Programming in Java I/O Fundamentals, Console and File I/O

Hua Huang, Ph.D. Spring 2019

Objectives

- Write a program that uses command-line arguments and system properties
- Examine the Properties class
- Construct node and processing streams, and use them appropriately
- Serialize and deserialize objects
- Distinguish readers and writers from streams, and select appropriately between them
- Read/Write data from/to the console
- Describe files and file I/O
- Use RandomAccessFiles

Command-Line Arguments

- Any Java technology application can use command-line arguments.
- These string arguments are placed on the command line to launch the Java interpreter after the class name:

```
java TestArgs arg1 arg2 "another arg"
```

• Each command-line argument is placed in the args array that is passed to the static main method:

```
public static void main(String[] args)
```

Question: how to access the command line arguments in C/C++ program?

Command-Line Arguments

```
public class TestArgs {
 public static void main(String[] args) {
 for ( int i = 0; i < args.length; i++ ) {
 System.out.println("args["+ i+"] is '"+args[i] + "'");
 }
}</pre>
```


• Example execution:

```
java TestArgs arg0 arg1 "another arg"
args[0] is 'arg0'
args[1] is 'arg1'
args[2] is 'another arg'
```


System Properties

- System properties are a feature that **replaces** the concept of **environment variables** (which are platform-specific).
- The System.getProperties method returns a Properties object.
- The getProperty method returns a String representing the value of the named property.
- Use the -D option on the command line to include a new property.
- Question: What are environment variables??

The Properties Class

- The Properties class implements a mapping of names to values (a String-to-String map).
- The propertyNames method returns an Enumeration of all property names.
- The getProperty method returns a String representing the value of the named property.
- You can also read and write a properties collection into a file using load and store.

The Properties Class(Cont.)

```
import java.util.Properties;
import java.util.Enumeration;

public class TestProperties {
 public static void main(String[] args) {
 Properties props = System.getProperties();
 props.list(System.out);
}
```


The Properties Class(Cont.)

The following is an example test run of this program:

```
java -DmyProp=theValue TestProperties
```

The following is the (partial) output:

```
java.runtime.name=OpenJDK Runtime Environment
file.encoding=UTF-8
java.vm.name=OpenJDK 64-Bit Server VM
myProp=theValue
java.vendor.url.bug=http://bugreport.java.com/bugreport/
java.io.tmpdir=/tmp
java.version=10.0.2
...
```


I/O Stream Fundamentals

- A stream is a flow of data from a source or to a sink.
- A source stream(源流) initiates the flow of data, also called an input stream.
- A sink stream(目标流) terminates the flow of data, also called an output stream.
- Sources and sinks are both **node streams**(节点流).
- Types of node streams are **files**, **memory**, and **pipes** between threads or processes.

Fundamental Stream Classes

Stream	Byte Streams	Character Streams
Source streams	InputStream	Reader
Sink streams	OutputStream	Writer

Data Within Streams

- Java technology supports two types of streams: character and byte.
- Input and output of character data is handled by readers and writers.
- Input and output of byte data is handled by input streams and output streams:
 - Normally, the term stream refers to a byte stream.
 - The terms reader and writer refer to character streams.

The InputStream Methods

The three basic read methods are:

```
-int read()
-int read(byte[] buffer)
-int read(byte[] buffer, int offset, int length)
```

Other methods include:

```
-void close()
-int available()
-long skip(long n)
-boolean markSupported()
-void mark(int readlimit)
-void reset()
```


The OutputStream Methods

• The three basic write methods are:

```
-void write(int c)
-void write(byte[] buffer)
-void write(byte[] buffer, int offset, int length)
```

Other methods include:

```
- void close()
```

- void flush()

The Reader Methods

• The three basic read methods are:

```
-int read()
-int read(char[] cbuf)
-int read(char[] cbuf, int offset, int length)
```

Other methods include:

```
-void close()
-boolean ready()
-long skip(long n)
-boolean markSupported()
-void mark(int readAheadLimit)
-void reset()
```


