

Chapter 12

File Input and Output

Chapter 12 Objectives

- After you have read and studied this chapter, you should be able to
 - Include a JFileChooser object in your program to let the user specify a file.
 - Write bytes to a file and read them back from the file, using FileOutputStream and FileInputStream.
 - Write values of primitive data types to a file and read them back from the file, using DataOutputStream and DataInputStream.
 - Write text data to a file and read them back from the file, using PrintWriter and BufferedReader
 - Read a text file using Scanner
 - Write objects to a file and read them back from the file, using ObjectOutputStream and ObjectInputStream

The File Class

To operate on a file, we must first create a File object (from java.io).

```
File inFile = new File("sample.dat");
```

Opens the file sample.dat in the current directory.

Opens the file test.dat in the directory C:\SamplePrograms using the generic file separator / and providing the full pathname.

Some File Methods

```
if ( inFile.exists( ) ) {
```

To see if inFile is associated to a real file correctly.

```
if ( inFile.isFile() ) {
```

To see if inFile is associated to a file or not. If false, it is a directory.

List the name of all files in the directory C:\JavaProjects\Ch12

The **JFileChooser** Class

 A javax.swing.JFileChooser object allows the user to select a file.

```
JFileChooser chooser = new JFileChooser();
chooser.showOpenDialog(null);
```

To start the listing from a specific directory:

```
JFileChooser chooser = new JFileChooser("C:/JavaPrograms/Ch12");
chooser.showOpenDialog(null);
```


Getting Info from JFileChooser

```
int status = chooser.showOpenDialog(null);
if (status == JFileChooser.APPROVE_OPTION) {
 System.out.println("Open is clicked");
} else { //== JFileChooser.CANCEL_OPTION
 System.out.println("Cancel is clicked");
}
```

```
File selectedFile = chooser.getSelectedFile();
```

```
File currentDirectory = chooser.getCurrentDirectory();
```


Low-Level File I/O

- To read data from or write data to a file, we must create one of the Java stream objects and attach it to the file.
- A stream is a sequence of data items, usually 8-bit bytes.
- Java has two types of streams: an input stream and an output stream.
- An input stream has a source form which the data items come, and an output stream has a destination to which the data items are going.

Streams for Low-Level File I/O

- FileOutputStream and FileInputStream are two stream objects that facilitate file access.
- FileOutputStream allows us to output a sequence of bytes; values of data type byte.
- FileInputStream allows us to read in an array of bytes.

Sample: Low-Level File Output

```
//set up file and stream
File outFile = new File ("sample1.data");
FileOutputStream
 outStream = new FileOutputStream (outFile);
//data to save
byte[] byteArray = \{10, 20, 30, 40,
 50, 60, 70, 80};
//write data to the stream
outStream.write( byteArray );
//output done, so close the stream
outStream.close();
```


Sample: Low-Level File Input

```
//set up file and stream
File
 inFile = new File("sample1.data");
FileInputStream inStream = new FileInputStream(inFile);
//set up an array to read data in
int fileSize = (int)inFile.length();
byte[] byteArray = new byte[fileSize];
//read data in and display them
inStream.read(byteArray);
for (int i = 0; i < fileSize; i++) {</pre>
 System.out.println(byteArray[i]);
//input done, so close the stream
inStream.close();
```


Streams for High-Level File I/O

- FileOutputStream and DataOutputStream are used to output primitive data values
- FileInputStream and DataInputStream are used to input primitive data values
- To read the data back correctly, we must know the order of the data stored and their data types

Setting up DataOutputStream

A standard sequence to set up a DataOutputStream object:

Sample Output


```
import java.io.*;
class Ch12TestDataOutputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up outDataStream
 //write values of primitive data types to the stream
 outDataStream.writeInt(987654321);
 outDataStream.writeLong(11111111L);
 outDataStream.writeFloat(2222222F);
 outDataStream.writeDouble(3333333D);
 outDataStream.writeChar('A');
 outDataStream.writeBoolean(true);
 //output done, so close the stream
 outDataStream.close();
```


Setting up DataInputStream

A standard sequence to set up a DataInputStream object:

```
File inFile = new File( "sample2.data" );
FileOutputStream inFileStream = new FileOutputStream(inFile);
DataOutputStream inDataStream = new DataOutputSteam(inFileStream);
```


Sample Input

```
import java.io.*;
class Ch12TestDataInputStream {
 public static void main (String[] args) throws IOException {
 . . . //set up inDataStream
 //read values back from the stream and display them
 System.out.println(inDataStream.readInt());
 System.out.println(inDataStream.readLong());
 System.out.println(inDataStream.readFloat());
 System.out.println(inDataStream.readDouble());
 System.out.println(inDataStream.readChar());
 System.out.println(inDataStream.readBoolean());
 //input done, so close the stream
 inDataStream.close();
```


