FILES, STREAMS AND OBJECT SERIALIZATION PART 1:4

© Copyright 1992-2012 by Pearson Education, Inc. All Rights Reserved.

INTRODUCTION

- Data stored in variables and arrays is temporary
 - It's lost when a local variable goes out of scope or when the program terminates
- For long-term retention of data, computers use files.
- Computers store files on secondary storage devices
 - hard disks, optical disks, flash drives and magnetic tapes.
- Data maintained in files is **persistent data** because it exists beyond the duration of program execution.

FILES AND STREAMS

- Java views each file as a sequential stream of bytes (Fig. 17.1).
- Every operating system provides a mechanism to determine the end of a file, such as an end-of-file marker or a count of the total bytes in the file that is recorded in a system-maintained administrative data structure.
- A Java program simply receives an indication from the operating system when it reaches the end of the stream

Fig. 17.1 | Java's view of a file of n bytes.

© Copyright 1992-2012 by Pearson Education, Inc. All Rights Reserved.

- File streams can be used to input and output data as bytes or characters.
- Streams that input and output bytes are known as byte-based streams, representing data in its binary format.
- Streams that input and output characters are known as character-based streams, representing data as a sequence of characters.
- Files that are created using byte-based streams are referred to as binary files.
- Files created using character-based streams are referred to as text files. Text files can be read by text editors.
- Binary files are read by programs that understand the specific content of the file and the ordering of that content.

- A Java program opens a file by creating an object and associating a stream of bytes or characters with it.
 - Can also associate streams with different devices.
- Java creates three stream objects when a program begins executing
 - System.in (the standard input stream object) normally inputs bytes from the keyboard
 - System.out (the standard output stream object) normally outputs character data to the screen
 - System.err (the standard error stream object) normally outputs character-based error messages to the screen.
- o Class System provides methods setIn, setOut and setErr to redirect the standard input, output and error streams, respectively.

- Java programs perform file processing by using classes from package java. io.
- Includes definitions for stream classes
 - FileInputStream (for byte-based input from a file)
 - FileOutputStream (for byte-based output to a file)
 - FileReader (for character-based input from a file)
 - FileWriter (for character-based output to a file)
- You open a file by creating an object of one these stream classes. The object's constructor opens the file.

- Can perform input and output of objects or variables of primitive data types without having to worry about the details of converting such values to byte format.
- To perform such input and output, objects of classes ObjectInputStream and ObjectOutputStream can be used together with the byte-based file stream classes FileInputStream and FileOutputStream.
- The complete hierarchy of classes in package java.io can be viewed in the online documentation at
- o http://download.oracle.com/javase/6/ docs/api/java/io/package-tree.html

- Class File provides information about files and directories.
- Character-based input and output can be performed with classes Scanner and Formatter.
 - Class Scanner is used extensively to input data from the keyboard. This class can also read data from a file.
 - Class Formatter enables formatted data to be output to any text-based stream in a manner similar to method System.out.printf.

CLASS FILE

- o Class File provides four constructors.
- The one with a String argument specifies the name of a file or directory to associate with the File object.
 - The name can contain **path information** as well as a file or directory name.
 - A file or directory's path specifies its location on disk.
 - An **absolute path** contains all the directories, starting with the **root directory**, that lead to a specific file or directory.
 - A relative path normally starts from the directory in which the application began executing and is therefore "relative" to the current directory.

CLASS FILE (CONT.)

- The constructor with two String arguments specifies an absolute or relative path and the file or directory to associate with the File object.
- The constructor with File and String arguments uses an existing File object that specifies the parent directory of the file or directory specified by the String argument.
- The fourth constructor uses a URI object to locate the file.
 - A Uniform Resource Identifier (URI) is a more general form of the Uniform Resource Locators (URLs) that are used to locate websites.
- Figure 17.2 lists some common File methods. The
- o http://download.oracle.com/javase/6/do cs/api/java/io/File.html

Method	Description
boolean canRead()	Returns true if a file is readable by the current application; false otherwise.
boolean canWrite()	Returns true if a file is writable by the current application; false otherwise.
boolean exists()	Returns true if the file or directory represented by the File object exists; false otherwise.
boolean isFile()	Returns true if the name specified as the argument to the File constructor is a file; false otherwise.
boolean isDirectory()	Returns true if the name specified as the argument to the File constructor is a directory; false otherwise.
boolean isAbsolute()	Returns true if the arguments specified to the File constructor indicate an absolute path to a file or directory; false otherwise.

