Streams and Files

The objectives of this chapter are:

- To understand the principles of I/O streams and where to use them
- To understand the options and limitations of I/O streams
- To become comfortable with the mechanisms for accessing the file system

What are Streams?

- The I/O System in Java is based on Streams
 - Input Streams are data sources
 - Programmers read data from input streams
 - Output Streams are data sinks
 - Programmers write data to output streams
- Java has two main types of Streams
 - Byte Oriented
 - Each datum is a byte
 - uses InputStream class hierarchy & OutputStream class hierarchy
 - Character-based I/O streams
 - each datum is a Unicode character
 - uses Reader class hierarchy & Writer class hierarchy

Byte Oriented Streams

- There are many different types of Byte-Oriented Streams
 - Represented by different classes within the java.io.package
 - All byte-oriented streams are subclasses of a common Stream class
 - Input Streams are subclasses of the abstract class java.io.InputStream
 - Output Streams are subclasses of the abstract class java.io.OutputStream
 - All byte-oriented streams inherit basic methods from their respective superclasses
 - Some define new methods pertinent to the type of data they provide.
- Byte-oriented streams are closely related to the I/O streams provided by other programming languages like C, C++, and pascal.
- Because they are byte-oriented they are suitable for reading binary and ASCII data.
 - Byte-oriented streams do not work well with unicode text.
 - Use character oriented streams for unicode.

Byte-Oriented Input Stream Classes

 The following is the byte-oriented input stream class hierarchy:

InputStream Methods

Reading

- read() methods will block until data is available to be read
- two of the three read() methods return the number of bytes read
 - -1 is returned if the Stream has ended
- throws IOException if an I/O error occurs. This is a checked exception
- There are 3 main read methods:

```
int read()
```

Reads a single character. Returns it as integer

```
int read(byte[] buffer)
```

- Reads bytes and places them into buffer (max = size of buffer)
- returns the number of bytes read

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

- Reads up to length bytes and places them into buffer
- First byte read is stored in buffer[offset]
- returns the number of bytes read

InputStream Methods

- available() method returns the number of bytes which can be read without blocking
- skip() method skips over a number of bytes in the input stream
- close() method will close the input stream and release any system resources
- input streams optionally support repositioning the stream can mark the stream at a certain point and 'rewind' the stream to that point later.
- methods that support repositioning are:

```
markSupported() returns true if repositioning is supported mark() places a mark in the stream reset() 'rewinds' the stream to a previously set mark
```

Creating an InputStream

- InputStream is an abstract class
 - Programmers can only instantiate subclasses.
- ByteArrayInputStream:
 - Constructor is provided with a byte array.
 - This byte array contains all the bytes provided by this stream
 - Useful if the programmer wishes to provide access to a byte array using the stream interface.
- FileInputStream:
 - Constructor takes a filename, File object or FileDescriptor Object.
 - Opens a stream to a file.
- FilterInputStream:
 - Provides a basis for filtered input streams
 - Filtered streams are covered later in the chapter.

Creating an InputStream

ObjectInputStream

- Created from another input stream (such as FileInputStream)
- Reads bytes from the stream (which represent serialized Objects) and converts them back into Objects
- More on Serialization later in the Chapter.

PipedInputStream:

- Connects to an Instance of PipedOutputStream
- A pipe represents a one-way stream through which 2 threads may communicate
 - Thread1 writes to a PipedOutputStream
 - Thread2 reads from the PipedInputStream

SequenceInputStream:

- Constructor takes multiple InputStreams
- Allows reading. When one stream ends, it continues reading from next stream in the list

Byte-Oriented Output Stream Classes

 The following is the byte-oriented input stream class hierarchy:

OutputStream Methods

- Writing:
 - write() methods write data to the stream. Written data is buffered.
 - Use flush() to flush any buffered data from the stream.
 - throws IOException if an I/O error occurs. This is a checked exception
- There are 3 main write methods:

```
void write(int data)
```

- Writes a single character
- Note: even though data is an integer, data must be set such that:
 - 0 <= data <= 255

```
void write(byte[] buffer)
```

Writes all the bytes contained in buffer to the stream

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

Writes length bytes to stream starting from buffer[offset]

OutputStream Methods

• flush()

- To improve performance, almost all output protocols buffer output.
- Data written to a stream is not actually sent until buffering thresholds are met.
- Invoking flush() causes the OutputStream to clear its internal buffers.

close()

Closes stream and releases any system resources.

