Files

CSE 1310 – Introduction to Computers and Programming Vassilis Athitsos University of Texas at Arlington

Files and Text Files

- A file is a collection of data, that is saved on a hard drive.
- A text file contains text (as opposed to images, video, songs, etc.)
- Every file is uniquely identified using two attributes:
 - The file name.
 - The file path.

What You Should Know

- You are expected to know:
 - How to create a text file.
 - How to edit a text file, to put there the text that you want.
 - How to store a text file in the folder that you want.
 - How to figure out the path of the folder where a file is stored.
- If you do not know how to do these things, talk to the instructor or the TA.

Making Files Visible to Netbeans

From Netbeans:

- Click on File->Project Properties.
- At the top, see where the project folder is.
- In order for your Java code to see a text file, you should put the text file on the project folder.

IF YOU DO NOT FOLLOW THESE STEPS, YOUR FILE-RELATED PROGRAMS WILL NOT WORK.

Folder where your project is saved:

Motivation for Files: Phonebook

- Consider a phonebook application, that allows:
 - Making a new entry (new name and phone number).
 - Modifying an existing entry.
 - Deleting an entry.
 - Looking up the phone given the name.
 - Looking up the name given the phone.
- What can we do and what can we not do, using what we have learned so far?

Motivation for Files: Phonebook

- Consider a phonebook application, that allows:
 - Making a new entry (new name and phone number).
 - Modifying an existing entry.
 - Deleting an entry.
 - Looking up the phone given the name.
 - Looking up the name given the phone.
- We can do all five things listed above. However, at the end of the program, all information vanishes.
- Files provides a solution:
 - data can be saved into files before the program exits.
 - data can be read again from those files when needed.

Motivation for Files: Spreadsheets

- Spreadsheets are one of the most important computer applications.
- Spreadsheets organize data in tables, consisting of rows and columns.

Spreadsheet Example: Class Enrollments

Date	1310-006	4308-001	5360-001
7/14/2015	33	41	21
7/17/2015	41	41	20
7/24/2015	50	42	18
7/29/2015	57	41	19
8/2/2015	58	41	18
8/5/2015	67	41	19
8/7/2015	72	41	17

- An enrollment spreadsheet shows how many students are enrolled each day in each course section.
- Such a spreadsheet typically includes tens of rows (dates) and hundreds of columns (courses).

Spreadsheet Example: Class Enrollments

```
Date, 1310-006, 4308-001, 5360-001
7/14/2015, 33, 41, 21
7/17/2015, 41, 41, 20
7/24/2015, 50, 42, 18
7/29/2015, 57, 41, 19
8/2/2015, 58, 41, 18
8/5/2015, 67, 41, 19
8/7/2015, 72, 41, 17
```

- Here is the table from the previous slide, saved as a text file.
- This is a CSV file.
- CSV stands for "comma-separated values".
- Such files are really easy to read by computer programs.
 - You will soon write such programs.

Motivation for Files: Large Text Processing

- Suppose that we have to write a program that:
 - takes a book (or a set of books) as an input.
 - identifies the most frequent words in that book or set of books.
- Can you think of example applications for such a program?

Motivation for Files: Large Text Processing

- Suppose that we have to write a program that:
 - takes a book (or a set of books) as an input.
 - identifies the most frequent words in that book or set of books.
- Can you think of example applications for such a program?
 - identifying the most important words to learn in a foreign language.
 - identifying the language in which a book was written.
 - identifying and comparing style of different authors, newspapers, centuries, etc.

Motivation for Files: E-mails, Web Pages

- E-mails and web pages are stored as files.
- Programs are needed to:
 - Create such files, and store data appropriately.
 - Read such files, and present data to the user.

Motivation for Files: Images, Video, Songs

- This is beyond the scope of this course, but:
 Photographs, movies, songs, are all stored in files.
- Programs are needed to read such files and interpret the data:
 - Display photos.
 - Play movies.
 - Play songs.
- Programs are also needed to create such files (store images, video, songs in files).

