UNIDAD 5: LECTURA Y ESCRITURA DE INFORMACIÓN

Módulo Profesional: Programación


V

ÍNDICE

RESUMEN INTRODUCTORIO	3
INTRODUCCIÓN	3
CASO INTRODUCTORIO	3
1. INTRODUCCIÓN	4
2. CONCEPTO DE FLUJOS DE E/S	4
2.1 Flujos de bytes (byte streams)	5
2.2 Flujos de caracteres	7
2.3 Flujos de líneas	8
3. ENTRADA SALIDA DESDE LA LÍNEA DE COMANDOS	10
4. FLUJOS DE DATOS	11
5. FLUJOS DE OBJETOS	14
6. OBJETOS DE TIPO FILE	16
7. ARCHIVOS DE ACCESO ALEATORIO	18
RESUMEN FINAL	23


RESUMEN INTRODUCTORIO

En esta unidad se explicarán las operaciones de E/S que se realizan normalmente en un programa centrándose en un lenguaje de programación orientado a objetos que será Java. Veremos el concepto de flujo de entrada y de salida, los tipos de flujos según se clasifiquen. Posteriormente veremos cómo se realiza la entrada y la salida desde o hacia la línea de comandos. Nos centraremos finalmente en los flujos de datos y en los flujos de objetos, viendo también el concepto de serialización de objetos. Finalmente, hablaremos acerca del objeto File de Java, para terminar con los archivos de acceso aleatorio. Para cada uno de los apartados veremos ejemplos en el lenguaje de programación Java.

INTRODUCCIÓN

Frecuentemente un programa necesitará obtener información desde un origen o enviar información a un destino. Por ejemplo, obtener información desde el teclado, o bien enviar información a la pantalla. La comunicación entre el origen de cierta información y el destino se realiza mediante un flujo (stream) de información. Este intercambio de información puede ser entre la aplicación y el exterior o viceversa, entre archivos y la aplicación o viceversa, etc.

CASO INTRODUCTORIO

Una vez que has realizado en tu empresa el desarrollo de la última aplicación, te encuentras con el problema de que tienes que enviar datos a la aplicación a través de la línea de comandos y almacenar cierta información en archivos de acceso aleatorio. Para esta tarea es de vital importancia que conozcas cómo se trabaja con los flujos en el lenguaje de programación Java.

Al finalizar la unidad el alumnado:

- Será capaz de trabajar con datos provenientes de distintas entradas: teclado, archivos, etc.
- Conocerá las clases que implementan estos flujos de entrada y salida.
- Trabajará con ficheros de acceso aleatorio.


1. INTRODUCCIÓN

Un **flujo** es un objeto que hace de intermediario entre el programa, y el origen o el destino de la información. Esto es, el programa leerá o escribirá en el flujo sin importarle desde dónde viene la información o a dónde va y tampoco importa el tipo de los datos que se leen o escriben. Este nivel de abstracción hace que el programa no tenga que saber nada ni del dispositivo ni del tipo de información, lo que hace que la programación sea más fácil.

Los algoritmos para leer y escribir datos son siempre, más o menos, los mismos:

Leer	Escribir
	Abrir un flujo hacia un destino.
Mientras haya información leer	Mientras haya información
información. Cerrar el flujo.	escribir información. Cerrar el
	flujo.


2. CONCEPTO DE FLUJOS DE E/S

Ahora sabremos que significan los siguientes conceptos de flujos:

- Un flujo de **entrada/salida** (I/O stream, Input/Output stream) representa una fuente desde la cual se reciben datos o un destino hacia el cual se envían datos.
- Un flujo de datos puede provenir o dirigirse hacia archivos en disco, dispositivos de comunicaciones, otros programas o arrays en memoria.
- Los datos pueden ser **bytes**, **tipos primitivos**, **caracteres** propios de un idioma local, u **objetos**.


ARTÍCULO DE INTERÉS

Para ampliar información sobre los flujos y algunas clases utilizadas se recomienda visitar:

Flujos de datos

2.1 Flujos de bytes (byte streams)

Los flujos de bytes realizan operaciones de entrada y salida basándose en **bytes** de 8 bits. Todas las clases de flujos de bytes descienden (heredan) de las clases InputStream y OutputStream. Las clases FileInputStream y FileOutputStream manipulan flujos de bytes provenientes o dirigidos hacia archivos en disco.


