

Programmieren I

Input / Output (I/O)

Institut für Automation und angewandte Informatik

Die Klasse File (1)

- Ein File-Objekt repräsentiert einen (abstrakten) <u>Datei- oder</u> <u>Verzeichnis-Pfadnamen</u> im Dateisystem. Dabei kann es sich neben existierenden auch um (noch) nicht existierende Dateien und Verzeichnisse handeln.
- Ein File-Objekt enthält Informationen <u>über</u> ein File oder Verzeichnis (den (abstrakten) Pfadnamen). Das File-Objekt <u>ist nicht</u> die Datei bzw. das Verzeichnis selbst!
- Der Pfadname kann <u>absolut</u> (z.B. "C:/xxx/tmp1") oder <u>relativ</u> zum aktuellen Verzeichnis (Working Directory) sein.
 - Default-Wert des Working Directory in IDEs ist das Projekt-Verzeichnis Der Wert kann in der IDE überschrieben werden:
 - In Eclipse z.B. über: Rechtsklick auf Projekt > Run As > Run Config. > (x)= Arguments > Working directory
 - In NetBeans über: File > Project Properties > Run > Working Directory

Die Klasse File (2)

- Konstruktoren der Klasse File:
 - File(String pathname)
 erzeugt ein File-Objekt mit dem angegebenen Pfadnamen.
 Der Pfadname kann absolut (kompletter Pfad) oder relativ (zum aktuellen Verzeichnis / Working Directory) angegeben werden.
 - File(String parent, String child)
 File(File parent, String child)
 erzeugt ein File-Objekt. Der Pfadname ergibt sich aus dem Basisverzeichnis parent und dem weiteren Pfad-Teil child.
- Beispiel:

```
File test = new File("tmp1");
```

Klasse File - Methoden (1)

- boolean createNewFile()
 erzeugt eine neue, leere Datei mit dem im betreffenden File Objekt gespeicherten Namen, falls diese Datei noch nicht
 existiert. Im Erfolgsfall wird true zurückgeliefert.
- boolean mkdir() legt neues Verzeichnis mit Pfadnamen des File-Objekts an.
- boolean mkdirs() erzeugt neues Verzeichnis mit dem Pfadnamen inklusive aller nichtexistierenden und notwendigen "Vater-Verzeichnisse".
- boolean exists() testet, ob eine Datei/Verz. mit diesem Pfadnamen existiert.
- boolean delete() löscht die Datei bzw. das Verzeichnis. Ein Verzeichnis muss leer sein, damit es gelöscht wird.

Klasse File - Methoden (2)

- boolean equals (Object obj) vergleicht den Pfad des betreffenden File-Objekts und des übergebenen Objekts obj auf Gleichheit.
- int compareTo(File pathname) vergleicht zwei Pfadnamen lexikografisch.
- String getName() liefert den Datei- bzw. Verzeichnisnamen des File-Objekts.
- String getPath() konvertiert den (abstrakten) Pfadnamen des File-Objekts in den Pfadname-String.
- String getAbsolutePath() liefert String mit dem absolutem Pfadnamen des File-Objekts.

Klasse File - Methoden (3)

- File getAbsoluteFile() liefert File-Objekt mit dem absolutem Pfadnamen des File-Objekts.
- String getParent() liefert den Pfadnamen des "Vater"-Verzeichnisses als String, oder null, wenn es kein solches gibt.
- File getParentFile() liefert das File-Objekt des "Vater"-Verzeichnisses oder null, wenn es kein solches gibt.
- long getFreeSpace(), getTotalSpace(), getUsableSpace() liefert die Anzahl unbelegter / aller / aller nutzbarer Bytes der Partition, in der sich das File befindet.

Klasse File - Methoden (4)

- boolean isAbsolute() testet ob der Pfadname absolut ist.
- boolean isDirectory() testet ob es sich beim File-Objekt um Verzeichnis handelt.
- boolean isFile() testet ob es sich bei dem File-Objekt um eine normale Datei handelt.
- boolean isHidden() testet ob es sich bei der Datei um eine versteckte Datei handelt.
- long lastModified() liefert die Zeit, zu welcher diese Datei zuletzt geändert wurde.

