14

Files and Streams

I can only assume that a "Do Not File" document is filed in a "Do Not File" file.

— Senator Frank Church Senate Intelligence Subcommittee Hearing, 1975

Consciousness does not appear to itself chopped up in bits. A "river" or a "stream" are the metaphors by which it is most naturally described.

— William James

I read part of it all the way through.

— Samuel Goldwyn

A great memory does not make a philosopher, any more than a dictionary can be called grammar.

— John Henry, Cardinal Newman

OBJECTIVES

In this chapter you will learn:

- To create, read, write and update files.
- To use class File to retrieve information about files and directories.
- The Java input/output stream class hierarchy.
- The differences between text files and binary files.
- Sequential-access and random-access file processing.
- To use classes Scanner and Formatter to process text files.
- To use the FileInputStream and FileOutputStream classes.
- To use a JFileChooser dialog.
- To use the ObjectInputStream and ObjectOutputStream classes

14.1	Introd	luction

- 14.2 Data Hierarchy
- 14.3 Files and Streams
- 14.4 Class File
- 14.5 Sequential-Access Text Files
 - 14.5.1 Creating a Sequential-Access Text File
 - 14.5.2 Reading Data from a Sequential-Access Text File
 - 14.5.3 Case Study: A Credit-Inquiry Program
 - 14.5.4 Updating Sequential-Access Files

- 14.6 Object Serialization
 - 14.6.1 Creating a Sequential-Access File Using Object Serialization
 - 14.6.2 Reading and Deserializing Data from a Sequential-Access File
- 14.7 Additional java. io Classes
- 14.8 Opening Files with JFileChooser
- 14.9 Wrap-Up

14.1 Introduction

- Storage of data in variables and arrays is temporary
- Files used for long-term retention of large amounts of data, even after the programs that created the data terminate
- Persistent data exists beyond the duration of program execution
- Files stored on secondary storage devices
- Stream ordered data that is read from or written to a file

14.2 Data Hierarchy

- Computers process all data items as combinations of zeros and ones
- Bit smallest data item on a computer, can have values 0 or 1
- Byte − 8 bits
- Characters larger data item
 - Consists of decimal digits, letters and special symbols
 - Character set set of all characters used to write programs and represent data items
 - Unicode characters composed of two bytes
 - ASCII

14.2 Data Hierarchy

- Fields a group of characters or bytes that conveys meaning
- Record a group of related fields
- File a group of related records
- Data items processed by computers form a data hierarchy that becomes larger and more complex from bits to files
- Record key identifies a record as belonging to a particular person or entity – used for easy retrieval of specific records
- Sequential file file in which records are stored in order by the record-key field
- Database a group of related files
- Database Management System a collection of programs designed to create and manage databases

Fig. 14.1 | Data hierarchy.

14.3 Files and Streams

- Java views each files as a sequential stream of bytes
- Operating system provides mechanism to determine end of file
 - End-of-file marker
 - Count of total bytes in file
 - Java program processing a stream of bytes receives an indication from the operating system when program reaches end of stream

14.3 Files and Streams

File streams

- Byte-based streams stores data in binary format
 - Binary files created from byte-based streams, read by a program that converts data to human-readable format
- Character-based streams stores data as a sequence of characters
 - Text files created from character-based streams, can be read by text editors
- Java opens file by creating an object and associating a stream with it
- Standard streams each stream can be redirected
 - System.in standard input stream object, can be redirected with method setIn
 - System.out standard output stream object, can be redirected with method setOut
 - System.err standard error stream object, can be redirected with method setErr

14.3 Files and Streams

• java. io classes

- FileInputStream and FileOutputStream bytebased I/O
- FileReader and FileWriter character-based I/O
- ObjectInputStream and ObjectOutputStream used for input and output of objects or variables of primitive data types
- File useful for obtaining information about files and directories

Classes Scanner and Formatter

- Scanner can be used to easily read data from a file
- Formatter can be used to easily write data to a file

Fig. 14.2 | Java's view of a file of *n* bytes.

14.4 Class File

- Class File useful for retrieving information about files and directories from disk
- Objects of class File do not open files or provide any file-processing capabilities

Creating File Objects

- Class File provides four constructors:
 - 1. Takes String specifying name and path (location of file on disk)
 - 2. Takes two Strings, first specifying path and second specifying name of file
 - 3. Takes File object specifying path and String specifying name of file
 - 4. Takes URI object specifying name and location of file
- Different kinds of paths
 - Absolute path contains all directories, starting with the root directory, that lead to a specific file or directory
 - Relative path normally starts from the directory in which the application began executing

Method	Description
boolean canRead()	Returns true if a file is readable by the current application; false otherwise.
boolean canWrite()	Returns true if a file is writable by the current application; false otherwise.
boolean exists()	Returns true if the name specified as the argument to the File constructor is a file or directory in the specified path; false otherwise.
boolean isFile()	Returns true if the name specified as the argument to the File constructor is a file; false otherwise.
boolean isDirectory()	Returns true if the name specified as the argument to the File constructor is a directory; false otherwise.
boolean isAbsolute()	Returns true if the arguments specified to the File constructor indicate an absolute path to a file or directory; false otherwise.

