Java Input/Output

Today's Topics

- □ An introduction to the Java I/O library.
- □ The **File** class
- □ Using command line arguments
- □ More on the Java I/O classes
- □ The **SimpleInput** class, in detail
- □ Java's compression classes (briefly)

Java Input/Output

- □ I/O libraries are hard to design, and everyone can find something to complain about.
- □ Java's I/O library is extensive, and it seems like you need to know 100 things before you can start using it.
- □ Today, let's learn just five things and still do something useful.

#1: Why Is Java I/O Hard?

- □ Java is intended to be used on many very different machines, having
 - different character encodings (ASCII, EBCDIC, 7- 8- or 16-bit...)
 - different internal numerical representations
 - different file systems, so different filename & pathname conventions
 - different arrangements for EOL, EOF, etc.
- ☐ The Java I/O classes have to "stand between" your code and all these different machines and conventions.

#2: Java's Internal Characters

- □ Unicode. 16-bit. Good idea.
- □ So, the primitive type **char** is 16-bit.
- □ Reading from a file using 8-bit ASCII characters (for example) requires conversion.
- □ Same for writing.
- □ But binary files (e.g., graphics) are "byte-sized", so there is a primitive type **byte**.
- □ So Java has two systems to handle the two different requirements.
- □ Both are in **java.io**, so import this *always*!
- □ I don't show imports in the examples below.

Streams

Readers and Writers

#3: Is Java "Platform Independent"?

- ☐ Yes, to the extent that you, the Java programmer, needn't care about the platform your code will run on.
- □ No, to the extent that the Java I/O classes, the compiler, and any browser your clients use, must be programmed specifically for the host machine.
- □ This is *not* a new idea, just well-hyped by Sun (recall "p-code" from the 1970's).

#4: What Are The Input Sources?

- □ **System.in**, which is an **InputStream** connected to your keyboard. (**System** is **public**, **static** and **final**, so it's always there).
- □ A file on your local machine. This is accessed through a **Reader** and/or an **InputStream**, usually using the **File** class.
- □ Resources on another machine through a **Socket**, which can be connected to an **InputStream**, and through it, a **Reader**.

#5: Why Can't We Read Directly From These?

- □ We can, but Java provides only "low-level" methods for these types. For example,
 InputStream.read() just reads a byte...
- □ It is assumed that in actual use, we will "wrap" a basic input source within another class that provides more capability.
- □ This "wrapper" class provides the methods that we actually use.

"Wrapping"

Input comes in through a stream (bytes), but usually we want to read characters, so "wrap" the stream in a Reader to get characters. public static void main(String[] args) { **InputStreamReader** isr = new **InputStreamReader**(System.in); int c; try { while ((c = isr.read()) != -1)System.out.println((char) c); catch(IOException e) {

InputStreamReader

- □ This is a bridge between bytes and chars.
- □ The **read**() method returns an **int**, which must be cast to a **char**.
- □ read() returns -1 if the end of the stream has been reached.
- □ We need more methods to do a better job!

Use a **BufferedReader**

```
public static void main(String[] args) {
  BufferedReader br =
 new BufferedReader(new InputStreamReader(System.in));
  String s;
  try {
 while ((s = br.readLine()).length() != 0)
 System.out.println(s);
  catch(IOException e) {
```

"Transparent Enclosure"

Reading From a File

- □ The same idea works, except we need to use a FileInputStream.
- ☐ Its constructor takes a string containing the file pathname.

```
public static void main(String[] args) throws IOException {
 InputStreamReader isr = new
 InputStreamReader(new FileInputStream("FileInput.java"));
 int c;
 while ((c = isr.read()) != -1)
 System.out.println((char) c);
 isr.close();
}
```

Reading From a File (cont.)

- ☐ Here we check for a -1, indicating we've reached the end of the file.
- □ This works just fine if the file to be read is in the same directory as the class file, but an absolute path name is safer.
- □ The read() method can throw an IOException, and the FileInputStream constructor can throw a FileNotFoundException
- □ Instead of using a try-catch construction, this example shows main() declaring that it throws **IOException**. This is a "dirty trick".

