Text File I/O

Text Files and Binary Files

- Files that are designed to be read by human beings, and that can be read or written with an editor are called text files
 - Text files can also be called ASCII files because the data they contain uses an ASCII encoding scheme
 - An advantage of text files is that the are usually the same on all computers, so that they can move from one computer to another

Text Files and Binary Files

- Files that are designed to be read by programs and that consist of a sequence of binary digits are called binary files
 - Binary files are designed to be read on the same type of computer and with the same programming language as the computer that created the file
 - An advantage of binary files is that they are more efficient to process than text files
 - Unlike most binary files, Java binary files have the advantage of being platform independent also
- For this course, we will deal only with text files

Streams

- A stream is an object that enables the flow of data between a program and some I/O device or file
 - If the data flows into a program, then the stream is called an *input stream*
 - If the data flows out of a program, then the stream is called an *output stream*

Streams

- Input streams can flow from the keyboard or from a file
 - System.in is an input stream that connects to the keyboard

```
Scanner keyboard = new Scanner(System.in);
```

- Output streams can flow to a screen or to a file
 - System.out is an output stream that connects to the screen

```
System.out.println("Output stream");
```

System.in, System.out, and System.err

- The standard streams System.in, System.out, and System.err are automatically available to every Java program
 - System.out is used for normal screen output
 - System.err is used to output error messages to the screen
- The System class provides three methods (setIn, setOut, and setErr) for redirecting these standard streams:

```
public static void setIn(InputStream inStream)
public static void setOut(PrintStream outStream)
public static void setErr(PrintStream outStream)
```

File Names

- The rules for how file names should be formed depend on a given operating system, not Java
 - When a file name is given to a java constructor for a stream, it is just a string, not a Java identifier (e.g., "fileName.txt")
 - Any suffix used, such as .txt has no special meaning to a Java program

Path Names

- When a file name is used as an argument to a constructor for opening a file, it is assumed that the file is in the same directory or folder as the one in which the program is run
- If it is not in the same directory, the full or relative path name must be given

Path Names

- A path name not only gives the name of the file, but also the directory or folder in which the file exists
- A full path name gives a complete path name, starting from the root directory
- A relative path name gives the path to the file, starting with the directory in which the program is located

Path Names

- The way path names are specified depends on the operating system
 - A typical Windows path name that could be used as a file name argument is

```
"C:\\user\\data\\data.txt"
```

 A Java program will accept a path name written in either Windows or Unix format regardless of the operating system on which it is run

A File Has Two Names

Every input file and every output file used by a program has two names:

- 1. The real file name used by the operating system
- 2. The name of the stream that is connected to the file

The actual file name is used to connect to the stream

The stream name serves as a temporary name for the
file, and is the name that is primarily used within
the program

- The class PrintWriter is a stream class that can be used to write to a text file
 - An object of the class PrintWriter has the methods print and println
 - These are similar to the System.out methods of the same names, but are used for text file output, not screen output

All the file I/O classes that follow are in the package java.io, so a program that uses PrintWriter will start with a set of import statements:

```
import java.io.PrintWriter;
import java.io.FileOutputStream;
import java.io.FileNotFoundException;
```

- The class PrintWriter has no constructor that takes a file name as its argument
 - It uses another class, FileOutputStream, to convert a file name to an object that can be used as the argument to its (the PrintWriter) constructor

A stream of the class PrintWriter is created and connected to a text file for writing as follows:

```
PrintWriter outputStreamName;
outputStreamName =
  new PrintWriter(new FileOutputStream(FileName));
```

- The class FileOutputStream takes a string representing the file name as its argument
- □ The class PrintWriter takes the anonymous FileOutputStream object as its argument

- This produces an object of the class PrintWriter that is connected to the file FileName
 - The process of connecting a stream to a file is called opening the file
 - If the file already exists, then doing this causes the old contents to be lost
 - If the file does not exist, then a new, empty file named
 FileName is created
- After doing this, the methods print, printf, and println can be used to write to the file