Fig. 14.3 | File methods. (Part 1 of 2)

Method	Description
String getAbsolutePath()	Returns a string with the absolute path of the file or directory.
String getName()	Returns a string with the name of the file or directory.
String getPath()	Returns a string with the path of the file or directory.
String getParent()	Returns a string with the parent directory of the file or directory (i.e., the directory in which the file or directory can be found).
<pre>long length()</pre>	Returns the length of the file, in bytes. If the File object represents a directory, 0 is returned.
<pre>long lastModified()</pre>	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
<pre>String[] list()</pre>	Returns an array of strings representing the contents of a directory. Returns null if the File object does not represent a directory.

Fig.14.3 | File methods. (Part 2 of 2)

Error-Prevention Tip 14.1

Use File method isFile to determine whether a File object represents a file (not a directory) before attempting to open the file.

Demonstrating Class File

- Common File methods
 - exists return true if file exists where it is specified
 - isFile returns true if File is a file, not a directory
 - isDirectory returns true if File is a directory
 - getPath return file path as a string
 - list retrieve contents of a directory
- Separator character used to separate directories and files in a path
 - Windows uses \
 - UNIX uses /
 - Java process both characters, File.pathSeparator can be used to obtain the local computer's proper separator character

20

```
28
 if ( name.isDirectory() ) // output directory listing
29
 String directory[] = name.list();
30
 Returns true if File is a directory, not a file
 System.out.println( "\n\nDirector
31
32
 for ( String directoryName : directory )
33
 Retrieve and display
 System.out.printf( "%s\n", directoryName );←
34
 } // end else
 contents of directory
35
 } // end outer if
36
 else // not file or directory, output error message
37
38
 System.out.printf( "%s %s", path, "does not exist." );
39
 } // end else
40
 } // end method analyzePath
41
42 } // end class FileDemonstration
```

```
1 // Fig. 14.5: FileDemonstrationTest.java
2 // Testing the FileDemonstration class.
  import java.util.Scanner;
  public class FileDemonstrationTest
6
 public static void main( String args[] )
7
 Scanner input = new Scanner( System.in );
9
 FileDemonstration application = new FileDemonstration();
10
11
 System.out.print( "Enter file or directory name here: " );
12
 application.analyzePath( input.nextLine() );
13
 } // end main
14
15 } // end class FileDemonstrationTest
```


```
Enter file or directory name here: C:\Program Files\Java\jdk1.5.0\demo\jfc jfc exists is not a file is a directory is absolute path Last modified: 1083938776645 Length: 0 Path: C:\Program Files\Java\jdk1.5.0\demo\jfc Absolute path: C:\Program Files\Java\jdk1.5.0\demo\jfc Parent: C:\Program Files\Java\jdk1.5.0\demo
```

FileChooserDemo
Font2DTest
Java2D
Metalworks
Notepad
SampleTree
Stylepad
SwingApplet
SwingSet2
TableExample

Enter file or directory name here: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt readme.txt exists is a file is not a directory

Outline

is absolute path Last modified: 1083938778347

FileDemonstration

Length: 7501

Test.java

Path: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt

Absolute path: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D\readme.txt Parent: C:\Program Files\Java\jdk1.5.0\demo\jfc\Java2D

(3 of 3)

Common Programming Error 14.1

Using \ as a directory separator rather than \\ in a string literal is a logic error. A single \ indicates that the \ followed by the next character represents an escape sequence. Use \\ to insert a \ in a string literal.

14.5 Sequential-Access Text Files

- Records are stored in order by record-key field
- Can be created as text files or binary files

14.5.1 Creating a Sequential-Access Text File

- Java imposes no structure on a file, records do not exist as part of the Java language
- Programmer must structure files
- Formatter class can be used to open a text file for writing
 - Pass name of file to constructor
 - If file does not exist, will be created
 - If file already exists, contents are truncated (discarded)
 - Use method format to write formatted text to file
 - Use method close to close the Formatter object (if method not called, OS normally closes file when program exits)

