Lecture 11c

Files and Streams

OBJECTIVES

In this lecture you will learn:

- To create, read, write and update files.
- To use class File to retrieve information about files and directories.
- The Java input/output stream class hierarchy.
- The differences between text files and binary files.
- Sequential-access and random-access file processing.
- To use classes Scanner and Formatter to process text files.
- To use the FileInputStream and FileOutputStream classes.
- To use a JFileChooser dialog.
- To use the ObjectInputStream and ObjectOutputStream classes

14.1	Intro	duction			
14.2	Data	Data Hierarchy			
14.3	Files and Streams				
14.4	Class File				
14.5	Sequential-Access Text Files				
	14.5.1	Creating a Sequential-Access Text File			
	14.5.2	Reading Data from a Sequential-Access Text File			
	14.5.3	Case Study: A Credit-Inquiry Program			
	14.5.4	Updating Sequential-Access Files			

- 14.6 Object Serialization
 - 14.6.1 Creating a Sequential-Access File Using Object Serialization
 - 14.6.2 Reading and Deserializing Data from a Sequential-Access File
- 14.7 Additional java. io Classes
- 14.8 Opening Files with JFileChooser
- 14.9 Wrap-Up

14.1 Introduction

- Storage of data in variables and arrays is temporary
- Files used for long-term retention of large amounts of data, even after the programs that created the data terminate
- Persistent data exists beyond the duration of program execution
- Files stored on secondary storage devices
- Stream ordered data that is read from or written to a file

14.2 Data Hierarchy

- Computers process all data items as combinations of zeros and ones
- Bit smallest data item on a computer, can have values 0 or 1
- Byte − 8 bits
- Characters larger data item
 - Consists of decimal digits, letters and special symbols
 - Character set set of all characters used to write programs and represent data items
 - Unicode characters composed of two bytes
 - ASCII

14.2 Data Hierarchy

- Fields a group of characters or bytes that conveys meaning
- Record a group of related fields
- File a group of related records
- Data items processed by computers form a data hierarchy that becomes larger and more complex from bits to files
- Record key identifies a record as belonging to a particular person or entity – used for easy retrieval of specific records
- Sequential file file in which records are stored in order by the record-key field
- Database a group of related files
- Database Management System a collection of programs designed to create and manage databases

Fig. 14.1 | Data hierarchy.

14.3 Files and Streams

- Java views each files as a sequential stream of bytes
- Operating system provides mechanism to determine end of file
 - End-of-file marker
 - Count of total bytes in file
 - Java program processing a stream of bytes receives an indication from the operating system when program reaches end of stream

14.3 Files and Streams

- File streams
 - Byte-based streams stores data in binary format
 - Binary files created from byte-based streams, read by a program that converts data to human-readable format
 - Character-based streams stores data as a sequence of characters
 - Text files created from character-based streams, can be read by text editors
- Java opens file by creating an object and associating a stream with it
- Standard streams each stream can be redirected
 - System.in standard input stream object, can be redirected with method setIn
 - System.out standard output stream object, can be redirected with method setOut
 - System.err standard error stream object, can be redirected with method setErr

14.3 Files and Streams

• java. io classes

- FileInputStream and FileOutputStream bytebased I/O
- FileReader and FileWriter character-based I/O
- ObjectInputStream and ObjectOutputStream used for input and output of objects or variables of primitive data types
- File useful for obtaining information about files and directories

Classes Scanner and Formatter

- Scanner can be used to easily read data from a file
- Formatter can be used to easily write data to a file

Fig. 14.2 | Java's view of a file of *n* bytes.

14.4 Class File

- Class File useful for retrieving information about files and directories from disk
- Objects of class File do not open files or provide any file-processing capabilities

Creating File Objects

- Class File provides four constructors:
 - 1. Takes String specifying name and path (location of file on disk)
 - 2. Takes two Strings, first specifying path and second specifying name of file
 - 3. Takes File object specifying path and String specifying name of file
 - 4. Takes URI object specifying name and location of file
- Different kinds of paths
 - Absolute path contains all directories, starting with the root directory, that lead to a specific file or directory
 - Relative path normally starts from the directory in which the application began executing

Method	Description
boolean canRead()	Returns true if a file is readable by the current application; false otherwise.
boolean canWrite()	Returns true if a file is writable by the current application; false otherwise.
boolean exists()	Returns true if the name specified as the argument to the File constructor is a file or directory in the specified path; false otherwise.
boolean isFile()	Returns true if the name specified as the argument to the File constructor is a file; false otherwise.
boolean isDirectory()	Returns true if the name specified as the argument to the File constructor is a directory; false otherwise.
boolean isAbsolute()	Returns true if the arguments specified to the File constructor indicate an absolute path to a file or directory; false otherwise.

Fig. 14.3 | File methods. (Part 1 of 2)

Method	Description
String getAbsolutePath()	Returns a string with the absolute path of the file or directory.
String getName()	Returns a string with the name of the file or directory.
String getPath()	Returns a string with the path of the file or directory.
String getParent()	Returns a string with the parent directory of the file or directory (i.e., the directory in which the file or directory can be found).
<pre>long length()</pre>	Returns the length of the file, in bytes. If the File object represents a directory, 0 is returned.
<pre>long lastModified()</pre>	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
<pre>String[] list()</pre>	Returns an array of strings representing the contents of a directory. Returns null if the File object does not represent a directory.

Fig.14.3 | File methods. (Part 2 of 2)

Error-Prevention Tip 14.1

Use File method isFile to determine whether a File object represents a file (not a directory) before attempting to open the file.