File Format

```
Date, 1310-006, 4308-001, 5360-001
7/14/2015, 33, 41, 21
7/17/2015, 41, 41, 20
7/24/2015, 50, 42, 18
7/29/2015, 57, 41, 19
8/2/2015, 58, 41, 18
8/5/2015, 67, 41, 19
8/7/2015, 72, 41, 17
```

- The file format specifies how to interpret the data.
- In some cases, we need to know the format in advance, in order to to understand how to process the data.
- In the above example (from the enrollments spreadsheet), the CSV format is followed.

File Format

```
Date, 1310-006, 4308-001, 5360-001
7/14/2015, 33, 41, 21
7/17/2015, 41, 41, 20
7/24/2015, 50, 42, 18
7/29/2015, 57, 41, 19
8/2/2015, 58, 41, 18
8/5/2015, 67, 41, 19
8/7/2015, 72, 41, 17
```

```
Date_1310-006_4308-001_5360-001
7/14/2015_33_41_21
7/17/2015_41_41_20
7/24/2015_50_42_18
7/29/2015_57_41_19
8/2/2015_58_41_18
8/5/2015_67_41_19
8/7/2015_72_41_17
```

- On the right, we see the same data stored in another format (columns separated by _ , i.e., the underscore character).
- We need to know the format in advance, in order to to understand how to process the data shown above.

First Example

- This is our first
 example of a
 program reading a
 file.
- Not much processing of data happens here.
- The code simply reads lines of text and prints them.
- Note that you need to import java.io.File.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 17
```

- First step: <u>opening a</u> **file**. Two substeps:
 - Create a File object.
 - Create a Scanner object.
- We have been using scanner objects for user input.
- Scanner objects
 created as shown can
 be used to read data
 from files.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 18
```

- Creating the scanner object for a file has to be fine using try ... catch.
- Why?

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 19
```

- Creating the scanner object for a file has to be fine using try ... catch.
- Why? Because something could go wrong, and the program would crash.
- For example, the filename could be wrong.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 20
```

- Second step: reading the data.
- There are a lot of ways to do this.
- However, to simplify, we will only use two methods:
 - hasNextLine(): check if there is more data to read.
 - nextLine(): read the next line of data.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 21
```

- Second step: reading the data.
- Notice that we read the data using a while loop.
 - hasNextLine() will return false when there are no more lines to read from the file.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 22
```

- Third step: process the data.
- This task depends on what you want to do.
- In this simple example, we just print the data.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 23
```

- Fourth step: close the file.
- Use the close() method.

```
import java.util.Scanner;
import java.io.File;
public class enrollments {
  public static void print file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return;
 while(input file.hasNextLine())
 String line = input file.nextLine();
 System.out.printf("%s\n", line);
 input file.close();
  public static void main(String[] args)
 print file("enrollments.csv");
 24
```

Reading a File: Summary

- First step: open the file.
 - Make sure you know how to create a File object.
 - Make sure you know how to create a **Scanner** object from a **File** object.
- Second step: read the data.
 - Make sure you know how to use hasNextLine() and nextLine().
- Third step: process the data.
 - This is task-dependent, you do whatever is needed.
- Fourth step: close the file.
 - Make sure you know how to use the close() method.

Storing File Contents in a Variable

- Many times we need to store the data of the entire file in a variable, to do more processing.
 - For example, to edit a spreadsheet.
- We can store the data from the entire file in an array list of strings.
 - A string for each line of text in the file.
- Why an array list and not an array?

Storing File Contents in a Variable

- Many times we need to store the data of the entire file in a variable, to do more processing.
 - For example, to edit a spreadsheet.
- We can store the data from the entire file in an array list of strings.
 - A string for each line of text in the file.
- Why an array list and not an array?
 - First, because we don't know from the beginning how many lines the file has.
 - Second, because this way we can insert more lines if we want (for example, to add data to a spreadsheet).

Storing File Contents in a Variable

- Many times we need to store the data of the entire file in a variable, to do more processing.
 - For example, to edit a spreadsheet.
- We can store the data from the entire file in an array list of strings.
 - A string for each line of text in the file.
- Let's write a function read_file that:
 - Takes as input a filename.
 - Returns an array list of all the lines of text on the file.

