

Java

JDK 라이브러리의 파일을 다루는 클래스들 파일의 내용을 읽고 쓰는 클래스들 입출력 기능/성능을 향상시키는 클래스들 데이터를 포맷해서 출력하는 클래스들 파일 관리에 사용되는 클래스

- 스트림이란?
 - •• 일차원적인 데이터의 흐름

- 흐름의 방향에 따른 분류
 - 입력 스트림(input stream)
 - 출력 스트림(output stream)

- 데이터의 형태에 따른 분류
 - 문자 스트림(character stream)
 - 바이트 스트림(byte stream)

Stream Introduction

Stream?

- ▶ Data를 목적지로 Input/Output하기 위한 방법이다.
- ➡ Stream에 Data를 쓸 수 있고, Stream에서 Data를 읽을 수 있다.
- ➡ Stream에 Data를 쓸 경우, 이러한 Stream을 output stream이라고 한다.
- ➡ Stream에서 Data를 읽을 경우, 이러한 Stream을 input stream이라고 한다.

Stream Introduction

●Stream의 특징

- → Stream은 FIFO 구조이다. FIFO구조란 먼저 들어간 것이 먼저 나오는 형태로서 Data의 순서가 바뀌지 않는 다는 특징이 있다.
- ▶ Stream은 단방향이다. Java에서 Stream은 읽기, 쓰기가 동시에 되지 않는다. 따라서 읽기, 쓰기가 필요하 다면 읽는 Stream과 쓰는 Stream을 하나씩 열어 사용 해야 한다.
- ▶ Stream은 지연될 수 있다. Stream은 넣어진 Data 가 처리되기 전까지는 Stream에 사용되는 Thread는 지연상태에 빠진다. 따라서 Network 내에서는 Data가 모두 전송되기 전까지 Network Thread는 지연상태가 된다.

File class

File class

- ➡ System에 있는 file이나 directory를 추상화한 class이다.
- ➡ File class를 이용하면 file의 크기, 생성, 삭제, 변경 및 마직막 수정날짜 등 다양한 정보를 알 수 있는 method 를 제공하고 있다.

File class Constructor

※ File 클래스의 주요 생성자

생성자	설명
File(String pathname)	문자열 pathname을 가지고 경로를 생성하여 File 객체를 생성한다.
File(String parent,	Parent와 child 문자열을 연결한 문자열로 경로를 생성하여 File 객체를
String child)	생성한다.
File(File parent,	Parent의 파일 객체와 child 문자열로 경로를 생성하여 File 객체를
String child)	생성한다.

File class

●File class의 주요 method

※ File 클래스의 주요 메서드

반환형	메서드	설명
	canRead()	파일을 읽을 수 있으면 true, 그렇지 않으면 false다.
	canWrite()	파일을 쓸 수 있으면 true, 그렇지 않으면 false다.
boolean	createNewFile()	파일을 새로 생성하면 true, 그렇지 않으면 false다.
	delete()	파일을 지우면 true, 그렇지 않으면 false다.
	exists()	파일이나 디렉토리가 존재하면 true, 그렇지 않으면 false다.
	getAbsolutePath()	파일의 절대 경로를 반환한다.
String	getCanonicalPath()	파일의 정규 경로를 반환한다.
	getName()	파일명을 반환한다.
hooloon	isDirectory()	디렉토리면 true, 그렇지 않으면 false다.
boolean	isFile()	파일이면 true, 그렇지 않으면 false다.
long	lastModified()	1970년 1월 1일부터 현재까지의 시간을 밀리세컨드 초로 반환한다.
	length()	파일의 크기를 바이트로 반환한다.
String[]	list()	특정 디렉토리의 모든 파일과 자식 디렉토리를 스트링 배열로 반환한다.
hooloon	mkdir()	디렉토리를 생성하면 true, 디렉토리가 있어서 생성하지 못하면 false다.
boolean	renameTo(File dest)	dest 파일 객체로 이름을 바꾸면 true, 그렇지 않으면 false다.

Byte Stream

Byte Stream

- ➡ Byte Stream은 1byte를 Input/Output 할 수 있는 Stream이다.
- 일반적으로 Byte로 구성된 file, 즉 동영상 file, Image file, 음악 file을 처리하기에 적합한 Stream이다.

Byte Stream의 종류

▶ InputStream과 OutputStream으로 구성되어 있다.

Byte Stream

●Byte Input Stream의 구조

Byte Stream

●Byte Output Stream의 구조

Byte Input Stream(InputStream)

- ▶ InputStream은 Byte Input을 수행하는 데 필요한 method를 정의하는 추상 class이다.
- ➡ Java Program은 Object를 생성하고 생성된 Object 와 Byte Stream과 연결함으로써 file을 연다.
- ▶ Java는 다른 장치들과도 Byte Stream을 연결할 되어 있는고 Program이 시작되면 장치들과 연결된 세 개의 Object (System.in, System.out, System.err)를 생성한다.
- → System.in Object는 Keyboard로 Byte를 Input할 수 있는 InputStream Object이다.

●InputStream의 주요 method

※ InputStream의 주요 메서드

반환형	메서드	설명
abstract int	read()	스트림 데이터 1바이트를 읽어온다. 반환값은 0~255의 아스키코드 값이기때문에 문자로 나타내려면 char로 캐스팅해야 한다. 더 이상 읽을 수 없을 때는 -1을 반환한다.
int	read(byte b[])	스트림 데이터 1바이트를 읽어 바이트 배열에 저장하고, 읽은 수만큼 반환한다.
	read(byte b[], int start, int length)	스트림 데이터를 length만큼 읽어 바이트 배열 b의 start 위치에 저장하고, 읽을 수만큼 반환한다.
	available()	읽을 수 있는 바이트 수를 반환한다.
long	skip(long n)	읽을 수 있는 바이트에서 n만큼 건너뛴다.
void	close()	입력 스트림을 닫는다.

FileInputStream

- ➡ FileInputStream은 System에 있는 모든 file을 읽을 수 있는 기능을 제공한다.
- ➡ file을 읽을 때는 file의 경로와 file Object를 Constructor의 parameter로 설정할 수 있다.
- ➡ 만약, file이 존재하지 않으면 FileNotFoundException을 발생하게 된다.

※ FileInputStream의 주요 생성자

생성자	설명
FileInputStream(String name)	name이 의미하는 것은 파일 시스템의 실제 경로를 의미하고, 이것을 매개변수로 FileInputStream 객체를 생성한다.
FileInputStream(File file)	File 객체를 이용하여 FileInputStream 객체를 생성한다.

