

File I/O

What are streams?

 A stream is an object managing a data source in which operations such as read data in the stream to a variable, write values of a variable to the stream associated with type conversions are performed automatically. These operations treat data as a chain of units (byte/character/data object) and data are processed in unit-by-unit manner.

TRUÒNG ĐẠI MỘT Should you study this chapter?

- Files can not be missing in large applications.
- Do you want to access a file in Java?
- How can we read/write data from/to a file?

Objectives

- Distinguishing Text, UTF, and Unicode
- How to access directories and files?
- How to access text files.
- How to access binary files?
- How to read/write objects from/to files

Contents

- Text, UTF, and Unicode
- Introduction to the java.io package
- Accessing directories and files
- Accessing binary files
- Accessing text files.
- Read/write objects from/to files?

1- Text, UTF, and Unicode

256 characters

65536 characters (not completely represented)

Unicode character: a character is coded using 16/32 bits

UTF: <u>U</u>niversal Character Set — UCS- <u>T</u>ransformation <u>F</u>ormat

UTF: Unicode transformation format, a Standard for compressing strings of Unicode text.

UTF-8: A standard for compressing Unicode text to 8-bit code units.

Refer to: http://www.unicode.org/versions/Unicode7.0.0/

Java:

- Uses UTF to read/write Unicode
- Helps converting Unicode to external 8-bit encodings and vice versa.

2- Introduction to the java.io Package

- Java treats all data sources (file, directory, IO devices,...) as streams
- The java.io package contains Java APIs for accessing to/from a stream.
- A stream can be a binary stream.
 - Binary low-level stream: data unit is a physical byte.
 - Binary high-level stream: data unit is primitive data type value or a string.
 - Object stream: data unit is an object.
- A stream can be a character stream in which a data unit is an Unicode character.

TRUONG DAI HOC FB - Accessing directories and files

The java.io.File Class

Class represents a file or a directory managed by operating system.

Constructor Summary

File(File parent, String child)

Creates a new File instance from a parent abstract pathname and a child pathname string.

File(String pathname)

Creates a new File instance by converting the given pathname string into an abstract pathname.

File(String parent, String child)

Creates a new File instance from a parent pathname string and a child pathname string.

File(URI uri)

Creates a new File instance by converting the given file: URI into an abstract pathname.

TRUÖNG ĐẠI HỌC FEACCESSING directories and files...

The java.io.File Class...

Common Methods:

This class helps
 accessing
 file/directory
 information only. It
 does not have any
 method to access data
 in a file.

Method Invoked	Returns on Microsoft Windows	Returns on Solaris
getAbsolutePath()	c:\java\examples\examples\xanadu.txt	/home/cafe/java/examples/xanadu.txt
getCanonicalPath()	c:\java\examples\xanadu.txt	/home/cafe/java/examples/xanadu.txt

Accessing directories and files...

The java.io.File Class...

```
_ U X
 🗸 f1 – Notepad
 File Edit Format Help
 //FileDemo.java
 Day la noi dung tap tin f1.txt
 Get File Attributes Demo.
 2 ☐ import java.io.*;
 └import java.util.Date;
 4 □ class FileDemo
  □ { public static void main (String args[]) throws IOException
 { File f = new File("f1.txt");
 System.out.println("Ten file la:" + f.getName());
 System.out.println("Ten file tuyet doi la:" + f.getAbsoluteFile());
 System.out.println("Duong dan tuyet doi la:" + f.getAbsolutePath());
10
 System.out.println("Path chuan la:" + f.getCanonicalPath());
11
 System.out.println("Ngay cap nhat cuoi cung la: " + new Date(f.lastModified()));
12
 System.out.println("Thuoc tinh Hidden: " + f.isHidden());
 System.out.println("Thuoc tinh can-read: " + f.canRead());
13
 System.out.println("Thuoc tinh can-write: " + f.canWrite());
14
15
 System.out.println("Kich thuoc: " + f.length() + " bytes");
16
17
 C:\PROGRA~1\XINOXS~1\JCREAT~2\GE2001.exe
 Ten file la:f1.txt
 Ten file tuyet doi la:E:\TaiLieuCacMonHocTuSoan\Java\Java-CoBan\BtCh10-I0\f1.txt
 Duong dan tuyet doi la:E:\TaiLieuCacMonHocTuSoan\Java\Java-CoBan\BtCh10-IO\f1.tx
 Path chuan la:E:\TaiLieuCacMonHocTuSoan\Java\Java-CoBan\BtCh10-I0\f1.txt
 Ngay cap nhat cuoi cung la:Mon Jan 03 20:43:20 PST 2005
 Thuoc tinh Hidden:false
 Hành vi lastModified() trả về 1 số long mô tả chênh lệnh mili
 Thuoc tinh can-read:true
 Thuoc tinh can-write:true
 giây kể từ January 1, 1970, 00:00:00 GMT. Thông qua 1
 Kich thuoc:30 bytes
 đối tương Date giúp đổi chênh lệch mili giây này trở lai
 Press any key to continue...
 thành ngày giờ GMT
```


RUÒNG AT CCESSING directories and files...

