

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.

TRUÖNG 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

65536 characters

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

UTF: <u>Universal Character Set – UCS- <u>Transformation Format</u></u>

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.

TRUÖNG ĐẠI HỌC 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.

TRUONG 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...

```
🚮 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());
13
 System.out.println("Thuoc tinh can-read: " + f.canRead());
 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
 Thuoc tinh can-read:true
 Hành vi lastModified() trả về 1 số long mô tả chênh lệnh mili
 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
```


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

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

TRƯỜNG ĐẠI HỌC FPT

Access Text Files ... Reading Data

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

setSalary(int salary)

code: Strina

name: String

salary : inti

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

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

```
Source History | 🚱 👼 + 👼 + 💆 + 💆 🞝 🞝 🖶 📮 | 🔗 😓 | 💇 💇 | ● 🔲 | 🐠 🚅
 package Employees Mng;
 import java.util.ArrayList;
 import java.util.Scanner;
 5
 public class Menu extends ArrayList<String> {
 public Menu() {
 super();
10
11
12
 public int getUserChoice() {
 Scanner sc = new Scanner(System.in);
13
14
 int choice=-1;
15
 for (int i = 0; i < this.size(); i++) {
 System.out.println((i+1)+"-"+this.get(i));
16
17
18
 System.out.println("
 ");
19
 do {
 System.out.print("Select 1..6: ");
20
 try {
 choice = Integer.parseInt(sc.nextLine());
 if(choice<1 || choice>6) System.out.println("**Number from 1 to 6");
23
 } catch (Exception e) {
25
 System.out.println("**Number format");
26
27
 } while (choice < 1 || choice>6 );
28
 return choice;
29
30
```


```
Employee.java ×
Source History 👺 🖫 - 💹 - 💆 🚭 🚭 📮 🕌 🎧 🔗 😓 🖭 💇 🥚 🔲 🤎 🚛
 package Employees Mng;
 public class Employee implements Comparable<Employee>{
 private String code;
 private String name;
 private int salary;
 public Employee(String code, String name, int salary) {...5 lines }
 +
13
 public void print() {
14
 System.out.println(code+"\t"+name+"\t"+salary);
15
16
17
 public String getCode() {...3 lines }
18
 public void setCode(String code) {...3 lines }
25
 public String getName() {...3 lines }
26
29
 public void setName(String name) {...3 lines }
30 +
33
 public int getSalary() {...3 lines }
34
 +
37
 public void setSalary(int salary) {...3 lines }
38
41
 @Override
 public int compareTo(Employee t) {
 return this.getCode().compareTo(t.getCode());
45
46
47
```