Klasse File - Methoden (5)

- long length() liefert die Länge dieser Datei.
- String[] list() liefert ein Array von Strings mit den Dateien und Unterverzeichnissen in diesem Verzeichnis (natürlich nur, wenn es sich um ein Verzeichnis handelt).
- String[] list(FilenameFilter filter) liefert ein Array von Strings aller Dateien und Verzeichnisse in diesem Verzeichnis, welche filter entsprechen.
- File[] listFiles() liefert ein Array von Files mit den Dateien im Verzeichnis.
- <u>static</u> File[] **listRoots**() listet alle verfügbaren Wurzeln des Dateisystems.

Klasse File - Methoden (6)

- boolean canRead() testet, ob die Anwendung aus dieser Datei lesen darf.
- boolean canWrite() testet, ob die Anwendung in diese Datei schreiben darf.
- boolean setReadOnly() markiert diese Datei mit dem "nur Lesen"-Attribut, so dass für sie nur noch Lese-Operationen erlaubt sind.
- boolean setReadable(boolean readable, boolean ownerOnly) setzt das Recht zum Lesen der Datei. Ist ownerOnly == true: Lese-Operationen nur für den Benutzer erlaubt.

Ebenso: setWritable, setExecutable

Klasse File - Methoden (7)

- boolean setLastModified(long time) setzt die "last-modified"-Zeit für diesen Pfadnamen.
- boolean renameTo(File dest) benennt diese Datei gemäß dest um.
- String toString() liefert den Pfadnamen als String.
- URI toURI() // früher: toURL() @deprecated! konvertiert diesen Pfadnamen in eine URI. (Uniform Resource Identifier, einheitlicher Bezeichner für Ressourcen)

Zu Details siehe API-Dokumentation der Klasse File.

Beispiel: Erzeugen eines Verzeichnisses und eines Files


```
import java.io.*;
public class FileIOV1 {
 public static void main(String args[]) {
 File testDir = new File("testDir");
 testDir.mkdir();
 File testFile = new File(testDir, "testFile.txt");
 try {
 testFile.createNewFile();
 } catch (IOException ex) {
 ex.printStackTrace();
```

Aufgaben zu Input/Output (1), 1. Aufgabe

Anmerkung zu File

- Seit Java 1.7 gibt es eine Alternative zu File, nämlich die Klasse Path (mit vielen Ergänzungen in der Klasse Paths)
- File wird in der Praxis immer noch sehr häufig verwendet
- Path und Paths werden im zweiten Semester mit weiteren Neuerungen zu Java 1.8ff vorgestellt.

Ein- und Ausgabe über Streams (1)

- Sämtliche Ein- und Ausgaben in Java laufen über (Daten-)
 Ströme (engl. Streams) ab.
- Ein (Daten-)Strom ist eine Verbindung zwischen einem Programm und einer **Datenquelle** bzw. einer **Datensenke** (Datenziel).
- Diese Verbindung (der Strom) läuft dabei stets nur in einer Richtung (uni-direktional).
 - Ein Strom kann an der Datenquelle Daten nur aufnehmen und an der Datensenke nur Daten abgeben.

Ein- und Ausgabe über Streams (2)

- Für Eingaben muss ein Programm
 - zunächst einen Strom, der mit der Datenquelle verbundenen ist, anlegen und öffnen,
 - dann die ankommenden Informationen sequentiell lesen (wobei mit dem Lesen die Daten dem Strom entnommen werden) und
 - den Strom nach seiner Verwendung wieder schließen.
- Für Ausgaben gilt das Entsprechende mit einer Datensenke.
- In einem Java-Programm wird ein Strom durch ein Stream-Objekt repräsentiert.
- Für die Verarbeitung verschiedenartiger Datenströme stellt Java zahlreiche Klassen bereit, die sich auch kombinieren lassen.

Basisklassen für die Ein- und Ausgabe-Ströme von Java

- Für Ein- und Ausgabe-Ströme hat Java vier Basisklassen: InputStream und OutputStream Reader und Writer
- InputStream und OutputStream unterstützen das Lesen und Schreiben von Bytes (Rohdaten) (Basisklassen für die Byte-orientierte Ein-/Ausgabe).
- Reader und Writer unterstützen das Lesen und Schreiben von Zeichen (Basisklassen für die zeichen-orientierte Ein-/Ausgabe).
- Diese vier Klassen sind direkte Unterklassen von Object.
- Sie liegen im Paket java.io.

