1. Filenames and Pathnames

Constructing a Filename Path

A File object is used to represent a filename. Creating the File object has no effect on the file system; the filename need not exist nor is it created.

On Windows, this example creates the path \a\b. On Unix, the path would be /a/b.

```
String path = File.separator + "a" + File.separator + "b";
```

Converting Between a Filename Path and a URL

```
// Create a file object
File file = new File("filename");
// Convert the file object to a URL
URL url = null;
try {
 // The file need not exist. It is made into an absolute path
 // by prefixing the current working directory
 url = file.toURL(); //file:/d:/almanac1.4/java.io/filename
} catch (MalformedURLException e) {
}
// Convert the URL to a file object
file = new File(url.getFile()); // d:/almanac1.4/java.io/filename
// Read the file contents using the URL
try {
 // Open an input stream
 InputStream is = url.openStream();
 // Read from is
 is.close();
} catch (IOException e) {
 // Could not open the file
```

Getting an Absolute Filename Path from a Relative Filename Path

```
File file = new File("filename.txt");
file = file.getAbsoluteFile(); // c:\temp\filename.txt

file = new File("dir"+File.separatorChar+"filename.txt");
file = file.getAbsoluteFile(); // c:\temp\dir\filename.txt");
file = new File(".."+File.separatorChar+"filename.txt");
file = file.getAbsoluteFile(); // c:\temp\..\filename.txt
```

Determining If Two Filename Paths Refer to the Same File

A filename path may include redundant names such as `.' or `..' or symbolic links (on UNIX platforms). File.getCanonicalFile() converts a filename path to a unique canonical form suitable for comparisons.

```
File file1 = new File("./filename");
File file2 = new File("filename");

// Filename paths are not equal
boolean b = file1.equals(file2); // false

// Normalize the paths
try {
 file1 = file1.getCanonicalFile(); // c:\almanac1.4\filename
 file2 = file2.getCanonicalFile(); // c:\almanac1.4\filename
} catch (IOException e) {
}

// Filename paths are now equal
b = file1.equals(file2); // true
```

Getting the Parents of a Filename Path

Determining If a Filename Path Is a File or a Directory

```
File dir = new File("directoryName");
boolean isDir = dir.isDirectory();
if (isDir) {
 // dir is a directory
```

```
} else {
 // dir is a file
}
```

2. File

Determining If a File or Directory Exists

```
boolean exists = (new File("filename")).exists();
if (exists) {
 // File or directory exists
} else {
 // File or directory does not exist
}
```

e20. Creating a File

```
try {
 File file = new File("filename");

 // Create file if it does not exist
 boolean success = file.createNewFile();
 if (success) {
 // File did not exist and was created
 } else {
 // File already exists
 }
} catch (IOException e) {
```

e21. Getting the Size of a File

```
File file = new File("infilename");
// Get the number of bytes in the file
long length = file.length();
```

Deleting a File

```
boolean success = (new File("filename")).delete();
if (!success) {
 // Deletion failed
}
```

Creating a Temporary File

```
try {
 // Create temp file.
 File temp = File.createTempFile("pattern", ".suffix");

 // Delete temp file when program exits.
 temp.deleteOnExit();

 // Write to temp file
 BufferedWriter out = new BufferedWriter(new FileWriter(temp));
 out.write("aString");
 out.close();
} catch (IOException e) {
}
```

Renaming a File or Directory

```
// File (or directory) with old name
File file = new File("oldname");

// File (or directory) with new name
File file2 = new File("newname");

// Rename file (or directory)
boolean success = file.renameTo(file2);
if (!success) {
 // File was not successfully renamed
}
```

Moving a File or Directory to Another Directory

```
// File (or directory) to be moved
File file = new File("filename");

// Destination directory
File dir = new File("directoryname");

// Move file to new directory
boolean success = file.renameTo(new File(dir, file.getName()));
if (!success) {
 // File was not successfully moved
}
```

Getting and Setting the Modification Time of a File or Directory

This example gets the last modified time of a file or directory and then sets it to the current time.

```
File file = new File("filename");
```

```
// Get the last modified time
long modifiedTime = file.lastModified();
// OL is returned if the file does not exist

// Set the last modified time
long newModifiedTime = System.currentTimeMillis();
boolean success = file.setLastModified(newModifiedTime);
if (!success) {
 // operation failed.
}
```

Forcing Updates to a File to the Disk

In some applications, such as transaction processing, it is necessary to ensure that an update has been made to the disk. FileDescriptor.sync() blocks until all changes to a file are written to disk.

```
try {
 // Open or create the output file
 FileOutputStream os = new FileOutputStream("outfilename");
 FileDescriptor fd = os.getFD();
 // Write some data to the stream
 byte[] data = new byte[] { (byte) 0xCA, (byte) 0xFE, (byte) 0xBA,
(byte) OxBE);
 os.write(data);
 // Flush the data from the streams and writers into system
buffers.
 // The data may or may not be written to disk.
 os.flush();
 // Block until the system buffers have been written to disk.
 // After this method returns, the data is guaranteed to have
 // been written to disk.
 fd.sync();
 } catch (IOException e) {
```

