Review Error Handling Binary I/O

Dr. Abdallah Karakra | Comp 2311 | Masri504

5/24/2023

Index

Chapter 12

- Revision.
- Section 12.8.
- Section 12.11.

Chapter 17

- Section 17.2
- Section 17.3
- Section 17.4
- Section 17.5
- Section 17.7

CHAPTER 12

Review Error Handling

Introduction

- □ *Runtime errors* occur while a program is running.
- ☐ If the JVM detects an operation that is impossible to carry out. For example:
 - If you access an array using an index that is out of bounds, you will get a runtime error with an ArrayIndexOutOfBoundsException.
 - If you enter a double value when your program expects an integer, you will get a runtime error with an InputMismatchException

Motivations

 When a Java program runs into an unexpected runtime error, the program terminates abnormally.

 How can you handle these events so that the program can (under your control) continue to run or terminate gracefully?

 The topics in this chapter will allow you to create IDEA stronger, more resilient programs that react well to abnormal execution-time situations.

Exception-Handling Overview Example – Scenario1

The following three code samples directly perform a division operation (*CAUTION: Dividing by zero is an undefined operation!*)

- 1. Naive code no protection
- 2. Fix it using an *if statement*
- 3. Fix-it with *Exception* handler.

Scenario2. What if the runtime error occurs in a called method?

Exception-Handling Overview 1 of 3

```
import java.util.Scanner;
 1. Naive code
public class Quotient {
 No protection
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 // Prompt the user to enter two integers
 System.out.print("Enter two integers: ");
 int number1 = input.nextInt();
 int number2 = input.nextInt();
 System.out.println(number1 + " / " + number2 + " is " +
 (number1 / number2));
```

```
Enter two integers: 2 0

Exception in thread "main" java.lang.ArithmeticException: / by zero
```

at Quotienk.main(Quotient.java:12)

RED text messages are runtime ERRORS caught by the JVM

CONSOLE

Exception-Handling Overview 2 of 3

```
import java.util.Scanner;
 2. Protect code
public class QuotientWithIf {
 with if-stm
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 // Prompt the user to enter two integers
 System.out.print("Enter two integers: ");
 int number1 = input.nextInt();
 int number2 = input.nextInt();
 if (number2 != 0)
 System.out.println(number1 + " / " + number2 + " is " +
 (number1 / number2));
 else
 System.out.println("Divisor cannot be zero ");
```

CONSOLE Enter two integers: 2 0 Divisor cannot be zero

Exception-Handling Overview 3 of 3

```
import java.util.Scanner;
Import java.lang.ArithmeticException;
public class QuotientWithException {
 3. Protect code
 public static void main(String[] args) {
 with Exception
 Scanner input = new Scanner(System.in);
 // Prompt the user to enter two integers
 System.out.print("Enter two integers: ");
 int number1, number2;
 try {
 int number1 = input.nextInt();
 int number2 = input.nextInt();
 int result = number1 / number2;
 System.out.println( number1 + " / " + number2 + " is " + result );
 catch (ArithmeticException ex) {
 System.out.println( "Exception: an integer cannot be divided by zero ");
 System.out.println("Execution continues ...");
```

CONSOLE

Enter two integers: **2 0**Exception: an integer cannot be divided by zero
Execution continues ...

Introduction

- An exception is an object that represents an error or a condition that prevents execution from proceeding normally.
- Exception handling enables a program to deal with exceptional situations and continue its normal execution.

Exception Handling

Keywords:

Exception-Handling Advantage

Exception handling **separates error-handling code** from **normal programming tasks**, consequently making programs *easier to read* and to *modify*.

```
Business logic
 (this is what needs to be done)
try {
  Code to try:
  Throw an exception with a throw statement or
 from method if necessary;
  More code to try;
catch (type ex) {
  Code to process the exception;
 Deal with troubles here
```

Exception-Handling Overview

Some (of the many) pre-defined Java Exceptions

ArithmeticException ClassNotFoundException IllegalAccessException **IOException EOFException** FileNotFoundException InputMismatchException MalformedURLException ProtocolException SocketException UnknownHostException UnknownServiceException