Creating an OutputStream

- OutputStream is an abstract class.
 - Programmers instantiate one of its subclasses
- ByteArrayOutputStream:
 - Any bytes written to this stream will be stored in a byte array
 - The resulting byte array can be retrieved using toByteArray() method.

FileOutputStream:

- Constructor takes a filename, File object, or FileDescriptor object.
- Any bytes written to this stream will be written to the underlying file.
- Has one constructor which allows for appending to file: FileOutputStream(String filename, boolean append)

• FilterOutputStream:

- Provides a basis for Output Filter Streams.
- Will be covered later in chapter.

Creating an OutputStream

ObjectOutputStream

- Created from another output stream (such as FileOutputStream)
- Programmers serialize objects to the stream using the writeObject() method
- More on Serialization later in the Chapter.

PipedOutputStream:

- Connects to an Instance of PipedInputStream
- A pipe represents a one-way stream through which 2 threads may communicate
 - Thread1 writes to a PipedOutputStream
 - Thread2 reads from the PipedInputStream

Example - Copy a File

```
import java.io.*;
public class CopyFile
  public void copyFile(String inputFilename, String outputFilename)
 try
 FileInputStream fpin = new FileInputStream(inputFilename);
 FileOutputStream fpout = new FileOutputStream(outputfilename);
 byte buffer = new byte[8192];
 int length = 0;
 while ((length = fpin.read(buffer, 0, buffer.length)) > 0)
 fpout.write(buffer, 0, length);
 fpout.flush();
 fpout.close();
 fpin.close();
 catch (IOException x)
 System.out.println("Error:" + x);
```

Limitations of Byte Oriented Streams

- Byte oriented streams are attractive to programmers familiar with C, C++ or who have UNIX experience
 - They are identical to what these programmers are used to
- Because they are byte-oriented, they are inflexible when dealing with multi-byte characters
 - Byte oriented streams only directly support ASCII
 - International fonts would require extra work for the programmer
- Character based streams
 - Abstract classes are Reader and Writer
 - Can be used in conjunction with byte-oriented streams
 - Useful when reading and writing text (character data)
 - Readers and Writers support a wide variety of character encodings including multi-byte encodings like Unicode.

Character-Oriented Streams

- There are many different types of Character-Oriented Streams
 - Represented by different classes within the java.io.package
 - All character-oriented streams are subclasses of an abstract class
 - Writers are subclasses of the abstract class java.io.Writer
 - Readers are subclasses of the abstract class java.io.Reader
 - All character-oriented streams inherit basic methods from their respective superclasses
 - Some define new methods pertinent to the type of data they provide.
- Character oriented streams can be used in conjunction with byte-oriented streams:
 - Use InputStreamReader to "convert" an InputStream to a Reader
 - Use OutputStreamWriter to "convert" an OutputStream to a Writer

Character-Oriented Reader Classes

 The following is the byte-oriented input stream class hierarchy:

Reader Methods

- Reading
 - read() methods will block until data is available to be read
 - two of the three read() methods return the number of bytes read
 - -1 is returned if the Stream has ended
 - throws IOException if an I/O error occurs. This is a checked exception
- There are 3 main read methods:

```
int read()
```

Reads a single character. Returns it as integer

```
int read(char[] buffer)
```

- Reads bytes and places them into buffer (max = size of buffer)
- returns the number of bytes read

```
int read(char[] buffer, int offset, int length)
```

- Reads up to length bytes and places them into buffer
- First byte read is stored in buffer[offset]
- returns the number of bytes read

Reader Methods

- close() method closes the stream
- mark(int readAheadLimit) marks the current location
 - Parameter specifies the number of characters which can be read before the marks becomes invalid
- ready() returns true if there is data to be read from the stream
 - returns true if the stream is guaranteed not to block upon next read.
- reset() returns the stream to its previously marked location
- skip(long n) skips over n bytes

Creating a Reader Object

 Reader is abstract. Programmers instantiate one of its subclasses.

BufferedReader

- Reads text from the character input stream
- Provides buffering to provide efficient reading of characters, arrays and lines

CharArrayReader

- Similar to ByteArrayInputStream
- Constructor takes a character array. The character array provides the characters for the stream.

FilterReader

- An abstract class for filtering character streams
- Filtering will be discussed later in the chapter

Creating a Reader Object

InputStreamReader

- This class acts as a bridge from byte streams to character streams
- InputStreamReader takes an InputStream parameter to its constructor
- The InputStreamReader reads bytes from the InputStream and translates them into characters according to the specified encoding.

