

Java 程序设计

第10章输入、输出流

导读

主要内容

- □ File 类
- □ 文件字节输入、输出流
- □ 文件字符输入、输出流
- □ 缓冲流
- □ 随机流
- □ 数组流
- □ 数据流
- □对象流
- □ 序列化与对象克隆
- □ 使用 Scanner 解析文件
- □ 文件锁

概述

- 输入、输出流提供一条通道程序,可以使用这条通道读取源中的数据或把数据传送到目的地。
- □ 把输入流的指向称作源,程序从指向源的输入流中读取源中的数据; 而输出流的指向是数据要去的一个目的地,程序通过向输出流中写入数据把数据传送到目的地

图 10.1 · 输入流示意图型

图 10.2 输出流示意图→

10.1 File 类

- File 对象主要用来获取文件本身的一些信息,不涉及对文件的读写操作。
- 创建一个 File 对象的构造方法有 3 个:
 - File(String filename);
 - File(String directoryPath, String filename);
 - File(File f, String filename);

10.1.1 文件的属性

- □ File 类的下列方法获取文件本身的一些信息。
 - ◆ public String getName() 获取文件的名字。
 - ◆ public boolean canRead() 判断文件是否是可读的。
 - ◆ public boolean canWrite() 判断文件是否可被写入。
 - ◆ public boolean exits() 判断文件是否存在。
 - ◆ public long length() 获取文件的长度(单位是字节)。
 - ◆ public String getAbsolutePath() 获取文件的绝对路径。
 - ◆ public String getParent() 获取文件的父目录。

10.1.1 文件的属性

- □ File 类的下列方法获取文件本身的一些信息。
 - ◆ public boolean isFile() 判断文件是否是一个普通文件, 而不是目录。
 - ◆ public boolean isDirectroy() 判断文件是否是一个目录。
 - ◆ public boolean is Hidden() 判断文件是否是隐藏文件。
 - ◆ public long lastModified() 获取文件最后修改的时间。

<u>例子1(例子中</u>使用上述的一些方法,获取某些文件的信息)

10.1.2 目录

- 1. 创建目录 public boolean mkdir()
- 2. 列出目录中的文件
 - □ public String[] list() 用字符串形式返回目录下的全部文件。
 - □ public String[] list(FilenameFilter obj) 指定类型。
 - □ public File [] listFiles() 用 File 对象形式返回目录下的全部文件。
 - □ public File [] listFiles(FilenameFilter obj) 指定类型。
 - □ 上述两方法的参数 FilenameFilter 是一个接口,该接口有一个方法:
 - □ public boolean accept(File dir, String name);
- 例子2 (Example10_2.java, FileAccept.java), 例子2 列 出 当 前 目 录 (应用程序所在的目录) 下全部 java 文件的名字)

10.1.3 文件的创建与删除

- □ 当使用 File 类创建一个文件对象后,例如
 - ◆ File file=new File("c:\\myletter","letter.txt");
 - ◆如果 c:\myletter 目录中没有名字为 letter.txt 文件,文件 对象 file 调用方法 public boolean createNewFile();
 - ◆文件对象调用方法 public boolean delete() 可以删除当前文件,
 - ◆例如: file.delete();

10.1.4 运行可执行文件

- □ 用 Runtime 类声明一个对象 (Runtime 类在 java.lang 包)
 Runtime ec;
- □ 然后使用该类的 getRuntime() 静态方法创建这个对象:
 - ec=Runtime.getRuntime();
 - ec 可以调用 exec(String command) 方法打开本地机的可执行文件或执行一个操作。
- 例子3(例子3中, Runtime 对象打开 windows 平台上的记事本程序和 浏览器)
- □ File file = new File("C:\\windows", "Notepad.exe");
- rt.exec(file.getAbsolutePath());

- □ java.io 包提供了大量的流类
- □ InputStream 抽象类的子类创建的流对象称作字节输入流; OutputStream 抽象类子类创建的流对象称作字节输出流
- □ Reader 抽象类的子类创建的流对象称作字符输入流; Writer 抽象类的子类创建的流对象称作字符输出流。
- □ 针对不同的源或目的地。 java.io 包为程序提供了相应的输入流 或 输 出 流 。 这 些 输 入 、 输 出 流 绝 大 部 分 都 是 InputStream 、 OutputStream 、 Reader 或 Writer 的子类。

- □使用输入流通常包括 4 个基本步骤:
 - (1) 设定输入流的源
 - (2) 创建指向源的输入流
 - (3) 让输入流读取源中的数据
 - (4) 关闭输入流。

1. 构造方法:设定输入流源

使用 FileInputStream 类的下列构造方法创建指向文件的输入流。

FileInputStream(String name);