14.5.1 Creating a Sequential-Access Text File

Possible exceptions

- SecurityException occurs when opening file using Formatter object, if user does not have permission to write data to file
- FileNotFoundException occurs when opening file using Formatter object, if file cannot be found and new file cannot be created
- NoSuchElementException occurs when invalid input is read in by a Scanner object
- FormatterClosedException occurs when an attempt is made to write to a file using an already closed Formatter object

```
1 // Fig. 14.6: AccountRecord.java
2 // A class that represents one record of information.
3 package com.deitel.jhtp7.ch14; // packaged for reuse
  public class AccountRecord
5
6
 private int account;
7
 private String firstName;
8
 private String lastName;
9
 private double balance;
10
11
 // no-argument constructor calls other constructor with default values
12
 public AccountRecord()
13
14
 this( 0, "", "", 0.0 ); // call four-argument constructor
15
16
 } // end no-argument AccountRecord constructor
17
 // initialize a record
18
 public AccountRecord( int acct, String first, String last, double bal )
19
20
21
 setAccount( acct );
 setFirstName( first );
22
 setLastName( last );
23
 setBalance( bal );
24
 } // end four-argument AccountRecord constructor
25
26
```


```
28
 public void setAccount( int acct )
29
30
 account = acct;
 } // end method setAccount
31
32
 // get account number
33
34
 public int getAccount()
35
36
 return account;
37
 } // end method getAccount
38
 // set first name
39
40
 public void setFirstName( String first )
41
 firstName = first;
42
 } // end method setFirstName
43
44
 // get first name
45
 public String getFirstName()
46
47
 return firstName;
48
 } // end method getFirstName
49
50
 // set last name
51
 public void setLastName( String last )
52
53
 lastName = last;
54
 } // end method setLastName
55
56
```

27

// set account number


```
57
 // get last name
 public String getLastName()
58
59
 return lastName;
60
 } // end method getLastName
61
62
 // set balance
63
 public void setBalance( double bal )
64
65
 balance = bal;
66
 } // end method setBalance
67
68
 // get balance
69
 public double getBalance()
70
71
72
 return balance;
 } // end method getBalance
73
74 } // end class AccountRecord
```


```
// Fig. 14.7: CreateTextFile.java
  // Writing data to a text file with class Formatter.
  import java.io.FileNotFoundException;
 import java.lang.SecurityException;
 Used for writing data to file
  import java.util.Formatter;
  import java.util.FormatterClosedException;
 import java.util.NoSuchElementException;
 import java.util.Scanner;
  import com.deitel.jhtp7.ch14.Account Pacord
 Used for retrieving input from user
11
12 public class CreateTextFile
13 {
 private Formatter output; // object used to output text to file
14
15
 // enable user to open file
16
 Object used to output data to file
 public void openFile()
17
18
 try
19
 Open file clients.txt for writing
20
 output = new Formatter( "clients.txt" );
21
 } // end try
22
 catch ( SecurityException securityException )
23
24
 System.err.println(
25
 "You do not have write access to this file." ):
26
 System.exit( 1 );
27
 } // end catch
28
```


```
catch ( FileNotFoundException filesNotFoundException )
 System.err.println( "Error creating file." );
 System.exit( 1 );
 } // end catch
} // end method openFile
// add records to file
public void addRecords()
 Create AccountRecord to be
  // object to be written to file
 filled with user input
 AccountRecord record = new AccountRecord();
  Scanner input = new Scanner( System.in );
 System.out.printf( "%s\n%s\n%s\n%s
 Create Scanner to retrieve
 "To terminate input, type the e
 input from user
 "when you are prompted to enter
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
 "On Windows type <ctrl> z then press Enter" );
 System.out.printf( "%s\n%s",
 "Enter account number (> 0), first name, last name and balance.",
 "?");
```

29

30

31

32

33

3435

36

37

38

39

40

42 43

45

46

47

48 49

50

51

5253

System.err.println("Error writing to file.");

79

80

81

return;

} // end catch

34

```
82
 catch ( NoSuchElementException elementException )
83
 Please try again." ):
 System.err.println( "Invalid input
84
 Error with input entered by user
 input.nextLine(); // discard input
85
 } // end catch
86
87
 System.out.printf( "%s %s\n%s", "Enter account number (>0),",
88
 "first name, last name and balance.", "? " );
89
 } // end while
90
 } // end method addRecords
91
92
 // close file
93
 public void closeFile()
94
95
 if ( output != null )
96
 Close file
97
 output.close(); ←
 } // end method closeFile
98
99 } // end class CreateTextFile
```


Operating system	Key combination
UNIX/Linux/Mac OS X	<return> <ctrl> d</ctrl></return>
Windows	<ctrl> z</ctrl>

Fig.14.8 | End-of-file key combinations for various popular operating systems.


```
1 // Fig. 14.9: CreateTextFileTest.java
2 // Testing the CreateTextFile class.
4 public class CreateTextFileTest
5
 public static void main( String args[] )
6
 CreateTextFile application = new CreateTextFile();
8
10
 application.openFile();
11
 application.addRecords();
 application.closeFile();
12
13
 } // end main
14 } // end class CreateTextFileTest
```


```
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter

Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Rich 224.62
Enter account number (> 0), first name, last name and balance.
```

To terminate input, type the end-of-file indicator

when you are prompted to enter input.

? \(\text{\text{Z}} \)

Sample data			
100	вор	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

Fig.14.10 | Sample data for the program in Fig. 14.7.