Input-Quellen für Ströme

- Input kann aus verschiedenen Quellen kommen.
- Solche Quellen können sein:
 - Byte-Array (Puffer im Speicher)
 - Zeichenkette
 - Datei
 - Pipe (für Kommunikation zwischen Threads)
 - Andere Quellen,
 z.B. Netzwerk-Verbindungen, insbesondere Internet-Verbindungen

Unterklassen der Basisklasse InputStream für diese Quellen

- Von der Basisklasse InputStream gibt es für die verschiedenen Quellen-Arten unterschiedliche Unterklassen:
 - ByteArrayInputStream
 zum Einlesen aus einem Byte-Array (Puffer im Speicher).
 - FileInputStream
 zum Einlesen aus einer Datei.
 - PipedInputStreamz. Lesen von Daten, die durch PipedOutputStream erzeugt wurden
- Daneben gibt es weitere Unterklassen von InputStream.
- Außerdem gibt es Klassen, die ein InputStream-Objekt liefern,
 z.B. für Netzwerke die Klasse
 java.net.URLConnection mit der Methode
- Die Basisklassen InputStream etc. sind abstrakte Klassen, die Unterklassen sind konkrete Klassen.

InputStream getInputStream()

Output-Senken für Ströme

- Output kann in verschiedene Senken fließen.
- Solche Senken können sein:
 - Byte-Array
 - Zeichenkette
 - Datei
 - Pipe (für Kommunikation zwischen Threads)
 - andere Senken, wie z.B. Internet-Verbindungen

Unterklassen der Basisklasse OutputStream für diese Senken

- Von OutputStream gibt es für die verschiedenen Arten von Senken unterschiedliche Unterklassen:
 - ByteArrayOutputStream
 zum Schreiben in ein Byte-Array (Puffer im Speicher).
 - FileOutputStream
 zum Schreiben in eine Datei.
 - PipedOutputStream zum Schreiben von Daten, die durch PipedInputStream gelesen werden können.
- Daneben gibt es weitere Unterklassen von OutputStream.
- Außerdem gibt es Klassen, die ein OutputStream-Objekt liefern,
 z.B. die Klasse java.net.URLConnection mit der Methode
 OutputStream getOutputStream()

Die Basisklassen Reader und Writer und deren Unterklassen

- Die Basisklassen Reader und Writer sind weitgehend identisch mit den Basisklassen InputStream und OutputStream, allerdings Lesen bzw. Schreiben diese beiden Klassen Zeichen (statt Bytes).
- Ebenso sind auch alle Unterklassen jeweils mehr oder weniger gleich.
 - StringReader FileReader PipedReader etc.

StringWriter FileWriter PipedWriter

Beispiel: Lesen eines Bytes aus einer existierenden Datei

Ausgabe

test: <ganzzahliger Wert des ersten Bytes der Datei>

Exception-Handling & Schließen von Ressourcen

- Ressourcen müssen geschlossen werden, wenn sie nicht mehr gebraucht werden.
 - Erste Möglichkeit: Aufruf von close(), siehe Beispiel oben
 - Das Schließen kann aber eine IOException auslösen,
 - try-catch-Anweisung um das close() nötig
- Seit Java 1.7 gibt es try-with-resources (try-Block mit Parameter)
 - Die im Parameter angegebenen Ressourcen werden nach dem try-Block automatisch geschlossen, und eventuell auftretende Exceptions werden wie üblich behandelt (in einem catch-Block).
 - Im Parameter lassen sich eine oder auch mehrere Ressourcen deklarieren. Beispiel:

```
i Ab Java 1.7
```

```
try ( InputStream is = new FileInputStream(source);
 OutputStream os = new FileOutputStream(target) ) {
 // Ströme zum Lesen und zum Schreiben
} // Ressourcen werden automatisch geschlossen
```

Hier vorheriges Beispiel *mit* Exception-Handling & automatischem Schließen der Ressource

try-with-resources

Ausgabe
test: <ganzzahliger Wert des ersten Bytes der Datei>

Basisklasse InputStream – Einige Methoden (1)

- int read() liest das nächste Byte von diesem InputStream (und entnimmt es dabei). Liefert -1 bei Ende des Streams.
- int read(byte[] b) liest mehrere Bytes vom InputStream (max. b.length viele) und speichert sie in dem Array b. Rückgabewert: Anzahl der gelesenen Bytes
- int read(byte[] b, int off, int len) liest len Bytes von diesem InputStream in das Byte-Array b ab dem Index off.
- int available() liefert die Anzahl der verfügbaren Bytes, die sofort ohne Blockierungen gelesen oder übersprungen werden können.
- long skip(long n) überspringt n Bytes dieses InputStreams.

