

Java I/O Stream

Topics

- What is an I/O stream?
- Types of Streams
- Stream class hierarchy
- Control flow of an I/O operation using Streams
- Byte streams
- Character streams
- Buffered streams
- Standard I/O streams
- Data streams
- Object streams
- File class

What is an I/O Stream?

I/O Streams

- An I/O Stream represents an input source or an output destination
- A stream can represent many different kinds of sources and destinations
 - disk files, devices, other programs, a network socket, and memory arrays
- Streams support many different kinds of data
 - simple bytes, primitive data types, localized characters, and objects
- Some streams simply pass on data; others
 manipulate and transform the data in useful ways.

I/O Streams

- No matter how they work internally, all streams present the same simple model to programs that use them
 - A stream is a sequence of data

Input Stream

 A program uses an input stream to read data from a source, one item at a time

Output Stream

 A program uses an output stream to write data to a destination, one item at time

Types of Streams

General Stream Types

- Character and Byte Streams
 - Character vs. Byte
- Input and Output Streams
 - Based on source or destination
- Node and Filter Streams
 - Whether the data on a stream is manipulated or transformed or not

Character and Byte Streams

- Byte streams
 - For binary data
 - Root classes for byte streams:
 - The InputStream Class
 - The OutputStream Class
 - Both classes are abstract
- Character streams
 - For Unicode characters
 - Root classes for character streams:
 - The Reader class
 - The Writer class
 - Both classes are abstract

Input and Output Streams

- Input or source streams
 - Can read from these streams
 - Root classes of all input streams:
 - The InputStream Class
 - The Reader Class
- Output or sink (destination) streams
 - Can write to these streams
 - Root classes of all output streams:
 - The OutputStream Class
 - The Writer Class

Node and Filter Streams

- Node streams (Data sink stream)
 - Contain the basic functionality of reading or writing from a specific location
 - Types of node streams include files, memory and pipes
- Filter streams (Processing stream)
 - Layered onto node streams between threads or processes
 - For additional functionality- altering or managing data in the stream

Adding layers to a node stream is called stream chaining

Stream Class Hierarchy

Abstract Classes

- InputStream & OutputStream
- Reader & Writer

InputStream Abstract Class

InputStream Methods

public int read(-) throws IOException

An overloaded method, which also has three versions like that of the *Reader* class. Reads bytes.

public abstract int read() - Reads the next byte of data from this stream.

public int read(byte[] bBuf) - Reads some number of bytes and stores them in the bBuf byte array.

public abstract int read(char[] cbuf, int offset, int length) - Reads up to length number of bytes and stores them in the byte array bBuf starting at the specified offset.

public abstract void close() throws IOException

Closes this stream. Calling the other *InputStream* methods after closing the stream would cause an *IOException* to occur.

InputStream Abstract Class

InputStream Methods

public void mark(int readAheadLimit) throws IOException

Marks the current position in the stream. After marking, calls to reset() will attempt to reposition the stream to this point. Not all byte-input streams support this operation.

public boolean markSupported()

Indicates whether a stream supports the mark and reset operation. Not supported by default. Should be overidden by subclasses.

public void reset() throws IOException

Repositions the stream to the last marked position.

Node InputStream Classes

Node InputStream Classes

FileInputStream

For reading bytes from a file.

BufferedArrayInputStream

Implements a buffer that contains bytes, which may be read from the stream.

PipedInputStream

Should be connected to a *PipedOutputStream*. These streams are typically used by two threads wherein one of these threads reads data from this source while the other thread writes to the corresponding *PipedOutputStream*.

Filter InputStream Classes

Filter InputStream Classes

BufferedInputStream

A subclass of FilterInputStream that allows buffering of input in order to provide for the efficient reading of bytes.

FilterInputStream

For reading filtered byte streams, which may transform the basic source of data along the way and provide additional functionalities.

ObjectInputStream

Used for object serialization. Deserializes objects and primitive data previously written using an ObjectOutputStream.

DataInputStream

A subclass of FilterInputStream that lets an application read Java primitive data from an underlying input stream in a machine-independent way.

