Java I/O

Università di Modena e Reggio Emilia Prof. Nicola Bicocchi (nicola.bicocchi@unimore.it)


Java I/O

- Stream
- Buffer
- File
- StringTokenizer, StreamTokenizer
- Serialization


Stream

- All I/O operations rely on the abstraction of STREAM ("bytes flow")
- A stream can be:
 - A file on the disk
 - standard input, output, error
 - A network connection
 - A data-flow from/to whichever hardware device
- I/O operations work in the same way with ALL kinds of stream


Stream

- Reader Writer
 - stream of chars (Unicode Chars 16 bit)
 - All characters
- InputStream OutputStream
 - stream of bytes (8 bit)
 - Binary data, sounds, images
- package java.io
- All related exceptions are subclasses of IOException


Base classes in java.io


java.io.Reader


java.io.Reader

- void close()
 - Close the stream.
- int read()
 - Read a single character: -1 when end of stream. Block until char is available, I/O error, end of stream.
- int read(char[] cbuf)
 - Read characters into an array.
- abstract int read(char[] cbuf, int off, int len)
 - Read characters into a portion of an array.
- boolean ready()
 - Tell whether this stream is ready to be read.
- void reset()
 - Reset the stream.
- long skip(long n)
 - Skip characters.


java.io.Writer


java.io.Writer

- close()
 - Close the stream, flushing it first.
- abstract void flush()
 - Flush the stream.
- void write(char[] cbuf)
 - Write an array of characters.
- abstract void write(char[] cbuf, int off, int len)
 - Write a portion of an array of characters.
- void write(int c)
 - Write a single character.
- void write(String str)
 - Write a string.
- void write(String str, int off, int len)
 - Write a portion of a string.

java.io.InputStream


java.io.lnputStream

- int available()
 - Returns the number of bytes that can be read (or skipped over) from this input stream without blocking by the next caller of a method for this input stream.
- void close()
 - Closes this input stream and releases any system resources associated with the stream.
- abstract int read()
 - Reads the next byte of data from the input stream.
- int read(byte[] b)
 - Reads some number of bytes from the input stream and stores them into the buffer array b.
- int read(byte[] b, int off, int len)
 - Reads up to len bytes of data from the input stream into an array of bytes.
- void reset()
 - Repositions this stream to the position at the time the mark method was last called on this input stream.
- long skip(long n)
 - Skips over and discards n bytes of data from this input stream.


java.io.OutputStream


java.io.OutputStream

- void close()
 - Closes this output stream and releases any system resources associated with this stream.
- void flush()
 - Flushes this output stream and forces any buffered output bytes to be written out.
- void write(byte[] b)
 - Writes b.length bytes from the specified byte array to this output stream.
- void write(byte[] b, int off, int len)
 - Writes len bytes from the specified byte array starting at offset off to this output stream.
- abstract void write(int b)
 - Writes the specified byte to this output stream.


System.in and System.out

System defines default input and output streams

```
class System {
 static InputStream in;
 static PrintStream out; // see after
...
}
```


Stream specializations

- Memory (source/destination)
- Pipe (source/destination)
- File (source/destination)

- Buffered (functionality)
- Printed (functionality)
- Interpreted (functionality)


Read/Write in memory

- CharArrayReader
- CharArrayWriter
 - R/W char or byte from/to array in memory
- ByteArrayInputStream
- ByteArrayOutputStream
 - R/W char or byte from/to array in memory
- StringReader
- StringWriter
 - R/W chars from/to String


Read/Write of pipes

- Pipes are used in inter-process communication
- PipedReader
- PipedWriter
 - R/W chars from pipe
- PipedInputStream
- PipedOutputStream
 - R/W bytes from pipe


Read/Write of files

- FileReader
- FileWriter
 - R/W char from file
- FileInputStream
- FileOutputStream
 - R/W byte from file
- File
 - handles filename and pathname

Buffered Streams

- BufferedInputStream
- BufferedOutputStream
- BufferedReader
- BufferedWriter
- Examples:
 - BufferedInputStream(InputStream i)
 - BufferedInputStream(InputStream i, int size)


Printed Streams

- PrintStream(OutputStream o)
 - print() println() for primitive types and String
 - Do not throw IOException, but it sets a bit, to be checked with method checkError()
- System defines out and err class System { static PrintStream out, err; ...


Interpreted Streams

- Translates primitive types in standard format (UTF-8) on file
- DataInputStream(InputStream i)
 - readByte(), readChar(), readDouble(), readFloat(),
 readInt(), readLong(), readShort()
- DataOutputStream(OutputStream o)
 - writeByte(), writeChar(), writeDouble(), writeFloat(), writeInt(), writeLong(), writeShort()


File

- abstract pathname
 - directory, file, file separator
 - absolute, relative
- convert abstract pathname <--> string
- methods:
 - create() delete() exists(), mkdir(), getName() getAbsolutePath(), getPath(), getParent(), isFile(), isDirectory(), isHidden(), length(), listFiles(), renameTo()


Example: text file copy

```
import java.io.*;
public class Copy {
 public static void main(String[] args) throws IOException {
 File inputFile = new File("farrago.txt");
 File outputFile = new File("outagain.txt");
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c;
 while ((c = in.read()) != -1)
 out.write(c);
 in.close();
 out.close();
```

Conversion byte <--> char

- InputStreamReader
 - --> char
- OutputStreamWriter
 - char --> byte


Tokenizers

- StringTokenizer
 - Works on String
 - set of delimiters (blank, ",", \t, \n, \r, \f)
 - Blank is the default delimiter
 - Divides a String in tokens (separated by delimiters), returning the token
 - hasMoreTokens(), nextToken()
 - Does not distinguish identifiers, numbers, comments, quoted strings


Tokenizers

- StreamTokenizer
 - Works on Stream (Reader)
 - More sophisticated, recognizes identifiers, comments, quoted string, numbers
 - Use symbol table and flag
 - nextToken(), TT_EOF if at the end


Deep/Shallow Copy


Figure 1. The original state of obj1


Deep/Shallow Copy


Figure 2. After a shallow copy of obj1


Deep/Shallow Copy


Figure 3. After a deep copy of obj1


Serialization

- Read / write of an object imply:
 - read/write attributes (and optionally the type) of the object
 - Correctly separating different elements
 - When reading, create an object and set all attributes values
- These operations (serialization) are automated by
 - ObjectInputStream
 - ObjectOutputStream


Serialization

- Methods to read/write objects are:
 - void writeObject(Object)
 - Object readObject()
- ONLY objects implementing interface
 Serializable can be serialized
 - This interface is empty. Just used to avoid serialization of objects, without permission of the class developer


Serialization, deep copy

- An ObjectOutputStream saves automatically all objects referred by its attributes
 - objects serialized are numbered in the stream
 - references are saved like ordering numbers in the stream
- If I save 2 objects pointing to a third one, this is saved just once
 - Before saving an object, ObjectOutputStream checks if it has not been already saved
 - Otherwise it saves just the reference (as a number)


Serialization, type recovery

- When reading, an object is created
- ... but which is its type?
- Down casting to the exact type is useful only to send specific messages
- A viable solution could be down casting to a common ancestor