17

Example: Handling InputMismatchException

By handling InputMismatchException, our program will continuously read an input until it is correct.

```
public class InputMismatchExceptionDemo {
  public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 boolean continueInput = true;
 while (continueInput) {
 try {
 System.out.print("Enter an integer: ");
 int number = input.nextInt();
 // Display the result
 System.out.println("The number entered is " + number);
 continueInput = false;
 catch (InputMismatchException ex) {
 System.out.println("Try again. (" +
 "Incorrect input: an integer is required)");
 input.nextLine(); // discard input
 CONSOLE
 Enter an integer: 55.55
 Try again. (Incorrect input: an integer is required)
 Enter an integer: 66
 The number entered is 66
```


Import the required packages

By handling InputMismatchException, our program will continuously read an input until it is correct.


```
public class InputMismatchExceptionDemo {
  public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 boolean continueInput = true;
 while (continueInput) {
 Why should I?
 try {
 Find out what the
 System.out.print("Enter an integer: ");
 int number = input.nextInt();
 answer is.
 // Display the result
 System.out.println("The number entered is " + number);
 continueInput = false;
 catch (InputMismatchException ex) {
 System.out.println("Try again. (" +
 "Incorrect input an integer is required)");
 input.nextLine(); // discard input
 CONSOLE
 Enter an integer: 55.55
 Try again. (Incorrect input: an integer is required)
 Enter an integer: 66
 The number entered is 66
```

Exception Types

Exceptions are objects, and objects are defined using classes. The root class for exceptions is java.lang.Throwable.

Exception Types

System errors are thrown by JVM.

There is little you can do beyond notifying the user and trying to terminate the program gracefully.

Exception describes errors caused by your program and external circumstances.

These errors can be caught and handled by your program.

Checked Exceptions vs. Unchecked Exceptions

- RuntimeException, Error and their subclasses are known as unchecked exceptions.
- All other exceptions are known as checked exceptions, meaning that the compiler forces the programmer to check and deal with the exceptions.

Unchecked Exceptions

Unchecked Exceptions

- In most cases, unchecked exceptions reflect programming-logic errors that are not recoverable (poor logic, bad programming,...) For example
 - NullPointerException,
 - IndexOutOfBoundsException
- Unchecked exceptions can occur anywhere in the program.
- Java does not mandate you to write code to catch unchecked exceptions (bad code happens!).

Declaring Exceptions

Every method must state the types of checked exceptions it might throw. This is known as *declaring exceptions*.

```
public void myMethod() throws IOException

public void myMethod() throws IOException, OtherException
```

Throwing Exceptions

- When the program detects an error, the program can create an instance of an appropriate exception type and throw it.
- This is known as *throwing an exception*. Here is an example:

```
throw new MyNewException(optionalMsg);
MyNewException ex = new MyNewException();
throw ex(optionalMsg);
```

Throwing Exceptions Example

```
** Set a new radius */
public void setRadius(double newRadius)
 throws IllegalArgumentException {
  if (newRadius >= 0)
 Using a pre-defined
 radius = newRadius;
 exception
  else
 throw new IllegalArgumentException(
 "Radius cannot be negative");
```

Catching Exceptions

```
try {
  statements; // Statements that may throw exceptions
catch (Exception1 ex1) {
  handler for exception1;
catch (Exception2 ex2) {
 Catching multiple exceptions
  handler for exception2;
 (one-at-the-time)
catch (ExceptionN exn) {
  handler for exceptionN;
```

Catching Exceptions

FIGURE 13.3 If an exception is not caught in the current method, it is passed to its caller. The process is repeated until the exception is caught or passed to the main method.

Example: Declaring, Throwing, and Catching Exceptions

Objective:

•This example demonstrates declaring, throwing, and catching exceptions by modifying the setRadius method in the Circle class.

•The new setRadius method throws an exception if radius is negative.

Example: Declaring, Throwing, and Catching Exceptions 10f2

```
public class CircleWithException {
  /** The radius of the circle */
  private double radius;
  /** Construct a circle with a specified radius */
  public CircleWithException(double newRadius) {
 setRadius (newRadius);
  /** Construct a circle with radius 1 (Default)*/
  public CircleWithException() {
 this(1.0);
  /** Return radius */
  public double getRadius() {
 return radius:
  /** Set a new radius */
  public void setRadius(double newRadius) throws IllegalArgumentException {
 if (newRadius >= 0)
 radius = newRadius;
 else
 throw new IllegalArgumentException ("Radius cannot be negative");
```

