Network programming (IT423+IT432)
Spring 2017
Dr. Islam Taj-Eddin
IT Dept., FCI, Assiut Univ.

Streams

I/O and streams

- Large part of network programming is concerned with data movement from one system to another.
- I/O in Java is built on streams;
 - input streams read data
 - output streams write data.
- Java has different classes to deal with input and output streams.

Java I/O Streams

- I/O Streams
 - Byte stream: Input Stream and Output Stream
 - Filter Stream
 - Buffered Stream
 - Data Stream
 - Print Stream
 - File Stream
 - Character Stream: Reader and Writer
 - Input Stream Reader and Output Stream Writer
 - Buffered Reader/Writer
 - File Reader/Writer

Byte Streams

InputStream Class

- java.io.InputStream is an abstract class for all input streams.
- It contains methods for reading in raw bytes of data from input stream: key board, files, network client.
 - public abstract int read()
 - public int read (byte[] buf)
 - public int read(byte[] buf, int offset, int length)

InputStream Class

- public long skip(long n)
 - . skip n number of bytes
- public int available()
 - . how many bytes can be read before blocking
- pcublic void close()
- public synchronized void mark (int readlimit)
 - . bookmark current position in the stream
- public boolean markSupported()
- public synchronized void reset()
 - . rewind the stream to the marked position
- All but the last two methods throw an IOException.

- The basic read() method reads a single unsigned byte of data and returns the integer value of the unsigned byte.
 - This is a number between 0 and 255
 - Returns a -1 if the end of a stream is encountered.
 - The method blocks until input data are available, the end of stream is detected or an exception is thrown.

```
int[] data = new int[10];
for (int i =0; i <data.length, i++)
 data [i]= System.in.read();
}</pre>
BufferedInputStream
```

- This code reads in 10 bytes from the System.in input stream and stores it in the int array data.
- Notice that although read() reads in a byte, it returns a value of type int. If you want the raw byte, cast the int into a byte.

• read() has a possibility of throwing an exception.

```
try {
 int data[] = new int[10];
 for (int i=0; i<data.length; i++) {
 int datum = System.in.read();
 if (datum == -1) break;
 data[il = datum;
 }//for
}//try
catch (IOException e) {
 System.err.println(e);
}</pre>
```

- The value of -1 is returned when the end of stream is reached. This can be used as a check for the stream end.
- Remember that read() blocks. So if there is any other important work to do in your program, try to put your I/O in a separate thread.
- read() is abstract method defined in InputStream. This means you can't instantiate InputStream directly: work with one of it's subclasses instead.

Echo Example(I)

```
import java.io.*,
public class Echo {
 public static void main(String[] args){
 echo(System.in);
 BufferedInputStream
 }//main
public static void echo(InputStream is) {
 An instance of a subclass
  try {
 (remember: upcasting)
 for (int j = 0; j < 20; j++) {int i = is.read();
```

Echo Example(2)

```
// -1 returned for end of stream
 if (i == -1)
 break;
 char c = (char) i;
 System.out.print(c);
 }//for loop
 }//try
 catch (IOException e){
 System.err.println();
 }//catch
 System.out.println();
 }//echo method
}//Echo class
```

Reading Multiple Bytes

- Since accessing I/O is slow in comparison to memory access, limiting the number of reads and writes is essential.
- The basic read() method only reads in a byte at a time.
- The following two overloading read() methods read in multiple bytes into an array of bytes.
 - public int read(byte b[])
 - public int read(byte b[], int offset, int length)

Reading Multiple Bytes

• The first method tries to read enough bytes to fill the array b[].

```
try {
 byte[] b = new byte[10];
 int j = System.in.read(b);
 }
catch (IOException e){ }
```

• This method blocks until data are available just like the read() method.

Reading Multiple Bytes

• The second method reads length bytes from the input stream and stores them in the array b[] starting at the location offset.

```
try {//what does this loop do
 byte[] b = new byte[100];
 int offset = 0;
 while (offset < b.length) {
 int bytesRead = System.in.read(b, offset, b.length - offset);
 if (bytesRead == -1) break;
 offset += bytesRead; }//while
catch (IOException e){}</pre>
```

Closing Input Streams

- For well behaved programs, all streams should be closed before exiting the program.
- Allows OS to free any resources associated with the stream.
- Use the close() method
 - public void close() throws IOException
- Not all streams have to be closed.
 - System.in does not have to be closed.