LineNumberInputStream

A subclass of FilterInputStream that allows tracking of the current line number.

PushbackInputStream

A subclass of the FilterInputStream class that allows bytes to be pushed back or unread into the stream.

OutputStream Abstract Class

OutputStream Methods

public void write (-) throws IOException

An overloaded method for writing bytes to the stream. It has three versions:

public abstract void write(int b) - Writes the specified byte value b to this output stream.

public void write(byte[] bBuf) - Writes the contents of the byte array bBuf to this
stream.

public void write(byte[] bBuf, int offset, int length) - Writes length number of bytes from the bBuf array to this stream, starting at the specified offset to this stream.

public abstract void close() throws IOException

Closes this stream and releases any system resources associated with this stream. Invocation of other methods after calling this method would cause an *IOException* to occur.

public abstract void flush()

Flushes the stream (i.e., bytes saved in the buffer are immediately written to the intended destination).

Node OutputStream Classes

Node OutputStream Classes

FileOutputStream

For writing bytes to a file.

BufferedArrayOutputStream

Implements a buffer that contains bytes, which may be written to the stream.

PipedOutputStream

Should be connected to a *PipedInputStream*. These streams are typically used by two threads wherein one of these threads writes data to this stream while the other thread reads from the corresponding *PipedInputStream*.

Filter OutputStream Classes

Filter OutputStream Classes

BufferedOutputStream

A subclass of *FilterOutputStream* that allows buffering of output in order to provide for the efficient writing of bytes. Allows writing of bytes to the underlying output stream without necessarily causing a call to the underlying system for each byte written.

FilterOutputStream

For writing filtered byte streams, which may transform the basic source of data along the way and provide additional functionalities.

ObjectOutputStream

Used for object serialization. Serializes objects and primitive data to an OutputStream.

DataOutputStream

A subclass of *FilterOutputStream* that lets an application write Java primitive data to an underlying output stream in a machine-independent way.

PrintStream

A subclass of *FilterOutputStream* that provides capability for printing representations of various data values conveniently.

The Reader Class: Methods

Reader Methods

public int read(-) throws IOException

An overloaded method, which has three versions. Reads character(s), an entire character array or a portion of a character array.

public int read() - Reads a single character.

public int read(char[] cbuf) - Reads characters and stores them in character array
cbuf.

public abstract int read(char[] cbuf, int offset, int length) - Reads up to length number of characters and stores them in character array cbuf starting at the specified offset.

public abstract void close() throws IOException

Closes this stream. Calling the other *Reader* methods after closing the stream would cause an *IOException* to occur.

The Reader Class: Methods

Reader Methods

public void mark(int readAheadLimit) throws IOException

Marks the current position in the stream. After marking, calls to reset() will attempt to reposition the stream to this point. Not all character-input streams support this operation.

public boolean markSupported()

Indicates whether a stream supports the mark operation or not. Not supported by default. Should be overidden by subclasses.

public void reset() throws IOException

Repositions the stream to the last marked position.

Node Reader Classes

Node Reader Classes

FileReader

For reading from character files.

CharArrayReader

Implements a character buffer that can be read from.

StringReader

For reading from a string source.

PipedReader

Used in pairs (with a corresponding *PipedWriter*) by two threads that want to communicate. One of these threads reads characters from this source.

Filter Reader Classes

Filter Reader Classes

BufferedReader

Allows buffering of characters in order to provide for the efficient reading of characters, arrays, and lines.

FilterReader

For reading filtered character streams.

InputStreamReader

Converts read bytes to characters.

LineNumberReader

A subclass of the *BufferedReader* class that is able to keep track of line numbers.

PushbackReader

A subclass of the *FilterReader* class that allows characters to be pushed back or unread into the stream.