Basisklasse InputStream – Einige Methoden (2)

- void mark(int readAheadLimit) kennzeichnet die aktuelle Position in diesem InputStream (readAheadLimit: Puffergröße).
- void reset() setzt die Leseposition dieses InputStreams wieder an die zuletzt mit der Methode mark() gekennzeichnete Stelle.
- boolean markSupported() true, wenn dieser InputStream die Methoden mark() und reset() unterstützt (Position merken/zurücksetzen).
- void close() schließt diesen InputStream und gibt die von ihm belegten Ressourcen frei.

Basisklasse OutputStream - einige Methoden

- void write(int b) schreibt ein einzelnes Byte auf diesen OutputStream. Geschrieben werden die niederwertigen 8 Bits von b.
- void write(byte[] b) schreibt b.length Bytes vom Array b auf diesen OutputStream.
- void write(byte[] b, int offset, int len) schreibt len Bytes vom Array b ab Index offset auf diesen OutputStream.
- void flush() "spült" (leert) einen eventuellen Puffer des OutputStream-Objekts (durch die sofortige Abarbeitung aller noch anstehenden Bytes). Wichtig bei gepufferten Ausgaben!
- void close() schließt diesen OutputStream und gibt die von ihm belegten Ressourcen frei.

Die Klassen FileWriter und FileReader

Konstruktoren und Methoden –

- Konstruktoren der Klasse FileWriter (Auswahl):
 - FileWriter(String fileName) erzeugt einen Zeichen-Ausgabestrom zur Datei mit dem Namen fileName. Der bisherige Inhalt der Datei wird gelöscht!
 - FileWriter(File file) wie oben, hier Zeichen-Ausgabestrom zur Datei file (File-Objekt).
 - FileWriter(String fileName, boolean append)
 FileWriter(File file, boolean append)
 wie oben. Falls append den Wert false hat, wird der bisherige Inhalt der Datei gelöscht/überschrieben.
 Falls append den Wert true hat, werden die ausgegebenen Zeichen an den bereits bestehenden Datei-Inhalt angehängt!
- Die Methoden der Klasse FileWriter entsprechen den Methoden der Klasse OutputStream (bzw. FileOutputStream), aber Ausgabe von Zeichen bzw. Zeichenketten statt Bytes.
- Für die Klasse FileReader gilt Entsprechendes.

Beispiel: Schreiben in eine Datei (zeichenbasiert)


```
import java.io.*;
public class FileIO1 {
 public static void main(String args[]) {
 String testFile = "test.txt"; // Name d. Datei im akt. Verz.
 try ( Writer fWriter = new FileWriter(testFile) ) {
 fWriter.write("Testline\n");  // s. Anmerkung unten
 fWriter.write("Second line\n");
 } catch (IOException ex) {
 ex.printStackTrace();
```


Anmerkungen zum Zeilentrenner: siehe Folien 31/32

Beispiel: Erstes Zeichen aus der Datei lesen

```
import java.io.*;
public class FileIO2 {
 public static void main(String args[]) {
 String testFile = "test.txt";
 try ( Reader fReader = new FileReader(testFile) ) {
 int c = fReader.read(); // read() liefert int-Wert
 System.out.println("Read: " + (char) c);
 } catch (IOException ex) {
 ex.printStackTrace();
```

Anmerkung: Die Methode read() von Reader gibt das gelesene Zeichen als int-Wert zurück. Am Dateiende liefert sie den Wert -1.


```
import java.io.*;
public class FileIO3 {
  public static void main(String args[]) {
 String testFile = "test.txt";
 try ( Reader fReader = new FileReader(testFile) ) {
 int c;
 while ((c = fReader.read()) != -1) { // nächstes Z. einles.
 System.out.print((char) c);  // Wenn -1: Dateiende
 } catch ( IOException e ) {
 e.printStackTrace();
 Ausgabe
 Test line
```

Second line

Weiteres Beispiel: Ausgabe anhängen an einen bereits existierenden Dateiinhalt


```
import java.io.*;
public class FileAppend {
 public static void main(String[] args) {
 try ( Writer out = new FileWriter("test.txt", true) ) {
 String s = "Neuer Text\n";
 out.write(s); // wird angehängt
 } catch (IOException e) {
 e.printStackTrace();
```

- Die Datei test.txt wird nun zum Anhängen geöffnet, d.h. der existierende Inhalt bleibt erhalten.
 - Ist die Datei nicht vorhanden, wird sie neu angelegt.
- Für FileOutputStream existiert ein analoger Konstruktor zum Anhängen

Anmerkungen zum Zeilentrenner (Carriage Return und Line Feed) (1)