TRUONG ĐẠI HỌC FPTACCESS Text Files ...: Case study 1- Implementations

```
 Employee.java 
 ✓ 
 EmpList.java 
 ✓

 History
Source
 package Employees Mng;
 import MyUtils.Utils;
 import java.io.*;
  4
 import java.util.ArrayList;
 import java.util.Collections;
 import java.util.List;
 import java.util.StringTokenizer;
 10
 public class EmpList {
 11
 12
 List<Employee> listemp = new ArrayList();
 13
 14
 public EmpList() {
 15
 super();
 16
 17
 18
```


```
19
 public void AddFromFile(String fName) {
20
 try {
21
 File f = new File(fName);
22
 if (!f.exists()) {
23
 return;
24
 FileReader fr = new FileReader(f);
26
 BufferedReader bf = new BufferedReader(fr);
27
 String details;
28
 while ((details = bf.readLine()) != null) {
29
 StringTokenizer stk = new StringTokenizer(details, ",");
30
 String code = stk.nextToken().toUpperCase();
31
 String name = stk.nextToken().toUpperCase();
 int salary = Integer.parseInt(stk.nextToken());
32
33
 Employee emp = new Employee (code, name, salary);
34
 listemp.add(emp);
35
36
 bf.close();
37
 fr.close();
 } catch (Exception e) {
39
 System.out.println(e);
40
41
```


```
public void saveToFile(String fName) {
43
44
 if (listemp.isEmpty()) {
 System.out.println("Empty list");
45
46
 return;
47
48
 try {
 File f = new File(fName);
49
 FileWriter fw = new FileWriter(f);
51
 PrintWriter pw = new PrintWriter(fw);
 for (Employee x : listemp) {
53
 pw.println(x.getCode() + "," + x.getName() + "," + x.getSalary());
54
55
 pw.close();
 fw.close();
56
 } catch (Exception e) {
 System.out.println(e);
58
59
60
61
 private int find(String aCode) {
62 - □
 for (int i = 0; i < listemp.size(); i++) {
63
 if (listemp.get(i).getCode().equals(aCode.toUpperCase())) {
64
 return i;
65
66
67
 return -1;
68
69
70
```


```
72
73
 _
 public void addNewEmp() {
74
 String newCode, newName;
75
 int salary;
76
 System.out.println("Enter new employee details:");
 boolean check = true;
78
 do {
 newCode = Utils.getStringreg("Enter Code:", "E\\d{3}$", "Code is not null", "Code is wrong format(EXXX)!!!!");
79
80
 if (find(newCode) >= 0) {
 System.out.println("Code is not Duplicate");
82
 } else {
83
 check = false;
84
85
86
 } while (check);
 newName = Utils.getString("Enter Name: ", "Name is not null");
 salary = Utils.getInt("Enter Salary: ", 1000);
88
89
 listemp.add(new Employee(newCode.toUpperCase(), newName.toUpperCase(), salary));
90
 System.out.println("New employee has been added.");
91
```


```
92
93
 public void removeEmp() {
94
 String dcode;
95
 dcode = Utils.getStringreg("Enter the code of removed employee:",
 "E\\d{3}$", "Code is not null", "Code is wrong format(EXXX)!!!!");
96
97
 int pos = find(dcode);
98
 if (pos < 0) {
99
 System.out.println("This code does not exist.");
100
 } else {
 listemp.remove(listemp.get(pos));
101
102
 System.out.println("The employee " + dcode + " has been removed.");
103
104
```


```
105
 public void promote() {
106
107
 String code;
108
 code = Utils.getStringreg("Enter the code of promoted employee:",
 "E\\d{3}$", "Code is not null", "Code is wrong format(EXXX)!!!!");
109
110
 int pos = find(code);
111
 if (pos < 0) {
112
 System.out.println("This code does not exist.");
113
 } else {
114
 int oldSalary = listemp.get(pos).getSalary();
115
 int newSalary;
116
 System.out.print("Old salary: " + oldSalary);
117
118
 newSalary = Utils.getInt("Enter a new Salary: ", oldSalary);
119
120
 listemp.get(pos).setSalary(newSalary);
121
 System.out.println("The employee " + code + " has been updated.");
122
123
124
```


```
124
125
 public void print() {
126
 if (listemp.isEmpty()) {
127
 System.out.println("Empty list");
128
 return;
129
130
 Collections.sort(listemp);
 System.out.println("\nEMPLOYEE LIST");
131
 System.out.println("-----
132
 for (Employee x : listemp) {
134
 x.print();
135
136
137
138
```


```
Source
 History
 1
 package GUI;
 import Employees Mng.*;
 import java.util.Scanner;
 4
 5
 public class ManageProgram {
 7
 public static void main(String[] args) {
 String filename="employees.txt";
 8
 Scanner sc = new Scanner(System.in);
10
 Menu menu=new Menu();
11
 menu.add("Add new employee");
12
 menu.add("Remove an employee");
13
 menu.add("Promoting a employee's salary");
14
 menu.add("Print the list");
15
 menu.add("Save to files");
16
 menu.add("Quit");
17
 int userChoice;
18
 boolean changed=false;
19
 EmpList listobj=new EmpList();
20
 listobj.AddFromFile(filename);
21
```


```
22
 do {
23
 System.out.println("\nEMPLOYEE MANAGER");
24
 userChoice=menu.getUserChoice();
25
 switch(userChoice){
26
 case 1: listobj.addNewEmp(); changed=true; break;
27
 case 2: listobj.removeEmp(); changed=true; break;
28
 case 3: listobj.promote(); changed=true; break;
29
 case 4: listobj.print(); break;
30
 case 5: listobj.saveToFile(filename); changed=false;
31
 default: if (changed) {
 System.out.println("Save changes Y/N?");
32
 String response=sc.nextLine().toUpperCase();
33
34
 if(response.startsWith("Y"))
35
 listobj.saveToFile(filename);
36
37
38
 } while (userChoice>0 && userChoice<6);</pre>
39
40
41
```


