

SNS COLLEGE OF TECHNOLOGY

(An Autonomous Institution)

Approved by AICTE, New Delhi, Affiliated to Anna University, Chennai Accredited by NAAC-UGC with 'A++' Grade (Cycle III) & Accredited by NBA (B.E-CSE, EEE, ECE, Mech & B.Tech.IT)
COIMBATORE-641 035, TAMILNADU

UNIT III OBJECT AND CLASSES

FILES IN JAVA

File handling is an important part of any application.

Java has several methods for creating, reading, updating, and deleting files.

Java File Handling

The **File** class from the **java.io** package, allows us to work with files.

To use the **File** class, create an object of the class, and specify the filename or directory name:
Example

```
import java.io.File; // Import the File class  
File myObj = new File("filename.txt"); // Specify the filename
```

The **File** class has many useful methods for creating and getting information about files. For example:

Method	Type	Description
canRead()	Boolean	Tests whether the file is readable or not
canWrite()	Boolean	Tests whether the file is writable or not
createNewFile()	Boolean	Creates an empty file
delete()	Boolean	Deletes a file
exists()	Boolean	Tests whether the file exists
getName()	String	Returns the name of the file
getAbsolutePath()	String	Returns the absolute path name of the file
length()	Long	Returns the size of the file in bytes

list()	String[]	Returns an array of the files in the directory
mkdir()	Boolean	Creates a directory

Create a File

To create a file in Java, you can use the `createNewFile()` method. This method returns a boolean value: `true` if the file was successfully created, and `false` if the file already exists. Note that the method is enclosed in a `try...catch` block. This is necessary because it throws an `IOException` if an error occurs (if the file cannot be created for some reason):

```
import java.io.File; // Import the File class

import java.io.IOException; // Import the IOException class to handle errors


public class CreateFile {

 public static void main(String[] args) {
 try {
 File myObj = new File("filename.txt");
 if (myObj.createNewFile()) {
 System.out.println("File created: " + myObj.getName());
 } else {
 System.out.println("File already exists.");
 }
 } catch (IOException e) {
 System.out.println("An error occurred.");
 e.printStackTrace();
 }
 }
}
```

The output will be:

File created: filename.txt

To create a file in a specific directory (requires permission), specify the path of the file and use double backslashes to escape the "\\" character (for Windows). On Mac and Linux you can just write the path, like: /Users/name/filename.txt

Example

```
File myObj = new File("C:\\\\Users\\\\MyName\\\\filename.txt");
```

Write To a File

In the following example, we use the `FileWriter` class together with its `write()` method to write some text to the file we created in the example above. Note that when you are done writing to the file, you should close it with the `close()` method:

Example

```
import java.io.FileWriter; // Import the FileWriter class  
import java.io.IOException; // Import the IOException class to handle errors  
  
public class WriteToFile {  
 public static void main(String[] args) {  
 try {  
 FileWriter myWriter = new FileWriter("filename.txt");  
 myWriter.write("Files in Java might be tricky, but it is fun enough!");  
 myWriter.close();  
 System.out.println("Successfully wrote to the file.");  
 } catch (IOException e) {  
 System.out.println("An error occurred.");  
 e.printStackTrace();  
 }  
 }  
}
```

```
 }  
}  
}
```

The output will be:

Successfully wrote to the file.

Read a File

In the previous chapter, you learned how to create and write to a file.

In the following example, we use the **Scanner** class to read the contents of the text file we created in the previous chapter:

```
Example Get your own Java Server  
import java.io.File; // Import the File class  
  
import java.io.FileNotFoundException; // Import this class to handle errors import  
java.util.Scanner; // Import the Scanner class to read text files  
  
  
public class ReadFile {  
 public static void main(String[] args) { try {  
 File myObj = new File("filename.txt");  
 Scanner myReader = new Scanner(myObj);  
 while (myReader.hasNextLine()) {  
 String data = myReader.nextLine();  
 System.out.println(data);  
 }  
 myReader.close();  
 } catch (FileNotFoundException e) {
```

```
 System.out.println("An error occurred.");
 e.printStackTrace();
 }
}
```

The output will be:

Files in Java might be tricky, but it is fun enough!

Get FileInfo

To get more information about a file, use any of the **File** methods:

Example

```
import java.io.File; // Import the File class

public class GetFileInfo {
 public static void main(String[] args) {
 File myObj = new File("filename.txt");
 if (myObj.exists()) {
 System.out.println("File name: " + myObj.getName());
 System.out.println("Absolute path: " + myObj.getAbsolutePath());
 System.out.println("Writeable: " + myObj.canWrite());
 System.out.println("Readable " + myObj.canRead());
 System.out.println("File size in bytes " + myObj.length());
 } else {
 System.out.println("The file does not exist.");
 }
 }
}
```

```
}
```

The output will be:

```
Filename:filename.txt  
Absolutepath:C:\Users\MyName\filename.txt Writeable:  
true  
Readable:true  
Filesizeinbytes:0
```

Delete a File

To delete a file in Java, use the **delete()** method:

Example [Get your own Java Server](#)
import java.io.File; // Import the File class

```
public class Deletefile {  
 public static void main(String[] args) {  
 File myObj = new File("filename.txt"); if  
 (myObj.delete()) {  
 System.out.println("Deleted the file: " + myObj.getName());  
 } else {  
 System.out.println("Failed to delete the file.");  
 }  
 }  
}
```

The output will be:

```
Deleted the file: filename.txt
```

Delete a Folder

You can also delete a folder. However, it must be empty:

Example

```
importjava.io.File;

publicclassDeleteFolder{

 publicstaticvoidmain(String[]args){

 FilemyObj=newFile("C:\\Users\\MyName\\Test"); if

 (myObj.delete()) {

 System.out.println("Deletedthefolder:"+myObj.getName());

 }else {

 System.out.println("Failedtodeletethefolder.");

 }

 }

}
```

Theoutputwill be:

Deletedthefolder:Test