Files File Input and Output

File Input and Output

- Files can be input files or output files.
- File Input:
 - Reentering data all the time could get tedious for the user. The data can be saved to a file that can be used as an input file.
- File Output:
 - Files have to be opened.
 - Data is then written to the file.
 - The file must be closed prior to program termination.
- In general, there are two types of files:
 - binary
 - text

Creating a File Specify a File Location

You use the File class constructor to create a
 File object by passing a relative path
 (pathname) to the file into the constructor.


```
public File (String pathname)
```

- A relative path is the file hierarchy from the root directory to the file.
- Java uses the forward slash (/) to separate directories.

A relative path is the file hierarchy to the file.

Root MyJavaProject(Eclipse Java Project) src myPackage HelloWorld.java

```
File myFile = new File("data.txt");
```


```
File myFile = new File(" \sqrt{src/data.txt");
 Root
MyJavaProject(Eclipse Java Project)
 src
 data.txt
 myPackage
```

```
File myFile = new File(" • /src/myPackage/data.txt");
```


File myFile = new File(" • /myDataSource/data.txt");

Data should be stored in their own folder.

Read from a File

Reading Data From a File

 You use the File class and the Scanner class to read data from a file:

Pass the name of the file as an argument to the File class constructor.

```
File myFile = new File("Customers.txt");
Scanner inputFile = new Scanner(myFile);
```

Pass the File object as an argument to the Scanner class constructor.

Reading Data From a File

Create an instance of Scanner for reading from a file.

```
File file = new File("Names.txt");
Scanner inputFile = new Scanner(file);
```

• Data can be read using the same methods used to read keyboard input (nextLine, nextInt, nextDouble, etc).

```
// Read a line from the file.
String str = inputFile.nextLine();
```

Exceptions

- The Scanner class can throw an IOException when a File object is passed to its constructor.
- So, we put a throws IOException clause in the header of the method that instantiates the Scanner class.

Detecting The End of a File

 The Scanner class's hasNext() method will return true if another item can be read from the file.

```
// Open the file.
File file = new File(filename);
Scanner inputFile = new Scanner(file);
// Read until the end of the file.
while (inputFile.hasNext()) {
 String str = inputFile.nextLine();
 System.out.println(str);
}
```

```
package chapter04;
jimport java.util.Scanner;
 import java.io.File;
 import java.io.IOException;
) /**
  * Reads data from a file.
  * @author Qi Wang
  * @version 1.0
 public class ReadFileDemo{
 * Reads friends' information from a file.
 * File name: MyFriends.txt. File default folder: the Java project folder.
 * File contains
 * Joe
 * Rose
 * Greg
 * Kirk
 * Renee
 * @param args A String array that can hold command-line arguments
 public static void main(String[] args) throws IOException {
 File file = new File("MyFriends.txt");
 Scanner inputFile = new Scanner(file);
 String line;
 //Check if there is more lines in file.
 while(inputFile.hasNext()){
 //Read a line and print.
 line = inputFile.nextLine();
 System.out.println(line);
 }
 inputFile.close();
```

Write into a File

Writing Text To a File

 To open a file for text output you create an instance of the PrintWriter class.

PrintWriter outputFile = new PrintWriter("StudentData.txt");

Pass the name of the file that you

Warning: if the file

wish to open as an argument to the PrintWriter constructor.

Warning: if the file already exists, it will be erased and replaced with a new file.

The PrintWriter Class

- The PrintWriter class allows you to write data to a file using the print and println methods, as you have been using to display data on the screen.
- Just as with the System.out object, the println method of the PrintWriter class will place a newline character after the written data.
- The print method writes data without writing the newline character.

