What You Will Learn

Create files

Write files

Read files


Update files


Do Random Access File Processing


Introduction

- Storage of data in variables is temporary
 - when the program is done running,
 when computer is turned off
 The data is gone!
- Data stored permanently (more or less) on secondary storage devices
 - magnetic disks
 - optical disks
 - tapes
- We consider creation & use of files of data

The Data Hierarchy


- Lowest level of data storage is in binary digits
 - 0s and 1s -- bits
- Bits grouped together into bytes
- Bytes grouped into characters
- Characters and/or bytes grouped together to form fields
- Fields grouped together to form records
- Records grouped to form files

The Data Hierarchy


Sequential Devices -- Some History


Tape Drives


Data Stored on Tape


Interblock Gap for purpose of acceleration or deceleration of tape past the read/write head.

Result is large percentage of tape length wasted on the gaps.


Data Stored on Tape

Records blocked in groups to save space wasted by the required gaps


Disk Components

- Cylinders
- Tracks
- Sectors


Disk Components


- Read/Write heads move in and out
- Possible to have multiple fixed heads
- Need head for each track surface
- Same amount of data on inside as outside tracks

Disk Components


- Track
- Sector
- Inner sectors have same amount of data as outer outer (why?)
- Outer sectors less dense (bits per inch)

Timing Components


- Access motion time (seek time)
 - motion of read/write heads between tracks
 - this is the most lengthy time of the three
- Rotational delay
- Data transfer time


Storage of Sequential Files

- Any type of serial access storage device
 - originally cards
 - magnetic tape
 - even punched paper tape!
- Now would be placed on direct access devices (disks)

- Java views a file as a stream of bytes
- File ends with end-of-file marker or a specific byte number


- File as a stream of bytes associated with an object
 - Java also associates streams with devices
 - System.in, System.out, and System.err
 - Streams can be redirected

- File processing with classes in package java.io
 - FileInputStream for byte-based input from a file
 - FileOutputStream for byte-based output to a file
 - FileReader for <u>character</u>-based input from a file
 - FileWriter for <u>character</u>-based output to a file

- Buffering
 - Improves performance of I/O
 - Copies each output to a region of memory called a buffer
- We can send the entire buffer to disk at once
 - One long disk access takes less time than many smaller ones
 - Due to repeated head seeks required
- BufferedOutputStream buffers file output
- BufferedInputStream buffers file input

Class File

Methods from class File

Method	Description
boolean canRead()	Returns true if a file is readable; fal se otherwise.
boolean canWite()	Returns true if a file is writable; fal se otherwise.
boolean exists()	Returns true if the name specified as the argument to the File constructor is a file or directory in the specified path; false otherwise.
boolean isFile()	Returns true if the name specified as the argument to the File constructor is a file; false otherwise.
boolean isDirectory()	Returns true if the name specified as the argument to the File constructor is a directory; false otherwise.
boolean isAbsolute()	Returns true if the arguments specified to the File constructor indicate an absolute path to a file or directory; false otherwise.
String getAbsolutePath()	Returns a string with the absolute path of the file or directory.

Class File

Methods from class File

Method	Description
String getName()	Returns a string with the name of the file or directory.
String getPath()	Returns a string with the path of the file or directory.
String getParent()	Returns a string with the parent directory of the file or directory—that is, the directory in which the file or directory can be found.
long length()	Returns the length of the file, in bytes. If the File object represents a directory, O is returned.
long lastModified()	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
String[] list()	Returns an array of strings representing the contents of a directory. Returns null if the File object is not a directory.

Class File

View Figure 17.4

- Creates a GUI with JTextField
- Enter file, directory name
- JTextArea displays information

Program features

- Body of if outputs information about file if it exists
- Test if object is a file, test if file exists
- Create a reader to gather data from file
- Read text until no more in file
- Get list of files in directory

Creating a Sequential-Access File

- Java imposes no structure on a file
- Programmer structures file according to application
- AccountRecord class specified in Figure 17.6 declares structure for file access examples ... note ...
 - Class compiled into package
 - Imlements Serializable for use without I/O streams

Creating a Sequential-Access File

- Program in <u>Figure 17.5</u> prepares GUI's for file access program
- Note
 - Class compiled as a package
 - Buttons provided for actions in later examples
 - Generic doTask buttons

Creating a Sequential-Access File

- Program in <u>Figure 17.7</u> imports the GUI and record classes
 - Interface and references to buttons created
 - Instantiate, assign JFileChooser object
 - Selected file retrieved, opened
 - Method closeFile to close current file
 - Data retrieved from text fields
 - New record retrieved, written to file

Reading Data from Sequential Access Files

- Data stored in files
- Retrieved for processing when needed
- Accessing a sequential file
 - Data must be read in same format it was written
- Note program of <u>Figure 17.9</u>
 - Create instance of interface
 - Respond to Open button, Next button
 - JFileChooser used as before
 - Method readObject reads an Object from the ObjectInputStream

Reading Data from Sequential Access Files

- To read from file repeatedly
 - Must close and reopen file
- Each time through
 - Print only records which satisfy condition
- Figure 17.19 allows inquiries
 - Note nesting of FileInputStream in ObjectInputStream
 - Note use of catch for EOFException


Updating Sequential Access Files

- Difficult to update a sequential-access file
 - Entire file must be rewritten to change one field
 - Only acceptable if many records being updated at once
- Note that this was done in the days of using magnetic tapes

Characteristics of Sequential Systems

- Two types of files
 - Master files -- files with relatively permanent data
 - Transaction files -- file of transitory records
- Updating master files
 - use transaction files
 - combine (merge) old master with transaction file
 - create new master file
 - Old master and Transaction file are the backup for the New Master