Reading Data Back in Right Order

 The order of write and read operations must match in order to read the stored primitive data back correctly.

```
outStream.writeInteger(...);
outStream.writeLong(...);
outStream.writeChar(...);
outStream.writeBoolean (...);
 <integer>
 <long>
 <char>
 <booklean>
inStream.readInteger (...);
inStream.readLong(...);
inStream.readChar(...);
inStream.readBoolean (...);
```


Textfile Input and Output

- Instead of storing primitive data values as binary data in a file, we can convert and store them as a string data.
 - This allows us to view the file content using any text editor
- To output data as a string to file, we use a PrintWriter object
- To input data from a textfile, we use FileReader and BufferedReader classes
 - From Java 5.0 (SDK 1.5), we can also use the Scanner class for inputting textfiles

Sample Textfile Output

```
import java.io.*;
class Ch12TestPrintWriter {
 public static void main (String[] args) throws IOException {
 //set up file and stream
 File outFile = new File("sample3.data");
 FileOutputStream outFileStream
 = new FileOutputStream(outFile);
 PrintWriter outStream = new PrintWriter (outFileStream);
 //write values of primitive data types to the stream
 outStream.println(987654321);
 outStream.println("Hello, world.");
 outStream.println(true);
 //output done, so close the stream
 outStream.close();
```


Sample Textfile Input

```
import java.io.*;
class Ch12TestBufferedReader {
 public static void main (String[] args) throws IOException {
 //set up file and stream
 File inFile = new File ("sample3.data");
 FileReader fileReader = new FileReader (inFile);
 BufferedReader bufReader = new BufferedReader (fileReader);
 String str;
 str = bufReader.readLine();
 int i = Integer.parseInt(str);
 //similar process for other data types
 bufReader.close();
```


Sample Textfile Input with Scanner

```
import java.io.*;
class Ch12TestScanner {
 public static void main (String[] args) throws IOException {
 //open the Scanner
 Scanner scanner = new Scanner (new File ("sample3.data"));
 //get integer
 int i = scanner.nextInt();
 //similar process for other data types
 scanner.close();
```


Object File I/O

- It is possible to store objects just as easily as you store primitive data values.
- We use ObjectOutputStream and ObjectInputStream to save to and load objects from a file.
- To save objects from a given class, the class declaration must include the phrase implements Serializable. For example,

```
class Person implements Serializable {
 . . .
}
```


Saving Objects

```
Person person = new Person("Mr. Espresso", 20, 'M');
outObjectStream.writeObject( person );
```

```
account1 = new Account();
bank1 = new Bank();

outObjectStream.writeObject( account1 );
outObjectStream.writeObject( bank1 );
```

Could save objects from the different classes.

Reading Objects

Must type cast to the correct object type.

```
Account account1
= (Account) inObjectStream.readObject();

Bank bank1
= (Bank) inObjectStream.readObject();

Must read in the correct order.
```


Saving and Loading Arrays

 Instead of processing array elements individually, it is possible to save and load the whole array at once.

```
//read the array
Person[] people = (Person[]) inObjectStream.readObject();
```


Problem Statement

Write a class that manages file I/O of an AddressBook object.

Development Steps

- We will develop this program in four steps:
 - Implement the constructor and the setFile method.
 - 2. Implement the write method.
 - 3. Implement the read method.
 - 4. Finalize the class.

Step 1 Design

- We identify the data members and define a constructor to initialize them.
- Instead of storing individual Person objects, we will deal with a AddressBook object directly using Object I/O techniques.

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter12/Step1

Source Files: AddressBookStorage.java

TestAddressBookStorage.java

Step 1 Test

- We include a temporary output statement inside the setFile method.
- We run the test main class and verify that the setFile method is called correctly.

Step 2 Design

- Design and implement the write method
- The data member filename stores the name of the object file to store the address book.
- We create an ObjectOutputStream object from the data member filename in the write method.
- The write method will propagate an IOException when one is thrown.

Step 2 Code

Directory: Chapter12/Step2

Source Files: AddressBookStorage.java

TestAddressBookWrite.java

Step 2 Test

- We run the test program several times with different sizes for the address book.
- We verify that the resulting files indeed have different sizes.
- At this point, we cannot check whether the data are saved correctly or not.
 - We can do so only after finishing the code to read the data back.

Step 3 Design

- Design and implement the read method.
- The method returns an AddressBook object read from a file (if there's no exception)
- The method will propagate an IOException when one is thrown.

Step 3 Code

Directory: Chapter12/Step3

Source Files: AddressBookStorage.java

TestAddressBookRead.java

Step 3 Test

- We will write a test program to verify that the data can be read back correctly from a file.
- To test the read operation, the file to read the data from must already exist.
- We will make this test program save the data first by using the TestAddressBookWrite class from.

Step 4: Finalize

- We perform the critical review of the final program.
- We run the final test