Closing Input Streams

```
try {
 URL u = new URL("http://java.sun.com");
 InputStream in = u.openStream();
 / read from stream ...
 in.close();
}
catch (IOException e){}
```

• Once an input stream has been closed, you can no longer read from it. Doing so will cause an IOException to be thrown.

Reading from File Input Streams

```
import java.io.*;
class FileInputStreamDemo {
  public static void main(String args[]) {
 try {//Create a file input stream
 FileInputStream fis = new FileInputStream(args[0]);
 //read 12 byte from the file
 int i;
 while ((i = fis.read()) != -1)
 {System.out.println(i);}
 //Close file output stream
 fis.close();
 }catch(Exception e) {System.out.println("Exception: " + e);}
```

Reading from Buffered Input Streams

```
import java.io.*;
class FileBufferedStreamDemo {
 public static void main(String args[]) {
 try {//Create a file input stream
 FileInputStream fis = new FileInputStream(args[0]);
 //Create a buffered input stream
 BufferedInputStream bis = new BufferedInputStream(fis);
 //read 12 byte from the file
 int i;
 while ((i = bis.read()) != -1)
 {System.out.println(i);}
 //Close file output stream
 fis.close();
 }catch(Exception e) {System.out.println("Exception: " + e);}
}}
```

Reading from Data Input Streams

```
import java.io.*;
class DataInputStreamDemo {
 public static void main(String args[]) {
 try {//Create a file input stream
 FileInputStream fis = new FileInputStream(args[0]);
 //Create a data input stream
 DataInputStream dis = new DataInputStream(fis);
 //read and display data
 System.out.println(dis.readBoolean());
 System.out.println(dis.readByte());
```

Reading from Data Input Streams

```
System.out.println(dis.readChar());
System.out.println(dis.readFloat());
System.out.println(dis.readInt());
System.out.println(dis.readLong());
System.out.println(dis.readShort());
//Close file input stream
fis.close();
}catch(Exception e) {System.out.println("Exception: " + e);}
```

}}

Output Streams

- java.io.OutputStream class sends raw bytes of data to a target such as the console, a file, or a network server.
- Methods within this class are:
 - public abstract void write(int b)
 - public void write(byte b[])
 - public void write(byte b[], int offset, int length)
 - public void flush()
 - public void close()
- All methods throw an IOException

Output Streams

- The write() methods sends raw bytes of data to whomever is listening to the stream.
- Sometimes for performance reasons, the operating system buffers output streams.
- When the buffer fills up, the data are all written at once.
- The flush() method will force the data to be written whether the buffer is full or not.

Writing to Output Streams

- The fundamental method in OutputStream is write()
- public abstract void write(byte b)
- This method writes a single unsigned byte of data that should be between 0 and 255.
- Larger numbers are reduced modulo 256 before writing.

Ascii Chart Example

```
import java.io.*;
public class AsciiChart{
 public static void main(String args[]) {
 for (int i=32; i<127; i++)
 System.out.write(i);
 //break line after every 8 characters
 if (i\%8 == 7) System.out.write('\n');
 else System.out.write('\t');
 }//for
 System.out.write('\n');
 }//main
}//class
```

Writing Arrays of Bytes

- The two remaining write methods write multiple bytes of data.
 - Public void write(byte b[])
 - Public void write(byte b[], int offset, int length)
- The first writes an entire byte array of data, while the second writes a sub-array of data starting at offset and continuing for length bytes.
- Remember that these methods write bytes, so data must be converted into bytes.

AsciiArray Example

```
import java.io.*;
public class AsciiArray{
  public static void main(String args[]) {
 int index=O;
 byte[] b = new byte[(127-31)*2];
 for (int i=32; i<127; i++) {
 b[index++] = (byte)i;
 //break line after every 8 characters
 if (i%8==7) b[index++] = (byte) '\n';
 else b[index++] = (byte) '\t';</pre>
```

AsciiArray Example

• The output is the same as AsciiChart.

