

File Processing

Midterm Logistics

- Midterm **tonight**, 7PM – 10PM
- Exam location by last name:
 - Last names starts with A-J: **Hewlett 200**
 - Last names starts with K-O: **Braun Auditorium**
 - Last names starts with P-S: **Gates B01**
 - Last names starts with T-Z: **Gates B03**

Google

facebook®

Welcome to Big Data

Getting Data Into Programs

- Put it directly in the program:
 - Define constants holding your values.
- Get it from the user:
 - Mouse events, **readLine**, etc.
- Generate it randomly:
 - Use a **RandomGenerator**.
- Get it from an external source.
 - Store it in a file and read it later.

Reading Files

- Virtually all programs that you've used at some point read files from disk:
 - Word processing (documents)
 - Eclipse (Java files)
 - Web browser (cookies)
 - IM client (stored login information)
 - Games (saved progress)
 - Music player (songs)

The Structure of Files

- A file is just a series of **bits** (ones and zeros).
- Those bits can have structure:
 - Plain-text: Bits represent characters.
 - JPEG: Bits encode information about the structure of an image.
 - MP3: Bits encode frequency information about music.
 - etc.

The Structure of Files

A file is just a series of **bits** (ones and zeros).

Those bits can have structure:

- **Plain-text: Bits represent characters.**

JPEG: Bits encode information about the structure of an image.

MP3: Bits encode frequency information about music.

etc.

Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

Step one:
Open the file for reading.

Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));
```

Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));
```

To use the `BufferedReader` and
`FileReader` types, you need to

```
import java.io.*;
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```


```
 new BufferedReader(new FileReader("poem.txt"));
```


Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));
```

Step Two:
Read the file,
one line at a time.

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine(); // Yesterday, upon the stair,
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine(); // Yesterday, upon the stair,  
String line2 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```


Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```


Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine();
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

BufferedReader br =

```
new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine();
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

BufferedReader br =

```
new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine();
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```


Yesterday, upon the stair,
I met a man who wasn't there
He wasn't there again today
I wish, I wish he'd go away...
- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine(); // Yesterday, upon the stair,  
String line2 = br.readLine(); // I met a man who wasn't there  
String line3 = br.readLine(); // He wasn't there again today  
String line4 = br.readLine(); // I wish, I wish he'd go away...  
String line5 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine();
```


Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"


```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
```

```
String line6 = br.readLine();
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
```

```
String line6 = br.readLine(); // *Returns null*
```

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =
```

```
 new BufferedReader(new FileReader("poem.txt"));
```

```
String line1 = br.readLine(); // Yesterday, upon the stair,
```

```
String line2 = br.readLine(); // I met a man who wasn't there
```

```
String line3 = br.readLine(); // He wasn't there again today
```

```
String line4 = br.readLine(); // I wish, I wish he'd go away...
```

```
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
```

```
String line6 = br.readLine(); // *Returns null*
```

Step Three:
Close the file.

Yesterday, upon the stair,

I met a man who wasn't there

He wasn't there again today

I wish, I wish he'd go away...

- Hugh Mearns, "Antagonish"

```
BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
String line1 = br.readLine(); // Yesterday, upon the stair,  
String line2 = br.readLine(); // I met a man who wasn't there  
String line3 = br.readLine(); // He wasn't there again today  
String line4 = br.readLine(); // I wish, I wish he'd go away...  
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"  
String line6 = br.readLine(); // *Returns null*  
  
br.close();
```

Let's Try It Out!

There's a Catch...

Sometimes Things Break

- Programs sometimes encounter unexpected errors.
- Sometimes these are bugs:
 - Dividing by zero.
 - Sending a message to a **null** object.
- Sometimes these are due to external factors:
 - Network errors.
 - Missing files.

Exceptional Cases

- If Java encounters a case where it can't proceed as normal, it will cause an **exception**.
- Java requires that your program handle certain types of exceptions.
- Think of exceptions as rerouting control in an emergency:
 - If all goes well, program continues as usual.
 - If something goes wrong, handle the emergency.

Let's Try It Out!

Let's **try** It Out!

