

ENSF 607

7 - Java Object Streams (Part II)

Random Access to the File

Random-Access Files

- Data in many sequential files cannot be modified without risk of destroying other data in file
 - Records in sequential-access files are not usually updated in place. Instead, entire file is usually rewritten.
- Sequential-access files is inappropriate for instantaccess applications.
 - Instant-access applications are applications in which desired information must be located immediately
- Instant access is possible with random-access files (also called direct-access files) and databases
- Different techniques for creating random-access files
 - Simplest: Require that all records in file be same fixed length
 - Easy to calculate (as a function of record size and record key) exact location of any record relative to beginning of file

Java's view of a randomaccess file.

Creating a Random-Access File

- RandomAccessFile class
 - Using RandomAccessFile, program can read or write data beginning at location specified by fileposition pointer
 - Methods readInt, readDouble, readChar used to read integer, double and character data from file
 - Methods writeInt, writeDouble, writeChars used to write integer, double and string data to file
 - File-open mode specifies whether file is opened for reading ("r"), or for both reading and writing ("rw"). File-open mode specified as second argument to RandomAccessFile constructor

Create Random Access File

RandomAccessFile ra = null;

```
try
{
 ra = new RandomAccessFile( "clients.dat", "rw" );
}
catch(...)
{
 ...
}
```

Reading from Random Access Fi

```
SCHULICH
School of Engineering
```

```
setAccount( ra.readInt() );
setBalance( ra.readDouble() );
char name[] = new char[ 15 ], temp;
for (int count = 0; count < name.length; count++)
temp = ra.readChar();
name[ count ] = temp;
setName(name);
```

Writing to the Random Access File


```
ra.writeInt( getAccount() );
ra.writeDouble(getBalance());
StringBuffer buffer = null;
if ( name != null )
 buffer = new StringBuffer( name );
else
 buffer = new StringBuffer( 15 );
buffer.setLength(15);
ra.writeChars( buffer.toString() );
```

Writing Data Randomly

- RandomAccessFile method seek positions fileposition pointer to a specific location in a file relative to beginning of file
- You may get the position of the pointer by method: getFilePointer
- Size of each record is known, so location in file of a specific record can be found by multiplying size of record with number of record
- Once location known, new record data can be written without worrying about rest of file, as each record is always same size

Class File

Class File

- Class File useful for retrieving information about files and directories from disk
- Objects of class File do not open files or provide any file-processing capabilities
- Class File provides four constructors:
 - 1. Takes String specifying name and path (location of file on disk)
 - 2. Takes two Strings, first specifying path and second specifying name of file
 - 3. Takes File object specifying path and String specifying name of file
 - 4. Takes URI object specifying name and location of file

File methods.

SCHULICH School of Engineering

- boolean canRead()
- boolean canWrite()
- boolean exists()
- boolean isDirectory()
- boolean isAbsolute() // is path an absolute path?
- String getAbsoultePath()
- String getName()
- String getPath()
- String geParent()
- Long length()
- long lastModified()
- String [] list() //returns the list of files in a directory
- boolean isFile()
 - to determine whether a File object represents a file (not a directory) before attempting to open the file.

Access to Information


```
import java.io.File;
public class FileDemo
 public static void main( String [] args)
  String path = "/Users/mahmood";
  File name = new File(path );
  if ( name.exists() )
 System.out.printf( "%s", name.getName());
```


```
if ( name.isDirectory() ) {
 String directory[] = name.list();
 System.out.println( "\n\nDirectory contents:\n" );
 for (String directoryName: directory)
 System.out.printf( "%s\n", directoryName );
else {
  System.out.printf( "%s %s", path, "does not exist." );
} // end of main
} // end class definition
```

java.util Classes fo Read/Write file

- Scanner can be used to easily read data from a file
- Formatter can be used to easily write data to a file

Formatter Class

- Formatter class can be used to open a text file for writing
 - Pass name of file to constructor
 - If file does not exist, will be created
 - If file already exists, contents are truncated (discarded)
 - Use method format to write formatted text to file
 - Use method close to close the Formatter object (if method not called, OS normally closes file when program exits)

Formatter Class Exceptions

- Possible exceptions
 - SecurityException occurs when opening file using Formatter object, if user does not have permission to write data to file
 - FileNotFoundException occurs when opening file using Formatter object, if file cannot be found and new file cannot be created
 - NoSuchElementException occurs when invalid input is read in by a Scanner object
 - FormatterClosedException occurs when an attempt is made to write to a file using an already closed Formatter object

Example: Using Class Formatter


```
private Formatter output;
try {
  output = new Formatter( "myfile.txt" );
  catch (SecurityException securityException)
  { System.err.println( "You do not have write access to this file." );
 System.exit(1);
 } // end catch
 catch (FileNotFoundException filesNotFoundException)
 System.err.println( "Error creating file." );
 System.exit(1);
 } // end catch
```

Writing to the file


```
try{
 output.format( "%d %s %s %.2f\n", data1, data2, data3, data4 );
}
catch ( FormatterClosedException formatterClosedException )
 {
 System.err.println( "Error writing to file." );
 } // end catch

output.close();
```

Scanner Class

- We normally like to read the data as int or double, which neatly formatted.
 - Scanner make it possible
- Scanner object can be used to read data sequentially from a text file in the form of tokens, separated by a delimiter, such as whitespace.
 - -Pass File object representing file to be read to Scanner constructor
 - FileNotFoundException occurs if file cannot be found
 - Data read from file using same methods as for keyboard input - nextInt, nextDouble, next, etc.
 - IllegalStateException occurs if attempt is made to read from closed Scanner object

Using Scanner


```
Scanner sc = new Scanner(new File("myNumbers"));
while (sc.hasNextLong()) {
 long aLong = sc.nextLong();
}
```

 You can also use buffered input streams wrapped within Scanner constructor. See the example next page:

Using Scanner for Buffered Input


```
import java.io.*;
import java.util.Scanner;
public static void main(String[] args) throws IOException {
 Scanner s = null;
 try {
 s = new Scanner(new BufferedReader(new FileReader("xanadu.txt")));
 while (s.hasNext()) {
 System.out.println(s.next());
 } finally {
 if (s != null) {
 s.close();
```