STREAMS

(fluxos)

Objetivos

- To be able to read and write files
- To become familiar with the concepts of text and binary files
- To be able to read and write objects using serialization
- To be able to process the command line
- To learn about encryption
- To understand when to use sequential and random access files

Two Ways to Store Data

- Text format
- Binary format

Text Format

- Human-readable form
- Sequence of characters
 olnteger 12345 stored as characters
 "1" "2" "3" "4" "5"
- Use Reader and Writer and their subclasses

Binary Format

- More compact and efficient
- Integer 12345 stored as 00 00 48 57
- Use InputStream and OutputStream and their subclasses

To Read Text Data From a Disk File

- Create a FileReader
- Use its read method to read a single character
 - o returns the next char as an int
 - o or the integer -1 at end of input
- Test for -1
- If not -1, cast to char
- Close the file when done

Code to Read a Character From Disk

```
FileReader reader = new FileReader("input.txt");
int next = reader.read();
char c;
if (next != -1) c = (char)next();
... reader.close()
```

Code to Write a Character to Disk

```
FileWriter writer = new FileWriter("output.txt");
...
char c='';
...
writer.write(c); ...
write.close();
```

To Read Binary Data From a Disk File

- Create a FileInputStream
- Use its read method to read a single byte
 - o returns the next byte as an int
 - o or the integer -1 at end of input
- Test for -1
- If not -1, cast to byte
- Close the file when done

Code to Read a Byte From Disk

```
FileInputStream inputStream = new
FileInputStream("input.dat");
int next = inputStream.read();
byte b;
if (next != -1)
  b = (byte)next;
...
inputStream.close();
```

Code to Write a Byte to Disk

```
FileOutputStream output = new
 FileOutputStream("output.txt");
...
byte b = 0;
...
output.write(b);
...
write.close();
```

Writing Text Files

- Use a PrintWriter to
 - Break up numbers and strings into individual characters
 - o Send them one at a time to a
- Code to create a printwriter

```
FileWriter writer = new
FileWriter("output.txt")
PrintWriter out = new PrintWriter(writer);
```

Writing Text Files

Use print and println to print numbers, objects, or strings

```
out.println(29.95);
out.println(new Rectangle(5,10,15,25));
out.println("Hello, World!");
```

Reading Text Files

- Use a BufferedReader
 - Reads a character at a time from a FileReader
 - Assembles the characters into a line and returns it
- To convert the strings to numbers use
 - Integer.parseInt
 - Integer.parseDouble

Reading Text Files

Code to read a text file

File Class

- □File class describes disk files and directories
- ☐ Create a File object
 File inputFile = new File("input.txt");

File Class

- Some File methods
 - » delete
 - » renameTo
 - » exists
- Construct a FileReader from a File object

FileReader reader = new FileReader(inputFile);

File Dialogs

- Use JFileChooser to let a user supply a file name through a file dialog
- Construct a file chooser object
- Call its showopenDialog Or showsaveDialog method
- Specify null or the user interface component over which to pop up the dialog

File Dialogs

- If the user chooses a file:

 JFileChooser.APPROVE_OPTION is returned
- If the user cancels the selection:

 JFileChooser.CANCEL_OPTION is returned
- If a file is chosen, use GetselectedFile method to obtain a File object describing the file

A JFileChooser Dialog Open MNDOWS Look in: 🗂 .java 14 jbuilder4. 🛅 iedit. 🗂 🗂 All Users 📑 Application Data APPLOG 🗂 bluej COMMAND File name: Open All Files (*.*) Files of type: Cancel

Code to Use a JFileChooser

```
JFileChooser chooser new JFileChooser();
FileReader in = null;
if (chooser.showOpenDialog(null) ==
 JFileChooser.APPROVE_OPTION)
{
 File selectedFile =
 chooser.getSelectedFile();
 in = new FileReader(selectedFile);
}
```

Encryption

- To encrypt a file means to scramble it so that it is readable only to those who know the encryption method and the secret keyword.
- To use Caesar cipher
 - o Choose an encryption key a number between 1 and 25
 - o If the key is 3, replace A with D, B with E
 - To decrypt, use the negative of the encryption key

