Алексей Владыкин

Ввод-вывод, доступ к файловой системе

java.io.File

```
// on Windows:
File javaExecutable = new File(
 "C:\\jdk1.8.0_60\\bin\\java.exe");
File networkFolder = new File(
 "\\\server\\share");

// on Unix:
File lsExecutable = new File("/usr/bin/ls");
```

Сборка пути

Абсолютные и относительные пути

```
File absoluteFile = new File("/usr/bin/java");
absoluteFile.isAbsolute(); // true
absoluteFile.getAbsolutePath();
 // /usr/bin/java
File relativeFile = new File("readme.txt");
relativeFile.isAbsolute(); // false
relativeFile.getAbsolutePath();
 // /home/stepic/readme.txt
```

Разбор пути

```
File file = new File("/usr/bin/java");
String path = file.getPath(); // /usr/bin/java
String name = file.getName(); // java
String parent = file.getParent(); // /usr/bin
```

Канонические пути

```
File file = new File("./prj/../symlink.txt");
String canonicalPath = file.getCanonicalPath();
 // "/home/stepic/readme.txt"
```

Работа с файлами

Работа с директориями

Фильтрация файлов

Создание файла

```
try {
 boolean success = file.createNewFile();
} catch (IOException e) {
 // handle error
}
```

Создание директории

```
File dir = new File("a/b/c/d");
boolean success = dir.mkdir();
boolean success2 = dir.mkdirs();
```

Удаление файла или директории

```
boolean success = file.delete();
```

Переименование/перемещение

```
boolean success = file.renameTo(targetFile);
```

java.nio.file.Path

```
Path path = Paths.get("prj/stepic");
File fromPath = path.toFile();
Path fromFile = fromPath.toPath();
```

Разбор пути

```
Path java = Paths.get("/usr/bin/java");
java.isAbsolute();  // true
java.getFileName();  // java
java.getParent();  // /usr/bin

java.getNameCount();  // 3
java.getName(1);  // bin
java.resolveSibling("javap"); // /usr/bin/javap
java.startsWith("/usr");  // true
Paths.get("/usr").relativize(java); // bin/java
```

Работа с файлами

```
Path java = Paths.get("/usr/bin/java");
Files.exists(java);  // true
Files.isRegularFile(java); // true
Files.size(java);
 // 1536
Files.getLastModifiedTime(java)
 .toMillis(): // 1231914805000
Files.copy(java,
 Paths.get("/usr/bin/java_copy"),
 StandardCopyOption.REPLACE_EXISTING);
```

Работа с директориями

Создание директории

```
Path dir = Paths.get("a/b/c/d");
Files.createDirectory(dir);
Files.createDirectories(dir);
```

Рекурсивное удаление

```
Path directory = Paths.get("/tmp");
Files.walkFileTree(directory, new SimpleFileVisitor < Path > () {
 @Override
 public FileVisitResult visitFile(
 Path file, BasicFileAttributes attrs)
 throws IOException {
 Files.delete(file);
 return FileVisitResult.CONTINUE;
 }
 @Override
 public FileVisitResult postVisitDirectory(
 Path dir, IOException exc) throws IOException {
 if (exc == null) {
 Files.delete(dir):
 return FileVisitResult.CONTINUE;
 } else {
 throw exc;
 }
}):
```

Виртуальные файловые системы

```
Path zipPath = Paths.get("jdk1.8.0_60/src.zip");
try (FileSystem zipfs = FileSystems.newFileSystem(zipPath, null))
 for (Path path : zipfs.getRootDirectories()) {
 Files.walkFileTree(path, new SimpleFileVisitor < Path > () {
 Olverride
 public FileVisitResult visitFile(
 Path file, BasicFileAttributes attrs)
 throws IOException {
 System.out.println(file);
 return FileVisitResult.CONTINUE;
 });
```

Потоки байт

- ▶ Ввод данных java.io.InputStream
- ▶ Вывод данных java.io.OutputStream

```
package java.io;
public abstract class InputStream implements Closeable {
 public abstract int read() throws IOException;
 public int read(byte b[]) throws IOException {
 return read(b, 0, b.length);
 }
 public int read(byte b[], int off, int len)
 throws IOException {
 // ...
 public long skip(long n) throws IOException {
 // ...
 public void close() throws IOException {}
  // ...
```

```
package java.io;
public abstract class OutputStream
 implements Closeable, Flushable {
 public abstract void write(int b) throws IOException;
 public void write(byte b[]) throws IOException {
 write(b, 0, b.length);
 }
 public void write(byte b[], int off, int len)
 throws IOException {
 // ...
 }
 public void flush() throws IOException {
 // ...
 }
 public void close() throws IOException {
 // ...
 }
```

