Files

ACS-1904 LECTURE 7

Files

- Recall Scanner from 1903.
- · A scanner object can reference a text file

```
Scanner f = new Scanner(new File("file name
goes here"));
```

- Scanner methods can be applied to reading the file
 - . f.next()
 - f.nextInt()
 - f.hasNext()
 - · etc.

System.out

```
File f = new File("myfile.txt");
FileOutputStream fs = new FileOutputStream(f);
PrintStream ps = new PrintStream(fs); Redirecting output to a file
System.setOut(ps); instead of standard output
System.out.println("your data goes here");
```

Redirecting output

```
import java.io.File;
import java.io.PrintStream;
 Errors could occur:
import java.io.FileOutputStream;
 file not found, out of space, etc
public class RedirectOutputToFile{
 public static void main(String[] args) throws Exception{
 System.out.println("1. to standard output");
 PrintStream standard = System.out;
 If this file already exists any
 File f = new File("myfile.txt");
 existing lines are removed.
 FileOutputStream fs = new FileOutputStream(f);
 PrintStream ps = new PrintStream(fs); create a new PrintSteam that replaces
 System.setOut(ps); the standard output
 System.out.println("2. to the other file");
 ps.close(); close the file
 System.setOut(standard); reset to its initial value
 System.out.println("3. to standard output");
 to the Terminal Window
```

Files - Binary vs XML Files

Binary files

- Machine-readable
- Efficient for space and time
- Data stored on disk just as stored in memory

Extensible Markup Language (XML) files

- Human-readable
- Stored in text format with XML tags
- Easily viewed using a browser or word processor

Storing values vs objects

First we consider storing and retrieving values in files

- Primitive values: int, double, boolean, ...
- Strings

Then we consider storing and retrieving objects

- a whole object graph is unit of transfer

Storing values (primitive data & strings) in files

First we consider Binary files

Then we consider XML files

Binary files: examples using a file named myData.ser

XML files: examples using a file named myData.xml

Examples write/read an int array of 5 values:

5 20 30 2 7

Binary files: primitive data and strings

We will use Java classes DataOutputStream and DataInputStream

Methods of DataOutputStream	Methods of DataInputStream
close()	close()
writeBoolean(boolean b)	readBoolean()
writeByte(byte b)	readByte()
writeChar(int c)	readChar()
writeDouble(double d)	readDouble()
writeFloat(float f)	readFloat()
writeInt(int i)	readInt()
writeLong(long m)	readLong()
writeShort(short s)	readShort()
writeUTF(String s)	readUTF()
	available()

Writing primitive data & strings to binary file

```
import java.io.DataOutputStream;
 import java.io.FileOutputStream;
 Errors could occur:
 import java.io.IOException; ---
 file not found, out of space, etc
 public class WriteBinary {
 public static void main(String[] args) throws IOException {
 File to - DataOutputStream os = new DataOutputStream (
 new FileOutputStream("myData.ser"));
create
 for (int i=0; i<5; i++)
 os.writeInt(myData[i]); ← Write values
 os.close(); Close the file
```

Note: the file myData.ser is stored in a binary form and so it is not human-readable; it is machine-readable.

Reading primitive data & strings from binary file ReadBinary.java

```
import java.io.DataInputStream;
  import java.io.FileInputStream;
 Errors could occur:
  import java.io.IOException; ___
 file not found, data missing, ...
  public class ReadBinary {
 public static void main(String[] args) throws IOException{
 int[] myData = new int[5];
File to
 DataInputStream is = new DataInputStream
read
 (new FileInputStream("myData.ser"));
 // get values from file into array
 for (int i=0; i< myData.length; i++)</pre>
 myData[i] = is.readInt();
 // display values in array
 for (int i: myData)System.out.println(i);
 is.close();
 Close the file
```