_ _____


EJEMPLO PRÁCTICO

El siguiente ejemplo copia su propio texto fuente desde Archivo.txt hacia CopiaBytes.txt

```
package flujosbytes;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
public class CopiaBytes {
 public static void main(String[] args) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;
 try { //Se crean los flujos de entrada y salida
 in = new FileInputStream("Archivo.txt");
 out = new FileOutputStream("CopiaBytes.txt");
 int c; //Cada byte se guarda en una variable de tipo int
 while ((c=in.read())!=-1) {
 out.write(c);
 } finally {
 if (in!=null)
 in.close();
 if (out!=null)
 out.close();
 }
 }
}
```

El método read() devuelve un valor entero, lo cual permite indicar con el valor -1 el final del flujo. El tipo primitivo int puede almacenar un byte. Mantener flujos abiertos implica un gasto de recursos; deben cerrarse estos flujos para evitar malgastar recursos. El programa anterior cierra los flujos en el bloque finally. En este bloque se verifica que los flujos fueron efectivamente creados (sus referencias no son null) y luego se cierran.


ENLACE DE INTERÉS


Si quiere saber más sobre la clase InputStream visite el enlace a continuación:

Java:InputStream


2.2 Flujos de caracteres

El uso de flujos de bytes sólo es apto para las operaciones más elementales de entrada salida; es preciso usar los flujos más adecuados según los tipos de datos a manejar. En el ejemplo anterior, como se sabe que es un archivo con caracteres, lo mejor es usar los flujos de caracteres definidos en las clases FileReader y FileWriter. Estas clases heredan de Reader y Writer, y están destinadas a la lectura y escritura de caracteres en archivos.


EJEMPLO PRÁCTICO

Ahora veremos un ejemplo:

#300000HH ----

```
package flujosbytes;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
public class CopiaCaracteres {
 public static void main(String[] args) throws IOException {
 FileReader in = null;
 FileWriter out = null;
 try { //Se crean los flujos de entrada y salida
 in = new FileReader("Archivo.txt");
 out = new FileWriter("CopiaCaracteres.txt");
 int c; //Cada byte se guarda en una variable de tipo int
 while ((c=in.read())!=-1) {
 out.write(c);
 } finally {
 if (in!=null)
 in.close();
 if (out!=null)
 out.close();
}
```


VIDEO DE INTERÉS

En este caso se recomienda un **canal completo** en el que se muestran pequeños vídeos sobre la programación en Java. En concreto tiene dos videos muy interesantes sobre Entrada y Salida en Java.

• Curso de Java desde 0

2.3 Flujos de líneas

Para la lectura y escritura por líneas se emplean las clases BufferedReader y PrintWriter.


_ _____


ENLACE DE INTERÉS

En el siguiente enlace puedes analizar un ejemplo completo utilizando la clase BufferedReader.

• Java - Clase java.io.BufferedReader

- x000000xxx - - - - -


EJEMPLO PRÁCTICO

Ahora veremos un ejemplo:

```
package flujosbytes;
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
import java.io.PrintWriter;
public class CopiaLineas {
 public static void main(String[] args) throws IOException {
 BufferedReader in = null;
 PrintWriter out = null;
 try { //Se crean los flujos de entrada y salida
 in = new BufferedReader(new FileReader("Archivo.txt"));
 out = new PrintWriter(new FileWriter("CopiaLineas.txt"));
 String linea; //Cada byte se guarda en una variable de tipo String
 while ((linea=in.readLine())!=null) {
 out.println(linea);
 } finally {
 if (in!=null)
 in.close();
 if (out!=null)
 out.close();
 }
 }
}
```

El ejemplo anterior usa un flujo de entrada con "**buffer**". Un **buffer** es un área de memoria utilizada como almacenamiento intermedio para mejorar la eficiencia de las operaciones de entrada salida: escribir o leer de memoria es mucho más rápido que escribir o leer de dispositivos periféricos.

Cuando se usan buffers sólo se lee o escribe en el dispositivo final cuando el buffer está **lleno**, reduciendo la cantidad de operaciones de lectura y escritura sobre los dispositivos lentos (más lentos que la memoria). Las clases disponibles para entrada salida con buffer son BufferedInputStream y BufferedOutputStream para flujos de bytes, BufferedReader y BufferedWriter para flujos de caracteres. Reader y Writer son las clases bases de la jerarquía para los flujos de caracteres. Para leer o escribir datos binarios tales como imágenes o sonidos.