Example: Declaring, Throwing, and Catching Exceptions 2 of 2

```
public class TestCircleWithException {
 public static void main(String[] args) {
 try {
CircleWithException c1 = new CircleWithException(5);
CircleWithException c2 = new CircleWithException(-5);
 CircleWithException c3 = new CircleWithException(0);
 catch (IllegalArgumentException ex) {
 System.out.println(ex);
 System.out.println("Number of objects created: " +
 CircleWithException.getNumberOfObjects());
```

Example: Declaring, Throwing, and Catching Exceptions 2 of 2


```
public class TestCircleWithException {
 public static void main(String[] args) {
 _ try {
 CircleWithException c1 = new CircleWithException(5);
 CircleWithException c2 = new CircleWithException(-5);
write an
 CircleWithException c3 = new CircleWithException(0);
implementation
for this method
 atch (IllegalArgumentException ex) {
 System.out.println(ex);
 ystem.out.println("Number of objects created: " +
What is the
 CircleWithException.getNumberOfObjects());
expected number
of returned
objects?
```

Example

```
public static void writeToFile() throws IOException {
  BufferedWriter bw = new BufferedWriter(new FileWriter("myFile.txt"));
  bw.write("Test"); bw.close();
public static void main(String[] args)
  try {
 writeToFile();
  } catch (IOException ioe) {
 .................
```

Exception Management Advantages

- The Exception-mechanism enables a called method to demand the strongest attention from its caller (by performing a throw-statement).
- Without this capability, the called method must handle the problem or terminate the program (consider the division problem)

Rethrowing Exceptions

Java allows an exception handler to *rethrow* the exception if the handler cannot process the exception or simply wants to let its caller be notified of the exception.

```
try {
  statements;
catch( SomeException ex) {
  perform some operations here;
  throw ex;
```

Example: Rethrowing Exceptions

```
public class Test {
 public int testMethod(int n1, int n2) {
 try {
 - return n1 / n2;
 catch (ArithmeticException e) {
 throw e;
 public static void main(String[] args) {
 Test obj = new Test();
 try {
 System.out.println(obj.testMethod(30, 0));
 catch (Exception e) {
 System.out.println("process the exception here");
 CONSOLE
 process the exception here
```

The finally Clause

- Occasionally, you may want some code to be executed regardless of whether an exception occurs or is caught.
- Java has a finally clause that can be used to accomplish this objective.

```
try {
 statements;
}
catch(TheException ex) {
 handling ex;
}
finally {
 finalStatements;
}
```

Cautions When Using Exceptions

- Exception handling usually consumes more time and resources because it requires
 - instantiating a new exception object,
 - rolling back the call stack, and
 - propagating the errors to the calling methods.

However (in general) the benefits out-weight the risks!

When to Throw Exceptions

- •An exception occurs in a method.
 - If you want the exception to be *processed by its* caller, you should create an exception object and throw it.
 - If you can handle the exception in the method where it occurs, there is no need to throw it. A simple if-statement should be sufficient.

Defining Custom Exception Classes

- Define custom exception classes if the predefined classes are not sufficient.
- Define custom exception classes by extending Exception or a subclass of Exception.

Example: Defining Custom Exceptions

Defining a custom exception for rejecting a negative radius value (**Note**: predefined IllegalArgumentException could had been used instead)


```
public class MyInvalidRadiusException extends Exception {
 private String myMsg = "";
 public MyInvalidRadiusException(String userMsg) {
 // user-defined message
 myMsq = userMsq;
 public MyInvalidRadiusException() {
 // default message
 myMsg = "Invalid RADIUS. It must be a positive value";
 @Override
 public String getMessage() {
 return myMsq;
```

Example: Defining Custom Exceptions

This is a fragment of the Circle2 class throwing the custom exception

```
public class Circle2 {
  private double radius;
  public Circle2() throws MyInvalidRadiusException{
 setRadius(0);
  public Circle2(double radius) throws MyInvalidRadiusException{
 setRadius (radius);
  /** Set a new radius - it must be a positive number
 * @throws Exception */
  public void setRadius(double radius) throws MyInvalidRadiusException{
 if ( radius >= 0)
 this.radius = radius;
 else
 throw new MyInvalidRadiusException("Radius must be positive "
 + radius);
```

Read/Write from/to file

To read/write from/to afile

Writing Data Using PrintWriter

java.io.PrintWriter

+PrintWriter(filename: String)

+print(s: String): void

+print(c: char): void

+print(cArray: char[]): void

+print(i: int): void

+print(l: long): void

+print(f: float): void

+print(d: double): void

+print(b: boolean): void

Also contains the overloaded

println methods.