14.5.2 Reading Data from a Sequential-Access Text File

- Data is stored in files so that it may be retrieved for processing when needed
- Scanner object can be used to read data sequentially from a text file
 - Pass File object representing file to be read to Scanner constructor
 - FileNotFoundException occurs if file cannot be found
 - Data read from file using same methods as for keyboard input – nextInt, nextDouble, next, etc.
 - IllegalStateException occurs if attempt is made to read from closed Scanner object


```
// This program reads a text file and displays each record.
  import java.io.File;
  import java.io.FileNotFoundException;
  import java.lang.IllegalStateException;
  import java.util.NoSuchElementException;
  import java.util.Scanner;
8
  import com.deitel.jhtp7.ch14.AccountRecord;
9
10
11 public class ReadTextFile
12 {
 private Scanner input;
13
14
 // enable user to open file
15
 public void openFile()
16
17
 Open file clients.txt for reading
18
 try
19
 input = new Scanner( new File( "clients.txt" ) );
20
 } // end try
21
 catch (FileNotFoundException fileNotFoundException )
22
23
 System.err.println( "Error opening file." );
24
 System.exit( 1 );
25
 } // end catch
26
 } // end method openFile
27
28
```

// Fig. 14.11: ReadTextFile.java

contents

```
53
 catch ( NoSuchElementException elementException )
54
 System.err.println( "File improperly formed." );
55
 input.close();
56
 System.exit( 1 );
57
 } // end catch
58
 catch ( IllegalStateException stateException )
59
60
 System.err.println( "Error reading from file." );
61
 System.exit( 1 );
62
 } // end catch
63
 } // end method readRecords
64
65
 // close file and terminate application
66
 public void closeFile()
67
68
 if ( input != null )
69
 Close file
 input.close(); // close file 
70
 } // end method closeFile
71
72 } // end class ReadTextFile
```


```
1 // Fig. 14.12: ReadTextFileTest.java
2 // This program test class ReadTextFile.
  public class ReadTextFileTest
5
 public static void main( String args[] )
6
 ReadTextFile application = new ReadTextFile();
8
9
 application.openFile();
10
11
 application.readRecords();
 application.closeFile();
12
 } // end main
13
14 } // end class ReadTextFileTest
 First Name
 Balance
Account
 Last Name
100
 Bob
 24.98
 Jones
200
 -345.67
 Steve
 Doe
 0.00
300
 White
 Pam
 -42.16
400
 Sam
 Stone
500
 224.62
 Rich
 Sue
```


