

- 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

NIO 與 NIO2

學習目標

- 認識 NIO
- 使用 Channel 與 Buffer
- 使用 NIO2 檔案系統

NIO 概觀

• 在 10.1.1 中看過的 dump () 方法

NIO 概觀

• 若使用 NIO 的話, 可以如下撰寫:

- · 想要取得 Channel 的實作物件,可以使用 Channels 類別
- 靜態方法 newChannel(), 可以讓你從 InputStream、OutputStream 分別建立 ReadableByteChannel、WritableByteChannel

- 有些 InputStream 、 OutputStream 實 例本身也有方法可以取得 Channel 實例
- FileInputSteam 、 FileOutputStream 都有個 getChannel()方法可以分別取得 FileChannel 實例

· 已經有相關的 Channel 實例,也可以透過 Channels 上其他 newXXX() 靜態方法,取 得

InputStream、OutputStream、Reader、Writer實例

- 容量、界限與存取位置
- clear()、flip()與rewind()
- mark() \ reset() \ remaining()

- Buffer 的直接子類別們都有個 allocate() 靜態方法,可以讓你指定 Buffer 容量(Capacity)
- 如果想取得 Buffer 內部的陣列,可以使用 array() 方法
- 陣列想要轉為某個 Buffer 子類實例,每個 Buffer 子類別實例都有 wrap() 靜態方法

- ByteBuffer 還有一個 allocateDirect() 方法
- 會利用作業系統的原生 I/O 操作, 試著避免 JVM 的中介轉接
- 建議用在大型、存活長的 ByteBuffer 物件

- Buffer 是容器,填裝資料不會超過它的容量
- 實際可讀取或寫入的資料界限(Limit)索引值可以由limit()方法得知或設定
- 下一個可讀取資料的位置(Position)索引 值,可以使用position()方法得知或設定

• ByteBuffer 初建立或呼叫 clear ()

• ByteBuffer 被寫入了 16 位元組

• ByteBuffer 呼叫了 flip() 方法


```
public static void dump (ReadableByteChannel src,
 WritableByteChannel dest) throws IOException {
 ByteBuffer buffer = ByteBuffer.allocate(1024);
 try(ReadableByteChannel srcCH = src;
 WritableByteChannel destCH = dest) {
 while (srcCH.read(buffer) != -1) {
 buffer.flip();
 destCH.write(buffer);
 buffer.clear();
// 測試用的 main
public static void main(String[] args) throws Exception {
 URL url = new URL("http://openhome.cc");
 ReadableByteChannel src = Channels.newChannel(url.openStream());
 WritableByteChannel dest =
 new FileOutputStream("index.html").getChannel();
 NIOUtil.dump(src, dest);
```


- 呼叫 rewind() 方法的話, 會將 position 設 為 0, 而 limit 不變
- 這個方法通常用在想要重複讀取 Buffer 中某段資料時使用,作用相當於單獨呼叫 Buffer 的 position (0) 方法。

NIO2 檔案系統

- JDK7在 java.nio.file、java.nio.file.attribute 與 java.nio.file.spi 套件中,提供了存取 預設檔案系統進行各種輸入輸出的 API
 - 簡化現有檔案輸入輸出 API 的操作
 - 增加許多過去沒有提供的檔案系統存取功能

- 應用程式開發者可以透過 java.nio.file 套件中 FileSystems、 Paths、 Files 等類別提供的靜態方法, 取得相關實作物件或進行各種檔案系統操作
- · 這些靜態方法內部會運用 FileSystemProvider來取得所需的實作 物件,完成應有的操作

• 想要取得 java.nio.file.FileSystem 實作物件:

FileSystem fileSystem = FileSystems.getDefault();

可以使用系統屬
 性 "java.nio.file.spi.DefaultFileSystemProvider"
 指定該廠商實作的類別名稱

• Path 實例是在 JVM 中路徑的代表物件,也是 NIO2 檔案系統 API 操作的起點

```
Path workspace = Paths.get("C:\\workspace"); \\ Windows 下絕對路徑
Path books = Paths.get("Desktop\\books"); \\ Windows 下相對路徑
Path path = Paths.get(args[0]);
```

• Paths.get()的第二個參數開始接受不定 長度引數

- Path 實例僅代表路徑資訊,路徑實際對應的檔案或資料夾(也是一種檔案)不一定存在
- Path 提供一些方法取得路徑的各種資訊

• Path 實作了 Iterable 介面

· 路徑中若有冗餘資訊,可以使用 normalize()方法移除

- toAbsolutePath() 方法可以將(相對路徑) Path 轉為絕對路徑 Path
- · 如果路徑是符號連結(Symbolic link), toRealPath()可以轉換為真正的路徑,若是相對路徑則轉換為絕對路徑,若路徑中有冗餘資訊也會移除