PipedReader

- Similar to PipedInputStream
- Connects to an Instance of PipedWriter
- A pipe represents a one-way stream through which 2 threads may communicate
 - Thread1 writes to a PipedWriter
 - Thread2 reads from the PipedReader

StringReader

Provides a character stream where the data is obtained from a String

Creating a Reader Object

- LineNumberReader (subclass of BufferedReader)
 - A stream which keeps track of how many lines there have been
 - A line is terminated with a linefeed, carriage return or a carriage return followed immediately by a linefeed.
- PushbackReader (subclass of FilterReader)
 - A stream which allows characters to be pushed back into the stream after being read
 - The number of characters which can be pushed back is specified when instantiated. Default = 1
- FileReader (subclass of InputStreamReader)
 - A convenience class to provide a character based stream from file.
 - Alternatively, open the file using a FileInputStream and then pass that stream to an InputStreamReader instance.

Character-Oriented Writer Classes

 The following is the byte-oriented input stream class hierarchy:

Writer Methods

There are 5 main write methods:

```
void write(int c)
```

Writes a single character.

```
void write(char[] buffer)
```

Writes an array of characters

void write(char[] buffer, int offset, int length)

- Writes a portion of an array of characters
- First character written is starts at buffer[offset]
- length indicates how many characters to write.

```
void write(String aString)
```

Writes aString to the stream

void write (String aString, int offset, int length)

- Writes a portion of a String to the stream
- First character written is starts at aString.charAt(offset)
- length indicates how many characters to write.

Creating a Writer Object

 Writer is abstract. Programmers instantiate one of its subclasses.

BufferedWriter

- Writes text to the character stream
- Provides buffering to provide efficient writing of characters, arrays and lines

CharArrayWriter

- Similar to ByteArrayOutputStream
- Characters written to the stream are stored in a buffer.
- The buffer can be retrieved by calling toCharArray() or toString()

• FilterWriter

- An abstract class for writing filtered character streams
- Filtering will be discussed later in the chapter

Creating a Writer Object

OutputStreamWriter

- This class acts as a bridge from character streams to byte streams
- OutputStreamWriter takes an OutputStream parameter to its constructor
- Characters written to the OutputStreamWriter are translated to bytes (based on the encoding) and written to the underlying OuputStream.

PipedWriter

- Similar to PipedOutputStream
- Connects to an Instance of PipedReader
- A pipe represents a one-way stream through which 2 threads may communicate
 - Thread1 writes to a PipedWriter
 - Thread2 reads from the PipedReader

StringWriter

- Characters written to this stream are collected in a StringBuffer.
- The StringBuffer can be used to construct a String.

Creating a Writer Object

PrintWriter

- Provides print() and println() methods for standard output
- both print() and println() are overloaded to take a variety of types
- When println is used, the stream will output the appropriate sequence (either linefeed, carriage return or carriage return/linefeed) for the current platform
- System.out and System.err are PrintWriters
- FileWriter (subclass of OutputStreamWriter)
 - A convenience class for writing characters to file
 - FileWriters assume that the default character encoding is acceptable
 - Alternatively, open the file using a FileOutputStream and then pass that stream to an OutputStreamWriter instance.

Filter Streams

- What are filter streams?
 - Filter streams are similar to filters in Unix
 - The basic idea is that while the data is being read (or written) the data is modified by a filter or series of filters.
 - How the data is modified is depends on which filters are used.
 - Filters can be chained together.

Example:

- A programmer creates a FileOuputStream
- OutputStreams are byte-oriented, but the programmer wishes to use character-oriented streams instead.
 - The programmer knows that the OutputStreamWriter class can convert between character oriented streams and byte oriented streams
 - The programmer creates an OuputStreamWriter and passes the FileOutputStream reference to it
- The programmer wishes to improve performance using a BufferedWriter.
 - The programmer creates a BufferedWriter and passes the OutputStreamWriter object to the constructor

Filter Streams - Example

```
import java.io.*;
 public class MyClass
 public void test()
 try
 FileOutputStream out = new FileOutputStream("Test");
 OutpuStreamWriter oswOut = new OutputStreamWriter(out);
 BufferedWriter bufOut = new BufferedWriter(oswOut);
 // programmer now uses bufOut
 catch (IOException x)
 oswOut
 bufOut
Programmer
 BufferedWrite
 OutputStream
 File
 FileOutputStre
Writes
 named
 Writer
 am
Data
 "Test"
 Data Buffered in
 Character Data
 Byte Data written to file
 BufferedWriter
 converted
 to byte data
```

FileWriter Revisited

Remember FileWriter?