The Writer Class: Methods

Writer Methods

public void write (-) throws IOException

An overloaded method with five versions:

public void write(int c) - Writes a single character represented by the given integer value.

public void write (char[] cbuf) - Writes the contents of the character array cbuf.

public abstract void write(char[] cbuf, int offset, int length) - Writes length number of characters from the cbuf array, starting at the specified offset.

public void write (String str) - Writes the string string.

public void write (String str, int offset, int length) - Writes length number of characters from the string str, starting at the specified offset.

public abstract void close() throws IOException

Closes this stream after flushing any unwritten characters. Invocation of other methods after closing this stream would cause an *IOException* to occur.

public abstract void flush()

Flushes the stream (i.e., characters saved in the buffer are immediately written to the intended destination).

Node Writer Classes

Node Writer Classes

FileWriter

For writing characters to a file.

CharArrayWriter

Implements a character buffer that can be written to.

StringWriter

For writing to a string source.

PipedWriter

Used in pairs (with a corresponding *PipedReader*) by two threads that want to communicate. One of these threads writes characters to this stream.

Filter Writer Classes

Filter Writer Classes

BufferedWriter

Allows buffering of characters in order to provide for the efficient writing of characters, arrays, and lines.

FilterWriter

For writing filtered character streams.

OutputStreamWriter

Encodes characters written to it into bytes.

PrintWriter

Prints formatted representations of objects to a text-output stream.

Control Flow of I/O Operation using Streams

Control Flow of an I/O operation

Create a stream object and associate it with a datasource (data-destination)

Give the stream object the desired functionality through stream chaining

while (there is more information)
 read(write) next data from(to) the stream
close the stream

Byte Stream

Byte Stream

- Programs use byte streams to perform input and output of 8-bit bytes
- All byte stream classes are descended from InputStream and OutputStream
- There are many byte stream classes
 - FileInputStream and FileOutputStream
- They are used in much the same way; they differ mainly in the way they are constructed

When Not to Use Byte Streams?

- Byte Stream represents a kind of low-level I/O that you should avoid
 - If the data contains character data, the best approach is to use character streams
 - There are also streams for more complicated data types
- Byte streams should only be used for the most primitive I/O
- All other streams are based on byte stream

Example: FileInputStream & FileOutputStream

```
public class CopyBytes {
  public static void main(String[] args) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;
 try {
 in = new FileInputStream("xanadu.txt");
 out = new FileOutputStream("outagain.txt");
 int c;
 while ((c = in.read()) != -1) {
 out.write(c);
 // More code
```


Example: FileInputStream & FileOutputStream


```
finally {
 if (in != null) {
 in.close();
 }
 if (out != null) {
 out.close();
 }
 }
}
```


Simple Byte Stream input and output

Character Stream

Character Stream

- The Java platform stores character values using Unicode conventions
- Character stream I/O automatically translates this internal format to and from the local character set.
 - In Western locales, the local character set is usually an 8-bit superset of ASCII.
- All character stream classes are descended from Reader and Writer
- As with byte streams, there are character stream classes that specialize in file I/O: FileReader and FileWriter.

Character Stream

- For most applications, I/O with character streams is no more complicated than I/O with byte streams.
 - Input and output done with stream classes automatically translates to and from the local character set.
 - A program that uses character streams in place of byte streams automatically adapts to the local character set and is ready for internationalization all without extra effort by the programmer.
 - If internationalization isn't a priority, you can simply use the character stream classes without paying much attention to character set issues.
- JEDI

 Later, if internationalization becomes a priority, your program can be adapted without extensive recoding.40

Example: FileReader & FileWriter

```
public class CopyCharacters {
  public static void main(String[] args) throws IOException {
 FileReader inputStream = null;
 FileWriter outputStream = null;
 try {
 inputStream = new FileReader("xanadu.txt");
 outputStream = new FileWriter("characteroutput.txt");
 int c;
 while ((c = inputStream.read()) != -1) {
 outputStream.write(c);
 More code
```


Example: FileReader & FileWriter

```
finally {
 if (inputStream != null) {
 inputStream.close();
 }
 if (outputStream != null) {
 outputStream.close();
 }
 }
}
```


Character Stream and Byte Stream

- Character streams are often "wrappers" for byte streams
- The character stream uses the byte stream to perform the physical I/O, while the character stream handles translation between characters and bytes.
 - FileReader, for example, uses FileInputStream, while FileWriter uses FileOutputStream

Line-Oriented I/O

- Character I/O usually occurs in bigger units than single characters
 - One common unit is the line: a string of characters with a line terminator at the end
 - A line terminator can be a carriage-return/line-feed sequence ("\r\n"), a single carriage-return ("\r"), or a single line-feed ("\n").

