Files

- File input and output
 - Storing data in files
 - Reading data from files

Files

- It's useful to store data between applications
- Consider an application that deal with student data
- Typing in this data each time the program starts is clearly not ideal!
- Similarly, writing the data in the .java file means that the end user cannot change the data

Files

- Instead, data can be stored in files
- There are two uses for files:
 - Input files that are read by your program
 - Output files that have data written by your program
 - A file can be both an input file and an output file
- There are two types of file
 - Binary Files
 - Text files

Writing data to a file

- To write data to a file, you must create an instance of the <u>PrintWriter</u> class
- To use the PrintWriter import java.io.PrintWriter.
- Create an instance of PrintWriter
- The file name is the first constructor argument

```
PrintWriter writer = new PrintWriter("File.txt");
```

Writing data to a file

- When opening a file, there is potential for problems:
 - The file may not be accessible due to permissions
 - The file name/location may be invalid. e.g. reading from a disk which doesn't exist

```
PrintWriter writer = new PrintWriter("#fg:////:~");
```

Writing to a file

 Because of this, you must construct the object inside a try/catch block

```
try {
 PrintWriter writer = new PrintWriter("File.txt");
}
catch (Exception e) {
 System.out.println("The file could not be opened");
}
```

Writing to a file

 Warning: If you supply a file name that already exists it will be erased and replaced with a new file

```
try {
 PrintWriter writer = new PrintWriter("File.txt");
}
catch (Exception e) {
 System.out.println("The file could not be opened");
}
```

The PrintWriter class

- The PrintWriter class allows you to write data to a file using the <u>print(str)</u> and <u>println(str)</u> methods that you have also been using with <u>System.out</u>
- Just as with System.out, the <u>println()</u> method of the <u>PrintWriter</u> class will places a newline character after the written data
- The <u>print()</u> method writes data without writing the newline character

PrintWriter example

```
Open the file
try
 PrintWriter outputFile = new PrintWriter("Names.txt");
 outputFile.println("Ann");
 outputFile.println("Bob");
 Write data
 outputFile.println("Carol");
 outputFile.close();
catch (Exception e) {
 System.out.println("The file could not be write...
 Close the file
```

PrintWriter example

- You must encase all file operations in the try/catch block as the file may be readable but not writeable so may fail when close
- The data is not written to the file until close is called

```
try {
 PrintWriter outputFile = new PrintWriter("Names.txt");
 outputFile.println("Ann");
 outputFile.println("Bob");
 outputFile.println("Carol");
 outputFile.close();
}
catch (Exception e) {
 System.out.println("The file could not be written to");
}
```

PrintWriter example

If close() is never called, the data will not be saved!

```
try {
 PrintWriter outputFile = new PrintWriter("Names.txt");
 outputFile.println("Ann");
 outputFile.println("Bob");
 outputFile.println("Carol");
}
catch (Exception e) {
 System.out.println("The file could not be written to");
}
```

 When this runs, the file will be created but no data will be stored inside it

PrintWriter class

 When using Eclipse, files will get created at the top level (above the /src/ directory) of the project. For example after running the names example:

PrintWriter

• In Eclipse, the newly created file does not appear immediately even though the file has been created

To show the file in Eclipse, right click on the project and select Refresh

PrintWriter

- The PrintWriter class **always** overwrites a file that already exists.
- Running the program multiple times will cause the data to get overwritten each time the program is run
- To avoid this, Java provides a <u>FileWriter</u> class
- This is used alongside the <u>PrintWriter</u> class. It is not a direct replacement!

Appending text to a file

- To append data to a file:
 - Create an instance of FileWriter
 - The first argument is the filename. The second argument is true/false for whether to append or overwrite:

```
FileWriter fw = new FileWriter("Names.txt", true);
```

 Pass the <u>FileWriter</u> instance into the constructor for the PrintWriter

```
PrintWriter outputFile = new PrintWriter(fw);
```

Example 1

```
FileWriter fw = new FileWriter("Names.txt", true);
PrintWriter outputFile = new PrintWriter(fw);
outputFile.println("Ann");
outputFile.println("Bob");
outputFile.println("Carol");
outputFile.close();
Names.txt content after first run
Ann
Bob
Carol
```

