

Curso de Java

by Antonio Rodrigues Carvalho Neto

Recursos Avançados

- O Java permite o acesso a uma série de dispositivos (Teclado, Disco, Portas Seriais, etc).
- Para acessar um dispositivo é preciso criar um fluxo "Stream" o qual carinhosamente chamaremos de "Canudo". Através deste canudo será possível enviar e receber dados do dispositivo.
- Há fluxos separados para enviar dados (Output) e receber dados (Input), para acessá-los é preciso criar canudos de Input e/ou Output

- Há dois tipos de "canudos" usados para acessar o dispositivo.
- Os Finos conhecidos como Byte Streams (8bits)
- Os Grossos conhecidos como Character
 Streams (16 bits)

Streams – Byte Streams

■ **Byte Streams**, trafegam um byte de cada vez, e normalmente é utilizado para transmitir informações binárias como Images, Sons, Objetos, etc..

Os Byte Streams decendem da classe InputStream e

Streams – Character Streams

Character Streams, trafegam dois byte de cada vez, e normalmente é utilizado para transmitir textos como Simple Texts, Scripts, XMLs, HTMLs..

Os Character Streams decendem da classe Reader e

Por mais que existam métodos que permitam ler ou gravar informações de uma só vez, os dados são sempre lidos e gravados Byte a Byte ou Caractere a Caractere no dispositivo.

M

Streams – Exemplo Gravação

- Para gravar a String "Hello" em um arquivo texto, é preciso seguir as atividades :
 - 1. Criar um ponteiro para o arquivo
 - File f = new File ("C:/teste.txt");
 - 2. Criar um Stream de Output para o arquivo, e como vamos gravar texto vamos usar o Character Stream de Output. Os Character Streams de saída herdam da classe Writer
 - Escolher o melhor stream para o dispositivo, neste caso vamos usar o FileWriter
 - FileWriter fw = new FileWriter (f);
 - Enviar os dados para o dispositivo
 - fw.write ("Hello");
 - 4. Fechar o dispositivo
 - fw.close ();

Exercício

Faça um programa que grave seu nome no arquivo C:/nome.txt

Streams – Exemplo Leitura

- Para ler o texto de um arquivo e imprimí-lo na tela é preciso seguir as atividades :
 - Criar um ponteiro para o arquivo
 - File f = new File ("C:/teste.txt");
 - Criar um Stream de Input para o arquivo, e como vamos ler texto vamos usar o Character Stream de Input. Os Character Streams de entrada herdam da classe Reader
 - Escolher o melhor stream para o dispositivo, neste caso vamos usar o FileReader
 - FileReader fr = new FileReader (f);
 - 3. Ler os dados do dispositivo
 - Os dados devem ser lidos caracter a caracter, portanto cada vez que o comando read for executado ele irá trazer um conjunto de dois bytes do arquivo.
 - int a = fr.read (); // Le o conjunto de dois bytes
 - char c = (char) a; // Converte os dois bytes para caractere
 - System.out.print (c);
 - 4. Fechar o dispositivo
 - fr.close ();
 - Nota : Para ler todos os caracteres do arquivo será preciso fazer um loop até que o resultado do método read seja igual a -1

Exercício

- Faça um programa que leia todos os bytes do arquivo C:/Windows/setuplog.txt e mostre-os na tela.
- Dica: Você pode ir mostrando as informações na tela a medida em que vai lendo do arquivo.

Exercício

Faça um programa que pergunte uma série de nomes para o usuário e conforme o usuário vai digitando os nomes e teclando enter o programa vai gravando estes nomes no arquivo C:/texto.txt. O sistema vai pedir para o usuário digitar os nomes até que ele digite um nome igual a "sair".

■ **Desafio**: Modifique o programa anterior convertendo os caracteres lidos "A", "B" e "C" para os números "1", "2", "3". E grave no arquivo os números ao invés das letras.

М

Referências

Java como programar 6ª edição Capítulo 14 pags. 495 a 514

■ Use a cabeça Java 2ª edição

Capitulo 14 pags. 301 a 303 pags. 312 a 320

Caelum Java e Orientação a Objetos

Capítulo 15 pags. 174 a 184