

Java Input/Output

Agenda

- Handling files and directories through the File class
- Understanding which streams to use for character-based or byte-based streams
- Character File input and output
- Formatting output
- Reading data from the console
- Binary File input and output

File Class

A File object can refer to either a file or a directory

```
File file1 = new File("data.txt");
File file1 = new File("C:\java");
```

To obtain the path to the current working directory use

```
System.getProperty("user.dir");
```

To obtain the file or path separator use

```
System.getProperty("file.separator");
System.getProperty("path.separator");
or
```

```
File.separator()
File.pathSeparator()
```

Useful File Methods

- isFile/isDirectory
- canRead/canWrite
- length
 - Length of the file in bytes (long) or 0 if nonexistant
- list
 - If the File object is a directory, returns a String array of all the files and directories contained in the directory; otherwise, null
- mkdir
 - Creates a new subdirectory
- delete
 - Deletes the directory and returns true if successful
- toURL
 - Converts the file path to a URL object

Directory Listing, Example

```
import java.io.*;
public class DirListing {
  public static void main(String[] args) {
 File dir = new File(System.getProperty("user.dir"));
 if (dir.isDirectory()) {
 System.out.println("Directory of " + dir);
 String[] listing = dir.list();
 for(int i=0; i<listing.length; i++) {</pre>
 System.out.println("\t" + listing[i]);
```

DirectoryListing, Result

> java DirListing
Directory of C:\java\
 DirListing.class
 DirListing.java
 test
 TryCatchExample.class
 TryCatchExample.java
 XslTransformer.class
 XslTransformer.java

Input/Output

- The java.io package provides over 60 input/output classes (streams)
- Streams are combined (piped together) to create a desired data source or sink
- Streams are either byte-oriented or character-oriented
 - Use DataStreams for byte-oriented I/O
 - Use Readers and Writers for character-based I/O
 - Character I/O uses an encoding scheme
- Note: An IOException may occur during any I/O operation

Character File Output

Desired	Methods	Construction
Character File Ouput	FileWriter write(int char) write(byte[] buffer) write(String str)	File file = new File("filename"); FileWriter fout = new FileWriter(file); or FileWriter fout = new FileWriter("filename");
Buffered Character File Output	BufferedWriter write(int char) write(char[] buffer) write(String str) newLine()	File file = new File("filename"); FileWriter fout = new FileWriter(file); BufferedWriter bout = new BufferedWriter(fout); or BufferedWriter bout = new BufferedWriter(new FileWriter(new File("filename")));

Character File Output, cont.

Desired	Methods	Construction
Character Output	PrintWriter write(int char) write(char[] buffer) writer(String str) print() println()	FileWriter fout = new FileWriter("filename"); PrintWriter pout = new PrintWriter(fout); or PrintWriter pout = new PrintWriter(new FileWriter("filename")); or PrintWriter pout = new PrintWriter(new BufferedWriter(new FileWriter("filename")));

FileWriter

Constructors

- FileWriter(String filename)/FileWriter(File file)
 - Creates a output stream using the default encoding
- FileWriter(String filename, boolean append)
 - Creates a new output stream or appends to the existing output stream (append = true)

Useful Methods

- write(String str)/write(char[] buffer)
 - Writes string or array of chars to the file
- write(int char)
 - Writes a character (int) to the file
- flush
 - Writes any buffered characters to the file
- close
 - Closes the file stream after performing a flush
- getEncoding
- Returns the character encoding used by the file stream www.corewebprogramming.com

CharacterFileOutput, Example

```
import java.io.*;
public class CharacterFileOutput {
  public static void main(String[] args) {
 FileWriter out = null;
 trv {
 out = new FileWriter("book.txt");
 System.out.println("Encoding: " + out.getEncoding());
 out.write("Core Web Programming");
 out.close();
 out = null;
 } catch(IOException ioe) {
 System.out.println("IO problem: " + ioe);
 ioe.printStackTrace();
 trv {
 if (out != null) {
 out.close();
 } catch(IOException ioe2) { }
 }
```

CharacterFileOutput, Result

```
> java CharacterFileOutput
Encoding: Cp1252
> type book.txt
Core Web Programming
```

- Note: Cp1252 is Windows Western Europe / Latin-1
 - To change the system default encoding use
 System.setProperty("file.encoding", "encoding");
 - To specify the encoding when creating the output steam, use an OutputStreamWriter

```
OutputStreamWriter out =
  new OutputStreamWriter(
 new FileOutputStream("book.txt", "8859_1"));
```