XML Files

XML files are text files – human readable

- Values are enclosed in XML tags, for example
 <int>183</int>
- For output use class XMLEncoder and method writeObject
- For input use class XMLDecoder and method readObject

```
import java.beans.XMLEncoder;
import java.io.FileOutputStream;
 Errors could occur:
import java.io.IOException;
file not found, out of space, etc.
public class WritePrimitiveDataToXML {
 public static void main(String[] args)throws IOException{
 XMLEncoder encoder = new XMLEncoder
 (new FileOutputStream ("myData.xml")); ← File to create
 int[] myData = \{5, 20, 30, 2, 7\}; \leftarrow 5 values to write
 for (int i=0; i<5; i++)
 encoder.writeObject(myData[i]);
 encoder.close();
 Close the file
```

Note: the file xml is stored in XML format and is human-readable

XML files - contents of myData.xml

Extensible Markup Language (XML) files are human-readable where data is encoded in XML tags

The 5 values 5, 20, 30, 2, 7 are written to myData.xml which is:

Reading primitive data & strings from XML ReadPrimitiveDataFromXML.java

```
import java.beans.XMLDecoder;
import java.io.FileInputStream;
 Errors could occur:
import java.io.IOException; -
 file not found, data missing, ...
public class ReadPrimitiveDataFromXML
 public static void main(String[] args)throws IOException{
 // decoder object references the XML file
 XMLDecoder decoder = new XMLDecoder(new
 FileInputStream("myData.xml")); —— File to create
 // get the five int values
 int[] myData = new int[5];
 for (int i=0; i<myData.length; i++)</pre>
 Get values
 myData[i] = (int)_decoder.readObject();
 // display the array and close the file
 for (int i: myData)
 System.out.println(i);
 Read as an object,
 decoder.close();
 need to cast to int
 Close the file
```

Summary - primitive values & strings

- Programming for binary files is very similar to the programming required for XML files.
- XML files are human-readable.
- Processing binary files will always be more efficient virtually no translation of information required.

Objects

Now we examine writing/reading whole objects to/from a file

- Binary files
- 2. XML files

Writing **objects** out to a file is referred to as **serializing** objects

Rather than one object, an *object graph* is read/written An object graph consists of an object and all objects reachable from that object.

Objects

Our examples will use the object graph below which consists of an array list and its elements

- Binary files: examples use a file named practitioners.ser
- XML files: examples use a file named practitioners.xml

Objects and binary files

The objects must be instantiated from a class that implements Serializable

Recall the Practitioner class:

```
import java.io.Serializable;
public class Practitioner implements Serializable{
 private String firstName;
 private String lastName;
 private String gender;
 public Practitioner() {
 firstName = lastName = gender = "unknown";
 }
}
```

Binary files: writing objects

Binary files are machine-readable, efficient use of storage and time

We will use class ObjectOutputStream

To write an object graph use writeObject (...)

Class must implement Serializable

Example writes to a file named practitioners.ser

```
import java.io.ObjectOutputStream;
 Needed to
import java.io.FileOutputStream;
 write objects
import java.io.IOException;
import java.util.ArrayList;
public class PractitionersToBinary {
 public static void main(String[] args) throws IOException {
 // List of practitioners
 ArrayList<Practitioner> practitioners = new ArrayList();
 // Create some practitioners
 Practitioner pr = new Practitioner("Sam", "Smith", "female");
 Doctor dr = new Doctor("Jill", "Jones", "female", "Dermatology");
 Pharmacist ph = new Pharmacist("Eddy", "Edwards", "male", "Drugco");
 practitioners.add(pr);
 An ArrayList and its contents
 practitioners.add(dr);
 practitioners.add(ph);
```

. . .

Binary files: reading objects

We will use Java class ObjectInputStream

To read an object graph we use readObject()

Example reads from the file practitioners.ser

```
import java.io.ObjectInputStream;
 Needed to read
import java.io.FileInputStream;
 objects
import java.io.IOException;
import java.util.ArrayList;
public class PractitionersFromBinary {
 public static void main (String[] args) throws IOException,
 ClassNotFoundException {
 ObjectInputStream is = new ObjectInputStream(new
 FileInputStream("practitioners.ser"));
 The file to read
```

(continued...)

