

Java Input/Output Streams

Rui Moreira

Some useful links:

http://java.sun.com/docs/books/tutorial/essential/TOC.html#io

Input Stream

Output Stream

JVM creates the streams

- System.in (type InputStream): stdin (keyboard input)
- System.out (type PrintStream): stdout (keyboard output)
- System.err (type PrintStream): stderr (keyboard output for error messages)

Rui Moreira 3

Input / Output

- Internally Java uses Unicode for encoding characters, i.e., 2 bytes for each character which permits a larger set than ASCII;
- Java 1.1 uses 16-bit characters but to remain compatible with previous (Java 1.0) code it accepts 8-bit streams for keyboard I/O;
- There are several adapter classes (e.g. InputStreamReader, OutputStreamWriter) to convert 8-bit streams to 16-bit;
- There are several wrappers for binary input which read bytes and then transform/cast values according to the data types involved.

Classes from java.io package

Rui Moreira 5

Exception Classes

File class (getting file info)

```
import java.io.*;
public class FileApp {
 public static void main(String args[]){
 String filename = (args.length==1?args[0]:"Teste.txt");
 try {
 // Open file inside "classes" folder
 File file = new File("classes", filename);
 // Print some file information
 System.out.println("File name - " + file.getName());
 System.out.println("File path - " + file.getPath())
 System.out.println("File Size - " + file.length());
 System.out.println("File Absolut Path - " + file.getAbsolutePath());
 Date d = new Date(file.lastModified());
 System.out.println("File Last Modified - " + d.toString());
 System.out.println("File is dir? - " + file.isDirectory());
 System.out.println("File is file? - " + file.isFile());
 System.out.println("File is hidden? - " + file.isHidden());
 } catch (Exception e) {
 System.err.println("FileApp - main(): "+e.toString());
```

Rui Moreira

File class (getting folder info)

```
import java.io.*;
public class FileApp {
 public static void main(String args[]) {
 String filename = (args.length==1?args[0]:"Teste.txt");
 try {
 // Open "classes" folder
 File file = new File("classes");
 // Print folder information
 System.out.println("\nFileApp - main(): folder info:");
 System.out.println("Folder name - " + folder.getName());
 System.out.println("Folder is directory - " + folder.isDirectory());
 System.out.println("Folder path - " + folder.getPath());
 System.out.println("Folder can read - " + folder.canRead());
 System.out.println("Folder can write - " + folder.canWrite());
 System.out.println("Folder is hidden - " + folder.isHidden());
 System.out.println("Folder content - ");
 // Print folder content
 String[] content = folder.list();
 for(int f=0; f<content.length; f++) System.out.println(" "+content[f]);</pre>
 } catch (Exception e) {
 System.err.println("FileApp - main(): "+e.toString());
```


Input from File (FileInputStream & DataInputStream)

```
import java.io.*;
public class DataInputStreamApp {
 public static void main(String args[]) {
 String filename = (args.length==1?args[0]:"Test.txt");
 String line="";
 int line count = 0;
 try {
 // Open byte stream
 FileInputStream fis = new FileInputStream(filename);
 DataInputStream dis = new DataInputStream(fis);
 System.out.println("DataInputStreamApp - main(): file lines are...");
 // THE readLine() METHOD IS DEPRECATED, THEREFORE,
 // WITH TEXT FILES USE Reader/Writer Classes INSTEAD (see next slides)
 while ((line = dis.readLine()) != null) {
 System.out.println(">"+line count+" - "+line);
 line count++;
 dis.close();
 } catch (Exception e) {
 System.err.println("DataInputStreamApp - main(): file input error!");
```

Rui Moreira 9

Input Classes: java.io package

Read from stream...

Text Input Classes

- FileReader fr = FileReader(filename);
 open a file for reading one char at a time
- BufferedReader br = new BufferedReader(new FileReader(filename)); read a block of characters at a time (buffering); treat files as streams of characters (increases reading efficiency and allows line-based reading).