```
public static ArrayList<String> read file(String filename)
 File temp = new File(filename);
 Scanner input file;
 try
 input file = new Scanner(temp);
 catch (Exception e)
 System.out.printf("Failed to open file %s\n",
 filename);
 return null;
 ArrayList<String> result = new ArrayList<String>();
 while(input file.hasNextLine())
 String line = input file.nextLine();
 result.add(line);
 input file.close();
 The solution is almost identical to
 return result;
 our print_file function.
 The new lines are shown in red.
```

Using the **read_file** Function

 Let's rewrite function file_print, so that it uses the read_file function that we just wrote.

```
public static void print file(String filename)
 ArrayList<String> lines = read file(filename);
 if (lines == null)
 return;
 int length = 0;
 for (int i = 0; i < lines.size(); i++)
 String line = lines.get(i);
 System.out.printf("%s\n", line);
 30
```

A Second Example: Length of a File

- Let's write a function file_length that:
 - Takes as input a filename.
 - Returns the number of characters in that file.
- Hint: use the read_file function that we already have.

A Second Example: Length of a File

```
public static int file length(String filename)
  ArrayList<String> lines = read file(filename);
  if (lines == null)
 return 0;
  int length = 0;
  for (int i = 0; i < lines.size(); i++)
 String line = lines.get(i);
 length += line.length();
  return length;
```

A Third Example: Counting Words

- Let's write a function count_words that:
 - Takes as input a filename.
 - Returns the number of words in that file.
- Question: how can we count the number of words in a string of text?

A Third Example: Counting Words

- Let's write a function count_words that:
 - Takes as input a filename.
 - Returns the number of words in that file.
- Question: how can we count the number of words in a string of text?
- Words are typically separated by space.
- However, they could also be separated by commas, periods, and other punctuation.
- The <u>String.split</u> method can be used to split text into words.

The split Method

- The split method separates a string into an array of "words" (smaller strings).
- Argument: a string specifying the characters that separate the words.

```
Output:

words[0] = Today
words[1] = is
words[2] = a
words[3] = hot
words[4] = summer
words[5] = day.
```

The split Method

- You can specify multiple characters that separate words, as seen in this example.
- In the example below, we say that words are separated by comma, space, and dash.
- Important: to specify multiple characters, <u>you must enclose</u> them in square brackets: [].

```
Output:
word[0] = Let's
word[1] = count:
word[2] = One
word[3] = two
word[4] = three.
```

The split Method

- You can specify multiple characters that separate words, as seen in this example.
- In the example below, we say that words are separated by comma, space, and dash.
- Important: to specify multiple characters, <u>you must enclose</u>
 <u>them in square brackets: []</u> (see the example argument: "[, -]").

```
Output:
word[0] = Let's
word[1] = count:
word[2] = One
word[3] = two
word[4] = three.
```

A Third Example: Counting Words

```
public static int count words(String filename)
  ArrayList<String> lines = read file(filename);
  if (lines == null)
 return 0;
  int counter = 0;
  for (int i = 0; i < lines.size(); i++)
 String line = lines.get(i);
 String[] words = line.split("[,.- ]");
 counter += words.length;
 Here we specify that words
  return counter;
 are separated by commas,
 periods, dashes, spaces.
 38
```

- We saw that, to read from a file, we associate a file with a Scanner object.
 - Then, we read from a file exactly as we read user input.
- To write to a file, we associate a file with a PrintWriter object.
 - Then, we print to the file exactly as we print user input.
 - We can use printf, println, and so on.

