12 Advanced I/O Streams

Topics

- General Stream Types
 - Character and Byte Streams
 - Input and Output Streams
 - Node and Filter Streams
- The File Class
- Reader Classes
 - Reader Methods
 - Node Reader Classes
 - Filter *Reader* Classes

Topics

- Writer Classes
 - Writer Methods
 - Node Writer Classes
 - Filter Writer Classes
- InputStream Classes
 - InputStream Methods
 - Node InputStream Classes
 - Filter *InputStream* Classes

Topics

- OutputStream Classes
 - OutputStream Methods
 - Node OutputStream Classes
 - Filter OutputStream Classes
- Serialization
 - The transient Keyword
 - Serialization: Writing an Object Stream
 - Deserialization: Reading an Object Stream

General Stream Types

Streams

 Abstraction of a file or a device that allows a series of items to be read or written

General Stream Categories

- Character and Byte Streams
- Input and Output Streams
- Node and Filter Streams

Character and Byte Streams

Character streams

- File or device abstractions for Unicode characters
- Superclass of all classes for character streams:
 - The Reader class
 - The Writer class
 - Both classes are abstract

Byte streams

- For binary data
- Root classes for byte streams:
 - The InputStream Class
 - The OutputStream Class
 - Both classes are abstract

Input and Output Streams

- Input or source streams
 - Can read from these streams
 - Superclasses of all input streams:
 - The InputStream Class
 - The Reader Class
- Output or sink streams
 - Can write to these streams
 - Root classes of all output streams:
 - The OutputStream Class
 - The Writer Class

Node and Filter Streams

Node streams

- Contain the basic functionality of reading or writing from a specific location
- Types of node streams include files, memory and pipes

Filter streams

- Layered onto node streams between threads or processes
- For additional functionalities
- Adding layers to a node stream is called stream chaining

The File Class

- Not a stream class
- Important since stream classes manipulate *File* objects
- Abstract representation of actual files and directory pathnames

The File Class: Constructors

Has four constructors

A File Constructor

File (String pathname)

Instantiates a *File* object with the specified *pathname* as its filename. The filename may either be absolute (i.e., containes the complete path) or may consists of the filename itself and is assumed to be contained in the current directory.

The File Class: Methods

File Methods

public String getName()

Returns the filename or the directory name of this File object.

public boolean exists()

Tests if a file or a directory exists.

public long length()

Returns the size of the file.

public long lastModified()

Returns the date in milliseconds when the file was last modified.

public boolean canRead()

Returns true if it's permissible to read from the file. Otherwise, it returns false.

public boolean canWrite()

Returns true if it's permissible to write to the file. Otherwise, it returns false.

The File Class: Methods

File Methods

public boolean isFile()

Tests if this object is a file, that is, our normal perception of what a file is (not a directory).

public boolean isDirectory()

Tests if this object is a directory.

public String[] list()

Returns the list of files and subdirectories within this object. This object should be a directory.

public void mkdir()

Creates a directory denoted by this abstract pathname.

public void delete()

Removes the actual file or directory represented by this File object.


```
import java.io.*;
2.
  public class FileInfoClass {
 public static void main(String args[]) {
4
 String fileName = args[0];
5
 File fn = new File(fileName);
6
 System.out.println("Name: " + fn.getName());
 if (!fn.exists()) {
8
 System.out.println(fileName
 + " does not exists.");
10
11 //continued...
```


```
/* Create a temporary directory instead. */
12
 System.out.println("Creating temp
13
 directory...");
14
 fileName = "temp";
15
 fn = new File(fileName);
16
 fn.mkdir();
17
 System.out.println(fileName +
18
 (fn.exists()? "exists": "does not exist"));
19
 System.out.println("Deleting temp
2.0
 directory...");
21
 fn.delete();
2.2.
23 //continued...
```

```
System.out.println(fileName +
24
 (fn.exists()? "exists": "does not exist"));
25
 return;
26
 } //end of: if (!fn.exists())
27
28
 System.out.println(fileName + " is a " +
2.9
 (fn.isFile()? "file." :"directory."));
30
 if (fn.isDirectory()) {
31
 String content[] = fn.list();
32
 System.out.println("The content of this
33
 directory:");
34
35 //continued...
```

```
for (int i = 0; i < content.length; <math>i++) {
36
 System.out.println(content[i]);
37
38
 } //end of: if (fn.isDirectory())
39
40
 if (!fn.canRead()) {
41
 System.out.println(fileName
42
 + " is not readable.");
43
 return;
44
45
46 //continued...
```


```
System.out.println(fileName + " is " + fn.length()
47
 + " bytes long.");
48
 System.out.println(fileName + " is " +
49
 fn.lastModified() + " bytes long.");
50
51
 if (!fn.canWrite()) {
52
 System.out.println(fileName
53
 + " is not writable.");
54
55
56
57 }
```


