

File Input and Output (Savitch, Chapter 10)

TOPICS

- File Input
- Exception Handling
- File Output

File class in Java

- Programmers refer to input/output as "I/O".
- Input is received from the keyboard, mouse, files. output is sent to the console, monitor, files, ...
- The **File** class represents files as objects, and is defined in the **java.io** package.
- Creating a **File** object allows you to get information about a file (on the hard disk or optical drive).
- Creating a **File** object does NOT create a new file on your disk.

```
File f = new File("example.txt");
if (f.exists() && f.length() > 1000) {
 f.delete();
}
```


File methods

- Some methods in the **File** class:

Method name	Description
<code>canRead()</code>	returns whether file can be read
<code>delete()</code>	removes file from disk
<code>exists()</code>	whether this file exists on disk
<code>getName()</code>	returns name of file
<code>length()</code>	returns number of characters in file
<code>renameTo(filename)</code>	changes name of file

Scanner reminder

- The **Scanner** class reads input and processes strings and numbers from the user.
- The constructor can be called with the following three arguments:
 - **A String literal**
 - `Scanner scan = new Scanner("Hello there");`
 - **System.in**
 - `Scanner scan = new Scanner(System.in);`
 - **A File object**
 - `Scanner scan = new Scanner(new File(<fileName>));`

Scanner reminder

- Common methods called on **Scanner**:
 - Read a line
`String str = scan.nextLine();`
 - Read a string (separated by whitespace)
`String str = scan.next();`
 - Read an integer
`int ival = scan.nextInt();`
 - Read a double
`double dval = scan.nextDouble();`

Scanner for reading a file

- To read a file, pass a **File** object as a parameter when constructing a **Scanner**
- **Scanner** for a file:
`Scanner <name> = new Scanner(new File(<filename>));`
- Example:
`Scanner scan = new Scanner(new File("numbers.txt"));`
- or:
`File file = new File("numbers.txt");`
`Scanner scan = new Scanner(file);`

String variable
or string literal

File names and paths

- **relative path**: does not specify any top-level folder, so the path is relative to the current directory:
 - In Directory: `"names.dat"`
 - In Subdirectory: `"code/Example.java"`
- **absolute path**: The complete pathname to a file starting at the root directory /:
 - In Linux: `"/users/cs160/programs/Example.java"`
 - In Windows: `"C:/Documents/cs160/programs/data.csv"`

File names and paths

- When you construct a **File** object with a relative path, Java assumes it is relative to the *current directory*.
`Scanner scan =`
`new Scanner(new File("data/input.txt"));`
- If our program is in `~/workspace/P4`
- **Scanner** will look for `~/workspace/P4/data/input.txt`

Compiler error with files

- Question: Why will the following program NOT compile?

```
import java.io.*; // for File
import java.util.*; // for Scanner

public class ReadFile {
 public static void main(String[] args) {
 File file = new File("input.txt");
 Scanner scan = new Scanner(file);
 String text = scan.next();
 System.out.println(text);
 }
}
```

- Answer: Because of Java exception handling!

Compiler error with files

- Here is the compilation error that is produced:

```
ReadFile.java:6: unreported exception
java.io.FileNotFoundException;
must be caught or declared to be thrown
Scanner scan = new Scanner(new File("data.txt"));
```

- The problem has to do with error reporting.
- What to do when a file cannot be opened?
- File may not exist, or may be protected.
- Options: exit program, return error, or throw exception
- Exceptions are the normal error mechanism in Java.

Exceptions

- exception:** An object that represents a program error.
 - Programs with invalid logic will cause exceptions.
 - Examples:
 - dividing by zero
 - calling `charAt` on a `String` with an out of range index
 - trying to read a file that does not exist
 - We say that a logical error results in an exception being *thrown*.
 - It is also possible to *catch* (handle) an exception.

Checked exceptions

- checked exception:** An error that must be handled by our program (otherwise it will not compile).
 - We must specify what our program will do to handle any potential file I/O failures.
 - We must either:
 - declare that our program will handle ("*catch*") the exception, or
 - state that we choose not to handle the exception (and we accept that the program will crash if an exception occurs)

Throwing Exceptions

- **throws clause:** Keywords placed on a method's header to state that it may generate an exception.

- It's like a waiver of liability:

- *"I hereby agree that this method might throw an exception, and I accept the consequences (crashing) if this happens."*

- General syntax:

```
public static <type> <name>(<params>) throws <type>
{ ... }
```

- When doing file open, we throw `IOException`.

```
public static void main(String[] args)
 throws IOException {
```


Handling Exceptions

- When doing file I/O, we use `IOException`.

```
public static void main(String[] args) {
 try {
 File file = new File("input.txt");
 Scanner scan = new Scanner(file);
 String firstLine = scan.nextLine();
 ...
 } catch (IOException e) {
 System.out.println("Unable to open input.txt");
 System.exit(-1);
 }
}
```


Fixing the compiler error

- Throwing an exception or handling the exception both resolve the compiler error.
- Throwing Exceptions: User will see program terminate with exception, that's not very friendly.
- Handling Exceptions: User gets a clear indication of problem with error message, that's much better.
- We will handle exceptions when reading and writing files in programming assignments.

