Files, Streams and Object Serialization

Chapter 15, Java How to Program, 10/e

15.1 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, flash drives, DVDs and more.
- Data maintained in files is **persistent data** because it exists beyond the duration of program execution.

15.2 Files and Streams

- Java views each file as a sequential stream of bytes (Fig. 15.1).
- Every operating system provides a mechanism to determine the end of a file, such as an end-of-file marker or a count of the total bytes in the file that is recorded in a system-maintained administrative data structure.
- A Java program simply receives an indication from the operating system when it reaches the end of the stream

15.2 Files and Streams (cont.)

Fig. 15.1 | Java's view of a file of n bytes.

15.2 Files and Streams (cont.)

- File streams can be used to input and output data as bytes or characters.
 - Byte-based streams output and input data in its binary format—a char is two bytes, an int is four bytes, a double is eight bytes, etc.
 - Character-based streams output and input data as a *sequence of characters* in which every character is two bytes—the number of bytes for a given value depends on the number of characters in that value.
- Files created using byte-based streams are referred to as binary files.
- Files created using character-based streams are referred to as **text files**. Text files can be read by text editors.
- Binary files are read by programs that understand the specific content of the file and the ordering of that content.

Character Streams

Byte Streams

15.2 Files and Streams (cont.)

- A Java program opens a file by creating an object and associating a stream of bytes or characters with it.
 - Can also associate streams with different devices.
- Java creates three stream objects when a program begins executing
 - System.in (standard input stream) object normally inputs bytes from the keyboard
 - Object System.out (the standard output stream object) normally outputs character data to the screen
 - Object System.err (the standard error stream object) normally outputs character-based error messages to the screen.
- Class System provides methods setIn, setOut and setErr to redirect the standard input, output and error streams, respectively.

15.2 Files and Streams (cont.)

- Java programs perform file processing by using classes from package java.io and the subpackages of java.nio.
- Includes definitions for stream classes
 - FileInputStream (for byte-based input from a file)
 - FileOutputStream (for byte-based output to a file)
 - FileReader (for character-based input from a file)
 - FileWriter (for character-based output to a file)
- You open a file by creating an object of one these stream classes. The object's constructor opens the file.

Reading Files

```
import java.io.FileReader;
import java.io.IOException;
public class ReadFileTest {
 public static void main(String[] args) throws IOException {
 FileReader fileReader = new FileReader("input.txt");
 int input;
 while ((input = fileReader.read()) != -1)
 System.out.print((char)input);
 fileReader.close();
 EOF
```

15.2 Files and Streams (cont.)

- Character-based input and output can be performed with classes Scanner and Formatter.
 - Class Scanner is used extensively to input data from the keyboard. This class can also read data from a file.
 - Class Formatter enables formatted data to be output to any text-based stream in a manner similar to method
 System.out.printf.

Reading Files (using Scanner)

- To read from a disk file, construct a FileReader
- Then, use the FileReader to construct a Scanner object

```
FileReader fileReader = new FileReader("input.txt");
Scanner myScanner = new Scanner(fileReader);
```

Reading Files (using Scanner)

```
import java.io.FileReader;
import java.io.IOException;
import java.util.Scanner;
public class ReadFileScannerTest {
 public static void main(String[] args) throws IOException {
 FileReader fileReader = new FileReader("input2.txt");
 Scanner inputScanner = new Scanner(fileReader);
 while (inputScanner.hasNext())
 System.out.println(inputScanner.next());
 inputScanner.close();
 fileReader.close();
```

Writing to Files

```
import java.io.FileWriter;
import java.io.IOException;
public class WriteFile {
 public static void main(String[] args) throws IOException {
 FileWriter fileWriter = new FileWriter("output.txt");
 fileWriter.write("This is a text! Is it?");
 fileWriter.close();
```

Writing to Files (using PrintWriter)

```
import java.io.FileWriter;
import java.io.IOException;
import java.io.PrintWriter;
public class WriteFilePrintWriter {
 public static void main(String[] args) throws IOException {
 FileWriter fileWriter = new FileWriter("output2.txt");
 PrintWriter out = new PrintWriter(fileWriter);
 out.println("This is some text.");
 out.print("This is the second line.");
 out.close();
 fileWriter.close();
```

Binary Read and Write

```
public static void main(String args[]) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;
 try {
 in = new FileInputStream("./Pics/java.png");
 out = new FileOutputStream("./Pics/java1.png");
 int c;
 while ((c = in.read()) != -1) {
 out.write(c);
 } finally {
 if (in != null) {
 in.close();
 if (out != null) {
 out.close();
```

Try-with-resource

- Used for ensuring 'resources' are closed after use.
- Removes need for explicit closure on both successful and failed control flows.
- Also known as 'automatic resource management' (ARM).