3. Directories

Getting the Current Working Directory

The working directory is the location in the file system from where the java command was invoked.

```
String curDir = System.getProperty("user.dir");
```

Creating a Directory

```
// Create a directory; all ancestor directories must exist
```

```
boolean success = (new File("directoryName")).mkdir();
if (!success) {
 // Directory creation failed
}

// Create a directory; all non-existent ancestor directories are
// automatically created
success = (new File("directoryName")).mkdirs();
if (!success) {
 // Directory creation failed
}
```

Deleting a Directory

```
// Delete an empty directory
boolean success = (new File("directoryName")).delete();
if (!success) {
 // Deletion failed
}
```

If the directory is not empty, it is necessary to first recursively delete all files and subdirectories in the directory. Here is a method that will delete a non-empty directory.

```
// Deletes all files and subdirectories under dir.
 // Returns true if all deletions were successful.
 // If a deletion fails, the method stops attempting to delete and
returns false.
 public static boolean deleteDir(File dir) {
 if (dir.isDirectory()) {
 String[] children = dir.list();
 for (int i=0; i<children.length; i++) {</pre>
 boolean success = deleteDir(new File(dir,
children[i]));
 if (!success) {
 return false;
 }
 }
 }
 // The directory is now empty so delete it
 return dir.delete();
 }
```

Listing the Files or Subdirectories in a Directory

This example lists the files and subdirectories in a directory. To list all descendant files and subdirectories under a directory, see <u>e33 Traversing the Files and Directories Under a Directory.</u>

```
File dir = new File("directoryName");
String[] children = dir.list();
if (children == null) {
 // Either dir does not exist or is not a directory
```

```
} else {
 for (int i=0; i<children.length; i++) {</pre>
 // Get filename of file or directory
 String filename = children[i];
 }
}
// It is also possible to filter the list of returned files.
// This example does not return any files that start with `.'.
FilenameFilter filter = new FilenameFilter() {
 public boolean accept(File dir, String name) {
 return !name.startsWith(".");
};
children = dir.list(filter);
// The list of files can also be retrieved as File objects
File[] files = dir.listFiles();
// This filter only returns directories
FileFilter fileFilter = new FileFilter() {
 public boolean accept(File file) {
 return file.isDirectory();
};
files = dir.listFiles(fileFilter);
```

Listing the File System Roots

UNIX file systems have a single root, '. On Windows, each drive is a root. For example the C drive is represented by the root $c:\.$

```
File[] roots = File.listRoots();
for (int i=0; i<roots.length; i++) {
 process(roots[i]);
}</pre>
```

Traversing the Files and Directories Under a Directory

This example implements methods that recursively visits all files and directories under a directory.

```
// Process all files and directories under dir
public static void visitAllDirsAndFiles(File dir) {
 process(dir);

 if (dir.isDirectory()) {
 String[] children = dir.list();
 for (int i=0; i<children.length; i++) {
 visitAllDirsAndFiles(new File(dir, children[i]));
 }
}</pre>
```

```
}
// Process only directories under dir
public static void visitAllDirs(File dir) {
 if (dir.isDirectory()) {
 process(dir);
 String[] children = dir.list();
 for (int i=0; i<children.length; i++) {</pre>
 visitAllDirs(new File(dir, children[i]));
 }
// Process only files under dir
public static void visitAllFiles(File dir) {
 if (dir.isDirectory()) {
 String[] children = dir.list();
 for (int i=0; i<children.length; i++) {</pre>
 visitAllFiles(new File(dir, children[i]));
 } else {
 process(dir);
}
```

4. Reading and writing

Reading Text from a File

```
try {
 BufferedReader in = new BufferedReader(new FileReader("infilename"));
 String str;
 while ((str = in.readLine()) != null) {
 process(str);
 }
 in.close();
} catch (IOException e) {
}
```

Reading Text from Standard Input

```
try {
 BufferedReader in = new BufferedReader(new
InputStreamReader(System.in));
 String str = "";
 while (str != null) {
```

```
System.out.print("> prompt ");
str = in.readLine();
process(str);
}
} catch (IOException e) {
}
```

Reading a File into a Byte Array

This example implements a method that reads the entire contents of a file into a byte array.