Formatting Output

- Use <u>DecimalFormat</u> to control spacing and formatting
 - Java has no printf method

Approach

1. Create a DecimalFormat object describing the formatting

```
DecimalFormat formatter =
  new DecimalFormat("#,###.##");
```

2. Then use the format method to convert values into formatted strings

```
formatter.format(24.99);
```

Formatting Characters

Symbol	Meaning	
0	Placeholder for a digit.	
#	Placeholder for a digit.	
	If the digit is leading or trailing zero, then don't display.	
	Location of decimal point.	
,	Display comma at this location.	
-	Minus sign.	
E	Scientific notation.	
	Indicates the location to separate the mattissa from the exponent.	
%	Multipy the value by 100 and display as a percent.	

NumFormat, Example

```
import java.text.*;
public class NumFormat {
  public static void main (String[] args) {
 DecimalFormat science = new DecimalFormat("0.000E0");
 DecimalFormat plain = new DecimalFormat("0.0000");
 for(double d=100.0; d<140.0; d*=1.10) {
 System.out.println("Scientific: " + science.format(d) +
 " and Plain: " + plain.format(d));
```

NumFormat, Result

> java NumFormat

```
Scientific: 1.000E2 and Plain: 100.0000
Scientific: 1.100E2 and Plain: 110.0000
Scientific: 1.210E2 and Plain: 121.0000
Scientific: 1.331E2 and Plain: 133.1000
```

Character File Input

	Desired	Methods	Construction
	Character File Input	FileReader read() read(char[] buffer)	File file = new File("filename"); FileReader fin = new FileReader(file); or FileReader fin = new FileReader("filename");
CO. 100	Buffered Character File Input	BufferedReader read() read(char[] buffer) readLine()	File file = new File("filename"); FileReader fin = new FileReader(file); BufferedReader bin = new BufferedReader(fin); or BufferedReader bin = new BufferedReader(new FileReader(new File("filename")));

FileReader

Constructors

- FileReader(String filename)/FileReader(File file)
 - Creates a input stream using the default encoding

Useful Methods

- read/read(char[] buffer)
 - Reads a single character or array of characters
 - Returns –1 if the end of the steam is reached
- reset
 - Moves to beginning of stream (file)
- skip
 - Advances the number of characters
- Note: Wrap a BufferedReader around the FileReader to read full lines of text using readLine

CharacterFileInput, Example

```
import java.io.*;
public class CharacterFileInput {
  public static void main(String[] args) {
 File file = new File("book.txt");
 FileReader in = null;
 if(file.exists()) {
 try {
 in = new FileReader(file);
 System.out.println("Encoding: " + in.getEncoding());
 char[] buffer = new char[(int)file.length()];
 in.read(buffer);
 System.out.println(buffer);
 in.close();
 } catch(IOException ioe) {
 System.out.println("IO problem: " + ioe);
 ioe.printStackTrace();
```

Input/Output

CharacterFileInput, Result

```
> java CharacterFileInput
Encoding: Cp1252
Core Web Programming
```

Alternatively, could read file one line at a time:

```
BufferedReader in =
  new BufferedReader(new FileReader(file));
String lineIn;
while ((lineIn = in.readLine()) != null) {
 System.out.println(lineIn);
}
```

Console Input

Input/Outpu

21

 To read input from the console, a stream must be associated with the standard input, System.in

```
import java.io.*;
public class IOInput{
  public static void main(String[] args) {
 BufferedReader keyboard;
 String line;
 try {
 System.out.print("Enter value: ");
 System.out.flush();
 keyboard = new BufferedReader(
 new InputStreamReader(System.in));
 line = keyboard.readLine();
 } catch(IOException e) {
 System.out.println("Error reading input!"); }
```

Binary File Input and Output

 Handle byte-based I/O using a DataInputStream or DataOutputStream

<u>DataType</u>	<u>DataInputStream</u>	<u>DataOutputStream</u>
byte	readByte	writeByte
short	readShort	writeShort
int	readInt	writeInt
long	readLong	writeLong
float	readFloat	writeFloat
double	readDouble	writeDouble
boolean char String byte[]	readBoolean readChar readUTF readFully	writeBoolean writeChar writeUTF

- The readFully method blocks until all bytes are read or an EOF occurs
- Values are written in big-endian fashion regardless of computer platform