DataInputStream

- ▶ DataInput Interface는 Input Stream으로부터 기본형 Data를 읽기 위한 method를 정의한다.
- ▶ DataInput Interface는 Primitive Data Type을 읽을 수 있는 각종 method와 Character를 읽을 수 있는 method를 정의 하고 있다.
- ➡ DataInputStream class의 Constructor는 한 개로 구성되어 있으며, 어떠한 예외 처리도 되어 있지 않다.

※ DataInputStream의 주요 생성자

생성자	설명
DataInputStream (InputStream in)	매개변수인 InputStream 객체로 DataInputStream 객체를 생성한다.

BufferedInputStream

- ➡ Bufferring은 Input/Output 수행을 향상 시킨 기술이다.
- ▶ Bufferring이란 논리적 Data 덩어리들이 하나의 큰 물리적 Input 연산으로서 file로부터 읽혀서 Buffer로 Input 하는 것을 말한다.
- ▶ Bufferring을 이용하면 Data를 읽어서 Buffer를 꽉 채우고, 연속된 read() method 호출의 경우는 단지 memory Buffer로부터 Data를 읽어 내는 것일뿐으므로 훨씬 효율적이다.
- ▶ 또한 mark 기능과 reset 기능을 구현 추가로 구현하였다.

※ BufferedInputStream의 주요 생성자

생성자	설명
BufferedInputStream (InputStream in)	매개변수인 InputStream 객체로 BufferedInputStream 객체를 생성한다.
BufferedInputStream (InputStream in, int size)	매개변수인 InputStream 객체로 BufferedInputStream 객체를 생성하고 size는 버퍼의 용량을 정하는 부분인데, 만약 지정하지 않으면 8192byte가 정해져 있다.

Byte Output Stream(OutputStream)

- ▶ OutputStream은 Byte Output을 수행하는 필요한 method를 정의한 abstract class이다.
- ▶ Program이 시작 되면 장치와 연결된 두 개의 Output Stream은 System.out, System.err를 생성한다.
- ▶ System.out Object는 화면에 Data를 Output 한다.
- ▶ System.err Object는 화면에 error Message를 Output하게 된다.

※ OutputStream의 주요 메서드

반환형	메서드	설명	
abstract void	write(int b)	출력 스트림으로 b의 값을 바이트로 변환하여 쓰기한다.	١
	write(byte[]b)	출력 스트림으로 바이트 배열 b를 쓰기한다.	ì
void	write(byte[] b, int start, int length)	출력 스트림으로 바이트 배열 b를 start부터 length만큼 쓰기한다.	
	flush()	출력 스트림을 통하여 쓰기를 할 때 일반적으로 버퍼에 가득차게 되면 한꺼번에 보내게 되는데, 이 메서드를 사용하게 되면 버퍼에 가득 차 있지 않더라도 버퍼의 내용를 바로 보내게 된다.	
	close()	모든 자원을 반납한다.	

FileOutputStream

- ➡ FileOutputStream은 System에 있는 모든 file에 쓸 수 있는 기능을 제공한다.
- ➡ 만약 Object를 생성할 때 , file이 존재하지 않으면 FileNotFoundException을 발생하게 된다.
- ➡ Object가 생성되면 file이 있는 경우에는 file을 생성하지 않으면 file이 없는 경우에는 file을 생성하게 된다.
- ➡ FileNotFoundException의 의미는 경로가 일치하지 않을 때 발생하는 예외이다. 즉 경로는 일치하고 file이 없는 경우에는 예외가 발생하지 않고 file 생성하게 된다.

※ FileOutputStream의 주요 생성자

생성자	설명
FileOutputStream (String name)	name이 의미하는 것은 파일 시스템의 실제 경로를 의미하고, 이것을 매개변수로 FileOutputStream 객체를 생성한다.
FileOutputStream (String name, boolean append)	name이 의미하는 것은 파일 시스템의 실제 경로를 의미하고, append가 true이면 이어쓰기의 기능을 하고, false이면 덮어쓰기를 한다. 이 두 개의 매개변수로 FileOutputStream 객체를 생성한다.
FileOutputStream (File file)	File 객체를 이용하여 FileOutputStream 객체를 생성한다.
FileOutputStream (File file, boolean append)	이 두 개의 매개변수로 FileOutputStream 객체를 생성한다. append의 의미는 두 번째 생성자와 동일하다.

DataOutputStream

- ➡ DataOutput Interface는 Output Stream으로부터 기본형 Data를 쓰기 위한 method를 정의한다.
- ➡ DataOutput Interface는 Primitive Data Type을 쓸 수 있는 각종 method와 Character를 쓸 수 있는 method를 정의 하고 있다.
- ▶ DataOutputStream class의 Constructor는 한 개로 구성되어 있으며, 어떠한 예외 처리도 되어 있지 않다.

※ DataOutputStream의 주요 생성자

생성자	설명
DataOutputStream (OutputStream out)	매개변수인 OutputStream 객체로 DataOutputStream 객체를 생성한다.

BufferedOutputStream

- ▶ 이 class를 사용하면 Buffer가 채워질 때마다 한번에 대량으로 Dutput장치로의 실제 전송이 수행된다.
- ➡ OutputStream은 Output 속도의 향상을 위해서 flush() method를 정의하고 있다. 하지만 실제로는 구현되지 않았다.
- ➡ flusn란 Buffer가 다 차지 않더라도 Buffer를 비워주는 기능,
- ➡ flush 기능을 구현한 class가 바로 Bufferedoutput-Stream class가 된다.

※ BufferedOutputStream의 주요 생성자

생성자	설명	
BufferedOutputStream (OutputStream out)	매개변수인 OutputStream 객체로 BufferedOutputStream 객체를 생성한다.	
BufferedOutputStream (OutputStream out, int size)	매개변수인 OutputStream 객체로 BufferedOutputStream 객체를 생성하고 size는 버퍼의 용량을 정하는 부분인데, 만약 지정하지 않으면 8192byte로 정해진다.	

PrintStream

- ▶ PrintStream은 모든 Data Type을 Output할 수 있는 print(), println() method가 Overloading 되어 있다.
- ➡ Program이 시작되면 장치와 연결된 OutputStream인 System.out, System.err Object가 PrintStream Object다.

➡ Java 5,0에서는 PrintStream의 format() method와 printf() method가 추가되어 있기 때문에 이전의 System.out.printf() 나 System.out.format()을 이용해서 Output문을 작성할 수 있었다.

