

Java™ – część IV: IO

Bartosz Walter

<Bartek.Walter@man.poznan.pl>

Plan

Klasa java.io.File

Strumienie tekstowe

Strumienie standardowe

Properties

Wprowadzenie

- pakiet `java.io.*`;
 - `import java.io.*`;
- wyjątek `java.io.IOException` – rzucają niemal wszystkie metody
- klasy są zbudowane hierarchicznie wokół klas `Reader` i `Writer` (dla plików tekstowych) oraz `InputStream` i `OutputStream` (dla danych binarnych)
- obiekty strumieni są często dekorowane innymi obiektami udostępniającymi nowe funkcje

BufferedReader

FileReader

Klasa java.io.File

- Reprezentuje ona albo nazwę konkretnego pliku, albo nazwę zbioru katalogu (są traktowane w zasadzie tak samo)
- **String[] list()** – metoda która w przypadku katalogów zwraca tablice z nazwami plików znajdujących się w danym katalogu
- **String getName()** – zwraca nazwę pliku
- **String getAbsolutePath()** – zwraca pełną ścieżkę pliku
- **boolean exists()** – czy istnieje
- **boolean canWrite()** – możliwość zapisu
- **boolean canRead()** – możliwość czytania
- **boolean isFile()** – czy plik
- **boolean isDirectory()** – czy katalog
- **boolean renameTo(File newName)** – zmiana nazwy
- **boolean mkdirs()** – tworzenie ścieżki o dowolnej złożoności
- **boolean delete()** – kasowanie pliku

Klasa java.io.File - przykład

```
File katalog = new File("c:/katalog1");  
File nowyKatalog = new File("c:/katlog2");  
//tworzemy katalog  
katalog.mkdirs();  
//zmieniamy jego nazwę  
katalog.renameTo(nowyKatalog);
```

I/O- informacje podstawowe

- Java wykorzystuje pojęcie strumienia (ang. stream)
- *Strumień* - reprezentacja dowolnego źródła danych, jako obiektu zdolnego do wysyłania i odbierania porcji danych
- W Javie 1.1 zaszły istotne zmiany w stosunku do wcześniejszych wersji (cel: obsługa standardu Unicode)
- Rozróżniamy dwa rodzaje strumieni: tekstowe i binarne
- Do obsługi tekstowych korzystamy z hierarchii klas `Reader` i `Writer`
- Do obsługi binarnych korzystamy z hierarchii klas `InputStream` i `OutputStream`

Reader i Writer

- Używamy do obsługi strumieni tekstowych
- Powstały w celu obsługi standardu Unicode
- Podział na dwie podstawowe klasy Reader oraz Writer, które posiadają metody `read()` i `write()` pozwalające na operacje czytania i zapisu bajtu lub tablicy bajtów(to samo `InputStream` i `OutputStream`)
- Nie korzystamy z tych metod bezpośrednio. Wykorzystują je klasy dziedziczące, które służą do obsługi konkretnych źródeł.

Czytanie z plików tekstowych

```
try {
 File plik = new File("test1.txt");
 BufferedReader in = new BufferedReader(
 new FileReader(plik));
 String line;

 while((line = in.readLine()) != null)
 System.out.println(s);

} catch(IOException e1) {
 System.err.println("Błąd przy przetwarzaniu");
} catch(FileNotFoundException e2{
 System.err.println("Brak pliku: "+ plik);
} finally {
 in.close();
}
```


Zapis do plików tekstowych

```
File plik = new File("test1.txt");
String content ="Pierwsza Linia \nDruga Linia \nKoniec";
String line;
BufferedReader in = new BufferedReader(
 new StringReader(s));
try {
 PrintWriter out = new PrintWriter(
 new BufferedWriter(new FileWriter(plik)));

 while ((line = in.readLine()) != null)
 out.println(s2);

 out.close();
} catch (IOException e1) {
 // obsługa błędów
}
```

Standardowe wejście-wyjście

- Termin odnosi się do koncepcji wywodzących się z Unixa, stosowanej potem w innych systemach operacyjnych
- Dane wejściowe mogą pochodzić ze **standardowego wejścia**, a dane wyjściowe program może wysyłać na **standardowe wyjście** i **standardowe wyjście błędów**
- Wyjście jednego programu może być wejściem drugiego
- **System.in**, **System.out**, **System.err** są obiektami

Czytanie ze standardowego wejścia

```
try {
 InputStreamReader ireader =
 new InputStreamReader(System.in);
 BufferedReader in = new BufferedReader(ireader);
 String line;

 // wprowadzenie pustego wiersza kończy pętlę
 while ((line = in.readLine()) != null)
 System.out.println(line);
} catch (IOException e1) {
 // obsługa błędów
}
```

java.util.Properties

- Wygodny system umożliwiający w prosty sposób konfigurację ustawień programu
- Mogą być użyte do zapisywania i wczytywania ustawień przy każdym uruchomieniu programu
- Poprzez prostą modyfikację wartości par klucz/wartość w pliku możemy łatwo zmienić konfigurację
- Obiekt Properties składa się z par klucz/wartość zapisanych w postaci String
- Properties można wczytać z i zapisać do pliku

java.util.Properties - przykład

```
Properties props = System.getProperties();  
// ale można także new Properties();  
Enumeration propNazwy = props.propertyNames();  
  
while (propNazwy.hasMoreElements()) {  
 String klucz = (String) propNazwy.nextElement();  
 String wartosc =  
 (String) props.getProperty(propNazwa);  
 System.out.println("Property " + klucz  
 + ": " + wartosc);  
}
```

Q & A