UCS Transformation Format – UTF-8

- UTF encoding represents a 2-byte Unicode character in 1-3 bytes
 - Benefit of backward compatibility with existing ASCII data (one-byte over two-byte Unicode)
 - Disadvantage of different byte sizes for character representation

UTF Encoding		
Bit Pattern Representation		
0xxxxxxx	ASCII (0x0000 - 0x007F)	
10xxxxxx	Second or third byte	
110xxxxx	First byte in a 2-byte sequence	(0x0080 - 0x07FF)
1110xxxx	First byte in a 3-byte sequence	(0x0800 - 0xFFFF)

Binary File Output

Desired	Methods	Construction
Binary File Output bytes	FileOutputStream write(byte) write(byte[] buffer)	File file = new File("filename"); FileOutputStream fout = new FileOutputStream(file); or FileOutputStream fout = new FileOutputStream("filename");
Binary File Output byte short int long float double char boolean	DataOutputStream writeByte(byte) writeShort(short) writeInt(int) writeLong(long) writeFloat(float) writeDouble(double) writeChar(char) writeBoolean(boolean) writeUTF(string) writeBytes(string) writeChars(string)	File file = new File("filename"); FileOutputStream fout = new FileOutputStream(file); DataOutputStream dout = new DataOutputStream(fout); or DataOutputStream dout = new DataOutputStream(

Binary File Output, cont.

Desired	Methods	Construction
Buffered Binary File Output	BufferedOutputStream flush() write(byte) write(byte[] buffer, int off, int len)	File file = new File("filename"); FileOutputStream fout = new FileOutputStream(file); BufferedOutputStream bout = new BufferedOutputStream(fout); DataOutputStream dout = new DataOutputStream(bout); or DataOutputStream dout = new DataOutputStream(

BinaryFileOutput, Example

```
import java.io.*;
public class BinaryFileOutput {
 public static void main(String[] args) {
 int[] primes = { 1, 2, 3, 5, 11, 17, 19, 23 };
 DataOutputStream out = null;
 try {
 out = new DataOutputStream(
 new FileOutputStream("primes.bin"));
 for(int i=0; iiimes.length; i++) {
 out.writeInt(primes[i]);
 out.close();
 } catch(IOException ioe) {
 System.out.println("IO problem: " + ioe);
 ioe.printStackTrace();
```

Binary File Input

Desired	Methods	Construction
Binary File Input bytes	FileInputStream read() read(byte[] buffer)	File file = new File("filename"); FileInputStream fin = new FileInputStream(file); or FileInputStream fin = new FileInputStream("filename");
Binary File Input byte short int long float double char boolean	DataInputStream readByte() readShort() readInt() readLong() readFloat() readDouble() readchar() readBoolean() readUTF() readFully(byte[] buffer)	File file = new File("filename"); FileInputStream fin = new FileInputStream(file); DataInputStream din = new DataInputStream(fin); or DataInputStream din = new DataInputStream(new FileInputStream(new File("filename")));

Binary File Input, cont.

Desired	Methods	Construction
Bufferred Binary File Input	BufferedInputStream read() read(byte[] buffer, int off, int len) skip(long)	File file = new File("filename"); FileInputStream fin = new FileInputStream(file); BufferedInputStream bin = new BufferedInputStream(fin); DataInputStream din = new DataInputStream(bin); or DataInputStream din = new DataInputStream(

BinaryFileInput, Example

```
import java.io.*;
public class BinaryFileInput {
  public static void main(String[] args) {
 DataInputStream in = null;
 File file = new File("primes.bin");
 try {
 in = new DataInputStream(
 new FileInputStream(file));
 int prime;
 long size = file.length()/4; // 4 bytes per int
 for(long i=0; i<size; i++) {</pre>
 prime = in.readInt();
 System.out.println(prime);
 in.close();
 } catch(IOException ioe) {
 System.out.println("IO problem: " + ioe);
 ioe.printStackTrace();
```

Input/Output

Summary

- A File can refer to either a file or a directory
- Use Readers and Writers for characterbased I/O
 - A BufferedReader is required for readLine
 - Java provides no printf; use DecimalFormat for formatted output
- Use DataStreams for byte-based I/O
 - Chain a FileOutputStream to a DataOutputStream for binary file output
 - Chain a FileInputStream to a DataInputStream for binary file input

Questions?