```
import java.io.PrintWriter;
 Step 1: Make sure you
 import java.io.PrintWriter.
public class file writing example {
  public static void main(String[] args)
 String filename = "out1.txt";
 PrintWriter out = null;
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 40
```

```
import java.io.PrintWriter;
 Step 2: Initialize PrintWriter
 object to null (so that we can
public class file writing example {
 associate it with a file using
  public static void main(String[] args)
 try ... catch).
 String filename = "out1.txt";
 PrintWriter out = null;
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 41
```

```
import java.io.PrintWriter;
 Step 3: Associate the
 PrintWriter object with a file.
public class file writing example {
  public static void main(String[] args)
 We need to use try ... catch,
 String filename = "out1.txt";
 to catch the case where for
 PrintWriter out = null;
 some reason the file could
 try
 not be opened (invalid
 filename, read-only file, etc).
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 42
```

```
import java.io.PrintWriter;
 Step 4: Write whatever data
 you want.
public class file writing example {
  public static void main(String[] args)
 Note that we use out.printf,
 String filename = "out1.txt";
 and NOT System.out.printf
 PrintWriter out = null;
 (which would just print to
 try
 the screen).
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 43
```

```
import java.io.PrintWriter;
 Step 5: close the file.
public class file writing example {
 If you forget this step, some
  public static void main(String[] args)
 or all your data may not be
 String filename = "out1.txt";
 saved in the file.
 PrintWriter out = null;
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 44
```

```
import java.io.PrintWriter;
 Question: what happens if
 your file already contained
public class file writing example {
 some data, before you ran
  public static void main(String[] args)
 this program?
 String filename = "out1.txt";
 PrintWriter out = null;
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 45
```

```
import java.io.PrintWriter;
 Question: what happens if
 your file already contained
public class file writing example {
 some data, before you ran
  public static void main(String[] args)
 this program?
 String filename = "out1.txt";
 PrintWriter out = null;
 Answer: the previous data is
 try
 lost.
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 46
```

Problem Viewing the Output File

```
import java.io.PrintWriter;
 On Windows, if you open the
 text file using Notepad, it
public class file writing example {
 shows as one long line.
  public static void main(String[] args)
 String filename = "out1.txt";
 PrintWriter out = null;
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\n");
 out.printf("writing a second line.\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 47
```

Problem Viewing the Output File

```
import java.io.PrintWriter;
 On Windows, if you open the
 text file using Notepad, it
public class file writing example {
 shows as one long line.
  public static void main(String[] args)
 String filename = "out1.txt";
 To fix this problem, use \r\n
 PrintWriter out = null;
 instead of \n for a newline.
 try
 out = new PrintWriter(filename);
 catch (Exception e)
 System.out.printf("Error: failed to open file %s.\n", filename);
 System.exit(0);
 out.printf("writing a line to a file.\r\n");
 out.printf("writing a second line.\r\n");
 out.close();
 System.out.printf("Done writing to file %s.\n", filename);
 48
```

Writing Data to a File: Recap

- Step 1: Make sure you import java.io.PrintWriter.
- Step 2: Initialize a PrintWriter variable called out to null (so that we can associate it with a file using try ... catch).
- Step 3: Associate the PrintWriter variable with a file.
 - We need to use try ... catch, to catch the case where for some reason the file could not be opened (invalid filename, read-only file, etc).
- Step 4: Write whatever data you want.
 - Use out.printf, and NOT System.out.printf (which would just print to the screen).
- Step 5: close the file.
 - If you forget this step, some or all your data may not be saved in the file.

Example: Convert to Squares

- Write a function
 - save_squares(input_name, output_name) that:
 - Reads numbers from a file named input_file that just contains numbers, one per line.
 - Writes to a file named output_file the square of each number that it read from the input file.

Example: Convert to Squares

- Logic:
- Read the lines from the input file.
- Open output file.
 - For each line in the input:
 - Convert string to double.
 - Compute the square.
 - Save the square to the output file.
- Close the output file.

