

Input/Output Fundamentals

I/O Streams

- Jav a performs I/O through **Streams**.
- Stream literally means continuous flow, and I/O stream in Java refers to the flow of bytes between an input source and output destination.
- The type of sources or destination can be anything that contains, generates, or consumes data.
- Alot goes on behind the scenes, even if it is seemingly a simple I/O flow from one end to another.
- Implementing them from scratch is by no means simple and needs to go through the rigor of extensive coding.
- Jav a Stream APIs handle these complexities, giving developers an open space to concentrate on their productive ends rather than brainstorm on the intricacies of I/O processing.
- One just needs to understand the right use of the API interfaces, objects, and methods and let it handle the intricacies on their behalf.

Stanard Streams

- All the programming languages provide support for standard I/O where the user's program can take input from a keyboard and then produce an output on the computer screen.
- Java provides the following three standard streams
 - Standard Input
 - ▶ A keyboard is used as standard input stream and represented as **System.in**.
 - Standard Output
 - ► A computer screen is used for standard output stream and represented as **System.out**.
 - Standard Error
 - ► A computer screen is used for standard error stream and represented as **System.err**.

Stream Types

- Byte-oriented streams.
 - Handle data in the form of bits and bytes
 - Byte streams are used to handle anycharacters (text), images, audio and video files For example, to store an image file (gif orjpg), we should go for a byte stream
- Character-oriented streams
 - Handle data in the form of characters
 - Character or textstreams can always store and retrieve data in the form of characters (or text) only
 - It means text streams are more suitable for handling text files like the ones we create in Notepad
 - They are not suitable to handle the images, audio or video files To handle data in the form of 'text'
 - Transforms data from/to 16 bit Java char used inside programs to UTF format used externally

Reader and Writer Classes

- Reader is an abstract class from which all character-oriented input streams are derived
- All these streams deliver 16-bit char data to a program
- Writer is an abstract class from which all character-oriented output streams are derived
- All these streams receive 16-bit char data from a program, and send it to another destination, which may use a different format (such as UTF format on a disk file)

InputStream and OutputStream

- InputStream is an abstract class from which all byte-oriented input streams are derived
- These streams are aimed at delivering data to a program in groups of 8-bit bytes.
- ► For example, if a disk file contains 32-bit int data, data can be delivered to the program in 4-byte groups in the same format as Java primitive type int
- OutputStream is an abstract class from which all byte-oriented output streams are derived
- These streams are aimed at writing groups of 8-bit bytes to output destinations

Classes we are going to dicuss

- Input and OutputStream derived Classes
 - ► FileInputStream and FileOutputStream
 - ▶ BufferedInputStream and BufferedOutputStream
 - DataInputStream and DataOutputStream
 - ObjectInputStream and ObjectOutputStram
- Reader and Writer derived Classes
 - ▶ FileReader and FileWriter
 - BufferedReader and BufferedWriter

FileInputStream and FileOutputStream

- Streams for reading and writing data to and from files
- Common Methods used:
 - read() to read bytes from a file
 - write(byte[] b) to write bytes to a file
- First Program creates file named mydata.txt and second reads the data from that file

```
import java.io.*;
class FileOutputStreamExample{
  public static void main(String args[])
  {
 FileInputStream is = null;
 try {
 is = new FileInputStream("mydata.txt");
 int next;
 while((next=is.read())!=-1) {
 System.out.println("next = " + (char)next);
 }
 is.close();
 } catch(IOException e) {
 System.err.println(e.getMessage());
 }
}
```

```
mydata.txt • ABCDEFGHIJ
```

```
import java.io.*;
class FileStreamExample{
 public static void main(String args[])
 {
 FileOutputStream os = null;
 try {
 os = new FileOutputStream("mydata.txt");
 for(int i = 65; i < 75; i++) {
 os.write(i);
 }
 os.close();
 }
 catch(IOException e) {
 System.err.println(e.getMessage());
 }
}</pre>
```

```
next = A
next = B
next = C
next = D
next = E
next = F
next = G
next = H
next = I
next = J
```

BufferedInputStream and BufferedOutputStream

- Buffered input streams read more data than they initially need into a buffer (an internal array of bytes).
- When the stream's read() methods are invoked, the data is removed from the buffer rather than the underlying stream.
- When the buffer runs out of data, the buffered stream refills its buffer from the underlying stream.
- Likewise, buffered output streams store data in an internal byte array until the buffer is full or the stream is flushed; then the data is written out to the underlying output stream in one swoop.
- Constructors

BufferedInputStream(InputStreamin)

BufferedInputStream(InputStreamin, int size)

BufferedOutputStream(OutputStreamout)

