

Home

Java Core

Java SE

Java EE

Frameworks

IDEs

Servers

Coding

Books

Videos

Java Skills Test

Search...

Featured Books

Java Coding Guideli Recommendations f Reliable and Secure **Programs (SEI Series Software Engineerin**

Head First Design Pa

Java Concurrency ir

Java Performance

Java Puzzlers: Traps and Corner Cases

Head First Object-O

Analysis and Desigr Clean Code: A Hand **Agile Software Craft**: **Algorithms Unlocked Data Structures and** Algorithm Analysis i (3rd Edition) Refactoring: Improv **Design of Existing C The Pragmatic Progr** From Journeyman to **Code Complete: A P Handbook of Softwa** Construction, Secor **Cracking the Coding** Interview: 150 Progra **Questions and Solut** The Clean Coder: A **Conduct for Profess Programmers (Robei Martin Series**)

File Encryption and Decryption Simple Example

Last Updated on 19 June 2014 | Print Email

Java Performance Clean Code The Clean Coder The Pragmatic Programmer

Encryption and decryption are fundamental requirements of every secure-aware application, therefore the Java platform provides strong support for encryption and decryption through its **Java Cryptographic Extension (JCE)** framework which implements the standard cryptographic algorithms such as AES, DES, DESede and RSA. This tutorial shows you how to basically encrypt and decrypt files using the *Advanced Encryption Standard (AES)* algorithm. AES is a symmetric-key algorithm that uses the same key for both encryption and decryption of data.

1. Basic Steps

Here are the general steps to encrypt/decrypt a file in Java:

- Create a **key** from a given byte array for a given algorithm.
- Get an instance of cipher class for a given algorithm transformation. See document of the Cipher class for more information regarding supported algorithms and transformations.
- Initialize the cipher with an appropriate mode (encrypt or decrypt) and the given key.
- Invoke doFinal (input_bytes) method of the cipher class to perform encryption or decryption on the input_bytes, which returns an encrypted or decrypted byte array.
- Read an input file to a byte array and write the encrypted/decrypted byte array to an output file accordingly.

Now, let's see some real examples.

2. The CryptoUtils class

Here's a utility class that provides two utility methods, one for encrypt a file and another for decrypt a file:

```
1
 package net.codejava.crypto;
 2
3
 import java.io.File;
4
 import java.io.FileInputStream;
 5
 import java.io.FileOutputStream;
6
 import java.io.IOException;
 7
 import java.security.InvalidKeyException;
8
 import java.security.Key;
9
 import java.security.NoSuchAlgorithmException;
10
11
 import javax.crypto.BadPaddingException;
12
 import javax.crypto.Cipher;
13
 import javax.crypto.IllegalBlockSizeException;
14
 import javax.crypto.NoSuchPaddingException;
15
 import javax.crypto.spec.SecretKeySpec;
16
17
 * A utility class that encrypts or decrypts a file.
18
19
 * @author www.codejava.net
20
 */
21
 public class CryptoUtils {
22
23
 private static final String ALGORITHM = "AES";
 private static final String TRANSFORMATION = "AES";
24
25
26
 public static void encrypt(String key, File inputFile, File d
27
 throws CryptoException {
28
 doCrypto(Cipher.ENCRYPT_MODE, key, inputFile, outputFile)
29
 }
30
31
 public static void decrypt(String key, File inputFile, File d
32
 throws CryptoException {
33
 doCrypto(Cipher.DECRYPT_MODE, key, inputFile, outputFile)
34
35
36
 private static void doCrypto(int cipherMode, String key, File
37
 File outputFile) throws CryptoException {
38
 try {
39
 Key secretKey = new SecretKeySpec(key.getBytes(), ALG
40
 Cipher cipher = Cipher.getInstance(TRANSFORMATION);
41
 cipher.init(cipherMode, secretKey);
42
43
 FileInputStream inputStream = new FileInputStream(inp
44
 byte[] inputBytes = new byte[(int) inputFile.length()
45
 inputStream.read(inputBytes);
46
47
 byte[] outputBytes = cipher.doFinal(inputBytes);
48
49
 FileOutputStream outputStream = new FileOutputStream(
50
 outputStream.write(outputBytes);
51
52
 inputStream.close();
53
 outputStream.close();
54
 } catch (NoSuchPaddingException | NoSuchAlgorithmExceptio
55
 InvalidKeyException | BadPaddingException
56
57
 IllegalBlockSizeException | IOException ex) {
 throw new CryptoException("Error encrypting/decrypting")
58
 }
59
 }
60
 }
61
```