Also contains the overloaded

printf methods.

Creates a PrintWriter for the specified file.

Writes a string.

Writes a character.

Writes an array of character.

Writes an int value.

Writes a long value.

Writes a float value.

Writes a double value.

Writes a boolean value.

A println method acts like a print method; additionally it prints a line separator. The line separator string is defined by the system. It is \r\n on Windows and \n on Unix.

The printf method was introduced in §4.6, "Formatting Console Output and Strings."

print, println, and printf

12.11.1 Writing Data Using PrintWriter

WriteData.java

```
1 public class WriteData {
 public static void main(String[] args) throws java.io.IOException {
 java.io.File file = new java.io.File("scores.txt");
 if (file.exists()) {
 System.out.println("File already exists");
 System.exit(1);
 9
 // Create a file
 java.io.PrintWriter output = new java.io.PrintWriter(file);
10
11
12
 // Write formatted output to the file
13
 output.print("John T Smith ");
14
 output.println(90);
 John T Smith 90 scores.txt
15
 output.print("Eric K Jones ");
 Eric K Jones 85
16
 output.println(85); <
17
 // Close the file
18
 output.close();
19
20
21
```

Reading Data Using Scanner

java.util.Scanner

+Scanner(source: File)

+Scanner(source: String)

+close()

+hasNext(): boolean

+next(): String

+nextByte(): byte

+nextShort(): short

+nextInt(): int

+nextLong(): long

+nextFloat(): float

+nextDouble(): double

+useDelimiter(pattern: String):

Scanner

Creates a Scanner object to read data from the specified file.

Creates a Scanner object to read data from the specified string.

Closes this scanner.

Returns true if this scanner has another token in its input.

Returns next token as a string.

Returns next token as a byte.

Returns next token as a short.

Returns next token as an int.

Returns next token as a long.

Returns next token as a float.

Returns next token as a double.

Sets this scanner's delimiting pattern.

12.11.3 Reading Data Using Scanner

ReadData.java

```
1 import java.util.Scanner;
 3 public class ReadData {
 public static void main(String[] args) throws Exception {
 // Create a File instance
 java.io.File file = new java.io.File("scores.txt");
 6
 create a File
 // Create a Scanner for the file
 Scanner input = new Scanner(file);
 create a Scanner
10
11
 // Read data from a file
 scores.txt
 has next?
12
 while (input.hasNext()) {
 John (T) (Smith
 read items
 String firstName = input.next();
13
 Eric K Jones 85
 String mi = input.next();
14
 String lastName = input.next();
15
 int score = input.nextInt();
16
 System.out.println(
17
 firstName +" " + mi + " " + lastName + " " + score);
18
19
20
 // Close the file
21
22
 input.close();
 close file
23
24 }
```

Closing Resources Automatically Using try-with-resources

Programmers often forget to close the file. JDK 7 provides the following try-with-resources syntax that **automatically closes the files**.


```
try (declare and create resources) {
 Use the resource to process the file;
}
```

Closing Resources Automatically Using try-with-resources

WriteDataWithAutoClose.java

```
public class WriteDataWithAutoClose {
 public static void main(String[] args) throws Exception {
 java.io.File file = new java.io.File("scores.txt");
 if (file.exists()) {
 System.out.println("File already exists");
 System.exit(0):
 try (
 // Create a file
 10
 java.io.PrintWriter output = new java.io.PrintWriter(file);
declare/create resource
 13
 // Write formatted output to the file
use the resource
 output.print("John T Smith ");
 14
 15
 output.println(90);
 output.print("Eric K Jones ");
 16
 output.println(85);
 17
 18
 19
 20
```

Closing Resources Automatically Using try-with-resources

CHAPTER 17

Binary I/O

Introduction

Java provides many classes for performing text I/O and binary I/O.

- Data stored in a text file is represented in human-readable form.
- Data stored in a binary file is represented in binary form.
- Binary files are designed to be read by programs.
 For example,
 - Java source programs are stored in text files and can be read by a text editor, but
 - Java classes are stored in binary files and are read by the JVM.