Caesar Cipher

To Encrypt Binary Data

File Encryptor.java

```
01: import java.io.File;
02: import java.io.FileInputStream;
03: import java.io.FileOutputStream;
04: import java.io.InputStream;
05: import java.io.OutputStream;
06: import java.io.IOException;
07:
08: /**
09: An encryptor encrypts files using the Caesar cipher.
10: For decryption, use an encryptor whose key is the
11: negative of the encryption key.
12: */
13: public class Encryptor
14: {
15: /**
16:
 Constructs an encryptor.
17:
 @param aKey the encryption key
```

```
18:
19: public Encryptor(int aKey)
20: {
21:
 key = aKey;
22: }
23:
24: /**
25:
 Encrypts the contents of a file.
26:
 @param inFile the input file
27:
 @param outFile the output file
28: */
29: public void encryptFile(File inFile, File outFile)
30:
 throws IOException
31: {
32:
 InputStream in = null;
33:
 OutputStream out = null;
34:
35:
 try
36:
37:
 in = new FileInputStream(inFile);
```

```
38:
 out = new FileOutputStream(outFile);
39:
 encryptStream(in, out);
40:
 }
41:
 finally
42:
43:
 if (in != null) in.close();
44:
 if (out != null) out.close();
45:
 }
46:
 }
47:
48: /**
49:
 Encrypts the contents of a stream.
50:
 @param in the input stream
51:
 @param out the output stream
52:
 public void encryptStream(InputStream in, OutputStream out)
53:
54:
 throws IOException
55: {
56:
 boolean done = false;
57:
 while (!done)
```

```
58:
59:
 int next = in.read();
60:
 if (next == -1) done = true;
61:
 else
62:
63:
 byte b = (byte)next;
64:
 byte c = encrypt(b);
65:
 out.write(c);
66:
67:
68:
 }
69:
70: /**
71:
 Encrypts a byte.
72:
 @param b the byte to encrypt
 @return the encrypted byte
74: */
75: public byte encrypt(byte b)
76:
77:
 return (byte)(b + key);
78:
 }
79:
80:
 private int key;
81: }
```

File EncrytorTest.java

```
01: import java.io.File;
02: import java.io.IOException;
03: import javax.swing.JFileChooser;
04: import javax.swing.JOptionPane;
05:
06: /**
07: A program to test the Caesar cipher encryptor.
09: public class EncryptorTest
10: {
11: public static void main(String[] args)
12: {
13: try
14:
15:
 JFileChooser chooser = new JFileChooser();
16:
 if (chooser.showOpenDialog(null) != JFileChooser.APPROVE_OPTION) System.exit(0);
17:
```

```
18:
 File inFile = chooser.getSelectedFile();
19:
 if (chooser.showSaveDialog(null) != JFileChooser.APPROVE_OPTION) System.exit(0)
20:
 File outFile = chooser.getSelectedFile();
21:
 String input = JOptionPane.showInputDialog("Key");
22:
 int key = Integer.parseInt(input);
23:
 Encryptor crypt = new Encryptor(key);
24:
 crypt.encryptFile(inFile, outFile);
25:
26:
 catch (NumberFormatException exception)
27:
28:
 System.out.println("Key must be an integer: " + exception);
29:
30:
 catch (IOException exception)
31:
32:
 System.out.println("Error processing file: " + exception);
33:
34:
 System.exit(0);
35: }
36: }
37:
```

Command Line Arguments

- Launch a program from the command line
- Specify arguments after the program name
- In the program, access the strings by processing the args parameter of the main method

Example of Command Line Arguments

```
- Java MyProgram -d file.txt

class MyProgram
{
 public static void main(string[] args)
 {
 ...
 }
}

args[0] "-d"

args[1] "file.txt"
```