Both the methods encrypt() and decrypt() accepts a key, an input file and an output file as parameters, and throws a CryptoException which is a custom exception written as below:

```
1
 package net.codejava.crypto;
 2
3
 public class CryptoException extends Exception {
4
5
 public CryptoException() {
6
7
8
 public CryptoException(String message, Throwable throwable) {
9
 super(message, throwable);
10
 }
11
 }
```

This custom exception eliminates the messy throws clause, thus make the caller invoking those methods without catching a lengthy list of original exceptions.

3. The CryptoUtilsTest class

The following code is written for a test class that tests the CryptoUtils class above:

```
package net.codejava.crypto;
1
2
3
 import java.io.File;
4
 /**
5
 * A tester for the CryptoUtils class.
6
 * @author www.codejava.net
7
8
9
 */
10
 public class CryptoUtilsTest {
 public static void main(String[] args) {
11
 String key = "Mary has one cat1";
12
 File inputFile = new File("document.txt");
13
 File encryptedFile = new File("document.encrypted");
14
 File decryptedFile = new File("document.decrypted");
15
16
 try {
17
18
 CryptoUtils.encrypt(key, inputFile, encryptedFile);
19
 CryptoUtils.decrypt(key, encryptedFile, decryptedFile
20
 } catch (CryptoException ex) {
21
 System.out.println(ex.getMessage());
22
 ex.printStackTrace();
23
 }
24
 }
25
 }
```

This test program simply encrypts a text file, and then decrypts the encrypted file. Note that the key used for encryption and decryption here is a string "Mary has one cat":

4. Note about key size

The AES algorithm requires that the key size must be 16 bytes (or 128 bit). So

if you provide a key whose size is not equal to 16 bytes, a <code>java.security.InvalidKeyException</code> will be thrown. In case your key is longer, you should consider using a padding mechanism that transforms the key into a form in which its size is multiples of 16 bytes. See the Cipher class Javadoc for more details.

References

- Java SE Security
- Advanced Encryption Standard (AES)
- Cipher class Javadoc

Do you want to be expert in Java programming? If you do, why not join our mailing list to get advices from the professionals everyday? Just click here: http://newsletter.codejava.net - It's FREE, Quick and Awesome!

Attachments:

SimpleFileEncryptionDecryptionDemo.zip [Java source code] 10 kB

Add comment

Name

E-mail

1000 symbols left

Notify me of follow-up comments

Send

Comments

#20 Nam 2015-11-04 19:55 Quoting Anonymos:	0
if a input file is .dll file ? How to make a .dll file for this	
The input can be any file. If you want to make a .dll for this code, use JNI. google for Jav	/a JNI. Quote
#19 Anonymos 2015-10-31 08:33 if a input file is .dll file ? How to make a .dll file for this	Q uote
#18 thava 2015-09-28 07:03 hi da thava	Q uote
#17 Wayne 2015-09-17 13:47 when I compile the first class in Linux, I get the following errors missing something?	os. Am I
CryptoUtils.java:29: error: cannot find symbol throws CryptoException {	
symbol: class CryptoException location: class CryptoUtils CryptoUtils.java:34: error: cannot find symbol throws CryptoException {	
symbol: class CryptoException location: class CryptoUtils CryptoUtils.java:39: error: cannot find symbol File outputFile) throws CryptoException {	
symbol: class CryptoException location: class CryptoUtils CryptoUtils.java:60: error: cannot find symbol throw new CryptoException("Error encrypting/decrypting file",	ex);
symbol: class CryptoException location: class CryptoUtils	Quote
#16 chandrasekar 2015-09-14 02:38 pls i need java source code	-1
	Quote
#15 Shadab Shamsi 2015-09-11 06:24 Thanks a lot.The code is really well written.	-2
•	Quote
#14 Carlos 2015-07-27 15:09 How can I change the key?	0
	Quote

About Advertise Contribute Contact Terms of Use Privacy Policy Site Map Newsletter

Copyright © 2012 - 2015 by www.codejava.net