The Reader Class: Methods

Reader Methods

public int read(-) throws IOException

An overloaded method, which has three versions. Reads character(s), an entire character array or a portion of a character array.

public int read() - Reads a single character.

public int read(char[] cbuf) - Reads characters and stores them in character array
cbuf.

public abstract int read(char[] cbuf, int offset, int length) - Reads up to length number of characters and stores them in character array cbuf starting at the specified offset.

public abstract void close() throws IOException

Closes this stream. Calling the other *Reader* methods after closing the stream would cause an *IOException* to occur.

The Reader Class: Methods

Reader Methods

public void mark(int readAheadLimit) throws IOException

Marks the current position in the stream. After marking, calls to reset() will attempt to reposition the stream to this point. Not all character-input streams support this operation.

public boolean markSupported()

Indicates whether a stream supports the mark operation or not. Not supported by default. Should be overidden by subclasses.

public void reset() throws IOException

Repositions the stream to the last marked position.

Node Reader Classes

Node Reader Classes

FileReader

For reading from character files.

CharArrayReader

Implements a character buffer that can be read from.

StringReader

For reading from a string source.

PipedReader

Used in pairs (with a corresponding *PipedWriter*) by two threads that want to communicate. One of these threads reads characters from this source.

Filter Reader Classes

Filter Reader Classes

BufferedReader

Allows buffering of characters in order to provide for the efficient reading of characters, arrays, and lines.

FilterReader

For reading filtered character streams.

InputStreamReader

Converts read bytes to characters.

LineNumberReader

A subclass of the BufferedReader class that is able to keep track of line numbers.

PushbackReader

A subclass of the *FilterReader* class that allows characters to be pushed back or unread into the stream.

The Writer Class: Methods

Writer Methods

public void write (-) throws IOException

An overloaded method with five versions:

public void write(int c) - Writes a single character represented by the given integer value.

public void write (char[] cbuf) - Writes the contents of the character array cbuf.

public abstract void write(char[] cbuf, int offset, int length) - Writes length number of characters from the cbuf array, starting at the specified offset.

public void write (String str) - Writes the string string.

public void write (String str, int offset, int length) - Writes length number of characters from the string str, starting at the specified offset.

public abstract void close() throws IOException

Closes this stream after flushing any unwritten characters. Invocation of other methods after closing this stream would cause an IOException to occur.

public abstract void flush()

Flushes the stream (i.e., characters saved in the buffer are immediately written to the intended destination).

Node Writer Classes

Node Writer Classes

FileWriter

For writing characters to a file.

CharArrayWriter

Implements a character buffer that can be written to.

StringWriter

For writing to a string source.

PipedWriter

Used in pairs (with a corresponding *PipedReader*) by two threads that want to communicate. One of these threads writes characters to this stream.

Filter Writer Classes

Filter Writer Classes

BufferedWriter

Allows buffering of characters in order to provide for the efficient writing of characters, arrays, and lines.

FilterWriter

For writing filtered character streams.

OutputStreamWriter

Encodes characters written to it into bytes.

PrintWriter

Prints formatted representations of objects to a text-output stream.