Zeilentrenner sind in Unix/Linux, Windows und MacOS unterschiedliche Zeichen bzw. Zeichenkombinationen:

Unix/Linux	Windows	MacOS
\n (LF)	\r\n (CRLF)	\r (CR)

 Statt diese Zeichen(-kombinationen) direkt zu verwenden, sollte besser eine *Methode* aufgerufen werden, die den Zeilentrenner-String der jeweiligen Plattform liefert:

Beispiel: Ausgabe in Folie 28 mit lineSeparator():

```
fWriter.write("Testline" + System.lineSeparator());
fWriter.write("Second line" + System.lineSeparator());
```

Anmerkungen zum Zeilentrenner (Carriage Return und Line Feed) (2)

Weitere Möglichkeit: Methode println() der Klassen PrintWriter (s. Folien 37ff.) oder PrintStream verwenden. Beispiel:

```
// Ausgabe von Array String[] buffer in Datei test2.txt
try (PrintWriter pw = new PrintWriter("test2.txt")) {
 for (int i = 0; i < buffer.length; i++) {
 pw.println(buffer[i]);
 }
} catch ( IOException e ) { /* error handling */ }</pre>
```

Möglichkeit bei formatierter Ausgabe mit der Methode printf() dieser Klassen:
Format Spazifizierer %n verwanden (statt) n)

Format-Spezifizierer %n verwenden (statt \n).

Aufgaben zu Input/Output (1), 2. Aufgabe

Elementare und höherwertige I/O-Klassen

- Die bisher behandelten Klassen bieten eher "elementare" (einfache) Ein-/Ausgabe-Funktionen,
 - wie z.B. Öffnen/Schließen eines Stroms, byteweise bzw. zeichenweise Ein-/Ausgabe
- Daneben gibt es in Java eine Reihe von Klassen mit "höherwertigeren" Ein-/Ausgabe-Funktionen, die zusätzliche Funktionalität bietenden, wie z.B.
 - die Ein-/Ausgabe primitiver Datentypen in ihrer Binärdarstellung (z.B. long- oder double-Daten)
 - gepufferte Ein-/Ausgabe.

Einordnung am Beispiel von InputStream- und Reader-Klassen

- Klassen mit "elementaren" Funktionen
 - FileInputStream
 - ByteArrayInputStream
 - PipedInputStream

- FileReader
- CharArrayReader
- StringReader
- PipedReader

- Klassen mit "höherwertigen" Funktionen
 - DataInputStream
 - BufferedInputStream
 - FilterInputStream
 - SequenceInputStream
 - BufferedReader
 - InputStreamReader
 - FilterReader
 - LineNumberReader

Typische Verkettung:


```
FileReader fr = new FileReader("test.txt");
BufferedReader br = new BufferedReader(fr);
```

Verkettung verdeutlicht am Beispiel der zwei o.g. Reader-Klassen


```
FileReader fr =
 new FileReader("test.txt");
fr.read();
```


```
FileReader fr =
 new FileReader("test.txt");
BufferedReader br =
 new BufferedReader(fr);
br.readLine();
```

Im Weiteren näher betrachtete Klassen mit "höherwertigen Funktionen"

- Im Folgenden werden vier häufig verwendete Klassen mit "höherwertigen" Funktionen näher betrachtet:
 - Klasse PrintWriter
 - Klasse BufferedReader
 - Klasse DataOutputStream
 - Klasse DataInputStream

Die Klasse PrintWriter

- Diese Klasse stellt funktional m\u00e4chtigere Methoden f\u00fcr die Formatierung und zeichenorientierte Ausgabe von primitiven Datentypen und Objekten bereit (print(), println(), printf() etc.).
- Vererbungshierarchie:

public class PrintWriter extends Writer

Klasse PrintWriter - Konstruktoren

- PrintWriter (Writer out) erzeugt einen Zeichen-Ausgabestrom, der über dem Zeichen-Ausgabestrom out liegt. Der Zeilen-Ausgabepuffer wird nicht automatisch geleert!
- PrintWriter(Writer out, boolean flush) wie oben. Falls flush den Wert true hat, wird der Zeilen-Ausgabepuffer bei println()-Aufrufen automatisch geleert.
- PrintWriter(OutputStream out) erzeugt einen Zeichen-Ausgabestrom, der über dem Byte-Ausgabestrom out liegt.
- PrintWriter(OutputStream out, boolean flush)
- PrintWriter(File file)
 Parameter file: Datei, in die ausgegeben wird.
- PrintWriter(String fileName)