3. ENTRADA SALIDA DESDE LA LÍNEA DE COMANDOS

En Java existen varios flujos para la interacción con el usuario en la línea de comandos. Estos flujos se denominan flujos estándar (standard streams), y son comunes en varios sistemas operativos. Por defecto estos flujos leen del teclado y escriben en pantalla. Estos flujos pueden redirigirse hacia archivos u otros programas. En Java hay tres flujos estándar:

- La entrada estándar (Standard Input), accesible a través del objeto System.in;
- La salida estándar (Standard Output), accesible a través del objeto System.out;
- La salida de mensajes de error, accesible a través del objeto System.err;

Estos objetos se definen automáticamente y no requieren ser abiertos. La entrada estándar está asignada al teclado. La salida estándar está asignada a la pantalla. Para usar la entrada estándar como flujo de caracteres se "envuelve" el objeto System.in en un objeto InputStreamReader.

InputStreamReader cin = new InputStreamReader(System.in);


EJEMPLO PRÁCTICO

El siguiente ejemplo solicita al usuario ingresar una línea de caracteres, finalizando con la tecla Enter, y la muestra después en pantalla.

```
package flujosbytes;
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class EntradaEstandar {

 public static void main(String[] args) throws IOException {
 BufferedReader stdin = null;
 stdin = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Introduzca caracteres y pulse Return: ");
 String linea = stdin.readLine();
 System.out.println("Ha escrito: "+linea);
 stdin.close();
 }
}
```

MAMPH ----


ARTÍCULO DE INTERÉS

Una alternativa a los flujos estándar es Console. En el siguiente enlace podrás aprender más sobre esta clase:

• Uso de java.io.Console

4. FLUJOS DE DATOS

Los flujos de datos soportan operaciones de entrada/salida de datos de tipo primitivo (boolean, char, byte, short, int, long, float, y double) así como cadenas de caracteres (String).


EJEMPLO PRÁCTICO

El siguiente ejemplo escribe en un archivo una serie de datos correspondientes a una factura de venta, los vuelve a leer y los muestra en pantalla (Parte 1 de 2 – Escritura de datos en el archivo Factura.txt).


_ _____

```
package flujosbytes;
import java.io.BufferedInputStream;
import java.io.BufferedOutputStream;
import java.io.DataInputStream;
import java.io.DataOutputStream;
import java.io.EOFException;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
public class FlujoDeDatos {
 static final String archDatos = "Factura.txt";
 static final double[] precios = {18.00, 160.00, 25.00, 14.00, 2.50};
 static final int[] cants = {4,2,1,4,50};
 static final String[] items = {"Marcador Azul", "Papel A4 500 hojas", "Borrador", "DVD", "Sobres A4"};
 public static void main(String[] args) throws IOException {
 DataOutputStream out = null;
 out = new DataOutputStream (new BufferedOutputStream(new FileOutputStream(archDatos)));
 for (int i = 0; i < precios.length; i++) {
 out.writeDouble(precios[i]);
 out.writeInt(cants[i]);
 out.writeUTF(items[i]);
 } finally {
 out.close();
```

- MOOOOOOMM ----

EJEMPLO PRÁCTICO

El siguiente ejemplo escribe en un archivo una serie de datos correspondientes a una factura de venta, los vuelve a leer y los muestra en pantalla (Parte 2 de 2 – Lectura de datos del archivo Factura.txt).

```
DataInputStream in = null;
 double total = 0.0:
 in = new DataInputStream (new BufferedInputStream(new FileInputStream(archDatos)));
 double precio;
 int cant;
 String item;
 try {
 while(true){
 precio = in.readDouble();
 cant = in.readInt();
 item = in.readUTF();
 System.out.format(" %4d %25s a %6.2f€ c/u %8.2f€%n", cant, item, precio, cant * precio);
 total += cant*precio;
 } catch (EOFException e) {
 System.out.format("\t\t\t\t TOTAL %8.2f€%n", total);
 } finally {
 in.close();
 }
}
```


Este programa produce la siguiente salida por la consola:

```
Marcador Azul a 18,00€ c/u
 72,00€
 320,00€
2
 Papel A4 500 hojas a 160,00€ c/u
 25,00€
1
 Borrador a 25,00€ c/u
 DVD a 14,00€ c/u
 56,00€
50
 Sobres A4 a
 2,50€ c/u
 125,00€
 TOTAL
 598,00€
```

Después de importar las clases, el programa define variables estáticas para el nombre de archivo (archDatos) y arrays para los componentes de cada línea de factura (precios, cants, items). El flujo de salida sólo puede ser creado como envolvente de un objeto flujo de bytes existente, por lo que se crea uno con new BufferedOutputStream(...), que a su vez requiere un objeto existente de flujo de salida hacia archivo, que se crea con new FileOutputStream(archDatos), todo en la sentencia:

out=new DataOutputStream (new BufferedOutputStream(new FileOutputStream(archDatos)));

Los elementos de cada array se escriben usando métodos propios de sus tipos de datos(writeDouble(),writeInt(),writeUTF() para los caracteres en el tipo String.

