Object-Oriented Programming CSE-703029

Faculty of Computer Science Phenikaa University

Lecture 10: I/O

Today's Topics

- □ An introduction to the Java I/O library.
- □ The File class
- □ Using command line arguments
- □ More on the Java I/O classes
- □ The **SimpleInput** class, in detail
- □ Java's compression classes (briefly)

Java Input/Output

- □ I/O libraries are hard to design, and everyone can find something to complain about.
- □ Java's I/O library is extensive, and it seems like you need to know 100 things before you can start using it.
- □ Today, let's learn just five things and still do something useful.

#1: Why Is Java I/O Hard?

- □ Java is intended to be used on many very different machines, having
 - different character encodings (ASCII, EBCDIC, 7-8- or 16-bit...)
 - different internal numerical representations
 - different file systems, so different filename & pathname conventions
 - different arrangements for EOL, EOF, etc.
- □ The Java I/O classes have to "stand between" your code and all these different machines and conventions.

#2: Java's Internal Characters

- □ Unicode. 16-bit. Good idea.
- □ So, the primitive type **char** is 16-bit.
- □ Reading from a file using 8-bit ASCII characters (for example) requires conversion.
- □ Same for writing.
- □ But binary files (e.g., graphics) are "byte-sized", so there is a primitive type **byte**.
- □ Java has two systems to handle the two different requirements.
- □ Both are in **java.io**, so import this *always*!
- □ I don't show imports in the examples below.

Streams

Readers and Writers

#3: Is Java "Platform Independent"?

- ☐ Yes, to the extent that you, the Java programmer, needn't care about the platform your code will run on.
- □ No, to the extent that the Java I/O classes, the compiler, and any browser your clients use, must be programmed specifically for the host machine.
- □ This is *not* a new idea, just well-hyped by Sun (recall "p-code" from the 1970's).

#4: What Are The Input Sources?

- □ System.in, which is an InputStream connected to your keyboard. (System is public, static and final, so it's always there).
- □ A file on your local machine. This is accessed through a **Reader** and/or an **InputStream**, usually using the **File** class.
- Resources on another machine through a **Socket**, which can be connected to an **InputStream**, and through it, a **Reader**.

#5: Why Can't We Read Directly From These?

- We can, but Java provides only "low-level" methods for these types. For example, InputStream.read() just reads a byte…
- □ It is assumed that in actual use, we will "wrap" a basic input source within another class that provides more capability.
- □ This "wrapper" class provides the methods that we actually use.

"Wrapping"

□ Input comes in through a stream (bytes), but usually we want to read characters, so "wrap" the stream in a Reader to get characters. public static void main(String[] args) { **InputStreamReader** isr = new InputStreamReader(System.in); int c; try { while ((c = isr.read()) != -1)System.out.println((char) c); catch(IOException e) {

InputStreamReader

- □ This is a bridge between bytes and chars.
- □ The read() method returns an int, which must be cast to a char.
- read() returns -1 if the end of the stream has been reached.
- □ We need more methods to do a better job!

Use a BufferedReader

```
public static void main(String[] args) {
 BufferedReader br =
 new BufferedReader(new InputStreamReader(System.in));
 String s;
 try {
 while ((s = br.readLine()).length() != 0)
System.out.println(s);
 catch(IOException e) {
```

"Transparent Enclosure"

Reading From a File

- □ The same idea works, except we need to use a FileInputStream / File
- □ Its constructor takes a string containing the file pathname.

Reading From a File

```
import java.io.File;
import java.io.FileInputStream;
public class fileReader {
public static void main(String[] args) {
  File f = new File("final/src/test.txt");
  try {
 FileInputStream fis = new FileInputStream(f);
 int c;
 while ((c = fis.read()) != -1) {
 System.out.println((char) c);
 }
 } catch (Exception e) {
 e.printStackTrace();
}} }
```

Reading From a File (cont.)

- \Box = -1 Reached the end of the file.
- □ Path file
- □ The read() method can throw an IOException, and the FileInputStream constructor can throw a FileNotFoundException
 - meant no file found, check path, check file reading

The File Class

- □ Think of this as holding a file *name*, or a list of file *names* (as in a directory).
- ☐ You create one by giving the constructor a pathname, as in
 File f = new File("d:/www/java/week10/DirList/.");
- □ This is a directory, so now the **File f** holds a list of (the names of) files in the directory.
- □ It's straightforward to print them out.

Listing Files

```
import java.io.*;
import java.util.*;
public class DirList {
  public static void main(String[] args) {
 File path = new File(".");
 String[] list;
 System.out.println(path.getAbsolutePath());
 if(args.length == 0)
 list = path.list();
 else
 list = path.list(new DirFilter(args[0]));
 for (int i = 0; i < list.length; i++)
 System.out.println(list[i]);
```

With No Command Line Args...

d:\www\java\week10\DirList\.