Basic Reader/Writer Example

```
import java.io.*;
2.
  class CopyFile {
 void copy(String input, String output) {
4
 FileReader reader;
5
 FileWriter writer;
6
 int data;
 try {
8
 reader = new FileReader(input);
 writer = new FileWriter(output);
10
11 //continued...
```


Basic Reader/Writer Example

```
while ((data = reader.read()) != -1) {
12
 writer.write(data);
13
14
 reader.close();
15
 writer.close();
16
 } catch (IOException ie) {
17
 ie.printStackTrace();
18
19
2.0
21 //continued...
```


Basic Reader/Writer Example

```
public static void main(String args[]) {
 String inputFile = args[0];
 String outputFile = args[1];
 CopyFile cf = new CopyFile();
 cf.copy(inputFile, outputFile);
}
```


Modified *Reader/Writer*Example

```
import java.io.*;
  class CopyFile {
 void copy(String input, String output) {
3
 BufferedReader reader;
4
 BufferedWriter writer;
5
 String data;
6
 try {
 reader = new
8
 BufferedReader(new FileReader(input));
 writer = new
10
 BufferedWriter(new FileWriter(output));
11
12 //continued...
```

Modified *Reader/Writer*Example

```
while ((data = reader.readLine()) != null) {
13
 writer.write(data, 0, data.length);
14
15
 reader.close();
16
 writer.close();
17
 } catch (IOException ie) {
18
 ie.printStackTrace();
19
2.0
2.1
22 //continued...
```


Modified *Reader/Writer*Example

```
public static void main(String args[]) {
 String inputFile = args[0];
 String outputFile = args[1];
 CopyFile cf = new CopyFile();
 cf.copy(inputFile, outputFile);
}
```


The *InputStream* Class: Methods

InputStream Methods

public int read(-) throws IOException

An overloaded method, which also has three versions like that of the *Reader* class. Reads bytes.

public abstract int read() - Reads the next byte of data from this stream.

public int read(byte[] bBuf) - Reads some number of bytes and stores them in the bBuf byte array.

public abstract int read(char[] cbuf, int offset, int length) - Reads up to length number of bytes and stores them in the byte array bBuf starting at the specified offset.

public abstract void close() throws IOException

Closes this stream. Calling the other *InputStream* methods after closing the stream would cause an *IOException* to occur.

The *InputStream* Class: Methods

InputStream Methods

public void mark(int readAheadLimit) throws IOException

Marks the current position in the stream. After marking, calls to reset() will attempt to reposition the stream to this point. Not all byte-input streams support this operation.

public boolean markSupported()

Indicates whether a stream supports the mark and reset operation. Not supported by default. Should be overidden by subclasses.

public void reset() throws IOException

Repositions the stream to the last marked position.

Node InputStream Classes

Node InputStream Classes

FileInputStream

For reading bytes from a file.

BufferedArrayInputStream

Implements a buffer that contains bytes, which may be read from the stream.

PipedInputStream

Should be connected to a *PipedOutputStream*. These streams are typically used by two threads wherein one of these threads reads data from this source while the other thread writes to the corresponding *PipedOutputStream*.

Filter InputStream Classes

Filter InputStream Classes

BufferedInputStream

A subclass of FilterInputStream that allows buffering of input in order to provide for the efficient reading of bytes.

FilterInputStream

For reading filtered byte streams, which may transform the basic source of data along the way and provide additional functionalities.

ObjectInputStream

Used for object serialization. Deserializes objects and primitive data previously written using an ObjectOutputStream.

DataInputStream

A subclass of FilterInputStream that lets an application read Java primitive data from an underlying input stream in a machine-independent way.

LineNumberInputStream

A subclass of FilterInputStream that allows tracking of the current line number.

PushbackInputStream

A subclass of the *FilterInputStream* class that allows bytes to be pushed back or unread into the stream.

The *OutputStream* Class: Methods

OutputStream Methods

public void write (-) throws IOException

An overloaded method for writing bytes to the stream. It has three versions:

public abstract void write(int b) - Writes the specified byte value b to this output stream.

public void write(byte[] bBuf) - Writes the contents of the byte array bBuf to this stream.

public void write(byte[] bBuf, int offset, int length) - Writes length number of bytes from the bBuf array to this stream, starting at the specified offset to this stream.

public abstract void close() throws IOException

Closes this stream and releases any system resources associated with this stream. Invocation of other methods after calling this method would cause an *IOException* to occur.

public abstract void flush()

Flushes the stream (i.e., bytes saved in the buffer are immediately written to the intended destination).