The advantage of binary files is that they are more efficient to process than text files.

How is I/O Handled in Java?

Text data are read using the Scanner class and written using the PrintWriter class.

Recall:

Text I/O vs. Binary I/O

Binary I/O does not involve encoding or decoding and thus is more efficient than text I/O.

- You can imagine that a text file consists of a sequence of characters and
- A binary file consists of a sequence of bits.

For example, the decimal integer 199 is stored as the sequence of three characters: '1', '9', '9' in a text file.

The same integer is stored as a byte-type value C7 in a binary file, because decimal 199 equals to hex C7 (Binary: 11000111).

Binary I/O

- Text I/O requires encoding and decoding.
 - The JVM encodes the characters to their Unicode when writing out to a file and decodes the Unicode to a character when reading from a file.
- Binary I/O does not require conversions.
 - When you write a byte to a file, the original byte is copied into the file.
 - When you read a byte from a file, the exact byte in the file is returned.

For example, the decimal integer 199 is stored as the sequence of three characters: '1', '9', '9' in a text file.

The same integer is stored as a bytetype value C7 in a binary file, because decimal 199 equals to hex C7 (Binary: 11000111).

Binary I/O Classes

FileInputStream/FileOutputStream

FileInputStream/FileOutputStream

- -Associates a binary input/output stream with an external file.
- -All the methods in FileInputStream/FileOuptputStream are inherited from its superclasses.

Binary I/O Classes

InputStream Abstract root class for reading binary data

The value returned is a byte as an int type.

java.io.InputStream	
+read(): int	Reads the next byte of data from the input stream. The value byte is returned as an int value in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value –1 is returned.
+read(b: byte[]): int	Reads up to b.length bytes into array b from the input stream and returns the actual number of bytes read. Returns -1 at the end of the stream.
+read(b: byte[], off: int, len: int): int	Reads bytes from the input stream and stores into b[off], b[off+1],, b[off+len-1]. The actual number of bytes read is returned. Returns -1 at the end of the stream.
+available(): int	Returns the number of bytes that can be read from the input stream.
+close(): void	Closes this input stream and releases any system resources associated with the stream.
+skip(n: long): long	Skips over and discards n bytes of data from this input stream. The actual number of bytes skipped is returned.
+markSupported(): boolean	Tests if this input stream supports the mark and reset methods.
+mark(readlimit: int): void	Marks the current position in this input stream.
+reset(): void	Repositions this stream to the position at the time the mark method was last called on this input stream.

Binary I/O Classes

OutputStream

Abstract root class for writing binary data

The value is a byte as an int type.

java.io.OutputStream

+write(int b): void

+write(b: byte[]): void

+write(b: byte[], off: int,

len: int): void

+close(): void

+flush(): void

Writes the specified byte to this output stream. The parameter b is an int value. (byte)b is written to the output stream.

Writes all the bytes in array b to the output stream.

Writes b[off], b[off+1], ..., b[off+len-1] into the output stream.

Closes this output stream and releases any system resources associated with the stream.

Flushes this output stream and forces any buffered output bytes to be written out.

FileInputStream Read bytes from files

To construct a FileInputStream, use the following constructors:

```
public FileInputStream(String filename)
public FileInputStream(File file)
```

A <u>java.io.FileNotFoundException</u> would occur if you attempt to create a <u>FileInputStream</u> with a nonexistent file.

FileOutputStream Write bytes to files

To construct a FileOutputStream, use the following constructors:

public FileOutputStream(String filename)
public FileOutputStream(File file)
public FileOutputStream(String filename, boolean append)
public FileOutputStream(File file, boolean append)

- If the file does not exist, a new
 –file would be created. If the
 file already exists, the first
 two constructors would delete
 the current contents in the
 file.
- To retain the current content and append new data into the file, use the last two constructors by passing true to the append parameter.