FileInputStream(File file);

其中:参数 name 和 file 指定的文件称为输入流的源。

2. 使用输入流读取字节

文件字节流可以调用从父类继承的 read 方法顺序地读取文件,只要不关闭流,每次调用 read 方法就顺序地读取文件中的其余内容,直到文件的末尾或文件字节输入流被关闭。

- \triangleright int read() 读取单个字节的数据,返回字节值($0\sim255$ 整数),如果未读出字节就返回 -1。
- ightharpoonup int read(byte b[]) 读取 b.length 个字节到字节数组 b 中,返回实际读取的字节数。如果到达文件的末尾,则返回 -1。
- \triangleright int read(byte b[], int off, int len) 读取 len 个字节到字节数组 b 中,并返回实际读取的字节数目。如果到达文件的末尾,则返回 -1,参数 off 指定从字节数组的某个位置开始存放读取的数据。

例子4 使用文件字节流读取文件的内容。

```
C:\ch10>java Example10_4
import java.io.*;
public class Example10_4 {
 public static void main(Str
 int n=-1;
 byte [] a=new byte[100];
```

图 10.4、使用文件字节流读文件+

- □使用输出流通常包括 4 个基本步骤:
 - (1) 给出输出流的目的地
 - (2) 创建指向目的地的输出流
 - (3) 让输出流把数据写入到目的地
 - (4) 关闭输出流。

1. 构造方法

使用 FileOutputStream 类的下列具有刷新功能的构造方法 创建指向文件的输出流。

FileOutputStream(String name);

FileOutputStream(File file);

其中:参数 name 和 file 指定的文件称为输出流的目的地

2. 使用输出流写字节

输出流的 wirie 方法以字节单位向目的地写数据。

void write(int n) 向目的地写入单个字节。

void write(byte b[]) 向目的地写入一个字节数组。

void write(byte b[],int off,int len) 从字节数组中偏移量 off 处取 len 个字节写到目的地。

FileOutputStream 流顺序地写文件,只要不关闭流,每次调用 write 方法就顺序地向目的地写入内容,直到流被关闭。

3. 关闭流

通过调用 close() 方法,可以保证操作系统把流缓冲区的内容写到它的目的地,即关闭输出流可以把该流所用的缓冲区的内容冲洗掉(通常冲洗到磁盘文件上)。

例子5使用文件字节输出流写文件 a.txt。

首先使用具有刷新功能的构造方法创建指向文件 a.txt 的输出流、并向 a.txt 文件写入"新年快乐",然后再选择使用不刷新文件的构造方法指向 a.txt ,并向文件写入(即尾加)"Happy New Year"

10.4 文件字符输入、输出流

1. Reader 类提供的 read 方法以字符为单位顺序地读取源中的数据。

```
int read() :
int read(char b[]) :
int read(char b[], int off, int len) :
void close():
long skip(long numBytes):
```


10.4 文件字符输入、输出流

2. Writer 流以字符为单位顺序地写文件,每次调用 write 方法就顺序地向目的地写入内容。 Writer 类有如下常用的方法。

void write(int n): 向输出流写入一个字符。

void write(char c[]): 向输出流写入一个字符数组。

void write(char c[],int off,int length): 从给定字符

数组中起始于偏移量 off 处取 len 个字符写到输出流。

void close(): 关闭输出流。

例子6使用文件字符输入、输出流将文件 a.txt 的内容尾加到文件 b.txt中

10.5 缓冲流

1. BufferedReader 和 BufferedWriter 类创建的对象称作缓冲输入、输出流。二者的源和目的地必须是字符输入流和字符输出流。

□构造方法:

- BufferedReader(Reader in);
- BufferedWriter (Writer out);

2.BufferedReader 和 BufferedWriter 类读写文件的方法:

- ▶ readLine() 读取文本行
- ➤ write(String s,int off,int len) 把字符串 s 写到文件中
- ▶ newLine();向文件写入一个回行符

10.5 缓冲流

由英语句子构成的文件 english.txt(每句占一行):

The arrow missed the target.

They rejected the union demand.

Where does this road go to?

