// ***
// FileIO8.java By: Aiman Hanna (C) 1993 - 2023
// This program illustrates input and output files further.
// The program is almost identical to FileIO7.java, but if
// fixes the problem that this program had. What is the difference?
//
// Key Points:
// 1) Input and Output File.
// 2) The close() Method.
// ***
import java.util.Scanner;
import java.io.PrintWriter;
import java.io.FileOutputStream;
import java.io.FileNotFoundException;
import java.io.FileInputStream;
public class FileIO8{

// A method that the names of an input and output files (as streams)

// then copies the input file to the output file

public static void fileCopy(Scanner s, PrintWriter p)

{

// Read line by line from input file and copy it to output file

String str;

while(s.hasNextLine())

{

str = s.nextLine();

p.println(s);

}

// Must close the files to flush the buffers

s.close();

p.close();

}

public static void main(String[] args)

{

String s1, s2;

PrintWriter pw = null;

Scanner kb = new Scanner(System.in);

Scanner sc = null;

System.out.println("Please enter the name of the file you need to copy" +

" as well as the name of the file to be created: ");

s1 = kb.next();

s2 = kb.next();

// See if we can establish the two streams

try

{

sc = new Scanner(new FileInputStream(s1));

pw = new PrintWriter(new FileOutputStream(s2));

}

catch(FileNotFoundException e)

{

System.out.println("Problem opening files. Cannot proceed to copy.");

System.out.println("Program will terminate.");

System.exit(0);

}

// At this moment, both streams exist, so call the method to copy the file

fileCopy(sc, pw);

System.out.println("File has been copied ");

}
}
/* The Output
Please enter the name of the file you need to copy as well as the name of the file to be created:
StudentInfo2.txt StudentInfo2_backup.txt
File has been copied
*/
/* Contents of StudentInfo2.txt file
This file includes the current registration of Comp 201
===
Name

ID#

Mike Simon
9049923
David Hudson
4561909
Linda Jacksom
3208879
Jack Peterson
7609904
Jack Peterson
7609904

Anna Jordan
6509987
*/
/* Contents of StudentInfo2_backup.txt file after executing the program
This file includes the current registration of Comp 201
===
Name

ID#

Mike Simon
9049923
David Hudson
4561909
Linda Jacksom
3208879
Jack Peterson
7609904
Jack Peterson
7609904

Anna Jordan
6509987
*/
