

Programa - Capítulo 16

- Fluxos de Dados
- Fluxos de Caracteres
- Entrada e Saída Formatadas

© LES/PUC-Ri

Fluxos de Dados - Introdução (1)

 Um fluxo (stream) de E/S representa uma fonte ou um destino de dados;

- Um fluxo pode representar tipos diferentes de fontes, tais como arquivos em disco, dispositivos, outros programas, áreas de memória ou conexões baseadas em sockets;
- Fluxos d\u00e3o suporte a diferentes tipos de dados, incluindo simples bytes, tipos de dados primitivos, caracteres e objetos;
- Independentemente de como funcionam internamente, todos os fluxos apresentam um modelo único ao programador;
- Isto é, um fluxo é uma sequência de dados.

© LES/PUC-Rio

Fluxos de Dados - Pacotes e Hierarquias

 O pacote java.io contém uma coleção de classes de fluxos que dão suporte aos algoritmos de leitura e escrita;

- Portanto, para utilizar fluxos de dados, um programa deve importar o pacote java.io;
- As classes de fluxos são organizadas em duas hierarquias de classes, baseadas nos tipos de fluxos (caracteres ou bytes).

ES/PUC-Rio

Programa – Capítulo 16

- Fluxos de Dados
- · Fluxos de Caracteres
- Entrada e Saída Formatadas

© LES/PUC-Rio

Fluxos de Caracteres - Visão Geral

- A plataforma Java representa caracteres usando as convenções Unicode;
- Os fluxos (streams) de I/O orientados para caracteres traduzem, automaticamente, caracteres Unicode para o conjunto de caracteres local;
- Em países ocidentais, o formato local é, usualmente, um superconjunto de ASCII (8 bits);
- Entrada e saída feitas com classes de streams traduzem automaticamente de/para o conjunto de caracteres local;
- Um programa que usa fluxos de caracteres no lugar de fluxos de bytes adapta-se, automaticamente, ao conjunto de caracteres local, e está pronto para a internacionalização.

© LES/PUC-Ric

0

Fluxos de Caracteres - Classes

- Todas as classes de fluxo de caracteres descendem de Reader e Writer.
- Tal como acontece com fluxos de bytes, há classes de fluxo de caracteres que tratam especificaente de arquivos.
- · São elas:
 - FileReader
 - FileWriter

© LES/PUC-Rio

Fluxos de Caracteres — Exemplo import java.io.*; public class CopyCharacters {

```
public class CopyCharacters {
 public static void main(String[] args) throws IOException {
 FileReader inputStream = null;
 FileWriter outputStream = null;
}
```

```
fileWriter outputStream = null;

try {
 inputStream = new FileReader("entrada.txt");
 outputStream = new FileWriter("saida.txt");
 int c;
 while ((c = inputStream.read()) != -1) {
 outputStream.write(c);
 }
} finally {
 if (inputStream != null) {
 inputStream.close();
 }
 if (outputStream != null) {
 outputStream.close();
 }
}
```

@ LES /DUC Dio

11

LES

Classes participantes

}

- A classe FileReader estende InputStreamReader;
- Lê texto de arquivos de caracteres usando um tamanho de buffer padrão;
- A decodificação de bytes para caracteres usa um conjunto de caracteres especificado (Locale) ou o conjunto de caracteres padrão da plataforma.
- A classe FileWriter estende OutputStreamWriter;
- Grava texto em arquivos de caracteres usando um tamanho de buffer padrão;
- A codificação de caracteres para bytes usa um conjunto de caracteres especificado (Locale) ou o conjunto de caracteres padrão.

© LES/PUC-Rio

Entrada e Saída de Linhas

- Entrada e Saída de caracteres ocorrem em unidades maiores do que um único caractere;
- Uma unidade comum é uma linha de caracteres: uma cadeia de caracteres encerrada por um terminador de linha;
- Um terminador de linha pode ser:
 - Uma sequência de carriage-return/line-feed ("\r\n")
 - Um simples carriage-return ("\r")
 - Um simples line-feed ("\n")
- Dar suporte a todos os possíveis terminadores de linhas permite que um programa leia textos criados em quaisquer sistemas operacionais de uso difundido.

© LES/PUC-Ric

13

Entrada e Saída de Linhas - Exemplo


```
import java.io.*;
public class CopyLines {
 public static void main(String[] args) throws IOException {
 BufferedReader inputStream = null;
 PrintWriter outputStream = null;
 inputStream = new BufferedReader(new FileReader("entrada.txt"));
 outputStream = new PrintWriter(new FileWriter("saida.txt"));
 while ((l = inputStream.readLine()) != null) {
 System.out.printf("%s\n",1);
 outputStream.println(1);
 } finally {
 if (inputStream != null) {
 inputStream.close();
 if (outputStream != null) {
 outputStream.close();
 © LES/PUC-Rio
```

Classes participantes - BufferedReader

- A classe BufferedReader estende Reader;
- Lê texto de um fluxo de entrada de caracteres, armazenando caracteres em um buffer para fornecer uma leitura eficiente de caracteres, matrizes e linhas;
- Pode-se especificar um tamanho para o buffer ou pode-se usar o tamanho padrão;
- O tamanho do buffer é definido por meio do construtor
 BufferedReader (Reader in, int sz);
- O tamanho padrão é grande o suficiente para a maioria dos propósitos.

