CS 106A, Lecture 10 File Reading

reading:
Art & Science of Java, 12.4

Plan For Today

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Plan For Today

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Exercise: Caesar Cipher

- Rotate alphabet by n letters (n = 3 in below)
 - n is called the <u>kev</u>
- Wrap-around at the end
- Substitute letters based on this mapping

original	Α	В	С	D	Ε	F	G	Н		J	K	L	M	N	O	Р	Q	R	S	Т	U	V	W	X	Υ	Z
encrypt	D	Ε	F	G	Н	1	J	K	L	M	N	O	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С

Exercise: Caesar Cipher

Rotate alphabet by a certain key, with wrapping

original	Α	В	С	D	Ε	F	G	Н		J	K	L	M	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z
encrypt	D	Ε	F	G	Н	1	J	K	L	M	Ν	O	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С

```
This program uses a Caesar cipher for encryption.
Enter encryption key: 5
Plaintext: Shhh! This is a secret message.
Ciphertext: XMMM! YMNX NX F XJHWJY RJXXFLJ.
Decrypted text: SHHH! THIS IS A SECRET MESSAGE.
```

Plan For Today

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Why Files?

Files are cool! They provide us another place to read in text, besides prompting the user. They can store a lot of information that can easily be read in and processed.

Virtually all programs that you've used at some point read files from disk:

- Word processing (documents)
- Web browser (cookies)
- Games (saved progress)
- Eclipse (Java files)
- Music player (songs)

What Are Files?

A file is just a series of *bits* (ones and zeros).

Those bits can have structure:

- Plain-text: Bits represent characters.
- JPEG: Bits encode information about the structure of an image.
- MP3: Bits encode frequency information about music.
- etc.

What Are Files?

A file is just a series of *bits* (ones and zeros).

Those bits can have structure:

- Plain-text: Bits represent characters.
- JPEG: Bits encode information about the structure of an image.
- MP3: Bits encode frequency information about music.
- etc.

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

Step one: Open the file for reading.

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
```

```
import java.util.*; // for Scanner
import java.io.*; // for File
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
```

Step Two:

Read the file, one line at a time.

```
Yesterday, upon the stair,

I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
// Yesterday, upon the stair
String line1 = input.nextLine();
```

```
\Rightarrow
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
// Yesterday, upon the stair
String line1 = input.nextLine();
```

```
Yesterday, upon the stair,
 I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
 - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// Yesterday, upon the stair
String line1 = input.nextLine();
// I met a man who wasn't there
String line2 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
 - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// Yesterday, upon the stair
String line1 = input.nextLine();
// I met a man who wasn't there
String line2 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
  - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// He wasn't there again today
String line3 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
  - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// He wasn't there again today
String line3 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
 I wish, I wish he'd go away...
 - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// He wasn't there again today
String line3 = input.nextLine();
// I wish, I wish he'd go away
String line4 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
 I wish, I wish he'd go away...
 - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// He wasn't there again today
String line3 = input.nextLine();
// I wish, I wish he'd go away
String line4 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
 - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// - Hughes Mearns, "Antigonish"
String line5 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
  - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// - Hughes Mearns, "Antigonish"
```

String line5 = input.nextLine();

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
  - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// - Hughes Mearns, "Antigonish"
String line5 = input.nextLine();
```

```
Yesterday, upon the stair,
  I met a man who wasn't there
  He wasn't there again today
  I wish, I wish he'd go away...
  - Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
// prints all lines in the file
while (input.hasNextLine()) {
 String line = input.nextLine();
 printIn(line);
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints all lines in the file
while (input.hasNextLine()) {
 String line = input.nextLine();
 println(line);
}
```

Step Three: close the file.

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints all lines in the file
while (input.hasNextLine()) {
 String line = input.nextLine();
 println(line);
}
input.close();
```

Scanner methods

Method	Description
<pre>sc.nextLine()</pre>	reads and returns a one-line String from the file
<pre>sc.next()</pre>	reads and returns a one-word String from the file
<pre>sc.nextInt()</pre>	reads and returns an int from the file
<pre>sc.nextDouble()</pre>	reads and returns a double from the file
<pre>sc.hasNextLine()</pre>	returns true if there are any more lines
<pre>sc.hasNext()</pre>	returns true if there are any more tokens
<pre>sc.hasNextInt()</pre>	returns true if there is a next token and it's an int
<pre>sc.hasNextDouble()</pre>	returns true if there is a next token and it's a double
<pre>sc.close();</pre>	should be called when done reading the file

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

```
Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hughes Mearns, "Antigonish"
Scanner input = new Scanner(new File("mydata.txt"));
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

```
Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hughes Mearns, "Antigonish"
```

```
Scanner input = new Scanner(new File("mydata.txt"));
...
// prints each word on its own line
while (input.hasNext()) {
 String word = input.next();
 println(word);
}
input.close();
```

Reading tokens

Calling nextDouble etc. skips whitespace and reads one token.

```
16.2
 19.2 7.7 22.9\n\n18.4 -1.6 14.6
 23.2\n
double d1 = input.nextDouble();
 23.2\n 19.2 /./ 22.9\n\n18.4 -1.6 14.6
16.2
double d2 = input.nextDouble(); // 23.2
 23.2\n 19.2 7.7 22.9\n\n18.4 -1.6 14.6
16.2
String s1 = input.next();
 // "19.2"
 <u> 16.2</u>
String s2 = input.next();
Ib.Z
```

Reading lines

When you read a line, the cursor advances past the next \n marker.

```
22.9\n\n18.4 -1.6 14.6
 23.2\n
 19.2 7.7
16.2
String line = input.nextLine(); // "16.2 23.2"
 19.2 /./ 22.9\n\n18.4
String line = input.nextLine();
 23.2\n 19.2 7.7 22.9\n\n18.4 -1.6 14.6
16.2
 "" (empty)
String line = input.nextLine();
<u> 16.2</u>
 19.2 /./ 22.9\n\n18.4
String line = input.nextLine();
 // "18.4 -1.6 14.6
Ib.Z
 19.2 /./ 22.9\n\n18.4 -1.6 14.6 \n
```

Plan For Today

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Sometimes Things Break

Programs sometimes encounter unexpected errors.