DirFilter.class

DirFilter.java

DirList.class

DirList.java

DirList.java~

With ".java" on the Command Line

d:\www\java\week10\DirList\.
DirFilter.java
DirList.java
DirList.java~

DirFilter is a FilenameFilter

□ Its only method is **accept()**: import java.io.*; import java.util.*; public class DirFilter implements FilenameFilter { String afn; **DirFilter(String afn)** { this.afn = afn; } public boolean accept(File dir, String name) { String f = new File(name).getName(); return f.indexOf(afn) != -1;

Using the "args" in main()

- □ All this time we've been dumbly typing public static void main(String[] args) {...
- □ **args** is an array of **Strings**, but for us it's usually been empty.
- ☐ It contains any *command line parameters* we choose to include.
- ☐ If we're at a DOS or Unix command line, we might type >java DirList.java
- □ In Eclipse, we set the parameters via the Run/Run.

Other File Methods

https://docs.oracle.com/javase/8/docs/api/java/io/File.html

- □ canRead()
- □ canWrite()
- □ exists()
- □ getParent()
- □ isDirectory()
- □ isFile()
- □ lastModified()
- □ length()

File Methods for Modifying

- □ createNewFile()
- □ delete()
- □ makeDir()
- □ makeDirs()
- □ renameTo()
- □ setLastModified()
- □ setReadOnly()

More on Input

FilterInputStream JavaDoc

- □ A FilterInputStream contains some other input stream, which it uses as its basic source of data, possibly transforming the data along the way or providing additional functionality.
- □ The class FilterInputStream itself simply overrides all methods of InputStream with versions that pass all requests to the contained input stream.
- □ Subclasses of FilterInputStream may further override some of these methods and may also provide additional methods and fields.

Readers

We Saw These Last Time

```
BufferedReader br =
new BufferedReader(new
InputStreamReader(System.in));
```

```
InputStreamReader isr = new
InputStreamReader(new
FileInputStream("FileInput.java")); //slow: unbuffered
```

This is easier (if we're happy with the default character encoding and buffer size:

```
InputStreamReader isr = new
FileReader(" FileInput.java");
```

OutputStreams and Writers

- Basically, a "mirror image" of **InputStreams** and **Readers**.
- □ Wrapping is the same, e.g.,

```
BufferedWriter bw =
 new BufferedWriter(new OutputStreamWriter(System.out));
String s;
try {
 while ((s = br.readLine()).length() != 0) {
 bw.write(s, 0, s.length());
 bw.newLine();
 bw.flush();
 }
}
```

FileWriter

- □ Again, basically the same. The constructors are
 - FileWriter(File file)
 - FileWriter(FileDescriptor fd)
 - FileWriter(String s)
 - FileWriter(String s, boolean append)
- □ The last one allows appending, rather than writing to the beginning (and erasing an existing file!).
- □ These *will* create files!
- □ There is also **PrintWriter**

PrintWriter

```
PrintWriter out =
  new PrintWriter(new BufferedWriter(new FileWriter("Test.txt")));
String s;
try {
 while ((s = br.readLine()).length() != 0) {
 bw.write(s, 0, s.length());
 bw.newLine();
 bw.flush();
 out.println(s);
 //out.flush();
catch(IOException e) {
out.close(); // also flushes
```

Java's Compression Classes

- □ These are used to write and read streams in Zip and GZIP formats.
- □ As always, these classes are wrappers around existing I/O classes, for "transparent" use.
- □ These classes are astonishingly easy to use!
- □ C++ should have this...
- ☐ Here is a picture of the input classes (the output classes are similar):

The Compression Input Classes

Eckel's GZIP Example (1st part)

```
import java.io.*;
import java.util.zip.*;
public class GZIPCompress {
  public static void main(String[] args) throws IOException {
 BufferedReader in = new BufferedReader(
 new FileReader(args[0]));
 BufferedOutputStream out = new BufferedOutputStream(
 new GZIPOutputStream(new FileOutputStream("test.gz")));
 System.out.println("Writing file");
 int c;
 while((c = in.read()) != -1)
 out.write(c);
 in.close();
 out.close();
```

GZIP Example (2nd part)

```
System.out.println("Reading file");
BufferedReader in2 =
  new BufferedReader(
 new InputStreamReader(
 new GZIPInputStream(
 new FileInputStream("test.gz")))); // whew!
String s;
while((s = in2.readLine()) != null)
  System.out.println(s);
```

Comments

- □ GZIP and Zip are specific algorithms for compressing and uncompressing. You'll have to wait for details until Prof. McCarthy's course.
- □ This program works pretty well:
 - DancingMen.txt is 51KB
 - test.gz is 21KB