Example 1

```
FileWriter fw = new FileWriter("Names.txt", true);
PrintWriter outputFile = new PrintWriter(fw);
outputFile.println("Ann");
outputFile.println("Bob");
outputFile.println("Carol");
outputFile.close();
Names.txt content after second run
Ann
Bob
Carol
Ann
Bob
Carol
Carol
```

Example 1

```
Names.txt content after third run
 Ann
FileWriter fw = new FileWriter("Names.txt", true);
 Bob
PrintWriter outputFile = new PrintWriter(fw);
 Carol
outputFile.println("Ann");
 Ann
outputFile.println("Bob");
 Bob
outputFile.println("Carol");
 Carol
outputFile.close();
 Ann
 Bob
 Carol
```

File locations

- If you provide a filename it will get written to the project's directory.
- As with any other file system operation you can write to a specific location by specifying the full path. E.g.:

```
PrintWriter outFile = new PrintWriter("C:\\Users\\Tom\\PriceList.txt");
```

File locations

- On Windows file locations use a backslash (\) to separate directories. Note that in the example, \\ has to be used.
- This is because \ has special meaning in a Java string and must be escaped!

```
PrintWriter outFile = new PrintWriter("C:\\Users\\Tom\\PriceList.txt");
```

File locations

 On Unix based systems (Linux, BSD, Apple OSX) the separator is a forward slash (/) so this is not an issue:

```
PrintWriter outFile = new PrintWriter("/home/tom/PriceList.txt");
```

 You can also use forward slash on Windows and don't need to worry about escaping it

```
PrintWriter outFile = new PrintWriter("C:/Users/Tom/PriceList.txt");
```

Ensuring Portability

- Java can be run on any operating system
- Because of this, using a full path name that is operating system specific (E.g. c:\Users\Tom\PriceList.txt) is not a good idea as the location will not exist on all Operating Systems
- You're best off writing to the application directory and using forward slashes

Case sensitivity

- On Windows, file names are not case sensitive. Opening PriceList.txt, PRICELIST.TXT or pricelist.txt will all open the same file
- On most other filesystems, this is not the case and PriceList.txt and pricelist.txt will be different files
- It's very easy to accidentally make a program that works on Windows but not on Linux or OSX by referencing a file name in a non-case-sensitive manner.

Reading data from a file

 You can use the File class and the Scanner class to read data from a file:

```
File myFile = new File("file.txt");
Scanner inputFile = new Scanner(myFile);
```

Pass the name of the file an argument to the file class constructor

Pass the file object as an argument to the Scanner class constructor

Reading data from a file

 Once an instance of Scanner is created, data can be read using the same methods that you have used to read keyboard input (nextLine, nextInt, nextDouble, etc)

```
// Open the file.
File file = new File("Names.txt");
Scanner inputFile = new Scanner(file);
// Read a line from the file.
String str = inputFile.nextLine();
//Print out the first line of the file
System.out.println(str);
// Close the file.
inputFile.close();
```

Detecting the end of the file

- The Scanner has a method called <u>hasNext()</u>
 which returns true if there is more of the file which has yet to be read
- This can be used with a while loop to loop
 through the entire file:

```
File file = new File("Names.txt");
Scanner inputFile = new Scanner(file);
while (inputFile.hasNext()) {
 System.out.println(inputFile.nextLine());
}
inputFile.close();
```

Text files

- Files which are stored line by line are text files
- These are useful for when you want to read data in a very specific order
- Most of the time, however you will want to store something more complex such as an entire object

Binary Files

- The way data is stored in memory is sometimes called the raw binary format
- Data can be stored in a file in its raw binary format.
- A file that contains binary data is often called a binary file
- Storing data in its binary format is a lot more efficinet than storing it as text

Text vs Binary

- Text files make sense if you open them in an external program such as notepad
- Binary files won't be a readable format
- To write binary data you must create objects from the following classes:
- FileOutputStream allows you to open a file for writing binary data.
 - DataOutputStream Allows you to write data of any primitive type or String objects to a binary file. Cannot directly access a file and must be used with a FileOutputStream object to write to a file

