

Running External Programs from Java with Runtime.exec()

Programming Course: Computational Linguistics I – Verena Henrich

The Need to Run External Programs from Java

- Java is designed to be platform independent, i.e., independent from any underlying operating system and platform-dependent programs.
- But for some applications it might be necessary to execute/access existing non-Java, platform-dependent programs.
- For example, if we want to create a linguistically-annotated corpus using TreeTagger for lemmatization and part-of-speech tagging, we need to run TreeTagger on the command line before we can parse the output file with Java.
- It would be nice to be able to use TreeTagger directly in/from Java.

Run External Programs from Java with Runtime.exec

 Class Runtime allows to access the runtime environment in which your Java application is running:

```
Runtime runtime = Runtime.getRuntime();
```

• Several **exec** methods in class **Runtime** <u>allow you to</u> <u>run platform-dependent programs</u> (e.g. command line programs such as **ls**, **grep**, **uniq**, etc.) from your Java application:

```
Process p = runtime.exec("ls");
```

This command <u>executes the specified string command</u>
 ("ls") in a separate process.

Run External Programs from Java with Runtime.exec

- Remember: A process is an environment where a program is executed.
- Runtime.exec returns an object of type Process that can be used to control the process and obtain information about it.
- The class **Process** provides methods for getting input from the process, performing output to the process, destroying (killing) the process, etc.
- For example, use methods **getInputStream()**, **getOutputStream()**, and **getErrorStream()** to get the results from the program that you executed.

Run TreeTagger from Java with Runtime.exec

```
Runtime runtime = Runtime.getRuntime();
Process process = runtime.exec("/afs/sfs.uni-tuebingen.de/
lehre/culy/TreeTagger/cmd/tree-tagger-german-utf8 input.txt");
InputStream inStream = process.getInputStream();
InputStreamReader sReader = new InputStreamReader(inStream);
BufferedReader bufferedReader = new BufferedReader(sReader);
String line;
while ((line = bufferedReader.readLine()) != null) {
 String word = line.split("\t")[0];
 String pos = line.split("\t")[1];
 String lemma = line.split("\t")[2];
 System.out.println(word + "#" + pos + "#" + lemma);
```


Problems with Runtime.exec

- Starting an operating system process is highly systemdependent.
- This means that executing **Runtime.exec** (usually) makes your program platform-dependent.
- Among the many things that can go wrong are:
 - The operating system program file was not found.
 - Access to the program file was denied.
 - The working directory does not exist.
- In such cases an **IOException** exception will be thrown.

Two Possibilities to Use TreeTagger within Java

1.) with **Runtime.exec**

- makes your program platform-dependent
- is easier to use for now although you have to parse the output by yourself

2.) with a Java Wrapper (cf. http://code.google.com/p/tt4j/):

- this wrapper is more difficult to understand
- it was written with a focus on platform-independence (but it is still not outof-the-box platform-independent)
- more adequate integration in a Java program
- → once you know how to use the wrapper, it is definitely the preferred way!
- Remember that TreeTagger is not a Java program and needs to be compiled separately for each operating system (i.e., it is platform-dependent).