

Fayllar bilan ishlash

Reja:

- 1. File Handling in Java;
- 2. Directories in Java
- 3. File Operations in java
- 4. Streams

File Handling in Java

- File handling deganda file ichidagilarni o'qish va fayl ichiga yozish nazarda tutiladi.
- java.io package dagi File klassi orqali turli formatdagi fayllar bilan ishlash mumikin:

```
// Import the File class
import java.io.File

// Specify the filename
File obj = new File("filename.txt");
```


Directories in Java

- Directory(papka)- bu fayl bo'lib ichida boshqa fayl va pakalar haqidagi ma'lumotlarni saqlaydi.
- boolean mkdir() directory yaratish;
- **boolean mkdirs()** bir nechta directory yaratish.

```
import java.io.File;
public class CreateDir {
 public static void main(String args[]) {
 String dirname = "d:/bin";
 File d = new File(dirname);
 d.mkdir();
import java.io.File;
public class CreateDir {
 public static void main(String args[]) {
 String dirname = "/tmp/user/java/bin";
 File d = new File(dirname);
 d.mkdirs();
```


Listing directories

```
import java.io.File;
public class ReadDir {
  public static void main(String[] args) {
 File file = null;
 String[] paths;
 try {
 // create new file object
 file = new File("/tmp");
 // array of files and directory
 paths = file.list();
 // for each name in the path array
 for(String path:paths) {
 // prints filename and directory name
 System.out.println(path);
 } catch (Exception e) {
 // if any error occurs
 e.printStackTrace();
```


File Operations in java

- Create/remove a File;
- Get File Information
- Write to a File
- Read from a File.

Java File methods

Method	Туре	Description
canRead()	Boolean	It tests whether the file is readable or not
canWrite()	Boolean	It tests whether the file is writable or not
createNewFile()	Boolean	This method creates an empty file
delete()	Boolean	Deletes a file
exists()	Boolean	It tests whether the file exists
getName()	String	Returns the name of the file
getAbsolutePath()	String	Returns the absolute pathname of the file
length()	Long	Returns the size of the file in bytes
list()	String[]	Returns an array of the files in the directory
mkdir()	Boolean	Creates a directory

Create File

```
// Import the File class
import java.io.File;
// Import the IOException class to handle errors
import java.io.IOException;
public class CreateFile {
  public static void main(String[] args) {
 try {
// Creating an object of a file
 File myObj = new File("D:FileHandlingNewFilef1.txt");
 if (myObj.createNewFile()) {
 System.out.println("File created: " + myObj.getName());
 } else {
 System.out.println("File already exists.");
 } catch (IOException e) {
 System.out.println("An error occurred.");
 e.printStackTrace();
```


Get File Information

```
import java.io.File; // Import the File class
public class FileInformation {
  public static void main(String[] args) {
 // Creating an object of a file
 File myObj = new File("NewFilef1.txt");
 if (myObj.exists()) {
 // Returning the file name
 System.out.println("File name: " + myObj.getName());
 // Returning the path of the file
 System.out.println("Absolute path: " + myObj.getAbsolutePath());
 // Displaying whether the file is writable
 System.out.println("Writeable: " + myObj.canWrite());
 // Displaying whether the file is readable or not
 System.out.println("Readable " + myObj.canRead());
 // Returning the length of the file in bytes
 System.out.println("File size in bytes " + myObj.length());
 } else {
 System.out.println("The file does not exist.");
```


Input and Output

Input and Output

Inputs

 command line arguments, files, network, gamepads, keyboard, mouse, temperature sensor, webcam, other processes, etc

Outputs

 files, network, gamepad rumble, monitor, LEDs, speakers, robot motor, etc

Stream

Data Source 0011010000 1001000011 1001010101

Program

What is a Stream?

Java fayl ustida kiritish va chiqarish amallarini bajarish uchun **Stream(oqim)** konsepsiyasini qo'llaydi.