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


```
🚳 Menu.java × 🚳 Item.java × 🚳 NewItems.java × 🚳 ItemManager.java ×
Source History | 🚱 🖟 🔻 🔻 🖓 😓 📮 📮 | 🍄 😓 | 😉 💇 | ● 🔲 | 🐠 🚅
 package Items Mng;
 import java.util.ArrayList;
 import java.util.Scanner;
 public class Menu extends ArrayList<String> {
 8
 public Menu() {
 super();
10
11
12
 public int getUserChoice() {
13
 Scanner sc = new Scanner(System.in);
14
 int choice=-1;
 for (int i = 0; i < this.size(); i++) {
15
 System.out.println((i+1)+"-"+this.get(i));
16
17
 System.out.println("
18
 ");
19
 do {
 System.out.print("Select 1..6: ");
20
 try {
 choice = Integer.parseInt(sc.nextLine());
 if(choice<1 || choice>6) System.out.println("**Number from 1 to 6");
23
 } catch (Exception e) {
25
 System.out.println("**Number format");
26
 } while (choice < 1 || choice>6 );
27
28
 return choice;
29
30
```


```
History 🔯 🖫 - 🖫 - 💆 - 💆 😓 🖳 | 🔗 😓 | 🖭 🖭 | 🧼 🔲 🕌
 package Items Mng;
 public class Item {
 private String code;
 private String name;
 private int price;
 public Item(String c, String n, int p) {...5 lines }
14
 public String getCode() {...3 lines }
15
18
 public void setCode(String code) {...3 lines }
19
22
 public String getName() {...3 lines }
23
26
 public void setName(String name) {...3 lines }
27
30
 public int getPrice() {...3 lines }
31
 +
34
 public void setPrice(int price) |{...3 lines }
35
38
39
 public void print() {
 System.out.println(code + ", " + name +", " + price + ", ");
40
41
42
43
```


```
History | 👺 👼 - 👼 - | 🔩 😓 😓 | 🚭 - | 🚇 🚅
Source
 package Items Mng;
 □ import MyUtils.Utils;
 import java.io.*;
 import java.util.ArrayList;
 import java.util.List;
 public class NewItems {
 List<String> storedCodes = new ArrayList();
 10
 11
 List<Item> listnew = new ArrayList();
 12
 13
 public NewItems() {
 14
 super();
 15
 16
 public void setListnew(List<Item> listnew) {
 17
 戸
 this.listnew = listnew;
 18
 19
 20
 21
 public List<Item> getListnew() {
 22
 return listnew;
 23
 24
 25
```


```
26
 public void loadStoredCodes(String fName) {
27
 if (storedCodes.size() > 0) {
28
 storedCodes.clear();
29
30
 try {
 File f = new File(fName);
31
32
 if (!f.exists()) {
33
 return;
34
 FileReader fr = new FileReader(f);
 BufferedReader bf = new BufferedReader(fr);
36
37
 String code, name, priceStr;
38
 while ((code = bf.readLine()) != null
39
 && (name = bf.readLine()) != null
 && (priceStr = bf.readLine()) != null) {
40
41
 storedCodes.add(code);
42
43
 bf.close();
44
 fr.close();
 } catch (Exception e) {
46
 System.out.println(e);
47
48
49
50
```


```
51
 private boolean valid(String aCode) {
52
 int i;
53
 for (i = 0; i < storedCodes.size(); i++) {
54
 if (aCode.equals(storedCodes.get(i))) {
55
 return false;
56
57
58
 for (i = 0; i < listnew.size(); i++) {
59
 if (aCode.equals(listnew.get(i).getCode())) {
60
 return false;
61
62
63
 return true;
64
65
66
 private int find(String aCode) {
 for (int i = 0; i < listnew.size(); i++) {
67
68
 if (listnew.get(i).getCode().equals(aCode)) {
69
 return i;
70
71
 return -1;
72
73
```


