SCC0504 - Programação Orientada a Objetos

Java Streams (e arquivos)

Prof. Jose Fernando Rodrigues Junior

http://www.icmc.usp.br/~junio

junio@icmc.usp.br

INSTITUTO DE CIÊNCIAS MATEMÁTICAS E DE COMPUTAÇÃO - USP

Introdução

 Streams é uma analogia à água de um rio, equivalente aos dados que passam por um canal de comunicação

- stream (substantivo): pequeno rio, riacho, córrego (wordreference.com)
- A diferença é que em streams computacionais a água nos aguarda antes de fluir, e que a fonte de água não é indeterminada

 Se tornou usado em toda a computação na década de 90, em diversas linguagens de programação

Introdução

 Dados que fluem de diversas fontes: arquivos, conexões de rede, entrada padrão de dados (teclado), ou mesmo a memória

- Não são eficientes quando navegadas para trás, não possuem ponteiros para posição do arquivo
- Para casos assim, usa-se a classe RandomAccessFile, entre outras soluções
- Streams se baseiam no fluxo unidirecional de bytes, de caracteres, de objetos, entre outras possibilidades

Classe File

- File é uma classe que permite gerenciar arquivos
- Abstrai os metadados de um arquivo ou diretório, como seu caminho, tamanho, e permissões de acesso

```
File fonte = new File("Poo.dat");
if(fonte.exists()){
  if((!fonte.isHidden()) && (!fonte.isDirectory())){
 if(fonte.canRead() && fonte.canWrite()){
 //caminho considerando o directório corrente
 System.out.println(fonte.getPath());
 //caminho completo que pode ser um soft link (atalho do SO)
 System.out.println(fonte.getAbsolutePath());
 //caminho completo como considerado pelo sistema de arquivos
 System.out.println(fonte.getCanonicalPath());
 System.out.println(fonte.lenght());
 fonte.delete();
}
```

Classe File

- File é uma classe que permite gerenciar arquivos
- Abstrai os metadados de um arquivo ou diretório, como seu caminho, tamanho, e permissões de acesso

```
public static void scanFiles(String sAFilePath) {
 File fonte = new File(sAFilePath);
 File[] files = fonte.listFiles();
 for (File file : files) { /*for(int i=0; i<files.size;i++)*/
 try {
 if (new File(file.getCanonicalPath()).isDirectory()) {
 scanFiles(file.getCanonicalPath());
 } else {
 System.out.println(file.getName());
 }
 } catch (IOException ex) {
 System.out.println("Erro");
 }
}</pre>
```


• Exemplo:


```
File tanque = new File("agua.txt");
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
byte[] balde = new byte[64]; /*BUFFER*/
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
byte[] balde = new byte[64]; /*BUFFER*/
cano.read(balde);
 tanque
 (File)
 01011001
 cano
 10110010
 (FileInputStream)
 10101010
 10111100
 balde
 (byte[64])
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
byte[] balde = new byte[64]; /*BUFFER*/
cano.read(balde);
```


```
01011001
10110010
10101010
10111100
balde
(byte[64])
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
byte[] balde = new byte[64]; /*BUFFER*/
cano.read(balde);
System.out.println("CANO (64 bytes): " + balde);
 01011001
 balde
(byte[64])
 tanque
 10110010
 (File)
 10101010
 cano
 10111100
 (FileInputStream)
 System.out
 (PrintStream
```


Copiando um arquivo com streams. Exemplo:


```
File fonte = new File(nomeFonte);
File destino = new File(nomeDestino);
```


http://publicationslist.org/junio


```
File fonte = new File(nomeFonte);
File destino = new File(nomeDestino);
FileInputStream canoIn = new FileInputStream(fonte);
FileOutputStream canoOut = new FileOutputStream(destino);
```


```
File fonte = new File(nomeFonte);
File destino = new File(nomeDestino);
FileInputStream canoIn = new FileInputStream(fonte);
FileOutputStream canoOut = new FileOutputStream(destino);
 /*2^13 bytes de buffer*/
byte[] balde = new byte[8192];
int length = canoIn.read(balde);
while (length !=-1) {
 canoOut.write(balde, 0, length);
 length = canoIn.read(balde);
canoIn.close();
canoOut.close();
```


```
File tanque = new File("agua.txt");
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
char[] balde = new char[64]; /*BUFFER*/
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
char[] balde = new char[64]; /*BUFFER*/
filtro.read(balde);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
char[] balde = new char[64]; /*BUFFER*/
filtro.read(balde);
```


```
File tanque = new File("aqua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
char[ ] balde = new char[64]; /*BUFFER*/
filtro.read(balde);
System.out.println("CANO (64 chars): " + balde);
 tanque
 (File)
 filtro
 cano
 (InputStreamReader)
 (FileInputStream)
 System.out
 (PrintStream)
```


