

INE5603 Introdução à POO

Prof. A. G. Silva

13 de novembro de 2017

Introdução à manipulação de arquivos

Arquivos (I)

- **Fluxo (stream)** – sequência de bytes que podem ser obtidos/enviados de um arquivo ou conexão de rede ou mesmo um bloco de memória
- **Arquivo** – sequência de bytes; e, em uma abstração de nível mais alto, uma sequência de caracteres ou objetos
- Em Java, arquivos são representados por objetos. Assim, a leitura ou escrita em um arquivo implica na construção e utilização de objetos de determinadas classes encontradas no pacote `java.io.*`, tais como:
 - ▶ `FileInputStream`, `FileOutputStream`
 - ▶ `DataInputStream`
 - ▶ `ObjectInputStream`,
 - ▶ `SequenceInputStream`
 - ▶ ...

Arquivos (II)

- Em Java, as operações de entrada e saída podem ser:
 - ▶ **baseada em bytes** – arquivo como uma sequência de bytes;
lê bytes; escreve bytes
 - ▶ **baseada em caracteres** – arquivo como uma sequência de caracteres no formato Unicode (2 bytes por caracter);
lê caracter; escreve caracter

Arquivos (III)

- Exemplo de saída:

```
import java.io.*;
public class Principal {
 public static void main(String a[]) {
 int i;
 String s = "c:/local/saida.txt";
 try {
 FileOutputStream arqSaida = new FileOutputStream(s);
 for (i=0; i<10; i++)
 arqSaida.write(i);
 arqSaida.close();
 }
 catch (IOException ex) {
 System.out.println("Problemas de abertura/escrita...");
 }
 }
}
```

Arquivos (IV)

- Exemplo de **entrada**:

```
import java.io.*;
public class Principal {
 public static void main(String arg[]) {
 int i;
 String s = "c:/local/saida.txt";
 try {
 FileInputStream arqEntrada = new FileInputStream(s);
 i = 0;
 while (i != -1) {
 i = arqEntrada.read();
 System.out.println(i);
 }
 arqEntrada.close();
 }
 catch (IOException ex) {
 System.out.println("Problemas de abertura/leitura...");
 }
 }
}
```

Arquivos (V)

- Exemplo de **entrada e saída**:

```
import java.io.*;
public class Principal {
 public static void main(String a[]) {
 int i;
 String s1 = "c:/local/saida.txt";
 String s2 = "c:/local/copia.txt";
 try {
 FileInputStream arqEntrada = new FileInputStream(s1);
 FileOutputStream arqSaida = new FileOutputStream(s2);
 i = 0;
 while (i != -1) {
 i = arqEntrada.read();
 if (i != -1) arqSaida.write(i);
 }
 arqSaida.close();
 arqEntrada.close();
 }
 catch (IOException ex) {
 System.out.println("Problemas abert./leit./escr... ");
 }
 }
}
```

Arquivos (VI)

- As classes `FileInputStream` / `FileOutputStream` apresentam apenas métodos para leitura/escrita de um byte ou de um array de bytes.
- Se uma aplicação necessitar ler/escrever de um arquivo, valores de tipos primitivos da linguagem (`int`, `double`, `char`, ...), são necessários objetos das classes `DataInputStream` e `DataOutputStream`

Arquivos (VII)

- Exemplo de saída:

```
import java.io.*;
public class Principal {
 public static void main(String arg[]) {
 String s="c:/local/saida.txt";
 String Nome = "Universidade Federal de Santa Catarina";
 double orcamento = 1500456.30;
 int numeroServidores = 5000;
 char conceito = 'A';
 try {
 FileOutputStream arqSaida = new FileOutputStream(s);
 DataOutputStream dadosSaida = new DataOutputStream(
 arqSaida); //objeto enviado ao construtor
 dadosSaida.writeUTF(Nome);
 dadosSaida.writeDouble(orcamento);
 dadosSaida.writeInt(numeroServidores);
 dadosSaida.writeChar(conceito);
 dadosSaida.close();
 }
 catch (IOException ex) {
 System.out.println("Problemas de abertura/escrita...\"");
 }
 }
}
```

