CSE 1201 Object Oriented Programming Streams and File I/O

Acknowledgement

- For preparing the slides I took materials from the following sources
 - Course Slides of Dr. Tagrul Dayar, Bilkent University
 - Java book "Java Software Solutions" by Lewis & Loftus.

I/O Overview

- I/O = Input/Output
- In this context it is input to and output from programs
- Input can be from keyboard or a file
- Output can be to display (screen) or a file
- Advantages of file I/O
 - permanent copy
 - output from one program can be input to another
 - input can be automated (rather than entered manually)

Streams

- Stream: an object that either delivers data to its destination (screen, file, etc.) or that takes data from a source (keyboard, file, etc.)
 - it acts as a buffer between the data source and destination
- Input stream: a stream that provides input to a program
 - System.in is an input stream
- Output stream: a stream that accepts output from a program
 - System.out is an output stream
- A stream connects a program to an I/O object
 - System.out connects a program to the screen
 - System.in connects a program to the keyboard

Binary Versus Text Files

- All data and programs are ultimately just zeros and ones
 - each digit can have one of two values, hence binary
 - bit is one binary digit
 - byte is a group of eight bits
- Text files: the bits represent printable characters
 - one byte per character for ASCII, the most common code
 - for example, Java source files are text files
 - so is any file created with a "text editor"
- **Binary files:** the bits represent other types of encoded information, such as executable instructions or numeric data
 - these files are easily read by the computer but not humans
 - they are not "printable" files
 - actually, you can print them, but they will be unintelligible
 - "printable" means "easily readable by humans when printed"

Java: Text Versus Binary Files

- Text files are more readable by humans
- Binary files are more efficient
 - computers read and write binary files more easily than text
- Java binary files are portable
 - they can be used by Java on different machines
 - Reading and writing binary files is normally done by a program
 - text files are used only to communicate with humans

Java Text Files

- Source files
- Occasionally input files
- Occasionally output files

Java Binary Files

- Executable files (created by compiling source files)
- Usually input files
- Usually output files

Text File I/0

- Important classes for text file output (to the file)
 - PrintWriter
 - FileOutputStream [or FileWriter]
- Important classes for text file input (from the file):
 - BufferedReader
 - FileReader
- FileOutputStream and FileReader take file names as arguments.
- PrintWriter and BufferedReader provide useful methods for easier writing and reading.
- Usually need a combination of two classes
- To use these classes your program needs a line like the following:
 import java.io.*;

Buffering

- Not buffered: each byte is read/written from/to disk as soon as possible
 - "little" delay for each byte
 - A disk operation per byte---higher overhead
- Buffered: reading/writing in "chunks"
 - Some delay for some bytes
 - Assume 16-byte buffers
 - Reading: access the first 4 bytes, need to wait for all 16 bytes are read from disk to memory
 - Writing: save the first 4 bytes, need to wait for all 16 bytes before writing from memory to disk
 - A disk operation per a buffer of bytes---lower overhead

Every File Has Two Names

- 1. the stream name used by Java
 - outputStream in the example
- 2. the name used by the operating system
 - out. txt in the example

Text File Output

- To open a text file for output: connect a text file to a stream for writing
 PrintWriter outputStream =
 new PrintWriter(new FileOutputStream("out.txt"));
- Similar to the long way:

```
FileOutputStream s = new FileOutputStream("out.txt");
PrintWriter outputStream = new PrintWriter(s);
```

- Goal: create a PrintWriter object
 - which uses FileOutputStream to open a text file
- FileOutputStream "connects" PrintWriter to a text file.

Output File Streams

PrintWriter smileyOutStream = new PrintWriter(new FileOutputStream("smiley.txt"));

Methods for PrintWriter

- Similar to methods for System.out
- println

```
outputStream.println(count + " " + line);
```

- print
- format
- flush: write buffered output to disk
- close: close the PrintWriter stream (and file)

TextFileOutputDemo Part1

```
outputStream would
public static void main(String[] args)
 not be accessible to the
 rest of the method if it
 PrintWriter outputStream = null;
 were declared inside the
 try
 Opening the file
 try-block
 outputStream =
 new PrintWriter(new
  FileOutputStream("out.txt"));
 Creating a file can cause the
 FileNotFound-Exception if
 catch(FileNotFoundException e)
 the new file cannot be made.
 System.out.println("Error opening the file out.txt. "
 + e.getMessage());
 System.exit(0);
```

A try-block is a block:

TextFileOutputDemo Part 2

```
System.out.println("Enter three lines of text:");
String line = null;
int count;
 for (count = 1; count <= 3; count++)</pre>
 Writing to the file
 line = keyboard.nextLine();
 outputStream.println(count + " " + line);
 Closing the file
 outputStream.close();
 System.out.println("... written to out.txt.");
```