Try-with-resource

▶ See *TryWithResource* class.

```
public static void main(String args[]) {
 try (FileInputStream in = new FileInputStream("./Pics/java.png");
 FileOutputStream out = new FileOutputStream("./Pics/java1.jpg"))
 {
 int c;
 while ((c = in.read()) != -1) {
 out.write(c);
 }
 System.out.println("Finished");
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```

No close() call required in either clause.

- Interfaces Path and DirectoryStream and classes Paths and Files (all from package java.nio.file) are useful for retrieving information about files and directories on disk:
 - Path interface—Objects of classes that implement this interface represent the location of a file or directory. Path objects do not open files or provide any file-processing capabilities.
 - Paths class—Provides static methods used to get a Path object representing a file or directory location.

- Files class—Provides Static methods for common file and directory manipulations, such as copying files; creating and deleting files and directories; getting information about files and directories; reading the contents of files; getting objects that allow you to manipulate the contents of files and directories; and more
- DirectoryStream interface—Objects of classes that implement this interface enable a program to iterate through the contents of a directory.

- A file or directory's path specifies its location on disk. The path includes some or all of the directories leading to the file or directory.
- An absolute path contains *all* directories, starting with the **root directory**, that lead to a specific file or directory.
- Every file or directory on a particular disk drive has the *same* root directory in its path.
- A relative path is "relative" to another directory—for example, a path relative to the directory in which the application began executing. (e.g. ./test/t1.txt, ./test/../code/c1.bin)

- An overloaded version of Files static method get uses a URI object to locate the file or directory.
- A Uniform Resource Identifier (URI) is a more general form of the Uniform Resource Locators (URLs) that are used to locate websites.
- On Windows platforms, the URI
 - file://C:/data.txt
- identifies the file data.txt stored in the root directory of the C: drive. On UNIX/Linux platforms, the URI
 - file:/home/student/data.txt
- identifies the file data.txt stored in the home directory of the user student.

Figure 15.2 prompts the user to enter a file or directory name, then uses classes Paths, Path, Files and DirectoryStream to output information about that file or directory.

- A separator character is used to separate directories and files in a path.
 - On a Windows computer, the *separator character* is a backslash (\).
 - On a Linux or Mac OS X system, it's a forward slash (/).
- Java processes both characters identically in a path name.
- For example, if we were to use the path
 - c:\Program Files\Java\jdk1.6.0_11\demo/jfc
- which employs each separator character, Java would still process the path properly.

▶ See the *FileAndDirectoryInfo* class.

```
Enter file or directory name:
c:\examples\ch15

ch15 exists
Is a directory
Is an absolute path
Last modified: 2013-11-08T19:50:00.838256Z
Size: 4096
Path: c:\examples\ch15
Absolute path: c:\examples\ch15

Directory contents:
C:\examples\ch15\fig15_02
C:\examples\ch15\fig15_12_13
C:\examples\ch15\SerializationApps
C:\examples\ch15\TextFileApps
```

Fig. 15.2 | File class used to obtain file and directory information. (Part 4 of 5.)

▶ See the *FileAndDirectoryInfo* class.

```
Enter file or directory name:
C:\examples\ch15\fig15_02\FileAndDirectoryInfo.java

FileAndDirectoryInfo.java exists
Is not a directory
Is an absolute path
Last modified: 2013-11-08T19:59:01.848255Z
Size: 2952
Path: C:\examples\ch15\fig15_02\FileAndDirectoryInfo.java
Absolute path: C:\examples\ch15\fig15_02\FileAndDirectoryInfo.java
```

Fig. 15.2 | File class used to obtain file and directory information. (Part 5 of 5.)

15.4 Sequential-Access Text Files

- Sequential-access files store records in order by the record-key field.
- ▶ Text files are human-readable files.
- Java imposes no structure on a file
 - Notions such as records do not exist as part of the Java language.
 - You must structure files to meet the requirements of your applications.

15.4.1 Creating a Sequential-Access Text File

- Formatter outputs formatted Strings to the specified stream.
- The constructor with one String argument receives the name of the file, including its path.
 - If a path is not specified, the JVM assumes that the file is in the directory from which the program was executed.
- If the file does not exist, it will be created.
- If an existing file is opened, its contents are truncated.
- See formattedTextFileIO method in the FileIO class.

15.4.1 Creating a Sequential-Access Text File (cont.)