Arquivos (VIII)

- Exemplo de **entrada**:

```
import java.io.*;
public class Principal {
 public static void main(String arg[]) {
 String s = "c:/local/saida.txt";
 String a; double b; int c; char d;
 try {
 DataInputStream dadosEntrada = new DataInputStream(new
 FileInputStream(s));
 a = dadosEntrada.readUTF();
 b = dadosEntrada.readDouble();
 c = dadosEntrada.readInt();
 d = dadosEntrada.readChar();
 dadosEntrada.close();
 System.out.println(a+" "+b+" "+c+" "+d);
 }
 catch (IOException ex) {
 System.out.println("Problemas de abertura/leitura...");
 }
 }
}
```

Arquivos (IX)

- Uma exceção `EOFException` acontece se um operação de leitura for realizada e não houver bytes a serem lidos. Tal exceção pode ser usada para controlar EOF (*End Of File*). Exemplo:

```
long v;
try {
 DataInputStream dadosEntrada = new DataInputStream(new
 FileInputStream(str));
 boolean ler = true;
 while (ler) {
 try {
 v = dadosEntrada.readLong();
 System.out.println(v);
 }
 catch (EOFException eof) {
 ler = false;
 }
 }
 dadosEntrada.close();
}
catch (IOException ex) {
 System.out.println("Problemas de abertura/leitura/escrita...");
```

- **Saída baseada em caracteres – saída de texto**

- ▶ Para termos uma saída na forma de texto, devemos ter um objeto da classe PrintWriter. Pode-se construir-lo das seguintes formas:

- ★

```
PrintWriter saida = new PrintWriter ( new  
FileWriter("saida.txt") );
```
- ★

```
PrintWriter saida = new PrintWriter ( new  
FileOutputStream("saida.txt") );
```
- ★

```
PrintWriter saida = new PrintWriter ( new  
FileWriter("saida.txt"), true );
```

/ Com o segundo argumento true tem-se um escritor com auto
esvaziamento do buffer (autoflush), isto é, não bufferizado */*

- ▶ Para escrever no fluxo de saída usa-se os métodos print e println.

- **Entrada baseada em caracteres – entrada de texto**

- ▶ Para termos uma entrada na forma de texto devemos ter um objeto da classe BufferedReader. Pode ser construído conforme a seguir:
 - ★ `BufferedReader entra= new BufferedReader (new FileReader("entrada.txt"));`
- ▶ Para efetuar a leitura usa-se o método `String readLine()` que lê uma linha (um string) de texto. Este método retorna null quando não há uma entrada a ser lida.

Arquivos (XII)

- Exemplo:

```
import java.io.*;
public class Principal {
 public static void main(String[] aa) throws Exception { // 
 propaga excecao
 PrintWriter saida = new PrintWriter( new FileWriter("saida.
 txt") );
 for (int i=1; i<5 ; i++)
 saida.println(i);
 saida.close();
 int valor, soma=0;
 BufferedReader en = new BufferedReader(new FileReader(" 
 saida.txt"));
 String s;
 s = en.readLine();
 while (s != null) {
 valor = Integer.parseInt(s);
 soma += valor;
 s = en.readLine();
 }
 System.out.println(soma);
 }
}
```

Arquivos (XIII)

- Classe File (gerenciamento de arquivo):
 - ▶ Java apresenta a classe File que disponibiliza métodos que permitem operações tais como: ver se um arquivo existe, saber quando o arquivo foi modificado pela última vez, alterar o nome de um arquivo, etc.
 - ▶ Principais métodos:
 - ★ `public File (String str)`
Constrói um objeto associado ao arquivo definido por str. Veja que o objetivo não é criar o arquivo str.
 - ★ `public File(String caminho, String nome)`
Construtor. Especifica-se o caminho e o nome do arquivo.
 - ★ `public boolean canRead()`
Indica se o arquivo pode ser lido pelo aplicativo atual.
 - ★ `public boolean canWrite()`
Indica se o arquivo pode ser alterado.
 - ★ `public boolean delete()`
Tenta remover o arquivo. Caso consiga retorna true.