

Text File Input and Output

Objectives

You will be able to

- Write text files from your Java programs.
- Read text files in your Java programs.

Reading a Text File

- Reading a text file is similar to reading text from the keyboard.
 - Create a Scanner object.
 - Use methods of the Scanner object to read text from the file.

Reading a Text File

Differences

- We have to create a *File* object and pass it to the Scanner constructor.
 - Identifies the file to be read.
- File input always ends at some point End of File
 - Keyboard input never ends!
- We have to check if there is more data before reading.
- More things can go wrong.
 - The file we ask to read may not exist!
 - Exceptions may be thrown.

Program FileDemo

 Demonstrates text file input by reading a file specified by the user and outputting the contents to the screen.

- Start with "Hello, world!"
- Add functionality in tiny steps.

```
/*****************
*
* Program FileDemo.java
*
* Author: Rollins Turner
*
* This program reads a text file and outputs the contents
* to the screen.
*
*************************************
import java.util.Scanner;
import java.io.File;
public class FileDemo
 public static void main( String[] args)
 System.out.println("This is program FileDemo.")
 System.out.println("Program complete.")
 }
```

Program Running

File Demo

We need a text file to read.

- Download file favorite_things.txt from the class web site into your test directory.
- http://www.cse.usf.edu/~turnerr/Programming Concepts /Downloads/

File favorite_things.txt

```
Command Prompt
C:\test>
C:\test>dir
Volume in drive C is OS
Volume Serial Number is 046D-9AF1
 Directory of C:\test
 <DIR>
03/01/2016
 02:46 PM
03/01/2016
 02:46 PM
 86 favorite_things.txt
03/01/2016 02:44 PM
 470 FileDemo.class
 02:39 PM
03/01/2016
 02:39 PM
 519 FileDemo.java
03/01/2016
 1.075 bytes
 3 File(s)
 2 Dir(s) 376,772,222,976 bytes free
C:\test>type favorite_things.txt
Raindrops on roses
Whiskers on kittens
Bright copper kettles
Warm woollen mittens
C:\test>
C:\test>
```

Add to FileDemo.java

```
import java.util.Scanner;
import java.io.File;
import java.io.FileNotFoundException;
public class FileDemo
 public static void main( String[] args)
 throws FileNotFoundException
 {
 System.out.println("This is program FileDemo.");
 File favs = new File("favorite things.txt");
 Scanner fileScanner = new Scanner(favs);
 System.out.println("Program complete.");
```


Compile and Run

Add Code to Read the File

Compile and run

FileDemo in Action

Let the user specify the file name

```
System.out.println("This is program FileDemo.");

// Get filename from the user
System.out.print("Please enter file name: ");
Scanner keyboardScanner = new Scanner(System.in);
String filename = keyboardScanner.nextLine();

File file = new File(filename);
Scanner fileScanner = new Scanner(file);
```

Reading file specified by the user

What happens if file does not exist?

```
Command Prompt
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>java FileDemo
This is program FileDemo.
Please enter file name: asdf
Exception in thread "main" java.io.FileNotFoundException: asdf (The system canno
t find the file specified)
 at java.io.FileInputStream.open@(Native Method)
 at java.io.FileInputStream.open(Unknown Source)
 at java.io.FileInputStream.<init>(Unknown Source)
 at java.util.Scanner.<init>(Unknown Source)
 at FileDemo.main(FileDemo.java:28)
C:\test>_
```

Better Error Handling

 Wrap the code that might get an error with try

```
{
...
}
```


Add a "catch" block for the exception catch (exception name)


```
`
. . .
.
```

Better Error Handling

```
try
{
 File file = new File(filename);
 Scanner fileScanner = new Scanner(file);
 System.out.println();
 // Read next line from file
 String line = fileScanner.nextLine();
 System.out.println(line);
catch (FileNotFoundException ex)
{
 System.out.println("File " + filename + " was not found.");
```

Better Error Handling

Writing Text Files

Writing Text Files

- Similar to outputting text to the screen.
 - Methods to output various types
 - int, double, Boolean, String
- Differences
 - We have to indentify the file to be written.
 - The file might or might not already exist.
- If the file already exists
 - We can overwrite it.
 - We can append new lines to it.
 - Won't consider that for now.

Classes for Text File Output

FileOutputStream

- Writes a stream of bytes to the file.
- Constructor parameters:
 - filename Name of the file to be written.
 - mode Append? (Set to false.)

PrintWriter

- Has print() and println() methods for all primitive types and for the String class.
- Constructor takes a FileOutputStream object as a parameter.

Steps in Writing a Text File

- Instantiate a FileOutputStream
 - Specify file name
 - Specify false for mode. (i.e. don't append)
- Instantiate a PrintWriter object
 - Pass the FileOutputStream object to the constructor.
- Use the PrintWriter to do output to the file.
 - Same as we have done for screen output using System.out.
 - Instead of System.out, use the PrintWriter object that we have instantiated.

When finished

Close the file.

- Use the close() method of the PrintWriter object.
- Was not necessary for screen output.
- Necessary for files to "finish" the file.

Create a new source file, OutputDemo.java

Initial Program

```
/*********************
* Program OutputDemo.java
*
* Author: Rollins Turner
*
* This program demonstrates how to write a text file.
**********************
public class OutputDemo
{
 public static void main( String[] args)
 System.out.println("This is program OutputDemo.");
 System.out.println();
 System.out.println("Program complete");
```

Initial Program Running

Add FileOutputStream

```
import java.io.FileOutputStream;
import java.io.FileNotFoundException;
public class OutputDemo
 public static void main( String[] args)
 System.out.println("This is program OutputDemo.");
 System.out.println();
 try
 {
 FileOutputStream fos =
 new FileOutputStream("demo.txt", false);
 catch (FileNotFoundException ex)
 {
 System.out.println("Failed to create output file.");
 System.out.println("Program complete");
 27
```

Compile and Run

Add PrintWriter

Build and run

Add Code to Write Text

```
PrintWriter pw = new PrintWriter(fos);

for (int i = 1; i <= 10; i++)
{
 pw.println("Line " + i);
}
pw.close();</pre>
```

Build and run

Get file name from user

```
import java.util.Scanner;
public class OutputDemo
 public static void main( String[] args)
 {
 System.out.println("This is program OutputDemo.");
 System.out.println();
 try
 // Get filename from the user
 System.out.print("Please enter file name: ");
 Scanner keyboardScanner = new Scanner(System.in);
 String filename = keyboardScanner.nextLine();
 FileOutputStream fos =
 new FileOutputStream(filename, false);
```

File name specified by user

```
_ 🗆 ×
Command Prompt
C:\test>
C:\test>javac OutputDemo.java
C:\test>java OutputDemo
This is program OutputDemo.
Please enter file name: demo2.txt
Program complete
C:\test>type demo2.txt
Line 1
Line 2
Line 3
Line 4
Line 5
Line 6
Line 7
Line 8
Line 9
Line 10
C:\test>
```