

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- ▶ 提供實作檔案與操作錄影教學

CHAPTER

輸入輸出

學習目標

- 瞭解串流與輸入輸出的關係
- 認識 InputStream 、 OutputStream 繼承架構
- 認識 Reader、 Writer 繼承架構
- 使用輸入輸出裝飾器類別

- 從應用程式角度來看,如果要將資料從來源 取出,可以使用輸入串流,如果要將資料寫 入目的地,可以使用輸出串流
- 輸入串流代表物件為 java.io.InputStream 實例,輸出串流 代表物件為 java.io.OutputStream 實例

• 來源與目的地都不知道的情況下,如何撰寫程式?

- 在不使用 InputStream 與
 OutputStream 時,必須使用 close() 方
 法關閉串流
- InputStream 與 OutputStream 實作了java.io.Closeable 介面,其父介面為java.lang.AutoCloseable 介面,因此可使用 JDK7 嘗試自動關閉資源語法

• 如果要將某個檔案讀入並另存為另一個檔案

> java cc.openhome.Copy c:\workspace\Main.java C:\workspace\Main.txt

• 如果要從 HTTP 伺服器讀取某個網頁, 並另 存為檔案 …

```
import java.io.*;
import java.net.URL;

public class Download {
 public static void main(String[] args) throws IOException {
 URL url = new URL(args[0]);
 InputStream src = url.openStream();
 OutputStream dest = new FileOutputStream(args[1]);
 IO.dump(src, dest);
 }
}
```

> java cc.openhome.Download http://openhome.cc c:\workspace\index.txt

• 使用 java.net.ServerSocket 接受客戶 端連線的例子:

```
ServerSocket server = null;
Socket client = null;
try {
 server = new ServerSocket(port);
 while(true) {
 client = server.accept();
 InputStream input = client.getInputStream();
 OutputStream output = client.getOutputStream();
 // 接下來就是操作 InputStream、OutputStream 實例了...
catch (IOException ex) {
```


• 將來學到 Servlet, 想將檔案輸出至瀏覽器, 也會有類似的操作:

- 記得 System.in 與 System.out 嗎?分別 是 InputStream 與 PrintStream 的實例 ...
- 較少直接操作 InputStream 相關方法,而是如先前章節使用 java.util.Scanner包裹 System.in

- •可以使用 System 的 setIn() 方法指定 InputStream 實例,指定標準輸入來源
- 將標準輸入指定為 FileInputStream, 可以讀取指定檔案並顯示在文字模式

```
System.setIn(new FileInputStream(args[0]));
try (Scanner file = new Scanner(System.in)) {
 while (filie.hasNextLine()) {
 System.out.println(file.nextLine());
 }
}
```


• 若要將 10.1.1 的 Download 範例改為輸出至標準輸出,也可以這麼寫:

```
URL url = new URL(args[0]);
InputStream src = url.openStream();
IO.dump(src, System.out);
...
```


· 標準輸出可以重新導向至檔案, 只要執行程式時使用 > 將輸出結果導向至指定的檔案

> java Hello > Hello.txt

• 如果使用 >> 則是附加訊息

- •可以使用 System 的 **setOut()** 方法指定 PrintStream 實例,將結果輸出至指定的目的地
- 將標準輸出指定至檔案:

- System.err為 PrintSteam 實例,稱之為標準錯誤輸出串流,用來立即顯示錯誤訊息
- System.out 輸出的訊息可以使用 > 或 >> 重新導向至檔案,但 System.err 輸出的訊息一定會顯示在文字模式中,無法重新導向
- •可以使用 System.setErr() 指定 PrintStream, 指定標準錯誤輸出串流

- FileInputStream 是 InputStream 的子類,可以指定檔案名稱建構實例,一旦建構檔案就開啟,接著就可用來讀取資料
- FileOutputStream 是 OutputStream 的子類 ,可以指定檔案名稱建構實例,一旦建構檔案就開 啟,接著就可以用來寫出資料
- 無論是 FileInputStream 或 FileOutputStream, 不使用時都要使用 close() 關閉檔案

- FileInputStream 主要實作了
 InputStream 的 read() 抽象方法,使之可從檔案中讀取資料
- FileOutputStream 主要實作了
 OutputStream 的 write() 抽象方法,使
 之可寫出資料至檔案