The File Class

- □ Think of this as holding a file *name*, or a list of file *names* (as in a directory).
- You create one by giving the constructor a pathname, as in
 File f = new File(''d:/www/java/week10/DirList/.'');
- □ This is a directory, so now the **File f** holds a list of (the names of) files in the directory.
- □ It's straightforward to print them out.

Listing Files

```
import java.io.*;
import java.util.*;
public class DirList {
  public static void main(String[] args) {
 File path = new File(".");
 String[] list;
 System.out.println(path.getAbsolutePath());
 if(args.length == 0)
 list = path.list();
 else
 list = path.list(new DirFilter(args[0]));
 for (int i = 0; i < list.length; i++)
 System.out.println(list[i]);
```

With No Command Line Args...

d:\www\java\week10\DirList\.

DirFilter.class

DirFilter.java

DirList.class

DirList.java

DirList.java~

With ".java" on the Command Line

d:\www\java\week10\DirList\.
DirFilter.java
DirList.java
DirList.java~

DirFilter is a FilenameFilter

Its only method is **accept()**: import java.io.*; import java.util.*; public class DirFilter implements FilenameFilter { String afn; **DirFilter(String afn)** { this.afn = afn; } public boolean accept(File dir, String name) { String f = new File(name).getName(); return f.indexOf(afn) != -1;

Using the "args" in main()

- □ All this time we've been dumbly typing public static void main(String[] args) {...
- □ **args** is an array of **Strings**, but for us it's usually been empty.
- □ It contains any *command line parameters* we choose to include.
- ☐ If we're at a DOS or Unix command line, we might type >java DirList.java
- □ In Eclipse, we set the parameters via the Run/Run.

Other File Methods

- □ canRead()
- □ canWrite()
- □ exists()
- □ getParent()
- □ isDirectory()
- □ isFile()
- □ lastModified()
- □ length()

File Methods for Modifying

- □ createNewFile()
- □ delete()
- □ makeDir()
- □ makeDirs()
- □ renameTo()
- □ setLastModified()
- setReadOnly()

More on Input

FilterInputStream JavaDoc

- □ A FilterInputStream contains some other input stream, which it uses as its basic source of data, possibly transforming the data along the way or providing additional functionality.
- □ The class FilterInputStream itself simply overrides all methods of InputStream with versions that pass all requests to the contained input stream.
- □ Subclasses of FilterInputStream may further override some of these methods and may also provide additional methods and fields.

Readers

We Saw These Last Time

```
BufferedReader br =
 new BufferedReader(new
InputStreamReader(System.in));
```

This is easier (if we're happy with the default character encoding and buffer size:

```
InputStreamReader isr = new
 FileReader(' FileInput.java');
```

OutputStreams and Writers

- Basically, a "mirror image" of **InputStreams** and **Readers**.
- □ Wrapping is the same, e.g.,

```
BufferedWriter bw =
 new BufferedWriter(new OutputStreamWriter(System.out));
String s;
try {
 while ((s = br.readLine()).length() != 0) {
 bw.write(s, 0, s.length());
 bw.newLine();
 bw.flush();
 }
}
```

FileWriter

- □ Again, basically the same. The constructors are
 - FileWriter(File file)
 - FileWriter(FileDescriptor fd)
 - FileWriter(String s)
 - FileWriter(String s, boolean append)
- □ The last one allows appending, rather than writing to the beginning (and erasing an existing file!).
- □ These *will* create files!
- □ There is also **PrintWriter**

PrintWriter

```
PrintWriter out =
  new PrintWriter(new BufferedWriter(new FileWriter("Test.txt")));
String s;
try {
 while ((s = br.readLine()).length() != 0)  {
 bw.write(s, 0, s.length());
 bw.newLine();
 bw.flush();
 out.println(s);
 //out.flush();
catch(IOException e) {
out.close(); // also flushes
```

