

File Stream

Stream I/O

- Dua cara menyimpan data ke dalam file pada JAVA
 - Binary File
 - TextFile
- Class untuk File Stream I/O
 - FileOutputStream → menggunakan method read()
 - FileInputStream → menggunakan method write()

Contoh FileOutputStream

```
import java.io.*;
public class TulisFile {
 public static void main (Strings []args)
throws IOException{
 FileOutputStream fos;
 byte[] b = { 't', 'e', 's', 't' };
 int len = b.length;
 fos = new FileOutputStream("myfile.dat");
 fos.write(b, 0, len);
 fos.close;
}
}
```

Contoh FileInputStream

```
import java.io.*;
public class BacaFile {
 public static void main (Strings []args) throws
 IOException {
 FileInputStream fis;
 int len=1200;
 byte[] b = new byte[1200];
 fis = new FileInputStream("myfile.dat");
 fis.read(b,0,len);
 for (int i=0; i<len; i++)
 {
 System.out.print((char) b[i]);
 }
 fis.close;
 }
}
```

Class File

- Memberikan informasi suatu File
- Tidak berhubungan dengan membaca atau menulis file (**PERHATIKAN!!!**)
- Contoh:

```
File f = new File(namaFile)
If (f.exists() && f.isFile()) {
 System.out.println("OK");
} else {
 System.out.println("File not found");
 System.exit(-1);
}
```

Buffering

- Mempercepat performance baca-tulis file
- Class yang dipergunakan:
- BufferedReader → menggunakan method readLine() yang mempunyai nilai balik berupa String
- PrintWriter → menggunakan method print() dan println() untuk menulis String ke File

Contoh PrintWriter

```
File f;
FileWriter fw;
PrintWriter fOut;
String tulisan;
try {
 f = new File("sajak.txt");
 fw = new FileWriter(f);
 fOut = new PrintWriter(fw);
}
catch (IOException)
{
 System.out.println("File
 gagal dibuka");
}

tulisan = "Baris pertama";
fOut.println(tulisan);

tulisan = "Baris kedua";
fOut.println(tulisan);

fOut.print("tidak pindah
 baris");
fOut.println("setelah ini
 pindah baris");

fOut.flush();
fOut.close();
```

Contoh BufferedReader

```
File f;
FileReader fr;
BufferedReader fin;
try {
 f = new File("sajak.txt");
 fr = new FileReader(f);
 fin = new BufferedReader(fr);
}
catch (IOException)
{
 System.out.println("File
 gagal dibuka");
}
String tulisan;
for(;;)
{
 try {
 tulisan = fin.readLine();
 }
 catch (IOException ex)  {
 }
 if (tulisan == null)
 break;
 System.out.println(tulisan);
 try {
 fin.close;
 }
 catch IOException ex)  {
 }
}
```

Membaca Input dari Keyboard

- Java menyediakan System.in sebagai InputStream untuk mendapatkan input dari keyboard.
- (catatan: System.in tidak jalan pada platform lain yang tidak mempunyai standard input seperti MacIntosh)
- **Enkapsulasi:**

```
InputStreamReader isr = new InputStreamReader(System.in);  
BufferedReader buf = new BufferedReader(isr);
```

- Untuk mengambil String dari keyboard bisa didapat dengan method readLine() yang memiliki nilai balik String.

Contoh

```
String str = buf.readLine();
```