LECTURE 09: WORKING WITH FILES

greenwich.edu.vn

- File & Stream
- Binary Files
- Text Files
- Serialization

Introduction

- Data stored in variables and arrays is temporary
 - It's lost when a local variable goes out of scope or when the program terminates
- For long-term retention of data, computers use files.
- Computers store files on secondary storage devices
 - hard disks, optical disks, flash drives and magnetic tapes.
- Data maintained in files is persistent data because it exists beyond the duration of program execution.

Files and Streams

- Java views each file as a sequential stream of bytes
- Every operating system provides a mechanism to determine the end of a file, such as an end-of-file marker or a count of the total bytes in the file that is recorded in a system-maintained administrative data structure.
- A Java program simply receives an indication from the operating system when it reaches the end of the stream

- File streams can be used to input and output data as bytes or characters.
- Streams that input and output bytes are known as byte-based streams, representing data in its binary format.
- Streams that input and output characters are known as character-based streams, representing data as a sequence of characters.
- Files that are created using byte-based streams are referred to as binary files.
- Files created using character-based streams are referred to as text files. Text files can be read by text editors.
- Binary files are read by programs that understand the specific content of the file and the ordering of that content.

- A Java program opens a file by creating an object and associating a stream of bytes or characters with it.
 - Can also associate streams with different devices.
- Java creates three stream objects when a program begins executing
 - System.in (the standard input stream object) normally inputs bytes from the keyboard
 - System.out (the standard output stream object) normally outputs character data to the screen
 - System.err (the standard error stream object) normally outputs character-based error messages to the screen.
- Class System provides methods setIn, setOut and setErr to redirect the standard input, output and error streams, respectively.

- Java programs perform file processing by using classes from package java.io.
- Includes definitions for stream classes
 - FileInputStream (for byte-based input from a file)
 - FileOutputStream (for byte-based output to a file)
 - FileReader (for character-based input from a file)
 - FileWriter (for character-based output to a file)
- You open a file by creating an object of one these stream classes.
 The object's constructor opens the file.

- Can perform input and output of objects or variables of primitive data types without having to worry about the details of converting such values to byte format.
- To perform such input and output, objects of classes ObjectInputStream and ObjectOutputStream can be used together with the byte-based file stream classes FileInputStream and FileOutputStream.
- The complete hierarchy of classes in package java.io can be viewed in the online documentation at
- http://download.oracle.com/javase/6/docs/api/java/io/package-tree.html

- Class File provides information about files and directories.
- Character-based input and output can be performed with classes
 Scanner and Formatter.
 - Class Scanner is used extensively to input data from the keyboard. This class can also read data from a file.
 - Class Formatter enables formatted data to be output to any text-based stream in a manner similar to method System.out.printf.

- Class File provides four constructors.
- The one with a String argument specifies the name of a file or directory to associate with the File object.
 - The name can contain path information as well as a file or directory name.
 - A file or directory's path specifies its location on disk.
 - An absolute path contains all the directories, starting with the root directory, that lead to a specific file or directory.
 - A relative path normally starts from the directory in which the application began executing and is therefore "relative" to the current directory.

Class File (cont.)

- The constructor with two String arguments specifies an absolute or relative path and the file or directory to associate with the File object.
- The constructor with File and String arguments uses an existing File object that specifies the parent directory of the file or directory specified by the String argument.
- The fourth constructor uses a URI object to locate the file.
 - A Uniform Resource Identifier (URI) is a more general form of the Uniform Resource Locators (URLs) that are used to locate websites.
- Figure 17.2 lists some common File methods. The
- http://download.oracle.com/javase/6/docs/api/java/io/File.html

- To read data from or write data to a file, we must create one of the Java stream objects and attach it to the file.
- A stream is a sequence of data items, usually 8-bit bytes.
- Java has two types of streams: an input stream and an output stream.
- An input stream has a source form which the data items come, and an output stream has a destination to which the data items are going.

Streams for Low-Level File I/O

- FileOutputStream and FileInputStream are two stream objects that facilitate file access.
- FileOutputStream allows us to output a sequence of bytes; values of data type byte.
- FileInputStream allows us to read in an array of bytes.