The PrintWriter Class

1. Open the file.

3. Close the file.

The PrintWriter Class

 To use the PrintWriter class, put the following import statement at the top of the source file:

```
import java.io.PrintWriter;
```

```
package chapter04;
import java.util.Scanner;
import java.io.PrintWriter;
import java.io.IOException;
/**
 * Writes data to a file.
 * @author Qi Wang
 * @version 1.0
 */
public class FileWriteDemo{
 /**
 * Writes friends' information into a file.
 * @param args A String array that can hold command-line arguments
 public static void main(String[] args) throws IOException{
 String fileName, friendName;
 int numberOfFriends;
 PrintWriter outputFile;
 Scanner input = new Scanner(System.in);
 // Read the number of friends.
 System.out.print("How many friends do you have? ");
 numberOfFriends = input.nextInt();
 // Skip the remaining newline character.
 input.nextLine();
 // Read the filename.
 System.out.print("Enter the filename: ");
 fileName = input.nextLine();
 // Open the file.
 outputFile = new PrintWriter(fileName);
```

```
// Get data and write it to the file.
for (int i = 0; i < numberOfFriends; i++){
 // Get the name of a friend.
 System.out.print("Enter the name of friend " + "number " + (i + 1) + ": ");
 friendName = input.nextLine();
 // Write the name to the file.
 outputFile.println(friendName);
}
// Close the file.
outputFile.close();
input.close();
System.out.println("Data written to the file.");
}</pre>
```

```
package chapter04;
import java.util.Scanner;
import java.io.PrintWriter;
import java.io.IOException;
import java.io.File;
) /**
 * Writes data to a file.
 * @author Qi Wang
 * @version 1.0
public class FileWriteDemo2{
 * Writes friends' information into a file.
 * @param args A String array that can hold command-line arguments
 public static void main(String[] args) throws IOException {
 String fileName, friendName;
 int numberOfFriends;
 PrintWriter outputFile;
 Scanner input = new Scanner(System.in);
 // Read the number of friends.
 System.out.print("How many friends do you have? ");
 numberOfFriends = input.nextInt();
 // Skip the remaining newline character.
 input.nextLine();
 // Read the filename.
 System.out.print("Enter the filename: ");
 fileName = input.nextLine();
```

```
// Make sure the file does not exist.
 Checking for file existence first.
File file = new File(fileName);
if (file.exists()){
 System.out.println("The file " + fileName + " already exists.");
 System.exit(0);
}
// Open the file.
outputFile = new PrintWriter(file);
// Get data and write it to the file.
for (int i = 0; i < numberOfFriends; i++){</pre>
 // Get the name of a friend.
 System.out.print("Enter the name of friend " + "number " + (i+1) + ": ");
 friendName = input.nextLine();
 // Write the name to the file.
 outputFile.println(friendName);
}
// Close the file.
outputFile.close();
input.close();
System.out.println("Data written to the file.");
```

Exceptions

- When something unexpected happens in a Java program, an exception is thrown.
- The method that is executing when the exception is thrown must either handle the exception or pass it up the line.
- Handling the exception will be discussed later.
- To pass it up the line, the method needs a throws clause in the method header.

Exceptions

- To insert a throws clause in a method header, simply add the word throws and the name of the expected exception.
- PrintWriter objects can throw an IOException, so we write the throws clause like this:

public static void main(String[] args) throws IOException

Appending Text to a File

 To avoid erasing a file that already exists, create a FileWriter object in this manner:

```
FileWriter fw =
 new FileWriter("names.txt", true);
```

 Then, create a PrintWriter object in this manner:

```
PrintWriter fw = new PrintWriter(fw);
```

- On a Windows computer, paths contain backslash (\) characters.
- Remember, if the backslash is used in a string literal, it is the escape character so you must use two of them:

```
PrintWriter outFile =
 new PrintWriter("A:\\PriceList.txt");
```

- This is only necessary if the backslash is in a string literal.
- If the backslash is in a String object, then it will be handled properly.
- Fortunately, Java allows Unix style filenames using the forward slash (/) to separate directories:

```
PrintWriter outFile = new
 PrintWriter("/home/rharrison/names.txt");
```

Generating Random Numbers with the Random Class

- Some applications, such as games and simulations, require the use of randomly generated numbers.
- The Java API has a class, Random, for this purpose. To use the Random class, use the following import statement and create an instance of the class.

```
import java.util.Random;
Random randomNumbers = new Random();
```

Some Methods of the Random Class

Method	Description
nextDouble()	Returns the next random number as a double. The number will be within the range of 0.0 and 1.0.
nextFloat()	Returns the next random number as a float. The number will be within the range of 0.0 and 1.0.
nextInt()	Returns the next random number as an int. The number will be within the range of an int, which is – 2,147,483,648 to +2,147,483,648.
nextInt(int n)	This method accepts an integer argument, n. It returns a random number as an int. The number will be within the range of 0 to n.

```
package chapter04;
import java.util.Scanner;
import java.util.Random;
) /**
  * Rolls two dice.
  * @author Qi Wang
  * @version 1.0
public class RollDice{
 /**
 * Rolls six-sided dice.
 * @param args A String array that can hold command-line arguments
 public static void main(String[] args) {
 String again = "y";
 int die1;
 int die2;
 Scanner input = new Scanner(System.in);
 Random rand = new Random();
 // Simulate rolling the dice.
 while (again.equalsIgnoreCase("y")){
 System.out.println("Rolling the dice...");
 die1 = rand.nextInt(6) + 1;
 die2 = rand.nextInt(6) + 1;
 System.out.println("Their values are: " + die1 + " " + die2);
 System.out.print("Enter \'y\' to roll again, \'n\' to quit: ");
 again = input.nextLine();
 input.close();
```

Summary

- Repetition Statements (Loops)
 - The while, do-while, for Statements
- Files
 - Write into a file
 - Read from a file