File Input and Output

CS 18000
Sunil Prabhakar
Department of Computer Science
Purdue University

Persistent Data

- Suppose we write a Bank application.
- How do we remember the account balances?
- What if the bank application stops running?
 - Runtime exception
 - Power failure?
 - 0 ...
- How do we ensure that when we restart the application, the balances are set correctly?

File I/O

- Remember that a computer system has two types of memory
 - Fast, volatile main memory
 - Slower, non-volatile secondary memory (disk)
- When a program runs, its variables (primitive and objects) are stored in main memory.
- When the program terminates, all these variables are lost!
- If we would like to preserve the values of variables across multiple executions we must save them on disk and read them back in -- file input and output File I/O.

File I/O

- Files can also be used to prevent loss of data due to system failures.
- Files can serve as a means for sharing data between different programs.
- Different operating systems manage files differently.
- Since Java is a HLL, we are mostly shielded from these differences.
- In Java we use objects to perform file I/O.

The File Class

To operate on a file, we must first create a File object (from java.io).

```
File inFile = new File("data.txt");
```

Opens the file data.txt in the current directory.

```
File inFile = new File
 ("/Users/sunil/test.txt");
```

Opens the file test.txt in the directory /Users/ sunil/ using the generic file separator / and providing the full pathname.

File names

- The rules for file names are determined by the operating system on which the Java program is run.
- Thus the name may or may not be case sensitive, or require filename extensions...
- Java simply passes the string to the operating system.

Some File Methods

```
if ( inFile.exists( ) ) {
```

```
if ( inFile.isFile() ) {
```

To see if inFile is associated to a real file correctly.

To see if inFile is associated to a file or not. If false, it is a directory.

```
File directory = new File("/Users/sunil");
String filename[] = directory.list();
for (int i = 0; i < filename.length; i++) {
 System.out.println(filename[i]);
}</pre>
```

List the names of all files in the directory /Users/sunil

The JFileChooser Class

A javax.swing.JFileChooser object allows the user to select a file.

```
JFileChooser chooser = new JFileChooser();
chooser.showOpenDialog(null);
```

To start the listing from a specific directory:

```
JFileChooser chooser = new JFileChooser("/Users/
sunil/Dropbox");
chooser.showOpenDialog(null);
```


Getting Info from JFileChooser

```
int status = chooser.showOpenDialog(null);
if (status == JFileChooser.APPROVE_OPTION) {
 JOptionPane.showMessageDialog(null, "Open is clicked");
} else { //== JFileChooser.CANCEL_OPTION
 JOptionPane.showMessageDialog(null, "Cancel is clicked");
}
```

```
File selectedFile = chooser.getSelectedFile();
```

```
File currentDirectory = chooser.getCurrentDirectory();
```


Low-Level File I/O

- 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 8bit bytes.
- Java has two types of streams: an input stream and an output stream.
- An input stream has a source from 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.

FileOutputStream

- When creating a FileOutputStream object, it is possible that a FileNotFoundException may be thrown
 - Checked exception -- so it must be handled appropriately.
- When writing to, or closing a file, an IOException may be thrown
 - Checked exception -- must be handled appropriately.

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();
```


FileInputStream

- To input bytes from a file, we must create a FileInputStream object and attach it to a file.
 - Could throw a FileNotFoundException
- The number of bytes in the file can be determined using the length() method on the File object. Returns a long value.

Sample: Low-Level File Input

```
//set up file and stream
 inFile = new File("sample1.data");
File
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();
```


Opening and closing files

- When we create the stream object we open the file and connect it to the stream for input or output.
- Once we are done, we must close the stream.
 Otherwise, we may see corrupt data in the file.
- If a program does not close a file and terminates normally, the system closes the files for it.
- We must close a file after writing before we can read from it in the same program.

Streams for High-Level File I/O

- FileInputStream and FileOutputStream are used to input and output raw bytes, e.g., images.
- DataInputStream and DataOutputStream are used to input and output primitive data types other than bytes
- To read the data back correctly, we must know the order of the data stored and their data types

Setting up DataOutputStream

18

Sample Output

```
import java.io.*;
class TestDataOutputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up outDataStream
 //write values of primitive data types to the stream
 outDataStream.writeInt(2343);
 outDataStream.writeLong(34545L);
 outDataStream.writeFloat(23.34F);
 outDataStream.writeDouble(456.4234D);
 outDataStream.writeChar('J');
 outDataStream.writeBoolean(true);
 //output done, so close the stream
 outDataStream.close():
```


Setting up DataInputStream

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


Sample Input