Writing to File Output Streams

```
import java.io.*;
class FileOutputStreamDemo {
  public static void main(String args[]) {
 try {//Create a file output stream
 FileOutputStream fos = new FileOutputStream(args[0]);
 //Write 12 byte to the file
 for (int i = 0; i < 12; i++) {
 fos.write(i);}
 //Close file output stream
 fos.close();
 }catch(Exception e) {System.out.println("Exception: " + e);}
```

Flushing and Closing Output Streams

- As mentioned, many operating systems buffer output data to improve performance.
- Rather than sending a bytes at a time, bytes are accumulated until the buffer is full, and one write occurs.
- The flush() method forces the data to be written even if the buffer is not full.
 - public void flush() throws IOException
- Like input streams, output streams should be closed. For output streams, closing them will also flush the contents of the buffer.

Filter Streams

- java. io.FilterInputStream and java. io.FilterOutputStream are subclasses of InputStream and OutputStream, respectively.
- These classes are rarely used, but their subclasses are extremely important.

Filter Streams Classes

Buffered Streams

- These classes will buffer reads and writes by first reading the data into a buffer (array of bytes)

Data Streams

- These classes read and write primitive data types and Strings.

Print Stream

- referenced by System.out and System.err.
- It uses the platforms default character encoding to convert characters into bytes.

Buffered Streams

- Buffered input stream read more data than initially needed and store them in a buffer.
- So when the buffered stream's read() method is called, the data is removed from the buffer rather than from the underlying system.
- When the buffer is empty, the buffered stream refills the buffer.
- Buffered output stream store data in an internal byte array until the buffer is full or the stream is flushed. The data is then written out once.

Buffered Streams

- Constructors
 - BufferedInputStream(InputStream in)
 - BufferedInputStream(Inputftream in, int size)
 - BufferedOutputStream(OutputStream out)
 - BufferedOutputStream(OutputStream out, int size)
- The size argument is the size of the buffer.
- If not specified, a default of 512 bytes is used.

Buffered Streams

• Example:

```
URL u=new URL("httP://java.sun.Com");
BufferedInputStream bis;
bis= new BufferedInputStream(u.openStream(), 256)
```

• BufferedInputStream and BufferedOutputStream do not declare any new methods but rather override methods from Inputstream and outputstream, respectively.

Writing to Buffered Output Streams

```
import java.io.*;
class BufferedOutputStreamDemo {
 public static void main(String args[]) {
 try {//Create a file output stream
 FileOutputStream fos = new FileOutputStream(args[0]);
 //Create a buffered output stream
 BufferedOutputStream bos = new BufferedOutputStream(fos);
 //Write 12 byte to the file
 for (int i = 0; i < 12; i++) {
 bos.write(i);}
 //Close file output stream
 bos.close(); fos.close();
 }catch(Exception e) {System.out.println("Exception: " + e);}
}}
```

Data Streams

• java.io.DataInputStream and java.io.DataOutputStream read and write primitive data types and strings using the java.io.DataInput and java.io.DataOutput interfaces, respectively.

Data Streams

- Generally you use DataInputStream to read data written by DataOutputStream
- public DataInputStrem(InputStream in)
- public DataOutputStream(OutputStream out)
- The usual methods associated with input and output streams are present in data stream as well.
- However, data streams have other methods that allow them to read and write primitive type.

Writing to Data Output Streams

Writing to Data Output Streams


```
dos.writeChar('A');
dos.writeDouble(Double.MAX_VALUE);
dos.writeFloat(Float. MAX_VALUE);
dos.writeInt(int. MAX_VALUE);
dos.writeLong(Long. MAX_VALUE);
dos.writeShort(Short. MAX_VALUE);
//Close file output stream
fos.close();
}catch(Exception e) {System.out.println("Exception: " + e);}
```

}}

Print Streams

- Allows very simple printing of both primitive values, objects, string literals.
- There are many overloaded print() and println() methods.
- This method is deprecated in Java 1.1.
- The biggest problem with this class is that it does not properly handle international character sets.
- Use the PrintWriter class instead.