14.5.3 Case Study: A Credit-Inquiry Program

- To retrieve data sequentially from a file, programs normally start reading from beginning of the file and read all the data consecutively until desired information is found
- Class Scanner provides no way to reposition to beginning of file
- Instead, file is closed and reopened

```
// Fig. 14.13: MenuOption.java
  // Defines an enum type for the credit inquiry program's options.
  public enum MenuOption
5
 // declare contents of enum type
6
 ZERO_BALANCE( 1 ),
 CREDIT_BALANCE( 2 ),
8
 DEBIT_BALANCE( 3 ),
 END( 4 );
10
11
 private final int value; // current menu option
12
13
 MenuOption( int valueOption )
14
15
 value = valueOption;
16
 } // end MenuOptions enum constructor
17
18
 public int getValue()
19
20
 return value;
21
 } // end method getValue
22
23 } // end enum MenuOption
```


```
// Fig. 14.14: CreditInquiry.java
2 // This program reads a file sequentially and displays the
  // contents based on the type of account the user requests
  // (credit balance, debit balance or zero balance).
  import java.io.File;
  import java.io.FileNotFoundException;
7 import java.lang.IllegalStateException;
  import java.util.NoSuchElementException;
  import java.util.Scanner;
10
11 import com.deitel.jhtp7.ch14.AccountRecord;
12
13 public class CreditInquiry
14 {
15
 private MenuOption accountType;
 private Scanner input; ←
 Scanner used to read data from file
16
 private MenuOption choices[] = { MenuOption.ZERO_BALANCE,
17
 MenuOption.CREDIT_BALANCE, MenuOption.DEBIT_BALANCE,
18
 MenuOption.END };
19
20
 // read records from file and display only records of appropriate type
21
 private void readRecords()
22
 AccountRecord stores record
23
 being read from file
 // object to be written to file
24
 AccountRecord record = new AccountRecord();
25
26
```


```
27
 try // read records
28
 Open file clients.txt for reading
29
 // open file to read from beginning
 input = new Scanner( new File
30
 While there is data to read from file
31
 while ( input.hasNext() ) // input the values from the file
32
33
 record.setAccount( input.nextInt() ); // read account number
34
 record.setFirstName( input.next() ); // read first name
35
 36
 record.setBalance(input.nextDouble()); // read balance
37
38
 Check if record is of requested type
 // if proper acount type, display
39
 Retrieve input, store data
 if ( shouldDisplay( record.getBalance() ) )
40
 in AccountRecord
 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
41
 record.getAccount(), record.getFirstName(),
42
 record.getLastName(), record.getBalance() );
43
 } // end while
44
 } // end try
45
 catch ( NoSuchElementException elementExc
 Display record data to screen
46
47
 System.err.println( "File improperly formed," ):
48
 Close Scanner
 input.close(); ←
49
 System.exit( 1 );
50
 } // end catch
51
```


```
52
 catch ( IllegalStateException stateException )
53
 System.err.println( "Error reading from file." );
54
55
 System.exit( 1 );
 } // end catch
56
 catch (FileNotFoundException fileNotFoundException )
57
 {
58
 System.err.println( "File cannot be found." );
59
 System.exit( 1 );
60
 } // end catch
61
 finally
62
63
 if ( input != null )
64
 Close file
 input.close(); // close the Scanner and the file ◀
65
 } // end finally
66
 } // end method readRecords
67
 Method determines if record is of
68
 proper type
 // use record type to determine if record should be display
69
 private boolean shouldDisplay( double balance )
70
71
 if ( ( accountType == MenuOption.CREDIT_BALANCE )
72
 && ( balance < 0 ) )
73
 return true;
74
75
 else if ( ( accountType == MenuOption.DEBIT_BALANCE )
76
 && ( balance > 0 ) )
77
 return true;
78
79
```


```
80
 else if ( ( accountType == MenuOption.ZERO_BALANCE )
81
 && ( balance == 0 ) )
82
 return true;
83
 return false;
84
 } // end method shouldDisplay
85
86
 // obtain request from user
87
 private MenuOption getRequest()
88
89
 Scanner textIn = new Scanner( System.in );
90
 int request = 1;
91
92
 // display request options
93
 System.out.printf( "\n%s\n%s\n%s\n%s\n%s\n",
94
 "Enter request", " 1 - List accounts with zero balances",
95
 " 2 - List accounts with credit balances",
96
 " 3 - List accounts with debit balances", " 4 - End of run" );
97
98
 try // attempt to input menu choice
99
 Loop until user enters valid request
100
 do // input user request
101
102
 Retrieve request entered
 System.out.print( "\n? " );
103
 request = textIn.nextInt();
104
 } while ( ( request < 1 ) || ( request > 4 ) );
105
 } // end try
106
```


```
catch ( NoSuchElementException elementException )
107
108
 System.err.println( "Invalid input." );
109
 System.exit( 1 );
110
 } // end catch
111
112
113
 return choices[ request - 1 ]; // return enum value for option
 } // end method getRequest
114
115
116
 public void processRequests()
117
118
 // get user's request (e.g., zero, credit or debit balance)
119
 accountType = getRequest();
120
 while ( accountType != MenuOption.END )
121
122
 switch ( accountType )
123
124
125
 case ZERO_BALANCE:
126
 System.out.println( "\nAccounts with zero balances:\n" );
 break:
127
```


```
128
 case CREDIT_BALANCE:
 System.out.println( "\nAccounts with credit balances:\n" );
129
 break;
130
131
 case DEBIT_BALANCE:
 System.out.println( "\nAccounts with debit balances:\n" );
132
133
 break;
 } // end switch
134
 Read file, display proper records
135
 readRecords(); <
136
 accountType = getRequest();
137
138
 } // end while
 } // end method processRequests
139
140} // end class CreditInquiry
```


```
// Fig. 14.15: CreditInquiryTest.java
// This program tests class CreditInquiry.

public class CreditInquiryTest

{
 public static void main( String args[] )

 {
 CreditInquiry application = new CreditInquiry();
 application.processRequests();

 } // end main

// end class CreditInquiryTest
```

Enter request 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 1 Accounts with zero balances: 300 White 0.00 Pam Enter request 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 2 Accounts with credit balances: -345.67200 Steve Doe 400 Sam -42.16Stone **Enter request** 1 - List accounts with zero balances 2 - List accounts with credit balances 3 - List accounts with debit balances 4 - End of run ? 3

Jones

Rich

24.98

224.62

Accounts with debit balances:

Bob

Sue

100

500

? 4

14.5.4 Updating Sequential-Access Files

- Data in many sequential files cannot be modified without risk of destroying other data in file
- Old data cannot be overwritten if new data is not same size
- Records in sequential-access files are not usually updated in place. Instead, entire file is usually rewritten.

14.6 Object Serialization

- With text files, data type information lost
- Object serialization mechanism to read or write an entire object from a file
- Serialized object object represented as sequence of bytes, includes object's data and type information about object
- Deserialization recreate object in memory from data in file
- Serialization and deserialization performed with classes ObjectInputStream and ObjectOutputStream, methods readObject and writeObject

14.6.1 Creating a Sequential-Access File Using Object Serialization:

Defining the AccountRecordSerializable Class

- Serializable interface programmers must declare a class to implement the Serializable interface, or objects of that class cannot be written to a file
- To open a file for writing objects, create a FileOutputStream wrapped by an ObjectOutputStream
 - FileOutputStream provides methods for writing bytebased output to a file
 - ObjectOutputStream uses FileOutputStream to write objects to file
 - ObjectOutputStream method writeObject writes object to output file
 - ObjectOutputStream method close closes both objects


```
// A class that represents one record of information.
  package com.deitel.jhtp7.ch14; // packaged for reuse
5
  import java.io.Serializable;
6
  public class AccountRecordSerializable implements Serializable
8
 private int account;
9
 Interface Serializable specifies that
 private String firstName;
10
 AccountRecordSerializable
 private String lastName;
11
 objects can be written to file
 private double balance;
12
13
 // no-argument constructor calls other constructor with default values
14
 public AccountRecordSerializable()
15
16
 this( 0, "", "", 0.0 );
17
 } // end no-argument AccountRecordSerializable constructor
18
19
 // four-argument constructor initializes a record
20
 public AccountRecordSerializable(
21
 int acct, String first, String last, double bal )
22
 {
23
 setAccount( acct );
 setFirstName( first );
25
 setLastName( last );
26
 setBalance( bal );
27
 } // end four-argument AccountRecordSerializable constructor
28
29
```