Java's Compression Classes

- □ These are used to write and read streams in Zip and GZIP formats.
- □ As always, these classes are wrappers around existing I/O classes, for "transparent" use.
- These classes are astonishingly easy to use!
- □ C++ should have this...
- □ Here is a picture of the input classes (the output classes are similar):

The Compression Input Classes

Eckel's GZIP Example (1st part)

```
import java.io.*;
import java.util.zip.*;
public class GZIPCompress {
  public static void main(String[] args) throws IOException {
 BufferedReader in = new BufferedReader(
 new FileReader(args[0]));
 BufferedOutputStream out = new BufferedOutputStream(
 new GZIPOutputStream(new FileOutputStream("test.gz")));
 System.out.println("Writing file");
 int c;
 while((c = in.read()) != -1)
 out.write(c);
 in.close();
 out.close();
```

GZIP Example (2nd part)

```
System.out.println("Reading file");
BufferedReader in2 =
  new BufferedReader(
 new InputStreamReader(
 new GZIPInputStream(
 new FileInputStream("test.gz"))); // whew!
String s;
while((s = in2.readLine()) != null)
  System.out.println(s);
```


Comments

- □ GZIP and Zip are specific algorithms for compressing and uncompressing. You'll have to wait for details until Prof. McCarthy's course.
- □ This program works pretty well:
 - DancingMen.txt is 51KB
 - test.gz is 21KB

Chapter 13 – Files and Streams

Goals

- □ To be able to read and write text files
- □ To become familiar with the concepts of text and binary formats
- □ To learn about encryption
- □ To understand when to use sequential and random file access
- □ To be able to read and write objects using serialization

Reading and Writing Text Files

- ☐ Text files files containing simple text
 - Created with editors such as notepad, html, etc.

- □ Simplest way to learn it so extend our use of Scanner
 - Associate with files instead of System.in

- □ All input classes, except Scanner, are in java.io
 - import java.io.*;

Review: Scanner

- □ We've seen Scanner before
- □ The constructor takes an object of type

 java.io.InputStream stores information

 about the connection between an input device

 and the computer or program
 - Example: System.in
- □ Recall only associate *one* instance of scanner with system.in in your program
 - Otherwise, get bugs

Namesical'Inparted one, seen the other)

Use int as example, similar for double

- □ First way:
 - Use nextInt()
 int number = scanner.nextInt();
- □ Second way:
 - Use nextLine(), Integer.parseInt()
 String input = scanner.nextLine();
 int number = Integer.parseInt(input);

Numerical Input

- Exceptions
 - nextInt() throws InputMismatchException
 - parseInt() throws NumberFormatException
- Optimal use
 - nextInt() when there is multiple information on one line
 - nextLine() + parseInt() when one number
 per line

□ The same applies for both console input and file input

□ We can use a different version of a Scanner that takes a *File* instead of System.in

□ Everything works the same!

□ To read from a disk file, construct a FileReader

□ Then, use the FileReader to construct a scanner object

```
FileReader rdr = newFileReader("input.txt");
Scanner fin = new Scanner(rdr);
```

- □ You can use File instead of FileReader
 - Has an exists() method we can call to avoid FileNotFoundException

```
File file = new File ("input.txt");
Scanner fin;
if(file.exists()){
 fin = new Scanner(file);
} else {
 //ask for another file
}
```

- □ Once we have a Scanner, we can use methods we already know:
 - next, nextLine, nextInt, etc.

□ Reads the information from the file instead of console

File Class

- associated with an actual file on hard drive
- used to check file's status
- Constructors
 - File(<full path>)
 - File(<path>, <filename>)
- □ Methods
 - exists()
 - canRead(), canWrite()
 - isFile(), isDirectory()

File Class Java.io.FileReader

- Associated with **File** object
- Translates data bytes from File object into a stream of characters (much like InputStream vs. InputStreamReader)
- Constructors
 - FileReader(<File object>);
- □ Methods
 - read(), readLine()
 - close()

Writing to a File

- □ We will use a PrintWriter object to write to a file
 - What if file already exists? → Empty file
 - Doesn't exist? → Create empty file with that name

- □ How do we use a PrintWriter object?
 - Have we already seen one?

