Files

•••

Lecture 5

Files and Storage

Android can read/write files from two locations: **internal** and **external** storage. Both are **persistent**; data remains after power-off / reboot.

- internal storage: Built into the device.
- external storage: An SD card or other drive attached to device.
- An app can typically be installed into either area.

Internal Storage

internal storage: Built into the device.

- guaranteed to be present
- typically smaller (~4-8 gb)
- can't be expanded or removed
- specific and private to each app
- wiped out when the app is uninstalled
- more secure; visible only to a given app and user
- To put an input file into your app's internal storage, place it in the res/raw folder.

External Storage

external storage: An SD card or other drive attached to device.

- may not be present, depending on the device
- can be removed or transferred to another device if needed
- visible to other apps and users
- read/writable by other apps and users; not private to your app
- not wiped when the app is uninstalled, except in certain cases

Files and Streams

- File Objects that represent a file or directory.
 - methods: canRead, canWrite, create, delete, exists, getName, getParent, getPath, isFile, isDirectory, lastModified, length, listFiles, mkdir, mkdirs, renameTo
- InputStream, OutputStream flows of data bytes from/to a source or destination
 - Could come from a file, network, database, memory, ...
 - Normally not directly used; they only include low-level methods for reading/writing a byte (character) at a time from the input.
 - Instead, a stream is often passed as parameter to other objects like a Scanner, java.io.BufferedReader, java.io.PrintStream to do the actual reading / writing.

Scanner Class

Method	Description	
new Scanner(InputStream) open a scanner to read from a stream, file, or to tokenize the		
new Scanner(File)	words of a string	
new Scanner(String)		
close()	shuts down scanner and stops reading	
hasNext()	true if there are more tokens	
hasNextDouble()	true if there is a next token and it's a double	
hasNextInt()	true if there is a next token and it's an int	
hasNextLine()	true if there are more lines	
String next()	returns next word (whitespace-separated)	
nextDouble()	returns next token as a double	
nextInt()	returns next token as an int	
nextLine()	returns next line (up to but excluding \n)	
useDelimiter("str")	uses given string as separator for tokenizing	

Using Internal Storage

An activity has methods you can call to read/write files:

Method	Description	
<pre>getResources().openRawResource(R.raw.id)read an input file from res/raw/</pre>		
<pre>getFilesDir()</pre>	returns internal directory for your app	
<pre>getCacheDir()</pre>	returns a "temp" directory for scrap files	
<pre>openFileInput("name", mode)</pre>	opens a file for reading	
openFileOutput("name", mode)	opens a file for writing	

- You can use these to read/write files on the device.
 - many methods return standard File objects
 - some return InputStream or OutputStream objects, which can be used with standard classes like Scanner, BufferedReader, and PrintStream to read/write files

Internal Storage Example 1

```
// read a file, and put its contents into a TextView
// (assumes hello.txt file exists in res/raw/ directory)
Scanner scan = new Scanner(
 getResources().openRawResource(R.raw.hello));
String allText = ""; // read entire file
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 allText += line;
myTextView.setText(allText);
scan.close();
```

Write a new file

```
// write a short text file to the internal storage
PrintStream output = new PrintStream
 openFileOutput("out.txt", MODE_PRIVATE));
output.println("Hello, world!");
output.println("How are you?");
output.close();
// read the same file, and put its contents into a TextView
Scanner scan = new Scanner(
 openFileInput("out.txt", MODE_PRIVATE));
String allText = ""; // read entire file
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 allText += line;
myTextView.setText(allText);
scan.close();
```

Reading an existing File

Exercise

Make an app using data from a file.

External Storage Permission

- If your app needs to read/write the device's external storage, you must explicitly request **permission** to do so in your app's AndroidManifest.xml file.
 - On install, the user will be prompted to confirm your app permissions.

```
Network communication
NEW: Connect and disconnect from Wi-Fi
Full network access
Default
```

App permissions

Facebook needs access to additional permissions (marked as NEW):

Your personal information

NEW: Read your text messages (SMS or

App 1 of 3

```
<manifest ...>
 <uses-permission</pre>
 android:name="android.permission.READ_EXTERNAL_STORAGE" />
 <uses-permission</pre>
 android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
</manifest>
```

Using External Storage

- Methods to read/write external storage:
 - getExternalFilesDir("name") returns "private" external directory for your app with the given name
 - Environment.getExternalStoragePublicDirectory(name) returns public directory for common files like photos, music, etc.
 - pass constants for *name* such as Environment.DIRECTORY_ALARMS, DIRECTORY_DCIM, DIRECTORY_DOWNLOADS, DIRECTORY_MOVIES, DIRECTORY_MUSIC, DIRECTORY_NOTIFICATIONS, DIRECTORY_PICTURES, DIRECTORY_PODCASTS, DIRECTORY_RINGTONES
- You can use these to read/write files on the external storage.
 - the above methods return standard java.io. File objects
 - these can be used with standard classes like Scanner, BufferedReader, and PrintStream to read/write files (see Java API)

External Storage Example

```
// write short data to app-specific external storage
File outDir = getExternalFilesDir(null); // root dir
File outFile = new File(outDir, "example.txt");
PrintStream output = new PrintStream(outFile);
output.println("Hello, world!");
output.close();
// read list of pictures in external storage
File picsDir =
 Environment.getExternalStoragePublicDirectory(
 Environment.DIRECTORY PICTURES);
for (File file : picsDir.listFiles()) {
 . . .
```

Checking if storage is available

```
/* Checks if external storage is available
* for reading and writing */
public boolean isExternalStorageWritable() {
 return Environment.MEDIA MOUNTED.equals(
 Environment.getExternalStorageState());
/* Checks if external storage is available
* for reading */
public boolean isExternalStorageReadable() {
 return isExternalStorageWritable() ||
 Environment.MEDIA MOUNTED READ ONLY.equals(
 Environment.getExternalStorageState());
```

Accessing Web Data

• To read data from the web, first request the INTERNET permission in your **AndroidManifest.xml**:

```
<uses-permission
android:name="android.permission.INTERNET" />
```

• Then you can use the standard java.net.URL class to connect to a file or page at a given URL and read its data:

```
URL url = new URL("http://foobar.com/example.txt");
Scanner scan = new Scanner(url.openStream());
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 ...
}
```