Java course - IAG0040

I/O, Files & Streams

File System

 java.io.File provides system-independent view of hierarchical pathnames (immutable)

```
-File f = new File("/bin");
f = new File(f, "ping");
```

- Can be used to represent files or directories
 - check for existence and permissions
 - query various info (length, attributes)
 - Create, rename or delete both files and directories
 - static fields provide quick access to system-dependent
 separators: File.separator,
 File.pathSeparator

- ' / ' works on all platforms, including Windows
 Lecture 8 Slide 2

Java course - IAG0040 Anton Keks

File System Tips

How to avoid dealing with separators

```
-File parent = new File("someDir");
-File subdir = new File(parent, "bin");
```

Obtain a valid temporary file

```
-File tmpFile = File.createTempFile("something", ".tmp");
-tmpFile.deleteOnExit();
```

Enumerate Windows drives

```
-File[] roots = File.listRoots();
-File unixRoot = roots[0];
```

Enumerate files in a directory

```
-File[] files = new File("someDir").listFiles();
Lecture 8 Slide 3
```

Java course - IAG0040 Anton Keks

Random Access

- •java.io.RandomAccessFile
 - is used when streams are not suitable, e.g. random access of large binary files
 - like a large array of bytes in the file system
 - both reading and writing is possible (depending on mode)
- Has a file pointer that can be read and moved getFilePointer(), seek()
- Reading/writing methods are very similar to various

Input/OuputStreams

even DataInput and DataOutput are implemented
Lecture 8 Slide 4

Java course - IAG0040 Anton Keks

I/O as Streams

Java course - IAG0040 Anton Keks Lecture 8 Slide 5

I/O and Streams

block-based I/O

I/O is about reading and writing data · Reading and

Java provides I/O facilities writing is possible using

in 2 packages ⁻ java.io traditional synchronous
stream-based I/O ⁻ java.nio 'new' (a)synchronous

Streams - **Streams** are processed sequentially

Streams are independent of nature of data Java provides

two types (hierarchies) of Streams ⁻ Byte streams (binary)

Character streams (unicode text)

Java course - IAG0040 Anton Keks

processing

Reading

Writing

Basic Stream

- open a stream(defines the source) •
- while more information
 - read information
- ·close the stream

Provided by:

- •java.io.InputStream
- •java.io.Reader

Java course - IAG0040 Anton Keks

- open a stream(defines the destination)
 - while more information -

write information

Lecture 8 Slide 7

Provided by:

•java.io.OutputStream

Basic operations

Reader and InputStream

```
int read() - reads a single byte/character (returned as int)
```

int read(byte/char buf[]) - reads as many bytes as possible into
the passed array, returns number of bytes read

int read(byte/char buf[], int offset, int length) - the
same, but works with the specified portion of an array

In addition, both support marking locations within a stream, skipping input data, and resetting current position

Writer and OutputStream

Java course - IAG0040 Anton Keks

Opening and Closing

•Streams are automatically opened on creation — If you have a stream instance - it is ready for reading or writing •Closing is explicit

- close() method closes the stream
- flush() is implicit during closing of output streams

- Frees all underlying resources
- Is not the same as object destruction
- Always call it as early as possible
- After close() is called, any reads or writes will fail
- Closing several times is safe

Lecture 8 Slide 9

Java course - IAG0040 Anton Keks

IOException

- •1/O classes throw checked *IOExceptions*
- ·Used by both java.io and java.nio
- There are many more specific derived

exceptions, like FileNotFoundException, EOFException, CharacterCodingException, etc.

•Even the close() method can throw an IOException (unfortunately)

Leads to TCFTC (try-catch-finally-try-catch)

Lecture 8 Slide 10

Java course - IAG0040 Anton Keks

Stream classification

- •Direction: input and output
- Data type: binary and character
- Sink streams or 'endpoints'

- FileInputStream, ByteArrayInputStream, StringReader, etc.
- Processing streams (wrappers)
 - Base classes: FilterInputStream, FilterOutputStream, FilterReader, FilterWriter
 - SequenceInputStream, ObjectInputStream,BufferedInputStream, LineNumberReader, etc.
- Bridges from binary to characters

InputStreamReader, OutputStreamWriter
Lecture 8 Slide 11

Java course - IAG0040 Anton Keks

In-memory I/O

 These streams operate on in-memory data structures, which are passed to them on

creation

- ByteArrayInputStream, ByteArrayOutputStream
- ⁻ CharArrayReader, CharArrayWriter
- ⁻ StringReader, StringWriter
- StringBufferInputStream (deprecated)
- Useful for mocking streams

Lecture 8 Slide 12

Java course - IAG0040 Anton Keks

File I/O

Reading files

- FileInputStream reads binary files
- FileReader reads text files using the default encoding
- InputStreamReader can be used for other encodingsWriting files
 - FileOutputStream writes binary files
 - FileWriter writes text files using the default encoding
- Task:
 - write a simple 'copy' program (SimpleCopyProgram class), implement net.azib.java.lessons.io.FileCopier