```
import java.io.*;
class TestDataInputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up inDataStream
 //read values back from the stream and display them
 int i = inDataStream.readInt();
 long 1 = inDataStream.readLong();
 float f = inDataStream.readFloat();
 double d = inDataStream.readDouble();
 char c = inDataStream.readChar();
 boolean bool = 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.writeChar(...);
outStream.writeBoolean(...);

inStream.readInteger(...);
inStream.readLong(...);
inStream.readChar(...);
inStream.readBoolean(...);
```


Types of files

- There are two main types of files
 - Text -- store characters (ASCII or UNICODE)
 - *.java
 - Usually platform independent, but less efficient.
 - Binary -- may store any type of data.
 - *.class, *.exe
 - Often depend on machine (OS, program)
 - Java binary files are platform independent.
- Text files are editable using editors and usually comprehensible to humans.
- So far, we have been dealing with binary files in this discussion.

Textfile Input and Output

- Instead of storing primitive data values as binary data in a file, we can convert and store them as 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 the FileReader and BufferedReader classes
 - From Java 5.0 (SDK 1.5), we can also use the Scanner class for reading input from text files

Sample Textfile Output

```
import java.io.*;
class TestPrintWriter {
 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(2343);
 outStream.println("Hello, world.");
 outStream.println(true);
 //output done, so close the stream
 outStream.close():
```


PrintWriter

- If a file with the given name exists it is opened for output and its current contents are lost.
- If we want to retain the old data, and append to the end of the file:

```
FileOutputStream outFileStream
= new FileOutputStream(outFile, true);
```

then create the PrintWriter object with this stream object.

```
PrintWriter outStream = new PrintWriter(outFileStream);
```


26

Sample Textfile Input

```
import java.io.*;
class TestBufferedReader {
 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():
```


Notes

- FileReader is meant to be used for reading in character streams
- FileInputStream is for arbitrary streams
- BufferedReader is much more efficient than reading directly from an input stream
 - automatically buffers input from the stream
 - can be much more efficient due to disk I/O costs

Sample Textfile Input with Scanner

```
import java.io.*;
import java.util.*;
class TestScanner {
 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 File I/O

- It is possible to store objects just as easily as you store primitive data values.
- We use ObjectOutputStream and ObjectInputStream to save to, and load objects from a file.
- To save objects of a given class, the class declaration must include the phrase implements Serializable. For example,

```
class Person implements Serializable {
 . . .
}
```


Saving Objects

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

FileOutputStream outFileStream = new FileOutputStream(outFile);

ObjectOutputStream outObjectStream = new ObjectOutputStream
```

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

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

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


Reading Objects

```
Person person
= (Person) inObjectStream.readObject();

Must type cast to the correct object type.
```

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

Bank bank1
= (Bank) inObjectStream.readObject();

Wust read in the correct order.
```


Saving and Loading Arrays

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

```
//read the array

Person[] people = (Person[]) inObjectStream.readObject
( );
```


Important Note

- All data is saved in memory and disk as bits.
- When we use Byte level I/O, the two representations are the same.
- When we do text I/O, the data has to be converted between the memory representation and the disk representation (i.e., the equivalent character strings).
 - this is similar to what we do with System.in and System.out which operate on characters.

Important Note (Cont.)

- When we write entire objects to disk
 - a representation of the object suitable for disk is created and is written out as bytes.
- When we read entire objects from disk
 - the disk bytes are used to create an object with similar values (but at a new location) in memory.

Exceptions

- File I/O methods throw various types of exceptions including
 - IOException
 - FileNotFoundException
- Please see Java API to become familiar with these.
- Many of these need to be handled in order to make programs more robust.
- Labs and projects will cover some

Knowing when to stop reading

- It is possible to try to read beyond the end of the file.
- Different reader classes signal the end of file in different ways.
- Binary file readers throw the EOFException.
- Text file readers return null or -1.
- You should be aware of how the common classes indicate the end of file condition.

Applying a File Filter

- A file filter may be used to restrict the listing in JFileChooser to only those files/directories that meet the designated filtering criteria.
- To apply a filter, we define a subclass of the javax.swing.filechooser.FileFilter class and provide the accept and getDescription methods.

```
public boolean accept(File file)
public String getDescription( )
```

 See the JavaFilter class that restricts the listing to directories and Java source files.