The Writer Methods

The basic write methods are:

```
-void write(int c)
-void write(char[] cbuf)
-void write(char[] cbuf, int offset, int length)
-void write(String string)
-void write(String string, int offset, int length)
```

• Other methods include:

- void close()
- -void flush()

Node Streams

Type	Character Streams	Byte Streams
File	FileReader FileWriter	FileInputStream FileOutputStream
Memory: array	CharArrayReader CharArrayWriter	ByteArrayInputStream ByteArrayOutputStream
Memory: string	StringReader StringWriter	N/A
Pipe	PipedReader PipedWriter	PipedInputStream PipedOutputStream

A Simple Example

• This program performs a copy file operation using a manual buffer:

```
java TestNodeStreams file1 file2
```

```
import java.io.*;
 public class TestNodeStreams {
03
 public static void main(String[] args) {
0.4
 try {
05
 FileReader input = new FileReader (args [0]);
06
 try {
07
 FileWriter output = new FileWriter(args[1]);
0.8
 try {
09
 char[] buffer = new char[128];
10
 int charsRead;
11
 // read the first buffer
 charsRead = input.read(buffer);
12
```


A Simple Example(Cont.)

```
while ( charsRead !=-1 ) {
13
14
 // write buffer to the output file
15
 output.write(buffer, 0, charsRead);
16
 // read the next buffer
17
 charsRead = input.read(buffer);
18
19
20
 finally {
21
 output.close();
22
23
24
 finally {
25
 input.close();
26
27
 } catch (IOException e) {
 e.printStackTrace();
28
29
 Mod09
```

```
Buffered Streams
01
 import java.io.*;
02
 public class TestBufferedStreams {
 public static void main(String[] args) {
03
04
 try {
05
 FileReader input = new FileReader (args[0]);
06
 BufferedReader bufInput = new BufferedReader (input);
0.7
 try {
0.8
 FileWriter output = new FileWriter(args[1]);
 BufferedWriter bufOutput= new BufferedWriter(output);
09
10
 try {
11
 String line;
 // read the first line
12
13
 line = bufInput.readLine();
14
 while ( line != null ) {
15
 // write the line out to the output file
16
 bufOutput.write(line, 0, line.length());
17
 bufOutput.newLine();
18
 // read the next line
19
 line = bufInput.readLine();
 Mod09
```

19

Buffered Streams(Cont.)

```
22
 finally {
 bufOutput.close();
23
24
 finally {
26
27
 bufInput.close();
28
29
 } catch (IOException e) {
30
 e.printStackTrace();
31
32
33
```


• This program performs a copy file operation using a built-in buffer:

java TestBufferedStreams file1 file2

I/O Stream Chaining

Input Stream Chain

Output Stream Chain

Processing Streams

Type	Character Streams	Byte Streams
Buffering	BufferedReader BufferedWriter	BufferedInputStream BufferedOutputStream
Filtering	FilterReader FilterWriter	FilterInputStream FilterOutputStream
Converting between bytes and character	InputStreamReader OutputStreamWriter	
Performing object serialization		ObjectInputStream ObjectOutputStream

Processing Streams(Cont.)

Type	Character Streams	Byte Streams
Performing data conversion		DataInputStream DataOutputStream
Counting	LineNumberReader	LineNumberInputStream
Peeking ahead	PushbackReader	PushbackInputStream
Printing	PrintWriter	PrintStream

The InputStream Class Hierarchy

The OutputStream Class Hierarchy

The ObjectInputStream and ObjectOutputStream Classes

- The Java API provides a standard mechanism (called object serialization) that completely automates the process of writing and reading objects from streams.
- When writing an object, the object output stream writes the class name, followed by a
 description of the data members of the class, in the order they appear in the stream,
 followed by the values for all the fields on that object.
- When reading an object, the object input stream reads the name of the class and the
 description of the class to match against the class in memory, and it reads the values
 from the stream to populate a newly allocation instance of that class.
- **Persistent storage** of objects can be accomplished if files (or other persistent storage) are used as streams.