See also e35 Reading Text from a File.

```
// Returns the contents of the file in a byte array.
 public static byte[] getBytesFromFile(File file) throws IOException
{
 InputStream is = new FileInputStream(file);
 // Get the size of the file
 long length = file.length();
 // You cannot create an array using a long type.
 // It needs to be an int type.
 // Before converting to an int type, check
 // to ensure that file is not larger than Integer.MAX VALUE.
 if (length > Integer.MAX VALUE) {
 // File is too large
 // Create the byte array to hold the data
 byte[] bytes = new byte[(int)length];
 // Read in the bytes
 int offset = 0;
 int numRead = 0;
 while (offset < bytes.length
 && (numRead=is.read(bytes, offset, bytes.length-offset))
>= 0) {
 offset += numRead;
 // Ensure all the bytes have been read in
 if (offset < bytes.length) {</pre>
 throw new IOException("Could not completely read file
"+file.getName());
 // Close the input stream and return bytes
 is.close();
 return bytes;
 }
```

Writing to a File

If the file does not already exist, it is automatically created.

```
try {
 BufferedWriter out = new BufferedWriter(new FileWriter("outfilename"));
 out.write("aString");
 out.close();
} catch (IOException e) {
}
```

Appending to a File

```
try {
 BufferedWriter out = new BufferedWriter(new
FileWriter("filename", true));
 out.write("aString");
 out.close();
 } catch (IOException e) {
}
```

Using a Random Access File

```
try {
 File f = new File("filename");
 RandomAccessFile raf = new RandomAccessFile(f, "rw");

 // Read a character
 char ch = raf.readChar();

 // Seek to end of file
 raf.seek(f.length());

 // Append to the end
 raf.writeChars("aString");
 raf.close();
} catch (IOException e) {
}
```

5. Serialization

Serializing an Object

The object to be serialized must implement java.io.Serializable. This example serializes a javax.swing.JButton object.

See also e45 Deserializing an Object.

```
Object object = new javax.swing.JButton("push me");

try {
 // Serialize to a file
 ObjectOutput out = new ObjectOutputStream(new
FileOutputStream("filename.ser"));
 out.writeObject(object);
 out.close();

 // Serialize to a byte array
 ByteArrayOutputStream bos = new ByteArrayOutputStream();
 out = new ObjectOutputStream(bos);
 out.writeObject(object);
 out.close();

 // Get the bytes of the serialized object
 byte[] buf = bos.toByteArray();
} catch (IOException e) {
}
```

Deserializing an Object

This example descripilizes a javax.swing.JButton object.

See also e44 Serializing an Object.

```
try {
 // Deserialize from a file
 File file = new File("filename.ser");
 ObjectInputStream in = new ObjectInputStream(new
FileInputStream(file));
 // Deserialize the object
 javax.swing.JButton button = (javax.swing.JButton)
in.readObject();
 in.close();
 // Get some byte array data
 byte[] bytes = getBytesFromFile(file);
 // see e36 Reading a File into a Byte Array for the
implementation of this method
 // Deserialize from a byte array
 in = new ObjectInputStream(new ByteArrayInputStream(bytes));
 button = (javax.swing.JButton) in.readObject();
 in.close();
 } catch (ClassNotFoundException e) {
```

```
} catch (IOException e) {
}
```

Implementing a Serializable Singleton

By default, the descrialization process creates new instances of classes. This example demonstrates how to customize the descrialization process of a singleton to avoid creating new instances of the singleton.

```
public class MySingleton implements Serializable {
 static MySingleton singleton = new MySingleton();

 private MySingleton() {
 }

 // This method is called immediately after an object of this class is deserialized.

 // This method returns the singleton instance.
 protected Object readResolve() {
 return singleton;
 }
}
```

6. Encoding

Reading UTF-8 Encoded Data

Writing UTF-8 Encoded Data

Reading ISO Latin-1 Encoded Data

Writing ISO Latin-1 Encoded Data

7. Parsing

Tokenizing Java Source Code

The StreamTokenizer can be used for simple parsing of a Java source file into tokens. The tokenizer can be aware of Java-style comments and ignore them. It is also aware of Java quoting and escaping rules.

```
try {
 // Create the tokenizer to read from a file
 FileReader rd = new FileReader("filename.java");
 StreamTokenizer st = new StreamTokenizer(rd);
 // Prepare the tokenizer for Java-style tokenizing rules
 st.parseNumbers();
 st.wordChars(' ', ' ');
 st.eolIsSignificant(true);
 // If whitespace is not to be discarded, make this call
 st.ordinaryChars(0, ' ');
 // These calls caused comments to be discarded
 st.slashSlashComments(true);
 st.slashStarComments(true);
 // Parse the file
 int token = st.nextToken();
 while (token != StreamTokenizer.TT EOF) {
 token = st.nextToken();
```

```
switch (token) {
 case StreamTokenizer.TT NUMBER:
 // A number was found; the value is in nval
 double num = st.nval;
 break;
 case StreamTokenizer.TT WORD:
 // A word was found; the value is in sval
 String word = st.sval;
 break;
 case '"':
 // A double-quoted string was found; sval contains the
contents
 String dquoteVal = st.sval;
 break;
 case '\'':
 // A single-quoted string was found; sval contains the
contents
 String squoteVal = st.sval;
 break;
 case StreamTokenizer.TT EOL:
 // End of line character found
 break;
 case StreamTokenizer.TT EOF:
 // End of file has been reached
 break;
 default:
 // A regular character was found; the value is the
token itself
 char ch = (char)st.ttype;
 break;
 }
 }
 rd.close();
 } catch (IOException e) {
```