- A convenience class for writing characters to file
- FileWriters assume that the default character encoding and default buffer size are acceptable
- Alternatively, open the file using a FileOutputStream and then pass that stream to an OutputStreamWriter instance.

FileWriter is a filter class.

- When it is created, it constructs a FileOutputStream, an OutputStreamWriter (with the default encoding) and a BufferedWriter with the default buffer size.
- It is a considered a convenience class because it goes through the process of setting up the filter chain using default encoding and buffer sizes.
- If the default values are not acceptable, the programmer will have to set up their own filters as outlined in the previous example.

FilterStreams Provided with the JSDK

- Standard Byte-oriented Filter Streams:
 - ObjectInputStream, ObjectOutputStream
 - BufferedInputStream, BufferedOutputStream
 - DataInputStream, DataOutputStream
 - PushbackInputStream
- Compression filter Streams
 - GZIPInputStream, GZIPOutputStream
 - ZipInputStream, ZipOutputStream
 - InflatorInputStream, DeflatorOutputStream
- Character-oriented Filter Streams:
 - PushbackReader
 - FileWriter

Object Serialization

- When an object is instantiated, the system reserves enough memory to hold all of the object's instance variables
 - The space includes inherited instance variables.
- The object exists in memory.
 - Instance methods read and update the memory for a given object.
- The memory which represents an object can be written to an ObjectOutputStream.
 - Objects are serialized to an ObjectOutputStream
- Any other objects referred to by the Serialized object are also serialized to the stream
 - Unless they are marked as "transient"
- When an object is serialized, the stream checks to ensure that the object implements the java.io. Serializable interface.
 - If not, the Stream throws a NotSerializableException
 - The Serializable interface does not define any methods.

Example - Serialize an Object

```
import java.io.*;
public class Test
 public void saveObject(String outputFilename, Object anObject)
 try
 FileOutputStream fpout = new FileOutputStream(outputFilename);
 ObjectOutputStream obOut = new ObjectOutputStream(fpout);
 obOut.writeObject(anObject);
 obOut.flush();
 obOut.close();
 catch (IOException x)
 System.out.println("Error:" + x);
```

Example - Read in a Serialized Object

```
import java.io.*;
public class Test
 public Object readObject(String inputFilename)
 try
 FileInputStream fpin = new FileInputStream(inputFilename);
 ObjectInputStream obIn = new ObjectInputStream(fpin);
 Object anObject = obIn.readObject();
 obIn.close();
 return anObject;
 catch (IOException x)
 System.out.println("Error:" + x);
```

Example - Serialize an Object and Compress

```
import java.io.*;
import java.util.zip.*;
public class Test
  public void saveObject(String outputFilename, Object anObject)
 try
 FileOutputStream fpout = new FileOutputStream(outputFilename);
 DeflaterOutputStream dOut = new DeflaterOutputStream(fpout);
 ObjectOutputStream obOut = new ObjectOutputStream(dOut);
 obOut.writeObject(anObject);
 obOut.flush();
 obOut.close();
 catch (IOException x)
 System.out.println("Error:" + x);
```

Example - Read in a Compressed Serialized Object

```
import java.io.*;
public class Test
 public Object readObject(String inputFilename)
 try
 FileInputStream fpin = new FileInputStream(inputFilename);
 InflaterInputStream inflateIn = new InflaterInputStream(fpin);
 ObjectInputStream obIn = new ObjectInputStream(inflateIn);
 Object anObject = obIn.readObject();
 obIn.close();
 return anObject;
 catch (IOException x)
 System.out.println("Error:" + x);
```

The File Class

- Java IO provides a class which is an abstract representation of a file or directory within the file system.
- The File class has 2 constructors:

```
File(String pathName)
File(File parent, String child)
```

- The File class provides several query methods:
 - canRead(), canWrite(), exists(), getAbsolutePath(), getName(), getParent(), getPath(), isAbsolute(), isDirectory(), isHidden(), lastModified(), length(), and list()
- The File class also provides several methods which act on the file system:
 - createTempFile(), delete(), deleteOnExit(), mkdir(), mkdirs(), renameTo(), setLastModified(), setReadOnly()