Binary Files

 A DataOutputStream is wrapped around a FileOutputStream object to write data to a binary file:

```
FileOutputStream fstream = new FileOutputStream("MyInfo.dat");
DataOutputStream outputFile = new DataOutputStream(fstream);
```

 To simplify the code, this can be combined onto one line:

```
DataOutputStream outputFile = new DataOutputStream(new FileOutputStream("MyInfo.dat"));
```

- The <u>DataOutputStream</u> has methods for writing all the primitives and strings:
 - writeInt();
 - writeChar();
 - WriteDouble();
- The string method is
 - writeUTF()
- This uses a string encoding format called UTF-8

Writing a file

To write the number 5 to a file:

```
FileOutputStream fstream = new FileOutputStream("MyInfo.dat");
DataOutputStream outputFile = new DataOutputStream(fstream);
outputFile.writeInt(5);
outputFile.close();
```

Reading from a binary file

- Just being able to read data isn't very useful.
- To read data back out of the written file, you can use the complementary classes:
 - FileInputStream
 - DataInputStream
- They are used the same way as writing only for reading:

Reading from a binary file

```
FileInputStream fstream = new FileInputStream("MyInfo.dat");
DataInputStream inputFile = new DataInputStream(fstream);
int myInt = inputFile.readInt();
System.out.println("The number stored in the file is " + myInt);
inputFile.close();
```

Combining reading and writing

 You can combine reading and writing to load and save from the same file:

```
int num = 0:
try {
 FileInputStream fstream = new FileInputStream("MyInfo.dat");
 DataInputStream inputFile = new DataInputStream(fstream);
 num = inputFile.readInt();
 System.out.println("The program has been run " + num + " times");
 inputFile.close();
catch (Exception e) {
 System.out.println("The program has not been run yet");
try {
 FileOutputStream outfstream = new FileOutputStream("MyInfo.dat");
 DataOutputStream outputFile = new DataOutputStream(outfstream);
 outputFile.writeInt(num+1);
 outputFile.close();
catch (Exception e) {
```

Storing objects

- Rather than storing primitives it's often useful to store whole objects in the exact state they were in when you left them
- To enable this, you have to design your classes in such a way that this is possible

Object Serialzation

- The String class, and many others in the Java
 API implements the <u>Serializable</u> interface
- If an object implements the <u>Serializable</u> interface it can be written to a file using a
 ObjectOutputStream

Object Serialization

```
public class Person implements Serializable {
 private String name;
 private int age;
 public Person(String name, int age) {
 this.name = name;
 this.age = age;
 public String getName() {
 return name;
 public int getAge() {
 return age;
```

Object Serialzation

 Once a class has implemented the Serialzable interface it can be written to a file use
 ObjectOutPutStream's writeObject method:

```
Person p = new Person("Dave", 22);

try {
 FileOutputStream outfstream = new FileOutputStream("person.dat");
 ObjectOutputStream outputFile = new ObjectOutputStream(outfstream);
 outputFile.writeObject(p);
 outputFile.close();
}
catch (Exception e) {
}
```

Reading Objects

 To read the object back out, you can use ObjectInputStream:

```
try {
 FileInputStream fstream = new FileInputStream("person.dat");
 ObjectInputStream inputFile = new ObjectInputStream(fstream);

 Person p = (Person) inputFile.readObject();

 System.out.println(p.getName() + " is " + p.getAge() + " years old");
 inputFile.close();
}
catch (Exception e) {
}
```

Reading Objects

 To read the object back out, you can use ObjectInputStream:

Note the need to cast the object after reading it!

```
try {
 FileInputStream fstream = new .!leInputStream("person.dat");
 ObjectInputStream inputFile new ObjectInputStream(fstream);

 Person p = (Person) inputFile readObject();

 System.out.println(p.getName() + " is " + p.getAge() + " years old");
 inputFile.close();
}
catch (Exception e) {
}
```

Writing objects

- Reading and writing lots of data to the file can be difficult to manage
- However, to make your life easier collections:
 - Lists (e.g. ArrayList)
 - Sets
- Maps
- Are all serialzable
- To make it easier you can write a single list to the file and read it back using the collection to easily extract the data you want