Rui Moreira 11

Text Input - FileReader class

```
import java.io.*;
public final class FileReaderApp {
 public static void main (String[] args) {
 FileReader fr = null;
 String filename = (args.length==1?args[0]:"Test.txt");
 // The Output folder is the Working Directory defined
 // in the JBuilder Project Properties
 fr = new FileReader(filename);
 int i=0;
 while ((i=fr.read())!=-1) System.out.print((char)i);
 } catch (IOException ioe) {
 ioe.printStackTrace();
 } finally {
 if (fr!=null) fr.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
```

Text Input - BufferedReader class

```
import java.io.*;
public final class BufferedInputApp {

// Does not handle IOException - throws it
  public static void main (String[] args) throws IOException {


 String filename = (args.length == 1 ? args[0] : "Test.txt");
 String line = "";
 File file = new File(filename);
 FileReader fr = new FileReader(file);
 BufferedReader br = new BufferedReader(fr);

 // Read lines from file
 int line_count = 1;
 while ((line = br.readLine()) != null) {
 System.out.println("Linha " + (line_count++) + " = " + line);
 }
}
```

Rui Moreira 13

Output Classes: java.io package

Write to stream...

Text Output Classes

- FileWriter fw = FileWriter(filename);
 open a file for writing one char at a time
- PrintWriter pr = new PrintWriter(new FileWriter(filename));
 open a file for printing chars or lines
- BufferedWriter bw =
 new BufferedWriter(new FileWriter(filename));
 write a block of characters at a time (buffering);
 treat files as streams of characters (increases writing efficiency and allows line-based writing

Rui Moreira 15

Text Output - PrintWriter class

```
import java.io.*;
public class PrintWriterApp {
  public static void main(String args[]) {
 try {
 // We can use either FileOutputStream or FileWriter
 //FileOutputStream fos = new FileOutputStream("classes\\Test.txt");
 //PrintWriter pw = new PrintWriter(fos);
 FileWriter fw = new FileWriter("classes\\Test.txt");
 PrintWriter pw = new PrintWriter(fw);
 // Print into to the file
 pw.println("Hello world!");
 // Flush and close
 pw.flush();
 pw.close();
 } catch (Exception e) {
 System.err.println("PrintWriterApp - main(): "+e.toString());
```

Sequential Binary Files

- Open a file for sequential writing, i.e., reading or writing the file from beginning to end as a sequential stream of chars/bytes
- We can store (read/write) both primitive values and objects:
 - □ **Primitive** types (e.g., byte, short, int, long, float, double, etc.)
 - Object types (e.g., String, Date, Client, Account, etc.)

Rui Moreira 17

Primitive Binary Output (DataOutputStream)

Primitive Binary Input (DataInputStream)

```
import java.io.*;
public class BinInputFileApp {
  public static void main(String arg[]) {
 try {
 String filename = (args.length == 1 ? args[0] : "Test.bin");
 FileInputStream fis = new FileInputStream(filename);
 DataInputStream dis = new DataInputStream(fis);
 // Read doubles (binary data) from file; There are other methods:
 // readByte(), readInt(), readLong(), readShort(), readFloat(), etc.
 while (dis.available()!=0) {
 double d = dis.readDouble();
 System.out.println("FileInputApp - main(): " + d);
 dis.close();
 } catch (Exception e) {
 e.printStackTrace();
  }
```

Rui Moreira 19

Interface java.io.Serializable

- Interface with no methods is a "marker/tag" indicating to the JVM that a given class can be serialized, i.e., become persistent
- Persistency save object to stream of bytes, i.e., permanent storage, net transmition,etc
- Classes that do not implement Serializable cannot save/restore their state (member variables only)
- Only the data of objects is preserved (made peristency) class methods and constructors are not part of the serialized stream

Interface java.io.Serializable

- The JVM serializes the entire object graph, i.e., when serializing na object all the inner-objects are serialized too
- An object that contains non-serializable inner-objects (member variables of non-serializable class types) cannot be serialized launches exception NotSerializableException
- It is possible to mark/declare a member variable not to be serialized (private transient Thread t;) and avoid exceptions (thus allowing serialization of outer-object)