PrintStream

- ▶ PrintStream은 두 가지 중요한 특징을 가진다.
- ▶ 첫번째, 다른 Stream과는 다르게 flus에 기능을 자동으로 처리할 수 있는 Constructor를 가지고 있다.
- ▶ 두번째, 모든 method의 예외처리를 하지 않았다는 점이다.

- 스트림을 다루는 클래스들
 - •• 파일 입출력 스트림을 다루는 클래스들

- 🌘 파일 입출력의 과정
 - •• 3단계로 이루어짐

a) 파일로부터 데이터를 읽는 3단계

b) 파일에 데이터를 쓰는 3단계

- FileReader 클래스
 - •• FileReader 클래스 : 텍스트 파일을 읽는 클래스
 - •• 사용 방법
 - 1) 1단계: 파일을 엽니다

FileReader reader = new FileReader ("poem.txt");

생성자 안에서 현재 디렉토리의 poem.txt 파일을 엽니다.

- FileReader 클래스
 - •• 사용 방법
 - 2) 2단계: 파일을 읽습니다

- FileReader 클래스
 - •• 사용 방법
 - 3) 3단계: 파일을 닫습니다

reader.close();

사
파일을 닫는 메소드

- FileReader 클래스
 - [예제 10-1] 텍스트 파일을 읽는 프로그램 미완성 (1)

```
import java.jo.*;
 class ReaderExample1 {
 public static void main(String args[]) {
 FileReader reader = new FileReader("poem.txt"); ---- 파일을 여는 부분
 while (true) {
 int data = reader.read();
 if (data == -1)
 ----- 파일을 읽어서 처리하는 부분
 break:
 char ch = (char) data;
10
 System.out.print(ch);
11
12
 reader.close();
13
14
 ☞ 명령 프롬프트
```

E:\(\psi \) work\(\psi \) chap10\(\psi 10 - 2 - 1 \) javac ReaderExample1.java

ReaderExample1.java: 4: unreported exception java.io.FileNotFoundException; must be caught or declared to be thrown

\[\text{FileReader reader} = \text{new FileReader("poem.txt");} \]

ReaderExample1.java: 6: unreported exception java.io.IOException; must be caught or declared to be thrown

\[\text{int data} = \text{reader.read();} \]

ReaderExample1.java: 12: unreported exception java.io.IOException; must be caught or declared to be thrown

\[\text{reader.close();} \]

3 errors

\[\text{28} \]

E:\(\psi \) work\(\psi \) chap10\(\psi 10 - 2 - 1 \) \]

● FileReader 클래스

• [예제 10-2] 텍스트 파일을 읽는 프로그램 - 미완성 (2)

```
import java.io.*;
 class ReaderExample1 {
 public static void main(String args[]) {
 trv {
 FileReader reader = new FileReader("poem.txt");
 while (true) {
 int data = reader.read();
 if (data == -1)
 익셉션이 발생하는 부분을
 break;
 try 문으로 묶었습니다.
10
 char ch = (char) data;
 System.out.print(ch);
11
12
13
 reader.close();
14
15
 catch (FileNotFoundException fnfe) {
 FileReader의 생성자가
 System.out.println("파일이 존재하지 않습니다.");
16
 발생하는 익셉션을 처리
17
18
 catch (IOException ioe) {
 FileReader의 read, close 메소드가
 System.out.println("파일을 읽을 수 없습니다.");
19
 발생하는 익셉션을 처리
20
21
```

● FileReader 클래스

• [예제 10-3] 텍스트 파일을 읽는 프로그램 - 완성

```
import java.jo.*;
 class ReaderExample1 {
 2
 3
 public static void main(String args[]) {
 4
 FileReader reader = null;
 trv {
 reader = new FileReader("poem.txt");
 while (true) {
 int data = reader.read();
 9
 if (data == -1)
10
 break;
 char ch = (char) data;
11
12
 System.out.print(ch);
13
14
 catch (FileNotFoundException fnfe) {
15
 System.out.println("파일이 존재하지 않습니다.");
16
17
 catch (IOException ioe) {
18
 System.out.println("파일을 읽을 수 없습니다.");
19
20
 finally {
21
22
 try {
23
 reader.close();
24
 catch (Exception e) {
25
26
 🜌 poem,txt - 메모장
 _ U ×
27
 파일(\underline{F}) 편집(\underline{E}) 서식(\underline{O}) 도움말(\underline{H})
28
 🚾 명령 프롬프트
 강나루 건너서
말밭 길을
29
 그리고 나서 프로그램을 실행하던
 E:\work\chap10\10-2-1>java ReaderExample1
 강나루 건너서
 구름에 달 가듯이
가는 나그네.
 poem.txt 파일의 내용이 출력된
 프로그램을 실행하기 전에 실행 디렉토리에
```

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileReader 클래스
 - •• 한꺼번에 여러 문자를 읽는 read 메소드

[올바른 예]

```
char arr[] = new char[100];
int num = reader.read(arr);
```

[잘못된 예]


```
char arr[];
int num = reader.read(arr);
```

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileWriter 클래스
 - •• FileWriter 클래스 : 텍스트를 파일에 쓰는 클래스
 - •• 사용 방법
 - 1) 1단계: 파일을 엽니다

FileWriter writer = new FileWriter("output.txt");

현재 디렉토리에 output txt라는 파일을 새로 만들어서 엽니다.

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileWriter 클래스
 - •• 사용 방법
 - 2) 2단계: 파일에 문자를 쏩니다

- 3) 3단계: 파일을 닫습니다

- FileWriter 클래스
 - [예제 10-4] FileWriter 클래스로 문자 데이터를 파일에 쓰는 프로그램

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileWriter 클래스
 - •• 한꺼번에 여러 문자를 출력하는 write 메소드

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileOutputStream 클래스
 - •• FileOutputStream 클래스 : 바이트 데이터를 파일에 쓰는 클래스
 - •• 사용 방법
 - 1) 1단계: 파일을 엽니다
 - * 방법은 FileWriter 클래스와 동일

- 2) 2단계: 파일에 데이터를 씁니다

outputStream.write(71);

