

WALTER SAVITCH

Streams, File I/O, and Networking

Chapter 10

Objectives

- Describe the concept of an I/O stream
- Explain the difference between text and binary files
- Save data, including objects, in a file
- Read data, including objects, in a file

Overview: Outline

- The Concept of a Stream
- Why Use Files for I/O?
- Text Files and Binary Files

The Concept of a Stream

- Use of files
 - Store Java classes, programs
 - Store pictures, music, videos
 - Can also use files to store program I/O
- A stream is a flow of input or output data
 - Characters
 - Numbers
 - Bytes

The Concept of a Stream

- Streams are implemented as objects of special stream classes
 - Class Scanner
 - Object System.out
- Figure 10.1 I/O Streams

Why Use Files for I/O

- Keyboard input, screen output deal with temporary data
 - When program ends, data is gone
- Data in a file remains after program ends
 - Can be used next time program runs
 - Can be used by another program

Text Files and Binary Files

- All data in files stored as binary digits
 - Long series of zeros and ones
- Files treated as sequence of characters called text files
 - Java program source code
 - Can be viewed, edited with text editor
- All other files are called binary files
 - Movie, music files
 - Access requires specialized program

Text Files and Binary Files

• Figure 10.2 A text file and a binary file containing the same values

Text-File I/O: Outlline

- Creating a Text File
- Appending to a text File
- Reading from a Text File

- Class PrintWriter defines methods needed to create and write to a text file
 - Must import package java.io
- To open the file
 - Declare stream variable for referencing the stream
 - Invoke **PrintWriter** constructor, pass file name as argument
 - Requires try and catch blocks

- File is empty initially
 - May now be written to with method println
- Data goes initially to memory buffer
 - When buffer full, goes to file
- Closing file empties buffer, disconnects from stream

View <u>sample program</u>, listing 10.1

class TextFileOutput

Enter three lines of text:
A tall tree
in a short forest is like
a big fish in a small pond.
Those lines were written to out.txt

Sample screen output

Resulting File

1 A tall tree 2 in a short forest is like 3 a big fish in a small pond. You can use a text editor to read this file.

- When creating a file
 - Inform the user of ongoing I/O events, program should not be "silent"
- A file has two names in the program
 - File name used by the operating system
 - The stream name variable
- Opening, writing to file overwrites pre-existing file in directory

Appending to a Text File

- Opening a file new begins with an empty file
 - If already exists, will be overwritten
- Some situations require appending data to existing file
- Command could be

```
outputStream =
 new PrintWriter(
 new FileOutputstream(fileName, true));
```

Method println would append data at end

Reading from a Text File

- Note <u>text file reading program</u>, listing 10.2
 class <u>TextFileInputDemo</u>
- Reads text from file, displays on screen
- Note
 - Statement which opens the file
 - Use of **Scanner** object
 - Boolean statement which reads the file and terminates reading loop

Reading from a Text File

The file out.txt contains the following lines:

1 A tall tree 2 in a short forest is like

3 a big fish in a small pond.

Sample screen output

Reading from a Text File

Figure 10.3 Additional methods in class Scanner

Scannner_Object_Name.hasNext()

Returns true if more input data is available to be read by the method next.

Scannner_Object_Name.hasNextDouble()

Returns true if more input data is available to be read by the method nextDouble.

Scannner_Object_Name.hasNextInt()

Returns true if more input data is available to be read by the method nextInt.

Scannner_Object_Name.hasNextLine()

Returns true if more input data is available to be read by the method nextLine.

Techniques for Any File

- The Class File
- Programming Example: Reading a File Name from the Keyboard
- Using Path Names
- Methods of the Class File
- Defining a Method to Open a Stream

The Class File

- Class provides a way to represent file names in a general way
 - A **File** object represents the name of a file
- The object

```
new File ("treasure.txt")
is not simply a string
```

• It is an object that *knows* it is supposed to name a file

Programming Example

- Reading a file name from the keyboard
- View <u>sample code</u>, listing 10.3 class TextFileInputDemo2

Enter file name: out.txt
The file out.txt
contains the following lines:

1 A tall tree
2 in a short forest is like
3 a big fish in a small pond.

Using Path Names

- Files opened in our examples assumed to be in same folder as where program run
- Possible to specify path names
 - Full path name (absolute path)
 new File ("data\data1.txt");
 f:\grandgrandma\grandma\mom\
 /home/someone/parent/child/.../
 - Relative path name"../../uncle/cousin1/../cousin2"
- Be aware of differences of pathname styles in different operating systems

Methods of the Class File

- Recall that a File object is a system-independent abstraction of file's path name
- Class File has methods to access information about a path and the files in it
 - Whether the file exists
 - Whether it is specified as readable or not
 - Etc.

Methods of the Class File

Figure 10.4 Some methods in class File

```
public boolean canRead()
 Tests whether the program can read from the file.
public boolean canWrite()
 Tests whether the program can write to the file.
public boolean delete()
 Tries to delete the file. Returns true if it was able to delete the file.
public boolean exists()
 Tests whether an existing file has the name used as an argument to the constructor when
 the File object was created.
public String getName()
 Returns the name of the file. (Note that this name is not a path name, just a simple file
 name.)
public String getPath()
 Returns the path name of the file.
public long length()
 Returns the length of the file, in bytes.
```

Defining a Method to Open a Stream

- Method will have a String parameter
 - The file name
- Method will return the stream object
- Will throw exceptions
 - If file not found
 - If some other I/O problem arises
- Should be invoked inside a try block and have appropriate catch block

Defining a Method to Open a Stream

• Example code

• Example call

```
PrintWriter outputStream = null;
try
{
 outputStream = openOutputTextFile("data.txt");
}
< appropriate catch block(s) >
```

Case Study Processing a Comma-Separated Values File

- A comma-separated values or CSV file is a simple text format used to store a list of records
- Example from log of a cash register's transactions for the day:

```
SKU, Quantity, Price, Description

4039, 50, 0.99, SODA

9100, 5, 9.50, T-SHIRT

1949, 30, 110.00, JAVA PROGRAMMING TEXTBOOK

5199, 25, 1.50, COOKIE
```

Example Processing a CSV File

- View <u>program that calculates total sales</u>, listing 10.4 class TransactionReader
- Uses the split method which puts strings separated by a delimiter into an array

```
String line = "4039,50,0.99,SODA"
String[] ary = line.split(",");
System.out.println(ary[0]);  // Outputs 4039
System.out.println(ary[1]);  // Outputs 50
System.out.println(ary[2]);  // Outputs 0.99
System.out.println(ary[3]);  // Outputs SODA
```