Demonstrating Class File

- Common File methods
 - exists return true if file exists where it is specified
 - isFile returns true if File is a file, not a directory
 - isDirectory returns true if File is a directory
 - getPath return file path as a string
 - list retrieve contents of a directory
- Separator character used to separate directories and files in a path
 - Windows uses \
 - UNIX uses /
 - Java process both characters, File.pathSeparator can be used to obtain the local computer's proper separator character


```
// Demonstrating the File class.
  import java.io.File;
  public class FileDemonstration
 // display information about file user specifies
 public void analyzePath( String path)
 Create new File object; user
 // create File object based
10
 Returns true if file or directory
 File name = new File( path
11
 specified exists
12
 if ( name.exists() ) // if name exists, output information about it
13
14
 // display file (or directory) information
15
 System.out.printf(
16
 Retri
 "%s%s\n%s\n%s\n%s
17
 Returns true if name is a
 name.getName(), "
18
 directory not a file
 ( name.isFile() ? "is
19
 Returns true if path was
 ( name.isDirectory() ? "is a
20
 an absolute path
 "is not a directory"),
21
 Retrieve time file or dir
 ( name.isAbsolute() ? "is abso
22
 Patriava langth of file in bytes
 "is not absolute path"),
23
 Retrieve path entered as a string
 name.lastModified(), "Length
24
 acpendent value)
 "Path: ", name.getPath(), "Absorute path: ,
25
 name.getAbsolutePath(), "Parent: ", name.getParent() );
26
27
 Retrieve parent directory (path
 Retrieve absolute path of file or dired
 where File object's file or
 directory can be found)
```

// Fig. 14.4: FileDemonstration.java

```
28
 if ( name.isDirectory() ) // output directory listing
29
 String directory[] = name.list();
30
 Returns true if File is a directory, not a file
 System.out.println( "\n\nDirector)
31
32
 for ( String directoryName : directory )
33
 Retrieve and display
 System.out.printf( "%s\n", directoryName );←
34
 } // end else
 contents of directory
35
 } // end outer if
36
 else // not file or directory, output error message
37
38
 System.out.printf( "%s %s", path, "does not exist." );
39
 } // end else
40
 } // end method analyzePath
41
42 } // end class FileDemonstration
```


```
1 // Fig. 14.5: FileDemonstrationTest.java
2 // Testing the FileDemonstration class.
  import java.util.Scanner;
  public class FileDemonstrationTest
6
 public static void main( String args[] )
7
 Scanner input = new Scanner( System.in );
9
 FileDemonstration application = new FileDemonstration();
10
11
 System.out.print( "Enter file or directory name here: " );
12
 application.analyzePath( input.nextLine() );
13
 } // end main
14
15 } // end class FileDemonstrationTest
```


```
Enter file or directory name here: C:\Program Files\Java\jdk1.5.0\demo\jfc jfc exists is not a file is a directory is absolute path Last modified: 1083938776645 Length: 0
Path: C:\Program Files\Java\jdk1.5.0\demo\jfc Absolute path: C:\Program Files\Java\jdk1.5.0\demo\jfc Parent: C:\Program Files\Java\jdk1.5.0\demo
Directory contents:

CodePointIM
```

FileChooserDemo Font2DTest Java2D Metalworks Notepad SampleTree Stylepad SwingApplet SwingSet2 TableExample

Enter file or directory name here:

C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt

readme.txt exists

is a file

is not a directory

is absolute path

Last modified: 1083938778347

Length: 7501

Path: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt

Absolute path: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt

Parent: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D

<u>Outline</u>

FileDemonstration

Test.java

(3 of 3)

Common Programming Error 14.1

Using \ as a directory separator rather than \\ in a string literal is a logic error. A single \ indicates that the \ followed by the next character represents an escape sequence. Use \\ to insert a \ in a string literal.

14.5 Sequential-Access Text Files

- Records are stored in order by record-key field
- Can be created as text files or binary files

14.5.1 Creating a Sequential-Access Text File

- Java imposes no structure on a file, records do not exist as part of the Java language
- Programmer must structure files
- Formatter class can be used to open a text file for writing
 - Pass name of file to constructor
 - If file does not exist, will be created
 - If file already exists, contents are truncated (discarded)
 - Use method format to write formatted text to file
 - Use method close to close the Formatter object (if method not called, OS normally closes file when program exits)

14.5.1 Creating a Sequential-Access Text File

Possible exceptions

- SecurityException occurs when opening file using Formatter object, if user does not have permission to write data to file
- FileNotFoundException occurs when opening file using Formatter object, if file cannot be found and new file cannot be created
- NoSuchElementException occurs when invalid input is read in by a Scanner object
- FormatterClosedException occurs when an attempt is made to write to a file using an already closed Formatter object


```
2 // A class that represents one record of information.
3 package com.deitel.jhtp7.ch14; // packaged for reuse
  public class AccountRecord
5
6
 private int account;
7
 private String firstName;
8
 private String lastName;
9
 private double balance;
10
11
 // no-argument constructor calls other constructor with default values
12
 public AccountRecord()
13
14
 this( 0, "", "", 0.0 ); // call four-argument constructor
15
16
 } // end no-argument AccountRecord constructor
17
 // initialize a record
18
 public AccountRecord( int acct, String first, String last, double bal )
19
20
21
 setAccount( acct );
 setFirstName( first );
22
 setLastName( last );
23
 setBalance( bal );
24
 } // end four-argument AccountRecord constructor
25
26
```

1 // Fig. 14.6: AccountRecord.java


```
28
 public void setAccount( int acct )
29
 account = acct;
30
 } // end method setAccount
31
32
 // get account number
33
34
 public int getAccount()
35
 return account;
36
37
 } // end method getAccount
38
 // set first name
39
40
 public void setFirstName( String first )
41
 firstName = first;
42
 } // end method setFirstName
43
44
45
 // get first name
 public String getFirstName()
46
47
 return firstName;
48
 } // end method getFirstName
49
50
 // set last name
51
 public void setLastName( String last )
52
53
 lastName = last;
54
55
 } // end method setLastName
56
```