Example

Write simple program that uses binary I/O to write 10 byte values from 1 to 10 to a file named temp.dat and read them back from the file

```
Import needed
 import java.io.*;
 public class TestFileStream {
 public static void main(String[] args) throws IOException {
 Creates output stream
 // Create an output stream to the file
 FileOutputStream output = new FileOutputStream("temp.dat");
 // Output values to the file
 Output to file
 for (int i = 1; i <= 10; i++)
10
11
 output.write(i);
12
 }
13
14
 try (
15
 // Create an input stream for the file
 Create input stream
 FileInputStream input = new FileInputStream("temp.dat"); 	
16
 ) {
 // Read values from the file
18
 Read values from file
19
 int value;
 while ((value = input.read()) != -1)
System.out.print(value + " ");
20
 An input value of -1
 signifies the end of file
24 }
```

Example: FileInputStream

FileInputStream is for reading/writing bytes from/to a disk file.

```
public static void main(String[] args) throws IOException {
 FileInputStream fis1 = new FileInputStream("c:\\temp\\mydata.txt");
 //alternatively you may also say...
 File file = new File("c:\\temp\\mydata.txt");
 FileInputStream fis2 = new FileInputStream( file );
 int avail = fis1.available();
 for(int i=0; i<avail; i++ ){</pre>
 int data = fis1.read();
 System.out.print(data );
 13 Carriage Return
 10 Line Feed
 mydata.txt Disk
 ACRLE
  }//main
 BCRLF
 CCRLF
 available 27
 CONSOLE
 aCRLF
 bCRLF
 65 13 10 66 13 10 67 13 10 97 13 10 98 13 10 99 13 10 48 13 10 49 13 10 50 13 10
 CCRLF
 0 CR LF
 1 CR LF
 2 CRLF
 86
Introduction to Java
 and Data Structures, Comprehensive Version, 12th Edition
```

Example: FileInputStream & FileOutputStream


```
import java.io.*;
public class TestFileStream {
  public static void main(String[] args) throws IOException {
 // Create an output stream to the file
 FileOutputStream output = new FileOutputStream("temp.dat");
 output.write('A'); output.write('B');
 output.write('a'); output.write('b');
 output.write(255); output.write(256);
 Disk File
 // Output values to the file
 for (int i = 0; i <= 20; i++)
 Lister - [c:\temp\temp.dat]
 output.write(i);
 File Edit Options Encoding Help
 ABabÿ .¬ □ |-•□..♂♀.♬☆+◀↑‼¶
 // Close the output stream
 output.close();
 // Create an input stream for the file
 FileInputStream input = new FileInputStream("temp.dat");
 // Read values from the file
 int value;
 while ((value = input.read()) != -1)
 System.out.print(value + " ");
 CONSOLE
 65 66 97 98 255 0 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
 // Close the output stream
 input.close();
 A, B, a, b, 255, 256
 0, 1, 2, \dots, 20
```

Example: FileInputStream & FileOutputStream

DataInputStream/DataOutputStream

DataInputStream reads bytes from the stream and converts them into appropriate primitive type values or strings.

<u>DataOutputStream</u> converts primitive type values or strings into bytes and output the bytes to the stream.

DataInputStream

DataInputStream reads bytes from the stream and converts them into appropriate primitive type values or strings.

FIGURE 19.9 DataInputStream filters an input stream of bytes into primitive data type values and strings.

DataOutputStream

DataOutputStream converts primitive type values or strings into bytes and outputs the bytes to the stream.

FIGURE 19.10 DataOutputStream enables you to write primitive data type values and strings into an output stream.

Example: Using DataInputStream/DataOutputStream

Write then read student's name & score.


```
public class TestDataStream {
  public static void main(String[] args) throws IOException {
 // Create an output stream for file temp.dat
 DataOutputStream output = new DataOutputStream( new FileOutputStream("temp2.dat") );
 output.writeUTF("John");
 output.writeDouble(85.5);
 output.writeUTF("Jim");
 output.writeDouble(185.5);
 output.writeUTF("George");
 output.writeDouble(105.25);
 // Close output stream
 output.close();
 // Create an input stream for file temp.dat
 DataInputStream input = new DataInputStream( new FileInputStream("temp2.dat") );
 // Read student test scores from the file
 System.out.println(input.readUTF() + " " + input.readDouble());
 System.out.println(input.readUTF() + " " + input.readDouble());
 System.out.println(input.readUTF() + " " + input.readDouble());
 HxD - [C:\Users\1002125\workspace-Java\Chapter19_BinaryFiles\temp2.dat]
 Console
 File Edit Search View Analysis Extras Window ?
 John 85.5
 ▼ ANSI
 Jim 185.5
 temp2.dat
 George 105.25
 Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
 00000000 00 04 4A 6F 68 6E 40 55 60 00 00 00 00 00 03
 00000010 4A 69 6D 40 67 30 00 00 00 00 00 06 47 65 6F Jim@gO.......Geo
 00000020 72 67 65 40 5A 50 00 00 00 00 00
 rge@ZP....
```

The RandomAccessFile Class

- All of the streams we have used so far are known as *read-only* or *write-only* streams.
- The external container of these streams are sequential files that cannot be updated without creating a new file.
- It is often necessary to change data in the files by *inserting*, *deleting*, or *re-writing* records.
- Java provides the RandomAccessFile class to allow a file to be read from and written to at random locations.