· 路徑與路徑可以使用 resolve() 結合。例如以下最後得到代表 C:\Users\Justin 的 Path 實例:

```
Path path1 = Paths.get("C:\\Users");
Path path2 = Paths.get("Justin");
Path path3 = path1.resolve(path2);
```


· 想知道如何從一個路徑切換至另一路徑,則可以使用 relativize() 方法

- 使用 equals () 方法比較兩個 Path 實例的 路徑是否相同
- 使用 startsWith() 比較路徑起始是否相同
- · 使用 endsWith () 比較路徑結尾是否相同
- ·如果檔案系統支援符號連結,兩個路徑不同的 Path 實例,有可能是指向同一檔案
 - 可以使用 Files.isSameFile() 測試看看是否如此

- · 想確定 Path 代表的路徑,實際上是否存在檔案,可以使用 Files.exists()或 Files.notExists()
 - Files.exists() 僅在檔案存在時傳回 true,如果檔案不存在或無法確認存不存在 (例如沒有權限存取檔案)則傳回 false
 - Files.notExists() 會在檔案不存在時傳回 true, 如果檔案存在或無法確認存不存在則傳 回 false

- •對於檔案的一些基本屬性,可以使用 Files 的
 - isExecutable()、isHidden()、isReadable()、isRegularFile()、isSymbolicLink()、isWritable()等方法來得知
- 如果需要更多檔案屬性資訊,則必須透過 BasicFileAttributes 或搭配 FileAttributeView 來取得

- * creationTime()、 lastAccessTime()、 lastModifiedTime() 傳回的是 FileTime 實例, 也可以透過 Files.getLastModifiedTime() 取得最後修改時間
- · 若想設定最後修改時間,可以透過 Files.setLastModifiedTime() 指定代表修 改時間的 FileTime 實例:

```
long currentTime = System.currentTimeMillis();
FileTime ft = FileTime.fromMillis(currentTime);
Files.setLastModifiedTime(Paths.get("C:\\workspace\\Main.java"), ft);
```


· 屬性設定可透過 Files. setAttribute()方法。 例如設定檔案為隱藏:

```
Files.setAttribute(Paths.get(args[0]), "dos:hidden", true);
```

- Files.setAttribute() 第二個引數必須指定 FileAttributeView 子介面規範的名稱,格式為 [view-name:]attribute-name
 - view-name 可以從 FileAttributeView 子介面實作物件的 name () 方法取得(亦可查看 API 文件),如果省略就預設為"basic"
 - attribute-name 可在 FileAttributeView 各子介面的 API 文件中查詢

• 例如同樣設定最後修改時間,改用 Files.setAttributes()可以如下撰寫

•

```
long currentTime = System.currentTimeMillis();
FileTime ft = FileTime.fromMillis(currentTime);
Files.setAttribute(
 Paths.get("C:\\workspace\\Main.java"), "basic:lastModifiedTime", ft);
```


- 可以透過 Files.getAttribute() 方法取得各種檔案屬性,使用方式類似 setAttributes()
- 也可透過 Files.readAttributes() 另一版本取得 Map<String, Object> 物件, 鍵部份指定屬性名稱, 就可以取得屬性值

• 可以如下取得 DosFileAttributes 實例

- 如果想取得儲存裝置本身的資訊,可以利用 Files.getFileStore()方法取得指定路 徑的 FileStore 實例
- 或透過 FileSystem 的 **getFileStores()** 方法取得所有儲存裝置的 FileStore 實例


```
public static void main(String[] args) throws IOException {
 if (args.length == 0) {
 FileSystem fs = FileSystems.getDefault();
 for (FileStore store: fs.getFileStores()) {
 print(store);
 else {
 for (String file: args) {
 FileStore store = Files.getFileStore(Paths.get(file));
 print(store);
public static void print(FileStore store) throws IOException {
 long total = store.getTotalSpace();
 long used = store.getTotalSpace() - store.getUnallocatedSpace();
 long usable = store.getUsableSpace();
 DecimalFormat formatter = new DecimalFormat("#,###,###");
 out.println(store.toString());
 out.printf("\t- 總容量\t%s\t 位元組%n", formatter.format(total));
 out.printf("\t- 可用空間\t%s\t 位元組%n", formatter.format(used));
 out.printf("\t- 已用空間\t%s\t 位元組%n", formatter.format(usable));
```