71의 비트 패턴인 01000111을 갖는 하나의 바이트를 파일로 출력

- 3) 3단계: 파일을 닫습니다
- * 방법은 FileWriter 클래스와 동일

FileOutputStream 클래스

• [예제 10-5] FileOutputStream 클래스로 바이트 데이터를 파일에 쓰는 프로그램

```
import java.io.*;
 2
 class OutputStreamExample1 {
 public static void main(String args[]) {
 FileOutputStream out = null;
 trv {
 out = new FileOutputStream("output.dat");----- 파일을 엽니다.
 byte arr[] = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, ... \}
 10, 11, 12, 13, 14, 15, 16, 17, 18, 19 };
 for (int cnt = 0; cnt < arr.length; cnt++)
 파일에 반복해서 byte 타입 데이터를 씁니다.
 out.write(arr[cnt]);
10
11
12
 catch (IOException ioe) {
 System.out.println("파일로 출력할 수 없습니다.");
13
14
 finally {
15
16
 try {
 명령 프롬프트
17
 out.close();
 E:\work\chap10\10-2-3>java OutputStreamExample1
18
 E:#work#chap10#10-2-3>dir
19
 catch (Exception e) {
 E 드라이브의 볼륨: 로컬 디스크
20
 볼륨 일련 번호: 305B-17D4
 프로그램을 실행하면
21
 E:\work\chap10\10-2-3 디렉터리
 output.dat라는 파일이
22
 생깁니다.
 <DIR>
23
 2006-04-14 05:19p
 2006-04-14 05:19p
 <DIR>
 2006-04-15 12:37p
 939 OutputStreamExample1.class
 2006-04-15 12:37p
 20 output.dat <--
 2006-04-15 12:24p
 696 OutputStreamExample1.java
 1,655 바이트
 1,991,655,424 바이트 남음
 E:\work\chap10\10-2-3>_
```

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileInputStream 클래스
 - •• FileInputStream 클래스 : 파일로부터 바이트 단위로 데이터를 읽는 클래스
 - •• 사용 방법
 - 1) 1단계: 파일을 엽니다
 - * 방법은 FileReader 클래스와 동일
 - 2) 2단계: 파일로부터 데이터를 읽습니다

```
while (true) {
 int data = inputStream.read(); — 데이터를 읽어서
 if (data < 0) }
 break;

byte b = (byte) data; — 아니면 byte 타입으로 캐스트
...
}
```

- 3) 3단계: 파일을 닫습니다
- * 방법은 FileReader 클래스와 동일

- ●02. 파일의 내용을 읽고 쓰는 클래스들
- FileInputStream 클래스
 - •• 한꺼번에 여러 바이트를 읽는 read 메소드

```
byte arr = new byte[16];
byte 타입의 배열을 생성해서 넘겨줘야 합니다.
int num = inputStream.read(arr);
```

FileInputStream 클래스

35

• [예제 10-6] 파일의 내용을 읽어서 16진수로 출력하는 프로그램

```
import java.io.*;
2
 class FileDump {
 public static void main(String args[]) {
 if (args.length < 1) {
 System.out.println("Usage: java FileDump <filename>");
 return;
 FileInputStream in = null;
 in = new FileInputStream(args[0]); ----- 파일을 엽니다.
 byte arr[] = new byte[16];
11
 while (true) {
 int num = in.read(arr); ----- 파일로부터 16바이트씩 읽습니다.
13
 if (num < 0)
 break;
16
 for (int cnt = 0; cnt < num; cnt ++)
17
 System.out.printf("%02X ", arr[cnt]);
18
 System.out.println();
19
20
21
 catch (FileNotFoundException fnfe) {
22
 System.out.println(args[0] + " 파일이 존재하지 않습니다.");
23
24
 catch (IOException ioe) {
 System.out.println(args[0] + " 파일을 읽을 수 없습니다.");
25
26
27
 finally {
28
 try {
29
 in.close(); -----
30
31
 catch (Exception e) {
 🥽 명령 프롬프트
32
33
34
```

E:\work\chap10\10-2-4>java FileDump ..\10-2-3\output.dat 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 11 12 13

E: \work\chap10\10-2-4>

- ●03. 입출력 기능/성능 향상 클래스들
- 입출력 기능/성능을 향상시키는 클래스들

클래스 이름	설명
DataInputStream	프리미티브 타입의 데이터를 입출력하는 클래스
DataOutputStream	
ObjectInputStream	프리미티브 타입과 레퍼런스 타입의 데이터를 입출력하는 클래스
ObjectOutputStream	
BufferedReader	데이터를 한꺼번에 읽어서 버퍼에 저장해두는 클래스
BufferedInputStream	
BufferedWriter	데이터를 버퍼에 저장해두었다가 한꺼번에 출력하는 클래스
BufferedOutputStream	
LineNumberReader	텍스트 파일의 각 행에 번호를 붙여가면서 읽는 클래스

- - 이 클래스들은 모두 java.io 패키지에 속함
- - 이 클래스들은 단독으로는 사용될 수 없음

- ●03. 입출력 기능/성능 향상 클래스들
- DataOutputStream 클래스
 - •• DataOutputStream 클래스 : 프리미티브 타입 데이터를 출력하는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 객체를 생성합니다.

```
FileOutputStream out1 = new FileOutputStream("output.dat");
FileOutputStream 객체를 생성해서
DataOutputStream 생성자의 파라미터로 사용합니다.

DataOutputStream out2 = new DataOutputStream(out1);
```

DataOutputStream 클래스

•• 사용 방법

- 2) 프리미티브 타입 데이터를 출력하는 메소드를 오출합니다.

메소드	설명			
void writeByte(int value)	value의 마지막 1바C	트 출력		
void writeShort(int value)	value의 마지막 2바이	트 출력		
void writeChar(int value)	value의 마지막 2바이	value의 마지막 2바이트 출력		
void writeInt(int value)	value 출력		75	
void writeLong(long value)	value 출력			
void writeFloat(float value)	value 출력	[예]	out 0 muit a Int (1.4):	
void writeDouble(double value)	value 출력		out2.writeInt(14);	
void writeBoolean(boolean value)	value 출력		14를 표현하는 00 00 00 0E 을 00 , 00 , 00 , 0E 로	
			나누어서 FileOutputStream의 write 메소드를 4번 호출합니다.	

- ●03. 입출력 기능/성능 향상 클래스들
- DataOutputStream 클래스
 - •• 사용 방법
 - 3) 파일을 닫습니다.

out2.close();

이 메소드 내부에서는 FileOutputStream의 close 메소드를 호출합니다.