File Crypt.java

```
01: import java.io.File;
02: import java.io.IOException;
03:
04: /**
05: A program to run the Caesar cipher encryptor with
06: command line arguments.
07: */
08: public class Crypt
09: {
10: public static void main(String[] args)
11: {
12:
 boolean decrypt = false;
13:
 int key = DEFAULT KEY;
 File inFile = null;
14:
15:
 File outFile = null;
16:
17:
 if (args.length < 2 || args.length > 4) usage();
```

```
18:
19:
 try
20:
 {
21:
 for (int i = 0; i < args.length; i++)
22:
23:
 if (args[i].charAt(0) == '-')
24:
25:
 // it is a command line option
26:
 char option = args[i].charAt(1);
27:
 if (option == 'd')
28:
 decrypt = true;
29:
 else if (option == 'k')
30:
 key = Integer.parseInt(args[i].substring(2));
31:
 }
32:
 else
33:
34:
 // it is a file name
35:
 if (inFile == null)
36:
 inFile = new File(args[i]);
37:
 else if (outFile == null)
```

```
38:
 outFile = new File(args[i]);
39:
 else usage();
40:
 }
41:
 }
42:
 if (decrypt) key = -key;
43:
 Encryptor crypt = new Encryptor(key);
44:
 crypt.encryptFile(inFile, outFile);
45:
46:
 catch (NumberFormatException exception)
47:
 System.out.println("Key must be an integer: " + exception);
48:
49:
50:
 catch (IOException exception)
51:
52:
 System.out.println("Error processing file: " + exception);
53:
54: }
55:
56: /**
57:
 Prints a message describing proper usage and exits.
```

```
58: */
59: public static void usage()
60: {
61: System.out.println
62: ("Usage: java Crypt [-d] [-kn] infile outfile");
63: System.exit(1);
64: }
65:
66: public static final int DEFAULT_KEY = 3;
67: }
```

Object Streams

- Objectoutputstream class can save entire objects to disk
- ObjectInputStream class can read objects back in from disk
- Objects are saved in binary format; hence, you use streams

Writing a coin Object to a File

```
Coin c = ...;
ObjectOutputStream out =
 new ObjectOutputStream
 (new FileOutputStream("coins.dat"));
out.writeObject(c);
```

Reading a coin Object from a File

- readobject method can throw a ClassCastException
- It is a checked exception
- You must catch or declare it

Write and Read an ArrayList to a File

Write

```
ArrayList a = new ArrayList();
//add many objects to the array list
out.writeObject(a);
```

ReadArrayList a = (ArrayList)in.readObject();

<u>Serializable</u>

 Objects that are written to an object stream must belong to a class that implements the Serializable interface.

```
class Coin implements Serializable
{
 ...
}
```

Serializable interface has no methods.

File PurseTest.java

```
01: import java.io.File;
02: import java.io.IOException;
03: import java.io.FileInputStream;
04: import java.io.FileOutputStream;
05: import java.io.ObjectInputStream;
06: import java.io.ObjectOutputStream;
07: import javax.swing.JOptionPane;
08:
09: /**
10: This program tests serialization of a Purse object.
11: If a file with serialized purse data exists, then it is
12: loaded. Otherwise the program starts with a new purse.
 More coins are added to the purse. Then the purse data
14: are saved.
15: */
16: public class PurseTest
17: {
```

```
18: public static void main(String[] args)
19:
 throws IOException, ClassNotFoundException
20: {
21:
 Purse myPurse;
22:
23:
 File f = new File("purse.dat");
24:
 if (f.exists())
25:
26:
 ObjectInputStream in = new ObjectInputStream
27:
 (new FileInputStream(f));
28:
 myPurse = (Purse)in.readObject();
29:
 in.close();
30:
31:
 else myPurse = new Purse();
32:
33:
 // add coins to the purse
34:
 myPurse.add(new Coin(NICKEL_VALUE, "nickel"));
35:
 myPurse.add(new Coin(DIME VALUE, "dime"));
36:
 myPurse.add(new Coin(QUARTER_VALUE, "quarter"));
37:
```

```
38:
 double totalValue = myPurse.getTotal();
39:
 System.out.println("The total is " + totalValue);
40:
41:
 ObjectOutputStream out = new ObjectOutputStream
42:
 (new FileOutputStream(f));
43:
 out.writeObject(myPurse);
44:
 out.close();
45: }
46:
47: private static double NICKEL VALUE = 0.05;
48: private static double DIME_VALUE = 0.1;
49: private static double QUARTER_VALUE = 0.25;
50: }
```

Random and Sequential Access

- Sequential access
 - A file is processed a byte at a time.
- Random access

writing

RandomAccessFile f =

 Allows access at arbitrary locations in the file

Random and Sequential Access Sequential access Random access • RandomAccessFile • To open a random-access file for reading and

new RandomAcessFile("bank.dat","rw");