 Leitores específicos fornecem os dados de diferentes maneiras. Exemplo:

```
File tanque = new File("agua.txt");
 asso - now Fila Innut Ctrosm (+3)
FileInputStroam
InputStr
char[]
filtro. Tos readers do Java interpretam os dados como caracteres e
System. onão como bytes.
 Entre eles: BufferedReader, CharArrayReader, FilterReader,
 InputStreamReader, PipedReader, StringReader
 tangi
 (File
 (InputStreamReader)
 (FileInputStream)
```


System.out (PrintStream)


```
File tanque = new File("agua.txt");
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
```


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
BufferedReader decantador = new BufferedReader(filtro);//BUFFER
```


 Leitores específicos fornecem os dados de diferentes maneiras. Exemplo:


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
BufferedReader decantador = new BufferedReader(filtro);//BUFFER
String balde = decantador.readLine();
 tanque
 (File)
 filtro
 decantador
 (BuffereReader)
 cano
 (InputStreamReader)
 (FileInputStream)
 "Estru<mark>turas d</mark>e dados \n"
```

balde (String)


```
File tanque = new File("agua.txt");
FileInputStream cano = new FileInputStream(tanque);
InputStreamReader filtro = new InputStreamReader(cano);
BufferedReader decantador = new BufferedReader(filtro);//BUFFER
String balde = decantador.readLine();
System.out.println(balde);
 tanque
 (File)
 filtro
 decantador
 (BuffereReader)
 cano
 (InputStreamReader)
 (FileInputStream)
 System.out
 (PrintStream)
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
```


Também é possível fazer stream com instâncias de objetos,

este

* Atenção: qualquer classe escrita em Java pode ser serializada, para isso ela tem que implementar a Interface Serializable.

ler

Object

Circul

Triang

A Interface **Serializable** é uma "**tagging interface**", ela não possui nenhum método e nenhum atributo. Ela apenas tipifica uma dada classe indicando que ela pode ser escrita como uma sequência de bytes.


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
FileInputStream canoIn = new FileInputStream(tanque);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
FileInputStream canoIn = new FileInputStream(tanque);
ObjectInputStream deserializador = new ObjectInputStream(canoIn);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
FileInputStream canoIn = new FileInputStream(tanque);
ObjectInputStream deserializador = new ObjectInputStream(canoIn);
c = (Circulo) deserializador.readObject();
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo (543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
FileInputStream canoIn = new FileInputStream(tanque);
ObjectInputStream deserializador = new ObjectInputStream(canoIn);
c = (Circulo) deserializador.readObject();
t = (Triangulo) deserializador.readObject();
 tanque
 (File)
 serializador
 deserializador
 canoln
 canoOut
 (ObjectInputStream
 (FileInputStream)
 (FileOutputStream)
```

```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
ObjectOutputStream serializador = new ObjectOutputStream(canoOut);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo (543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
FileInputStream canoIn = new FileInputStream(tanque);
ObjectInputStream deserializador = new ObjectInputStream(canoIn);
c = (Circulo) deserializador.readObject();
t = (Triangulo) deserializador.readObject();
 tanque
 (File)
 serializador
 deserializador
 canoln
 canoOut
 (ObjectInputStream
 (FileInputStream)
 (FileOutputStream)
```


File-FileOutputStream-GZIPOutputStream-ObjectOutputStream
Pode-se também usar compactação. Exemplo:
http://publicationslist.org/unia


```
File tanque = new File("POO.dat");
tanque.createNewFile();
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
```


```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
serializador.flush();
serializador.close();
```


Pode-se também usar compactação. Exemplo:

```
File tanque = new File("POO.dat");
tanque.createNewFile();
FileOutputStream canoOut = new FileOutputStream(tanque);
GZIPOutputStream compactador = new GZIPOutputStream(canoOut);
ObjectOutputStream serializador = new ObjectOutputStream(compactador);
Circulo c = new Circulo(232.43f, 432.15f, "Um circulo");
Triangulo t = new Triangulo(543, 67, 215, "Um triangulo");
serializador.writeObject(c);
serializador.writeObject(t);
serializador.flush();
serializador.close();
```

→ Exercício: escreva o código e ilustre a leitura dos objetos que foram compactados em arquivo.

File-RandomAccessFile

Acesso aleatório. Exemplo:

File-RandomAccessFile

Acesso aleatório. Exemplo:

```
File fTemp = new File(sAFile);
```


```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
books[1] = "The Java Application Programming Interface";
books[2] = "Java Security";
books[3] = "Java Security Handbook";
books[4] = "Hacking Exposed J2EE & Java";
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JPP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 raf.writeUTF(books[i]);
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JPP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
raf.seek(raf.length());
 //vai para o final
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 xposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 et & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
 //vai para o final
raf.seek(raf.length());
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 Servlet & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
 //vai para o final
raf.seek(raf.length());
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
```

Acesso aleatório. Exemplo:

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
books[1] = "The Java Application Programming Interface";
 Java
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 Servlet & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
 //vai para o final
raf.seek(raf.length());
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
/*Lê linha por linha*/
while (raf.getFilePointer() < raf.length()) {</pre>
 System.out.println(raf.readUTF());
```

Application

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 Servlet & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
 //vai para o final
raf.seek(raf.length());
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
/*Lê linha por linha*/
while (raf.getFilePointer() < raf.length()) {</pre>
 System.out.println(raf.readUTF());
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
 1catio
books[2] = "Java Security";
 Programming Inte
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 Servlet & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
 //sobreescreve
raf.writeUTF("Professional JSP");
raf.seek(raf.length());
 //vai para o final
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
/*Lê linha por linha*/
while (raf.getFilePointer() < raf.length()) {</pre>
 System.out.println(raf.readUTF());
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 xposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
 //vai para o final
raf.seek(raf.length());
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
/*Lê linha por linha*/
while (raf.getFilePointer() < raf.length()) {</pre>
 System.out.println(raf.readUTF());
```

```
File fTemp = new File(sAFile);
RandomAccessFile raf = new RandomAccessFile(sAFile, "rw");
String books[] = new String[5];
books[0] = "Professional JPP";
 Professional JSP
books[1] = "The Java Application Programming Interface";
 Java
 Application
books[2] = "Java Security";
 Programming Interface
books[3] = "Java Security Handbook";
 Java Security
books[4] = "Hacking Exposed J2EE & Java";
 Java Security Handbook
/*Escreve a partir do início*/
 Hacking Exposed J2EE & Java
for (int i = 0; i < books.length; <math>i++) {
 Servlet & JSP Programming
 raf.writeUTF(books[i]);
 //volta ao início
raf.seek(0);
raf.writeUTF("Professional JSP");
 //sobreescreve
raf.seek(raf.length());
 //vai para o final
raf.writeUTF("Servlet & JSP Programming");
 //escreve (append)
 //início de novo
raf.seek(0);
/*Lê linha por linha*/
while (raf.getFilePointer() < raf.length()) {</pre>
 System.out.println(raf.readUTF());
 //fecha
raf.close();
```


Padrão Decorator (estrutural)

• O Sistema de stream do Java é um exemplo de uma técnica de projeto de classes denominada Decorator (Decorador)

Exemplo Netbeans

- O padrão decorator permite que **novas funcionalidades** sejam acrescentadas a uma classe **sem que seja necessário compilar** uma herança desta classe
- O maior exemplo do uso de decorator é a biblioteca de I/O do Java
 - → Exemplo NetBeans

Padrão Decorator (estrutural)

Classes Decoradoras Concretas

As classes decoradoras recebem, em seus construtores, Classes Concretas OU Classes Decoradoras Concretas – dependendo de cada caso

Classes Decoradoras Concretas

As classes decoradoras recebem, em seus construtores, <u>Classes Concretas</u> OU <u>Classes Decoradoras Concretas</u> – dependendo de cada caso

Padrão Decorator (estrutural)

- Características:
 - Alternativa ao uso de subclasses
 - Adiciona novas funcionalidades sem afetar outros objetos já existentes
 - Acrescenta e remove funcionalidades dinamicamente
 - Mais flexibilidade do que herança
 - Transparente para o objeto que recebe funcionalidades