Sample: Low-Level File Output

```
//set up file and stream
File outFile = new File("sample1.data");
FileOutputStream
 outStream = new FileOutputStream( outFile );
//data to save
byte[] byteArray = \{10, 20, 30, 40,
 50, 60, 70, 80};
//write data to the stream
outStream.write( byteArray );
//output done, so close the stream
outStream.close();
```


Sample: Low-Level File Input

```
//set up file and stream
File
 inFile = new File("sample1.data");
FileInputStream inStream = new FileInputStream(inFile);
//set up an array to read data in
int fileSize = (int)inFile.length();
byte[] byteArray = new byte[fileSize];
//read data in and display them
inStream.read(byteArray);
for (int i = 0; i < fileSize; i++) {</pre>
 System.out.println(byteArray[i]);
//input done, so close the stream
inStream.close();
```


Streams for High-Level File I/O

- FileOutputStream and DataOutputStream are used to output primitive data values
- FileInputStream and DataInputStream are used to input primitive data values
- To read the data back correctly, we must know the order of the data stored and their data types

Setting up DataOutputStream

A star File

```
File outFile = new File( "sample2.data");
FileOutputStream outFileStream = new FileOutputStream(outFile);
DataOutputStream outDataStream = new DataOutputSteam(outFileStream);
```


Sample Output


```
import java.io.*;
class Ch12TestDataOutputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up outDataStream
 //write values of primitive data types to the stream
 outDataStream.writeInt(987654321);
 outDataStream.writeLong(111111111);
 outDataStream.writeFloat(2222222F);
 outDataStream.writeDouble(3333333D);
 outDataStream.writeChar('A');
 outDataStream.writeBoolean(true);
 //output done, so close the stream
 outDataStream.close();
```


Setting up DataInputStream

A star

```
File inFile = new File( "sample2.data" );
FileInputStream inFileStream = new FileInputStream(inFile);
DataInputStream inDataStream = new DataInputSteam(inFileStream);
```


Sample Input

```
import java.io.*;
class Ch12TestDataInputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up inDataStream
 //read values back from the stream and display them
 System.out.println(inDataStream.readInt());
 System.out.println(inDataStream.readLong());
 System.out.println(inDataStream.readFloat());
 System.out.println(inDataStream.readDouble());
 System.out.println(inDataStream.readChar());
 System.out.println(inDataStream.readBoolean());
 //input done, so close the stream
 inDataStream.close();
```


Reading Data Back in Right Order

 The order of write and read operations must match in order to read the stored primitive data back correctly.

```
outStream.writeInteger(...);
outStream.writeLong(...);
outStream.writeChar(...);
outStream.writeBoolean(...);
 <integer>
 <long>
 <char>
 <boolean>
inStream.readInteger(...);
inStream.readLong(...);
inStream.readChar(...);
inStream.readBoolean(...);
```


Text File Input and Output

- Instead of storing primitive data values as binary data in a file, we can convert and store them as a string data.
 - This allows us to view the file content using any text editor
- To output data as a string to file, we use a PrintWriter object
- To input data from a textfile, we use FileReader and BufferedReader classes
 - From Java 5.0 (SDK 1.5), we can also use the Scanner class for inputting textfiles

Sample Text File Output

```
Alliance with FFT Education
```

```
import java.io.*;
class Ch12TestPrintWriter {
 public static void main (String[] args) throws IOException {
 //set up file and stream
 File outFile = new File("sample3.data");
 FileOutputStream outFileStream
 = new FileOutputStream(outFile);
 PrintWriter outStream = new PrintWriter(outFileStream);
 //write values of primitive data types to the stream
 outStream.println(987654321);
 outStream.println("Hello, world.");
 outStream.println(true);
 //output done, so close the stream
 outStream.close();
```


Sample Text File Input

Alliance with F E T Education

```
import java.io.*;
class Ch12TestBufferedReader {
 public static void main (String[] args) throws IOException {
 //set up file and stream
 File inFile = new File("sample3.data");
 FileReader fileReader = new FileReader(inFile);
 BufferedReader bufReader = new BufferedReader(fileReader);
 String str;
 str = bufReader.readLine();
 int i = Integer.parseInt(str);
 //similar process for other data types
 bufReader.close();
```