// set account number


```
57
 // get last name
 public String getLastName()
58
59
 return lastName;
60
 } // end method getLastName
61
62
 // set balance
63
 public void setBalance( double bal )
64
65
 balance = bal;
66
 } // end method setBalance
67
68
 // get balance
69
 public double getBalance()
70
71
 return balance;
72
 } // end method getBalance
73
74 } // end class AccountRecord
```


```
// Fig. 14.7: CreateTextFile.java
  // Writing data to a text file with class Formatter.
  import java.io.FileNotFoundException;
 import java.lang.SecurityException;
 Used for writing data to file
  import java.util.Formatter;
  import java.util.FormatterClosedException;
 import java.util.NoSuchElementException;
 import java.util.Scanner;
  import com.deitel.jhtp7.ch14.AccountPacord.
 Used for retrieving input from user
11
12 public class CreateTextFile
13 {
 private Formatter output; // object used to output text to file
14
15
 // enable user to open file
16
 Object used to output data to file
 public void openFile()
17
 {
18
 try
19
 Open file clients.txt for writing
20
 output = new Formatter( "clients.txt" );
21
 } // end try
22
 catch ( SecurityException securityException )
23
24
 System.err.println(
25
 "You do not have write access to this file." );
26
 System.exit( 1 );
27
 } // end catch
28
```


```
catch ( FileNotFoundException filesNotFoundException )
 System.err.println( "Error creating file." );
 System.exit( 1 );
 } // end catch
} // end method openFile
// add records to file
public void addRecords()
 Create AccountRecord to be
  // object to be written to file
 filled with user input
  AccountRecord record = new AccountRecord();
  Scanner input = new Scanner( System.in );
 System.out.printf( "%s\n%s\n%s\n%s
 Create Scanner to retrieve
 "To terminate input, type the e
 input from user
 "when you are prompted to enter
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
 "On Windows type <ctrl> z then press Enter" );
 System.out.printf( "%s\n%s",
 "Enter account number (> 0), first name, last name and balance.",
 "?");
```

29

30

31

32

33

3435

36

37

38

39

40 41

42 43

44

45

46

47

48 49

50

51

5253


```
try // output values to
 Loop while user is entering input
 // retrieve data to be output
 record.setAccount( input.nextInt() ); // read account number
 record.setFirstName( input.next() ); // read first name
 record.setLastName( input.next() ); // read last name
 record.setBalance(input.nextDouble()); // read balance
 if ( record.getAccount() > 0 )
 Retrieve input, store data
 // write new record
 in AccountRecord
 output.format( "%d %s %s %.2f\n", record.getAccount(),
 record.getFirstName(), record.getLastName(),
 record.getBalance() );
 } // end if
 Write AccountRecord information to file
 else
 System.out.println(
 "Account number must be greater than 0."
 File closed while
 } // end else
 trying to write to it
} // end try
catch ( FormatterClosedException formatterClosedException )
{
 System.err.println( "Error writing to file." );
 return;
} // end catch
```

while (input.hasNext()) // loop until end-of-file indicator

54

55

56

57

58

59

60

61

6263

64

65

66

67

68

69

70

71 72

73

74

75

76

77

78

79

80

81


```
82
 catch ( NoSuchElementException elementException )
83
 System.err.println( "Invalid input_Please try again." ):
84
 Error with input entered by user
 input.nextLine(); // discard input
85
 } // end catch
86
87
 System.out.printf( "%s %s\n%s", "Enter account number (>0),",
88
 "first name, last name and balance.", "? " );
89
 } // end while
90
 } // end method addRecords
91
92
 // close file
93
 public void closeFile()
94
95
 if ( output != null )
96
 Close file
97
 output.close(); ←
 } // end method closeFile
98
99 } // end class CreateTextFile
```


Operating system	Key combination
UNIX/Linux/Mac OS X	<return> <ctrl> d</ctrl></return>
Windows	<ctrl> z</ctrl>

Fig.14.8 | End-of-file key combinations for various popular operating systems.


```
1 // Fig. 14.9: CreateTextFileTest.java
2 // Testing the CreateTextFile class.
4 public class CreateTextFileTest
5
 public static void main( String args[] )
6
 CreateTextFile application = new CreateTextFile();
8
 application.openFile();
10
 application.addRecords();
11
 application.closeFile();
12
13
 } // end main
14 } // end class CreateTextFileTest
```


```
when you are prompted to enter input.
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter

Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Rich 224.62
Enter account number (> 0), first name, last name and balance.
? ^Z
```

To terminate input, type the end-of-file indicator

Sample data			
100	Вор	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

Fig.14.10 | Sample data for the program in Fig. 14.7.

14.5.2 Reading Data from a Sequential-Access Text File

- Data is stored in files so that it may be retrieved for processing when needed
- Scanner object can be used to read data sequentially from a text file
 - Pass File object representing file to be read to Scanner constructor
 - FileNotFoundException occurs if file cannot be found
 - Data read from file using same methods as for keyboard input – nextInt, nextDouble, next, etc.
 - IllegalStateException occurs if attempt is made to read from closed Scanner object


```
// This program reads a text file and displays each record.
  import java.io.File;
  import java.io.FileNotFoundException;
  import java.lang.IllegalStateException;
  import java.util.NoSuchElementException;
  import java.util.Scanner;
8
  import com.deitel.jhtp7.ch14.AccountRecord;
9
10
11 public class ReadTextFile
12 {
 private Scanner input;
13
14
 // enable user to open file
15
 public void openFile()
16
17
 Open file clients.txt for reading
18
 try
19
 input = new Scanner( new File( "clients.txt" ) );
20
 } // end try
21
 catch (FileNotFoundException fileNotFoundException )
22
23
 System.err.println( "Error opening file." );
24
 System.exit( 1 );
25
 } // end catch
26
 } // end method openFile
27
28
```