Rui Moreira 21

Object Binary Output (ObjectOutputStream)

```
import java.io.*;
import java.util.Date;
public class ObjectOutputApp {
 public static void main(String arg[]) {
 String filename = (args.length==1?args[0]:"classes\\Date.bin");
 File f = new File(filename);
 FileOutputStream fos = new FileOutputStream(f);
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 // Object Date - today's date
 Date today = new Date(System.currentTimeMillis());
 // Write String object followed by Date object
 oos.writeObject("Today's Date:");
 oos.writeObject(today);
 oos.flush();
 oos.close();
 } catch (Exception e) {
 e.printStackTrace();
}
```

Object Binary Input (ObjectInputStream)

```
import java.io.*;
import java.util.Date;
public class ObjectInputApp {
  public static void main(String arg[]) {
 try {
 String filename = (args.length==1?args[0]:"classes\\Date.bin");
 File f = new File(filename);
 FileInputStream fis = new FileInputStream(f);
 ObjectInputStream ois = new ObjectInputStream(fis);
 // We must read in the same order the object were saved
 String msg = (String) ois.readObject();
 Date today = (Date) ois.readObject();
 ois.close();
 // Print out content
 System.out.println(msg + " " + today.toString());
 } catch (Exception e) {
 e.printStackTrace();
  }
```

Rui Moreira 23

Input Stream from URL (abstract InputStream)

```
import java.io.*;
import java.util.Date;
public class InputStreamFromURLApp {
  public static void main(String arg[]){
 try {
 // Create URL reference
 URL url = new URL("http://www.ufp.pt/~rmoreira/LP2/data.txt");
 // Open InputStream from URL
 InputStream is = url.openStream();
 // Read data into byte array buffer
 byte buffer[] = new byte[17];
 is.read(buffer, 0, buffer.length);
 // Print and save data to local file system
 BufferedWriter bw =
 new BufferedWriter(new FileWriter("classes\\data.txt"));
 for (int i = 0; i < buffer.length; i++) {</pre>
 System.out.print((char) buffer[i]);
 bw.write((char) buffer[i]);
 is.close();
 } catch (IOException ioe) { ioe.printStacTrace(); }
```

Random Access Files

- Open a file for random access, i.e., developers may read-from/writeto different positions of the file
- The RandomAccessFile class uses a file pointer (initially pointing to the beginning of the file 0 Zero) which stores the file position where we are reading-from or writing-to
- Each read/write operation increments the file pointer by the number of byte transfered
- Developers may move/position the file pointer (via seek() method) and read bytes from that position onward (or write bytes to that position onward)

Rui Moreira 25

Random Output (RandomAccessFile)

```
import java.io.*;
public class RandomFileOutputApp {
  public static void main(String args[]) {
 try {
 // Create file for read-write operations
 RandomAccessFile raf = new RandomAccessFile("Test.txt", "rw");
 // Get current location of file pointer - will print 0 (zero)
 long fp = raf.getFilePointer();
 System.out.println("RandomFileOutputApp-main(): file pointer = "+fp);
 // We could skip the first nbytes of the file:
 //raf.skipBytes(nbytes);
 // or send file pointer to end of file
 raf.seek(raf.length());
 // Subsequent write() operations will be appended to file
 raf.writeUTF("\n new string appended to file");
 raf.writeBytes("\n yet another text line appended");
 raf.close();
 } catch (Exception e) { e.prinStackTrace(); }
```

Random Access Files

- The RandomAccessFile class works both for text and binary files but does not inherit InputStream nor OutputStream, therefore, we cannot apply the previously presented stream-oriented filters/wrappers
- However, the RandomAccessFile class implements the DataInput & DataOutput interfaces, hence, it can be used with some stream filters (e.g., DataInputStream, DataOutputStream) and also with specific random-access filters/wrappers
- Developers may provide specific filter/wapper classes for handling particular binary/object files characteristics (e.g., perform checksum for input/output error detection)
- However, each input filter must know exactly what and how the output filter works, i.e., the filters must have matching operations (e.g., read methods must be coordinated with the write methods)