Sometimes these are bugs:

Dividing by zero.

Sometimes these are due to external factors:

- Network errors.
- Missing files.

Exceptional Cases

- An exception occurs if Java encounters a case where it can't proceed as normal.
- Java requires that your program handle certain types of exceptions.
- Think of exceptions as rerouting control in an emergency:
 - If all goes well, program continues as usual.
 - If something goes wrong, handle the emergency.
- File processing exceptions: file not found, corrupted, etc.

Try your best...

```
try {
 // code that might throw an exception
 statements;
}
```

...we'll catch you if you fall!

```
try {
 // code that might throw an exception
 statements;
} catch (ExceptionType name) {
 // code to handle the error
 statements;
}
```

Try/Catch

```
try {
 statements; // code that might throw an exception
} catch (ExceptionType name) {
 statements; // code to handle the error
}
```

 To execute code that might throw an exception, you must enclose it in a try/catch statement.

```
try {
 Scanner input = new Scanner(new File("data.txt"));
 ...
} catch (FileNotFoundException ex) {
 println("Error reading the file: " + ex);
}
```

Try/Catch

To execute code that might throw an exception, you must enclose it in a try/catch statement

```
a try/catch statement.
```

If something fails up here...

```
try {
 Scanner input = new Scanner(new File("data.txt"));
 while (input.hasNextLine()) {
 String line = input.nextLine();
 println(line);
 }
} catch (FileNotFoundException ex) {
 println("Error reading the file: " + ex);
}
```

Try/Catch

To execute code that might throw an exception, you must enclose it in a try/catch statement.

If something

fails up here...

```
try {
 Scanner input = new Scanner(new File("data.txt"));
 while (input.hasNextLine()) {
 String line = input.nextLine();
 println(line);
} catch (FileNotFoundException ex) {
 println("Error reading the file: " + ex);
 ... we immediately jump
 down here.
```

File Reading Overview

- 1. Make a Scanner to open a file to read
- 2. Use Scanner methods such as nextLine or next to read in the file, usually in a loop
- 3. Scanner operations on files are "dangerous", so we need to use a try/catch block
- 4. Close the Scanner when you are done

Uncaught Scanner exceptions

NoSuchElementException

You read past the end of the input.

InputMismatchException

- You read the wrong type of token (e.g. read "hi" as an int).
- Finding and fixing these exceptions:
 - Read the exception text for line numbers in your code (the first line that mentions your file):

```
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:838)
 at java.util.Scanner.next(Scanner.java:1347)
 at MyProgram.readFile(MyProgram.java:39)
 at MyProgram.run(MyProgram.java:15)
```

Scanners on Strings

// 3.2

// hello

• A Scanner can tokenize the contents of a String:

double num2 = scan.nextDouble();

String word = scan.next();

println(num2);

println(word);

Scanners on Strings

A Scanner can tokenize the contents of a String:

```
Scanner name = new Scanner(string);
You do not need a try/catch block, since this is not
reading a file!
– Example:
 String text = "15 3.2 hello 9 27.5";
 Scanner scan = new Scanner(text);
 int num = scan.nextInt();
 println(num);
 // 15
 double num2 = scan.nextDouble();
 println(num2);
 // 3.2
 String word = scan.next();
 println(word);
 // hello
```

Mixing lines and tokens

Input file input.txt:	Output to console:
The quick brown fox jumps over	Line has 6 words
the lazy dog.	Line has 3 words

```
// Counts the words on each line of a file
Scanner input = new Scanner(new File("input.txt"));
while (input.hasNextLine()) {
 Scanner tokens = new Scanner(input.nextLine());
 // process the contents of this line
 int count = 0;
 while (tokens.hasNext()) {
 String word = tokens.next();
 count++;
 }
 println("Line has " + count + " words");
}
```

Prompting for file name

```
// prompt for a file name in the res/ folder
String filename = readLine("Input file name? ");
File inputFile = new File("res", filename);
// make sure inputFile exists, else re-prompt
Scanner input = new Scanner(inputFile);
```

- To ensure that the file exists, you may want to re-prompt...
- Or the method **promptUserForFile** handles all of this:

```
// re-prompt for a file name in the res/ folder
String filename = promptUserForFile("Input? ", "res");
Scanner input = new Scanner(new File(filename));
```

Plan For Today

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Throwing It All Together

Write a program Election that reads a file of poll data.

```
Format: State Candidate1% Candidate2% ElectoralVotes Pollster

CT 56 31 7 Oct U. of Connecticut

NE 37 56 5 Sep Rasmussen

AZ 41 49 10 Oct Northern Arizona U.
```

- The program should print how many electoral votes each candidate has earned.
 - If they tie in a given region, don't give anybody those votes.

```
Input file? polls.txt
Candidate 1: 325 votes
Candidate 2: 213 votes
```

Election pseudocode

- Get data filename from user
- Open Scanner in a try-catch block
- Read input line-by-line. For each line in the input:
 - Parse the line (separate into tokens)
 - Compare vote percentages and award electoral votes to winner
- Close Scanner

Recap

- Practice: Caesar Cipher
- File Processing
- Try-Catch
- Practice: Election Results

Next time: Graphics programs