// Fig. 14.11: ReadTextFile.java


```
// read record from file
public void readRecords()
  // object to be written to screen
  AccountRecord record = new_AccountRecord();
  System.out.printf( "%-10s%-12s%-12s%
 Create AccountRecord to
 "First Name", "Last Name", "Balar
 store input from file
  try // read records from file using Scanner object
 while ( input.hasNext() ) ←
 While there is data to be read from file
 record.setAccount( input.nextInt() ); \( / / read account number )
 record.setFirstName( input.next() ); // read first name
 record.setLastName( input.next() ); // read last name
 record.setBalance(input.nextDouble()); // read balance
 // display record contents
 Read data from file, store
 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
 in AccountRecord
 record.getAccount(), record.getFirstName(),
 record.getLastName(), record.getBalance() );
 } // end while
  } // end try
 Display AccountRecord
 contents
```

30 31

32

33 34

35

36

37

38 39

40

43

45

49

50


```
catch ( NoSuchElementException elementException )
54
 System.err.println( "File improperly formed." );
55
 input.close();
56
 System.exit( 1 );
57
 } // end catch
58
 catch ( IllegalStateException stateException )
59
60
 System.err.println( "Error reading from file." );
61
 System.exit( 1 );
62
 } // end catch
63
 } // end method readRecords
64
65
 // close file and terminate application
66
 public void closeFile()
67
68
 if ( input != null )
69
 Close file
 input.close(); // close file 
70
 } // end method closeFile
71
72 } // end class ReadTextFile
```


```
1 // Fig. 14.12: ReadTextFileTest.java
2 // This program test class ReadTextFile.
  public class ReadTextFileTest
5
 public static void main( String args[] )
6
7
 ReadTextFile application = new ReadTextFile();
8
9
 application.openFile();
10
11
 application.readRecords();
 application.closeFile();
12
 } // end main
13
14 } // end class ReadTextFileTest
 First Name
 Balance
Account
 Last Name
100
 Bob
 24.98
 Jones
200
 -345.67
 Steve
 Doe
300
 0.00
 White
 Pam
400
 -42.16
 Sam
 Stone
500
 224.62
 Rich
 Sue
```


14.5.3 Case Study: A Credit-Inquiry Program

- To retrieve data sequentially from a file, programs normally start reading from beginning of the file and read all the data consecutively until desired information is found
- Class Scanner provides no way to reposition to beginning of file
- Instead, file is closed and reopened


```
// Fig. 14.13: MenuOption.java
  // Defines an enum type for the credit inquiry program's options.
  public enum MenuOption
5
 // declare contents of enum type
6
 ZERO_BALANCE( 1 ),
 CREDIT_BALANCE( 2 ),
8
 DEBIT_BALANCE( 3 ),
 END( 4 );
10
11
 private final int value; // current menu option
12
13
 MenuOption( int valueOption )
14
15
 value = valueOption;
16
 } // end MenuOptions enum constructor
17
18
 public int getValue()
19
20
 return value;
21
 } // end method getValue
22
23 } // end enum MenuOption
```


```
// Fig. 14.14: CreditInquiry.java
2 // This program reads a file sequentially and displays the
 // contents based on the type of account the user requests
  // (credit balance, debit balance or zero balance).
  import java.io.File;
  import java.io.FileNotFoundException;
7 import java.lang.IllegalStateException;
 import java.util.NoSuchElementException;
  import java.util.Scanner;
10
11 import com.deitel.jhtp7.ch14.AccountRecord;
12
13 public class CreditInquiry
14 {
15
 private MenuOption accountType;
 private Scanner input; ←
 Scanner used to read data from file
16
 private MenuOption choices[] = { MenuOption.ZERO_BALANCE,
17
 MenuOption.CREDIT_BALANCE, MenuOption.DEBIT_BALANCE.
18
 MenuOption.END }:
19
20
 // read records from file and display only records of appropriate type
21
 private void readRecords()
22
 AccountRecord stores record
23
 being read from file
 // object to be written to file
24
 AccountRecord record = new AccountRecord();
25
26
```


```
27
 try // read records
28
 Open file clients.txt for reading
 // open file to read from beginning
29
 input = new Scanner( new File
30
 While there is data to read from file
31
 while ( input.hasNext() ) // input the values from the file
32
33
 record.setAccount( input.nextInt() ); // read account number
34
 record.setFirstName( input.next() ); // read first name
35
 36
 record.setBalance(input.nextDouble()); // read balance
37
38
 Check if record is of requested type
 // if proper acount type, display
39
 Retrieve input, store data
 if ( shouldDisplay( record.getBalance() ) )
40
 in AccountRecord
 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
41
 record.getAccount(), record.getFirstName(),
42
 record.getLastName(), record.getBalance() );
43
 } // end while
44
 } // end try
45
 catch ( NoSuchElementException elementExc
 Display record data to screen
46
47
 System.err.println( "File improperly formed," ):
48
 Close Scanner
 input.close(); ←
49
 System.exit( 1 );
50
 } // end catch
51
```


```
catch ( IllegalStateException stateException )
53
 System.err.println( "Error reading from file." );
54
55
 System.exit( 1 );
 } // end catch
56
 catch (FileNotFoundException fileNotFoundException )
57
 {
58
 System.err.println( "File cannot be found." );
59
 System.exit( 1 );
60
 } // end catch
61
 finally
62
63
 if ( input != null )
64
 Close file
 input.close(); // close the Scanner and the file ◆
65
 } // end finally
66
 } // end method readRecords
67
 Method determines if record is of
68
 proper type
 // use record type to determine if record should be display
69
 private boolean shouldDisplay( double balance )
70
71
 if ( ( accountType == MenuOption.CREDIT_BALANCE )
72
 && ( balance < 0 ) )
73
 return true;
74
75
 else if ( ( accountType == MenuOption.DEBIT_BALANCE )
76
 && ( balance > 0 ) )
77
 return true;
78
79
```


```
80
 else if ( ( accountType == MenuOption.ZERO_BALANCE )
81
 && ( balance == 0 ) )
82
 return true;
83
 return false;
84
 } // end method shouldDisplay
85
86
 // obtain request from user
87
 private MenuOption getRequest()
88
89
 Scanner textIn = new Scanner( System.in );
90
 int request = 1;
91
92
 // display request options
93
 System.out.printf( "\n%s\n%s\n%s\n%s\n%s\n",
94
 "Enter request", " 1 - List accounts with zero balances",
95
 " 2 - List accounts with credit balances",
96
 " 3 - List accounts with debit balances", " 4 - End of run" );
97
98
 try // attempt to input menu choice
99
 Loop until user enters valid request
100
 do // input user request
101
102
 Retrieve request entered
 System.out.print( "\n? " );
103
 request = textIn.nextInt();
104
 } while ( ( request < 1 ) || ( request > 4 ) );
105
 } // end try
106
```


```
catch ( NoSuchElementException elementException )
107
108
 System.err.println( "Invalid input." );
109
 System.exit( 1 );
110
111
 } // end catch
112
113
 return choices[ request - 1 ]; // return enum value for option
 } // end method getRequest
114
115
116
 public void processRequests()
117
118
 // get user's request (e.g., zero, credit or debit balance)
119
 accountType = getRequest();
120
 while ( accountType != MenuOption.END )
121
122
 switch ( accountType )
123
124
125
 case ZERO_BALANCE:
126
 System.out.println( "\nAccounts with zero balances:\n" );
 break:
127
```


```
128
 case CREDIT_BALANCE:
 System.out.println( "\nAccounts with credit balances:\n" );
129
 break;
130
 case DEBIT_BALANCE:
131
 System.out.println( "\nAccounts with debit balances:\n" );
132
133
 break;
 } // end switch
134
 Read file, display proper records
135
 readRecords(); 
136
 accountType = getRequest();
137
138
 } // end while
 } // end method processRequests
139
140} // end class CreditInquiry
```


```
// Fig. 14.15: CreditInquiryTest.java
// This program tests class CreditInquiry.

public class CreditInquiryTest

{
 public static void main( String args[] )

{
 CreditInquiry application = new CreditInquiry();
 application.processRequests();

// end main
// end class CreditInquiryTest
```