Example: Line-oriented I/O

```
File inputFile = new File("farrago.txt");
File outputFile = new File("outagain.txt");
FileReader in = new FileReader(inputFile);
FileWriter out = new FileWriter(outputFile);
BufferedReader inputStream = new BufferedReader(in);
PrintWriter outputStream = new PrintWriter(out);
String I;
while ((I = inputStream.readLine()) != null) {
  System.out.println(I);
  outputStream.println(I);
```


Buffered Stream

Why Buffered Streams?

- An unbuffered I/O means each read or write request is handled directly by the underlying OS
 - This can make a program much less efficient, since each such request often triggers disk access, network activity, or some other operation that is relatively expensive.
- To reduce this kind of overhead, the Java platform implements buffered I/O streams
 - Buffered input streams read data from a memory area known as a buffer; the native input API is called only when the buffer is empty
 - Similarly, buffered output streams write data to a buffer, and the native output API is called only when the buffer is full.

How to create Buffered Streams?

- A program can convert a unbuffered stream into a buffered stream using the wrapping idiom
 - A unbuffered stream object is passed to the constructor for a buffered stream class
- Example

```
inputStream =
  new BufferedReader(new FileReader("xanadu.txt"));
outputStream =
  new BufferedWriter(new FileWriter("characteroutput.txt"));
```


Buffered Stream Classes

- BufferedInputStream and BufferedOutputStream create buffered byte streams
- BufferedReader and BufferedWriter create buffered character streams

Flushing Buffered Streams

- It often makes sense to write out a buffer at critical points, without waiting for it to fill. This is known as flushing the buffer.
- Some buffered output classes support autoflush, specified by an optional constructor argument.
 - When autoflush is enabled, certain key events cause the buffer to be flushed
 - For example, an autoflush PrintWriter object flushes the buffer on every invocation of println or format.
- To flush a stream manually, invoke its flush method
 - The flush method is valid on any output stream, but has no effect unless the stream is buffered.

Standard Streams

Standard Streams on Java Platform

- Three standard streams
 - Standard Input, accessed through System.in
 - Standard Output, accessed through System.out
 - Standard Error, accessed through System.err
- These objects are defined automatically and do not need to be opened
- System.out and System.err are defined as PrintStream objects

Data Streams

Data Streams

- Data streams support binary I/O of primitive data type values (boolean, char, byte, short, int, long, float, and double) as well as String values
- All data streams implement either the DataInput interface or the DataOutput interface
- DataInputStream and DataOutputStream are most widely-used implementations of these interfaces

DataOutputStream

 DataOutputStream can only be created as a wrapper for an existing byte stream object

```
out = new DataOutputStream(
 new BufferedOutputStream(
 new FileOutputStream(dataFile)));
for (int i = 0; i < prices.length; i ++) {
 out.writeDouble(prices[i]);
 out.writeInt(units[i]);
 out.writeUTF(descs[i]);
}</pre>
```


DataInputStream

- Like DataOutputStream, DataInputStream must be constructed as a wrapper for a byte stream
- End-of-file condition is detected by catching *EOFException*, instead of testing for an invalid return value

```
in = new DataInputStream(
 new BufferedInputStream(
 new FileInputStream(dataFile)));

try{
 double price = in.readDouble();
 int unit = in.readInt();
 String desc = in.readUTF();
} catch (EOFException e){
}
```


Object Streams

Object Streams

- Object streams support I/O of objects
 - Like Data streams support I/O of primitive data types
 - The object has to be Serializable type
- The object stream classes are ObjectInputStream and ObjectOutputStream
 - These classes implement ObjectInput and ObjectOutput, which are subinterfaces of DataInput and DataOutput
 - An object stream can contain a mixture of primitive and object values

Input and Output of Complex Object

- The writeObject and readObject methods are simple to use, but they contain some very sophisticated object management logic
 - This isn't important for a class like Calendar, which just encapsulates primitive values. But many objects contain references to other objects.
- If readObject is to reconstitute an object from a stream, it has to be able to reconstitute all of the objects the original object referred to.
 - These additional objects might have their own references, and so on.

