Reading Text Files and Handling Exceptions CS 121

Department of Computer Science College of Engineering Boise State University

October 17, 2016

Topics

- Files
- Exceptions
- Reading/Writing text files
- String Tokenizer

Files

► The File from the java.io allows us to interact with files on the system.

Example: FileTest.java

Reading Text Files (1)

- ▶ A File object can be passed to the Scanner constructor, which allows to read from a file by iterating through it.
- Scanner can be used to read a file line by line or token by token. Here is a code snippet for reading a file line by line:

```
Scanner fileScan = new Scanner(new File("input.txt"));
while (fileScan.hasNextLine()) {
 String line = fileScan.nextLine();
 // do something with the line
}
fileScan.close();
```

Using the Scanner

- ► The Scanner class is an iterator, meaning it allows you to process a collection of items one at a time.
- ▶ Because it implements the Iterator interface, it has the following methods defined.
 - the hasNext method: returns true if there is more data to be scanned.
 - the next method: returns the next scanned token as a string.
- The Scanner class also has variations on the hasNext method (such as hasNextInt, hasNextLine).

Exceptions

- Java has a predefined set of exceptions and errors that may occur during program execution.
- ▶ When we use a Scanner to open a file, it is possible to get an exception thrown because the file wasn't found.
- ▶ We have two choices for an Exception:
 - try and catch: Use a try-catch statement to handle the exception in the method.

```
try {
 ...
} catch (FileNotFoundException e) {
 // print or handle appropriate error
}
```

throw: The other option is for the method to pass on the exception to the calling method using the throws clause

Reading Text Files: Examples

- Example: FileReading.java
- Example: ListFileWords.java
- Suppose we wanted to read and process a list of URLs stored in a file.
- ▶ One scanner can be set up to read each line of the input file until the end of the file is encountered.
- ► Another scanner can be set up for each URL to process each part of the path.
- Example: URLDissector.java
- Example on writing text files: FileWriting.java

Scanner Delimiter

- ► The default Scanner works well for reading input separated by whitespace, but sometimes we want to break strings on different characters.
- For example, we may want to break the string

```
scheme, and the "plan" (for us)
into
scheme
and
the
plan
for
```

► The Scanner class allows an application to break a string based on additional characters.

Scanner Delimiters

- A set of delimiters (the characters that separate words) may be specified for a Scanner object after it is created using the useDelimiter method.
- ▶ Delimiter characters themselves will not be treated as tokens.
- Once the delimiters have been set, you can iterate over the words using the hasNext and next methods

```
Scanner scan = new Scanner(text);
scan.useDelimiter(delimiters)
while (scan.hasNext()) {
 String token = scan.next();
 // do something with the word
}
```

Example: UseScannerDelimiter.java

In-class Exercises

- ► Write a program that counts the number of lines in a given text file named list.txt.
- ▶ PP 4.18: Write a program that compares two text files line by line and prints all the differences.
 - ► Example: file-io/FileDiff.java
 - ► Sample input files: Bill-of-Rights.txt, Bill-of-Rights-new.txt

Exercises

- Read Section 4.6.
- Recommended Homework:
 - Projects: PP 4.16, 4.19.