- FileInputStream 、 FileOutputStream m 在讀取、寫入檔案時,是以位元組為單位
- 通常會使用一些高階類別加以包裹,進行一些高階操作,像是 Scanner 與 PrintStream 類別等

- ByteArrayInputStream 是
 InputStream 的子類,可以指定 byte 陣
 列建構實例,一旦建構就可將 byte 陣列當
 作資料來源進行讀取
- ByteArrayOutputStream 是
 OutputStream 的子類,可以指定 byte 陣
 列建構實例,一旦建構將 byte 陣列寫作目
 的地寫出資料

- ByteArrayInputStream 主要實作了 InputStream 的 read() 抽象方法,使之 可從 byte 陣列中讀取資料
- ByteArrayOutputStream 主要實作了
 OutputStream 的 write() 抽象方法,使
 之可寫出資料至 byte 陣列

- InputStream、OutputStream 提供串流基本操作,如果想要為輸入輸出的資料作加工處理,則可以使用包裹器類別
 - 具備緩衝區作用的 BufferedInputStream、 BufferedOutputStream
 - 具備資料轉換處理作用的
 DataInputStream 、 DataOutputStream
 - 具備物件序列化能力的 ObjectInputStream、 ObjectOutputStream

BufferedInputStream

• 如果傳入 IO.dump() 的是
FileInputStream、FileOutputStream 實例,每次 read() 時都會要求讀取硬碟,每次 write()都會要求寫入硬碟,這會花費許多時間在硬碟定位上

- BufferedInputStream 與
 BufferedOutputStream 主要於內部提供
 緩衝區功能
- 建構

BufferedInputStream、 BufferedOut putStream 必須提供

InputStream、OutputStream 進行包裹,可以使用預設或自訂緩衝區大小


```
import java.io.*;
public class BufferedIO {
 public static void dump(InputStream src, OutputStream dest)
 throws IOException {
 try(InputStream input = new BufferedInputStream(src);
 OutputStream output = new BufferedOutputStream(dest)) {
 byte[] data = new byte[1024];
 int length;
 while ((length = input.read(data)) != -1) {
 output.write(data, 0, length);
```


```
public class Member {
 private String number;
 private String name;
 private int age;
 public Member(String number, String name, int age) {
 this.number = number;
 this.name = name;
 this.age = age;
 // 部份程式碼省略...因為只一些 Getter、Setter...
 @Override
 public String toString() {
 return String.format("(%s, %s, %d)", number, name, age);
 public void save() {

● 建立 DataOutputStream

 try(DataOutputStream output = -
 包裹FileOutputStream
 new DataOutputStream(new FileOutputStream(number))) {
 output.writeUTF(number); -
 output.writeUTF(name);
 ②根據不同的型態呼叫writeXXX()方法
 output.writeInt(age);
 } catch(IOException ex) {
 throw new RuntimeException(ex);
```


```
public static Member load(String number) {
 Member member = null;
 try(DataInputStream input = ← 3 建立 DataInputStream 包裹 FileInputStream
 new DataInputStream(new FileInputStream(number))) {
 member = new Member(
 input.readUTF(), input.readUTF(), input.readInt());
 } catch(IOException ex) {
 4 根據不同的型態呼
 throw new RuntimeException(ex);
 叫 readXXX() 方法
 return member;
 Member[] members = {
 new Member ("B1234", "Justin", 90),
 new Member ("B5678", "Monica", 95),
 new Member ("B9876", "Irene", 88)
 };
 for(Member member: members) {
 member.save();
 out.println(Member.load("B1234"));
 out.println(Member.load("B5678"));
 out.println(Member.load("B9876"));
```