DataOutputStream 클래스

• [예제 10-7] DataOutputStream 클래스의 사용 예

```
import java.io.*;
 class DataOutputExample1 {
 public static void main(String args[]) {
 DataOutputStream out = null;
 try {
 out = new DataOutputStream(new FileOutputStream("output.dat"));---- 파일을 엽니다.
 int arr[] = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
 8
 for (int cnt = 0; cnt < arr.length; cnt++)
 out.writeInt(arr[cnt]); ·----- 파일에 int 타입 데이터를 씁니다.
 9
10
 catch (IOException ioe) {
11
 System.out.println("파일로 출력할 수 없습니다.");
12
13
 명령 프롬프트
 finally {
14
15
 trv {
 E:\work\chap10\10-3-1>java DataOutputExample1
 out.close(); ---- 파일을 닫습니다.
16
 E:#work#chap10#10-3-1>dir
 E 드라이브의 볼륨: 로컬 디스크
17
 프로그램을 실행하
 볼륨 일련 번호: 305B-17D4
 catch (Exception e) {
 output.dat라는 프
18
 생깁니다.
 E:₩work₩chap10₩10-3-1 디렉터리
19
20
 2006-09-03
 <DIR>
 2006-09-03
 <DIR>
21
 02:42p
 2006-09-09
 09:46a
 695 DataOutputExample1.java
22
 2006-09-09
 09:47a
 953 DataOutputExample1.class
 2006-09-11
 03:35p
 40 output.dat
 1,688 바이트
 1,018,126,336 바이트 남음
 45
 E:\work\chap10\10-3-1>_
```

- ●03. 입출력 기능/성능 향상 클래스들
- DataInputStream 클래스
 - •• DataInputStream 클래스 : 프리미티브 타입 데이터를 읽는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 객체를 생성합니다.

```
FileInputStream in1 = new FileInputStream("input.dat");
FileInputStream 객체를 생성해서
DataInputStream 행성자의 파라미터로 사용합니다.

DataInputStream in2 = new DataInputStream(in1);
```

- DataInputStream 클래스
 - •• 사용 방법
 - 2) 프리미티브 타입의 데이터를 읽는 메소드를 호출합니다.

메소드	설명			
byte readByte()	1바이트를 읽어서 byte 타입으로 리턴	1바이트를 읽어서 byte 타입으로 리턴		
short readShort()	2바이트를 읽어서 short 타입으로 리턴			
char readChar()	2바이트를 읽어서 char 타입으로 리턴			
int readInt()	4바이트를 읽어서 int 타입으로 리턴			
long readLong()	8바이트를 읽어서 long 타입으로 리턴			
float readFloat()	4바이트를 읽어서 float 타입으로 리턴			
double readDouble()	8바이트를 읽어서 double 타입으로 리턴			
boolean readBoolean()	1바이트를 읽어서 boolean 타입으로 리턴 (0이면 false, 아니면 true)			

[예]

```
try {
while (true) {
 int data = in.readInt();
 /* data 처리부분 */
}
catch (EOFException eofe) {

System.out.println("끝");
```

- ●03. 입출력 기능/성능 향상 클래스들
- DataInputStream 클래스
 - •• 사용 방법
 - 3) 파일을 닫습니다,
 - * close 메소드 호출 방법은 다른 클래스와 동일

- DataInputStream 클래스
 - [예제 10-8] DataInputStream 클래스의 사용 예

```
import java.io.*;
2
 class DataInputExample1 {
 public static void main(String args[]) {
 DataInputStream in = null;
 trv {
 in = new DataInputStream(new FileInputStream("output.dat")); ---- 파일을 엽니다.
 while (true) {
 int data = in.readInt();
 파일로부터 정수를 읽어서 출력합니다.
 System.out.println(data);
10
11
12
 catch (FileNotFoundException fnfe) {
 System.out.println("파일이 존재하지 않습니다.");
13
14
15
 catch (EOFException eofe) {
 🚾 명령 프롬프트
16
 System.out.println("끝");
17
 E:\work\chap10\10-3-1>java DataInputExample1
18
 catch (IOException ioe) {
 System.out.println("파일을 읽을 수 없습니다.");
19
20
21
 finally {
22
 try {
 in.close(); ----- 파일을 닫습니다.
23
24
25
 catch (Exception e) {
26
27
28
29
 49
 E:\work\chap10\10-3-1>
```

- ●03. 입출력 기능/성능 향상 클래스들
- 문자열을 읽고 쓰는 메소드
 - •• DataOutputStream 클래스의 문자열을 쓰는 메소드

•• DataInputStream 클래스의 문자열을 읽는 메소드

- ●03. 입출력 기능/성능 향상 클래스들
- ObjectOutputStream 클래스
 - •• ObjectOutputStream 클래스 : 객체를 출력하는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 ObjectOutputStream 객체를 생성합니다.

```
FileOutputStream out1 = new FileOutputStream("output.dat");

FileOutputStream 객체를 생성해서
ObjectOutputStream 생성자의 파라미터로 사용합니다.

ObjectOutputStream out2 = new ObjectOutputStream(out1);
```


- ●03. 입출력 기능/성능 향상 클래스들
- ObjectOutputStream 클래스
 - •• 사용 방법
 - 2) 객체를 출력하는 writeObject 메소드를 호출합니다.

이렇게 객체를 스트림으로 만드는 것을 직렬화(serialization)라고 합니다.

- 3) 파일을 닫습니다.
- * close 메소드 호출 방법은 다른 클래스와 동일

- ●03. 입출력 기능/성능 향상 클래스들
- ObjectOutputStream 클래스
 - •• 직렬화 가능 클래스와 직렬화 불가능 클래스

- ObjectOutputStream 클래스
 - [예제 10-9] 객체를 파일에 저장하는 프로그램

```
import java.io.*;
 import java.util.GregorianCalendar;
 class ObjectOutputExample1 {
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 try {
 out = new ObjectOutputStream(new FileOutputStream("output.dat")); ----- 파일을 엽니다.
 out.writeObject(new GregorianCalendar(2006, 0, 14));
 GregorianCalendar 객체를
 out.writeObject(new GregorianCalendar(2006, 0, 15));
 생성해서 파일에 씁니다.
 out.writeObject(new GregorianCalendar(2006, 0, 16));
11
12
 catch (IOException ioe) {
 System.out.println("파일로 출력할 수 없습니다.");
13
14
 ☞ 명령 프롬프트
15
 finally {
 trv {
16
 E:\work\chap10\10-3-2>java ObjectOutputExample1
 out.close(); ----- 파일을 닫습니다.
17
18
 E:\work\chap10\10-3-2>dir
 catch (Exception e) {
19
 E 드라이브의 볼륨: 로컬 디스크
20
 볼륨 일련 번호: 305B-17D4
21
 프로그램을
22
 E:₩work₩chap10₩10-3-2 디렉터리
 output.dat=
23
 생깁니다.
 2006-09-03
 02:42p
 <DIR>
 2006-09-03
 02:42p
 <DIR>
 776 ObjectOutputExample1.java
 2006-09-09
 09:48a
 2006-09-09
 09:50a
 1.002 ObjectOutputExample1.class
```