Input Chaining Combinations: A Review

read():char read(char[])

Output Chaining Combinations: A Review

Serialization

- Serialization is a mechanism for saving the objects as a sequence of bytes and rebuilding them later when needed.
- When an object is serialized, only the fields of the object are preserved
- When a field references an object, the fields of the referenced object are also serialized
- Some object classes are not serializable because their fields represent transient operating system-specific information. (static attributes are not serialized)
- For objects of a specific class to be serializable, the class must implement the java.io.Serializable interface

Serialization(Cont.)

```
public class MyClass implements Serializable {
 public transient Thread myThread;
 private transient String customerID;
 private int total;
}
```

- The field access modifier (public, protected, default, and private) has no effect on the data field being serialized.
- Strings represented as file system safe universal character set transformation format (UTF) characters.
- The transient keyword prevents the data from being serialized.

The SerializeDate Class


```
01
 import java.io.*;
 import java.util.Date;
02
 public class SerializeDate {
03
04
 SerializeDate() {
05
 Date d = new Date ();
06
 try {
07
 FileOutputStream f =
08
 new FileOutputStream ("date.ser");
09
 ObjectOutputStream s =
10
 new ObjectOutputStream (f);
11
 s.writeObject (d);
12
 s.close ();
13
 } catch (IOException e) {
14
 e.printStackTrace ();
15
16
 public static void main (String args[]) {
 new SerializeDate();
 5/15}2019
 Mod09
```

The DeSerializeDate Class

```
01
 import java.io.*;
02
 import java.util.Date;
03
 public class DeSerializeDate {
04
 DeSerializeDate () {
05
 Date d = null;
06
 try {
07
 FileInputStream f = new FileInputStream ("date.ser");
08
 ObjectInputStream s = new ObjectInputStream (f);
09
 d = (Date)s.readObject ();
10
 s.close ();
11
 } catch (Exception e) {
12
 e.printStackTrace ();
13
14
 System.out.println("Deserialized Date object from date.ser");
 System.out.println("Date: "+d);
15
16
17
 public static void main (String args[]) {
 new DeSerializeDate();
 5/15}2019
 Mod09
```


32

The Reader Class Hierarchy

The Writer Class Hierarchy

Console I/O

- The variable System.out enables you to write to standard output.
 - System.out is an object of type PrintStream.
- The variable System.in enables you to read from standard input.
 - System.in is an object of type InputStream.
- The variable System.err enables you to write to standard error.
 - System.err is an object of type PrintStream.

Writing to Standard Output

• The **println** methods print the argument and a **newline** character (\n).

Caution: Don't use hard-coding newline.

- The print methods print the argument without a newline character.
- The print and println methods are overloaded for most primitive types (boolean, char, int, long, float, and double) and for char[], Object, and String.
- The print (Object) and println (Object) methods call the toString method on the argument.

Reading From Standard Input

```
import java.io.*;
02
 public class KeyboardInput {
 public static void main (String args[]) {
03
04
 String s;
05
 // Create a bufferedreader to rea each line from the keyboard.
06
 InputStreamReader ir = new InputStreamReader (System.in);
07
 BufferedReader in = new BufferedReader(ir);
80
 System.out.println("Unix: ctrl-d\nWindows: ctrl-z to exit");
 try {// Read each input line and echo it to the screen.
09
10
 s = in.readLine();
11
 while ( s != null ) {
12
 System.out.println("Read: " + s);
13
 s = in.readLine();
14
15
 in.close();// Close the buffered reader.
16
 } catch (IOException e) { // Catch any IO exceptions.
17
 e.printStackTrace();
 Mod09
```

Simple Formatted Output

You can use the formatting functionality as follows:

```
out.printf("name count\n");
String s = String.format("%s %5d%n", user, total);
```

Common formatting codes are listed in this table.

Code	Description
% s	Formats the argument as a string, usually by calling the toString() method on the object.
%d %o %x	Formats an integer, as a decimal, octal, or hexadecimal value.
%f %g	Formats a floating point number. The %g code uses scientific notation.
%n	Inserts a newline character to the string or stream.
88	Inserts the % character to the string or stream.