Node OutputStream Classes

Node OutputStream Classes

FileOutputStream

For writing bytes to a file.

BufferedArrayOutputStream

Implements a buffer that contains bytes, which may be written to the stream.

PipedOutputStream

Should be connected to a *PipedInputStream*. These streams are typically used by two threads wherein one of these threads writes data to this stream while the other thread reads from the corresponding *PipedInputStream*.

Filter OutputStream Classes

Filter OutputStream Classes

BufferedOutputStream

A subclass of *FilterOutputStream* that allows buffering of output in order to provide for the efficient writing of bytes. Allows writing of bytes to the underlying output stream without necessarily causing a call to the underlying system for each byte written.

FilterOutputStream

For writing filtered byte streams, which may transform the basic source of data along the way and provide additional functionalities.

ObjectOutputStream

Used for object serialization. Serializes objects and primitive data to an OutputStream.

DataOutputStream

A subclass of *FilterOutputStream* that lets an application write Java primitive data to an underlying output stream in a machine-independent way.

PrintStream

A subclass of *FilterOutputStream* that provides capability for printing representations of various data values conveniently.

Basic InputStream/ OutputStream Example

```
import java.io.*;
2.
  class CopyFile {
 void copy(String input, String output) {
4
 FileInputStream inputStr;
5
 FileOutputStream outputStr;
6
 int data;
 try {
8
 inputStr = new FileInputStream(input);
 outputStr = new FileOutputStream(output);
10
11 //continued...
```


Basic InputStream/ OutputStream Example

```
while ((data = inputStr.read()) != -1) {
12
 outputStr.write(data);
13
14
 inputStr.close();
15
 outputStr.close();
16
 } catch (IOException ie) {
17
 ie.printStackTrace();
18
19
2.0
21 //continued...
```


Basic InputStream/ OutputStream Example

```
public static void main(String args[]) {
 String inputFile = args[0];
 String outputFile = args[1];
 CopyFile cf = new CopyFile();
 cf.copy(inputFile, outputFile);
}
```


Modified *InputStream*/ OutputStream Example

```
import java.io.*;
2.
  class CopyFile {
 void copy(String input) {
4
 PushbackInputStream inputStr;
5
 PrintStream outputStr;
6
 int data;
 try {
8
 inputStr = new PushbackInputStream(new
 FileInputStream(input));
10
 outputStr = new PrintStream(System.out);
11
12 //continued...
```

Modified InputStream/ OutputStream Example

```
while ((data = inputStr.read()) != -1) {
13
 outputStr.println("read data: " +
14
 (char) data);
15
 inputStr.unread(data);
16
 data = inputStr.read();
17
 outputStr.println("unread data: " +
18
 (char) data);
19
2.0
 inputStr.close();
2.1
 outputStr.close();
22
23 //continued...
```


Modified *InputStream*/ OutputStream Example

```
catch (IOException ie) {
24
 ie.printStackTrace();
25
2.6
27
2.8
 public static void main(String args[]) {
2.9
 String inputFile = args[0];
30
 CopyFile cf = new CopyFile();
31
 cf.copy(inputFile);
32
33
34 }
```


Serialization

Definition:

- Supported by the Java Virtual Machine (JVM)
- Ability to read or write an object to a stream
- Process of "flattening" an object
- Goal: To save object to some permanent storage or to pass on to another object via the *OutputStream* class

Writing an object:

 Its state should be written in a serialized form such that the object can be reconstructed as it is being read

Persistence

- Saving an object to some type of permanent storage

Serialization

- Streams for serialization
 - ObjectInputStream
 - For deserializing
 - ObjectOutputStream
 - For serializing
- To allow an object to be serializable:
 - Its class should implement the Serializable interface
 - Its class should also provide a default constructor or a constructor with no arguments
 - Serializability is inherited
 - Don't have to implement Serializable on every class
 - Can just implement Serializable once along the class heirarchy

