Java Programming Language SE - 6

Module 11: Console I/O and File I/O

Team Emertxe


Objectives

- Read data from the console
- Write data to the console
- Describe files and file I/O


Console I/O

- The variable System.out enables you to write to standard output.
 System.out is an object of type PrintStream.
- The variable System.in enables you to read from standard input.
 System.in is an object of type InputStream.
- The variable System.err enables you to write to standard error.
 System.err is an object of type PrintStream.


Writing to Standard Output

- The println methods print the argument and a newline character (\n).
- The print methods print the argument without a newline character.
- The print and println methods are overloaded for most primitive types (boolean, char, int, long, float, and double) and for char[], Object, and String.
- The print(Object) and println(Object) methods call the toString method on the argument.


Reading From Standard Input

```
public class KeyboardInput {
public static void main (String args[]) {
String s;
// Create a buffered reader to read
// each line from the keyboard.
InputStreamReader ir
= new InputStreamReader(System.in);
BufferedReader in = new BufferedReader(ir);
System.out.println("Unix: Type ctrl-d to exit." +
"\nWindows: Type ctrl-z to exit");
```


Reading From Standard Input

```
try {
// Read each input line and echo it to the screen.
s = in.readLine();
while (s!= null) {
System.out.println("Read: " + s);
s = in.readLine();
// Close the buffered reader.
in.close();
} catch (IOException e) { // Catch any IO exceptions.
e.printStackTrace();
}}}
```


Simple Formatted Output

- You can use the formatting functionality as follows: out.printf("name count\n");
 String s = String.format("%s %5d%n", user, total);
- Common formatting codes are listed in this table.


Simple Formatted Output

Code	Description
%5	Formats the argument as a string, usually by calling the toString method on the object.
%d %o %x	Formats an integer, as a decimal, octal, or hexadecimal value.
%f %g	Formats a floating point number. The %g code uses scientific notation.
%n	Inserts a newline character to the string or stream.
%%	Inserts the % character to the string or stream.


Simple Formatted Input

The Scanner class provides a formatted input function.

A Scanner class can be used with console input streams as well as file or network streams.


Simple Formatted Input

```
You can read console input as follows:
import java.io.*;
import java.util.Scanner;
public class ScanTest {
public static void main(String [] args) {
Scanner s = new Scanner(System.in);
String param = s.next();
System.out.println("the param 1" + param);
int value = s.nextInt();
System.out.println("second param" + value);
s.close();
}}
```


Files and File I/O

The java.io package enables you to do the following:

- Create File objects
- Manipulate File objects
- Read and write to file streams


Creating a New File Object

The File class provides several utilities:

- File myFile;
- myFile = new File("myfile.txt");
- myFile = new File("MyDocs", "myfile.txt");


Creating a New File Object

 Directories are treated like files in the Java programming language. You can create a File object that represents a directory and then use it to identify other files, for example:

```
File myDir = new File("MyDocs");
myFile = new File(myDir, "myfile.txt");
```


The File Tests and Utilities

• File information:

- String getName()
- String getPath()
- String getAbsolutePath()
- String getParent()
- long lastModified()
- long length()


The File Tests and Utilities

- File modification:
 - boolean renameTo(File newName)
 - boolean delete()
- Directory utilities:
 - boolean mkdir()
 - String[] list()


The File Tests and Utilities

• File tests:

- Boolean exists()
- Boolean cabRead()
- Boolean canRead()
- Boolean isFile()
- Boolean isDirectory()
- Boolean isAbsolute();
- Boolean is Hidden();


File Stream I/O

- For file input:
 - Use the FileReader class to read characters.
 - Use the BufferedReader class to use the readLine method.
- For file output:
 - Use the FileWriter class to write characters.
 - Use the PrintWriter class to use the print and println methods.


File Input Example

```
public class ReadFile {
public static void main (String[] args) {
// Create file
File file = new File(args[0]);
try {
// Create a buffered reader
// to read each line from a file.
BufferedReader in
= new BufferedReader(new FileReader(file));
String s;
```


Printing a File

```
s = in.readLine();
while (s!= null) {
System.out.println("Read: " + s);
s = in.readLine();
// Close the buffered reader
in.close();
} catch (FileNotFoundException e1) {
// If this file does not exist
System.err.println("File not found: " + file);
} catch (IOException e2) {
// Catch any other IO exceptions.
e2.printStackTrace();
}}}
```


File Output Example

```
public class WriteFile {
public static void main (String[] args) {
// Create file
File file = new File(args[0]);
try {
// Create a buffered reader to read each line from standard in.
InputStreamReader isr
= new InputStreamReader(System.in);
BufferedReader in
= new BufferedReader(isr);
// Create a print writer on this file.
PrintWriter out
= new PrintWriter(new FileWriter(file));
String s;
```


File Output Example

```
System.out.print("Enter file text. ");
System.out.println("[Type ctrl-d to stop.]");
// Read each input line and echo it to the screen.
while ((s = in.readLine()) != null) {
out.println(s);
// Close the buffered reader and the file print writer.
in.close();
out.close();
} catch (IOException e) {
// Catch any IO exceptions.
e.printStackTrace();
}}}
```


Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Emertxe Information Technologies,
No-1, 9th Cross, 5th Main,
Jayamahal Extension,
Bangalore, Karnataka 560046
T: +91 80 6562 9666
E: training@emertxe.com


https://www.facebook.com/Emertxe


https://twitter.com/EmertxeTweet


https://www.slideshare.net/EmertxeSlides


Thank You