The println method is used with two different streams: outputStream and System.out

Overwriting a File

- Opening an output file creates an empty file
- Opening an output file creates a new file if it does not already exist
- Opening an output file that already exists eliminates the old file and creates a new, empty one
 - data in the original file is lost

Appending to a Text File

 To add/append to a file instead of replacing it, use a different constructor for FileOutputStream:

```
outputStream =
  new PrintWriter(new FileOutputStream("out.txt", true");
```

- Second parameter: append to the end of the file if it exists?
- Sample code for letting user tell whether to replace or append:

Closing a File

- An output file should be closed when you are done writing to it (and an input file should be closed when you are done reading from it).
- Use the close method of the class PrintWriter (BufferedReader also has a close method).
- For example, to close the file opened in the previous example:
 - outputStream.close();
- If a program ends normally it will close any files that are open.

Why Bother to Close a File?

If a program automatically closes files when it ends normally, why close them with explicit calls to close?

Two reasons:

- 1. To make sure it is closed if a program ends abnormally (it could get damaged if it is left open).
- 2. A file opened for writing must be closed before it can be opened for reading.
 - Although Java does have a class that opens a file for both reading and writing, it is not used in this text.

Text File Input

- To open a text file for input: connect a text file to a stream for reading
 - Goal: a BufferedReader object,
 - which uses FileReader to open a text file
 - FileReader "connects" BufferedReader to the text file
- For example:

```
BufferedReader smileyInStream =
  new BufferedReader(new FileReader("smiley.txt"));
```

Similarly, the long way:

```
FileReader s = new FileReader("smiley.txt");
BufferedReader smileyInStream = new
BufferedReader(s);
```

Input File Streams

BufferedReader smileyInStream = new BufferedReader(new FileReader("smiley.txt"));

Methods for BufferedReader

- readLine: read a line into a String
- no methods to read numbers directly, so read numbers as Strings and then convert them (StringTokenizer later)
- read: read a char at a time
- close: close BufferedReader stream

Exception Handling with File I/O

Catching IOExceptions

- IOException is a predefined class
- File I/O might throw an IOException
- catch the exception in a catch block that at least prints an error message and ends the program
- FileNotFoundException is derived from IOException
 - therefore any catch block that catches IOExceptions also catches FileNotFoundExceptions
 - put the more specific one first (the derived one) so it catches specifically file-not-found exceptions
 - then you will know that an I/O error is something other than file-not-found

Example: Reading a File Name from the Keyboard

reading a file name from the keyboard

read from the keyboard

reading data from the file

```
public static void main(String[] args)
 String fileName = null; // outside try block, can be used in catch
 { Scanner keyboard = new Scanner(System.in);
 System.out.println("Enter file name:");
 fileName = keyboard.next();
 BufferedReader inputStream =
 new BufferedReader(new FileReader(fileName));
 String line = null;
 line = inputStream.readLine();
 System.out.println("The first line in " + filename + " is:");
 System.out.println(line);
 // . . . code for reading second line not shown here . . .
 inputStream.close();-
 closing the file
 catch(FileNotFoundException e)
 System.out.println("File " + filename + " not found.");
 catch(IOException e)
 System.out.println("Error reading from file " + fileName);
```

Reading Words in a String: Using StringTokenizer Class

- There are BufferedReader methods to read a line and a character, but not just a single word
- StringTokenizer can be used to parse a line into words
 - import java.util.*
 - some of its useful methods are shown in the text
 - e.g. test if there are more tokens
 - you can specify *delimiters* (the character or characters that separate words)
 - the default delimiters are "white space" (space, tab, and newline)

Example: StringTokenizer

• Display the words separated by any of the following characters: space, new line (\n), period (.) or comma (,).

```
String inputLine = keyboard.nextLine();
 StringTokenizer wordFinder =
 new StringTokenizer(inputLine, " \n.,");
//the second argument is a string of the 4 delimiters
 while(wordFinder.hasMoreTokens())
 {
 System.out.println(wordFinder.nextToken());
 }
 Question
```

Question 2b or !tooBee

Testing for End of File in a Text File

- When readLine tries to read beyond the end of a text file it returns the special value null
 - so you can test for null to stop processing a text file
- read returns -1 when it tries to read beyond the end of a text file
 - the int value of all ordinary characters is nonnegative
- Neither of these two methods (read and readLine) will throw an EOFException.