- · 想要删除 Path 代表的檔案或目錄,可以使用 Files.delete()方法
 - 如果不存在,會拋出 NoSuchFileException
 - 如果因目錄不為空而無法刪除檔案,會拋出 DirectoryNotEmptyException
- 使用 Files.deleteIfExists() 方法也可以删除檔案,這個方法在檔案不存在時呼叫,並不會拋出例外

- · 如果想要複製來源 Path 的檔案或目錄至目的地 Path,可以使用 Files.copy()方法
 - 第三個選項可以指定 CopyOption 介面的實作物件,CopyOption 實作類別有以 Enum 型態實作的 StandardCopyOption 與 LinkOption
 - StandardCopyOption 的 REPLACE_EXISTING 實例 進行複製時,若目標檔案已存在就會予以覆蓋, COPY_ATTRIBUTES 會嘗試複製相關屬性
 - LinkOption 的 **NOFOLLOW_LINKS** 則不會跟隨符號連結

• 一個使用 Files.copy() 的範例如下:

```
Path srcPath = ...;
Path destPath = ...;
Files.copy(srcPath, destPath, StandardCopyOption.REPLACE_EXISTING);
```

- Files.copy() 還有重載兩個版本
 - -接受 InputStream 作為來源,可直接讀取資料 ,並將結果複製至指定的 Path 中
 - 將來源 Path 複製至指定的 OutputStream

• 可改寫 10.1.1 中的 Download 為以下:

```
public class Download {
 public static void main(String[] args) throws IOException {
 URL url = new URL(args[0]);
 Files.copy(url.openStream(), Paths.get(args[1]), REPLACE_EXISTING);
 }
}
```


- · 若要進行檔案或目錄移動,可以使用 Files.move()方法
- · 如果要建立目錄,可以使用 Files.createDirectory()方法,如果呼叫時 父目錄不存在,會拋出 NoSuchFileException
- Files.createDirectories() 會在父目錄不存在時一併建立
- 如果要建立暫存目錄,可以使用 Files. createTempDirectory()方法

- · 對於 java.io 中的基本輸入輸出 API, NIO2 也作了封装
 - 可使用 Files.readAllBytes() 讀取整個檔案, 然後以 byte[] 傳回檔案內容
 - 如果檔案內容都是字元,則可使用 Files.readAllLines()指定檔案 Path 與編碼,讀取整個檔案,將檔案中每行收集在 List<String>中傳回

• 如果本來有個建立 BufferedReader 的片 段如下:

•可使用 Files.newBufferedReader() 改 寫如下:

```
BufferedReader reader =
 Files.newBufferedReader(Path.get(args[0]), "UTF-8");
```


• 如果想要以

InputStream、OutputStream處理檔案,也有對應的

Files.newInputStream()、Files.newOutputStream()可以使用

·如果想要取得檔案系統根目錄路徑資訊,可以使用 FileSystem 的 getRootDirectories()方法

```
Iterable<Path> dirs = FileSystems.getDefault().getRootDirectories();
dirs.forEach(out::println);
```


- •可以使用
 Files.newDirectoryStream()方法取得DirectoryStream介面實作物件,代表指定路徑下的所有檔案
- 在不使用 DirectoryStream 物件時必須使用 close() 方法關閉相關資源
- DirectoryStream 繼承了 Closeable 介面,其父介面為 AutoClosable 介面,所以可搭配嘗試關閉資源語法來簡化程式撰寫

- Files.newDirectoryStream() 實際傳 回的是 DirectoryStream<Path>
- DirectoryStream 也繼承了 Iterable 介面,所以可使用增強式 for 迴圈語法來逐一取得 Path


```
try(DirectoryStream<Path> directoryStream =
 Files.newDirectoryStream(Paths.get(args[0]))) {
 List<String> files = new ArrayList<>();
 for(Path path : directoryStream) {
 if(Files.isDirectory(path)) {
 out.printf("[%s]%n", path.getFileName());
 else {
 files.add(path.getFileName().toString());
 files.forEach(out::println);
```


· 如果想要走訪目錄中所有檔案與子目錄,可 以實作 FileVisitor 介面

```
package java.nio.file;
import java.nio.file.attribute.BasicFileAttributes;
import java.io.IOException;
public interface FileVisitor<T> {
 FileVisitResult preVisitDirectory(T dir, BasicFileAttributes attrs)
 throws IOException;
 FileVisitResult visitFile(T file, BasicFileAttributes attrs)
 throws IOException;
 FileVisitResult visitFileFailed(T file, IOException exc)
 throws IOException;
 FileVisitResult postVisitDirectory(T dir, IOException exc)
 throws IOException;
}
```