La lectura de los datos requiere un flujo de entrada, que se construye también como envolvente de un objeto flujo de bytes existente, en la sentencia

La lectura de los datos se realiza también con métodos propios de sus tipos de datos: readDouble(),readInt(),readUTF().

El método format() disponible en el objeto System.out, que es de tipo PrintStream, permite dar formato a la línea de salida. El fin de archivo se detecta a través de la captura de la excepción EOFException.

Para valores monetarios existe un tipo especial, java.math.BigDecimal. No se ha usado en este ejemplo por ser objetos y no tipos primitivos; los objetos no pueden tratarse como flujos de datos, deben tratarse como flujos de objetos.


5. FLUJOS DE OBJETOS

Los flujos de objetos permiten realizar operaciones de entrada salida de objetos. Muchas de las clases estándar soportan serialización de sus objetos, implementando la interfaz Serializable. La serialización de objetos permite guardar el objeto en un archivo escribiendo sus datos en un flujo de bytes. Es posible luego leer desde el archivo el flujo de bytes y reconstruir el objeto original. Las clases de flujos de objetos son ObjectInputStream y ObjectOutputStream. Estas clases implementan las interfaces ObjectInput y ObjectOutput, subinterfaces de DataInput y DataOutput.

- x0000000xxx - - - - - -


En consecuencia, todos los métodos de entrada/salida que estaban disponibles para flujos de datos primitivos estarán implementados también para flujos de objetos.

El siguiente programa implementa la misma aplicación pero usando objetos BigDecimal para los precios, y un objeto Calendar para la fecha. Si el método readObject() no devuelve el tipo correcto, el casting puede lanzar la excepción ClassNotFoundException, lo cual es notificado en el método main() mediante la cláusula throws.


_ _____


Existen operaciones de entrada salida sobre archivos que no pueden tratarse como flujos de datos. La clase File permite examinar y manipular archivos y directorios, de forma independiente de la plataforma (MS Windows, Linux, MacOS). Los archivos se pueden acceder también en forma no secuencial o aleatoria (random access files); existen clases específicas para acceder a los archivos sin necesidad de recorrerlos ordenadamente.


RECUERDA

Todos los métodos de entrada/salida que estaban disponibles para flujos de datos primitivos estarán implementados también para flujos de objetos.

6. OBJETOS DE TIPO FILE

Las instancias de la clase **File** representan nombres de archivo, no a los archivos en sí. El archivo correspondiente a un nombre puede no existir.

Un objeto de clase File permite examinar el nombre del archivo, descomponerlo en su rama de directorios, o crear el archivo si no existe pasando el objeto de tipo File a un constructor adecuado como FileWriter(File f). Que recibe como parámetro un objeto File.

Para archivos existentes, a través del objeto File un programa puede examinar los atributos del archivo, cambiar su nombre, borrarlo o cambiar sus permisos. Estas operaciones pueden hacerse independientemente de la plataforma sobre la que esté corriendo el programa.

Si el objeto File se refiere a un archivo existente un programa puede usar este objeto para realizar una serie de operaciones sobre el archivo:

- delete() borra el archivo inmediatamente;
- **deleteOnExit()** lo borra cuando finaliza la ejecución de la máquina virtual Java.
- setLastModified() permite fijar la fecha y hora de modificación del archivo:

new File("factura.txt").setLastModified(new Date().getTime());

- renameTo() permite renombrar el archivo.
- mkdir() crea un directorio, mkdirs() también, pero crea los directorios superiores si no existen.
- list() y listFiles() listan el contenido de un directorio. list() devuelve un array de String con los nombres de los archivos, listFiles() devuelve un array de objetos File.


- createTempFile() crea un nuevo archivo con un nombre único y devuelve un objeto File que apunta a él. Es útil para crear archivos temporales, que luego se borran, asegurándose de tener un nombre de archivo no repetido.
- listRoots() devuelve una lista de nombres de archivo correspondientes a la raíz de los sistemas de archivos. En Microsoft Windows serán de formato a:\ y c:\, en UNIX, MacOS y Linux será el directorio raíz único /.