The java.io.File Class...

```
//FileDemo2.java
 2 ☐ import java.io.*;
 Accessing a folder Demo.
 3 import java.util.Date;
 4 □ class FileDemo2
 5 🗎 { public static void main (String args[]) throws IOException
 { File f = new File("../BtCh10-I0");
 7
 String S = f.isDirectory() ? "Thu muc" : "Tap tin";
 System.out.println("../BtCh10-IO la:" + S);
 9
 String L[]= f.list();
10
 System.out.println("Noi dung thu muc:");
 for (int i=0;i<L.length;++i)</pre>
11
 { File f2 = new File (f,L[i]);
  System.out.println(L[i] +" " + (f2.isFile()? "Tap tin" : "Thu muc"));
12
13
14
15
 C:\PROGRA~1\XINOXS~1\JCREAT~2\GE2001.exe
16
 ../BtCh10-IO la:Thu muc
 Noi dung thu muc:
 ByteArrayDemo.class Tap tin
 ByteArrayDemo.java Tap tin
 Data1.txt Tap tin
 ./: current folder
 DataInputOutputStreamDemo.class Tap tin
 DataInputOutputStreamDemo.java Tap tin
 ../: Father of current folder
 DSSACH.class Tap tin
 f1.txt Tap tin
 f2.txt Tap tin
 FileDemo.class Tap tin
 FileDemo.java Tap tin
 FileDemo2.class Tap tin
FileDemo2.java Tap tin
 FileInputOutputStreamDemo.class Tap tin
 FileInputOutputStreamDemo.java Tap tin
 File_1.class Tap tin
 File_1.java Tap tin
 File_2.class Tap tin
 File_2.java Tap tin
 File_3.class Tap tin
 File_3.java Tap tin
 File_4.java Tap tin
 IntMatrix.class Tap tin
 IntMatrix.java Tap tin
```


4- Access Text Files

Character Streams:

- Two ultimate abstract classes of character streams are Reader and Writer.
- Reader: input character stream will read data from data source (device) to variables (UTF characters).
- Writer: stream will write UTF characters to data source (device).

Access Text Files ... Character Streams

- o java.io. Reader (implements java.io. Closeable, java.lang. Readable) (abstract)
 - java.io.<u>BufferedReader</u>
 - java.io.<u>LineNumberReader</u>
 - java.io.<u>CharArrayReader</u>
 - java.io.<u>FilterReader</u>
 - java.io.PushbackReader
 - java.io.<u>InputStreamReader</u>
 - java.io.<u>FileReader</u>
 - java.io.<u>PipedReader</u>
 - java.io.<u>StringReader</u>
- o java.io. Writer (implements java.lang. Appendable, java.io. Closeable, java.io. Flushable) (abstract)
 - o java.io.BufferedWriter
 - java.io.CharArrayWriter
 - java.io.<u>FilterWriter</u>
 - java.io.OutputStreamWriter
 - java.io.<u>FileWriter</u>
 - java.io.PipedWriter
 - java.io.<u>PrintWriter</u>
 - o java.io.<u>StringWriter</u>

TRƯỜNG ĐẠI HỌC FPT

Access Text Files ... Reading Data

o java.io.InputStreamReader o java.io.FileReader File o java.io.PipedReader o java.io.StringReader char c; read() -1? FileReader String S; readLine() **TextFile** split E005, TRINH HOANG UYEN E001, HOANG VAN TUAN, 112 (filename) null? E002, TRAN VAN LONG, 215 BufferedReader ClassA obj; We must Type field1 know Type field2 data LineNumberReader format in int lineCurrentNo; getLineNumber() the file.

o java.io.Reader

o java.io.BufferedReader

o java.io.CharArrayReader

o java.io.FilterReader

o java.io.LineNumberReader

o java.io.PushbackReader

Access Text Files ... Case study 1

Problem

- Each employee details include: code, name, salary
- The text file, named employees.txt contains some initial employee details in the following line-by-line format code, name,salary
- Write a Java program having a simple menu that allows users managing a list of employees. Functions are supported:
 - Adding new employee
 - Removing employee.
 - Promoting the salary of an employee.
 - Listing employee details.
 - Save the list to file
 - Quit

TRUÖNG ĐẠI HỌC FPT Access Text Files ...: Case study 1- Design

name: String

salary : inti

Access Text Files ...: Case study 1- Implementations

```
/* Class for simple menu */
package employees;
import java.util.Vector;
import java.util.Scanner;
public class Menu extends Vector <String> {
 public Menu() { super(); }
 void addMenuItem(String S) { this.add(S); }
 // DO YOURSELF
 // Refer to the older case study
 int getUserChoice () {...}
}
```

```
/* Class for an employee */
package employees;
import java.lang.Comparable;
public class Employee implements Comparable
 private String code;
 private String name;
 private int salary;
 // DO YOURSELF
 public Employee(String c, String n, int s) {...}
 // Print details to the screen
 public void print() | {...}
 // getters and setters - DO YOURSELF
 public String getCode() {...}
 public void setCode(String code)
 public String getName() | {...}
 public void setName(String name)
 public int getSalary() | {...}
 public void setSalary(int salary) | {...}
 // Implement the Comparable interface for sorting operation
 public int compareTo(Object emp) {
 return this.getCode().compareTo(((Employee)emp).getCode());
```


