName = sc.nextLine();
 File
 aFile
 = new File( fileName );
 = " + aFile.exists()
 System.out.println( "Test exists
 );
 System.out.println( "Test isDirectory = " + aFile.isDirectory());
 System.out.println( "Test isFile
 = " + aFile.isFile()
 );
 System.out.println( "Test canRead
 = " + aFile.canRead()
 );
 System.out.println( "Test canWrite
 = " + aFile.canWrite()
 );
 System.out.println( "Test getName
 = " + aFile.getName()
 );
 System.out.println( "Test getAbsPath
 + aFile.getAbsolutePath() );
 System.out.println( "Test getParent
 = " + aFile.getParent()
 );
 System.out.println( "Test length
 = " + aFile.length()
 " bytes" );
```

Program Input and Output Enter the file name:

Java.txt

Test exists = false

Test isDirectory = false

Test isFile = false

Test canRead = false

Test canWrite = false

Test getName = Java.txt

Test getAbsPath = C:\Java.txt

Test getParent = null

Test length = 0 bytes

http://java.sun.com/j2se/1.5.0/docs/api/java/io/File.html

Checking Input File Name

```
import java.io.*;
import java.util.Scanner;
public class CheckFileReading {
 public static void main( String[] args )
 Scanner sc = new Scanner( System.in );
 System.out.println( "Enter the file name: " );
 String fileName = sc.nextLine();
 File inFile = new File(fileName);
 while ( ( ! inFile.exists() )
 | ( ! inFile.canRead() ) )
 if ( ! inFile.exists() )
 System.out.println( "File not exist!" );
 else
 if ( ! inFile.canRead() )
 System.out.println( "File can't be read!" );
 System.out.println( "Enter the file name again: " );
 fileName = sc.nextLine();
 inFile = new File( fileName );
 36
```

Checking Input File Name

```
try {
 BufferedReader brStream =
 new BufferedReader( new FileReader( fileName ) );
  String inputLine ;
 i;
  int
  System.out.println( "The file contains: " );
  for (i = 0; i < 5; i++)
 inputLine = brStream.readLine();
 System.out.println( inputLine );
 brStream.close();
catch ( IOException e ) {
  System.out.println( "IO Error!" + e.getMessage() );
  e.printStackTrace();
  System.exit( 0 );
 37
```

```
Program Input and Output
Enter the file name:
file1.txt
File not exist!
Enter the file name again:
output.txt
The file contains:
Number = 0
Number = 5
Number = 10
Number = 15
Number = 20
```

Checking Output File Name

```
import java.io.*;
import java.util.Scanner ;
public class CheckFileWriting {
 public static void main( String[] args )
 System.out.println( "Enter the file name: " );
 Scanner sc = new Scanner( System.in );
 String fileName = sc.nextLine();
 File outFile = new File( fileName );
 // check existence
 if (outFile.exists()
 System.out.println( "File " + fileName
 + " currently exists." );
 System.out.print( "Overwrite the file? (y/n): " );
 String inputAns = sc.next();
 char ans = inputAns.charAt( 0 );
 if ( ans == 'n' )
 System.exit( 0 ); // exit
 39
```

```
try {
 PrintWriter pwStream
 = new PrintWriter( new BufferedWriter(
 new FileWriter( fileName ) ) );
  int num ;
  for (num = 0 ; num < 5 ; num++)
 pwStream.println( "Number = " + num * 5 );
 pwStream.close();
catch ( IOException e ) {
  System.out.println( "IO Error!" + e.getMessage() );
 System.exit(0);
```


```
Program Input and Output
Enter the file name:
output.txt
File output.txt currently exists.
Overwrite the file? (y/n): n
Enter the file name:
output.txt
File output.txt currently exists.
Overwrite the file? (y/n): y
(After execution, the file output.txt contains)
Number = 0
Number = 5
Number = 10
Number = 15
Number = 20
```

Chapter 14: File Input/Output

- Streams and Files
- File Stream Processing
- Text File I/O
- The File Class
- Binary File I/O

Binary File I/O

Stream class hierarchy

Output Stream Classes for Writing Binary Files

Class	Description	Methods
FileOutputStream	Provides the basic stream for text output.	<pre>write(), flush(), close()</pre>
BufferedOutputStream	Provides output buffering to improve performance.	<pre>write(), flush(), close()</pre>
ObjectOutputStream	Provides a number of useful output methods for processing.	<pre>writeByte(), writeBoolean(), writeBytes(), writeChar(), writeChars(), writeDouble(), writeFloat(), writeInt(), writeInt(), writeLong(), writeShort(), writeUTF(), flush(), close()</pre>

Using the Class ObjectOutputStream to Write Binary Data