例子7 按行读取 english.txt ,并在该行的后面尾加上该英语句子中含有的单词数目,然后再将该行写入到一个名字为englishCount.txt 的文件中。程序运行效果如图 10.5。

englishCount.txt内容:

The arrow missed the target. 句子中单词个数:5 They rejected the union demand. 句子中单词个数:5 Where does this road go to? 句子中单词个数:6

10.6 随机流

- □ 使用 RandomAccessFile 类来创建一个随机访问文件流。 RandomAccessFile 类创建的流的指向既可以作为源也可以作为目的地。
- □构造方法:

RandomAccessFile(String name, String mode);

RandomAccessFile(File file,String mode);

10.6 随机流

• 相关方法:

- ▶ seek(long a) 定位 RandomAccessFile 流的读写位置
- ▶ getFilePointer() 获取流的当前读写位置
- ▶ <u>例子8 (</u>把几个 int 型整数写入到一个名字为 tom.dat 文件)
- ➤ readLine() 方法在读取含有非 ASCII 字符的文件时出现 "乱码"现象的解决方法:
- 1. 读取 String str=in.readLine();
- 2. 用 "iso-8859-1" 重新编码 byte b[]=str.getBytes("iso-8859-1");
- 3. 使用当前机器的默认编码将字节数组转化为字符串

```
String content=new String(b);
```

例子9(使用 readLine()读取文件)

10.7 数组流

1. 字节数组流

- □ 字节数组输入流 ByteArrayInputStream 和字节数组输出流 ByteArrayOutputStream 分别使用字节数组作为流的源和目标
- □ ByteArrayInputStream 构造方法及常用方法
 - ByteArrayInputStream(byte[] buf);
 - ByteArrayInputStream(byte[] buf,int offset,int length);
 - ◆ public int read(); 顺序地从源中读出一个字节
 - ◆ public int read(byte[] b,int off,int len); 顺序地从源中读出参数 len 指定的字节数

10.7 数组流

1. 字节数组流

- □ ByteArrayOutputStream 流构造方法及常用方法
 - ByteArrayOutputStream();
 - ByteArrayOutputStream(int size);
 - ◆ public void write(int b); 顺序地向缓冲区写入一个字节
 - ◆ public void write(byte[] b,int off,int len); 将参数 b 中指定的 len 个 字节顺序地写入缓冲区
 - ◆ public byte[] toByteArray();返回输出流写入到缓冲区的全部字节

10.7 数组流

2. 字符数组

- ◆ CharArrayReader 和 CharArrayWriter 类是字符数组流,使用字符数组作为流的源和目标。
- ◆例子10 向内存(输出流的缓冲区)写入字符串。

数据流 10.8

- DataInputStream 和 DataOutputStream 类创建的对象称为 数据输入流和数据输出流。
- □ 构造方法:
 - ◆DataInputStream (InputStream in) 创建的数据输入 流指向一个由参数 in 指定的底层输入流
 - ◆ DataOutputStream (OutnputStream out) 创建的数据 输出流指向一个由参数 out 指定的底层输出流

例子11 写几个 Java 类型的数据到一个文件。

将字符中加数戶下入六件 #nde C:\ch10>java Example10_12 例子12

加密命令:建泈悢斠晨陈暘?杭辽?昳暨??焍

解密命令:度江总攻时间是4月22日晚10点

10.9 对象流

- □ ObjectInputStream 和 ObjectOutputStream 类创建的对象称为对象输入流和对象输出流。
- □ 它的构造方法是:
 - ObjectInputStream(InputStream in)
 - ObjectOutputStream(OutputStream out)
 - □ 相关方法:
 - ◆ writeObject(Object obj) 将一个对象 obj 写入到一个文件
 - ◆ readObject() 读取一个对象到程序中
- □ 所谓序列化: 一个类如果实现了 Serializable 接口, 那么这个类创建的对象就是所谓序列化的对象。

10.9 对象流

例子13

Example 10_13.java, TV.java, 使用对象流读写 TV 类创建的对象, 效果如图 10.7 所示。

C:\ch10>java Example10_13

changhong的名字:长虹电视

changhong的价格:5678

xinfei的名字:新飞电视

xinfei的价格:6666

图 10.7 使用对象流读写对象₽

10.10 序列化与对象克隆

- 如果一个"复制品"实体的变化不会引起原对象实体发生变化,反之亦然。这样的复制品称为原对象的一个克隆对象或简称克隆。
- □ 一个对象调用 clone() 方法就可以获取该对象的克隆对象。
- □ 对象输入流通过对象的序列化信息来得到当前对象的一个 克隆。
- □ <u>例子14</u> (单击"写出对象"按扭将标签写入到内存,单击 "读入对象"按扭读入标签的克隆对象)

10.11 使用 Scanner 解析文件

使用 Scanner 类和正则表达式来解析文件。

1. 使用默认分隔标记解析文件

创建 Scanner 对象,并指向要解析的文件,例如:

File file = new File("hello.java");

Scanner sc = new Scanner(file);

sc 将空白作为分隔标记

相关方法 next() 依次返回 file 中的单词

hasNext() 判断 file 最后一个单词是否已被 next() 方法返回.