2006-09-11

03:37p

E:\work\chap10\10-3-2>_

3개 파일

2 디렉터리

1,833 output.dat <-

54

3,611 바이트

1,018,118,144 바이트 남음

- ●03. 입출력 기능/성능 향상 클래스들
- ObjectInputStream 클래스
 - •• ObjectInputStream 클래스 : 객체를 읽는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 ObjectInputStream 객체를 생성합니다.

```
FileInputStream in1 = new FileInputStream("input.dat");
FileInputStream 객체를 생성해서
ObjectInputStream 생성자의 파라미터로 사용합니다.
ObjectInputStream in2 = new ObjectInputStream(in1);
```

- ●03. 입출력 기능/성능 향상 클래스들
- ObjectInputStream 클래스
 - •• 사용 방법
 - 2) 객체를 읽는 readObject 메소드를 호출합니다.

- 3) 파일을 닫습니다,
- * close 메소드 호출 방법은 다른 클래스와 동일

ObjectInputStream 클래스

in.close(); ----- 파일을 닫습니다.

catch (Exception e) {

31

32

33

34

35 36 37 • [예제 10-10] 객체를 파일로부터 읽는 프로그램

```
import java.io.*;
 import iava.util.GregorianCalendar;
 import iava.util.Calendar;
 class ObjectInputExample1 {
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 in = new ObjectInputStream(new FileInputStream("output.dat")); ----- 파일을 엽니다.
 while (true) {
 GregorianCalendar calendar = (GregorianCalendar) in.readObject();
11
 int year = calendar.get(Calendar.YEAR);
 파일로부터 GregorianCalendar 객체를 읽어서
12
 int month = calendar.get(Calendar.MONTH) + 1;
 YYYY/MM/DD 포맷으로 출력합니다
13
 int date = calendar.get(Calendar.DATE);
 System.out.println(year + "/" + month + "/" + date);
16
17
 catch (FileNotFoundException fnfe) {
18
 System.out.println("파일이 존재하지 않습니다.");
19
20
 catch (E0FException eofe) {
 파일로부터 더 이상 읽을 객체가 없을 때
21
 System.out.println("끝");
 발생하는 익셉션을 처리합니다.
22
23
 catch (IOException ioe) {
24
 System.out.println("파일을 읽을 수 없습니다.");
25
26
 catch (ClassNotFoundException cnfe) {
27
 System.out.println("해당 클래스가 존재하지 않습니다.");
 🚾 명령 프롬프트
28
29
 finally
30
```

E:\work\chap10\10-3-2>java ObjectInputExample1 2006/1/14 2006/1/15 2006/1/16 끝

E:\work\chap10\10-3-2>

- ●03. 입출력 기능/성능 향상 클래스들
- 버퍼를 이용해서 입출력 성능을 향상시키는 클래스들
 - •• 스트림의 종류에 따라 4개의 클래스가 있음

클래스 이름	설명
BufferedInputStream	바이트 입력 스트림을 버퍼링하는 클래스
BufferedOutputStream	바이트 출력 스트림을 버퍼링하는 클래스
BufferedReader	문자 입력 스트림을 버퍼링하는 클래스
BufferedWriter	문자 출력 스트림을 버퍼링하는 클래스

- ●03. 입출력 기능/성능 향상 클래스들
- BufferedInputStream 클래스
 - •• BufferedInputStream 클래스 : 바이트 입력 스트림의 성능을 향상시키는 클 래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 객체를 생성합니다.

```
FileInputStream in1 = new FileInputStream("input.dat");

FileInputStream 객체를 생성해서
BuffredInputStream 생성자의 파라미터로 사용합니다.

BufferedInputStream in2 = new BufferedInputStream(in1);
```

- 2) read 메소드를 호출하여 데이터를 읽습니다.
- * FileInputStream 클래스의 read 메소드 호출 방법과 동일
- 3) 파일을 닫습니다.
- * FileInputStream 클래스의 close 메소드 호출 방법과 동일

- BufferedInputStream 클래스
 - [예제 10-11] BufferedInputStream로 성능을 향상시킨 FileDump 프로그램

```
import java.io.*;
 class FileDump {
 public static void main(String args[]) {
 if (args.length < 1) {
 System.out.println("Usage: java FileDump <filename>");
 return;
 BufferedInputStream in = null; ---
10
 in = new BufferedInputStream(new FileInputStream(args[0]));
 byte arr[] = new byte[16];
11
12
 while (true) {
13
 int num = in.read(arr);
14
 if (num < 0)
15
 break;
16
 for (int cnt = 0; cnt < num; cnt ++)
17
 System.out.printf("%02X ", arr[cnt]);
18
 System.out.println();
19
20
21
 catch (FileNotFoundException fnfe) {
22
 System.out.println(args[0] + " 파일이 존재하지 않습니다.");
23
24
 catch (IOException ioe) {
25
 System.out.println(args[0] + " 파일을 읽을 수 없습니다.");
26
27
 finally {
28
 try {
29
 in.close();
 🚾 명령 프롬프트
30
31
 catch (Exception e) {
32
 E:\work\chap10\10-3-3>java FileDump ..\10-2-3\output.dat
33
34
 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
35
 10 11 12 13
 E:\work\chap10\10-3-3>_
 60
```

- ●03. 입출력 기능/성능 향상 클래스들
- BufferedInputStream 클래스
 - •• 버퍼의 크기를 지정하는 방법

BufferedInputStream in2 = new BufferedInputStream(in1, 1024);

- ●03. 입출력 기능/성능 향상 클래스들
- BufferedWriter 클래스
 - •• BufferedWriter 클래스 : 문자 출력 스트림의 성능을 향상시키는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 객체를 생성합니다.


```
FileWriter writer1 = new FileWriter("output.txt");

FileWriter 객체를 생성해서
BuffredWriter 생성자의 파라미터로 사용합니다.

BufferedWriter writer2 = new BufferedWriter(writer1);
```

