


Writing to a text file

The FileWriter¹ is the standard library class used for generating text file output. To avoid constant byte-level filesystem access, these objects are generally wrapped in BufferedWriter² objects. The simple source code below writes a 'hello world' file in the current working directory. Note the use of a try-with-resources statement, which will automatically close the BufferedWriter object when it completes. Also note that the newline() method inserts the system-specific characters that encode a newline (different for DOS and Unix³).

Storing Objects in Files

Java serialization⁴ is the process of writing Java objects as binary data, e.g. for transmission over a network socket or for saving to a file. Objects that can be serialized in this way implement the Serializable⁵ marker interface. Most of the standard library classes are serializable. If you define a custom class, it can be serialized using the default serialization code, or you can define custom writeObject() and readObject() methods. Note that transient fields of objects are not serialized.

¹ See http://docs.oracle.com/javase/7/docs/api/java/io/FileWriter.html

² See http://docs.oracle.com/javase/7/docs/api/java/io/BufferedWriter.html

³ See http://en.wikipedia.org/wiki/Newline#In_programming_languages

⁴ See http://docs.oracle.com/javase/tutorial/essential/io/objectstreams.html

⁵ See http://docs.oracle.com/javase/7/docs/api/java/io/Serializable.html

Java Serialization for Object Output

We use an ObjectOutputStream instance to write out objects in a binary format.

```
String s = "save me!";
Calendar c = Calendar.getInstance();
Foo f = new Foo();
f.i = new Integer(42);
try(ObjectOutputStream oos =
new ObjectOutputStream(new FileOutputStream("objects.tmp"))) {
 oos.writeObject(s);
 oos.writeObject(c);
 oos.writeObject(f);
}
catch (IOException e) {
 e.printStackTrace();
}
```

Reading Serialized Objects from a File

We use an <code>ObjectInputStream</code> instance to read objects back into memory from a serialized binary file. Objects must be read in the same order that they were written. The <code>readObject()</code> method returns an <code>Object</code> reference — this needs to be cast to the appropriate type to invoke class-specific behaviour. If the class is not defined on the current CLASSPATH, or the class versions are somehow inconsistent, then a <code>ClassNotFoundException</code> is thrown.

```
try(ObjectInputStream ois =
 new ObjectInputStream(new FileInputStream("objects.tmp"))) {
 while(true) {
 Object o = ois.readObject();
 System.out.println("found object: " + o);
 }
}
catch (ClassNotFoundException e) {
 System.err.println("serialization error, wrong class version?");
 e.printStackTrace();
}
catch (IOException e) {
 e.printStackTrace();
}
```

Question

In what circumstances might you want to use serialization in your programs?

⁶ See http://docs.oracle.com/javase/7/docs/api/java/lang/ClassNotFoundException.html