Sample Text File Input with Scanner

```
import java.io.*;
class Ch12TestScanner {
 public static void main (String[] args) throws IOException {
 //open the Scanner
 Scanner scanner = new Scanner(new File("sample3.data"));
 //get integer
 int i = scanner.nextInt();
 //similar process for other data types
 scanner.close();
```


Object Serialization

- To read an entire object from or write an entire object to a file,
 Java provides object serialization.
- A serialized object is represented as a sequence of bytes that includes the object's data and its type information.
- After a serialized object has been written into a file, it can be read from the file and deserialized to recreate the object in memory.

Object Serialization (cont.)

- Classes ObjectInputStream and ObjectOutputStream, which respectively implement the ObjectInput and ObjectOutput interfaces, enable entire objects to be read from or written to a stream.
- To use serialization with files, initialize ObjectInputStream and ObjectOutputStream objects with FileInputStream and FileOutputStream objects.

Object Serialization (cont.)

- ObjectOutput interface method writeObject takes an Object as an argument and writes its information to an OutputStream.
- A class that implements ObjectOuput (such as ObjectOutputStream) declares this method and ensures that the object being output implements Serializable.
- ObjectInput interface method readObject reads and returns a reference to an Object from an InputStream.
 - After an object has been read, its reference can be cast to the object's actual type.

Object Serialization (cont.)

- Objects of classes that implement interface Serializable can be serialized and deserialized with ObjectOutputStreams and ObjectInputStreams.
- Interface Serializable is a tagging interface.
 - It does not contain methods.
- A class that implements Serializable is tagged as being a Serializable object.
- An ObjectOutputStream will not output an object unless it is a Serializable object.

Saving Objects

```
Alliance with FFT. Education
```

```
File outFile = new File("objects.data");

FileOutputStream outFileStream = new FileOutputStream(outFile);

ObjectOutputStream outObjectStream

ObjectOutputStream(outFileStream);
```

```
Person person = new Person("Mr. Espresso", 20, 'M');
outObjectStream.writeObject( person );
```

```
account1 = new Account();
bank1 = new Bank();

outObjectStream.writeObject( account1 );
outObjectStream.writeObject( bank1 );
Could save objects
from the different
classes.
```


Reading Objects

```
Alliance with FPT Education
```

```
Account account1
= (Account) inObjectStream.readObject();
Bank bank1
= (Bank) inObjectStream.readObject();

Must read in the correct order.
```


Saving and Loading Arrays

 Instead of processing array elements individually, it is possible to save and load the whole array at once.

```
//read the array
Person[] people = (Person[]) inObjectStream.readObject();
```


Model View Controller

- Model designs based on MVC architecture follow the MVC design pattern and they separate the application logic from the user interface when designing software.
 - Model Responsible for managing the data of the application. It responds to the request from the view and it also responds to instructions from the controller to update itself.
 - View Defines the presentation of the application
 - Controller Manages the flow of the application

Model View Controller

- MVC architecture offers a lot of advantages for a programmer when developing applications, which include:
 - Multiple developers can work with the three layers (Model, View, and Controller) simultaneously
 - Offers improved scalability, that supplements the ability of the application to grow
 - As components have a low dependency on each other, they are easy to maintain
 - A model can be reused by multiple views which provides reusability of code
 - Adoption of MVC makes an application more expressive and easy to understand
 - Extending and testing of the application becomes easy

Simple Model View Controller Example

- Class Course is a simple model
- Class Controller is responsible for businesses: create a course, change a course
- Class CourseView can show a course to console

Model View Controller vs File

- Class Course
 - represents a model
 (course) and has
 responsible of working
 with data layer (file)
- Class CourseController inherits from MenuBase which runs by printing menu and do tasks based on user choice

Model View Controller vs File

- Class CourseController inherits from MenuBase which runs by printing menu and do tasks based on user choice
 - load/save courses from/to file
 - o find a course
 - change a course

