


Java 10

Wang Yang wyang@njnet.edu.cn


- Java I/O Introduction
- File and Directory
- Byte-stream and Character-stream
- Random Access File


Java I/O Introduction


Java I/O Introduction

- I/O Target
 - File
 - Console
 - Network Connection
- I/O Manner
 - Text-based (char) / Data-based(byte)
 - Sequential / Random Access


Java I/O Introduction

- java.io Package
 - general classes
 - filtered / buffered / piped streams
 - data streams
 - File
 - object serialization


- java.io.File "A Path in a file system"
 - File
 - Directory
- File Construction

```
File file = new File("c:/Windows/explorer.exe");
File file = new File("c:/Windows", "explorer.exe");
File file = new File(".");
```


- File Method
 - isFile(), isDirectory(), exists()
 - delete(), createNewFile(), mkdir()
 - list(), listFiles()


```
private void testFile() {
 File f = new File("/Users");
 File[] filelist = f.listFiles();
 for(File subf : filelist) {
 System.out.println(subf.getAbsolutePath());
 }
}
```


Byte-stream and Character-stream


Complex Hierarchy of ByteStream


- The Notion of Stream
 - A sequence of flowing byte / char
 - A channel sending message in FIFO


Stream

- Classification of Stream
 - Byte Stream
 - Byte as the unit

10010011 01010010 10100101 01010100

- Used to read and write binary data
- Character Stream
 - Char as the unit

Welcome to the CoSE!

Used to read and write text


Stream

- Abstract Stream Class in java.io
 - Byte stream
 - java.io.InputStream
 - int read() //read a byte
 - java.io.OutputStream
 - write(int b) //write an int ??
 - Character stream
 - java.io.Reader
 - int read() //read a char
 - java.io.Writer
 - write(int b) //write an int ??


Stream

- Implemented Classes in java.io
 - Byte stream
 - FileInputStream FileOutputStream
 - DataInputStream DateOutputStream
 - ByteArrayInputStream \ ByteArrayOutputDutStream
 - BufferedInputStream、BufferedOutputStream
 - ObjectInputStream \ ObjectOutputStream
 - Character stream
 - FileReader、FileWriter
 - PipedReader、PipedWriter
 - BufferedReader , BufferedWriter
 - Bridge
 - InputStreamReader、OutputStreamWriter


A new thing

IOException

```
try{
} catch (IOException e) {
 System.out.println(e);
}
```


- initialize stream from
 - File Object
 - FileName
 - Other Stream
- Remember close()
 - release the system resource


```
try {
 File f = new File("TEST.txt");
 InputStream is = new FileInputStream(f);
 // do some stuff
 is.close();

OutputStream os = new FileOutputStream("TEST.txt")
 // do some stuff
 os.close();

} catch (IOException e) {
 System.out.println(e);
}
```


- FileInputStream
 - Read bytes from file system
 - Used to read image or data
- FileOutputStream
 - Write bytes to file system
 - Used to write image or data


...10110100 10111001...


- Example:
 - Write following data into "c:\test.dat"
 - Read them out
 - byte 97
 - char 'b'
 - String "好"


```
public static void main(String[] args) {
 // TODO Auto-generated method stub
 try{
 File f = new File("TEST.txt");
 if(!f.exists()){
 f.createNewFile();
 FileOutputStream fos = new FileOutputStream(f);
 fos.write(97);
 fos.write('c');
 fos.write("你好".getBytes());
 fos.close();
 FileInputStream fis = new FileInputStream(f);
 int b = fis.read();
 while (b !=-1) {
 System.out.println(b);
 b = fis.read();
 fis.close();
 } catch (IOException e) {
 System.out.println(e);
```


- Think
 - What is the result of this program?
 - If the parameter of read() and write() out of range of Byte, what will happen?