• 可以繼承 SimpleFileVisitor 類別,這個類別實作了 FileVisitor 介面,你只要繼承之後重新定義感興趣的方法就可以了


```
public class ConsoleFileVisitor extends SimpleFileVisitor<Path> {
 @Override
 public FileVisitResult preVisitDirectory(Path path,
 BasicFileAttributes attrs) throws IOException {
 printSpace(path);
 out.printf("[%s]%n", path.getFileName());
 return CONTINUE;
 }
 @Override
 public FileVisitResult visitFile(Path path, BasicFileAttributes attr) {
 printSpace(path);
 out.printf("%s%n", path.getFileName());
 return CONTINUE;
 }
 @Override
 public FileVisitResult visitFileFailed(Path file, IOException exc) {
 err.println(exc);
 return CONTINUE;
 }
 private void printSpace (Path path) {
 out.printf("%" + path.getNameCount() * 2 + "s", "");
```


•如果要使用 FileVisitor 走訪目錄,可以使用 Files.walkFileTree()方法:

Files.walkFileTree(Paths.get(args[0]), new ConsoleFileVisitor());

- Files 新增了 list() 與 walk() 靜態方法 , 它傳回的是 Stream<Path>
- lines() 、 list() 與 walk() 傳回的
 Stream 不使用時需要呼叫 close() 方法來
 釋放資源

```
try (Stream<Path> paths = Files.list(Paths.get(args[0]))) {
 paths.forEach(out::println);
}

try (Stream<Path> paths = Files.walk(Paths.get(args[0]))) {
 paths.forEach(out::println);
}
```


• 想顯示 .class 與 .jar 檔案:

• 像 * . {class, jar} 這樣的語法稱之為 Glob

符號	說明
*	比對零個或多個字元
* *	跨目錄比對零個或多個字元
?	比對一個字元
{}	比對收集的任一子模式,例如{class,jar}比對 class 或 jar,
	{tmp,temp*}比對 tmp 或 temp 開頭
[]	比對收集的任一字元,例如[acx]比對 a、c、x 任一字元,可使用-
	比對範圍,例如[a-z]比對 a 到 z 任一字元,[A-Z,0-9]比對 A 到 Z
	或 0-9 任一字元,在[]中的*、?、\就是進行字元比對,例如[*?\]
	就是比對*、?、\任一字元
\	忽略符號,例如要比對*、?、\,就要撰寫為*、\?、\\。
其他字元	比對字元本身

- *.java 比對 .java 結尾的字串。
- **/*Test.java 跨目錄比對 Test.java 結尾的字串, 例如 BookmarkTest.java 、 CommandTest.java 都符合。
- ??? 符合三個字元, 例如 123、 abc 會符合。
- a?*.java 比對 a 之後至少一個字元,並以.java 結 尾的字串。
- *. {class, jar}符合.class或.jar結尾的字串。
- *[0-9]* 比對的字串中要有一個數字。
- {*[0-9]*,*.java} 比對字串中要有一個數字, 或者是.java 結尾。

• 如果 Glob 語法無法滿足條件過濾需求時,可以自行實作 DirectoryStream. Filter 的 accept() 方法自訂過濾條件

```
DirectoryStream.Filter<Path> filter = new DirectoryStream.Filter<Path>() {
 public boolean accept(Path path) throws IOException {
 return (Files.isDirectory(path));
 }
};
try (DirectoryStream<Path> directoryStream =
 Files.newDirectoryStream(Paths.get(args[0]), filter)) {
 directoryStream.forEach(path -> out.println(path.getFileName()));
}
```


- 可以使用 FileSystem 實例的 getPathMatcher() 取得 PathMatcher 介面實作物件
 - 可以指定使用哪種模式比對語法, "regex" 表示使用規則表示式語法、 "glob" 表示 Glob 語法


```
public static void main(String[] args) throws IOException {
 // 預設使用 Glob 取得所有檔案
 String syntax = args.length == 2 ? args[0] : "glob";
 String pattern = args.length == 2 ? args[1] : "*";
 out.println(syntax + ":" + pattern);
 // 取得目前工作路徑
 Path userPath = Paths.get(System.getProperty("user.dir"));
 PathMatcher matcher = FileSystems.getDefault()
 .getPathMatcher(syntax + ":" + pattern);
 try (DirectoryStream<Path> directoryStream =
 Files.newDirectoryStream(userPath)) {
 directoryStream.forEach(path -> {
 Path file = Paths.get(path.getFileName().toString());
 if(matcher.matches(file)) {
 out.println(file.getFileName());
 });
```