```
import java.io.*;
import java.util.Scanner ;
public class WritingBinaryData {
 public static void main( String[] args ) {
 String fileName = " ";
 try {
 String name
 int
 age ;
 double height;
 System.out.println( "Enter the file name: " );
 Scanner sc = new Scanner( System.in );
 fileName = sc.nextLine();
 FileOutputStream
 foStream
 = new FileOutputStream(
 fileName );
 BufferedOutputStream boStream
 = new BufferedOutputStream( foStream );
 ObjectOutputStream
 doStream
 = new ObjectOutputStream( boStream );
 int i ;
```

```
for (i = 0; i < 3; i++)
 System.out.print( "Enter name: " );
 = sc.next();
 name
 System.out.print( "Enter age: " );
 = sc.nextInt();
 age
 System.out.print( "Enter height: " );
 height = sc.nextDouble();
 doStream.writeUTF(
 // name
 name
 doStream.writeInt( age
 );
 // age
 doStream.writeDouble(height);
 // height
  System.out.println( "Writing completed!" );
 doStream.close();
catch ( FileNotFoundException e ) {
  System.out.println( "IOError: File not found!" + fileName );
  System.exit( 0 );
catch ( IOException e ) {
  System.out.println( "File IO Error!" + e.getMessage() );
  System.exit( 0 );
 46
```

Program Input and Output

Enter the file name:

binary.dat

Enter name: Junrong

Enter age: 16

Enter height: 1.76

Enter name: ChooEng

Enter age: 17

Enter height: 1.77

Enter name: MayLing

Enter age: 18

Enter height: 1.78

Writing completed!

ObjectOutputStream Methods

Method	Description
writeByte(int b)	Writes the byte b to the data output stream.
<pre>writeBoolean(boolean b)</pre>	Writes the boolean b to the data output stream.
writeBytes(String s)	Writes the String s to the data output stream as a sequence of bytes.
writeChar(int c)	Writes the char c to the data output stream as a 2-byte Unicode value.
writeChars(String s)	Writes the String s to the data output stream as a sequence of characters. Each character is written as 2-byte Unicode value.
<pre>writeDouble(double d)</pre>	Writes the double d to the data output stream using 8 bytes.
<pre>writeFloat(float f)</pre>	Writes the float f to the data output stream using 4 bytes.
<pre>writeInt(int i)</pre>	Writes the int i to the data output stream using 4 bytes.
<pre>writeLong(long l)</pre>	Writes the long 1 to the data output stream using 8 bytes.
writeShort(short s)	Writes the short s to the data output stream using 2 bytes.
writeUTF(String s)	Writes the String s to the data output stream. UTF is a particular encoding method for the string.
flush()	Flushes the stream. This will write any buffered output bytes and flush through to the underlying stream.
close()	Closes the file output stream connection.

http://java.sun.com/j2se/1.5.0/docs/api/java/io/ObjectOutputStream.html Further study: hardware level flush/sync, see java.io.FileDescriptor

The Unicode Text Format (UTF)

- Unicode
 - Uses a 16-bit representation, and is used to represent the ASCII character set and a large variety of Asian and other international language characters.
- ASCII
 - Uses a 8-bit representation.
- Unicode encoding is not an efficient scheme, for programs that use only the standard ASCII characters, in which one byte (out of two) is wasted when the characters are saved in Unicode.
- UTF stands for Unicode Text Format
 - An alternative coding scheme for ASCII characters.
- When we do not need to use other Unicode characters, the UTF coding scheme could be used for representing the ASCII character set.

Input Stream Classes for Reading Binary Files

Class	Description	Methods
FileInputStream	Provides the basic stream for bytebased input.	read(), close()
BufferedInputStream	Provides input buffering to improve performance.	read(), close()
ObjectInputStream	Provides a number of useful input methods for processing.	<pre>readByte(), readBoolean(), readChar(), readDouble(), readFloat(),readInt(), readLong(), readShort(), readUTF(),close()</pre>

Using the Class ObjectInputStream to Read Binary Data