34

Case study 1- Implementations

2

/* Class for employee List */

package employees;

```
import java.io.*;
 4
 import java.util.StringTokenizer; // for splitting string
 5
 import java.util.Vector; // list of items
 import java.util.Scanner; // for input
 import java.util.Collections; // get the sort(...) method
 8
 public class EmpList extends Vector <Employee> {
 9
 Scanner sc= new Scanner(System.in); // for input data
 // Add employees from a text file
11
 10 -
 public EmpList() { super(); }
 public void AddFromFile(String fName) {
12 🖃
 try {
13
 File f= new File(fName); // checking the file
14
 if (!f.exists()) return;
15
 FileReader fr= new FileReader(f);
 // read()
16
 BufferedReader bf= new BufferedReader(fr); // readLine()
17
 String details ; // E001, Hoang Van Tuan, 156
18
 while ((details= bf.readLine())!=null)
19
 { // Splitting datails into elements
20
 StringTokenizer stk= new StringTokenizer(details,",");
21
 String code= stk.nextToken().toUpperCase();
22
 String name= stk.nextToken().toUpperCase();
23
 int salary = Integer.parseInt(stk.nextToken());
24
 // Create an employee
25
 Employee emp= new Employee(code, name, salary);
26
 this.add(emp); // adding this employee to the list
27
28
 bf.close(); fr.close();
29
30
 catch(Exception e) {
31
 System.out.println(e);
32
33
```


TRUÖNG ĐẠI HỌC ГРТAccess Text Files ...: Case study 1- Implementations

```
35 🖃
 public void saveToFile (String fName) {
 if (this.size()==0) {
36
 System.out.println("Empty list");
37
38
 return:
39
 try{
40
 File f = new File(fName);
41
 FileWriter fw = new FileWriter(f); // write()
42
 PrintWriter pw = new PrintWriter(fw); // println()
43
 for (Employee x:this) {
 pw.println(x.getCode() + "," + x.getName() + "," + x.getSalary());
45
46
 pw.close(); fw.close();
47
48
 catch (Exception e) {
49
 System.out.println(e);
50
51
52
 // Find an employee code
53
 private int find( String aCode) {
54 🖃
 for (int i=0;i<this.size();i++)</pre>
55
 if (this.get(i).getCode().equals(aCode)) return i;
56
57
 return -1;
58
```


Access Text Files ...: Case study 1- Implementations

```
// add new employee
59
 public void addNewEmp() {
60
 String newCode, newName; int salary;
61
62
 int pos;
 boolean valid=true;
63
 System.out.println("Enter New Employee Details:");
64
65
 do {
 System.out.print("
 code E000:");
66
 newCode = sc.nextLine().toUpperCase();
67
 pos = find(newCode);
68
 valid = newCode.matches("^E\\d{3}\$"); // Pattern: E and 3 digits
69
 if (pos>=0) System.out.println("
 The code is duplicated.");
70
71
 if (!valid) System.out.println("
 The code: E and 3 digits.");
72
 while (pos>=0 || (!valid));
73
74
 System.out.print(" name:");
75
 newName = sc.nextLine().toUpperCase();
 System.out.print(" salary:");
76
77
 salary = Integer.parseInt(sc.nextLine());
 this.add(new Employee (newCode, newName, salary));
78
 System.out.println("New Employee has been added.");
79
80
```


TRƯỜNG ĐẠI HỌC FPT Access Text Files ...: Case study 1- Implementations

```
// remove an employee
81
82 🖃
 public void removeEmp() {
83
 String code;
84
 System.out.print("Enter the code of removed employee: ");
 code= sc.nextLine().toUpperCase();
85
 int pos = find(code);
86
 if ( pos<0 ) System.out.println("This code does not exist.");</pre>
87
88
 else
 { this.remove(pos);
89
 System.out.println("The employee " + code + " has been removed.");
90
91
92
```


TRƯỜNG ĐẠI HỌC FPT. Access Text Files ...: Case study 1- Implementations

```
93
 // Promote an employee's salary
 public void promote() {
 94 -
 String code;
 95
 System.out.print("Enter the code of promoted employee: ");
 96
 code= sc.nextLine().toUpperCase();
 97
 int pos = find(code);
 98
 if ( pos<0 ) System.out.println("This code does not exist.");</pre>
 99
100
 else
 int oldSalary = this.get(pos).getSalary();
101
 int newSalary;
102
103
 do {
 System.out.print("Old salary: " + oldSalary + ", new salary: ");
104
 newSalary = Integer.parseInt(sc.nextLine());
105
106
 while (newSalary < oldSalary);
107
 this.get(pos).setSalary(newSalary);
108
 System.out.println("The employee " + code + " has been updated.");
109
110
111
 112
 // Print out the list
 public void print() {
 113 🖃
 if (this.size()==0) {
 114
 System.out.println("Empty List.");
 115
 116
 return:
 117
 Collections.sort(this);
 118
 System.out.println("\nEMPLOYEE LIST");
 119
 System. out.println("----");
 120
 for (Employee x: this)x.print();
 121
 122
```

123

TRƯỜNG ĐẠI HỌC FPT Access Text Files ...: Case study 1- Implementations

```
/* Program for managing a list of employees */
 package employees;
  import java.util.Scanner;
 public class ManageProgram {
 public static void main(String[] args) {
 5
 String filename = "emplovees.txt":
 Scanner sc= new Scanner (System.in);
 Menu menu= new Menu();
 8
 menu.add("Add new employee");
 9
 menu.add("Remove an employee");
10
 menu.add("Promoting the emplyee's salary");
11
 menu.add("Print the list");
12
 menu.add("Save to files");
13
 menu.add("Quit");
14
 int userChoice;
15
 boolean changed = false;
16
 EmpList list= new EmpList();
17
 list.AddFromFile(filename); // load initial data
18
```


Access Text Files ...: Case study 1- Implementations

```
19
 do {
20
 System.out.println("\nEMPLOYEE MANAGER");
 userChoice= menu.getUserChoice();
21
 switch( userChoice) {
22
 case 1: list.addNewEmp(); changed= true; break;
23
 case 2: list.removeEmp(); changed= true; break;
24
25
 case 3: list.promote();
 changed= true; break;
26
 case 4: list.print(); break;
 case 5: list.saveToFile(filename); changed= false;
27
 default : if (changed) {
28
 System.out.print("Save changes Y/N? ");
29
 String response= sc.nextLine().toUpperCase();
30
31
 if (response.startsWith("Y"))
32
 list.saveToFile(filename);
33
34
35
 while (userChoice>0 && userChoice<6);
36
37
38
```


Access Text Files ...: Case study 2.- Append File Demo.