WriteObject

- The writeObject traverses the entire web of object references and writes all objects in that web onto the stream
- A single invocation of writeObject can cause a large number of objects to be written to the stream.

I/O of multiple referred-to objects

 Object a contains references to objects b and c, while b contains references to d and e

I/O of multiple referred-to objects

- Invoking writeObject(a) writes not just a, but all the objects necessary to reconstitute a, so the other four objects in this web are written also
- When a is read back by readObject, the other four objects are read back as well, and all the original object references are preserved.

Closing Streams

Always Close Streams

- Closing a stream when it's no longer needed is very important — so important that your program should use a finally block to guarantee that both streams will be closed even if an error occurs
 - This practice helps avoid serious resource leaks.

File Class

The File Class

- Not a stream class
- Important since stream classes manipulate File objects
- Abstract representation of actual files and directory pathname

The File Class: Constructors

Has four constructors

A File Constructor

File (String pathname)

Instantiates a *File* object with the specified *pathname* as its filename. The filename may either be absolute (i.e., containes the complete path) or may consists of the filename itself and is assumed to be contained in the current directory.

The File Class: Methods

File Methods

public String getName()

Returns the filename or the directory name of this File object.

public boolean exists()

Tests if a file or a directory exists.

public long length()

Returns the size of the file.

public long lastModified()

Returns the date in milliseconds when the file was last modified.

public boolean canRead()

Returns true if it's permissible to read from the file. Otherwise, it returns false.

public boolean canWrite()

Returns true if it's permissible to write to the file. Otherwise, it returns false.

The File Class: Methods

File Methods

public boolean isFile()

Tests if this object is a file, that is, our normal perception of what a file is (not a directory).

public boolean isDirectory()

Tests if this object is a directory.

public String[] list()

Returns the list of files and subdirectories within this object. This object should be a directory.

public void mkdir()

Creates a directory denoted by this abstract pathname.

public void delete()

Removes the actual file or directory represented by this File object.


```
import java.io.*;
2
  public class FileInfoClass {
 public static void main(String args[]) {
4
 String fileName = args[0];
5
 File fn = new File(fileName);
6
 System.out.println("Name: " + fn.getName());
7
 if (!fn.exists()) {
8
 System.out.println(fileName
9
 + " does not exists.");
10
11 //continued...
```

```
/* Create a temporary directory instead. */
12
 System.out.println("Creating temp directory...");
13
 fileName = "temp";
14
 fn = new File(fileName);
15
 fn.mkdir();
16
 System.out.println(fileName +
17
 (fn.exists()? "exists": "does not exist"));
18
 System.out.println("Deleting temp directory...")
19
 fn.delete();
20
 //continued...
21
```


```
24
 System.out.println(fileName + " is a " +
25
 (fn.isFile()? "file." :"directory."));
26
27
 if (fn.isDirectory()) {
28
 String content[] = fn.list();
29
 System.out.println("The content of this directory
30
 for (int i = 0; i < content.length; i++) {</pre>
43
 System.out.println(content[i]);
44
45
46
```

6 //continued...


```
System.out.println(fileName + " is " + fn.length()
47
 + " bytes long.");
48
 System.out.println(fileName + " is " +
49
 fn.lastModified() + " bytes long.");
50
51
 if (!fn.canWrite()) {
52
 System.out.println(fileName
53
 + " is not writable.");
54
55
56
57 }
```

Modified *InputStream*/ *OutputStream* Example

```
} catch (IOException ie) {
2.4
 ie.printStackTrace();
25
2.6
2.7
28
 public static void main(String args[]) {
29
 String inputFile = args[0];
30
 CopyFile cf = new CopyFile();
31
 cf.copy(inputFile);
32
33
34 }
```


Thank You!