Enter request 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 1 Accounts with zero balances: White 0.00 300 Pam Enter request 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 2 Accounts with credit balances: 200 -345.67Steve Doe -42.16400 Sam Stone **Enter request** 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 3

Accounts with debit balances:

100	вор	Jones	24.98
500	Sue	Rich	224.62

? 4

14.5.4 Updating Sequential-Access Files

- Data in many sequential files cannot be modified without risk of destroying other data in file
- Old data cannot be overwritten if new data is not same size
- Records in sequential-access files are not usually updated in place. Instead, entire file is usually rewritten.

14.6 Object Serialization

- With text files, data type information lost
- Object serialization mechanism to read or write an entire object from a file
- Serialized object object represented as sequence of bytes, includes object's data and type information about object
- Deserialization recreate object in memory from data in file
- Serialization and deserialization performed with classes ObjectInputStream and ObjectOutputStream, methods readObject and writeObject

14.6.1 Creating a Sequential-Access File Using Object Serialization:

Defining the AccountRecordSerializable Class

- Serializable interface programmers must declare a class to implement the Serializable interface, or objects of that class cannot be written to a file
- To open a file for writing objects, create a FileOutputStream wrapped by an ObjectOutputStream
 - FileOutputStream provides methods for writing byte-based output to a file
 - ObjectOutputStream uses FileOutputStream to write objects to file
 - ObjectOutputStream method writeObject writes object to output file
 - ObjectOutputStream method close closes both objects


```
// Fig. 14.17: AccountRecordSerializable.java
  // A class that represents one record of information.
  package com.deitel.jhtp7.ch14; // packaged for reuse
  import java.io.Serializable;
5
6
  public class AccountRecordSerializable implements Serializable
8
 private int account;
9
 Interface Serializable specifies that
 private String firstName;
10
 AccountRecordSerializable
 private String lastName;
11
 objects can be written to file
 private double balance;
12
13
 // no-argument constructor calls other constructor with default values
14
 public AccountRecordSerializable()
15
16
 this( 0, "", "", 0.0 );
17
 } // end no-argument AccountRecordSerializable constructor
18
19
 // four-argument constructor initializes a record
20
 public AccountRecordSerializable(
21
 int acct, String first, String last, double bal )
22
 {
23
 setAccount( acct );
 setFirstName( first );
25
 setLastName( last );
26
 setBalance( bal );
27
 } // end four-argument AccountRecordSerializable constructor
28
29
```


```
31
 public void setAccount( int acct )
32
33
 account = acct;
 } // end method setAccount
34
35
 // get account number
36
 public int getAccount()
37
38
39
 return account;
 } // end method getAccount
40
41
 // set first name
42
 public void setFirstName( String first )
43
44
45
 firstName = first;
 } // end method setFirstName
46
47
 // get first name
48
 public String getFirstName()
49
50
51
 return firstName;
 } // end method getFirstName
52
53
 // set last name
54
 public void setLastName( String last )
55
56
 lastName = last;
57
 } // end method setLastName
58
59
```