Problem

- Each item details include: code, name, price. The item's code can not be duplicated.
- An accountant can not be allowed to view all stored items (in the text file, named items.txt) but he/she can add some new items to this file.
- Data format in this file (line by line):
 - Line for the code of item
 - Line for the name of item
 - Line for the price of item
- Write a Java program having a simple menu which allows users managing a item list through program's functions:
 - Add new item
 - Update an item
 - Delete an item
 - Save items(Appending items to this file)

TRUONG DAI HOC FPT Access Text Files ...: Case study 2.-Design

TRUONG ĐẠI HỌC FPT Access Text Files ...: Case study 2- Implementations

Refer to the case study 1. DOYOURSELF

```
1 - /* Class for a product item */
 package items;
 public class Item {
 private String code;
 private String name;
 private int price;
 // Do yourself
 public Item (String c, String n, int p) {...}
 8 +
 // Print details to the screen
11
 public void print() | {...}
12 +
 //Getters and Setters
15
 public String getCode() {...}
16 +
 public void setCode(String code) | {...} |
19 +
 public String getName() {...}
22 +
 public void setName(String name) | {...}
25 +
 public int getPrice() {...}
28 +
 public void setPrice(int price) | {...}
31 +
34
```

```
| /* Class for new item list */
| package items;
| import java.util.Scanner;
| import java.util.Vector;
| import java.io.*;
| public class NewItems extends Vector<Item> {
| Scanner sc= new Scanner(System.in); // for input data
| Vector <String> storedCodes = new Vector<String>(); // stored codes in file
| public NewItems() { super(); }
```


TRUÖNG ĐẠI HỌC FPTAccess Text Files ...: Case study 4.- Implementations

```
🚳 NewItems.java * 🗶
 10
 // Load stored coded from a text file
 public void loadStoredCodes(String fName) {
 11
 // Clear stored codes before loading codes
 12
 if (storedCodes.size()>0)storedCodes.clear();
 13
 try {
 File f= new File(fName); // checking the file
 15
 if (!f.exists()) return;
 16
 FileReader fr= new FileReader(f);
 // read()
 17
 BufferedReader bf= new BufferedReader(fr); // readLine()
 18
 String code, name, priceStr;
 19
 while ((code= bf.readLine())!=null &&
 20
 (name=bf.readLine())!=null &&
 21
 (priceStr=bf.readLine())!=null)
 22
 storedCodes.add(code);
 23
 MewItems.java * .
 bf.close(); fr.close();
 24
 주 🖶 🕹 🕹 🗗 헬 헬
 25
 31 🖃
 private boolean valid (String aCode) {
 catch(Exception e) {
 26
 // Check it in stored codes
 32
 System. out. println(e);
 33
 int i;
 28
 for (i=0;i<storedCodes.size();i++)</pre>
 34
 29
 if (aCode.equals(storedCodes.get(i))) return false;
 35
 // check it in new-item list
 36
 for (i=0;i<this.size();i++)</pre>
 37
 if (aCode.equals(this.get(i).getCode())) return false;
 38
 39
 return true:
 40
 // Find an item code in new-item list -DO YOURSELF
 41
 private int find( String aCode) | {...}
 42 🛨
```


TRUÖNG ĐẠI HỌC ГРТ Access Text Files ...: Case study 2- Implementations

```
 MewItems.java * x

 47
 //Append new-item list to a text file
 48
 public void appendToFile (String fName) {
 49 🖃
 if (this.size()==0) {
 50
 System. out.println("Empty list");
 51
 52
 return:
 53
 try{ // append new items to the file
 54
 boolean append= true;
 55
 File f = new File(fName); // open file for appending data
 56
 FileWriter fw = new FileWriter(f,append); // write()
 57
 PrintWriter pw = new PrintWriter(fw); // println()
 58
 Items.txt - Note..
 for (Item x:this) {
 59
 File Edit Format View
 pw.println(x.getCode()); // write the code
  60
 I001
 pw.println(x.getName()); // write the name
  61
 TV SONY 21
 pw.println(x.qetPrice()); // write the price
  62
 120
 pw.flush(); // write to file immediately
  63
 I002
 DVD SONY S737
  64
 80
 pw.close(); fw.close();
 // close the file
  65
 I003
 this.loadStoredCodes(fName);// reload stored codes
  66
 TV SAMSUNG
 79
 this.clear(); // clear item list
  67
  68
 catch (Exception e) {
  69
 System. out.println(e);
 70
 71
 72
```