// Fig. 14.17: AccountRecordSerializable.java


```
public void setAccount( int acct )
31
32
33
 account = acct;
 } // end method setAccount
34
35
 // get account number
36
 public int getAccount()
37
38
39
 return account;
 } // end method getAccount
40
41
 // set first name
42
 public void setFirstName( String first )
43
44
45
 firstName = first;
 } // end method setFirstName
46
47
 // get first name
48
 public String getFirstName()
49
50
 return firstName;
51
 } // end method getFirstName
52
53
 // set last name
54
55
 public void setLastName( String last )
56
57
 lastName = last;
 } // end method setLastName
58
59
```

// set account number


```
60
```

```
// get last name
60
 public String getLastName()
61
62
 return lastName;
63
 } // end method getLastName
64
65
 // set balance
66
 public void setBalance( double bal )
67
68
 balance = bal;
69
 } // end method setBalance
70
71
 // get balance
72
73
 public double getBalance()
74
 return balance;
75
 } // end method getBalance
76
77 } // end class AccountRecordSerializable
```


```
// Writing objects sequentially to a file
 Class used to create byte-based output stream
  import java.io.FileOutputStream; ←
  import java.io.IOException;
  import java.io.ObjectOutputStream; ←
 Class used to create output object data to
 import java.util.NoSuchElementException;
 byte-based stream
  import java.util.Scanner;
8
 import com.deitel.jhtp7.ch14.AccountRecordSerializable;
10
11 public class CreateSequentialFile
12 {
 private ObjectOutputStream output; // outputs data to file
13
14
 // allow user to specify file name
15
 public void openFile()
16
17
 try // open file
18
19
 Open file clients.ser for writing
 output = new ObjectOutputStream(
20
 new FileOutputStream( "clients.ser" ) );
21
 } // end try
22
 catch ( IOException ioException )
23
24
 System.err.println( "Error opening file." );
25
 } // end catch
26
 } // end method openFile
27
28
```

// Fig. 14.18: CreateSequentialFile.java


```
public void addRecords()
30
31
 AccountRecordSerializable record; // object to be written to file
32
 int accountNumber = 0; // account number for record object
33
 String firstName; // first name for record object
34
 String lastName; // last name for record object
35
 double balance; // balance for record object
36
37
 Scanner input = new Scanner( System.in );
38
39
 System.out.printf( "%s\n%s\n%s\n%s\n\n",
40
 "To terminate input, type the end-of-file indicator ",
41
 "when you are prompted to enter input.",
42
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
43
 "On Windows type <ctrl> z then press Enter" );
44
45
 System.out.printf( "%s\n%s",
46
 "Enter account number (> 0), first name, last name and balance.",
47
 "?"):
48
49
 while ( input.hasNext() ) // loop until end-of-file indicator
50
51
 try // output values to file
52
53
 accountNumber = input.nextInt(); // read account number
54
 firstName = input.next(); // read first name
55
 lastName = input.next(); // read last name
56
 balance = input.nextDouble(); // read balance
57
58
```

// add records to file


```
60
 // create new record
61
 record = new AccountRecordSerializable( accoun
62
 Write record object to file
 firstName, lastName, balance );
63
 output.writeObject( record ); // output rec Create AccountRecord based on
64
 } // end if
65
 user input
 else
66
67
 System.out.println(
68
 "Account number must be greater than 0." );
69
 } // end else
70
 } // end try
71
 catch ( IOException ioException )
72
73
74
 System.err.println( "Error writing to file." );
 return;
75
 } // end catch
76
 catch ( NoSuchElementException elementException )
77
78
 System.err.println( "Invalid input. Please try again." );
79
 input.nextLine(); // discard input so user can try again
80
 } // end catch
81
82
 System.out.printf( "%s %s\n%s", "Enter account number (>0),",
83
 "first name, last name and balance.", "? " );
84
 } // end while
85
 } // end method addRecords
86
87
```

if (accountNumber > 0)

59


```
88
 // close file and terminate application
 64
 public void closeFile()
89
```

```
90
 try // close file
91
92
 if ( output != null )
93
 output.close();
94
 } // end try
95
 catch ( IOException ioException )
96
97
 System.err.println( "Error closing file." );
98
 System.exit( 1 );
99
 } // end catch
100
 } // end method closeFile
101
102} // end class CreateSequentialFile
```


```
2 // Testing class CreateSequentialFile.
3
4 public class CreateSequentialFileTest
5
  -{
 public static void main( String args[] )
6
 {
8
 CreateSequentialFile application = new CreateSequentialFile();
 application.openFile();
10
 application.addRecords();
11
 application.closeFile();
12
 } // end main
13
14 } // end class CreateSequentialFileTest
To terminate input, type the end-of-file indicator
when you are prompted to enter input.
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter
Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Rich 224.62
Enter account number (> 0), first name, last name and balance.
? \Z
```

// Fig. 14.19: CreateSequentialFileTest.java

Common Programming Error 14.2

It is a logic error to open an existing file for output when, in fact, the user wishes to preserve the file.