File Pointer

- 1. A random access file consists of a sequence of bytes.
- 2. There is a special marker called *file pointer* that is positioned at one of these bytes.
- A read or write operation takes place at the location of the file pointer.
- 4. When a file is opened, the file pointer sets at the beginning of the file.

RandomAccessFile

Creates a RandomAccessFile stream with the specified File object and mode.

Creates a RandomAccessFile stream with the specified file name, string, and mode.

Closes the stream and releases the resource associated with it.

Returns the offset, in bytes, from the beginning of the file to where the next read or write occurs.

Returns the length of this file.

Reads a byte of data from this file and returns -1 at the end of stream.

Reads up to b. length bytes of data from this file into an array of bytes.

Reads up to len bytes of data from this file into an array of bytes.

Sets the offset (in bytes specified in pos) from the beginning of the stream to where the next read or write occurs.

Sets a new length for this file.

Skips over n bytes of input.

Writes b. length bytes from the specified byte array to this file, starting at the current file pointer.

Writes len bytes from the specified byte array, starting at offset off, to this file.

FIGURE 19.16 RandomAccessFile implements the DataInput and DataOutput interfaces with additional methods to support random access.

RandomAccessFile Methods

- •void seek(long pos) throws IOException;
 Sets the offset from the beginning of the
 RandomAccessFile stream to where the next read
 or write occurs.
- •long getFilePointer() throws IOException; Returns the current offset, in bytes, from the beginning of the file to where the next read or write occurs.

RandomAccessFile Methods, cont.

- •long length()IOException Returns the length of the file.
- •final void writeChar(int v) throws IOException Writes a character to the file as a two-byte Unicode, with the high byte written first.
- •final void writeChars(String s)throws IOException Writes a string to the file as a sequence of characters.

RandomAccessFile

Constructor

```
// allows read and write
RandomAccessFile raf =
new RandomAccessFile( "test.dat", "rw" );
// read only
RandomAccessFile raf =
 new RandomAccessFile( "test.dat", "r" );
```

Example: A Simple RandomAccessFile

```
public class TestRandomAccessFile {
  public static void main(String[] args) throws IOException {
 // Create a random access file
 RandomAccessFile inout = new RandomAccessFile("inout.dat", "rw");
 // Clear the file to destroy the old contents if exists
 inout.setLength(0);
 // Write new integers to the file
 for (int i = 0; i < 200; i++)
 inout.writeInt(i);
 // Display the current length of the file
 System.out.println("Current file length is " + inout.length());
 // Retrieve the first number
 inout.seek(0); // Move the file pointer to the beginning
 System.out.println("The first number is " + inout.readInt());
 // Retrieve the second number
 inout.seek(1 * 4); // Move the file pointer to the second number
 System.out.println("The second number is " + inout.readInt());
 // Retrieve the tenth number
 inout.seek(9 * 4); // Move the file pointer to the tenth number
 Console
 System.out.println("The tenth number is " + inout.readInt());
 Current file length is 800
```

Current file length is 800 The first number is 0 The second number is 1 The tenth number is 9

Example: A Simple RandomAccessFile

```
// Modify the eleventh number
inout.writeInt(555);
// Append a new number
inout.seek(inout.length()); // Move the file pointer to the end
inout.writeInt(999);
// Display the new length
System.out.println("The new length is " + inout.length());
// Retrieve the new eleventh number
inout.seek(10 * 4); // Move the file pointer to the eleventh number
System.out.println("The eleventh number is " + inout.readInt());
inout.close();
 Console
```

Current file length is 800
The first number is 0
The second number is 1
The tenth number is 9
The new length is 804
The eleventh number is 555

Review Error Handling Binary I/O

Dr. Abdallah Karakra | Comp 2311 | Masri504

5/24/2023