Non-Serializable Objects

- When an object is serialized:
 - Only the object's data are preserved
 - Methods and constructors are not part of the serialized stream
- Some objects are not serializable
 - Because the data they represent constantly changes
 - Examples:
 - FileInputStream objects
 - Thread objects
- A NotSerializableException is thrown if the serialization fails

The transient Keyword

- A class containing a non-serializable object can still be serialized
 - Reference to non-serializable object is marked with the transient keyword
 - Example:

```
1 class MyClass implements Serializable {
2 transient Thread thread;
3 //try removing transient
4 int data;
5 /* some other data */
6 }
```

The transient keyword prevents the data from being serialized

Serialization: Writing an Object Stream

- Use the ObjectOutputStream class
- Use its writeObject method

where,

obj is the object to be written to the stream

Serialization: Writing an Object Stream

```
import java.io.*;
  public class SerializeBoolean {
 SerializeBoolean() {
3
 Boolean booleanData = new Boolean("true");
4
 try {
5
 FileOutputStream fos = new
6
 FileOutputStream("boolean.ser");
 ObjectOutputStream oos = new
8
 ObjectOutputStream(fos);
9
 oos.writeObject(booleanData);
10
 oos.close();
11
12 //continued...
```


Serialization: Writing an Object Stream

- Use the ObjectInputStream class
- Use its readObject method

- obj is the object to be read from the stream
- The Object type returned should be typecasted to the appropriate class name before methods on that class can be executed


```
import java.io.*;
  public class UnserializeBoolean {
 UnserializeBoolean() {
3
 Boolean booleanData = null;
4
 try {
5
 FileInputStream fis = new
6
 FileInputStream("boolean.ser");
 ObjectInputStream ois = new
8
 ObjectInputStream(fis);
9
 booleanData = (Boolean) ois.readObject();
10
 ois.close();
11
12 //continued...
```


```
} catch (Exception e) {
13
 e.printStackTrace();
14
15
 System.out.println("Unserialized Boolean from "
16
 + "boolean.ser");
17
 System.out.println("Boolean data: " +
18
 booleanData);
19
 System.out.println("Compare data with true: " +
20
 booleanData.equals(new Boolean("true")));
21
22
23 //continued...
```


- General Stream Types
 - Character and Byte Streams
 - Input and Output Streams
 - Node and Filter Streams
- The File Class
 - Constructor

```
File (String pathname)
```

- Methods

- Reader Classes
 - Methods
 - read, close, mark, markSupported, reset
 - Node Reader Classes
 - FileReader, CharArrayReader, StringReader, PipedReader
 - Filter Reader Classes
 - BufferedReader, FilterReader, InputStreamReader, LineNumberReader, PushbackReader

- Writer Classes
 - Methods
 - write, close, flush
 - Node Writer Classes
 - FileWriter, CharArrayWriter, StringWriter, PipedWriter
 - Filter Writer Classes
 - BufferedWriter, FilterWriter, OutputStreamWriter, PrintWriter

- InputStream Classes
 - Methods
 - read, close, mark, markSupported, reset
 - Node InputStream Classes
 - FileInputStream, BufferedArrayInputStream, PipedInputStream
 - Filter InputStream Classes
 - BufferedInputStream, FilterInputStream, ObjectInputStream, DataInputStream, LineNumberInputStream, PushbackInputStream

- OutputStream Classes
 - Methods
 - write, close, flush
 - Node OutputStream Classes
 - FileOutputStream, BufferedArrayOutputStream, PipedOutputStream
 - Filter OutputStream Classes
 - BufferedOutputStream, FilterOutputStream, ObjectOutputStream, DataOutputStream, PrintStream

- Serialization
 - Definition
 - The transient Keyword
 - Serialization: Writing an Object Stream
 - Use the *ObjectOutputStream* class
 - Use its writeObject method
 - Deserialization: Reading an Object Stream
 - Use the ObjectInputStream class
 - Use its readObject method