TRUONG DAI HOC FPT Access Text Files ...: Case study 2- Implementations

```
 MewItems.java * x

 주 🖶 | 수 📞 명 인 인 | 🔘 🔲 🏄 🚅
 73
 // add new item
 74 🖃
 public void addNewItem() {
 75
 String newCode, newName; int price;
 boolean duplicated = false, matched = true;
  76
  77
 System.out.println("Enter New Item Details:");
  78
 do {
  79
 System. out.print("
 code(format I000): ");
 80
 newCode = sc.nextLine().toUpperCase();
 duplicated = !valid(newCode);
 81
 matched = newCode.matches("^{I}\sqrt{d(3)}"); // Pattern: I and 3 digits
 82
 83
 if (duplicated) System.out.println("
 The code is duplicated.");
 84
 if (!matched) System.out.println("
 The code: I and 3 digits.");
 85
 86
 while (duplicated | (!matched));
 87
 System. out.print ("
 name: ");
 newName = sc.nextLine().toUpperCase();
 88
 89
 System.out.print(" price: ");
 90
 price = Integer.parseInt(sc.nextLine());
 this.add(new Item (newCode, newName, price));
 91
 92
 System.out.println("New Item has been added.");
 93
 94
 // remove an items from new-item list - DO YOURSELF
 95 +
 public void removeItem()|{...}
106
 // Upodate an Item price - DO YOURSELF
107 +
 public void updatePrice() | {...}
122
 // Print out the list- DO YOURSELF
 public void print() | {...}
123 +
132
```


TRUÖNG ĐẠI HỌC ГРТ Access Text Files ...: Case study 2- Implementations

```
ItemManager.java x
 The program for managing new-item list */
 package items;
 3 import java.util.Scanner;
 public class ItemManager {
 public static void main(String[] args) {
 5 🖃
 String filename = "items.txt";
 Scanner sc= new Scanner (System.in);
 Menu menu= new Menu();
 8
 menu.add("Add new item");
 menu.add("Remove an item");
10
 menu.add("Update an item's price");
11
 menu.add("Print the list");
12
 menu.add("Save to files");
13
 menu.add("Quit");
14
 int userChoice;
15
 NewItems list= new NewItems();
16
 list.loadStoredCodes(filename); // load initial data
17
```

Output - Chapter09 (run) 1-Add new item 2-Remove an item 3-Update an item's price 4-Print the list 5-Save to files 6-Quit Select 1...6: 1

тrường ðại нос грт Access Text Files ...: Case study 2- Implementations

```
Output - Chapter09 (run)
 1-Add new item
 2-Remove an item
 3-Update an item's price
 4-Print the list
 5-Save to files
 6-Quit
 Select 1..6: 1
 Enter New Item Details:
 code(format I000): I003
 name: TV samsung
 price: 79
  New Item has been added.
  NEW ITEM MANAGER
 1-Add new item
 2-Remove an item
 3-Update an item's price
 4-Print the list
 5-Save to files
 6-Quit
 Select 1..6: 4
  NEW-ITEM LIST
  I003
 TV SAMSUNG
  NEW ITEM MANAGER
  1-Add new item
  2-Remove an item
  3-Update an item's price
  4-Print the list
  5-Save to files
  6-Quit
```

Select 1..6: 5

79


```
18
 do {
 System.out.println("\nNEW ITEM MANAGER");
19
 userChoice= menu.getUserChoice();
20
 switch( userChoice) {
21
 case 1: list.addNewItem(); break;
22
 case 2: list.removeItem(); break;
23
 case 3: list.updatePrice(); break;
 case 4: list.print(); break;
 case 5: list.appendToFile(filename); break;
26
 default : if (list.size()>0) {
27
 System.out.print("Save changes Y/N? ");
28
 String response= sc.nextLine().toUpperCase();
29
 if (response.startsWith("Y"))
30
 list.appendToFile(filename);
31
32
33
34
 while (userChoice>0 && userChoice<6);
35
36
37
```


Access Text Files ...: Read UTF-8 File content

UTF8 content is stored in compressed format \rightarrow a character will be stored in 1 to 3 bytes. Before reading UTF, decompressing is needed.

5- Access binary files

- Binary streams.
 - Low-level streams: reading/writing data byte-bybyte.
 - High-level stream: reading/writing general-format data (primitives – group of bytes that store typedvalues)

Access binary files... The java.io.RandomAccessFile class

- It is used to read or modify data in a file that is compatible with the stream, or reader, or writer model
- It supports:
 - Get the file pointer
 - Get the length of the file
 - Seeking to any position within a file
 - Reading & writing single byte/groups of bytes, treated as higher-level data types
 - Close file.

Access binary files ... java.io.RandomAccessFile class...

Constructors

RandomAccessFile(String *file*, String *mode*)
RandomAccessFile(File *file*, String *mode*)

- Mode "r" to open the file for reading only
- Mode "rw" to open for both reading and writing
- Mode "rws" is same as rw and any changes to the file's content or metadata (file attributes) take place immediately
- Mode "rwd" is same as rw, and changes to the file content, but **not** its **metadata**, take place immediately. Its metadata are upadated only when the file is closed.