Example: Using Null to Test for End-of-File in a Text File

When using readLine test for null

Excerpt from TextEOFDemo

```
int count = 0;
String line = inputStream.readLine();
while (line != null)
{
 count++;
 outputStream.println(count + " " + line);
 line = inputStream.readLine();
}
```

When using read test for -1

Using Path Names

- Path name—gives name of file and tells which directory the file is in
- Relative path name—gives the path starting with the directory that the program is in
- Typical UNIX path name:

/user/smith/home.work/java/FileClassDemo.java

Typical Windows path name:

D:\Work\Java\Programs\FileClassDemo.java

• When a backslash is used in a quoted string it must be written as two backslashes since backslash is the escape character:

"D:\\Work\\Java\\Programs\\FileClassDemo.java"

• Java will accept path names in UNIX or Windows format, regardless of which operating system it is actually running on.

File Class [java.io]

- Acts like a wrapper class for file names
- A file name like "numbers.txt" has only String properties
- File has some very useful methods
 - exists: tests if a file already exists
 - canRead: tests if the OS will let you read a file
 - canWrite: tests if the OS will let you write to a file
 - delete: deletes the file, returns true if successful
 - length: returns the number of bytes in the file
 - getName: returns file name, excluding the preceding path
 - getPath: returns the path name—the full name

```
File numFile = new File("numbers.txt");
if (numFile.exists())
 System.out.println(numfile.length());
```

File Objects and Filenames

• FileInputStream and FileOutputStream have constructors that take a File argument as well as constructors that take a String argument

```
PrintWriter smileyOutStream = new PrintWriter(new FileOutputStream("smiley.txt"));
File smileyFile = new File("smiley.txt");
if (smileyFile.canWrite())
  PrintWriter smileyOutStream = new PrintWriter(new FileOutputStream(smileyFile));
```

Alternative with Scanner

- Instead of BufferedReader with FileReader, then StringTokenizer
- Use Scanner with File:

```
Scanner inFile =
 new Scanner(new File("in.txt"));
• Similar to Scanner with System.in:
Scanner keyboard =
 new Scanner(System.in);
```

Reading in int's

```
Scanner inFile = new Scanner(new File("in.txt"));
int number;
while (inFile.hasInt())
 {
 number = inFile.nextInt();
 // ...
}
```

Reading in lines of characters

```
Scanner inFile = new Scanner(new File("in.txt"));
String line;
while (inFile.hasNextLine())
 {
 line = inFile.nextLine();
 // ...
}
```

Multiple types on one line

```
// Name, id, balance
Scanner inFile = new Scanner(new File("in.txt"));
while (inFile.hasNext())
 name = inFile.next();
 id = inFile.nextInt();
 balance = inFile.nextFloat();
 // ... new Account(name, id, balance);
String line;
while (inFile.hasNextLine())
 line = inFile.nextLine();
 Scanner parseLine = new Scanner(line) // Scanner again!
 name = parseLine.next();
 id = parseLine.nextInt();
 balance = parseLine.nextFloat();
 // ... new Account(name, id, balance);
```

Multiple types on one line

```
// Name, id, balance
Scanner inFile = new Scanner(new File("in.txt"));
String line;
while (inFile.hasNextLine())
 line = inFile.nextLine();
 Account account = new Account(line);
public Account(String line) // constructor
  Scanner accountLine = new Scanner(line);
 name = accountLine.next();
 id = accountLine.nextInt();
  balance = accountLine.nextFloat();
```

BufferedReader **VS** Scanner (parsing primitive types)

- Scanner
 - nextInt(), nextFloat(), ... for parsing types
- BufferedReader
 - read(), readLine(), ... none for parsing types
 - needs StringTokenizer then wrapper class methods like Integer.parseInt(token)

BufferedReader VS Scanner (Checking End of File/Stream (EOF))

- BufferedReader
 - readLine() returns null
 - read() returns -1
- Scanner
 - nextLine() throws exception
 - needs hasNextLine() to check first
 - nextInt(), hasNextInt(), ...

```
BufferedReader inFile = ...
line = inFile.readline();
while (line != null)
  // ...
  line = inFile.readline();
Scanner inFile = ...
while (inFile.hasNextLine())
  line = infile.nextLine();
  // ...
```

```
BufferedReader inFile = ...
line = inFile.readline();
while (line != null)
  // ...
  line = inFile.readline();
BufferedReader inFile = ...
while ((line = inFile.readline()) != null)
```

My suggestion

- Use Scanner with File
 - new Scanner(new File("in.txt"))
- Use hasNext...() to check for EOF
 - while (inFile.hasNext...())
- Use next...() to read
 - inFile.next...()
- Simpler and you are familiar with methods for Scanner

My suggestion cont...

- File input
 - Scanner inFile =
 new Scanner(new File("in.txt"));
- File output
 - PrintWriter outFile =
 new PrintWriter(new File("out.txt"));
 - outFile.print(), println(), format(), flush(), close(), ...