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

```
75
 public void appendToFile(String fName) {
76
 if (listnew.isEmpty()) {
77
 System.out.println("Empty list");
78
 return;
79
80
 try {
81
 boolean append = true;
 File f = new File(fName);
82
 FileWriter fw = new FileWriter(f, append);
 PrintWriter pw = new PrintWriter(fw);
84
 for (Item x : listnew) {
86
 pw.println(x.getCode());
87
 pw.println(x.getName());
88
 pw.println(x.getPrice());
89
 pw.flush();
90
91
 pw.close();
 fw.close();
92
93
 loadStoredCodes(fName);
94
 listnew.clear();
 catch (Exception e) {
 System.out.println(e);
96
97
98
```


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

```
100
 public void addNewItem() {
101
 String newCode, newName;
102
 int price;
103
 System.out.println("Enter New Item Details:");
 boolean check = true;
104
105
 do {
 newCode = Utils.getStringreg("Enter Code:", "I\\d{3}$", "Code is not null",
106
 "Code is wrong format(IXXX)!!!!");
107
 if (!valid(newCode)) {
108
109
 System.out.println("Code is not Duplicate");
110
 } else {
111
 check = false;
112
113
114
 } while (check);
115
116
 newName = Utils.getString("Enter Name: ", "Name is not null");
 price = Utils.getInt("Enter Price: ", 0);
117
118
 listnew.add(new Item(newCode, newName, price));
119
 System.out.println("New Item has been added.");
120
```


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

```
public void removeItem() {
123
 String dcode;
 dcode = Utils.getStringreg("Enter Code of removed Item:", "I\\d{3}$", "Code is not null",
124
 "Code is wrong format(IXXX)!!!!");
125
126
 int pos = find(dcode);
127
 if (pos < 0) {
 System.out.println("This code does not exist.");
128
129
 } else {
130
 listnew.remove(pos);
131
 System.out.println("The Item " + dcode + " has been removed.");
132
133
134
```


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

```
135
 public void updatePrice() {
136
 String ucode;
137
 ucode = Utils.getStringreg("Enter the code of updated item:", "I\\d{3}\$", "Code is not null",
138
 "Code is wrong format(IXXX)!!!!");
139
140
 int pos = find(ucode);
141
 if (pos < 0) {
142
 System.out.println("This code does not exist");
143
 } else {
144
 int oldPrice = listnew.get(pos).getPrice();
145
 System.out.println("Old price :" + oldPrice);
146
 int newPrice;
147
 newPrice = Utils.getInt("Enter a new Price: ", 0);
148
 listnew.get(pos).setPrice(newPrice);
149
 System.out.println("The item " + ucode + " has been updated");
150
151
```


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

```
153
 public void print() {
154
 if (listnew.isEmpty()) {
155
156
 System.out.println("Empty list.");
157
 return;
158
159
 System.out.println("\nITEM LIST");
 System.out.println("----");
160
 for (Item x : listnew) {
162
 x.print();
163
164
165
166
167
```