Character Streams

Readers and Writers

- Classes that read and write character based data.
- These characters can have varying widths depending on the character set being used.
- Readers and writers know how to handle many different character sets.

Reader Class

- java.io.Reader
- This class is deliberately similar to the java.io.InputStream class.
- Methods in the Reader class are similar to the InputStream class except that the methods work on characters not bytes.

Writer Class

- Java.io.Writer
- This class is similar to the java.io.OutputStream class.
- Methods in the Writer class now work on characters and not bytes.

InputStreamReader

- java. io.InputStreamReader acts as a translater between byte streams and character streams.
- It reads bytes from the input stream and translates them into characters according to a specified character encoding.

InputStreamReader Class

- You can set the encoding scheme or you can use the platforms default setting.
- public InputstreamReader(Inputstream in)
- public InputStreamReader(InputStream in, String enc) throws UnsupportedEncoding Exception

OutputStreamWriter

- java. io.OutputStreamWriter will write bytes of data to the output stream after translating the characters according to the specified encoding.
- public OutputStreamWriter(OutputStream out)
- public OutputStreamWriter(OutputStream out, String enc) throws UnsupportedEncodingException

- There are classes that allow for a more efficient reading and writing of characters by buffering.
- java.io.BufferedReader
- java.io.BufferedWriter
- These classes are similar to the Buffered Stream classes.
- Most notable for the readLine() Method. This allows data to be read a line at a time.
- public String readLine() throws IOException

```
import java.io.*;
public class StringInputFile {
 public static void main(String[] arg) throws Exception {
 PrintStream backup;
 FileOutputStream backupFileStream;
 File backupFile;
 backupFile = new File("backup");
 backupFileStream = new FileOutputStream(backupFile);
 backup = new PrintStream(backupFileStream);
```

```
System.out.println("This is my first data file");
 backup.println("This is my first data file");
 System.out.println("... but it won't be my last");
 backup.println("... but it won't be my last");
}
```

Writing output to a file involves three steps as follows:

- Create a File object
- Create a FileOutputStream object
- Create a PrintStream object

```
import java.io.*;
public class StringInputFile {
 public static void main(String[] arg) throws Exception {
 InputStreamReader backup;
 BufferedReader br;
 FileInputStream backupFileStream;
 File backupFile;
 String inputline;
```

```
backupFile = new File("backup");
backupFileStream = new FileInputStream(backupFile);
backup = new InputStreamReader(backupFileStream);
br = new BufferedReader(backup);
inputline = br.readLine();
System.out.println(inputline);
inputline = br.readLine();
System.out.println(inputline);
}
```

Reading data from a file involves three steps as follows:

- Create a FileInputStream or BufferedInputStream object
- Create a InputStreamReader object which we use to
- Create a BufferedReader object

Example: Send Data(I)

```
import java.net.*; import java.io.*;
public class SendData extends Thread {
 Socket sock;
 public SendData (Socket sock) {
 this.sock = sock;
 }//SendData constructor
public void run() {
  string line;
```

Example: Send Data(2)

```
try {
 OutputStreamWriter outw=new
 outputstreamwriter(sock.getOutputStream());
 BufferedWriter sockout=new
 BufferedWriter(outw);
 InputStreamReader inr = new InputStreamReader(System.in);
 BufferedReader in = new BufferedReader(inr);

while ((line = in.readLine()) != null) {
 sockout.write(line+ "\n");
```

Example: Send Data(3)

```
sockout.flush(); yield();
}//while
} //try
catch (java.io.IoException e) {
 System.out.println(e);
 System.exit(0);
}//catch
} //run
}//SendData
```

Example: Receive Data(I)

```
import java.net.*;
import java.io.*;
public class ReveData extends Thread {
 Socket sock;
 public RcveData(Socket sock) {
 this.sock = sock;
public void run() {
 String line;
```

Example: Receive Data(2)

```
try {
  InputStreamReader inr = new
  InputStreamReader(sock.getInputStream());
  BufferedReader in = new BufferedReader(inr);
  while ((line = in.readLine()) != null) {
 System.out.print(mReceiving:
 System.out.println(line);
 yield();
 }//while
)//try
```

Example: Receive Data(3)