```
Enter: first name, last name, student ID, grade ehsan edalat 9031066 12.25 seyed ahmadpanah 9031806 15

Formatted text read/write done!
```

```
☐ FileAndDirectoryInfo.java ☐ FileIO.java ☐ TryWithResource.java ☐ formatted.txt ⋈

1 ehsan edalat 9031066 12.25
2 seyed ahmadpanah 9031806 15.00
3
```

15.4.1 Creating a Sequential-Access Text File (cont.)

- A SecurityException occurs if the user does not have permission to write data to the file.
- A FileNotFoundException occurs if the file does not exist and a new file cannot be created.
- static method System.exit terminates an application.
 - An argument of 0 indicates *successful* program termination.
 - A nonzero value, normally indicates that an error has occurred.
 - The argument is useful if the program is executed from a batch file on Windows or a shell script on UNIX/Linux/Mac OS X.

15.4.1 Creating a Sequential-Access Text File (cont.)

- Scanner method hasNext determines whether the endof-file key combination has been entered.
- A NoSuchElementException occurs if the data being read by a Scanner method is in the wrong format or if there is no more data to input.
- Formatter method format works like System.out.printf
- ▶ A FormatterClosedException occurs if the Formatter is closed when you attempt to output.
- ▶ Formatter method close closes the file.
 - If method close is not called explicitly, the operating sys-tem normally will close the file when program execution terminates.

15.4.2 Reading Data from a Sequential-Access Text File

The method *scannerTextFileIO* reads records from the file "formatted.txt" created by the method *formattedTextFileIO* and displays the record contents.

ehsan edalat 9031066 12.250000 seyed ahmadpanah 9031806 15.000000 Finished reding from formatted

- **Buffering** is an I/O-performance-enhancement technique.
- With a BufferedOutputStream, each output operation is directed to a buffer
 - holds the data of many output operations
- Transfer to the output device is performed in one large physical output operation each time the buffer fills.
- The output operations directed to the output buffer in memory are often called **logical output operations**.
- A partially filled buffer can be forced out to the device at any time by invoking the stream object's flush method.
- Using buffering can greatly increase the performance of an application.

- With a BufferedInputStream, many "logical" chunks of data from a file are read as one large physical input operation into a memory buffer.
- As a program requests each new chunk of data, it's taken from the buffer.
- This procedure is sometimes referred to as a logical input operation.
- When the buffer is empty, the next actual physical input operation from the input device is performed.

Reading and Writing with bufferedInput/Output Streams

See the method copyFile which demonstrates efficient binary read/write operations for files.

Reading and Writing with bufferedReader/Writer

See the method bufferedTextFileIO which demonstrates efficient read/write operations for large text files.

15.4.4 Updating Sequential-Access Files

- The data in many sequential files cannot be modified without the risk of destroying other data in the file.
- If the name "ali" needed to be changed to "ehsan" the old name cannot simply be overwritten, because the new name requires more space.
- ▶ Fields in a text file—and hence records—can vary in size.
- Records in a sequential-access file are not usually updated in place. Instead, the entire file is rewritten.
- Rewriting the entire file is uneconomical to update just one record, but reasonable if a substantial number of records need to be updated.

Any problem?

- Is Java can perform input and output of objects or variables of primitive data types without having to worry about the details of converting such values to byte format.
- To perform such input and output, objects of classes

 ObjectInputStream and ObjectOutputStream

 can be used together with the byte-based file stream classes

 FileInputStream and FileOutputStream.

15.5 Object Serialization

- To read an entire object from or write an entire object to a file, Java provides object serialization.
- A serialized object is represented as a sequence of bytes that includes the object's data and its type information.
- After a serialized object has been written into a file, it can be read from the file and **deserialized** to recreate the object in memory.

15.5 Object Serialization (cont.)

- Classes ObjectInputStream and ObjectOutputStream (package java.io). which respectively implement the ObjectInput and ObjectOutput interfaces, enable entire objects to be read from or written to a stream.
- To use serialization with files, initialize ObjectInputStream and ObjectOutputStream objects that read from and write to files.

15.5 Object Serialization (cont.)

- ObjectOutput interface method writeObject takes an Object as an argument and writes its information to an OutputStream.
- A class that implements ObjectOuput (such as ObjectOutputStream) declares this method and ensures that the object being output implements Serializable.
- ObjectInput interface method readObject reads and returns a reference to an Object from an InputStream.
 - After an object has been read, its reference can be cast to the object's actual type.

15.5.1 Creating a Sequential-Access File Using Object Serialization

- Objects of classes that implement interface Serializable can be serialized and deserialized with ObjectOutputStreams and ObjectInputStreams.
- ▶ Interface Serializable is a tagging interface.
 - It does not contain methods.
- A class that implements Serializable is *tagged* as being a Serializable object.
- An ObjectOutputStream will not output an object unless it *is a* Serializable object.

15.5.1 Creating a Sequential-Access File Using Object Serialization (cont.)

- In a class that implements Serializable, every variable must be Serializable.
- Any one that is not must be declared **transient** so it will be ignored during the serialization process.
- ▶ All primitive-type variables are serializable.
- For reference-type variables, check the class's documentation (and possibly its superclasses) to ensure that the type is Serializable.

15.5.1 Creating a Sequential-Access File Using Object Serialization (cont.)

- See code in objectSerialization package.
- File content is not human readable!