- When a text file is opened in this way, a FileNotFoundException can be thrown
 - In this context it actually means that the file could not be created
 - This type of exception can also be thrown when a program attempts to open a file for reading and there is no such file
- It is therefore necessary to enclose this code in exception handling blocks
 - The file should be opened inside a try block
 - A catch block should catch and handle the possible exception
 - The variable that refers to the PrintWriter object should be declared outside the block (and initialized to null) so that it is not local to the block

Sample Code

```
public class TextFileOutputDemo
  public static void main(String[] args)
 PrintWriter outStream = null;
 try {
 outStream =
 new PrintWriter(new FileOutputStream("stuff.txt"));
 catch(FileNotFoundException e)
 System.err.println("Error opening the file stuff.txt.");
 System.exit(0);
 outStream.println("The quick brown fox");
 outStream.println("jumped over the lazy dog.");
 outStream.close();
```

When a program is finished writing to a file, it should always close the stream connected to that file outputStreamName.close();

- This allows the system to release any resources used to connect the stream to the file
- If the program does not close the file before the program ends, Java will close it automatically, but it is safest to close it explicitly

IOException

- When performing file I/O there are many situations in which an exception, such as FileNotFoundException, may be thrown
- Many of these exception classes are subclasses of the class
 IOException
 - The class IOException is the root class for a variety of exception classes having to do with input and/or output
- These exception classes are all checked exceptions
 - Therefore, they must be caught or declared in a throws clause

Catching IOException

```
public class TextFileOutputDemo
  public static void main(String[] args)
  PrintWriter outStream = null;
 // OPEN the file here as in previous code
 try {
 outStream =
 new PrintWriter(new FileOutputStream("stuff.txt"));
 outStream.println("The quick brown fox");
 outStream.println("jumped over the lazy dog.");
  catch (IOException e) {
 System.err.println (e.getMessage());
 finally { // always close the file
 outputStream.close();
```

Appending to a Text File

To create a PrintWriter object and connect it to a text file for appending, a second argument, set to true, must be used in the constructor for the FileOutputStream object

```
outputStreamName =
  new PrintWriter(new FileOutputStream(FileName, true));
```

- After this statement, the methods print, println and/or printf can be used to write to the file
- The new text will be written after the old text in the file

Reading From a Text File Using Scanner

- The class Scanner can be used for reading from a text file as well as the keyboard
- Simply replace the argument System.in (to the Scanner constructor) with a suitable stream that is connected to the text file

```
Scanner StreamObject =
  new Scanner(new FileInputStream(FileName));
```

Methods of the Scanner class for reading input (nextInt, nextLine) behave the same whether reading from a text file or the keyboard

Input from a Text File Using **Scanner** (Part 1 of 4)

Display 10.3 Reading Input from a Text File Using Scanner

```
import java.util.Scanner;
 import java.io.FileInputStream;
 import java.io.FileNotFoundException;
 4
 public class TextFileScannerDemo
 6
 public static void main(String[] args)
 System.out.println("I will read three numbers and a line");
 9
 System.out.println("of text from the file morestuff.txt.");
10
11
 Scanner inputStream = null;
12
13
14
 try
15
16
 inputStream =
 new Scanner(new FileInputStream("morestuff.txt"));
17
 }
18
 (continued)
```

Input from a Text File Using Scanner (Part 2 of 4)

Display 10.3 Reading Input from a Text File Using Scanner

```
19
 catch(FileNotFoundException e)
20
21
 System.out.println("File morestuff.txt was not found");
22
 System.out.println("or could not be opened.");
23
 System.exit(0);
24
 int n1 = inputStream.nextInt();
25
 int n2 = inputStream.nextInt();
26
 int n3 = inputStream.nextInt();
27
28
29
 inputStream.nextLine(); //To go to the next line
30
 String line = inputStream.nextLine( );
31
32
```

(continued)

Input from a Text File Using **Scanner** (Part 3 of 4)

Display 10.3 Reading Input from a Text File Using Scanner

He is a jolly good fellow

```
System.out.println("The three numbers read from the file are:");
33
34
 System.out.println(n1 + ", " + n2 + ", and " + n3);
35
36
 System.out.println("The line read from the file is:");
37
 System.out.println(line);
38
39
 inputStream.close();
40
41
 File morestuff.txt
 This file could have been made with a
 text editor or by another Java
 1 2
 3 4
 program.
```

(continued)

Input from a Text File Using **Scanner** (Part 4 of 4)

Display 10.3 Reading Input from a Text File Using Scanner

SCREEN OUTPUT

I will read three numbers and a line

of text from the file morestuff.txt.