```
public static void save squares(String input file, String output file)
{
  ArrayList<String> lines = read file(input file);
  PrintWriter out = null;
  try
 out = new PrintWriter(output file);
  catch (Exception e)
 System.out.printf("Error: failed to open %s.\n", output file);
 return;
  for (int i = 0; i < lines.size(); i++)
 double number;
 try
 number = Double.parseDouble(lines.get(i));
 catch (Exception e)
 System.out.printf("Error: %s is not a number.\n", lines.get(i));
 return;
 out.printf("%.2f\r\n", number * number);
  out.close();
 52
```

Storing a Spreadsheet in a Variable

- A spreadsheet is a table.
 - You can specify a row and a column, and you get back a value.
- In a spreadsheet:
 - Each value is a string (that we may possibly need to convert to a number).
 - Each row is a sequence of values, thus can be stored an array (or array list) of strings.
 - The spreadsheet data is a sequence of values, thus can be stored as an array (or array list) of rows, thus an array (or array list) of arrays (or array lists) of strings.

Storing a Spreadsheet in a Variable

- Therefore, we have a few choices on how to store spreadsheet data in a variable. Our variable can be:
 - An array of arrays of strings.
 - An array of array lists of strings.
 - An array list of arrays of strings.
 - An array list of array lists of strings.

Storing a Spreadsheet in a Variable

- We will implement two of those options. We will write functions that read a spreadsheet and store its data as:
 - An array of arrays of strings.
 - An array list of array lists of strings.

Storing a Spreadsheet in a 2D Array

 If we store a spreadsheet as an array of arrays of strings, the variable looks like this:

String[][] data.

- data[i] corresponds to the i-th line of the spreadsheet.
- data[i] contains an array of strings.
- data[i][j] holds the spreadsheet value for row i, column j.
- Let's write a function read_spreadsheet that:
 - Takes as input a filename.
 - Returns an array of arrays of strings storing all the data in the spreadsheet.

Storing a Spreadsheet in a 2D Array

```
public static String[][] read spreadsheet(String filename)
 ArrayList<String> lines = read file(filename);
  int rows = lines.size();
  // The row below creates an array of length "rows", that stores
  // objects of type String[]. Those objects are initialized to null.
  String[][] result = new String[rows][];
  for (int i = 0; i < lines.size(); i++)
 String line = lines.get(i);
 String [] values = line.split(",");
 result[i] = values;
  return result;
```

Storing a Spreadsheet in a 2D ArrayList

 If we store a spreadsheet as an array list of array lists of strings, the variable looks like this:

ArrayList<ArrayList<String>> data.

- data.get(i) corresponds to the i-th line of the spreadsheet.
- data.get(i) is an array list of strings.
- data.get(i).get(j) holds the spreadsheet value for row i, column j.
- Let's write a function read_spreadsheet that:
 - Takes as input a filename.
 - Returns an array list of array lists of strings storing all the data in the spreadsheet.

Storing a Spreadsheet in a 2D ArrayList

```
public static ArrayList<ArrayList<String>> read spreadsheet(String filename)
  ArrayList<String> lines = read file(filename);
  ArrayList<ArrayList<String>> result = new ArrayList<ArrayList<String>>();
  for (int i = 0; i < lines.size(); i++)
 String line = lines.get(i);
 String [] values = line.split(",");
 ArrayList<String> values list = new ArrayList<String>();
 for (int j = 0; j < values.length; j++)
 values list.add(values[j]);
 result.add(values list);
  return result;
```

Example Programs

- On the lectures web page, you can access two programs that use these read_spreadsheet functions.
 - nba_leaders_2d_array_version.java stores data as a 2D array of strings.
 - nba_leaders_2d_arraylist_version.java stores data as a 2D array list of strings.
- Both programs have exactly the same functionality:
 - They read a spreadsheet of statistics of about 270 basketball players.
 - Then, the user can specify a column, and the program prints out the player (or multiple players, in case of ties) with the best statistics in that column.