Fig. 17.2 | File methods. (Part 1 of 2.)

Method	Description
String getAbsolutePath()	Returns a String with the absolute path of the file or directory.
String getName()	Returns a String with the name of the file or directory.
String getPath()	Returns a String with the path of the file or directory.
String getParent()	Returns a String with the parent directory of the file or directory (i.e., the directory in which the file or directory is located).
long length()	Returns the length of the file, in bytes. If the File object represents a directory, an unspecified value is returned.
long lastModified()	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
String[] list()	Returns an array of Strings representing a directory's contents. Returns null if the File object does not represent a directory.

Fig. 17.2 | File methods. (Part 2 of 2.)

```
// Fig. 17.3: FileDemonstration.java
// File class used to obtain file and directory information.
import java.io.File;
import java.util.Scanner;

public class FileDemonstration
{
 public static void main( String[] args )
 {
 Scanner input = new Scanner( System.in );

 System.out.print( "Enter file or directory name: " );
 analyzePath( input.nextLine() );
} // end main
```

Fig. 17.3 | File class used to obtain file and directory information. (Part 1 of 5.)

```
// display information about file user specifies
16
 public static void analyzePath( String path )
17
18
 // create File object based on user input
19
 File name = new File( path );
20
21
 if ( name.exists() ) // if name exists, output information about it
22
23
 // display file (or directory) information
24
 System.out.printf(
25
 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s%s".
26
 name.getName(), " exists",
27
 ( name.isFile() ? "is a file" : "is not a file" ),
28
 ( name.isDirectory() ? "is a directory" :
29
30
 "is not a directory" ).
 ( name.isAbsolute() ? "is absolute path" :
31
32
 "is not absolute path" ), "Last modified: ",
 name.lastModified(), "Length: ", name.length(),
33
 "Path: ", name.getPath(), "Absolute path: ",
34
 name.getAbsolutePath(), "Parent: ", name.getParent() );
35
36
```

Fig. 17.3 | File class used to obtain file and directory information. (Part 2 of 5.)

```
if ( name.isDirectory() ) // output directory listing
37
38
 String[] directory = name.list();
39
 System.out.println( "\n\nDirectory contents:\n" );
40
41
 for ( String directoryName : directory )
42
 System.out.println( directoryName );
43
 } // end if
44
 } // end outer if
45
 else // not file or directory, output error message
47
 System.out.printf( "%s %s", path, "does not exist." );
48
 } // end else
49
 } // end method analyzePath
50
 } // end class FileDemonstration
```

Fig. 17.3 | File class used to obtain file and directory information. (Part 3 of 5.)

```
Enter file or directory name: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
ifc exists
is not a file
is a directory
is absolute path
Last modified: 1228404395024
Length: 4096
Path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
Absolute path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc
Parent: E:\Program Files\Java\jdk1.6.0_11\demo
Directory contents:
CodePointIM
FileChooserDemo
Font2DTest
Java2D
Laffv
Metalworks
Notepad
SampleTree
Stylepad
SwingApplet
SwingSet2
SwingSet3
```

Fig. 17.3 | File class used to obtain file and directory information. (Part 4 of 5.)

```
Enter file or directory name: C:\Program Files\Java\jdk1.6.0_11\demo\jfc
\Java2D\README.txt
README.txt exists
is a file
is not a directory
is absolute path
Last modified: 1228404384270
Length: 7518
Path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D\README.txt
Absolute path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D\README.txt
Absolute path: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D\README.txt
Parent: E:\Program Files\Java\jdk1.6.0_11\demo\jfc\Java2D
```

Fig. 17.3 | File class used to obtain file and directory information. (Part 5 of 5.)

CLASS FILE (CONT.)

- A separator character is used to separate directories and files in the path.
- On Windows, the separator character is a backslash (\).
- On Linux/UNIX, it's a forward slash (/).
- Java processes both characters identically in a path name.
- When building Strings that represent path information, use File.separator to obtain the local computer's proper separator.
 - This constant returns a **String** consisting of one character—the proper separator for the system.

Thank you

© Copyright 1992-2012 by Pearson Education, Inc. All Rights Reserved.