Klasse PrintWriter - Methoden (Auswahl)

- void print(type x)
 erzeugt eine dem Datentyp type entsprechende String-Darstellung für den Wert x und schreibt diese in den Ausgabestrom.
- void println() schreibt einen Zeilenwechsel-String in diesen Ausgabestrom.
- void println(type x) ruft print(x) und anschließend println() auf.
- PrintWriter printf(String format, Object... args) schreibt eine formatierte Zeichenkette in diesen Ausgabestrom.
- PrintWriter append(CharSequence csq) schreibt die Zeichenfolge csq in den Strom.
- void flush() leert ("spült") den Puffer
- void close() schließt den Strom. Ruft zuerst flush() auf.

Die Klasse BufferedReader (1)

- Gepufferte Eingabe- und Ausgabe-Klassen dienen zur Verbesserung der Performance der Ein- und Ausgabe.
- Hier: Am Beispiel von BufferedReader
 - Wenn sehr viele Zeichen von einer Datenquelle gelesen werden, kann dies ineffizient sein, wenn jedes Zeichen in einem eigenen Vorgang eingelesen wird.
 - Für jedes einzelne Zeichen muss dann z.B. die entsprechende Verbindung mit dem Speichermedium bzw. der Netzwerkumgebung separat aufgebaut und wieder abgebaut werden.
 - Die Klasse BufferedReader ermöglicht es, eine *ganze Reihe* von gelesenen Zeichen in einem internen *Puffer zwischenzuspeichern*.
 - Dadurch können ganze Sequenzen von Zeichen zu größeren Blöcken zusammengefasst und in einem Vorgang eingelesen werden.

Die Klasse BufferedReader (2)

Vererbungshierarchie:

- public class BufferedReader extends Reader
- Konstruktoren:
 - BufferedReader(Reader in)
 - BufferedReader(Reader in, int size)
 size gibt die Größe des Eingabepuffers vor.

Klasse BufferedReader - Methoden

- int read()
- int read(char[] cbuf, int off, int len)
- String <u>readLine()</u>
- boolean <u>ready</u>()
 wahr, wenn das nächste read() garantiert nicht wegen nicht vorhandener Daten wartet (blockiert)
- boolean markSupported() unterstützt merken / zurücksetzen einer Leseposition, entspr. wie in InputStream
- void mark(int readAheadLimit)
- void reset()
- long skip(long n)
- void close()

Beispiel: Schreiben in Datei mit BufferedWriter


```
import java.io.*;
import de.dhbwka.java.exercise.classes.Polynomial; // Polyn. 2. Grades
 // s. Aufgaben "Klassen (2)"
public class FileWriteOut {
 public static void main(String[] args) {
 try ( BufferedWriter out
 = new BufferedWriter(new FileWriter("tmp2")) ){
 Polynomial p = new Polynomial(1, 0, 1);
 for (double x = -3.0; x <= 3.1; x += 0.5) {
 String str = x + "" + p.f(x) + System.lineSeparator();
 out.write(str);
 } catch (IOException e) {
 e.printStackTrace();
 Die Daten stehen hier als Folge von Characters in der Datei tmp2.
 Die Datei kann mit einem Editor gelesen werden.
 Vergleiche mit Beispiel zu DataOutputStream auf Folie 52.
 Die Ausgabe könnte auch ohne Pufferung (ohne BufferedWriter)
 erfolgen (nur FileWriter), wäre dann aber inneffizienter.
```


Beispiel: Lesen aus Datei mit BufferedReader

```
import java.io.*;
public class FileReadIn {
 public static void main(String[] args) {
 try ( BufferedReader br =
 new BufferedReader(new FileReader("tmp2")) ){
 while (br.ready()) {
 String line = br.readLine();
 System.out.println(line);
 } catch (IOException e) {
 e.printStackTrace();
```

Ergebnis des Beispiels

Ausgabe auf der Konsole:

- -3.0 10.0
- -2.5 7.25
- -2.0 5.0
- -1.5 3.25
- -1.0 2.0
- -0.5 1.25
- 0.0 1.0
- 0.5 1.25
- 1.0 2.0
- 1.5 3.25
- 2.0 5.0
- 2.5 7.25
- 3.0 10.0