. . .

```
// The JVM only knows the object read as being of type Object.
// Since we know the object being read is of type ArrayList
  we include a cast to type ArrayList to the right of
// the assignment operator.
ArrayList<Practitioner> practitioners =
 (ArrayList) is.readObject(); —— Get the whole ArrayList
is.close();
 object in one read
for (Practitioner p: practitioners) {
 String type="practitioner";
 if (p instanceof Doctor) type="doctor";
 if (p instanceof Pharmacist) type="pharmacist";
 System.out.println(type+" "+p.getFirstName());
 Iterate through the array list and
 display each practitioner.
```

Objects and XML files

Use XMLEncoder and XMLDecoder

Class must have

- A no-arg constructor
- Getters
- Setters

Use writeObject (...) and readObject ()

Write, read whole object graph at a time.

XML files: writing objects

XML files are human-readable Verbose - XML tags identify the type of element We will use Java class XMLEncoder To write an object graph use writeObject (...) Class must have no-arg constructor, getters, setters Example writes to a file named practitioners.xml

Writing Objects to XML file

```
import java.beans.XMLEncoder;
import java.io.FileOutputStream;
 Needed to write
import java.io.IOException;
 objects
import java.util.ArrayList;
public class PractitionersToXML {
 public static void main(String[] args) throws IOException{
 // List of practitioners
 ArrayList<Practitioner> practitioners = new ArrayList();
 // Create some practitioners
 Practitioner pr = new Practitioner("Sam", "Smith", "female");
 Doctor dr = new Doctor("Jill", "Jones", "female", "Dermatology");
 Pharmacist ph = new Pharmacist("Eddy", "Edwards", "male", "Drugco");
 practitioners.add(pr);
 An ArrayList and its contents
 practitioners.add(dr);
 practitioners.add(ph);
```

. . .

XML files: reading objects

We will use Java class XMLDecoder

To read an object graph we use readObject()

Example reads a file named practitioners.xml

Note the XML file is self-describing, contents next slide →

XML files: reading objects – contents of practitioners.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<java version="1.8.0 60" class="java.beans.XMLDecoder">
 <object class="java.util.ArrayList"> _
 First object to
  <void method="add">
 recreate
 <object class="Practitioner">
 <void property="firstName">
 Second object to
 <string>Sam</string>
 recreate
 </void>
 <void property="gender">
 First field is firstName
 with value "Sam"
```

```
import java.beans.XMLDecoder;
 Needed to read
import java.io.FileInputStream;
 objects
import java.io.IOException;
import java.util.ArrayList;
public class PractitionersFromXML {
  public static void main(String[] args) throws IOException{
 // decoder object references the xml file
 XMLDecoder decoder = new XMLDecoder ( new
 FileInputStream("practitioners.xml"));
```

The file to read

```
// The JVM only knows the object read as being of type Object.
// Since we know the object being read is of type ArrayList
 we include a cast to type ArrayList to the right of
 the assignment operator.
 Get the whole
ArrayList<Practitioner> practitioners =
 (ArrayList) decoder.readObject(); — ArrayList object
 in one read
decoder.close();
// display the practitioners, doctors, etc.
for (Practitioner p: practitioners) {
 String type="practitioner";
 if (p instanceof Doctor) type="doctor";
 if (p instanceof Pharmacist) type="pharmacist";
 System.out.println(type+" "+p.getFirstName());
 Iterate through the array list and
 display each practitioner.
```

Summary

- Being able to serialize objects is important as it provides the information that enables objects to be re-instantiated at a later time by another program.
- Objects do not have to be destroyed when a program ends. Serialization provides a form of persistence similar to that provided in database systems, but not with all the features that make databases unique.
- Programming serialization of objects with binary files is very similar to the programming required for XML files.
- XML files are a human-readable.
- Processing binary files will always be more efficient virtually no translation of information required.