 Lecture 8 Slide 13

Java course - IAG0040 Anton Keks

Buffering

- These streams wrap other streams to provide buffering capabilities
 - BufferedInputStream, PushbackInputStream
 - BufferedOutputStream
 - BufferedReader, PushbackReader
 - ⁻ BufferedWriter
- Task:
 - write BufferedCopyProgram (implementing FileCopier)
 - measure performance of both implementations with

System.currentTimeMillis()

Lecture 8 Slide 14

Formatted printing

- •Provide convenient printing (e.g. to the console, file, another Writer, or OutputStream)
- Write-only
 - PrintWriter (is preferred)
 - PrintStream (System.out and System.err)
- Often other writable streams are wrapped into these
- They do internal buffering, either a newline char or special method invocations automatically flush the data in case autoFlush is enabled
- ·Warning: IOExceptions are never thrown out!
 - checkError() may be used for error checking

Misc features

- •Concatenation:
 - SequenceInputStream allows to concatenate multiple InputStreams together
- •Pipes:
 - PipedInputStream, PipedOutputStream, PipedReader, PipedWriter allows to connect InputStream to an OutputStream
- •Counting:
 - LineNumberReader counts line numbers while reading
- •Peeking ahead:
 - PushbackInputStream and PushbackReader allows to return read data back to stream
- Arbitrary data:

DataInputStream, DataOutputStream - allows to read/write primitive types easily Lecture 8 Slide 16

Java course - IAG0040 Anton Keks

Serialization

- Java natively supports serialization of data (persistent storage of objects' internal state)
 - Serialization: *ObjectOutputStream*
 - Deservation: ObjectInputStream
- Interfaces
 - Serializable marker but has some methods documented
 - Externalizable defines methods for saving/restoring data manually during the serialization
- •It is highly recommended to define static final long serialVersionUID field in serializable classes (used for compatibility checks), otherwise it is computed automatically

•fields, declared as **transient** or **static**, are not serialized •Can be used for **deep** cloning, faster than cloning recursively

Java course - IAG0040 Anton Keks Lecture 8 Slide 17

Channels and Buffers

- java.nio offers a new way for I/O: Channels and Buffers
 - All data operations are performed on Buffers (data blocks)
 - •There are buffers for all primitive types, like ByteBuffer, LongBuffer, FloatBuffer, etc
 - Buffers are allocated using their static methods
 - Buffers are internally arrays, which maintain their capacity, limit, and position, thus simplifying writing code

Channels are like Streams, but they are bi-directional and read or write data from/into Buffers only. No direct access to data is possible.

Lecture 8 Slide 18

Buffers

- ·All buffers are mutable
- *ByteBuffer is most used, provides methods for reading/writing all other primitive types, absolute (index-based) and relative (current position based)
- *ByteBuffer provides views as other buffers, e.g. IntBuffer, FloatBuffer
- Direct buffers are backed by OS native storage if possible, non direct buffers are Java arrays

```
ByteBuffer.allocate() - allocates a non-direct buffer
ByteBuffer.allocateDirect() - allocates a direct
buffer ByteBuffer.wrap() - wraps an existing Java array
```

clear() prepares buffer for reading (discards previous content) flip() prepares buffer for writing after it was used for reading

Lecture 8 Slide 19

Channels

- A channel is an open connection used for reading/writing of data contained in Buffers
 - Channels static class provides utility methods for

- bridging java.io Streams and java.nio Channels
- ReadableByteChannel, WritebleByteChannel, and ByteChannel operate on ByteBuffers
- ScatteringByteChannel and GatheringByteChannel operate on arrays of buffers (useful when reading fixed length heterogeneous data sequentially)

Lecture 8 Slide 20

FileChannel

•Can be obtained with getChannel() either from FileInputStream, FileOutputStream, or RandomAccessFile (read-only, write-only, and read write respectively)

- Provides file locking and file portion locking with lock() methods
- Provides memory mapping with map() methods
 - Memory mapped I/O maps files (whole or in parts) directly to the memory to speed up random reads/writes
- "Advanced" features depend on the support from the underlying OS

Lecture 8 Slide 21

Channels and Buffers Task

- Write some more 'copy' functionality
 - With non-direct buffer
 - With direct buffer
 - With memory-mapped I/O
- Measure performance of these and the ones written before
 - ⁻Stream based
 - Buffered stream based
- Implement everything as implementing the FileCopier interface
- Input file, output file, and copying method should be specifiable on the command-line
- •Write unit tests (you can use File.createTempFile() method)

Asynchronous I/O

- •java.nio provides APIs for asynchronous I/O
 - All other I/O in Java is synchronous (blocking)
- *Channels, extending the abstract SelectableChannel, can work asynchronously
- •Selector is a multiplexor, obtained using Selector.open()
- SelectionKey represents a SelectableChannel's registration with a Selector
- Selectable Channel provides several register() methods for registering itself with a Selector for particular events
 - configureBlocking() is used for enabling asynchronous mode
- 'selector.select() is then used for waiting for registered events

Lecture 8 Slide 23