ARTÍCULO DE INTERÉS

Se recomienda realizar la siguiente lectura para ampliar y clarificar conceptos sobre la clase File disponible en Java:

• La clase File


EJEMPLO PRÁCTICO

El siguiente ejemplo lista los archivos en el directorio raíz c:\

```
package flujosbytes;
import java.io.File;
public class Dir {
 public static void main(String[] args) {
 System.out.println("Archivos en el directorio actual: ");
 File ficheros = new File("c:\\");
 String[] archivos = ficheros.list();
 for (int i = 0; i < archivos.length; i++) {
 System.out.println(archivos[i]);
 }
 }
}</pre>
```


EJEMPLO PRÁCTICO

El resultado de ejecutar el programa anterior podría ser, por ejemplo:

Archivos en el directorio actual: \$Recycle.Bin \$SysReset Archivos de programa Documents and Settings hiberfil.sys Intel pagefile.sys PerfLogs Program Files Program Files (x86) ProgramData Recovery swapfile.sys System Volume Information System.sav Users Windows

7. ARCHIVOS DE ACCESO ALEATORIO

Un **archivo de acceso aleatorio** permite leer o escribir datos en forma no secuencial. El contenido de un archivo suele consistir en un conjunto de partes o registros, generalmente de distinto tamaño.

La búsqueda de información en el archivo equivale a ubicar un determinado registro. En el acceso secuencial es preciso leer el archivo pasando por todos sus registros hasta llegar al registro que se desea ubicar. En promedio debe leerse la mitad del archivo en cada búsqueda. Si el tamaño de los registros es conocido puede crearse un índice con punteros hacia cada registro. La búsqueda de un registro comienza entonces por ubicar ese registro en el índice, obtener un puntero hacia el lugar del archivo donde se encuentra el contenido de ese registro, y desplazarse hacia esta posición directamente. El acceso aleatorio descrito es mucho más eficiente que el acceso secuencial.

La clase java.io.RandomAccessFile implementa las interfaces DataInput y DataOutput, lo cual permite leer y escribir en el archivo. Para usar RandomAccessFile se debe indicar un nombre de archivo para abrir o crear si no existe.


Se debe indicar también si se abrirá para **lectura** o también para **escritura** (para poder escribir es necesario también poder leer).

La siguiente sentencia abre un archivo de nombre archiuno.txt para lectura, y la siguiente abre el archivo archidos.txt para lectura y escritura:

```
//Archivo de solo lectura

RandomAccessFile f1 = new RandomAccessFile("archiuno.txt","r");

//Archivo de lectura/escritura


RandomAccessFile f2 = new RandomAccessFile("archidos.txt","rw");
```

Una vez abierto el archivo pueden usarse los métodos read() o write() definidos en las interfaces DataInput y DataOutput para realizar operaciones de entrada/salida sobre los archivos.

La clase RandomAccessFile maneja un puntero al archivo (file pointer). Este puntero indica la **posición actual** en el archivo. Cuando el archivo se crea, el puntero al archivo se coloca en el 0, apuntando al principio del archivo. Las sucesivas llamadas a los métodos read() y write() ajustan el puntero según la cantidad de bytes leídos o escritos.

Además de los métodos de entrada/salida que ajustan el puntero automáticamente, la clase RandomAccessFile tiene métodos específicos para manipular el puntero al archivo:

- int skipBytes(int): mueve el puntero hacia adelante la cantidad especificada de bytes.
- **void seek(long)**: ubica el puntero justo antes del byte especificado en el entero long.
- long getFilePointer(): devuelve la posición actual del puntero, el número de byte indicado por el entero long devuelto.


VIDEO DE INTERÉS

En el siguiente vídeo se muestra como trabajar con flujos de datos que son entrada y salida de información desde consola y en modo gráfico.

Entrada y Salida de datos en java


El siguiente ejemplo muestra el uso de un archivo de acceso aleatorio y el valor de los punteros. Crea una tabla de raíces cuadradas de los números del 0 al 9 expresada como decimales doble precisión tipo double, de tamaño 8 bytes.