Access binary files ...

java.io.RandomAccessFile class...


```
/* Use the RandomAccessFile class to write/read some data */
 import java.io.*;
 public class RandomAccessFileDemo {
 public static void main (String[] args) {
 String fName="RandomAccessFileDemo.txt";
 String S1= "Mắt nai"; boolean b=true; int n= 1234;
 double x= 37.456; String S2="Hoang an Huan";
 byte[] ar= new byte[100]; // for reading ASCII characters
 try {
 RandomAccessFile f= new RandomAccessFile(fName, "rw");
 // Write data , positions: 0,1,2,3,4
 f.writeUTF(S1); f.writeBoolean(b); f.writeInt(n);
WRITE
 f.writeDouble(x); f.writeBytes(S2);
 // Read data
 f.seek(0); // seek to BOF
 System.out.println(f.readUTF());
 System.out.println(f.readBoolean());
 System.out.println(f.readInt());
READ
 System.out.println(f.readDouble());
 f.read(ar);
 System. out.println(new String (ar));
 System.out.println("File length: " + f.length());
 f.close();
 catch (Exception e) {
 System.out.println(e);
```


Access binary files... Binary Streams

```
C:\Programming\jdk1.6.0\docs\api\java\io\package-tree.html
 o java.io. InputStream (implements java.io. Closeable) (abstract)

 java.io.<u>ByteArrayInputStream</u>

 java.io.<u>FileInputStream</u>

 java.io.<u>FilterInputStream</u>

 java.io.BufferedInputStream

 java.io.<u>DataInputStream</u> (implements java.io.<u>DataInput</u>)

 java.io.LineNumberInputStream

 java.io.<u>PushbackInputStream</u>

 java.io. ObjectInputStream (implements java.io. ObjectInput, java.io. ObjectStreamConstants)

 java.io.<u>PipedInputStream</u>

 java.io.<u>SequenceInputStream</u>

 java.io.StringBufferInputStream

C:\Programming\jdk1.6.0\docs\api\java\io\package-tree.html
o java.io. OutputStream (implements java.io. Closeable, java.io. Flushable)
 (abstract)
 o java io ByteArrayOutputStream

 java.io.FileOutputStream

 o java io FilterOutputStream
 o java io <u>BufferedOutputStream</u>

 java.io. DataOutputStream (implements java.io. DataOutput)

 o javalio. PrintStream (implements javallang Appendable, javalio. Closeable).
 o java.io. ObjectOutputStream (implements java.io. ObjectOutput, java.io. ObjectStreamConstants)
 o java.io.PipedOutputStream
```


Access binary files... Low-Level Binary Stream Demo.1

```
public class LowLevelStreamDemo {
 /**...*/
 public static void main(String[] args) {
 final char BLANK=32:
 final String fileName="LStream.txt";
 int[] a ={1, 2, 3, 4, 5};
 These values can not be greater than 127 because
 char n = '5';
 only the lower bytes are written to the file.
 try (
 FileOutputStream os = new FileOutputStream(fileName);
 os.write(n);//begin writing
 os.write(BLANK);
 LStream.txt x
 for(int i=0; i<5; i++){
 os.write(a[i]);
 Write
 os.write(BLANK);
 □ □ LStream.txt
  data to file
 for(int i=0; i<fileName.length(); i++){</pre>
 os.write(fileName.charAt(i));
 We can not read these number in the file because
 os.close();
 of binary file. However, we can see characters.
```


Access binary files... Low-Level Binary Stream Demo.1...

Read data from the file then print them out.

```
FileInputStream is = new FileInputStream(fileName);
 int count = is.available();
 System.out.println("The size of file is " + count + " bytes");
 System.out.println("The content of file: ");
 //read first char
 byte[] bytes = new byte[1];
 Convert array of characters to string for
 Read a byte: '5'
 is.read(bytes);
 printing them easier.
 System. out.print(new String(bytes));
 //read blank
 Read the blank
 is.read(bytes);
 System. out. print (new String (bytes));
 The size of file is 23 bytes
 //read int number
 The content of file:
 for(int i=0; i<5; i++){</pre>
 Read the blank
 2 3 4 5 LStream txt.
 int tmp = is.read();
 Read a number
 is.read(bytes);
 System. out.print(tmp + new String(bytes));
 bytes = new byte[11];
 Read filename stored at the end of the file
 is.read(bytes);
 System. out.println(new String(bytes));
 is.close();
 LStream.txt
}catch(IOException e){
 e.printStackTrace();
 LStream.txt
```


Access binary files... Low-Level Binary Stream Demo.2

```
public class LowLevelStreamDemo {
 This demo. Is the same as the
 /**...*/
 previous one. But, all small
 public static void main(String[] args) {
 number will be converted to digits
 final char BLANK=32:
 then write them to the file
 final String fileName="LStream.txt";
 int[] a ={1, 2, 3, 4, 5};
 char n = '5';
 try {
 FileOutputStream os = new FileOutputStream (fileName);
 os.write(n);//begin writing
 os.write(BLANK);
 for (int i=0; i<5; i++) {
 os.write(Character.forDigit(a[i],10));
 Write
 os.write(BLANK);
 data to file
 Now, we can see all
 the file content
 for(int i=0; i<fileName.length(); i++){</pre>
 because they are
 os.write(fileName.charAt(i));
 characters
 LStream.txt x
 os.close();
 4 5 LStream.txt
```


Access binary files... Low-Level Binary Stream Demo.2...

```
FileInputStream is = new FileInputStream(fileName);
 int count = is.available();
Read
 System.out.println("The size of file is " + count + " bytes");
data
 byte[] bytes = new byte[count];
from
 int readCount = is.read(bytes);
the
 System.out.println("The content of file: ");
file
 System.out.println(new String(bytes));
 System.out.println("Number of read bytes: " + readCount);
 is.close();
  }catch(IOException e){
 e.printStackTrace();
  }
 The size of file is 23 bytes
 The content of file:
 5 1 2 3 4 5 LStream.txt
 Number of read bytes: 23
```


