

Why use files?

In all the programs we have written so far, any data we need has been either

hard coded into the program

```
String name = "Cathy";
```

or read in from the keyboard using a Scanner object

```
Scanner kybd = new Scanner(System.in);
System.out.println("What is your name?");
name = kybd.next();
```

It is tedious to type in all the data to be processed each time the program is run

It is not very useful if the data and results cannot be saved

• imagine a payroll program where all information about the employees has to be entered each time the program is run

A Scanner object can be set up to read from a file

• so far all our Scanner objects have read from the keyboard

The name of the file to read from is required

First create a File object corresponding to this file

- need to import java.io.*
- this is a library of java classes for input and output

Then create a Scanner object using the File object as the source of the input

• instead of System.in

Reading from a file

```
import java.util.*;
import java.io.*;
public class Payroll
  public static void main (String args[])
 String fName = "payroll.txt";
 Scanner inFile = new Scanner (new File (fName));
 • • • • •
  or
 Scanner inFile =
 new Scanner (new File ("payroll.txt"));
```


Reading from Scanner objects

Once the Scanner object is created, we can use its methods to read from the file

just like when reading from the keyboard

```
String name = inFile.next();
double hourlyPay = inFile.nextDouble();
```

Multiple Scanner objects can be created, as long as they are given different names

- for example, to read from two different files
- or from a file and the keyboard

```
Scanner kybd = new Scanner (System.in);
Scanner inFile = new Scanner (new File (fName));
```


- returns true if there is more data to read
- returns false if you have reached the end of the file

It can be used in a while loop to process all the data in the file

Imagine a text file is available where each line contains information about one employee:

- name (as a String)
- followed by hourly pay (as a double)

Reading all the data in a file


```
while (inFile.hasNext())
 name = inFile.next();
  hourlyPay = inFile.nextDouble();
  System.out.println("Hours worked by "+name+"?");
  hoursWorked = kybd.nextInt();
  double pay = hourlyPay * hoursWorked;
  System.out.println("Pay is " + pay);
inFile.close();
```

Closing a file

A file is closed by calling the close() method of the Scanner object that was set up to read the file

```
inFile.close();
```


- repeating rows of
 - name (as a String)
 - followed by hourly pay (as a double)

Make sure the information is

- in the correct order
- of the correct type

to match the input statements in your program

Any text editor can be used to create and edit the file or it could be output from a program

which writes to the file using the correct format

Writing to a file

The name of the file to write to is required

First create a PrintWriter object for this file

- need to import java.io.*
- same library of java classes as FileReader

Typically the output file will be in the same directory as the Java program

If a file of this name already exists

- it will be opened
- all the data currently in the file will be lost

If the file does not already exist, a new one will be created

```
PrintWriter pw = new PrintWriter ("Payroll.txt");
```


A program which reads data from a file may do a lot of processing on it

- do calculations (totals, averages)
- add to it (input by user)
- delete some of it
- sort it
- search all of it for a particular data value

It is awkward to search for and retrieve only the required data from a sequential file for each process

and to write changes back to the original file

Files program structure

It is sometimes better to

- open the input file
- read all the data in the file into an appropriate data structure
 - such as an array, or several arrays
- close the input file

Do all the processing in memory, then write the final version of the data to a file

- either with the same name as the input file
 - original data is lost
- or a new file

Most of the program (data structures, processing) is the same as when all the data is entered via the keyboard

- just add the file-reading code at the beginning of the program
- and the file-writing code at the end

Files and Exceptions

File handling is one area that is prone to things going wrong

- A file may not exist
- A file may not be accessible
- The format of the data in the file may be incorrect

Whenever dealing with files it is best to make use of try catch blocks to handle any exceptions

• Try to anticipate what could go wrong