Javada Stream deganda quyidagi 2 xil toifadagi ma'lumotlar ketmaketligi nazarda tutiladi:

- Byte Stream byte ko'rinishdagi ma'lumotlar ketma-ketligi bo'lib, faylga ma'lumotlarni byte ko'rinishda yozish yoki o'qilshda qo'llaniladi.
- Character Stream char ko'rinishdagi ma'lumotlar ketma-ketligi bo'lib, faylga ma'lumotlarni char ko'rinishda yozish yoki o'qishda qo'llaniladi.

"Character" Streams
(Reader/Writer)

"Byte" Streams
(InputStream/
OutputStream)

(keyboard, file, network, program)

Output Sink (console, file, network, program)

Internal Data Formats:

- Text (char): UCS-2
- int, float, double, etc.

External Data Formats:

- Text in various encodings (US-ASCII, ISO-8859-1, UCS-2, UTF-8, UTF-16, UTF-16BE, UTF16-LE, etc.)
- Binary (raw bytes)

I/O Streams

InputStream and OutputStream

PDP IT-ACADEMY InputStream and OutputStream

InputStream and OutputStream

```
public static void main(String[] args) throws IOException {
  InputStream initialStream = new FileInputStream(
 new File("src/main/resources/sample.txt"));
  byte[] buffer = new byte[initialStream.available()];
  initialStream.read(buffer);
  File targetFile = new File("src/main/resources/targetFile.tmp");
  OutputStream outStream = new FileOutputStream(targetFile);
  outStream.write(buffer);
```


Reader

FileReader

```
public static void main(String[] args) {
 // Creates an array of character
  char[] array = new char[100];
  try {
 // Creates a reader using the FileReader
 FileReader input = new FileReader("input.txt");
 // Reads characters
 input.read(array);
 System.out.println("Data in the file: ");
 System.out.println(array);
 // Closes the reader
 input.close();
  } catch (Exception e) {
 e.getStackTrace();
```


BufferedReader

BufferedReader

```
public static void main(String[] args) {
  // Creates an array of character
  char[] array = new char[100];
  try {
 // Creates a FileReader
 FileReader file = new FileReader("input.txt");
 // Creates a BufferedReader
 BufferedReader input = new BufferedReader(file);
 // Reads characters
 input.read(array);
 System.out.println("Data in the file: ");
 System.out.println(array);
 // Closes the reader
 input.close();
  } catch (Exception e) {
 e.getStackTrace();
```


Scanner

```
public static void main(String[] args) {
 Scanner scanner = new Scanner("input.txt");
 while (scanner.hasNext()) {
 System.out.println(scanner.nextLine());
 }
}
```


Writer

FileWriter

```
public static void main(String args[]) {
  String data = "This is the data in the output file";
  try {
 // Creates a Writer using FileWriter
 Writer output = new FileWriter("output.txt");
 // Writes string to the file
 output.write(data);
 // Closes the writer
 output.close();
  } catch (Exception e) {
 e.getStackTrace();
```


BufferedWriter

BufferedWriter

```
public static void main(String args[]) {
  String data = "This is the data in the output file";
  try {
 // Creates a FileWriter
 FileWriter file = new FileWriter("output.txt");
 // Creates a BufferedWriter
 BufferedWriter output = new BufferedWriter(file);
 // Writes the string to the file
 output.write(data);
 // Closes the writer
 output.close();
  }catch (Exception e) {
 e.getStackTrace();
```


Standard Streams

- Standard Input => System.in.
- Standard Output=>System.out.
- Standard Error => System.err.

Standard Streams

```
public static void main(String args[]) throws IOException {
  InputStreamReader cin = null;
  try {
 cin = new InputStreamReader(System.in);
 System.out.println("Enter characters, 'q' to quit.");
 char c;
 do {
 c = (char) cin.read();
 System.out.print(c);
 } while (c != 'q');
  } finally {
 if (cin != null) {
 cin.close();
```


E'TIBORINGIZ UCHUN RAXMAT