BufferedOutputStream(OutputStreamout, int size)

```
import java.io.*;
class BufferedFileStreamExample{
 public static void main(String args[])
 {
 FileOutputStream os = null;
 try {
 os = new FileOutputStream("mydata.txt");
 BufferedOutputStream bs=new BufferedOutputStream(os);
 for(int i = 65; i < 75; i++) {
 bs.write(i);
 }
 bs.close();
 os.close();
 }
 catch(IOException e) {
 System.err.println(e.getMessage());
 }
}</pre>
```

mydata.txt
ABCDEFGHIJ

```
import java.io.*;
class BufferedFileInputStreamExample{
 public static void main(String args[])
 {
 FileInputStream is = null;
 try {
 is = new FileInputStream("mydata.txt");
 BufferedInputStream bs=new BufferedInputStream(is);
 int next;
 while((next=bs.read())!=-1) {
 System.out.println("next = " + (char)next);
 }
 bs.close();
 is.close();
 } catch(IOException e) {
 System.err.println(e.getMessage());
 }
 }
}
```

```
next = A
next = B
next = C
next = D
next = E
next = F
next = G
next = H
next = I
next = J
```

FileReader and FileWriter

- Streams for reading and writing data to and from files
- Common Methods used:
 - read() to read characters from a file
 - write(char c)
 - write(Strings)
- First Program creates file named myfile.txt and second reads the data from that file

```
import java.io.*;
class FileWriterEx{
  public static void main(String args[])
  {
 FileWriter fw = null;
 try {
 fw = new FileWriter("myfile.txt");
 fw.write("creating a new file \nwriting next line \n");
 fw.close();
 }
 catch(IOException e) {
 System.err.println(e.getMessage());
 }
}
```

```
import java.io.*;
class FileReaderEx{
  public static void main(String args[])
  {
 FileReader fr = null;
 try {
 fr = new FileReader("myfile.txt");
 int next;
 while((next=fr.read())!=-1) {
 System.out.print((char)next);
 }
 fr.close();
 } catch(IOException e) {
 System.err.println(e.getMessage());
 }
}
```

Output:

creating a new file writing next line

BufferedReader and BufferedWriter

- Common Methods used:
 - read() to read characters from a file
 - read(char[] cbuf, int off, int len) - read portion of an array
 - readLine() reads string
 - write(char c)
 - write(Strings)
 - write(char[] cbuf, int off, int len)
 - write(String s, int off, int len)

Output:

creating a new file writing next line

DataInputStream and DataOutputStream

- These classes provide methods to read and write primitive data in a machineindependent way.
- Some Common Methods:
 - ▶ read()
 - readInt()
 - readDouble()
 - readBoolean()
 - readChar()
 - readUTF()
 - write(int i)
 - writeInt(inti)
 - writeChars(String s)
 - writeUTF(String s)
 - writeBoolean(boolean b)

```
import java.io.*;
class DataOutputStreamEx{
 public static void main(String args[])
 {
 DataOutputStream os = null;
 try {
 os = new DataOutputStream(new FileOutputStream("bins.txt"));
 os.writeDouble(3.14);
 os.writeBoolean(true);
 os.writeInt(42);
 os.writeChar('q');
 os.close();
 } catch(IOException e) {
 System.err.println(e.getMessage());
 }
 }
}
```

```
import java.io.*;
class DataInputStreamEx{
 public static void main(String args[])
 {
 DataInputStream is = null;
 try {
 is = new DataInputStream(new FileInputStream("bins.txt"));
 System.out.println("next = " + is.readDouble());
 System.out.println("next = " + is.readBoolean());
 System.out.println("next = " + is.readInt());
 System.out.println("next = " + is.readChar());
 is.close();
 } catch(IOException e) {
 System.err.println(e.getMessage());
 }
 }
}
```

Output:

```
next = 3.14
next = true
next = 42
next = q
```

ObjectInputStream and ObjectOutputStream

- These classes provide methods to read and write objects from and to streams.
- In order to read and write objects, the class defining those objects must implement the **Serializable** Interface
- Some Common Methods:
 - readObject()
 - writeObject(Object o)

Output:

```
Ali
40
Hamza
30
End of File!
```

```
iblic class ObjectStreamExample {
  public static class Person implements Serializable {
 public String name = null;
 public int age =
  public static void main(String[] args) throws IOException, ClassNotFoundException {
 ObjectOutputStream objectOutputStream =
 new ObjectOutputStream(new FileOutputStream("person.bin"));
 Person person = new Person();
 person.name = "Ali";
 person.age = 40;
 Person person1 = new Person();
 person1.name = "Hamza";
 person1.age = 30;
 objectOutputStream.writeObject(person);
 objectOutputStream.writeObject(person1);
 objectOutputStream.close();
 ObjectInputStream objectInputStream =
 new ObjectInputStream(new FileInputStream("person.bin"));
 try{
 while(true){
 Person personRead = (Person) objectInputStream.readObject();
 System.out.println(personRead.name);
 System.out.println(personRead.age);
 catch(EOFException e){
 System.err.println("End of File!");
 objectInputStream.close();
```

Serialization and Deserialization

- Serialization is a process of converting an object into a sequence of bytes which can be persisted to a disk or database or can be sent through streams.
- The reverse process of creating object from sequence of bytes is called deserialization.
- ► The Java Serializable interface (java.io.Serializable is a marker interface your classes must implement if they are to be serialized and deserialized.
- That Serializable is a marker interface means that it contains no methods.
- Therefore, a class implementing Serializable does not have to implement any specific methods.
- ▶ Implementing Serializable thus just tells the Java serialization classes that this class is intended for object serialization.

Thank You!