```
import java.util.Scanner ;
import java.io.*;
public class ReadingBinaryData1 {
 public static void main( String[] args ) {
 String fileName = " ";
 try {
 String name ;
 int age
 double height;
 Scanner sc = new Scanner( System.in );
 System.out.println( "Enter the file name: " );
 fileName = sc.nextLine();
 FileInputStream fiStream
 = new FileInputStream(
 fileName );
 BufferedInputStream biStream
 = new BufferedInputStream( fiStream );
 ObjectInputStream diStream
 = new ObjectInputStream( biStream);
 int i ;
```

Using the Class ObjectInputStream to Read Binary Data

```
for (i = 0; i < 3; i++)
 System.out.print( "Name: " );
 System.out.println( name = diStream.readUTF()
 );
 System.out.print( "Age: " );
 System.out.println( age = diStream.readInt()
 );
 System.out.print( "Height: " );
 System.out.println( height = diStream.readDouble() );
 diStream.close();
catch ( FileNotFoundException e ) {
  System.out.println( "IOError: File not found!" + fileName );
  System.exit( 0 );
catch ( IOException e ) {
  System.out.println( "File IO Error!" + e.getMessage() );
  System.exit( 0 );
 52
```

Program Input and Output

Enter the file name:

binary.dat

Name: Junrong

Age: 16

Height: 1.76

Name: ChooEng

Age: 17

Height: 1.77

Name: MayLing

Age: 18

Height: 1.78

ObjectInputStream Class Methods

Method	Description
readByte()	Reads a byte from the data input stream.
readBoolean()	Reads a boolean from the data input stream.
readChar()	Reads a char (2 bytes) from the data input stream.
readDouble()	Reads a double (8 bytes) from the data input stream.
readFloat()	Reads a float (4 bytes) from the data input stream.
readInt()	Reads an int (4 bytes) from the data input stream.
readLong()	Reads a long (8 bytes) from the data input stream.
readShort()	Reads a short (2 bytes) from the data input stream.
readUTF()	Reads a String value from the data input stream.
close()	Closes the file input stream connection.

Reading Binary Data with End of File Testing

```
import java.io.*;
import java.util.Scanner ;
public class ReadingBinaryData2 {
 public static void main( String[] args ) {
 String fileName = " ";
 try {
 String name ;
 int
 age ;
 double height;
 Scanner sc = new Scanner( System.in );
 System.out.println( "Enter the file name: " );
 fileName = sc.nextLine();
 FileInputStream
 fiStream
 = new FileInputStream(
 fileName ):
 BufferedInputStream biStream
 = new BufferedInputStream( fiStream );
 ObjectInputStream diStream
 = new ObjectInputStream( biStream);
 int i ;
```

```
When reading beyond the file, an end-of-file
 Exception (EOFException) is thrown
  try
 Use end-of-file exception for testing end-of-file
 while ( true ) {
 System.out.print( "Name: " );
 System.out.println( name = diStream.readUTF() );
 System.out.print( "Age: " );
 System.out.println( age = diStream.readInt() );
 System.out.print( "Height: " );
 System.out.println( height = diStream.readDouble() );
  catch ( EOFException e ) {} // or IOException
  diStream.close();
 to catch the end-of-file
 exception
catch ( FileNotFoundException e )
  System.out.println( "IOError: File not found!" + fileName
  System.exit( 0 );
catch ( IOException e ) {
  System.out.println( "File IO Error!" + e.getMessage() );
  System.exit( 0 );
 Note more specific catch blocks
 first, then the general one
```

Program Input and Output

Enter the file name:

binary.dat

Name: Junrong

Age: 16

Height: 1.76

Name: ChooEng

Age: 17

Height: 1.77

Name: MayLing

Age: 18

Height: 1.78

Further Reading

 Read Chapter 14 on "File Input/Output" of the textbook.

http://java.sun.com/j2se/1.5.0/docs/api/java/io/package-tree.html

Thank you!!!