Output

189

97 99 'c' 228 "你" 189 160 229 "好"


Input

```
FileOutputStream fos = new FileOutputStream(f);
fos.write(260);
fos.write('你');
fos.write('好');
fos.write("你好".getBytes());
fos.close();
```


Output

96

y 0

125

228

189

160

229

165

189

260

`你′

`好'

"你"

"好"


- Why different "你"
 - Encoding Charset
 - Internal: Unicode (UTF-16) 2byte(79,96)
 - Output : System Default
 - GB 18030 (GBK) 2byte(125,196)
 - UTF-8 (UTF8) 3byte(228,189,160)


- Encoding
 - getBytes("encodingName")

```
fos.write("你".getBytes("UTF-16"));
fos.write("你".getBytes("UTF8"));
fos.write("你".getBytes());
```


- FileReader
 - Read char from file
- FileWriter
 - Write char to file
- FileReader and FileWriter
 - use system default encoding
- Use other encodings:
 - InputStreamReader
 - OutputStreamWriter


'C' 'o' 'n' 'v' 'e' 'n' 'i' 'e' 'n' 'c' 'e'


- Example:
 - Write following chars
 - Read them out
 - 'C''o''S''E'
 - '软''件''学''院'


```
private void testCharStream() {
 try {
 File f = new File("TEST.txt");
 if (!f.exists()) {
 f.createNewFile();
 FileWriter fos = new FileWriter(f);
 fos.write("CoSE".toCharArray());
 fos.write("软件学院".toCharArray());
 fos.close();
 FileReader fis = new FileReader(f);
 int b = fis.read();
 while (b !=-1) {
 System.out.println((char)b);
 b = fis.read();
 fis.close();
 } catch (IOException e) {
 System.out.println(e);
```


Output

C

 \bigcirc

S

 \bigcirc

软

件

学

院


- Byte Stream
 - An int or byte[] can be written to an OutputStream;
 - An int or byte[] can be read from an InputStream;
- Character Stream
 - An int or char[] or String can be written to an Writer;
 - An int or char[] or CharBuffer can be read from a Reader


- Think
 - How to input a student information into a file?
 - Student ID (int)
 - Name (String)
 - Age (short)
 - Sex (boolean)
 - How to read these information from file?
 - How to store these information in binary or text?


Right or Wrong

```
int id = 7111201;
String name = "直树";
short age = 34;
boolean sex = true;

fos.write(id);
fos.write(name.getBytes());
fos.write(age);
fos.write(sex);
```


- int:4byte
- short : 2byte
- String : how do we know the length of String
 - no '\0' now
- boolean : convert to byte or String


- Another Way
 - All convert into String

```
int id = 7111201;
String name = "直树";
short age = 34;
boolean sex = true;
fw.write(id + " " + name + " " + age + " " + sex +"\n");
```


DataInputStream & DataOutputStream

- DataInputStream
 - read(byte [])
 - readBoolean
 - readByte
 - readShort
 - readChar
 - readInt
 - readLine : why not readString()


DataInputStream & DataOutputStream

- DataOutputStream
 - write(byte [])
 - writeBoolean
 - writeByte
 - writeShort
 - writeChar
 - writeChars (be careful)
 - writeInt
 - writeLine


DataInputStream & DataOutputStream

```
private void testWriteChars() {
 try{
 DataOutputStream dos = new DataOutputStream(new FileOutputStream("TEXT.txt"))
 dos.writeChars("你好");
 dos.write("你好".getBytes());
 dos.close();

 FileReader fr = new FileReader("TEXT.txt");
 int b = fr.read();
 while (b!= -1) {
 System.out.println((char)b);
 b = fr.read();
 }
 fr.close();
 } catch (Exception e) {
 System.out.println(e);
 }
}
```


RandomAccessFile

- java.io.RandomAccessFile
 - RandomAccessFile is used for fixed length records
 - Using seek(long position) to locate
 - Nothing to do with InputStream and OutputStream
 - Like DataInputStream and DataOutputStream
 - Often used for building index of databases

