Java means DURGA SOFT..

COREJAVA Material Lava Lava

India's No.1 Software Training Institute

DTRGASOFT

www.durgasoft.com Ph: 9246212143 ,8096969696

Java .io package

The data stored in computer memory in two ways.

1) Temporary storage.

RAM is temporary storage whenever were executing java program that memory is created when program completes memory destroyed. This type of memory is called volatile memory.

2) Permanent storage.

When we write a program and save it in hard disk that type of memory is called permanent storage it is also known as non-volatile memory.

When we work with stored files we need to fallow following task.

- 1) Determine whether the file is there or not.
- 2) Open a file.
- 3) Read the data from the file.
- 4) Writing information to file.
- 5) Closing file.

Stream :-

Stream is a channel it support continuous flow of data from one palce to another place Java.io is a package which contains number of classes by using that classes we are able to send the data from one place to another place.

In java language we are transferring the data in the form of two ways:-

- 1. Byte format
- 2. Character format

Stream/channel:-

It is acting as medium by using steam or channel we are able to send particular data from one place to the another place.

Streams are two types:-

- 1. Byte oriented streams.(supports byte formatted data to transfer)
- 2. Character oriented stream.(supports character formatted data to transfer)

Byte oriented streams:-

Java.io.FileInputStream

byte channel:1)FileInputStream
public native int read() throws java.io.IOException;
public void close() throws java.io.IOException;

2)FileOutputStream

public native void write(int) throws java.io.IOException; public void close() throws java.io.IOException;

To read the data from the destination file to the java application we have to use FileInputSream class.

To read the data from the .txt file we have to read() method.

Java.io.FileOutputStream:-

To write the data to the destination file we have to use the FileOutputStream. To write the data to the destination file we have to use write() method.

Ex:- it will supports one character at a time.

System.out.print((char)c);

while((c=fis.read())!=-1)

fos.write(c);

//read and checking operations
//printing data of the file
//writing data to target file

DURGASOFT, # 202,2nd Floor, HUDAMaitrivanam, Ameerpet, Hyderabad - 500038, **2** 040 − 64 51 27 86, 80 96 96 96, 9246212143 | www.durgasoft.com

```
System.out.println("read() & write operatoins are completed");
 //stream closing operations
 fis.close();
 fos.close();
}
```


```
Example:-
```

```
import java.io.*;
class Test
 public static void main(String[] args)throws Exception
 FileReaderfr = new FileReader("abc.txt");//read data from source file
 FileWriterfw = new FileWriter("xyz.txt");//write data to target file
 int c;
 while((c=fr.read())!=-1)
 //read and checking operations
 System.out.print((char)c);
 //printing data of the file
 fw.write(c);
 //writing data to target file
 System.out.println("read() & write operatoins are completed");
 //stream closing operations
 fr.close();
 fw.close();
```

Line oriented I/O:-

Character oriented streams supports single character and line oriented streams supports single line data.

BufferedReader:- to read the data line by line format and we have to use readLine() to read the data. PrintWriter: - to write the data line by line format and we have to use println() to write the data.

Example:-

import java.io.*;

DURGASOFT, # 202,2nd Floor, HUDAMaitrivanam, Ameerpet, Hyderabad - 500038, 🕿 040 – 64 51 27 86, 80 96 96 96, 9246212143 | www.durgasoft.com

```
class Test
 staticBufferedReaderbr;
 staticPrintWriter pw;
 public static void main(String[] args)
 {
 try{
 br=new BufferedReader(new FileReader("get.txt"));
 pw=newPrintWriter(new FileWriter("set.txt"));
 String line;
 while ((line=br.readLine())!=null)//reading & checking
 //printing data of file
 System.out.println(line);
 pw.println(line);
 //writing data to target file
 //close the streams
 br.close();
 pw.close();
 }
 catch(IOExceptionio)
 System.out.println("getting IOException");
 }
```


Buffered Streams:-

Up to we are working with non buffered streams these are providing less performance because these are interact with the hard disk, network.

Now we have to work with Buffered Streams

BufferedInputStream read the data from memory area known as Buffer.

We are having four buffered Stream classes

- 1. BufferedInputStream
- 2. BufferedOutputStream
- 3. BufferedReader
- 4. BufferedWriter

```
Ex:-
import java.io.*;
class Test
 staticBufferedReaderbr;
 staticBufferedWriterbw;
 public static void main(String[] args)
 try{
 br=new BufferedReader(new FileReader("Test1.java"));
 bw=new BufferedWriter(new FileWriter("States.java"));
 String str;
 while ((str=br.readLine())!=null)
 bw.write(str);
 br.close();
 bw.close();
 catch(Exception e)
 System.out.println("getting Exception");
 }
}
Ex:-
import java.io.*;
class Test
 staticBufferedInputStreambis;
 staticBufferedOutputStreambos;
 public static void main(String[] args)
 try{
 bis=new BufferedInputStream(new FileInputStream("abc.txt"));
 bos=new BufferedOutputStream(new FileOutputStream("xyz.txt"));
 intstr;
 while ((str=bis.read())!=-1)
 bos.write(str);
 bis.close();
 bos.close();
 catch(Exception e)
 System.out.println(e);
 System.out.println("getting Exception");
Ex:-
import java.io.*;
class Test
```

Serialization:-

The process of saving an object to a file (or) the process of sending an object across the network is called serialization.

But strictly speaking the process of converting the object from java supported form to the network supported form of file supported form.

To do the serialization we required fallowing classes

- 1. FileOutputStream
- 2. ObjectOutputStream

Deserialization:-

The process of reading the object from file supported form or network supported form to the java supported form is called descrialization.

We can achieve the descrialization by using fallowing classes.

- 1. FileInputStream
- 2. ObjectInputStream

```
import java.io.*;
classEmp implements Serializable
 inteid;
 String ename;
 Emp(inteid, Stringename)
 {this.eid=eid;
 this.ename=ename;
 public static void main(String[] args)throws Exception
Emp e = new Emp(111, "ratan");
//serialization [write the object to file]
FileOutputStreamfos = new FileOutputStream("xxxx.txt");
ObjectOutputStreamoos = new ObjectOutputStream(fos);
oos.writeObject(e);
System.out.println("serialization completed");
//deserialization [read object form text file]
FileInputStreamfis = new FileInputStream("xxxx.txt");
ObjectInputStreamois = new ObjectInputStream(fis);
Emp e1 = (Emp)ois.readObject();//returns Object
```

Transient Modifiers

- Transient modifier is the modifier applicable for only variables and we can't apply for methodsand classes.
- At the time of serialization, if we don't want to save the values of a particular variable to meetsecurity constraints then we should go for transient modifier.
- At the time of serialization JVM ignores the original value of transient variable and default valuewill be serialized

```
import java.io.*;
classEmp implements Serializable
{ transientinteid;
 transient String ename;
}
O----null
```


JAVA Means DURGASOFT