- ObjectInputStream 提供 readObject() 方法 將資料讀入為物件,而 ObjectOutputStream 提 供writeObject() 方法將物件寫至目的地
- 可以被這兩個方法處理的物件,必須實作 java.io.Serializable介面,這個介面並沒有 定義任何方法,只是作為標示之用,表示這個物件 是可以序列化的(Serializable)


```
private String number;
 private String name;
 private int age;
 public Member2(String number, String name, int age) {
 this.number = number;
 this.name = name;
 this.age = age;
 // 部份程式碼省略...因為只一些 Getter、Setter...
 @Override
 public String toString() {
 return String.format("(%s, %s, %d)", number, name, age);
 ② 建立 DataOutputStream
 public void save() {
 try(ObjectOutputStream output = ← 包裹 FileOutputStream
 new ObjectOutputStream(new FileOutputStream(number))) {
 output.writeObject(this); ← ③ 呼叫 writeObject()方法寫入物件
 } catch(IOException ex) {
 throw new RuntimeException(ex);
```


```
public static Member2 load(String number) {
 Member2 member = null;
 4 建立 DataInputStream
 new ObjectInputStream(new FileInputStream(number))) {
 member = (Member2) input.readObject(); ←
 5 呼叫readObject()
 } catch(IOException | ClassNotFoundException ex) {
 方法讀入物件
 throw new RuntimeException(ex);
 return member;
 Member2[] members = {new Member2("B1234", "Justin", 90),
 new Member2("B5678", "Monica", 95),
 new Member2("B9876", "Irene", 88)};
 for(Member2 member : members) {
 member.save();
 out.println(Member2.load("B1234"));
 out.println(Member2.load("B5678"));
 out.println(Member2.load("B9876"));
```


· 如果在作物件序列化時,物件中某些資料成 員不希望被寫入,則可以標上 transient 關鍵字


```
import java.io.*;

① 資料來源與目的地

public class CharUtil {

public static void dump(Reader src, Writer dest) throws IOException {

try(Reader input = src; Writer output = dest) {

char[] data = new char[1024];

int length;

while((length = input.read(data)) != -1) {

while((length = input.read(data)) != -1) {

sign資料

output.write(data, 0, length);

}

}
```


• 在不使用 Reader 與 Writer 時,必須使用 close() 方法關閉串流,由於 Reader 與 Writer 實作了 Closeable 介面,其父介面為 AutoCloseable 介面,因此可使用 JDK7 嘗試自動關閉資源語法

· 若要使用 CharUtil.dump() 讀入檔案、轉 為字串並顯示在文字模式中…

```
FileReader reader = new FileReader(args[0]);
StringWriter writer = new StringWriter();
CharUtil.dump(reader, writer);
System.out.println(writer.toString());
```


- FileReader、FileWriter可以對檔案 作讀取與寫入,讀取或寫入時預設會使用作 業系統預設編碼來作字元轉換
- 在啟動 JVM 時,可指定 –
 Dfile.encoding 來指定 FileReader、FileWriter 所使用的編碼

> java -Dfile.encoding=UTF-8 cc.openhome.CharUtil sample.txt

- FileReader、 FileWriter 沒有可以指 定編碼的方法
- 如果在程式執行過程中想要指定編碼,則必 須使用

InpuStreamReader \ OutputStreamWr
iter

• 想要將位元組資料轉換為對應的編碼字元,可以使用

InputStreamReader、OutputStreamWriter對串流資料資料包裹

• 在建立 InputStreamReader 與
OutputStreamWriter 時,可以指定編碼
,如果沒有指定編碼,則以 JVM 啟動時所獲
取的預設編碼來作字元轉換


```
public static void dump (Reader src, Writer dest) throws IOException {
 try(Reader input = src; Writer output = dest) {
 char[] data = new char[1024];
 int length;
 while((length = input.read(data)) != -1) {
 output.write(data, 0, length);
public static void dump (InputStream src, OutputStream dest,
 String charset) throws IOException {
 dump (
 new InputStreamReader(src, charset),
 new OutputStreamWriter(dest, charset)
 );
// 採用預設編碼
public static void dump(InputStream src, OutputStream dest)
 throws IOException {
 dump(src, dest, System.getProperty("file.encoding"));
```


· 想以 UTF-8 處理字元資料,例如讀取 UTF-8 的 Main.java 文字檔案,並另存為 UTF-8 的 Main.txt 文字檔案 …

```
CharUtil2.dump(
 new FileInputStream("Main.java"),
 new FileOutputStream("Main.txt"),
 "UTF-8"
);
```


- BufferedReader、 BufferedWriter 可 對 Reader、 Writer 提供緩衝區作用
- JDK 1.4 之前,標準 API 並沒有 Scanner 類別,若要在文字模式下取得使用者輸入的字串,會如下撰寫:

法

字元處理裝飾器

• PrintWriter 與 PrintStream 使用上極為類似,除了可以對 OutptStream 包裹之外, PrintWriter 還可以對 Writer 進行包裹,提供print()、 println()、 format()等方