Writing to a File

- ☐ The out field of the System class is a

 PrintWriter object associated with the console
 - We will associate our PrintWriter with a file now

```
PrintWriter fout = new PrintWriter("output.txt");
fout.println(29.95);
fout.println(new Rectangle(5, 10, 15, 25));
fout.println("Hello, World!");
```

□ This will print the exact same information as with **System.out** (except to a file "output.txt")!

Closing a File

□ Only main difference is that we have to close the file stream when we are done writing

□ If we do not, not all output will written

□ At the end of output, call close()

```
fout.close();
```

Closing a File

□ Why?

- When you call print() and/or println(), the output is actually written to a buffer. When you close or flush the output, the buffer is written to the file
- The slowest part of the computer is hard drive operations much more efficient to write once instead of writing repeated times

File Locations

- When determining a file name, the default is to place in the same directory as your .class files
- ☐ If we want to define other place, use an absolute path (e.g. c:\My Documents)

```
in = new
FileReader("c:\\homework\\input.dat");
```

□ Why \\ ?

Sample Program

- □ Two things to notice:
 - Have to import from java.io
 - I/O requires us to catch checked exceptions
 - □ java.io.IOException

Lava Input Review

```
Scanner stdin = new Scanner( System.in );
FILE:
Scanner inFile = new Scanner( new
 FileReader(srcFileName ));
```

Java Output Review

CONSOLE:

```
System.out.print("To the screen");
```

□ FILE:

```
PrintWriter fout =
 new PrintWriter(new File("output.txt");
fout.print("To a file");
```

```
import java.io.FileReader;
import java.io.IOException;
import java.io.PrintWriter;
import java.util.Scanner;
public class LineNumberer{
  public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 System.out.print("Input file: ");
 String inFile = console.next();
 System.out.print("Output file: ");
 String outFile = console.next();
 try{
 FileReader reader = new FileReader(inFile);
 Scanner in = new Scanner(reader);
```

```
PrintWriter out = new
 PrintWriter(outputFileName);
  int lineNumber = 1;
  while (in.hasNextLine()) {
 String line = in.nextLine();
 out.println("/* " + lineNumber + " */ " +
 line);
 lineNumber++;
  out.close();
} catch (IOException exception) {
 System.out.println("Error processing file: '
 + exception);
```

An Encryption Program

□ Demonstration: Use encryption to show file techniques

- □ File encryption
 - To scramble a file so that it is readable only to those who know the encryption method and secret keyword
 - (Big area of CS in terms of commercial applications biometrics, 128-bit encryption breaking, etc.)

Modifications of Output

- □ Two constraints so far:
 - Files are overwritten
 - Output is buffered and not written immediately

□ We have options to get around this

File Class playa.io.FileWriter

- Associated with File object
- Connects an output stream to write bytes of info
- □ Constructors
 - FileWriter(<filename>, <boolean>);
 - true to append data, false to overwrite all of file

- □ This will overwrite an existing file
 - To avoid, create File object and see if exists() is true

Jaya File Output

composed from several objects

```
PrintWriter out =
 new PrintWriter(
 new FileWriter( dstFileName, false ), true );
```

requires throws FileNotFoundException, which is a sub class of IOException

□ Methods

- print(),println(): buffers data to write
- flush(): sends buffered output to destination
- close(): flushes and closes stream

Java File Output

```
// With append to an existing file
PrintWriter outFile1 =
  new PrintWriter(
 new FileWriter(dstFileName, true), false);
// With autoflush on println
PrintWriter outFile2 =
  new PrintWriter(
 new FileWriter(dstFileName, false), true);
outFile1.println( "appended w/out flush" );
outFile2.println( "overwrite with flush" );
```

To flush or not to flush

- □ Advantage to flush:
 - Safer guaranteed that all of our data will write to the file

- Disadvantage
 - Less efficient writing to file takes up time, more efficient to flush once (on close)

Caeser Cipher

Encryption key – the function to change the value

- □ Simple key shift each letter over by 1 to 25 characters
 - If key = 3, A \rightarrow D B \rightarrow E etc.