- 2) write 메소드를 호출하여 데이터를 출력합니다.
- * FileWriter 클래스의 write 메소드 호출 방법과 동일
- 3) 파일을 닫습니다.
- * FileWriter 클래스의 close 메소드 호출 방법과 동일

- BufferedWriter 클래스
 - [예제 10-12] BufferedWriter 클래스로 데이터 출력 성능을 향상시킨 프로그램

- ●03. 입출력 기능/성능 향상 클래스들
- BufferedWriter 클래스
 - •• 버퍼에 있는 데이터를 파일에 즉시 출력하는 flush메소드

writer.flush();

호출되는 즉시 버퍼의 데이터를 모두 출력하는 메소드

- ●03. 입출력 기능/성능 향상 클래스들
- LineNumberReader 클래스
 - •• LineNumberReader 클래스 : 텍스트를 한 줄씩 번호를 매기면서 읽는 클래스
 - 사용 방법
 - 1) 다음과 같은 방법으로 객체를 생성합니다.

```
FileReader reader1 = new FileReader("input.txt");
```

FileReader 객체를 생성해서 LineNumberReader 생성자의 파라미터로 사용합니다.

LineNubmerReader reader2 = new LineNubmerReader(reader1);

- ●03. 입출력 기능/성능 향상 클래스들
- LineNumberReader 클래스
 - •• 사용 방법
 - 2) readLine 메소드를 호출해서 텍스트를 읽습니다.

- 3) 읽어들인 행의 번호는 getLineNumber 메소드를 호출해서 가져옵니다.

LineNumberReader 클래스

[게울속의나는완소잔이오

• [예제 10-13] 텍스트 파일에 행 번호를 붙이면서 읽는 프로그램

```
import java.io.*;
2
 class LineNumberExample1 {
3
 public static void main(String args[]) {
 LineNumberReader reader = null;
 reader = new LineNumberReader(new FileReader("poem.txt")); ----- 파일을 엽니다.
 while (true) {
 String str = reader.readLine();
9
 if (str == null)
 파일로부터 한 행씩 읽어서
10
 break;
 행 번호와 함께 출력합니다.
 int lineNo = reader.getLineNumber();
11
12
 System.out.println(lineNo + ": " + str);
13
 ☞ 명령 프롬프트
14
15
 catch (FileNotFoundException fnfe) {
 E:\work\chap10\10-3-4>java LineNumberExample1
 그리고 나
16
 System.out.println("파일이 존재하지 않습니다.");
 1: 거울속에는소리가없소
 2: 저렇게까지조용한제장은참없을것이오
 poem.txt
17
 행번호와
18
 catch (IOException ioe) {
 ▲: 거울속에도내게귀가있소
 System.out.println("파일을 읽을 수 없습니다.");
19
 5: 내팔을봇할아듣는딱한귀가두개나있소
20
 7: 거울속의나는왼손잡이오
8: 내악수를받을줄모르는-악수를모르는왼손잡이요
21
 finally {
22
 try {
 reader.close(); ----- 파일을 닫습니다.
23
 10: 거울때문에나는거울속의나를만져보지를못하는구료마는11: 거울이아니었던들내가어찌거울속의나를만나보기라도했겠소
24
 12:
25
 catch (Exception e) {
 13: 나는지금거울을안가졌소마는거울속에는늘거울속의내가있소14: 잘은모르지만외로된사업에골몰할께요
26
27
 15:
 프로그램을 실행하기 전에 실행 디렉토리에
 16: 거울속의나는참나와는반대요마는
17: 또괘닮았소
28
29
 poem.txt라는 파일을 만들어 놓으십시오.
 🜌 poem,txt - 메모장
 18: 나는거울속의나를근심하고진찰할수없으니퍽섭섭하오
 파일(\underline{F}) 편집(\underline{E}) 서식(\underline{O})
 더울속에는소리가없소
 E:\work\chap10\10-3-4>
 [저렇게까지조용한세상은참없을것이오
 67
 |거울속에도내게귀가있소
 대말을봇할아듣는딱한귀가두개나있소
```


데이터를 포맷해서 출력하는 클래스들

● PrintWriter 클래스와 PrintStream 클래스

[PrintWriter 클래스의 API 규격서]

[PrintStream 클래스의 API 규격서]

- .
- PrintWriter 클래스
 - •• PrintWriter 클래스 : 데이터를 포맷해서 파일로 출력하는 클래스
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 PrintWriter 객체를 생성해서 파일을 엽니다.

PrintWriter writer = new PrintWriter("output.txt");

생성자 안에서 이 파일을 엽니다.

● PrintWriter 클래스

- •• 사용 방법
 - 2) print, println, printf 메소드를 오출합니다.

```
writer.print(12); // "12"라는 문자열을 출력
writer.print(10000L); // "10000"이라는 문자열을 출력
writer.prin 모맷 명세자(format specifier) 5"라는 문자열과 줄바꿈 문자를 출력
 lie"라는 문자열과 줄바꿈 문자를 출력
writer.print
writer.printf("여년 육일 육일", 2006, 4, 19);
 // "2006년 4월 19일"이라는 문자열을 출력
writer.printf("파이=%4.2f", Math.PI);
 // "파이=3.14"라는 문자열을 출력
 포맷 문자열(format string)
```

- PrintWriter 클래스
 - •• 아규먼트 인덱스(argument index)

writer.printf("%1\$d는 16진수로 %1\$x.", 100); // "100은 16진수로 64."라는 문자열을 출력

writer.printf("%1\$tY년 %1\$tm월 %1\$td일", new GregorianCalendar()); // 날짜를 "YYYY년 MM월 DD일" 포맷으로 출력

