

Manejo de archivos

Esencial para TODO el semestre

Clases para 10

Clases para flujos de entrada

Se utilizan para leer datos de una fuente de entrada (archivo, cadena o memoria)

Flujo de bytes: InputStream,
BufferedInputStream, DataInputStream,
FileInputStream

Flujo de caracteres: Reader, BufferReader, FileReader

Clases para flujo de salida

Son las homólogas a las clases de flujo de entrada y se utilizan para enviar flujos de datos a dispositivos de salida

Flujo de bytes: OutputStream,
PrintStream, BufferedOutputStream,
DataOutputStream y FileOutputStream

Flujo de caracteres: Writer, PrintWriter, FileWriter

Clases de Archivo

File y RandomAccesFile (mayor control sobre los archivos)

La clase File

 La clase java.io.File permite obtener la información de las propiedades de un archivo. No es posible escribir o leer el contenido de un archivo, pero es útil para determinar el estado del mismo (p.e. si es un archivo o directorio). La forma general de construcción es:

```
File obj = new File(ruta_del_archivo);
```

 Si el archivo no existe, aún así el objeto se construye.

La clase RandomAccessFile

 Los archivos de acceso aleatorio se caracterizan porque es posible mover el apuntador de archivo a cualquier posición dentro del mismo y efectuar operaciones de escritura y lectura a la vez. La forma general de construcción es:

```
RandomAccessFile arch = new
RandomAccessFile(String nombre, String
modo);
```

RandomAccessFile arch = new
RandomAccessFile(File obj, String modo);

Flujos de archivos

- Otra forma de manipulación de archivos es tratándolos como flujos continuos de bytes.
 Cada archivo entonces sería una cinta con la secuencia de información para un archivo dado.
- A diferencia del acceso aleatorio, en éstos se presenta un acceso secuencial. Al inicio, el puntero de archivo se coloca en el primer byte y tendrá que ir consumiendo bytes para colocarse en los siguientes bytes hasta llegar al final.

... Flujos de archivos

- Si se desea leer desde el principio el archivo se tendrá que "rebobinar" la cinta y volverlo a leer.
- La clase InputStream es el flujo de entrada, mientras que OutputStream lo es para salida. Java ofrece subclases de estas clases base que especializan la interpretación de los bloques de bytes. Por ejemplo, FileInputStream asocia un archivo como un flujo de entrada, mientras que FileOutputStream trata a un archivo de escritura como un flujo de salida.

... Flujos de archivos

 Los métodos clásicos son read() y write(), respectivamente

Flujos de objetos

- Es posible escribir y leer objetos de un flujo de cualquier clase. Las clases ObjectInputStream y ObjectOutputStream ofrecen la posibilidad de escribir tanto datos primitivos y objetos.
- Lo interesante de estas clases es que nos permiten "guardar" permanentemente el estado de un objeto y posteriormente recuperarlo. Por ejemplo, una ventana pudiera ser guardada en archivo y luego, restaurarla.

... Flujos de objetos

- Veamos la "magia" de esta clase. Por principio de cuentas, la serialización es el proceso de transferir los bytes correspondientes a un objeto a través de un flujo. Este proceso garantiza que el objeto se transmite completamente (de allí su nombre).
- Un objeto Java serializable es uno cuya clase implementa la interface Serializable. Esta interface no posee métodos, solo indica a la máquina virtual que ese objeto puede transmitirse por un flujo.

... Flujos de objetos

La forma genérica de un objeto serializable es:

```
import java.io.*;
public class NomClase implements
Serializable {
  //Código clase
}
```


Actividad

 Hagamos un pequeño programa que construya un objeto y lo guarde en archivo. Otro programa leerá el archivo y le "volverá a dar vida" al objeto.

La clase BufferedReader

- Almacenamiento temporal en un buffer, para no actuar directamente sobre el stream.
- Igual que los streams de bytes se deben cerrar explícitamente para liberar sus recursos asociados (close).

```
BufferedReader in = new BufferedReader(new
FileReader(new File(ruta));
```

Para leer se utliza readLine()

La clase BufferedWriter

Para la escritura solo cambia el método

```
BufferedWriter out = new BufferedWriter(new
FileWriter(new File(ruta));
```

Para escribir se utiliza write()

Actividad

 Generar un programa que lea un archivo, mientras lee cada renglon, deberá mostrarlo con un contador en pantalla y deberá detenerse al encontrar la palabra END.

Tarea

 Investigar las diferencias entre las clases para lectura de archivos y evaluar la mas conveniente para las prácticas de este semestre.