Beispiel: Lesen in eine Datenstruktur

 Normalerweise werden die gelesenen Daten zur weiteren Verarbeitung in einer *Datenstruktur* (z.B. Array oder ArrayList) gespeichert, z.B.:

```
import java.util.List; // Imports für
import java.util.ArrayList; // fertige Datenstruktur (Liste)
// ...
List<String> lines = new ArrayList<>(); // zweites Semester!
try ( BufferedReader br =
 new BufferedReader(new FileReader("tmp2")) ) {
 while (br.ready()) {
 String line = br.readLine();
 lines.add(line); // String-Daten an Liste anhängen
} catch (IOException e) {
 Die String-Daten können dann
 // error
 "ausgepackt" und verarbeitet werden.
 Aufgaben zu Input/Output (2)
```

Die Klasse DataOutputStream

- DataOutputStream und DataInputStream ermöglichen es, Werte primitiver Datentypen in ihrer Binärdarstellung zu schreiben und zu lesen.
- Vererbungshierarchie von DataOutputStream:

- public class DataOutputStream extends FilterOutputStream implements DataOutput
- Konstruktor: DataOutputStream(OutputStream out) erzeugt einen Binärdaten-Ausgabe-Strom, der den zugrundeliegenden Ausgabe-Strom out nutzt.

Klasse DataOutputStream - Methoden (1)

- void writeBoolean(boolean v)
- void writeByte(int v) // ebenso write(int v)
- void writeBytes(String s) // niederw. Bytes d. Zeichen
- void writeChar(int v)
- void writeChars(String s)
- void writeShort(int v)
- void writeInt(int v)
- void writeLong(long v)
- void writeFloat(float v)
- void writeDouble(double v)

Klasse DataOutputStream - Methoden (2)

- void flush() zum Leeren des Puffers
- void close() zum Schließen des Ausgabestroms. Ruft zuerst flush() auf.
- int size() liefert die Anzahl der bisher in diesen Ausgabestrom geschriebenen Bytes.

Siehe auch: Methoden der Basisklasse OutputStream.

Die Klasse DataInputStream

Vererbungshierarchie von DataInputStream:

- public class DataInputStream extends FilterInputStream implements DataInput
- Konstruktor: DataInputStream(InputStream in) erzeugt einen Binärdaten-Eingabe-Strom, der den zugrundeliegenden Eingabe-Strom in nutzt.

Klasse DataInputStream - Methoden

- boolean readBoolean()
- char readChar()
- byte readByte()
- short readShort()
- int readInt()
- long readLong()
- float readFloat()
- double readDouble()
- int skipBytes(int n) // um n Bytes zu überspringen
- void readFully(byte[] b) versucht, das gesamte Array b zu füllen; sonst Exception
- void readFully(byte[] b, int off, int len)
 Siehe auch die Methoden der Basisklasse InputStream.

Beispiel: double-Werte als *Binärdaten* in eine Datei schreiben mit DataOutputStream


```
import java.io.*;
import de.dhbwka.java.exercise.classes.Polynomial; // Polynom 2. Grades
 // s. Aufg. "Klassen (2)"
public class FileDataOut {
 public static void main(String args[]) {
 try ( DataOutputStream out =
 new DataOutputStream(new FileOutputStream("bindata")) ){
 Polynomial p = new Polynomial(1, 0, 1);
 for (double x = -3.0; x <= 3.0; x += 0.5) {
 out.writeDouble(x);
 out.writeDouble(p.f(x));  // s. Aufgaben zu "Klassen"
 } catch (IOException e) {
 e.printStackTrace();
 Die Daten stehen hier in Form von Binärdaten (in double-Darstellung)
 in der Datei bindata.
 Diese Datei ist mit einem Editor nicht lesbar.
 Vergleiche mit Beispiel zu BufferedWriter auf Folie 43.
```

Beispiel: double-Werte als *Binärdaten* aus einer Datei lesen mit DataInputStream


```
import java.io.*;
public class FileDataIn {
 public static void main(String args[]) {
 try ( DataInputStream in =
 new DataInputStream(new FileInputStream("bindata")) ){
 double x, y;
 boolean eof = false;
 while ( !eof ){
 try {
 x = in.readDouble();
 y = in.readDouble();
 System.out.println(x + " " + y);
 } catch (EOFException e) 
 EOFException wird hier
 eof = true;
 bewusst als Abbruch-
 kriterium verwendet.
 catch (IOException e) { e.printStackTrace(); }
```

Überblick über das Paket java.io

- Hier noch ein Überblick über das Paket java.io (Java 8):
 - Klassen
 - Interfaces
 - Exceptions

Klassen von java.io (1)