© LES/PUC-Ri

1 =

Classes participantes - BufferedWriter

- A classe BufferedWriter estende Writer:
- Grava texto em um fluxo de saída de caracteres, armazenando caracteres em um buffer para fornecer a gravação eficiente de um único caractere, de arrays e de strings;
- Pode-se especificar um tamanho para o buffer ou pode-se usar o tamanho padrão;
- O tamanho do buffer é definido por meio do construtor BufferedWriter(Writer out, int sz);
- O tamanho padrão é grande o suficiente para a maioria dos propósitos.

© LES/PUC-Rio

Programa - Capítulo 16

- Fluxos de Dados
- Fluxos de Caracteres
- Entrada e Saída Formatadas

© LES/PUC-Ric

17

Entrada e Saída Formatadas

 Entrada e saída geralmente envolvem formatar dados para facilitar a comunicação com seres humanos;

- A plataforma Java fornece duas APIs para ajudar o programador na formatação de dados;
- A API scanner subdivide os dados de entrada em tokens individuais;
- A API formatting formata dados com o intuito de apresentá-los de forma mais adequada ao uso por seres humanos.

© LES/PUC-Rio

Scanning (1)

 Objetos da classe Scanner são úteis para ler dados formatados e transformá-los em tokens relativos a um tipo de dado;

- Por default, um scanner usa espaços em branco para separar os tokens;
- Espaços em branco incluem caracteres de espaço, tabulação e terminadores de linhas.

© LES/PUC-Rio

19

Scanning - Exemplo (1)


```
import java.io.*;
import java.util.*;
 public static void main(String[] args) throws IOException {
 Scanner s = null;
 try {
 s = new Scanner(new BufferedReader(new FileReader("entrada.txt")));
 while (s.hasNext())
 System.out.println(s.next());
 } finally {
 if (s != null)
 Arquivo de Entrada:
 s.close();
 PROGRAMAÇÃO ORIENTADA A OBJETOS
 Departamento de Informática
 PUC-Rio
 © LES/PUC-Rio
```

Scanning - Exemplo (2)

- Note que o exemplo anterior invoca o método close() após todos os dados terem sido lidos;
- Mesmo que o scanner não seja um stream de dados, devese fechá-lo para indicar que ele não é mais necessário;
- · A saída do exemplo anterior é a seguinte:

INF1636
PROGRAMAÇÃO
ORIENTADA
A
OBJETOS
Departamento
de
Informática
PUC-Rio

© LES/PUC-Ri

21

Traduzindo Tokens Individualmente (1)

- O exemplo anterior trata todos os tokens de entrada como cadeias de caracteres (Strings);
- A classe Scanner, entretanto, suporta tokens de todos os tipos primitivos de Java, exceto caractere (char);
- Valores numéricos podem ser informados usando-se separadores de milhares;
- Para tal, deve-se definir a opção de idioma (Locale) adequada;
- No exemplo a seguir, o seguinte arquivo será usado:

8,5 32.767 3,14159 1.000.000,1

© LES/PUC-Rio

22

Traduzindo Tokens Individualmente (2) LES import java.io.*; import java.util.*; public class ScanSum { public static void main(String[] args) throws IOException { Scanner s = null; double sum = 0; try { Locale 1; 1 = new Locale.Builder().setLanguage("pt").setScript("Latn").setRegion("BR").build(); s = new Scanner(new BufferedReader(new FileReader("numeros.txt"))); s.useLocale(1); while (s.hasNext()) if (s.hasNextDouble()) sum += s.nextDouble(); s.next(); } finally {s.close();} O console exibirá o seguinte: System.out.println(sum); 1032778.74159 }

Formatação (1)

 Streams de saída que usam formatação são instâncias de PrintWriter (character stream) ou PrintStream (byte stream).

 Ambas as classes implementam o mesmo conjunto de métodos para formatação de dados de saída:

- print e println para formatar valores individuais;
- format para formatar valores baseado em uma string de formatação, de modo semelhante a printf da linguagem C;
- O exemplo a seguir mostra como usar o método format.

© LES/PUC-Rio

Formatação (2) LES import java.io.*; import java.util.*; public class Format { public static void main(String[] args) throws IOException { PrintWriter out = null; Scanner s = null; double sum = 0; Locale 1; try { out = **new** PrintWriter(new FileWriter("saida.txt")); s = new Scanner(new BufferedReader(new FileReader("numeros.txt"))); 1 = new Locale.Builder().setLanguage("pt").setScript("Latn").setRegion("BR").build(); s.useLocale(1); while (s.hasNext()) if (s.hasNextDouble()) sum += s.nextDouble() else Conteúdo do arquivo saida.txt: s.next(); } finally { s.close(); } Valor: 1.032.778,74 out.format(1, "Valor: %, .2f", sum); out.close(); } }