

Simple File Input And Output

Types of Java Files

Simple File Output in Java

Simple File Input in Java

James Tam

Storing Information On Files

Types of files


- Text files
- Binary files

James Tam

Text Files


Text files

- Every 8 bits represents a character
- e.g., '0' = 48, '1' = 49


Binary files

- Includes all other types of files (it's a catch all term)
- e.g., Interpret the bit pattern as a 16 bit unsigned short


James Tam

Reading Text Input From A File


James Tam

Writing Text Output To A File


¹ By objects we of course mean references to objects

James Tam

An Example Of Simple Input And Output

The full example can be found in Unix in the directory:
`/home/233/examples/fileIO`

James Tam

Class IntegerWrapper

```
class IntegerWrapper
{
 private int num;

 public IntegerWrapper ()
 {
 num = (int) (Math.random() * 100);
 }
 public void setNum (int newValue)
 {
 num = newValue;
 }
 public int getNum ()
 {
 return num;
 }
}
```

James Tam

Class SimpleIO

```
import java.io.*;

class SimpleIO
{
 public static void main (String [] argv)
 {
 IntegerWrapper iw1 = new IntegerWrapper ();
 IntegerWrapper iw2 = new IntegerWrapper ();
 String filename = "data";
 PrintWriter pw;
 FileWriter fw;
 BufferedReader br;
 FileReader fr;
```

James Tam

Class SimpleIO (2)

```
try
{
 fw = new FileWriter(filename);
 pw = new PrintWriter(fw);

 System.out.println("Written to file: " + iw1.getNum());
 pw.println(iw1.getNum());
 System.out.println("Written to file: " + iw2.getNum());
 pw.println(iw2.getNum());
 pw.close();
}
```

James Tam

Class SimpleIO (3)

```
fr = new FileReader(filename);
br = new BufferedReader(fr);
System.out.println("Read from file: " + br.readLine());
System.out.println("Read from file: " + br.readLine());
}
```

James Tam

Class SimpleIO (4)

```
 catch (IOException e)
 {
 e.printStackTrace();
 }
}
```

James Tam

Summary

Writing text information to files with Java classes

- FileWriter
- PrintWriter

Reading text information to files with Java classes

- FileReader
- BufferedReader

James Tam