14.6.2 Reading and Deserializing Data from a Sequential-Access File

- To open a file for reading objects, create a FileInputStream wrapped by an ObjectInputStream
 - FileInputStream provides methods for reading bytebased input from a file
 - ObjectInputStream uses FileInputStream to read objects from file
 - ObjectInputStream method readObject reads in object, which is then downcast to proper type
 - EOFEXCEPtion occurs if attempt made to read past end of file
 - ClassNotFoundException occurs if the class for the object being read cannot be located
 - ObjectInputStream method close closes both objects

```
// Fig. 14.20: ReadSequentialFile.java
  // This program reads a file of objects sequentially
  // and displays each record.
  import java.io.EOFException;
 Class used to create byte-based input stream
  import java.io.FileInputStream;
5
  import java.io.IOException;
 Class used to read input object data to byte-
  import java.io.ObjectInputStream;
 based stream
8
 import com.deitel.jhtp7.ch14.AccountRecordSerializable;
10
11 public class ReadSequentialFile
12 {
 private ObjectInputStream input;
13
14
 // enable user to select file to open
15
 public void openFile()
16
17
 try // open file
18
19
 Open file clients.ser for reading
 input = new ObjectInputStream(
20
 new FileInputStream( "clients.ser" ) );
21
 } // end try
22
 catch ( IOException ioException )
23
24
 System.err.println( "Error opening file." );
25
 } // end catch
26
 } // end method openFile
27
28
```


```
// read record from file
29
 public void readRecords()
30
31
 AccountRecordSerializable record;
32
 System.out.printf( "%-10s%-12s%-12s%10s\n", "Account",
33
 "First Name", "Last Name", "Balance");
34
35
 try // input the values from the file
36
37
 while ( true )
 Read record from file
38
39
 record = ( AccountRecordSerializable ) input.readObject();
40
 // display record contents
42
 System.out.printf( "%-10d%-12s%-12s%10.2f\n",
43
 record.getAccount(), record.getFirstName(),
 record.getLastName(), record.getBalance() );
45
 } // end while
46
 } // end try
 Output record information to
 catch ( EOFException endOfFileException )
48
49
 screen
 return; // end of file was reached
50
 } // end catch
51
```


```
52
 catch ( ClassNotFoundException classNotFoundException )
53
 System.err.println( "Unable to create object." );
54
 } // end catch
55
 catch ( IOException ioException )
56
 {
57
 System.err.println( "Error during read from file." );
58
 } // end catch
59
 } // end method readRecords
60
61
 // close file and terminate application
62
 public void closeFile()
63
64
 try // close file and exit
65
66
 if ( input != null )
67
 Close file
 input.close(); ←
68
69
 } // end try
 catch ( IOException ioException )
70
71
 {
 System.err.println( "Error closing file." );
72
 System.exit( 1 );
73
 } // end catch
74
 } // end method closeFile
75
76 } // end class ReadSequentialFile
```


```
1 // Fig. 14.21: ReadSequentialFileTest.java
2 // This program test class ReadSequentialFile.
4 public class ReadSequentialFileTest
5
 public static void main( String args[] )
6
 ReadSequentialFile application = new ReadSequentialFile();
8
 application.openFile();
10
 application.readRecords();
11
 application.closeFile();
12
 } // end main
13
14 } // end class ReadSequentialFileTest
Account
 First Name
 Last Name
 Balance
100
 Bob
 Jones
 24.98
200
 -345.67
 Steve
 Doe
300
 White
 0.00
 Pam
400
 -42.16
 Stone
 Sam
500
 Rich
 224.62
 Sue
```


14.7 Additional java.io Classes: Interfaces and Classes for Byte-Based Input and Output

- InputStream and OutputStream classes
 - abstract classes that declare methods for performing byte-based input and output
- PipedInputStream and PipedOutputStream classes
 - Establish pipes between two threads in a program
 - Pipes are synchronized communication channels between threads
- FilterInputStream and FilterOutputStream classes
 - Provides additional functionality to stream, such as aggregating data byte into meaningful primitive-type units
- PrintStream class
 - Performs text output to a specified stream
- DataInput and DataOutput interfaces
 - For reading and writing primitive types to a file
 - DataInput implemented by classes RandomAccessFile and DataInputStream,
 DataOutput implemented by RandomAccessFile and DataOuputStream
- SequenceInputStream class enables concatenation of several InputStreams program sees group as one continuous InputStream