例题15 解析文件 cost.txt 中的全部消费

10.11 使用 Scanner 解析文件

2. 使用正则表达式作为分隔标记解析文件: 创建 Scanner 对象, 指向要解析的文件, 并使用 useDelimiter 方法指定正则表达式作为分隔标记, 例如:

```
File file = new File("hello.java");
Scanner sc = new Scanner(file);
sc.useDelimiter(正则表达式);
sc 将正则表达式作为分隔标记
```

相关方法 next() 依次返回 file 中的单词 hasNext() 判断 file 最后一个单词是否已被 next() 方法返

回

10.12 文件对话框

- □ 构造方法 JFileChooser() 创建初始不可见的有模式的文件对话框。然 后文件对话框调用下述 2 个方法:
 - showSaveDialog(Component a);
 - showOpenDialog(Component a);
- □ 都可以使得对话框可见,只是呈现的外观有所不同, showSaveDialog 方法提供保存文件的界面, showOpenDialog 方法提供打开文件的界面。上述两个方法中的参数 a 指定对话框可见时的位置,当 a 是 null 时,文件对话框出现在屏幕的中央,如果组件 a 不空,文件对话框在组件 a 的正前面居中显示。

例子 17 Example 10_17 java, Window Reader. java, 使用文件对话框打开和保存文件

图 10.10 文件对话框~

10.13 带进度条的输入流

- □ 如果读取文件时希望看见文件的读取进度可以使用 javax.swing 包提供的输入流类: ProgressMonitorInputStream 。
- □ 它的构造方法:
 - ProgressMonitorInputStream(Component c,String s, InputStream);
- **ロ <u>例子18</u>**

10.14 文件锁

- □ FileLock 、 FileChannel 类处理 Java 提供的文件锁功能。它们分别在 java.nio 和 java.nio.channels 包中。
- □输入、输出流读写文件时可以使用文件锁。

10.14 文件锁

- RondomAccessFile 创建的流在读写文件时使用文件锁的步骤如下:
 - 1. 先使用 RondomAccessFile 流建立指向文件的流对象,该对象的读写属性必须是 rw,例如:

RandomAccessFile input=new

RandomAccessFile("Example.java","rw");

2. input 流调用方法 getChannel() 获得一个连接到地层文件的 FileChannel 对象(信道),例如

FileChannel channel=input.getChannel();

- 3. 信道调用 tryLock() 或 lock() 方法获得一个 FileLock (文件锁) 对象,这一过程也称作对文件加锁.
 - 例如: FileLock lock=channel.tryLock();
- 例子19 (Example10_19.java, WindowFileLock.java)

10.15 应用举例

1. 标准化考试

标准化试题文件的格式要求如下:

每道题目提供 A 、 B 、 C 、 D 四个选择(单项选择)。 两道题目之间是用减号(-)尾加前一题目的答案分隔(例如: ----D-----)

- 1. 北京奥运是什么时间开幕的? A. 2008-08-08 B. 2008-08-01 C. 2008-10-01 D. 2008-07-08
- ----A----
- 2. 下列哪个国家不属于亚洲? A. 沙特 B. 印度 C. 巴西 D. 越南

例子 20 Example 10_20.java, Standard Exam.java 每次读取试 题文件中的一道题目,并等待用 户回答,用户做完全部题目后, 程序给出用户的得分 1. 北京奥运是什么时间开幕的? A. 2008-08-08 B. 2008-08-01 C. 2008-10-01 D. 2008-07-08

输入选择的答案: A

下列哪个国家不属于亚洲?
 A. 沙特 B. 印度 C. 巴西 D. 越南

输入选择的答案:C

2010年世界杯是在哪个国家举行的?
 A. 美国 B. 英国 C. 南非 D. 巴西

输入选择的答案:C

下列哪种动物属于猫科动物?
 A. 鬣狗 B. 犀牛 C. 大象 D. 狮子

输入选择的答案:D 最后的得分:4

10.15 应用举例

2. 通讯录

下 面 的 例 子 21(Example10_21.java, InputArea.java, CommFrame.java)使用 RandomAccessFile 流实现一个通讯薄的录入与显示系统,其中的 InputArea.java 源文件中的类负责通讯薄信息的录入,CommFram 窗体组合了 InputArea 类的实例。通讯录效果如图 10.13×10.14 。

The state of the s

图 10.13 录入界面~

图 10.14 显示界面~

10.15 应用举例

3. 简单的 Java 集成开发环境(IDE)

例 子 22(Example10_22.java , JDKWindow.java , CompileDialog.java, RunDialog.java)是一个用于编译和运行 java 程序的小软件(代替在命令行窗口运行 javac.exe 和 java.exe),即使用 GUI 程序来编译、运行 Java 应用程序.

图 10.15 输入源文件名或主类名4