Updating Master Files


Updating Master Files

- Transaction file contains
 - records to be added
 - modifications to existing records on old master
 - orders for deletions of records on the old master
- Possible errors
 - Adding => record for specified ID already exists
 - Modify => record does not exist
 - Delete => record does not exist

Program Flow Chart


Transaction File	Old Master	New Master
10 M ←— 20 M 25 I 30 D 35 D 40 A 50 M 55 M 80 M	10 ←— 20 30 40 50 60 70 80 90	
	100	

Transaction File	Old Master	New Master	
10 M 20 M ←— 25 I 30 D 35 D 40 A 50 M 55 M	10 20 ←—— 30 40 50 60 70 80	10*	*modified
80 M	100		32

Transaction File	Old Master	New Master	
10 M 20 M ←— 25 I 30 D 35 D 40 A 50 M 55 M	10 20 ←—— 30 40 50 60 70 80	10* 20*	*modified
80 M	90		33

Transaction File	Old Master	New Master	
10 M 20 M 25 I ←— 30 D 35 D 40 A 50 M	10 20 30 ←—— 40 50 60 70	10* *modified 20* 25	
55 M 80 M	80 90 100	34	

Transaction File	Old Master	New Master
10 M 20 M 25 I 30 D ←— 35 D 40 A 50 M	10 20 30 40 50 60 70	10* *modified 20* 25
55 M 80 M	80 90 100	35

Transaction File	Old Master	New Master	
10 M 20 M	10 20 30	10* 20* 25	*modified
25 I 30 D 35 D — 40 A	40 ← 50 60	23	?35 D
50 M 55 M 80 M	70 80 90		36
8U IVI	100		3

Transaction File	Old Master	New Master	
10 M 20 M 25 I	10 20 30	10* *modified 20* 25	
30 D 35 D 40 A ←	40 50 60	?35 D ?40 A	
50 M 55 M 80 M	70 80 90 100	37	

Transaction File	Old Master	New Master	
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M ←—	40 ← 50 60 70	40	?35 D ?40 A
55 M 80 M	80 90 100		38

Transaction File	Old Master	New M	New Master	
10 M 20 M	10 20 30	10* 20* 25	*modified	
25 I 30 D 35 D 40 A	40 50 —— 60	40 50*	?35 D ?40 A	
50 M ←— 55 M 80 M	70 80 90 100		39	

Transaction File	Old Master	New Master	
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M 55 M	40 50 60 ← 70 80	40 50*	?35 D ?40 A ?55 M
80 M	90		40

Transaction File	Old Master	New M	aster
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M 55 M	40 50 60 70 80	40 50* 60	?35 D ?40 A ?55 M
80 M ←	90		41

			laster
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M	30 40 50 60 70 ←— 80 90	40 50* 60 70	235 D 240 A 255 M

Transaction File	Old Master	New M	aster
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M 55 M	40 50 60 70 80	40 50* 60 70 80*	235 D 240 A 255 M
80 M —	90		43


Transaction File	Old Master	New M	1 aster
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M 55 M	40 50 60 70 80	40 50* 60 70 80*	235 D 240 A 255 M
	80 90 ←—— 100	80* 90	

Transaction File	Old Master	New Mas	ster
10 M 20 M 25 I	10 20 30	10* 20* 25	*modified
30 D 35 D 40 A 50 M	40 50 60 70	40 50* 60 70 80*	235 D 240 A 255 M
55 M 80 M	80 90 100 ←	90 100	45

Random-Access Files

- "Instant-access" applications
 - Record must be located immediately
 - Transaction-processing systems require rapid access
- Random-access files
 - Access individual records directly and quickly
 - Use fixed length for every record
 - Easy to calculate record locations
 - Insert records without destroying other data in file

Java's View of Random-Access File


Creating a Random-Access File

- RandomAccessFile objects
 - Like DataInputStream and DataOutputstream
 - Reads or writes data in spot specified by file-position pointer
 - Manipulates all data as primitive types
 - Normally writes one object at a time to file
- Note <u>Figure 17.12</u>, a new class derived from <u>AccountRecord</u>

Creating a Random-Access File

- RandomAccessAccountRecord of Figure 17.12 adds features
 - Two constructors
 - Routine to read a record
 - Routine to write a record
- These will be used in the application to create a Random file, <u>Figure 17.13</u>
 - Window to name and open the new file
 - Program generates 100 empty records

Writing Data Random-Access File

Figure 17.14

- Opens the file previously created
- First window has Open button, Open dialog box appears
- Uses BankUI graphical interface
- Click Enter button to save the record

RandomAccessFile method seek

- Determines location in file where record is stored
- Sets file-position pointer to a specific point in file

Reading from Random-Access File

- Read <u>sequentially</u> through random-access file, <u>Figure 17.15</u>
 - Opens the RandomAccessFile, specify file name with Open file dialog box
 - Record displayed in BankUI window
 - Click on Next button to view next record
 - try, catch combination handles end of file

Transaction-Processing Program

- Substantial transaction-processing system,
 Figure 17.21 class with methods for
 - Uses random-access file
 - Updates, adds and deletes accounts
- Note
 - Creation of FileEditor object
 - Handling of action buttons
 - Creating new records
 - Updating, deleting records
 - Displaying records in text fields

Transaction-Processing Program

- FileEditor program, Figure 17.22
- Uses the TransactionProcessor class
- Features
 - Create RandomAccessFile from name provided
 - Position file pointer
 - Read, edit,
 - Reposition file pointer, update record
 - Delete record by overwriting with blank record