Access binary files High-Level Binary Stream

- More often than not bytes to be read or written constitute higher-level information (int, String, ...)
- The most common of high-level streams extend from the super classes FilterInputStream and FilterOutputStream.
- Do not read/write from input/output devices such as files or sockets; rather, they read/write from other streams
 - DataInputStream/ DataOutputStream
 - Constructor argument: InputStream/ OutputStream
 - Common methods: readXXX, writeXXX
 - BufferedInputStream/ BufferedOutputStream: supports read/write in large blocks
 - •

Access binary files... High-Level Binary Streams

C:\Programming\jdk1.6.0\docs\api\java\io\package-tree.html

- o java.io. InputStream (implements java.io. Closeable)
 - o java.io. ByteArrayInputStream
 - o java.io.FileInputStream
 - java.io. <u>FilterInputStream</u>
 - o java.jo.BufferedInputStream
 - o java.io.DataInputStream (implements java.io.DataInput)
 - o java.10.LineNumberInputStream
 - java.io.PushbackInputStream
 - o java.io. ObjectInputStream (implements java.io. ObjectInput, java.io. ObjectStreamConstants)
 - java.io.PipedInputStream
 - o java.io. Sequence Input Stream
 - java.io.StringBufferInputStream

C:\Programming\jdk1.6.0\docs\api\java\io\package-tree.html

- o java.io. OutputStream (implements java.io. Closeable, java.io. Flushable)
 - java.io.<u>ByteArrayOutputStream</u>
 - java.io.FileOutputStream
 - java.io.FilterOutputStream
 - o java jo BufferedOutputStream
 - o java.io.DataOutputStream (implements java.io.DataOutput)
 - o java.io. PrintStream (implements java.lang. Appendable, java.io. Closeable)
 - o java.io. ObjectOutputStream (implements java.io. ObjectOutput, java.io. ObjectStreamConstants)
 - java.io. <u>PipedOutputStream</u>

Access binary files... High-Level Binary Stream Demo.

```
public class HighLevelStreamDemo {
 /**...*/
 HStream.txt
 public static void main(String[] args) {
 final char BLANK=32;
 final String fileName="HStream.txt";
 int[] a ={1, 2, 3, 4, 5};
 DOOO ?O 6000C-
 char n = 15:
 try (
 FileOutputStream os = new FileOutputStream(fileName);
 DataOutputStream ds = new DataOutputStream(os);
 ds.writeChar(n);//begin writing
 ds.writeChar(BLANK);
 DataOutputStream
 A high-level file
 for (int i=0; i<5; i++) {</pre>
 (int, string,...)
 access includes
 ds.writeInt(a[i]);
 some low-level
 ds.writeChar(BLANK);
 access
 FileOutputStream
 ( read an int
 (byte)
 ds.writeUTF(fileName);
 value includes 4
 ds.close();
 times of read a
 os.close();
 byte)
 File
```


Access binary files...

High-Level Binary Stream Demo. ...

```
FileInputStream is = new FileInputStream(fileName);
 DataInputStream dis = new DataInputStream(is);
 int count = dis.available();
 System.out.println("The size of file is " + count + " bytes");
 System.out.println("The content of file: ");
 System. out.print(dis.readChar());
 System.out.print(dis.readChar());
 for (int i=0; i<5; i++) {
 System.out.print(dis.readInt());
 System. out.print(dis.readChar());
 }
 System.out.println(dis.readUTF());
 dis.close();
 is.close();
}catch(IOException e) {
 e.printStackTrace();
The size of file is 47 bytes
The content of file:
5 1 2 3 4 5 HStream.txt
```


6- Access Object Files

- 2 Object streams : Object Input stream, Object Output stream
- java.lang.<u>Object</u>
 - java.io.<u>InputStream</u> (implements java.io.<u>Closeable</u>)
 - java.io.<u>ByteArrayInputStream</u>
 - java.io.FileInputStream
 - java.io.<u>FilterInputStream</u>
 - java.io. ObjectInputStream (implements java.io. ObjectInput, java.io. ObjectStreamConstants)
 - java.io. <u>OutputStream</u> (implements java.io. <u>Closeable</u>, java.io. <u>Flushable</u>)
 - java.io. <u>ByteArrayOutputStream</u>
 - java.io. <u>FileOutputStream</u>
 - java.io.FilterOutputStream
 - java.io. ObjectOutputStream (implements java.io. ObjectOutput, java.io. ObjectStreamConstants)

<u>Serialization</u> is a task which will concate all data of an object to a byte stream then it can be written to a datasource. <u>Static and transient data can not be serialized.</u>

<u>De-serialization</u> is a task which will read a byte stream from a datasourse, split the stream to fields then assign them to data fields of an object appropriately.

<u>Transient fields are omitted when an object is serialized.</u>

Serialization

- The process of writing an object is called serialization.
- Use java.io.ObjectOutputStream to serialize an object.
- It is only an object's data that is serialized, not its class definition.
- When an object output stream serializes an object that contains references to other object, every referenced object is serialized along with the original object.
- Not all data is written.
 - static fields are not
 - transient fields are also not serialized

De-serialization

- De-serialization is to convert a serialized representation into a replica of the original object.
- Use java.io.ObjectInputStream to deserialize an object.
- When an object is serialized, it will probably be deserialized by a different JVM.
- Any JVM that tries to deserialize an object must have access to that object's class definition.

Access Object Files...: How to?

Access Object Files...: Case study 3 - Object Streams Demo.

Problem

- Book <title, price>
- Write a Java program that allows user:
 - View books in the file books.dat
 - Append a book to the file
- Read/ Write books as binary objects from/to the file.

the beginning.