데이터를 포맷해서 출력하는 클래스들

● PrintWriter 클래스

• [예제 10-14] PrintWriter 클래스의 사용 예

```
import java.jo.*;
 import java.util.*;
 class PrintWriterExample1 {
 public static void main(String args[]) {
 PrintWriter writer = null;
 try {
 writer = new PrintWriter("output.txt"); ----- 파일을 엽니다.
 *** 성적표 ***
 writer.println("
 writer.printf("%3s: %3d %3d %5.1f %n", "김지영", 92, 87, 95, 91.3f);
 writer.printf("%3s: %3d %3d %5.1f %n", "박현식", 100, 90, 88, 92.7f);
10
 데이터를 포맷해서
 writer.printf("%3s: %3d %3d %5.1f %n", "최민재", 75, 88, 85, 82.7f);
 출력합니다.
 writer.printf("작성일자 : %1$tY년 %1$tm월 %1$td일", new GregorianCalendar());
12
13
 catch (IOException ioe) {
14
 ■명령 프롬프트
 System.out.print("파일로 출력할 수 없습니다.");
 E:\work\chap10\10-4>java Print\riterExample1
16
 E:\work\chap10\10-4>dir
 finally {
17
 프로그램을 실행하
 E 드라이브의 볼륨: 로컬 디스크
18
 try {
 볼륨 일련 번호: 305B-17D4
 output.txt라는 <sup>II</sup>
 writer.close(); ----- 파일을 닫습니다.
19
 생깁니다.
 E:₩work₩chap10₩10-4 디렉터리
20
 2006-04-19
 09:40a
 catch (Exception e) {
21
 2006-04-19
 2006-04-19
 09:41a
 1,378 PrintWriterExample1.class
22
 2006-04-19
 09:41a
 146 output.txt ←--
 909 PrintWriterExample1.java
 2006-04-19 09:40a
23
 2.433 바이트
 🜌 output,txt - 메모장
 2 디렉터리 1,972,101,120 바이트 남음
24
 파일(F) 편집(E) 서식(Q) 도움말(H)
 *** 성적표 ***
 __chap10₩10-4>_
25
 김지영 : 92 87 95 91.3
 |박혀식 : 100 90 88 92.7
 |최민재 : 75 88 85 82.7
 |작성일자 : 2006년 04월 19일
 내용이 있습니다.
```

- PrintStream 클래스
 - •• PrintStream 클래스 : 데이터를 포맷해서 파일로 출력하는 클래스
 - 사용 방법은 PrintWriter 클래스와 동일
 - JDK 구버전부터 있던 클래스
 - - System.out.println, System.out.print, System.out.printf 메소드가 속하는 클래스

데이터를 포맷해서 출력하는 클래스들

- PrintStream 클래스
 - [예제 10-15] PrintStream 클래스의 사용 예


```
import java.util.*;
 class PrintStreamExample1 {
2
3
 public static void main(String args[]) {
 System.out.println("
 *** 성적표 ***
5
 System.out.printf("%3s: %3d %3d %3d %5.1f %n", "김지영", 92, 87, 95, 91.3f);
 System.out.printf("%3s: %3d %3d %3d %5.1f %n", "박현식", 100, 90, 88, 92.7f);
6
 System.out.printf("%3s: %3d %3d %5.1f %n", "최민재", 75, 88, 85. 82.7f);
 System.out.printf("작성일자 : %1$tY년 %1$tm월 %1$td일", new GregorianCalendar());
8
10
 }
```

● File 클래스

- •• File 클래스 : (파일의 내용이 아니라) 파일 자체를 관리하는 클래스
- •• 다음과 같은 메소드 제공
 - 파일 정보를 가져오는 메소드
 - 파일 정보를 수정하는 메소드
 - 파일을 생성/삭제하는 메소드
- •• 디렉토리 관리에도 사용됨

특수한 형태의 파일이라고 할 수 있음

- 파일/디렉토리 정보가져오기
 - •• 사용 방법
 - 1) 다음과 같은 방법으로 File 객체를 생성합니다.

- 파일/디렉토리 정보가져오기
 - •• 사용 방법
 - 2) 파일/디렉토리 정보를 가져오는 메소드를 호출합니다.

- 파일/디렉토리 정보가져오기
 - •• 사용 방법
 - 2) 파일/디렉토리 정보를 가져오는 메소드를 오출합니다. (계속)

서브디렉토리와 파일들의 목록을 리턴하는 메소드

```
String name = file.getName();  // 이름을 리턴 long size = file.length();  // 크기를 리턴 long time = file.lastModified();  // 최종 수정일시를 리턴 boolean readMode = file.canRead();  // 읽기 가능 여부를 리턴 boolean writeMode = file.canWrite();  // 쓰기 가능 여부를 리턴 boolean hiddenMode = file.isHidden();  // 숨김 여부를 리턴 String parent = file.getParent();  // 부모 디렉토리 경로명을 리턴
```

파일/디렉토리 정보 가져오기

E:\work\chap10\10-5>

• [예제 10-16] 현재 디렉토리의 서브디렉토리와 파일 목록을 출력하는 프로그램

FileExample1.java

kiwi

테스트를 위해 디

726 2006-04-19 16:21:

<DIR> 2006-04-19 16:33:


```
import java.jo.*;
2
 import java.util.*;
 class FileExample1 {
3
 public static void main(String args[]) {
 File file = new File("."); <u>현재 디렉토리 경로명을 가지고 File 객체를 생성합니다.</u>
 File arr[] = file.listFiles(); 서브디렉토리와 파일 목록을 가져옵니다.
 for (int cnt = 0; cnt < arr.length; cnt++) {</pre>
 String name = arr[cnt].getName();
 if (arr[cnt].isFile())
 System.out.printf("%-25s %7d ", name, arr[cnt].length());
10
11
 else
 System.out.printf("%-25s <DIR> ", name);
12
 가져온 서브디렉토리와 파일의 이름.
 long time = arr[cnt].lastModified();
13
 크기, 최종수정 일시를 출력합니다.
 GregorianCalendar calendar = new GregorianCalendar();
14
 calendar.setTimeInMillis(time);
15
 ☞ 명령 프롬프트
16
 System.out.printf("%1$tF %1$tT %n", calendar);
17
 E:\work\chap10\10-5>java FileExample1
 FileExample1.class
 1035 2006-04-19 16:21:
18
 명령 프롬프트
 FileExample1.java
 726 2006-04-19 16:21:
19
 E:\work\chap10\10\5>mkdir kiwi
 E:\work\chap10\10-5>java FileExample1
 FileExample1.class
 1035 2006-04-19 16:21:34
 E:\work\chap10\10-5>java FileExample1
 726 2006-04-19 16:21:22
 FileExample1.java
 1035 2006-04-49 16:21:
 FileExample1.class
```

- 파일/디렉토리 생성/삭제하기
 - •• 파일을 생성하고 삭제하는 메소드

- 임시 파일 생성하기
 - •• 임시 파일을 생성하는 메소드

- 🌘 임시 파일 생성하기
 - •• 생성된 임시 파일의 사용 방법

그 생성자를 이용하여 파일을 열 수 있습니다.

- 임시 파일 생성하기
 - [예제 10-17] 임시 파일을 생성해서 사용하는 프로그램

