

I/O Operations

Agenda

1 Console Operations

File Operations

Objectives

At the end of this module, you will be able to:

- Understand Console operations
- Understand File operations

Reading & Printing to Console

Reading Console Input - Stream Wrapping

- The preferred method of reading console input in Java 2 is to use a character stream
- InputStreamReader class acts as a bridge between byte and character streams
- Console input is accomplished by reading from System.in
- To get a character-based stream, you wrap *System.in* in a BufferedReader object

Reading Console Input - Stream Wrapping

- The **BufferedReader** class supports a buffered input stream. Its most commonly used constructor is shown as follows:
- BufferedReader(Reader inputReader)
- Here *inputReader* is the stream that is linked to the instance of **BufferedReader** that is being created. **Reader** is an abstract class. One of its concrete subclasses is **InputStreamReader**, which converts bytes to characters. To obtain an **InputStreamReader** object that is linked to **System.in**, use the following constructor:
- InputStreamReader(InputStream inputStream)

Reading Console Input - Stream Wrapping

Because **System.in** refers to an object of type **InputStream**, it can be used for *inputStream*. Putting it all together, the following line of code creates a **BufferedReader** that is connected to the keyboard, and which in turn enables character input from a byte stream InputStream that is System.in).

BufferedReader br = new **BufferedReader**(new InputStreamReader(System.in));

Reading Characters

```
package m10.io;
import java.io.*;
public class BRRead{
  public static void main (String args[ ]) throws IOException {
 char c;
 BufferedReader br = new BufferedReader(new
 InputStreamReader(System.in));
 System.out.println("Enter Characters, 'q' to quit");
 do {
 c = (char) br.read();
 System.out.println( c );
 }while (c != 'q');
 Refer documentation for
 BufferedReaderand
 InputStreamReader
```

Reading Characters

int read() throws IOException

• Whenever the **read() method** is called, it reads a character from the input stream and returns an integer value. If the end of the stream is encountered, -1 is returned.

Reading Strings

```
package m10.io;
import java.io.*;
public class BRReadLine{
  public static void main (String args[]) throws IOException {
 String str;
 BufferedReader br = new BufferedReader(new
 InputStreamReader(System.in));
 System.out.println("Enter Characters, 'stop' to quit");
 do {
 str = br.readLine();
 System.out.println ( str );
 }while (!str.equals( "stop"));
```

The above program reads and displays lines of text until you enter the word "stop".

Writing Console Output

- **print()** and **println()** are console output methods defined in PrintStream class
- **System.out** is a byte stream used to write bytes

Writing & Reading From File

Sensitivity: Internal & Restricted

Reading & Writing to File using FileReader & FileWriter

The **File** class is a convenience class for writing character files. The **File** class deals directly with files and the file system. The **File** class does not specify how information is retrieved from, or stored in files, it describes the properties of a file itself. A **File** object is used to obtain or manipulate information associated with a disk file, such as the permissions, time, date and directory path.

```
public int read() throws IOException (Read a single character)
public int read(char[] cbuf, int off, int len) throws IOException
public void write (int c) throws IOException (Write a single character)
```

Reading & Writing to File using FileReader & FileWriter

```
package m10.io;
import java.io.*;
public class Copy {
public static void main(String[] args) throws IOException {
 File inputFile = new File("Source.txt");
 File outputFile = new File("Target.txt");
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c;
 while ((c = in.read())!=-1)
 out.write(c);
 in.close();
 out.close();
```

Refer documentation for FileReader and FileWriter

Copy image

```
import java.io.*;
class CopyFile{
 public static void main(String args[]) throws IOException{
 int i;
 FileInputStream fin;
 FileOutputStream fout;
 try{
 fin = new FileInputStream(args[0]);
 catch(FileNotFoundException e) {
 System.out.println("File Not Found");
 return;
 Why can't we use FileReader and FileWriter here?
```

Copy image (Contd.).

```
try{
 fout = new FileOutputStream(args[1]);
catch (IOException e) {
 System.out.println("Error Opening Output File");
 return;
try{
 do {
 i=fin.read();
 if(i!=-1)
 fout.write(i);
 \} while (i!=-1);
catch (IOException e) {
 System.out.println("File Error");
fin.close();
fout.close();
```

Copy image (Contd.).

- To run this program
- C:\java CopyFile source.bmp dest.bmp
- It will copy image from source.bmp to dest.bmp

Thank You