// set account number


```
// get last name
60
 public String getLastName()
61
62
63
 return lastName;
 } // end method getLastName
64
65
 // set balance
66
 public void setBalance( double bal )
67
68
 balance = bal;
69
 } // end method setBalance
70
71
 // get balance
72
73
 public double getBalance()
74
 return balance;
75
 } // end method getBalance
76
77 } // end class AccountRecordSerializable
```


```
// Writing objects sequentially to a file
 Class used to create byte-based output stream
  import java.io.FileOutputStream; ←
  import java.io.IOException;
  import java.io.ObjectOutputStream; <--</pre>
 Class used to create output object data to
 import java.util.NoSuchElementException;
 byte-based stream
  import java.util.Scanner;
8
 import com.deitel.jhtp7.ch14.AccountRecordSerializable;
10
11 public class CreateSequentialFile
12 {
 private ObjectOutputStream output; // outputs data to file
13
14
 // allow user to specify file name
15
 public void openFile()
16
17
 try // open file
18
 Open file clients.ser for writing
19
 output = new ObjectOutputStream(
20
 new FileOutputStream( "clients.ser" ) );
21
 } // end try
22
 catch ( IOException ioException )
23
24
 System.err.println( "Error opening file." );
25
 } // end catch
26
 } // end method openFile
27
28
```

// Fig. 14.18: CreateSequentialFile.java


```
public void addRecords()
  AccountRecordSerializable record; // object to be written to file
  int accountNumber = 0; // account number for record object
  String firstName; // first name for record object
  String lastName; // last name for record object
  double balance; // balance for record object
  Scanner input = new Scanner( System.in );
  System.out.printf( "%s\n%s\n%s\n%s\n\n",
 "To terminate input, type the end-of-file indicator ",
 "when you are prompted to enter input.",
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
 "On Windows type <ctrl> z then press Enter" );
  System.out.printf( "%s\n%s",
 "Enter account number (> 0), first name, last name and balance.",
 "?"):
  while ( input.hasNext() ) // loop until end-of-file indicator
 try // output values to file
 accountNumber = input.nextInt(); // read account number
 firstName = input.next(); // read first name
 lastName = input.next(); // read last name
 balance = input.nextDouble(); // read balance
```

30 31

32

33

34

35

36 37

38 39

40

41

42

43

44 45

46

47

48 49

50 51

5253

54

55

56

57 58 // add records to file


```
60
 // create new record
61
 record = new AccountRecordSerializable( accoun
62
 Write record object to file
 firstName, lastName, balance );
63
 output.writeObject( record ); // output rec Create AccountRecord based on
64
 } // end if
65
 user input
 else
66
67
 System.out.println(
68
 "Account number must be greater than 0." );
69
 } // end else
70
 } // end try
71
 catch ( IOException ioException )
72
73
74
 System.err.println( "Error writing to file." );
 return;
75
 } // end catch
76
 catch ( NoSuchElementException elementException )
77
78
 System.err.println( "Invalid input. Please try again." );
79
 input.nextLine(); // discard input so user can try again
80
 } // end catch
81
82
 System.out.printf( "%s %s\n%s", "Enter account number (>0),",
83
 "first name, last name and balance.", "? " );
84
 } // end while
85
 } // end method addRecords
86
87
```

if (accountNumber > 0)


```
public void closeFile()
89
90
 try // close file
91
92
 if ( output != null )
93
 output.close();
94
 } // end try
95
 catch ( IOException ioException )
96
97
98
 System.err.println( "Error closing file." );
 System.exit( 1 );
99
 } // end catch
100
 } // end method closeFile
101
102} // end class CreateSequentialFile
```

// close file and terminate application


```
2 // Testing class CreateSequentialFile.
3
4 public class CreateSequentialFileTest
5
  {
 public static void main( String args[] )
6
 {
 CreateSequentialFile application = new CreateSequentialFile();
8
 application.openFile();
10
 application.addRecords();
11
 application.closeFile();
12
 } // end main
13
14 } // end class CreateSequentialFileTest
To terminate input, type the end-of-file indicator
when you are prompted to enter input.
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter
Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Rich 224.62
Enter account number (> 0), first name, last name and balance.
? \Z
```

// Fig. 14.19: CreateSequentialFileTest.java

Common Programming Error 14.2

It is a logic error to open an existing file for output when, in fact, the user wishes to preserve the file.