Rui Moreira 27

Objects to/from Byte Arrays

Sometime we may need to convert objects to byte arrays and vice-versa – we may do so via Byte Array Streams:

```
// CONVERT ANY object INTO A byte array
Client c = new Client("Salomé", "Rua de cima");
ByteArrayOutputStream baos = new ByteArrayOutputStream();
ObjectOutputStream oos = new ObjectOutputStream(baos);
oos.writeObject(c);
oos.flush();
byte[] bytearray = baos.toByteArray();

// THEN WE MAY CONVERT the byte array BACK TO AN object
ByteArrayInputStream bais = new ByteArrayInputStream(bytearray);
ObjectInputStream ois = new ObjectInputStream(bais);
Client newc = (Client)ois.readObject(); // Do not forget CAST
ois.close();
```

Exercise - ConvertByteArray

```
/** ConvertByteArray: implements generic byte array conversions methods */
public class ConvertByteArray {
 /** toByteArray(): converts any object into a byte array */
 public static byte[] toByteArray(Object obj) throws IOException {
 byte[] ba = null;
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(baos);
 oos.writeObject(obj);
 oos.flush();
 ba = baos.toByteArray();
 oos.close();
 return ba;
 /** fromByteArray(): converts a byte array back to an object */
 public static Object fromByteArray(byte[] ba) throws IOException,
 ClassNotFoundException {
 Object obj = null;
 ByteArrayInputStream bais = new ByteArrayInputStream(ba);
 ObjectInputStream ois = new ObjectInputStream(bais);
 obj = ois.readObject();
 ois.close();
 return obj;
```

Rui Moreira 29

Some useful java.io classes

StreamTokenizer:

breaks the contents of a stream into tokens - smallest unit recognized by a text-parsing algorithm (e.g., words, symbols)

Can be used to parse any text file, e.g., parse a source file into variable names, operators; or parse an HTML file into HTML tags

FilenameFilter:

used by the list method (in the File class) to determine which files in a directory to list

Can be used to implement simple regular expression style file search patterns, such as foo*

Some useful java.util.zip classes

- CheckedInputStream & CheckedOutputStream: input and output stream pair that maintains a checksum as the data is being read/written
- DeflaterOutputStreamand & InflaterInputStream: compress or uncompress data as it is being read/written
- GZIPInputStream & GZIPOutputStream:
 reads and writes compressed data in the GZIP format
- ZipInputStream & ZipOutputStream: reads and writes compressed data in the ZIP format

Rui Moreira 31

Example: Produt (1/2)

```
import java.io.*;

public class Product implements Serializable {
 int productCode;
 String productName;
 transient Thread t = new Thread();

 public Product(int code, String name) {
 this.productCode = code;
 this.productName = name;
 }

 public void saveToFile(String filename) { // See next slide
 }

 public static void loadFromFile(String filename) { // See next slide
 }

 public String toString() {
 return "Product@[" + productCode + ", " + productName + "]";
 }
}
```

Example: Produt (2/2)

```
public class Product implements Serializable {
 // Previous code here...
 public void saveToFile(String filename) {
 try {
 File f = new File("Product.bin");
 FileOutputStream fos = new FileOutputStream(f);
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 oos.writeObject(this);
 oos.flush();
 oos.close();
 } catch (Exception e) { e.printStackTrace();}
 public static void loadFromFile(String filename) {
 try {
 File f = new File("Product.bin");
 FileInputStream fis = new FileInputStream(f);
 ObjectInputStream ois = new ObjectInputStream(fis);
 Product p = (Product)ois.readObject();
 ois.close();
 System.out.println(p.toString());
 } catch (Exception e) { e.printStackTrace();}
```

Rui Moreira 33

Exercise – bank package

- Go back to the bank package and make the Client and Account classes Serializable
- Implement the following methods in the Client class:

```
//Saves the client object to a given binary file
public void toObjectFile(String filename):
```

- //Creates a client object from a given binary file public static Client fromObjectFile(String filename):
- Afterwards, use the main method to create several clients associated with several accounts; then save the clients to some file and then read them back and print their information

Exercise: DatabaseApp

```
import java.io.*;

public class ProductDataBaseApp {
 public static void main(String args[]) {
 try {
 // Stores & retrieves Product objects using Random Access switch (option) {
 case 1 : // Append a new product
 case 2 : // Display a given product
 case 3 : // Update a given product
 }
 } catch (IOException ioe) {
 System.out.println("ProductDataBaseApp - main(): "+ioe);
 }
 }
}
```