- Decryption = reversing the encryption
 - Here we just subtract the key value

Figure 2 The Caesar Cipher

Binary File Encryption

```
int next = in.read();
if (next == -1)
  done = true;
else {
  byte b = (byte) next;
  //call the method to encrypt the byte
  byte c = encrypt(b);
  out.write(c);
```

```
import java.io.FileInputStream;
02:
03:
 import java.io.FileOutputStream;
 import java.io.InputStream;
04:
 import java.io.OutputStream;
05:
06: import java.io.IOException;
07:
08: / * *
09:
 An encryptor encrypts files using the Caesar cipher.
 For decryption, use an encryptor whose key is the
10:
 negative of the encryption key.
11:
12: */
13: public class Encryptor
14: {
15:
 / ##
16:
 Constructs an encryptor.
17:
 Oparam aKey the encryption key
18:
 #/
19:
 public Encryptor(int aKey)
20:
 {
21:
 kev = aKev;
22:
 }
23:
24:
 / * *
25:
 Encrypts the contents of a file.
 Oparam inFile the input file
26:
27:
 Oparam outFile the output file
28:
 #/
29:
 public void encryptFile(String inFile, String outFile)
30:
 throws IOException
31:
 {
32:
 InputStream in = null;
33:
 OutputStream out = null;
34:
35:
 try
```

01: import java.io.File;

```
38:
 out = new FileOutputStream(outFile);
39:
 encryptStream(in, out);
40:
41:
 finally
42:
 {
43:
 if (in != null) in.close();
 if (out != null) out.close();
44:
45:
 }
46:
47:
48:
 / ##
 Encrypts the contents of a stream.
49:
50:
 Oparam in the input stream
51:
 Oparam out the output stream
52:
53:
 public void encryptStream(InputStream in, OutputStream out)
 throws IOException
54:
55:
56:
 boolean done = false;
57:
 while (!done)
58:
59:
 int next = in.read();
 if (next == -1) done = true;
60:
61:
 else
62:
63:
 byte b = (byte) next;
64:
 byte c = encrypt(b);
65:
 out.write(c);
66:
 }
67:
 }
68:
 }
69:
 / ##
70:
71:
 Encrypts a byte.
72:
 Oparam b the byte to encrypt
73:
 Oreturn the encrypted byte
74:
75:
 public byte encrypt(byte b)
76:
77:
 return (byte) (b + key);
78:
79:
80:
 private int key;
81: }
```

in = new FileInputStream(inFile);

37:

```
01: import java.io.IOException;
02: import java.util.Scanner;
03:
04: / **
05:
 A program to test the Caesar cipher encryptor.
06: */
07: public class EncryptorTester
08: {
09:
 public static void main(String[] args)
10:
11:
 Scanner in = new Scanner(System.in);
12:
 try
13:
 {
14:
 System.out.print("Input file: ");
 String inFile = in.next();
15:
16:
 System.out.print("Output file: ");
17:
 String outFile = in.next();
18:
 System.out.print("Encryption key: ");
19:
 int kev = in.nextInt();
20:
 Encryptor crypt = new Encryptor(key);
21:
 crypt.encryptFile(inFile, outFile);
22:
 }
23:
 catch (IOException exception)
24:
 {
25:
 System.out.println("Error processing file: " + exception);
26:
27:
 }
28: }
29.
```