`try`-ing Your Best

- To use a method or class that might cause an exception, you need to tell Java to `try` its best, knowing that it might fail.

try-ing Your Best

- To use a method or class that might cause an exception, you need to tell Java to **try** its best, knowing that it might fail.

```
BufferedReader br =
 new BufferedReader(new FileReader("poem.txt"));

String line1 = br.readLine(); // Yesterday, upon the stair,
String line2 = br.readLine(); // I met a man who wasn't there
String line3 = br.readLine(); // He wasn't there again today
String line4 = br.readLine(); // I wish, I wish he'd go away...
String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
String line6 = br.readLine(); // *Returns null*

br.close();
```

try-ing Your Best

- To use a method or class that might cause an exception, you need to tell Java to **try** its best, knowing that it might fail.

```
try {  
 BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
 String line1 = br.readLine(); // Yesterday, upon the stair,  
 String line2 = br.readLine(); // I met a man who wasn't there  
 String line3 = br.readLine(); // He wasn't there again today  
 String line4 = br.readLine(); // I wish, I wish he'd go away...  
 String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"  
 String line6 = br.readLine(); // *Returns null*  
  
 br.close();  
}
```

There's a Catch...

There's a **catch...**

try and catch me

- If an exception occurs, you may need to tell Java to **catch** that exception.

try and catch me

- If an exception occurs, you may need to tell Java to **catch** that exception.

```
try {
 BufferedReader br =
 new BufferedReader(new FileReader("poem.txt"));

 String line1 = br.readLine(); // Yesterday, upon the stair,
 String line2 = br.readLine(); // I met a man who wasn't there
 String line3 = br.readLine(); // He wasn't there again today
 String line4 = br.readLine(); // I wish, I wish he'd go away...
 String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
 String line6 = br.readLine(); // *Returns null*

 br.close();
}
```

try and catch me

- If an exception occurs, you may need to tell Java to **catch** that exception.

```
try {
 BufferedReader br =
 new BufferedReader(new FileReader("poem.txt"));

 String line1 = br.readLine(); // Yesterday, upon the stair,
 String line2 = br.readLine(); // I met a man who wasn't there
 String line3 = br.readLine(); // He wasn't there again today
 String line4 = br.readLine(); // I wish, I wish he'd go away...
 String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
 String line6 = br.readLine(); // *Returns null*

 br.close();
} catch (IOException e) {
 println("An error occurred: " + e);
}
```

try and catch me

- If an exception occurs, you may need to tell Java to **catch** that exception.

If something fails up here...

```
try {
 BufferedReader br =
 new BufferedReader(new FileReader("poem.txt"));

 String line1 = br.readLine(); // Yesterday, upon the stair,
 String line2 = br.readLine(); // I met a man who wasn't there
 String line3 = br.readLine(); // He wasn't there again today
 String line4 = br.readLine(); // I wish, I wish he'd go away...
 String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"
 String line6 = br.readLine(); // *Returns null*

 br.close();
} catch (IOException e) {
 println("An error occurred: " + e);
}
```

try and catch me

- If an exception occurs, you may need to tell Java to **catch** that exception.

If something fails up here...

```
try {  
 BufferedReader br =  
 new BufferedReader(new FileReader("poem.txt"));  
  
 String line1 = br.readLine(); // Yesterday, upon the stair,  
 String line2 = br.readLine(); // I met a man who wasn't there  
 String line3 = br.readLine(); // He wasn't there again today  
 String line4 = br.readLine(); // I wish, I wish he'd go away...  
 String line5 = br.readLine(); // - Hugh Mearns, "Antagonish"  
 String line6 = br.readLine(); // *Returns null*  
  
 br.close();  
} catch (IOException e) {  
 println("An error occurred: " + e);  
}
```

... we immediately jump down here.

Finally... let's make this program work!

Reading a File

- The idiomatic “read all the lines of a file” code is shown here:

```
try {
 BufferedReader br = /* ... open the file ... */
 while (true) {
 String line = br.readLine();
 if (line == null) break;

 /* ... process line ... */
 }
 br.close();
} catch (IOException e) {
 /* ... handle error ... */
}
```

Writing to Files

- Writing to files is conceptually similar to reading files.
 - Open the file for writing (using **PrintWriter** instead of **BufferedReader**).
 - Write the contents you'd like to the file.
 - Close the file.

**//////// DANGER \\\ \ \ **

Writing to an existing file will permanently overwrite the contents of that file. Don't write to a file unless you're okay setting it on fire!

Putting Everything Together

empty fridge ?

honest ly

nothing ?

I tremble