File Access

Reading: Savitch, Chapter 9

Objectives

To learn textfile accessing

What is a file?

- A file is a sequence of data elements residing in a secondary storage (eg. hard disks, cds, tapes etc).
 - If the data elements are characters, the file is a text file.
 - If the data elements are binary, the file is a binary file.

HelloWorld.java, HelloWorld.class and winword.exe

HelloWorld.java -- a text file. Winword.exe -- a binary file.

Why use files?

To save information.

When running a JAVA program, we can save the output as a file, so that we can access the output later. We can also save the input as a file, so that we don't have to key in the input each time when we run the program.

File Accessing

- File accessing refers to
 - reading data from a file (file reading), or
 - writing data to a file (file writing).

 Classes defined in java.io can be used to handle file accessing.

Text file accessing

Text file accessing involves the following steps

(1) Define a FileReader/FileWriter object for reading/writing

FileReader in = new FileReader ("source.txt");

FileWriter out = new FileWriter ("dest.txt");

(2) Use read()/write() method to read/write a character.

Example

```
char c = (char) in.read();
out.write(c);
```

(3) Close the file when writing is completed.

Example

out.close();

Note:

 read() reads char by char and returns the unicode of each character (which is an integer). Type cast is needed to convert the returned value to a char.

 read() returns -1 when it reaches the end of the file.

```
//FileReaderWriterTest.java
//This program reads from source.txt char
//by char and writes to dest.txt
import java.io.*;
public class FileReaderWriterTest
  public static void main(String [] args)
 throws IOException {
```

```
int content;
// create the FileReader object
FileReader in = new FileReader ("source.txt");
// create the FileWriter object
FileWriter out = new FileWriter ("dest.txt");
content = in.read();
```

```
while (content != -1) {
 out.write((char)content);
 content = in.read();
 }
out.close();
}
```

Use readLine() and println()

readLine()/println() can be used to read/write line by line in text file accessing.

- readLine() is a method defined in the BufferedReader class.
- println() is a method of the PrintWriter class.

```
//FileToUppercaseFile.java
//reads from a file line by line and echoes
//the contents to another file in uppercase
```

```
import java.io.*;
public class FileToUppercaseFile {
  public static void main(String[] args)
  throws IOException {
```

```
BufferedReader in = new BufferedReader

(new FileReader ("source.txt"));

PrintWriter out = new PrintWriter (new

BufferedWriter(new FileWriter

("dest.txt")));
```

String inputLine;

inputLine = in.readLine();

```
while (inputLine != null) {
 out.println(inputLine.toUpperCase());
 inputLine = in.readLine();
  out.close();
```

Class Exercise

- (1) Modify the previous example so that the output will not go to *dest.txt*, but to the monitor.
- (2) Count how many 's' in *source.txt*.

 Hint: use indexOf(int ch, int fromIndex)