File I/O in Java

File Basics

- Recall that a file is **block** structured. What does this mean?
- What happens when an application **opens** or **closes** a file?
- Every OS has its own EOF character and, for text files, its own EOL character(s).

Streams

- Java file I/O involves **streams**. You write and read data to streams.
- The purpose of the stream abstraction is to keep program code independent from physical devices.
- Three stream objects are automatically created for every application: system.in, System.out, and System.err.

Types of Streams

- There are 2 kinds of streams
 - byte streams
 - character streams

Character Streams

- Character streams create **text** files.
- These are files designed to be read with a text editor.
- Java automatically converts its internal unicode characters to the local machine representation (ASCII in our case).

Byte Streams

- Byte streams create binary files.
- A binary file essentially contains the memory image of the data. That is, it stores bits as they are in memory.
- Binary files are faster to read and write because no translation need take place.
- Binary files, however, cannot be read with a text editor.

Classes

- Java has 6 classes to support stream I/O
- File: An object of this class is either a file or a directory.
- OutputStream: base class for byte output streams
- InputStream: base class for byte input streams

- Writer: base class for character output streams.
- Reader: base class for character input streams.
- RandomAccessFile: provides support for random access to a file.
- Note that the classes InputStream, OutputStream, Reader, and Writer are abstract classes.

File class

```
File myDir = new File("C:\\CS311");
File myFile = new File("C:\\CS311\\junk.java");
File myFile = new File("C:\\CS311", "junk.java");
File myFile = new File(myDir, "junk.java").
```

File methods

- exists()
- isDirectory()
- isFile()
- canRead()
- canWrite()
- isHidden()
- getName()

- getPath()
- getAbsolutePath()
- getParent()
- list()
- length()
- renameTo(newPath)
- delete()
- mkdir()
- createNewFile()

Reading and Writing a Text File

Reading and Writing Text Files

- To write to a text file, use a PrintWriter
- To read from a text file use
 - InputStreamReader: to read one char at a time
 - BufferedReader: read one line at a time
 - StreamTokenizer: read one word at a time

FileWriter Class

- The FileWriter class is a convenience class for writing character files.
- One version of the constructor take a string for a file name, another version takes an object of the File class.
- Both versions of the constructor above have forms that take an additional boolean. If true, the data is *appended* to the file; if false, the file is overwritten.

PrintWriter

- PrintWriter is a useful class for making text files because it has methods print() and println()
- One version of the constructor takes an FileWriter object and a boolean.
- If the boolean it true, then the stream is flushed whenever a println() is called.

Example

```
Disk = new PrintWriter(
 new ( FileWriter (
 "my file.txt" ),
 true);
Disk.println( "Hello World" );
Disk.close();
See FileWrite.java
```

Reading One Char at a Time

- See StreamReader.java
- The read() method returns an integer
- This integer should be cast to a char
- A value of -1 indicates the end of the stream has been reached.

Reading One Line at a Time

- See LineReader.java
- Use a BufferedReader
- The readLine() method returns a String.
- If the String is null, then the end of the stream has been reached.

Reading One Word at a Time

- See WordReader.java
- Use a StreamTokenizer
 - ttype: an int that contains the type of the current token. Values are TT_EOF, TT_EOL, TT WORD, TT NUMBER, or a character.
 - sval: String containing the current token if it is a word
 - **nval**: double containing the current token if it is
 - a number

Reading and Writing Binary Files

Reading and Writing Binary Files

• To read and write binary files, use

DataInputStream and DataOutputStream

DataOutputStream Methods

```
writeByte(int value)
• writeBoolean (boolean value )
writeChar( int value )
writeShort( int value )
• writeInt( int value )
• writeLong(long value)
writeFloat(float value)

 writeDouble ( double value )
```

String Output

- Writing Strings
 - writeBytes (Strings) //for Strings
 - write(byte[] b, int offset,
 int length) //partial strings
 - A string may be converted to a byte array by using the string method getBytes()
 - -If you use writeChars (String s) you will get Unicode characters (2 bytes).

Other Methods

- flush()
- size() //number of bytes written
- close()

• The constructor for this class takes an object of the outputStream class.

Filter Input Streams

- Derived from the abstract class Inputstream
- Some methods
 - read() reads single byte of data and returns it as type int
 - read (byte [] b) reads enough data to fill the array or until the end of the steam is reached. Returns the number of bytes read.

reads length bytes into array b beginning at position b[offset] returns the number of bytes read.

- skip (long n): reads and discards n bytes for the stream
- markSupported()
- mark(int limit)
- reset()
- close()

DataInputStream

- Extends FilterInputStream.
- The methods in this class are mostly a mirror of the methods in the DataOutputStream class.
- This class does throw an **EOFException** when the end of the stream is found.
- See the example BinaryStreamTest.java and BinaryReadWrite.java.

Random Access Files

- A random access file allows you to read and write a file at any point.
- Methods that move the file pointer
 - seek (long position)
 - getFilePointer(): returns long
 - length(): returns long

- Constructor for a random access file
 - the constructor takes two arguments.
 - The first identifies the file
 - The second is "rw" or "r"

```
RandomAccessFile F =
new RandomAccessFile( "myFile", "rw" )
```

- To use a random access file successfully, the data must be broken into fixed size units.
- See RandomFileTest.java

Object Streams

- To read and write objects, do the following
 - make the class serializable by adding
 implements Serializable to the class definition
 - Use the ObjectInputStream and
 ObjectOutputStream classes along with the
 writeObject() and readObject() methods.

Object Streams II

- Class instance variables can be marked as transient to avoid having their values written to a file. For example the next field in a linked list object or a current time field would normally be transient.
- See ObjectFile.java for an example.

Random Access with Objects

- A random access file must have each "slot" in the file the same length. This is fine if I only want to read and write a primitive type, but what if I want to read or write an object?
- In this case, I must do my own serialization. I must also make all strings fields a fixed size.
- See RandomObject.java