Simple Formatted Input

- The **Scanner** class provides a **formatted input** function.
- A Scanner class can be used with console input streams as well as file or network streams.
- You can read console input as follows:

```
import java.io.*;
 import java.util.Scanner;
02
 public class ScannerTest {
03
 public static void main(String [] args) {
04
05
 Scanner s = new Scanner(System.in);
06
 String param = s.next();
07
 System.out.println("the param 1" + param);
0.8
 int value = s.nextInt();
 System.out.println("second param" + value);
09
10
 s.close();
```

Files and File I/O

- The java.io package enables you to do the following:
 - Create File objects
 - Manipulate File objects
 - Read and write to file streams

Creating a New File Object

The File class provides several utilities:

```
File myFile;
myFile = new File("myfile.txt");
myFile = new File("MyDocs", "myfile.txt");
```

• **Directories are treated like files** in the Java programming language. You can create a File object that represents a directory and then use it to identify other files, for example:

```
File myDir = new File("MyDocs");
myFile = new File(myDir, "myfile.txt");
```


The File Tests and Utilities

File information:

```
- String getName()
- String getPath()
- String getAbsolutePath()
- String getCanonicalPath()
- String getParent()
- long lastModified()
- long length()
```

File modification:

- -boolean renameTo(File newName)
- -boolean delete()

The File Tests and Utilities(Cont.)

• Directory utilities:

```
-boolean mkdir()
-String[] list()
```

• File tests:

```
-boolean exists()
-boolean canWrite()
-boolean canRead()
-boolean isFile()
-boolean isDirectory()
-boolean isAbsolute();
-boolean is Hidden();
```


File Stream I/O

- For file input:
 - Use the FileReader class to read characters.
 - Use the BufferedReader class to use the readLine method.
- For file output:
 - Use the FileWriter class to write characters.
 - Use the **PrintWriter** class to use the **print** and **println** methods.

Mod09

File Input Example

```
import java.io.*;
 public class ReadFile {
 public static void main (String[] args) {
03
04
 File file = new File(args[0]);// Create file
05
 try {// Create a buffered reader to read each line from a file.
06
 BufferedReader in = new BufferedReader(new FileReader(file));
07
 String s;
 s = in.readLine(); // Read each line from the file and echo it.
08
09
 while ( s != null ) {
10
 System.out.println("Read: " + s);
11
 s = in.readLine();
12
13
 in.close(); // Close the buffered reader
14
 } catch (FileNotFoundException e1) {
15
 System.err.println("File not found: " + file); // If not exist
16
 } catch (IOException e2) {
 e2.printStackTrace(); // Catch any other IO exceptions.
17
18
 Mod09
```

```
import java.io.*;
01
 File Output Example
 public class WriteFile {
02
 public static void main (String[] args) {
03
04
 File file = new File(args[0]);// Create file
05
 try {// Create a bufferedreader toline from read each standard in.
06
 InputStreamReader isr = new InputStreamReader (System.in);
 BufferedReader in = new BufferedReader(isr);
07
08
 PrintWriter out = new PrintWriter(new FileWriter(file)); /
09
 String s;
10
 System.out.print("Enter file text.");
11
 System.out.println("[Type ctrl-d to stop.]");
 while ((s = in.readLine()) != null) { // Read input line and echo
12
13
 out.println(s);
14
15
 in.close(); // Close the buffered reader and the file print writer.
16
 out.close();
17
 } catch (IOException e) {
 e.printStackTrace(); // Catch any IO exceptions.
18
19
```

Mod09

Creating a Random Access File

With the file name:

```
myRAFile = new RandomAccessFile(String filename, String mode);
```

With a File object:

```
myRAFile = new RandomAccessFile (File file, String mode);
```

Mode is a string, can be "r" for read only or "rw" for read and write, refer to JDK API for more info.

Questions or Comments?