- BufferedInputStream
- BufferedOutputStream
- BufferedReader
- BufferedWriter
- ByteArrayInputStream
- ByteArrayOutputStream
- CharArrayReader
- CharArrayWriter
- Console

// String readLine()

- DataInputStream
- DataOutputStream

Stand: Java 1.8

Klassen von java.io (2)

- File
- FileDescriptor
- FileInputStream
- FileOutputStream
- FilePermission
- FileReader
- FileWriter
- FilterInputStream
- FilterOutputStream
- FilterReader
- FilterWriter
- InputStream
- InputStreamReader
- LineNumberInputStream

// System.in

Stand: Java 1.8

// @deprecated

Klassen von java.io (3)

- LineNumberReader // Unterklasse von BufferedReader
- ObjectInputStream // Einlesen von Objekten
- ObjectInputStream.GetField
- ObjectOutputStream // Ausgabe von Objekten
- ObjectOutputStream.PutField
- ObjectStreamClass
- ObjectStreamField
- OutputStream
- OutputStreamWriter
- PipedInputStream
- PipedOutputStream
- PipedReader
- PipedWriter
- PrintStream

Stand: Java 1.8

// System.out, System.err

Klassen von java.io (4)

- PrintWriter
- PushbackInputStream
- PushbackReader
- RandomAccessFile
- Reader
- SequenceInputStream
- SerializablePermission
- StreamTokenizer
- StringBufferInputStream
- StringReader
- StringWriter
- Writer

// Lesen und Schreiben!

// Liest Datei im C++-Stil // @deprecated

Stand: Java 1.8

Interfaces von java.io

- Closable // close()
- DataInput
- DataOutput
- Externalizable
- FileFilter
- FilenameFilter
- Flushable // flush()
- ObjectInput // Object readObject()
- ObjectInputValidation
- ObjectOutput // writeObject(Object obj)
- ObjectStreamConstants
- Serializable

Stand: Java 1.8

Exceptions in java.io

- CharConversionException
- EOFException
- FileNotFoundException
- InterruptedIOException
- InvalidClassException
- InvalidObjectException
- IOException
- NotActiveException
- NotSerializableException
- ObjectStreamException
- OptionalDataException

- StreamCorruptedException
- SyncFailedException
- UncheckedIOException
- UnsupportedEncodingException
- UTFDataFormatException
- WriteAbortedException

 Möglicher Error: I0Error (für schwerwiegende Ausnahmesituationen)

Anmerkung: Das Paket java.nio

- Erweiterung der I/O-Funktionalität um:
 - Reguläre Ausdrücke
 - Memory-mapped I/O und Datei-Locks
 - Zeichen-Codierer und -Decodierer
 - Konvertierung zwischen (externen) Bytes und internen (UTF-16/Unicode) Zeichen
 - Puffer und Kanäle (Buffers, Channels)
 - Neue I/O-Abstraktion: Pufferbasierte I/O
 - I/O-Multiplexing / asynchrone I/O (Selector)
 - Ereignis-orientierte I/O
- Im Rahmen dieser Vorlesung gehen wir auf java.nio selbst <u>nicht</u> ein.
- Im Sommersemester werden einige Aspekte von NIO.2 (seit Java 7) behandelt.

Direkter Vergleich: Vollständiges Exception-Handling ohne und mit try-with-resources


```
InputStream in = null;
 Bis Java 1.6
trv {
 in = new FileInputStream("a.txt"); // FileNotFoundException möglich
 // IO-Operationen
catch (IOException e) {
 e.printStackTrace();
finally {
 try {
 if ( in != null ){
 in.close();
 } catch (IOException e){ /* ... */ }
}
```

```
try (InputStream in = new FileInputStream("a.txt")){
 // IO-Operationen
} catch (IOException e) {
 e.printStackTrace();
}
```

Ergänzung: Gleichartige Ausgabe in Datei oder nach System.out

Basiert darauf, dass System.out (Standard-Ausgabe-Strom) eine Referenz auf ein PrintStream-Objekt enthält. Beispiel:

```
PrintStream ps;
boolean fileOutput = true; // Ausgabe-Schalter
// ...
// Ausgabestrom an Variable ps zuweisen
if (fileOutput) { // Ausgabe in Datei
 ps = new PrintStream(new FileOutputStream(outfile));
else {
 // Ausgabe in Standard-Ausgabe-Strom
 ps = System.out; // (ist ebenfalls PrintStream)
// Nun die Ausgabe für beide Fälle
 Aufgaben zu Input/Output (3)
ps.println("Just a test...");
```