Using Scanner to read a file

- Consider a file `numbers.txt` that contains this text:

```
308.2
 14.9 7.4 2.8

3.9 4.7 -15.4
 2.8
```

- A `Scanner` views all input as a stream of characters:

- `308.2\n\t14.9 7.4 2.8\n\n3.9 4.7\t-15.4\n\t2.8\n`

Consuming tokens

- Each call to `next/nextLine/nextInt/nextDouble`, etc. advances the position of the scanner to the end of the current token, skipping over any whitespace:

```
308.2\n 14.9 7.4 2.8\n\n\n3.9 4.7 -15.4\n2.8\n^
```

```
scan.nextDouble();
```

```
308.2\n 14.9 7.4 2.8\n\n\n3.9 4.7 -15.4\n2.8\n^
```

```
scan.nextDouble();
```

```
308.2\n 14.9 7.4 2.8\n\n\n3.9 4.7 -15.4\n2.8\n^
```


First problem

- Write code that reads the first 5 **double** values from a file and prints.

First solution

```
public static void main(String[] args)
try {
 File file = new File("input.txt");
 Scanner scan = new Scanner(file);
 for (int i = 0; i <= 4; i++) {
 double next = scan.nextDouble();
 System.out.println("number = " + next);
 }
} catch (IOException e) {
 System.out.println("Unable to open input.txt");
 System.exit(-1);
}
}
```


Second problem

- How would we modify the program to read all the file?

Second solution

```
public static void main(String[] args)
try {
 File file = new File("input.txt");
 Scanner scan = new Scanner(file);
 while (scan.hasNextDouble() {
 double next = scan.nextDouble();
 System.out.println("number = " + next);
 }
} catch (IOException e) {
 System.out.println("Unable to open input.txt");
 System.exit(-1);
}
}
```


Refining the problem

- Modify the program again to handle files that also contain non-numeric tokens.
 - The program should skip any such tokens.
- For example, it should produce the same output as before when given this input file:

```
308.2 hello
14.9 7.4 bad stuff 2.8

3.9 4.7 oops -15.4
:-) 2.8 @#*($&
```


Refining the program

```
while (scan.hasNext()) {
 if (scan.hasNextDouble()) {
 double next = scan.nextDouble();
 System.out.println("number = " + next);
 } else {
 // consume the bad token
 scan.next();
 }
}
```


Reading input line-by-line

- Given the following input data:

```
23 3.14 John Smith "Hello world"
45.2 19
```
- The Scanner can read it line-by-line:

```
23\t3.14 John Smith\t"Hello world"\n\t\t45.2 19\n^
scan.nextLine();
23\t3.14 John Smith\t"Hello world"\n\t\t45.2 19\n^
scan.nextLine();
23\t3.14 John Smith\t"Hello world"\n\t\t45.2 19\n^
```
- The `\n` character is consumed but not returned.

File processing question

- Write a program that reads a text file and adds line numbers at the beginning of each line

Solution

```
int count = 0;
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 System.out.println(count + " " + line);
 count++;
}
```


Problem

- Given a file with the following contents:
123 Susan 12.5 8.1 7.6 3.2
456 Brad 4.0 11.6 6.5 2.7 12
789 Jennifer 8.0 8.0 8.0 8.0 7.5
- Consider the task of computing hours worked by each person
- Approach:
 - Break the input into lines.
 - Break each line into tokens.

Scanner on Strings

- A **Scanner** can tokenize a **String**, such as a line of a file.

```
Scanner <name> = new Scanner(<String>);
```

- Example:

```
String text = "1.4 3.2 hello 9 27.5";
Scanner scan = new Scanner(text);
System.out.println(scan.next()); // 1.4
System.out.println(scan.next()); // 3.2
System.out.println(scan.next()); // hello
```


Tokenize an entire file

- We can use string **Scanner (s)** to tokenize each line of a file:

```
Scanner scan = new Scanner(new File(<file name>));
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 Scanner lineScan = new Scanner(line);
 <process this line...>
}
```


Entire Example

```
Scanner scan = new Scanner(new File("input.txt"));
while (scan.hasNextLine()) {
 String line = scan.nextLine();
 Scanner lineScan = new Scanner(line);
 int count = 0;
 while (lineScan.hasNext()) {
 String token = lineScan.next();
 count++;
 }
 System.out.println("Line has "+count+"
tokens");
}
```

Input file input.txt: 23 3.14 John Smith "Hello world" 45.2 19	Output to console: Line has 6 tokens Line has 2 tokens
--	--

Opening a file for writing

- Same story as reading, we must handle exceptions:

```
public static void main(String[] args) {
 try {
 File file = new File("output.txt");
 PrintWriter output = new PrintWriter(file);
 output.println("Integer number: " + 987654);
 ...
 } catch (IOException e) {
 System.out.println("Unable to write output.txt");
 System.exit(-1);
 }
}
```


File output

- You can output all the same things as you would with `System.out.println`:
- Discussion so far has been limited to text files.

```
output.println("Double: " + 123.456);
output.println("Integer: " + 987654);
output.println("String: " + "Hello There");
```
- Binary files store data as numbers, not characters.
- Binary files are not human readable, but more efficient.