Object Streams

- Last example read BankAccount field individually
 - Easier way to deal with whole object
- ObjectOutputStream class can save a entire objects to disk
- ObjectOutputStream class can read objects back in from disk
- □ Objects are saved in binary format; hence, you use streams and not writers

Write out an object

☐ The object output stream saves all instance variables

```
BankAccount b = . . .;
ObjectOutputStream out = new ObjectOutputStream(
 new FileOutputStream("bank.dat"));
out.writeObject(b);
```

Read in an object

- □ readObject returns an Object reference
- □ Need to remember the types of the objects that you saved and use a cast

```
ObjectInputStream in = new ObjectInputStream(
 new FileInputStream("bank.dat"));
BankAccount b = (BankAccount) in.readObject();
```

Exceptions

readObject method can throw a
ClassNotFoundException

□ It is a checked exception

□ You must catch or declare it

Writing an Array

□ Usually want to write out a collection of objects:

```
BankAccount[] arr = new BankAccount[size];
// Now add size BankAccount objects into arr
out.writeObject(arr);
```

Reading an Array

□ To read a set of objects into an array

```
BankAccount[] ary = (BankAccount[])
in.readObject();
```

Object Streams

- □ Very powerful features
 - Especially considering how little we have to do

- □ The BankAccount class as is actually will not work with the stream
 - Must implement Serializable interface in order for the formatting to work

Object Streams

```
class BankAccount implements Serializable
{
 . . .
}
```

- IMPORTANT: Serializable interface has no methods.
- No effort required

Serialization

- Serialization: process of saving objects to a stream
 - Each object is assigned a serial number on the stream
 - If the same object is saved twice, only serial number is written out the second time
 - When reading, duplicate serial numbers are restored as references to the same object

Serialization

□ Why isn't everything serializable?

- Security reasons may not want contents of objects printed out to disk, then anyone can print out internal structure and analyze it
- Example: Don't want SSN ever being accessed
- Could also have temporary variables that are useless once the program is done running

Tokenizing text values are in a single line in a file to be compact

"25 38 36 34 29 60 59"

□ The line must be broken into parts (i.e. *tokens*)

"25" "38" "36"

□ tokens then can be parsed as needed

"25" can be turned into the integer 25

Tokenizing

□ Inputting each value on a new line makes the file very long

■ May want a file of customer info – name, age, phone number all on one line

□ File usually separate each piece of info with a **delimiter** – any special character designating a new piece of data (space in previous example)

Tokenizing in Java

- □ use a StringTokenizer object
 - default delimiters are: space, tab, newline, return
 - requires: import java.util.*
- Constructors
 - StringTokenizer(String line)//default dlms
 - StringTokenizer(String ln, String dlms)
- - hasMoreTokens()
 - nextToken()
 - countTokens()

```
String Tokenizing in Isua
Scanner stdin = new...
 System.out.print( "Enter a line with comma
 seperated integers(no space): " );
 String input = stdin.nextLine();
 StringTokenizer st;
 String delims = ",";
 st = new StringTokenizer( input, delims );
 while ( st.hasMoreTokens() )
 int n = Integer.parseInt(st.nextToken());
 System.out.println(n);
```

```
File gradeFile = new File("scores.txt");
if (gradeFile.exists()) {
 Scanner inFile = new Scanner(gradeFile);
 String line = inFile.nextLine();
 while(line != null) {
 StringTokenizer st = new
 StringTokenizer(line, ":");
 System.out.print(" Name: " + st.nextToken());
 int num = 0;
 double sum = 0;
 while ( st.hasMoreTokens() )
 {
 num++;
 sum += Integer.parseInt(st.nextToken());
 System.our.println(" average = "+ sum/num);
 line = inFile.nextLine();
```

```
}
inFile.close();
}
```

If you call nextToken() and there are no more tokens, NoSuchElementException is thrown

Tokenizing

□ Scanner tokenizes already...

```
Scanner in = new Scanner(...);
while(in.hasNext()) {
 String str = in.next();
 ...
}
```