Interfaces and Classes for Byte-Based Input and Output

- Buffering is an I/O-performance-enhancement technique
 - Greatly increases efficiency of an application
 - Output (uses BufferedOutputStream class)
 - Each output statement does not necessarily result in an actual physical transfer of data to the output device data is directed to a region of memory called a buffer (faster than writing to file)
 - When buffer is full, actual transfer to output device is performed in one large physical output operation (also called logical output operations)
 - Partially filled buffer can be forced out with method flush
 - Input (uses BufferedInputStream class)
 - Many logical chunks of data from a file are read as one physical input operation (also called logical input operation)
 - When buffer is empty, next physical input operation is performed
- ByteArrayInputStream and ByteArrayOutputStream classes used for inputting from byte arrays in memory and outputting to byte arrays in memory

Performance Tip 14.1

Buffered I/O can yield significant performance improvements over unbuffered I/O.

Interfaces and Classes for Character-Based Input and Output

- Reader and Writer abstract classes
 - Unicode two-byte, character-based streams
- BufferedReader and BufferedWriter classes
 - Enable buffering for character-based streams
- CharArrayReader and CharArrayWriter classes
 - Read and write streams of characters to character arrays
- LineNumberReader class
 - Buffered character stream that keeps track of number of lines read
- PipedReader and PipedWriter classes
 - Implement piped-character streams that can be used to transfer information between threads
- StringReader and StringWriter classes
 - Read characters from and write characters to Strings

14.8 Opening Files with JFileChooser

- JFileChooser class used to display a dialog that enables users to easily select files
 - Method setFileSelectionMode specifies what user can select from JFileChooser
 - FILES_AND_DIRECTORIES constant indicates files and directories
 - FILES_ONLY constant indicates files only
 - DIRECTORIES_ONLY constant indicates directories only
 - Method showOpenDialog displays JFileChooser dialog titled Open, with Open and Cancel buttons (to open a file/directory or dismiss the dialog, respectively)
 - CANCEL_OPTION constant specifies that user click Cancel button
 - Method getSelectedFile retrieves file or directory user selected


```
// Fig. 14.22: FileDemonstration.java
  // Demonstrating the File class.
  import java.awt.BorderLayout;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import java.io.File;
  import javax.swing.JFileChooser; 
  import javax.swing.JFrame;
 Class for display JFileChooser
  import javax.swing.JOptionPane;
 dialog
10 import javax.swing.JScrollPane;
11 import javax.swing.JTextArea;
12 import javax.swing.JTextField;
13
14 public class FileDemonstration extends JFrame
15 {
 private JTextArea outputArea; // used for output
16
 private JScrollPane scrollPane; // used to provide scrolling to output
17
18
 // set up GUI
19
 public FileDemonstration()
20
21
 super( "Testing class File" );
22
23
24
 outputArea = new JTextArea();
25
 // add outputArea to scrollPane
26
 scrollPane = new JScrollPane( outputArea );
27
28
 add( scrollPane, BorderLayout.CENTER ); // add scrollPane to GUI
29
30
```


3233

34

3536

37

38 39

40

41

42

43

44

45 46

47

48

49

50

51 52

53

54

55 56

57 58

5960

78

```
} // end method getFile
62
63
 // display information about file user specifies
64
 public void analyzePath()
65
66
 // create File object based on user input
67
 File name = getFile();
68
 Display information about file
69
 if ( name.exists() ) // if name exists, output information about it
70
 {
71
 // display file (or directory) information
72
 outputArea.setText( String.format(
73
 74
 name.getName(), " exists",
75
 ( name.isFile() ? "is a file" : "is not a file" ),
76
 ( name.isDirectory() ? "is a directory" :
77
 "is not a directory" ),
78
 ( name.isAbsolute() ? "is absolute path" :
79
 "is not absolute path" ), "Last modified: ",
80
 name.lastModified(), "Length: ", name.length(),
81
 "Path: ", name.getPath(), "Absolute path: ",
82
 name.getAbsolutePath(), "Parent: ", name.getParent() ) );
83
84
```

return fileName;

61


```
85
 if ( name.isDirectory() ) // output directory listing
86
 String directory[] = name.list();
87
 outputArea.append( "\n\nDirectory contents:\n" );
88
89
 for ( String directoryName : directory )
90
 outputArea.append( directoryName + "\n" );
91
 } // end else
92
 } // end outer if
93
 else // not file or directory, output error message
94
95
 {
 JOptionPane.showMessageDialog( this, name +
96
 " does not exist.", "ERROR", JOptionPane.ERROR_MESSAGE );
97
 } // end else
98
 } // end method analyzePath
99
100} // end class FileDemonstration
```


```
// Fig. 14.23: FileDemonstrationTest.java
// Testing the FileDmonstration class.
import javax.swing.JFrame;

public class FileDemonstrationTest
{
 public static void main( String args[] )
 {
 FileDemonstration application = new FileDemonstration();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
} // end main
// end class FileDemonstrationTest
```