Realizar las siguientes tareas:

- Calcular los cuadrados, guardarlos en un archivo de acceso aleatorio y cerrar el archivo.
- Abrir el archivo recién creado, desplazar el puntero 40 bytes (5 double de 8 bytes cada uno),
- Leer el registro ubicado a partir del byte 40 (raíz cuadrada del número 5: 2,23...),
- Verificar el avance del puntero a 48 (avanzó un double en la lectura), cambiar su valor por el número arbitrario 333.0003 y cerrar el archivo.
- Abrir nuevamente el archivo, ahora en sólo lectura, y mostrar punteros y valores.
- Intentar escribir en el archivo de sólo lectura, lanzando y capturando la excepción.


_ ______

```
package aleatorio;
import java.io.IOException;
import java.io.RandomAccessFile;
public class Aleatorio {
 public static void main(String[] args) {
 RandomAccessFile rf = null;
 rf = new RandomAccessFile("dobles.dat", "rw");
 for (int i = 0; i < 10; i++) {
 rf.writeDouble(Math.sqrt(i));
 rf.close();
 } catch (IOException e) {
 System.out.println("Error de E/S parte 1:\n"+e.getMessage());
 }
 try {
 rf = new RandomAccessFile("dobles.dat", "rw");
 rf.seek(5*8); //Ayanza el puntero 5 registros * 8 bytes
 System.out.println("\nPuntero antes de lectura: "+rf.getFilePointer());
System.out.println(" Valor:"+rf.readDouble());
System.out.println("\nPuntero después de lectura: "+rf.getFilePointer());
 rf.seek(rf.getFilePointer()-8); //Restaura el puntero a registro 6
 System.out.println("\nPuntero restaurado: "+rf.getFilePointer()+"\n");
 rf.writeDouble(333.0003); //Cambia el registro 6 y avanza el puntero
 rf.close();
 }catch (IOException e) {
 System.out.println("Error de E/S parte 2:\n"+e.getMessage());
```

- MOOOOOOMM -----

MATERIAL PROPERTY AND ADDRESS OF THE PARTY O


EJEMPLO PRÁCTICO

Parte 2:

```
try {
 rf = new RandomAccessFile("dobles.dat", "r");
 for (int i = 0; i < 10; i++) {
 System.out.print("\nPuntero en: "+rf.getFilePointer()+" ");
 System.out.println("valor: "+rf.readDouble());
 }
 rf.writeDouble(1.111); //Intento de escribir en archivo de solo lectura rf.close();
}catch (IOException e) {
 System.out.println("Error de E/S parte 3:\n"+e.getMessage());
}
}</pre>
```


Puntero antes de lectura: 40 Valor:2.23606797749979

- 50000000---

Puntero después de lectura: 48

Puntero restaurado: 40

Puntero en: 0 valor: 0.0

Puntero en: 8 valor: 1.0

Puntero en: 16 valor: 1.4142135623730951

Puntero en: 24 valor: 1.7320508075688772

Puntero en: 32 valor: 2.0

Puntero en: 40 valor: 333.0003

Puntero en: 48 valor: 2.449489742783178

Puntero en: 56 valor: 2.6457513110645907

Puntero en: 64 valor: 2.8284271247461903


Puntero en: 72 valor: 3.0 Error de E/S parte 3: Acceso denegado


ENLACE DE INTERÉS

Se recomienda la visión de los siguientes enlaces que complementan el temario desarrollado en Java:

- Entrada y Salida con Java
- Ejercicios propuestos y resueltos de ficheros en Java


VIDEO DE INTERÉS

A continuación, encontrará un video con ejemplos y ejercicios resueltos de ficheros en Java

Java - Ficheros


RESUMEN FINAL

Cualquier programa que se desarrolle en Java y que tenga la necesidad de recibir o enviar datos lo hará a través de lo que se ha definido como un flujo (stream). La vinculación de un stream a con un dispositivo físico concreto la va a realizar Java. Por lo tanto, las clases y los métodos que utilicemos van a ser las mismas sin tener en cuenta el dispositivo con el cual vamos a interactuar. Java se va a encargar de realizar esa tarea y será el que se comunique con el teclado, el monitor o cualquier otro dispositivo.

En esta unidad se ha comenzado analizando el concepto de flujo de entrada/salida. Posteriormente se han clasificado los flujos dependiendo de si están orientados a bytes, a caracteres o a líneas. Se ha visto cómo se realiza la entrada y la salida desde la línea de comandos. Más adelante se ha centrado la atención en los flujos de datos y los flujos de datos, analizando el concepto de serialización. Después se ha conocido qué es el objeto File para finalizar con los archivos de acceso aleatorio.