14.6.2 Reading and Deserializing Data from a Sequential-Access File

- To open a file for reading objects, create a FileInputStream wrapped by an ObjectInputStream
 - FileInputStream provides methods for reading bytebased input from a file
 - ObjectInputStream uses FileInputStream to read objects from file
 - ObjectInputStream method readObject reads in object, which is then downcast to proper type
 - EOFEXCEPtion occurs if attempt made to read past end of file
 - ClassNotFoundException occurs if the class for the object being read cannot be located
 - ObjectInputStream method close closes both objects


```
// Fig. 14.20: ReadSequentialFile.java
  // This program reads a file of objects sequentially
  // and displays each record.
  import java.io.EOFException;
 Class used to create byte-based input stream
  import java.io.FileInputStream;
5
  import java.io.IOException;
 Class used to read input object data to byte-
  import java.io.ObjectInputStream;
 based stream
8
  import com.deitel.jhtp7.ch14.AccountRecordSerializable;
10
11 public class ReadSequentialFile
12 {
 private ObjectInputStream input;
13
14
 // enable user to select file to open
15
 public void openFile()
16
17
 try // open file
18
19
 Open file clients.ser for reading
 input = new ObjectInputStream(
20
 new FileInputStream( "clients.ser" ) );
21
 } // end try
22
 catch ( IOException ioException )
23
24
 System.err.println( "Error opening file." );
25
 } // end catch
26
 } // end method openFile
27
28
```


```
// read record from file
29
 public void readRecords()
30
31
 AccountRecordSerializable record;
32
 System.out.printf( "%-10s%-12s%-12s%10s\n", "Account",
33
 "First Name", "Last Name", "Balance");
34
35
 try // input the values from the file
36
37
 while ( true )
 Read record from file
38
39
 record = ( AccountRecordSerializable ) input.readObject();
40
 // display record contents
42
 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
43
 record.getAccount(), record.getFirstName(),
 record.getLastName(), record.getBalance() );
45
 } // end while
46
 } // end try
 Output record information to
 catch ( EOFException endOfFileException )
48
49
 screen
 return; // end of file was reached
50
 } // end catch
51
```


```
52
 catch ( ClassNotFoundException classNotFoundException )
53
 System.err.println( "Unable to create object." );
54
 } // end catch
55
 catch ( IOException ioException )
56
57
 {
 System.err.println( "Error during read from file." );
58
 } // end catch
59
 } // end method readRecords
60
61
 // close file and terminate application
62
 public void closeFile()
63
64
 try // close file and exit
65
66
 if ( input != null )
67
 Close file
 input.close(); ←
68
69
 } // end try
 catch ( IOException ioException )
70
 {
71
 System.err.println( "Error closing file." );
72
 System.exit( 1 );
73
 } // end catch
74
 } // end method closeFile
75
76 } // end class ReadSequentialFile
```


```
1 // Fig. 14.21: ReadSequentialFileTest.java
2 // This program test class ReadSequentialFile.
4 public class ReadSequentialFileTest
5
  {
 public static void main( String args[] )
6
 ReadSequentialFile application = new ReadSequentialFile();
8
9
 application.openFile();
10
 application.readRecords();
11
12
 application.closeFile();
 } // end main
13
14 } // end class ReadSequentialFileTest
Account
 First Name
 Last Name
 Balance
100
 Bob
 Jones
 24.98
200
 -345.67
 Steve
 Doe
300
 White
 0.00
 Pam
400
 -42.16
 Stone
 Sam
500
 224.62
 Sue
 Rich
```


14.7 Additional java.io Classes: Interfaces and Classes for Byte-Based Input and Output

- InputStream and OutputStream classes
 - abstract classes that declare methods for performing byte-based input and output
- PipedInputStream and PipedOutputStream classes
 - Establish pipes between two threads in a program
 - Pipes are synchronized communication channels between threads
- FilterInputStream and FilterOutputStream classes
 - Provides additional functionality to stream, such as aggregating data byte into meaningful primitive-type units
- PrintStream class
 - Performs text output to a specified stream
- DataInput and DataOutput interfaces
 - For reading and writing primitive types to a file
 - DataInput implemented by classes RandomAccessFile and DataInputStream,
 DataOutput implemented by RandomAccessFile and DataOuputStream
- SequenceInputStream class enables concatenation of several InputStreams program sees group as one continuous InputStream

Interfaces and Classes for Byte-Based Input and Output

- Buffering is an I/O-performance-enhancement technique
 - Greatly increases efficiency of an application
 - Output (uses BufferedOutputStream class)
 - Each output statement does not necessarily result in an actual physical transfer of data to the output device data is directed to a region of memory called a buffer (faster than writing to file)
 - When buffer is full, actual transfer to output device is performed in one large physical output operation (also called logical output operations)
 - Partially filled buffer can be forced out with method flush
 - Input (uses BufferedInputStream class)
 - Many logical chunks of data from a file are read as one physical input operation (also called logical input operation)
 - · When buffer is empty, next physical input operation is performed
- ByteArrayInputStream and ByteArrayOutputStream classes used for inputting from byte arrays in memory and outputting to byte arrays in memory

Performance Tip 14.1

Buffered I/O can yield significant performance improvements over unbuffered I/O.

Interfaces and Classes for Character-Based Input and Output

- Reader and Writer abstract classes
 - Unicode two-byte, character-based streams
- BufferedReader and BufferedWriter classes
 - Enable buffering for character-based streams
- CharArrayReader and CharArrayWriter classes
 - Read and write streams of characters to character arrays
- LineNumberReader class
 - Buffered character stream that keeps track of number of lines read
- PipedReader and PipedWriter classes
 - Implement piped-character streams that can be used to transfer information between threads
- StringReader and StringWriter classes
 - Read characters from and write characters to Strings

The try-with-resources statement is a try statement that declares one or more resources. A resource is an object that must be closed after the program is finished with it. The try-with-resources statement ensures that each resource is closed at the end of the statement.

Any object that implements

java.lang.AutoCloseable, which includes all objects which implement java.io.Closeable, can be used as a resource.

Exceptions: class Formatter is not AutoCloseable


```
static String readFirstLineFromFile(File file) throws IOException {
 try (Scanner br = new Scanner(file)) {
 return br.nextLine();
static String readFirstObjectFromFile(File file) throws IOException {
 try (ObjectInputStream br =
 new ObjectInputStream(new FileInputStream(file))) {
 return (String) br.readObject();
 } catch (ClassNotFoundException ex) {
 System.out.println("ClassNotFoundException:...");
 return null:
static void writeObjectToFile(File file, Serializable obj) throws IOException {
 try (ObjectOutputStream br =
 new ObjectOutputStream(new FileOutputStream(file))) {
 br.writeObject(obj);
```


In these examples, the resource declared in the try-with-resources statement are Scanner,
ObjectInputStream, ObjectOutputStream. The declaration statements appears within parentheses immediately after the try keyword. These classes implement the interface java.lang.AutoCloseable.

Because the instances of these classes are declared in a try-with-resource statement, they will be closed regardless of whether the try statement completes normally or abruptly (for example, as a result of the method ObjectInputStream.readObject() throwing an IOException).