Access Object Files...: Case Study 3 - Design

xt OOP WITH JAVAsa ~

Access Object Files...: Case Study 3- Implementations

Refer to the case study 1, 2. DOYOURSELF

```
/* Class for a book */
 package books;
import java.io.Serializable;
public class Book implements Serializable {
 private String title;
 private int price;

 public Book(String title, int price) {...}

 // Print details to the screen

 public void print() {...}

 // Getters and Setters

 public String getTitle() {...}

 public void setTitle(String title) {...}

 public int getPrice() {...}

 public void setPrice(int price) {...}
}
```


Access Object Files...: Case Study 3– Implementations...

```
BookList.java x
 | "친 구 주 등 | 삼 % 등 | 선 일 | | | | | | | | |
 /* Class for a book list */
 package books;
 import java.util.Scanner;
 import java.util.Vector;
 4
 import java.io.*;
 public class BookList extends Vector<Book> {
 6
 Scanner sc= new Scanner (System.in);
 public void loadBookFromFile(String fName) {
 8
 // Clear current list before loading codes
 9
 if (this.size()>0)this.clear();
10
11
 try {
 File f= new File(fName); // checking the file
12
 if (!f.exists()) return;
13
 FileInputStream fi= new FileInputStream(f);// read()
14
 ObjectInputStream fo= new ObjectInputStream(fi); // readObject()
15
 Book b;
16
 while ( (b=(Book) (fo.readObject())) != null ) {
17
 this.add(b);
18
19
 fo.close(); fi.close();
20
21
 catch(Exception e) {
22
 System. out.println(e);
23
24
25
```


Access Object Files...: Case Study 3– Implementations...

```
🕒 books. dat - Notepad
 Edit Format View Help
 s<u>r books.Book</u>8üN)ÉÚ
 xt OOP WITH JAVAsq ~
 BookList.java *
 26
 Save the list to file
 You can not append data to binary file because
27
28
 Java will write class information to the file
29
 each time data are appended to the file
 public void saveToFile(String fName) {
30 🖃
 if (this.size()==0) {
31
32
 System.out.println("Empty list.");
 return:
33
34
35
 try {
 FileOutputStream f= new FileOutputStream(fName);// write()
36
 ObjectOutputStream fo= new ObjectOutputStream(f); // writeObject()
37
 for (Book b: this) fo.writeObject(b);
38
39
 fo.close(); f.close();
40
41
 catch(Exception e) {
42
 System. out. println(e);
43
44
```


Access Object Files...: Case Study 3– Implementations...

```
BookList.java *
 45
 // add new item
 public void addNewBook() {
46 -
47
 String title; int price;
48
 System.out.println("Enter New Book Details:");
49
 System.out.print(" tile: ");
50
 title = sc.nextLine().toUpperCase();
51
 System.out.print(" price: ");
 price = Integer.parsaInt(sc.nextLine());
52
53
 this.add(new Book (title, price));
54
 System.out.println("New book has been added.");
55
 // Print out the list- DO YOURSELF
56
57 E
 public void print() {
58
 if (this.size()==0) {
59
 System.out.println("Empty List.");
60
 return:
61
 System.out.println("\nNEW-ITEM LIST");
62
63
 System. out. println("----");
 for (Book x: this)x.print();
64
65
66
```


Access Object Files...: Case Study 5 – Implementations...

```
Output - Chapter09 (run)
 BookManager.java * 🗶
 BOOK MANAGER
 1-View books
 - | "주 주 문 | 삼 등 | 열 일 | 🔘 🗌
 2-Add new book
 First Run
 1 - /* The program for managing book list */
 3-Save to file
 4-Ouit
 package books;
 import java.util.Scanner;
 3
 Select 1..4: 1
 public class BookManager {
 Empty List.
 public static void main(String[] args) {
 5
 BOOK MANAGER
 String filename = "books.dat";
 6
 1-View books
 Scanner sc= new Scanner(System.in);
 2-Add new book
 8
 Menu menu= new Menu();
 3-Save to file
 menu.add("View books");
 9
 4-Ouit
 menu.add("Add new book");
10
 Select 1..4: 2
 menu.add("Save to file");
11
 Enter New Book Details:
 menu.add("Quit");
12
 tile: 00P With Java
13
 int userChoice;
 price: 120
 New book has been added.
14
 BookList list= new BookList();
 list.loadBookFromFile(filename); // load initial data
15
16
 do {
17
 System.out.println("\nBOOK MANAGER");
 userChoice= menu.qetUserChoice();
18
 switch( userChoice) {
19
20
 case 1: list.print(); break;
 case 2: list.addNewBook(); break;
21
22
 case 3: list.saveToFile(filename);
23
24
25
 while (userChoice>0 && userChoice<menu.size());
26
27
```

Output - Chapter09 (run) BOOK MANAGER 1-View books 2-Add new book 3-Save to file 4-Ouit Select 1..4: 2 Enter New Book Details: tile: Programming Fundamentals price: 145 New book has been added. BOOK MANAGER 1-View books 2-Add new book 3-Save to file 4-Ouit Select 1..4: 1 NEW-ITEM LIST OOP WITH JAVA 120 PROGRAMMING FUNDAMENTALS 145

Summary

- Text, UTF, and Unicode
- Accessing metadata of directories/files (java.io.File)
- Text Streams, Reader, and Writer
- The java.io.RandomAccessFile Class
- Binary file Input and Output (low and high-level)
- Object Streams and Serializable