

Simple File Input And Output

Types of Java files

Simple file output in Java

Simple file input in Java

Simple file handling in Java

James Tam

Storing Information On Files

Files are stored in binary form on disk

Types of files

- Text files
- Binary files

Simple file handling in Java

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
- e.g., interpret data as a 16 bit short

Reading Text Input From A File

Writing Text Output To A File

[Simple file handling in Java](#)

James Tam

An Example Of Simple Input And Output

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

[Simple file handling in Java](#)

James Tam

Class IntegerWrapper

```
class IntegerWrapper
{
 private int num;

 public IntegerWrapper ()
 {
 num = (int) (Math.random() * 100);
 }
 public void setNum (int no)
 {
 num = no;
 }
 public int getNum ()
 {
 return num;
 }
}
```

[Simple file handling in Java](#)

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;
```

[Simple file handling in Java](#)

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();
}
```

[Simple file handling in Java](#)

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());
}
```

[Simple file handling in Java](#)

James Tam

Class SimpleIO (4)

```
 catch (IOException e)
 {
 System.out.println("File IO error: Exception thrown");
 e.printStackTrace();
 }
}
```

Summary

Writing text information to files with Java classes

- `FileWriter`
- `PrintWriter`

Reading text information to files with Java classes

- `FileReader`
- `BufferedReader`