Prior to Java SE 7, you can use a finally block to ensure that a resource is closed regardless of whether the try statement completes normally or abruptly. The following example uses a finally block instead of a try-with-resources statement:

```
static void writeObjectWithFinally(File file, Serializable obj) throws IOException {
 ObjectOutputStream ous = null;
 try {
 ous = new ObjectOutputStream(new FileOutputStream(file));
 ous.writeObject(new Player("A", "Ateam"));
 } catch (IOException ex) {
 System.out.println("catch IOException...");
 } finally {
 try {
 if (ous != null) {
 ous.close();
 }
 } catch (IOException ex) {
 System.out.println("Finally IOException...");
 }
}
```

However, in the writeObjectToFileWithFinally example, if the methods writeObject and close both throw exceptions, then the method someMethod throws the exception thrown from the finally block and the exception thrown from the try block is suppressed.

In contrast, in the example writeObjectToFile, if exceptions are thrown from both the try block and the try-with-resources statement, then the method writeObjectToFile throws the exception thrown from the try block and the exception thrown from the try-with-resources block is suppressed

Note:

A try-with-resources statement can have catch and finally blocks just like an ordinary try statement. In a try-with-resources statement, any catch or finally block is run after the resources declared have been closed.

14.9 Opening Files with JFileChooser

- JFileChooser class used to display a dialog that enables users to easily select files
 - Method setFileSelectionMode specifies what user can select from JFileChooser
 - FILES_AND_DIRECTORIES constant indicates files and directories
 - FILES_ONLY constant indicates files only
 - DIRECTORIES_ONLY constant indicates directories only
 - Method showOpenDialog displays JFileChooser dialog titled Open, with Open and Cancel buttons (to open a file/directory or dismiss the dialog, respectively)
 - CANCEL_OPTION constant specifies that user click Cancel button
 - Method getSelectedFile retrieves file or directory user selected


```
// Fig. 14.22: FileDemonstration.java
  // Demonstrating the File class.
  import java.awt.BorderLayout;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import java.io.File;
  import javax.swing.JFileChooser; 
  import javax.swing.JFrame;
 Class for display JFileChooser
  import javax.swing.JOptionPane;
 dialog
10 import javax.swing.JScrollPane;
11 import javax.swing.JTextArea;
12 import javax.swing.JTextField;
13
14 public class FileDemonstration extends JFrame
15 {
16
 private JTextArea outputArea; // used for output
 private JScrollPane scrollPane; // used to provide scrolling to output
17
18
 // set up GUI
19
 public FileDemonstration()
20
21
 super( "Testing class File" );
22
23
24
 outputArea = new JTextArea();
25
 // add outputArea to scrollPane
26
 scrollPane = new JScrollPane( outputArea );
27
28
 add( scrollPane, BorderLayout.CENTER ); // add scrollPane to GUI
29
30
```


```
setVisible( true ); // display GUI
 analyzePath(); // create and analyze File object
} // end FileDemonstration constructor
// allow user to specify file name
private File getFile()
 Create JFileChooser
  // display file dialog, so user can choose file to -
 JFileChooser fileChooser = new JFileChooser()
 Allow user to select both files and
 fileChooser.setFileSelectionMode(
 directories
 JFileChooser.FILES_AND_DIRECTORIES );
 Display dialog
 int result = fileChooser.showOpenDialog( this );
  // if user clicked Cancel button on dialog, return
 User clicked Cancel
 if ( result == JFileChooser.CANCEL_OPTION ) ←
 System.exit( 1 );
 Retrieve file or directory selected
 by user
 File fileName = fileChooser.getSelectedFile
  // display error if invalid
 if ( ( fileName == null ) || ( fileName.getName().equals( "" ) ) )
 {
 JOptionPane.showMessageDialog(this, "Invalid File Name",
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
 System.exit( 1 );
 } // end if
```

31

3233

34

3536

37

38 39

40

41

42

43

44

45 46

47

48

49

50

51 52

53

54

55 56

57 58

5960

setSize(400, 400); // set GUI size

```
} // end method getFile
62
63
 // display information about file user specifies
64
 public void analyzePath()
65
66
 // create File object based on user input
67
 File name = getFile();
68
 Display information about file
69
 if ( name.exists() ) // if name exists, output information about it
70
 {
71
 // display file (or directory) information
72
 outputArea.setText( String.format(
73
 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s
74
 name.getName(), " exists",
75
 ( name.isFile() ? "is a file" : "is not a file" ),
76
 ( name.isDirectory() ? "is a directory" :
77
 "is not a directory" ),
78
 ( name.isAbsolute() ? "is absolute path" :
79
 "is not absolute path" ). "Last modified: ".
80
 name.lastModified(), "Length: ", name.length(),
81
 "Path: ", name.getPath(), "Absolute path: ",
82
 name.getAbsolutePath(), "Parent: ", name.getParent() ) );
83
84
```

return fileName;

61


```
85
 if ( name.isDirectory() ) // output directory listing
86
 String directory[] = name.list();
87
 outputArea.append( "\n\nDirectory contents:\n" );
88
89
 for ( String directoryName : directory )
90
 outputArea.append( directoryName + "\n" );
91
 } // end else
92
 } // end outer if
93
 else // not file or directory, output error message
94
95
 {
 JOptionPane.showMessageDialog( this, name +
96
 " does not exist.", "ERROR", JOptionPane.ERROR_MESSAGE );
97
 } // end else
98
 } // end method analyzePath
99
100} // end class FileDemonstration
```


```
// Fig. 14.23: FileDemonstrationTest.java
// Testing the FileDmonstration class.
import javax.swing.JFrame;

public class FileDemonstrationTest
{
 public static void main( String args[] )
 {
 FileDemonstration application = new FileDemonstration();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
} // end main
// end class FileDemonstrationTest
```