The three numbers read from the file are:

1, 2, and 3

The line read from the file is:

He is a jolly good fellow

Testing for the End of a Text File with **Scanner**

- A program that tries to read beyond the end of a file using methods of the Scanner class will cause an exception to be thrown
- However, instead of having to rely on an exception to signal the end of a file, the Scanner class provides methods such as hasNextInt and hasNextLine
 - These methods can also be used to check that the next token to be input is a suitable element of the appropriate type

Checking for the End of a Text File with hasNextLine (Part 1 of 4)

Display 10.4 Checking for the End of a Text File with hasNextLine

```
import java.util.Scanner;
 import java.io.FileInputStream;
 import java.io.FileNotFoundException;
 import java.io.PrintWriter;
 import java.io.FileOutputStream;
6
 public class HasNextLineDemo
8
 {
 public static void main(String[] args)
9
10
 Scanner inputStream = null;
11
12
 PrintWriter outputStream = null;
 (continued)
```

Checking for the End of a Text File with hasNextLine (Part 2 of 4)

Display 10.4 Checking for the End of a Text File with hasNextLine

```
13
 try
14
15
 inputStream =
 new Scanner(new FileInputStream("original.txt"));
16
 outputStream = new PrintWriter(
17
 new FileOutputStream("numbered.txt"));
18
19
 catch(FileNotFoundException e)
20
21
 System.out.println("Problem opening files.");
22
 System.exit(0);
23
24
25
 String line = null;
26
 int count = 0;
 (continued)
```

Checking for the End of a Text File with hasNextLine (Part 3 of 4)

Display 10.4 Checking for the End of a Text File with hasNextLine

```
27
 while (inputStream.hasNextLine( ))
 {
28
 line = inputStream.nextLine();
29
30
 count++;
 outputStream.println(count + " " + line);
31
 }
32
33
 inputStream.close( );
34
 outputStream.close( );
35
36
 (continued)
```

Checking for the End of a Text File with hasNextLine (Part 4 of 4)

Display 10.4 Checking for the End of a Text File with hasNextLine

File original.txt

Little Miss Muffet sat on a tuffet eating her curves away. Along came a spider who sat down beside her and said "Will you marry me?"

File numbered.txt (after the program is run)

- 1 Little Miss Muffet
- 2 sat on a tuffet
- 3 eating her curves away.
- 4 Along came a spider
- 5 who sat down beside her
- 6 and said "Will you marry me?"

Checking for the End of a Text File with hasNextInt (Part 1 of 2)

Display 10.5 Checking for the End of a Text File with hasNextInt

```
import java.util.Scanner;
 import java.io.FileInputStream;
 import java.io.FileNotFoundException;
 public class HasNextIntDemo
 6
 public static void main(String[] args)
 Scanner inputStream = null;
 try
10
11
 inputStream =
12
 new Scanner(new FileInputStream("data.txt"));
13
 catch(FileNotFoundException e)
14
15
 System.out.println("File data.txt was not found");
16
 System.out.println("or could not be opened.");
17
 System.exit(0);
18
19
```

(continued)

Checking for the End of a Text File with hasNextInt (Part 2 of 2)

Display 10.5 Checking for the End of a Text File with hasNextInt

```
int next, sum = 0;
20
 while (inputStream.hasNextInt())
21
22
23
 next = inputStream.nextInt();
24
 sum = sum + next;
25
26
 inputStream.close( );
 System.out.println("The sum of the numbers is " + sum);
27
28
29
 }
 File data.txt
 Reading ends when either the end of the file is
 reach or a token that is not an int is reached.
 1
 So, the 5 is never read.
 4 hi 5
```

SCREEN OUTPUT

The sum of the numbers is 10

hasNext

- The scanner also provide a more general method named hasNext that returns false if there are no more tokens of any kind in the file.
- hasNext can be used when the file contains different kinds of data