Module 14

Advanced I/O Streams

Objectives

- Describe the main features of the java.io package
- Construct node and processing streams, and use them appropriately
- Distinguish readers and writers from streams, and select appropriately between them

Relevance

- What mechanisms are in place within the Java programming language to read and write from sources (or sinks) other than files?
- How are international character sets supported in I/O operations?
- What are the possible sources and sinks of character and byte streams?

I/O Fundamentals

- A *stream* can be thought of as a flow of data from a source or to a sink.
- A source stream initiates the flow of data, also called an input stream.
- A *sink* stream terminates the flow of data, also called an output stream.
- Sources and sinks are both node streams.
- Types of node streams are files, memory, and pipes between threads or processes.

Fundamental Stream Classes

Stream	Byte Streams	Character Streams
Source streams	InputStream	Reader
Sink streams	OutputStream	Writer

Data Within Streams

- Java technology supports two types of streams: character and byte.
- Input and output of character data is handled by readers and writers.
- Input and output of byte data is handled by input streams and output streams:
 - Normally, the term *stream* refers to a byte stream.
 - The terms *reader* and *writer* refer to character streams.

The InputStream Methods

• The three basic read methods are:

```
int read()
int read(byte[] buffer)
int read(byte[] buffer, int offset, int length)
```

```
void close()
int available()
long skip(long n)
boolean markSupported()
void mark(int readlimit)
void reset()
```

The OutputStream Methods

• The three basic write methods are:

```
void write(int c)
void write(byte[] buffer)
void write(byte[] buffer, int offset, int length)
```

```
void close()
void flush()
```

The Reader Methods

• The three basic read methods are:

```
int read()
int read(char[] cbuf)
int read(char[] cbuf, int offset, int length)
```

```
void close()
boolean ready()
long skip(long n)
boolean markSupported()
void mark(int readAheadLimit)
void reset()
```

The Writer Methods

• The basic write methods are:

```
void write(int c)
void write(char[] cbuf)
void write(char[] cbuf, int offset, int length)
void write(String string)
void write(String string, int offset, int length)
```

```
void close()
void flush()
```

Node Streams

Type	Character Streams	Byte Streams
File	FileReader FileWriter	FileInputStream FileOutputStream
Memory: array	CharArrayReader CharArrayWriter	ByteArrayInputStream ByteArrayOutputStream
Memory: string	StringReader StringWriter	N/A
Pipe	PipedReader PipedWriter	PipedInputStream PipedOutputStream

A Simple Example

This program performs a copy file operation using a manual buffer:

java TestNodeStreams file1 file2

```
import java.io.*;
 public class TestNodeStreams {
3
 public static void main(String[] args) {
4
 try {
6
 FileReader input = new FileReader(args[0]);
 FileWriter output = new FileWriter(args[1]);
 buffer = new char[128];
 char[]
8
9
 int
 charsRead:
10
11
 // read the first buffer
12
 charsRead = input.read(buffer);
```

A Simple Example

```
13
 while (charsRead!= -1) {
14
15
 // write the buffer out to the output file
16
 output.write(buffer, 0, charsRead);
17
18
 // read the next buffer
19
 charsRead = input.read(buffer);
20
21
22
 input.close();
 output.close();
23
 } catch (IOException e) {
24
25
 e.printStackTrace();
26
27
28
```

Buffered Streams

This program performs a copy file operation using a built-in buffer:

java TestBufferedStreams file1 file2


```
import java.io.*;
 public class TestBufferedStreams {
 public static void main(String[] args) {
 try {
 FileReader
 input = new FileReader(args[0]);
6
 BufferedReader bufInput = new BufferedReader(input);
 output = new FileWriter(args[1]);
 FileWriter
8
9
 BufferedWriter bufOutput = new BufferedWriter(output);
10
 String line;
11
12
 // read the first line
13
 line = bufInput.readLine();
```

Buffered Streams


```
14
 while ( line != null ) {
15
 // write the line out to the output file
16
 bufOutput.write(line, 0, line.length());
17
 bufOutput.newLine();
18
19
 // read the next line
20
 line = bufInput.readLine();
21
22
 bufInput.close();
23
 bufOutput.close();
 } catch (IOException e) {
24
 e.printStackTrace();
25
26
27
28
```

I/O Stream Chaining

Input Stream Chain

Output Stream Chain

Processing Streams

Туре	Character Streams	Byte Streams
Buffering	BufferedReader BufferedWriter	BufferedInputStream BufferedOutputStream
Filtering	FilterReader FilterWriter	FilterInputStream FilterOutputStream
Converting between bytes and character	InputStreamReader OutputStreamWriter	
Performing object serialization		ObjectInputStream ObjectOutputStream

Processing Streams

Туре	Character Streams	Byte Streams
Performing data conversion		DataInputStream DataOutputStream
Counting	LineNumberReader	LineNumberInputStream
Peeking ahead	PushbackReader	PushbackInputStream
Printing	PrintWriter	PrintStream

The InputStream Class Hierarchy

The OutputStream Class Hierarchy

The Reader Class Hierarchy

The Writer Class Hierarchy