тrường Đại Học грт Access Text Files ...: Case study 2- Implementations

```
🚳 ItemManager.java 🛛 📉
 History
Source
 package Gui;
 3
 4
 import Items Mng.Menu;
 5
 import Items Mng.NewItems;
 6
 import java.util.Scanner;
 public class ItemManager {
 public static void main(String[] args) {
10
 String filename = "items.txt";
11
 Scanner sc = new Scanner(System.in);
12
 Menu me = new Menu();
13
 me.add("Add new item");
14
 me.add("Remove an item");
 me.add("Update an item's price");
15
16
 me.add("Print the list");
17
 me.add("Save to files");
 me.add("Quit");
18
19
 int choice;
20
 NewItems listobj = new NewItems();
 listobj.loadStoredCodes(filename);
21
22
23
```


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


```
24
 do {
25
 System.out.println("\nNEW ITEM MANAGER");
26
 choice = me.getUserChoice();
 switch(choice) {
28
 case 1:
29
 listobj.addNewItem();
30
 break;
31
 case 2:
32
 listobj.removeItem();
33
 break;
34
 case 3:
 listobj.updatePrice();
35
36
 break;
37
 case 4:
 listobj.print();
38
39
 break;
40
 case 5:
 listobj.appendToFile(filename);
41
42
 break:
43
 default:
 if (listobj.getListnew().size()>0) {
44
 System.out.print("Save changes Y/N? ");
45
46
 String res = sc.nextLine().toUpperCase();
 if (res.startsWith("Y"))
47
 listobj.appendToFile(filename);
48
49
50
52
 while (choice > 0 && choice < 6);
53
54
```


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...

A demo. for write data to a file then read data from the file


```
/* 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.ByteArrayInputStream

 java.io.FileInputStream

 java.io.FilterInputStream

 java.io.BufferedInputStream

 o java.io. DataInputStream (implements java.io. DataInput)

 java.io.LineNumberInputStream

 java.io.PushbackInputStream

 o 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)

 java.io.ByteArrayOutputStream

 java.io.FileOutputStream

 o java.io.FilterOutputStream
 o java.io.BufferedOutputStream
 o java.io. DataOutputStream (implements java.io. DataOutput)
 o java.io. PrintStream (implements java.lang. Appendable, java.io. Closeable).

 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
 LStream.txt x
 os.write(BLANK);
 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...

Number of read bytes: 23

```
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 l 2 3 4 5 LStream.txt
```


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. FilterInputStream
 - 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)
 - o java.io.ByteArrayOutputStream
 - java.io.FileOutputStream
 - java.io.FilterOutputStream
 - java io 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 = '5':
 try (
 FileOutputStream os = new FileOutputStream(fileName);
 DataOutputStream ds = new DataOutputStream(os);
 ds.writeChar(n);//begin writing
 ds.writeChar(BLANK);
 A high-level file
 Data Output Stream
 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.<u>FileInputStream</u>
 - 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.ByteArrayOutputStream
 - java.io.FileOutputStream
 - 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.

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

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
 /* 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
 File 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
 each time data are appended to the file
29
 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 * x
 BOOK MANAGER
 1-View books
 2-Add new book
 First Run
 1 - /* The program for managing book list */
 3-Save to file
 4-Quit
 package books;
 3 -
 import java.util.Scanner;
 Select 1..4: 1
 public class BookManager {
 Empty List.
 5
 public static void main(String[] args) {
 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-Quit
10
 menu.add("Add new book");
 Select 1..4: 2
11
 menu.add("Save to file");
 Enter New Book Details:
12
 menu.add("Quit");
 tile: 00P With Java
13
 int userChoice;
 price: 120
 New book has been added.
14
 BookList list= new BookList();
15
 list.loadBookFromFile(filename); // load initial data
16
 do {
17
 System.out.println("\nBOOK MANAGER");
18
 userChoice= menu.getUserChoice();
19
 switch( userChoice) {
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