Копирование InputStream -> OutputStream

```
int totalBytesWritten = 0;
byte[] buf = new byte[1024];
int blockSize;
while ((blockSize = inputStream.read(buf)) > 0) {
 outputStream.write(buf, 0, blockSize);
 totalBytesWritten += blockSize;
}
```

```
InputStream inputStream =
 new FileInputStream(new File("in.txt"));
```

```
OutputStream outputStream =
 new FileOutputStream(new File("out.txt"));
```

```
InputStream inputStream =
 Files.newInputStream(Paths.get("in.txt"));
```

```
OutputStream outputStream =
 Files.newOutputStream(Paths.get("out.txt"));
```

```
try (Socket socket = new Socket("ya.ru", 80)) {
 OutputStream outputStream = socket.getOutputStream();
 outputStream.write("GET / HTTP/1.0\r\n\r\n".getBytes());
 outputStream.flush();
 InputStream inputStream = socket.getInputStream();
 int read = inputStream.read();
 while (read >= 0) {
 System.out.print((char) read);
 read = inputStream.read();
 }
```

```
byte[] data = {1, 2, 3, 4, 5};
InputStream inputStream =
 new ByteArrayInputStream(data);
```

```
ByteArrayOutputStream outputStream =
 new ByteArrayOutputStream();
// ...
byte[] result = outputStream.toByteArray();
```

```
package java.io;
public class DataOutputStream
 extends FilterOutputStream implements DataOutput {
 public DataOutputStream(OutputStream out) {
 // ...
 public final void writeInt(int v) throws IOException {
 out.write((v >>> 24) & 0xFF);
 out.write((v >>> 16) & 0xFF);
 out.write((v >>> 8) & 0xFF);
 out.write((v >>> 0) & 0xFF);
 incCount(4);
```

```
package java.io;
public class DataInputStream
 extends FilterInputStream implements DataInput {
 public DataInputStream(InputStream in) {
 // ...
 }
 public final int readInt() throws IOException {
 int ch1 = in.read();
 int ch2 = in.read();
 int ch3 = in.read();
 int ch4 = in.read();
 if ((ch1 | ch2 | ch3 | ch4) < 0)
 throw new EOFException();
 return ((ch1 << 24) + (ch2 << 16)
 + (ch3 << 8) + (ch4 << 0));
 }
  // ...
```

```
byte[] originalData = {1, 2, 3, 4, 5};
ByteArrayOutputStream os = new ByteArrayOutputStream();
try (OutputStream dos = new DeflaterOutputStream(os)) {
 dos.write(originalData);
}
byte[] deflatedData = os.toByteArray();
try (InflaterInputStream iis = new InflaterInputStream(
 new ByteArrayInputStream(deflatedData))) {
 int read = iis.read():
 while (read >= 0) {
 System.out.printf("%02x", read);
 read = iis.read();
```

Потоки символов

- ► Ввод данных java.io.Reader
- ► Вывод данных java.io.Writer

```
package java.io;
public abstract class Reader implements Readable, Closeable {
 public int read() throws IOException {
 // ...
 public int read(char cbuf[]) throws IOException {
 return read(cbuf, 0, cbuf.length);
 }
 public abstract int read(char cbuf[], int off, int len)
 throws IOException;
 public long skip(long n) throws IOException {
 // ...
 public abstract void close() throws IOException;
  // ...
```

```
package java.io;
public abstract class Writer
 implements Appendable, Closeable, Flushable {
 public void write(int c) throws IOException {
 // ...
 }
 public void write(char cbuf[]) throws IOException {
 write(cbuf, 0, cbuf.length);
 }
 public abstract void write(char cbuf[], int off, int len)
 throws IOException;
 public abstract void flush() throws IOException;
 public abstract void close() throws IOException;
  // ...
```

```
Reader reader =
  new InputStreamReader(inputStream, "UTF-8");
```

```
Charset charset = StandardCharsets.UTF_8;
Writer writer =
  new OutputStreamWriter(outputStream, charset);
```

```
Writer writer = new FileWriter("out.txt");

Reader reader2 = new InputStreamReader(
 new FileInputStream("in.txt"), StandardCharsets.UTF_8);

Writer writer2 = new OutputStreamWriter(
 new FileOutputStream("out.txt"), StandardCharsets.UTF_8);
```

Reader reader = new FileReader("in.txt");

```
Reader reader = new CharArrayReader(
 new char[] {'a', 'b', 'c'});
Reader reader2 = new StringReader("Hello World!");
CharArrayWriter writer = new CharArrayWriter();
```

char[] resultArray = writer.toCharArray();
StringWriter writer2 = new StringWriter();

String resultString = writer2.toString();

writer.write("Test");

writer2.write("Test"):

```
package java.io;
public class BufferedReader extends Reader {
 public BufferedReader(Reader in) {
 // ...
 }
 public String readLine() throws IOException {
 // ...
```

```
try (BufferedReader reader = Files.newBufferedReader(
 Paths.get("in.txt"), StandardCharsets.UTF_8)) {
 String line;
 while ((line = reader.readLine()) != null) {
 // process line
List < String > lines = Files.readAllLines(
 Paths.get("in.txt"), StandardCharsets.UTF_8);
for (String line : lines) {
 // process line
```

```
package java.io;
public class PrintWriter extends Writer {
 public PrintWriter (Writer out) {
 // ...
 public void print(int i) {
 // ...
 }
 public void println(Object obj) {
 // ...
 }
 public PrintWriter printf(String format, Object ... args) {
 // ...
 }
 public boolean checkError() {
 // ...
```

```
package java.io;
public class PrintStream extends FilterOutputStream
 implements Appendable, Closeable {
 public PrintStream(OutputStream out) {
 // ...
 }
 public void print(int i) {
 // ...
 public void println(Object obj) {
 // ...
 }
 public PrintWriter printf(String format, Object ... args) {
 // ...
 }
 public boolean checkError() {
 // ...
```

```
// java.io.StreamTokenizer
StreamTokenizer streamTokenizer =
 new StreamTokenizer(
 new StringReader("Hello world"));
```

```
// java.util.StringTokenizer
StringTokenizer stringTokenizer =
 new StringTokenizer("Hello world");
```

```
Scanner scanner = new Scanner(reader)
 .useDelimiter("\\|")
 .useLocale(Locale.forLanguageTag("ru"));
```

```
String token = scanner.next();
boolean bool = scanner.nextBoolean();
```

```
boolean bool = scanner.nextBoolean();
double dbl = scanner.nextDouble();
int integer = scanner.nextInt();
```

```
package java.lang;
public final class System {
 public static final InputStream in = null;
 public static final PrintStream out = null;
 public static final PrintStream err = null;
 // ...
}
```