RandomAccessFile

- To move the file pointer to a specific byte
 f.seek(n);
- To get the current position of the file pointer.

```
long n = f.getFilePointer();
```

To find the number of bytes in a file

```
long fileLength = f.length();
```

File BankDataTest.java

```
01: import java.io.IOException;
02: import java.io.RandomAccessFile;
03: import javax.swing.JOptionPane;
04:
05: /**
06: This program tests random access. You can access existing
07: accounts and add interest, or create a new accounts. The
08: accounts are saved in a random access file.
09: */
10: public class BankDataTest
11: {
12: public static void main(String[] args)
 throws IOException
13:
14: {
15:
 BankData data = new BankData();
16:
 try
17:
 {
```

```
18:
 data.open("bank.dat");
19:
20:
 boolean done = false;
 while (!done)
21:
22:
23:
 String input = JOptionPane.showInputDialog(
24:
 "Account number or " + data.size()
25.
 + " for new account");
26:
 if (input == null) done = true;
27:
 else
28:
29:
 int pos = Integer.parseInt(input);
30:
31:
 if (0 <= pos && pos < data.size()) // add interest
32:
 SavingsAccount account = data.read(pos);
33:
34:
 System.out.println("balance="
35:
 + account.getBalance() + ",interest rate="
36:
 + account.getInterestRate());
37:
 account.addInterest();
```

```
38:
 data.write(pos, account);
39:
 }
40:
 else // add account
41:
42:
 input = JOptionPane.showInputDialog("Balance");
43:
 double balance = Double.parseDouble(input);
44:
 input = JOptionPane.showInputDialog("Interest Rate");
45:
 double interestRate = Double.parseDouble(input);
46:
 SavingsAccount account
47:
 = new SavingsAccount(interestRate);
48:
 account.deposit(balance);
49:
 data.write(data.size(), account);
50:
 }
51:
 }
52:
 }
53:
54:
 finally
55:
56:
 data.close();
57:
 System.exit(0);
```

```
57: System.exit(0);
58: }
59: }
60: }
```

File BankData.java

```
01: import java.io.IOException;
02: import java.io.RandomAccessFile;
03:
04: /**
05: This class is a conduit to a random access file
06: containing savings account data.
07: */
08: public class BankData
09: {
10: /**
11:
 Constructs a BankData object that is not associated
12:
 with a file.
13: */
14: public BankData()
15: {
16:
 file = null;
17: }
```

```
18:
19: /**
20:
 Opens the data file.
 @param filename the name of the file containing savings
21:
22:
 account information.
23: */
24: public void open(String filename)
25:
 throws IOException
26: {
27:
 if (file != null) file.close();
28:
 file = new RandomAccessFile(filename, "rw");;
29: }
30:
31: /**
32:
 Gets the number of accounts in the file.
33:
 @return the number of accounts.
34: */
35: public int size()
36:
 throws IOException
37: {
```

```
38:
 return (int)(file.length() / RECORD_SIZE);
39: }
40:
41: /**
 Closes the data file.
42:
43: */
44: public void close()
45:
 throws IOException
46: {
47:
 if (file != null) file.close();
48:
 file = null;
49: }
50:
51: /**
52:
 Reads a savings account record.
53:
 @param n the index of the account in the data file
54:
 @return a savings account object initialized with the file data
55: */
56: public SavingsAccount read(int n)
57:
 throws IOException
```

```
58: {
59:
 file.seek(n * RECORD_SIZE);
60:
 double balance = file.readDouble();
61:
 double interestRate = file.readDouble();
62:
 SavingsAccount account = new SavingsAccount(interestRate);
63:
 account.deposit(balance);
64:
 return account;
65: }
66:
67: /**
68:
 Writes a savings account record to the data file
69:
 @param n the index of the account in the data file
70:
 @param account the account to write
71: */
 public void write(int n, SavingsAccount account)
73:
 throws IOException
74: {
75:
 file.seek(n * RECORD_SIZE);
76:
 file.writeDouble(account.getBalance());
77:
 file.writeDouble(account.getInterestRate());
```

```
78: }
79:
80: private RandomAccessFile file;
81:
82: public static final int DOUBLE_SIZE = 8;
83: public static final int RECORD_SIZE
84: = 2 * DOUBLE_SIZE;
85: }
```