

Unit 2

Persistence in files. Java Streams. (I)

Data Persistence

- Characteristic of the state of a system that outlives (persists more than) the process that created it
- Achieved by storing the state as data in computer data storage
- Two aspects:
 - Dealing with the data itself: that's made via the Stream class.
 - Dealing with the file system: that's made via the File Class.

Streams

- Stream: sequence of data
- Standard streams:
 - Standard input: System.in
 - Standard output: System.out
 - Standard error: System.err
- Scanner class: utility to read from System.in

Binary read: InputStream

- read()
- read(byte[])

- mark()
- reset()

InputStream

Example:

```
InputStreaminputstream = new
FileInputStream("c:\\data\\input-text.txt");
byte[] data = new byte[1024];
int bytesRead = inputstream.read( data );
while( bytesRead != -1 ) {
 doSomethingWithData( data, bytesRead );
 bytesRead = inputstream.read(data);
}
inputstream.close();
```

Binary write: OutputStream


```
write( char )flush()
```

write(byte[])close()

OutputStream

Example: OutputStream output = null; try{ output = new FileOutputStream("c:\\data\\output-text.txt"); while(hasMoreData()) { int data = getMoreData(); output.write(data); finally { if(output != null) { output.close();

FileInput(Output)Stream

Used to deal with data stored in files

```
import java.io.*;
public class FileOutputStreamExample {
 public static void main( String args[] ) {
 try
 FileInputStream fin = new FileInputStream("D:\\testin.txt");
 FileOutputStream fout = new FileOutputStream("D:\\testout.txt");
 int i=0:
 while( ( i = fin.read() )!=-1 )
 fout.write( i );
 fout.close();
 System.out.println("Copy successful...");
 catch( Exception e ) {
 System.out.println( e );
```

Character Streams: File Reader/Writer

Characters: 16-bit unicode

Constructor	Description
FileReader(String file)	It gets filename in <u>string</u> . It opens the given file in read mode. If file doesn't exist, it throws FileNotFoundException.
FileReader(File file)	It gets filename in <u>file</u> instance. It opens the given file in read mode. If file doesn't exist, it throws FileNotFoundException.
int read()	It is used to return a character in ASCII form. It returns -1 at the end of file.
void close()	It is used to close the FileReader class.
Constructor	Description
FileWriter(String file)	Creates a new file. It gets file name in string.
FileWriter(File file)	Creates a new file. It gets file name in File <u>object</u> .
FileWriter(FileWriter(String fileName, boolean append)	Constructs a FileWriter object given a file name with a boolean indicating whether or not to append the data written.
void write(String text)	It is used to write the string into FileWriter.
void write(char c)	It is used to write the char into FileWriter.
void write(char[] c)	It is used to write char array into FileWriter.
void flush()	It is used to flushes the data of FileWriter.
void close()	It is used to close the FileWriter.

Jose Ramón García Sevilla

<u>jrgarcia@iesmarenostrum.com</u>

Buffered Reader/Writer

Use a buffer for read/write operations

Better performance

Flushing should be made in case of error

readLine supported

PrintWriter

- Best option to write formatted information
- It can be combined with other classes for improved functionality.

File class

Use to manage the file system

Use for operations like move files/directories, create files/directories, delete files...

It's an abstract representation of a pathname

Serialization

Process of translating a data structure or object state into a format that can be stored.

- ObjectOutputStream class
 - writeObject
 - readObject

- Read XML node by node.
- Faster and require less memory; it has no state

 Objects: SAXParserFactory, SAXParser, DefaultHandler


```
import org.xml.sax.Attributes;
import org.xml.sax.SAXException;
import org.xml.sax.helpers.DefaultHandler;
import javax.xml.parsers.SAXParser;
import javax.xml.parsers.SAXParserFactory;
class myXMLContactsHandler extends DefaultHandler {
 protected String currentTag;
 protected String tagContent;
 // Tag opening found
 public void startElement (String uri, String localName,
 String qName, Attributes attributes) throws SAXException {
 currentTag = gName;
 if ( currentTag.equals("contact") ) {
 System.out.println( "ID: " + attributes.getValue("id"));
```


```
// Tag content, usually CDATA
 //
 public void characters( char ch[], int start, int length )
 throws SAXException {
 tagContent = new String( ch, start, length );
 // Tag ending
 //
 public void endElement(String uri, String localName, String qName)
 throws SAXException {
 if (!currentTag.isBlank()) {
 if (!currentTag.equals("contact")) {
 System.out.println(" " + currentTag +
tagContent);
 currentTag = "";
```


