

習播客 —高级软件人才实作培训专家!

Java Fiffiffi evel

讲师: 毕向东

传智播客 一高级软件人才实作培训专家!

IO(Input Output)流

- IO流用来处理设备之间的数据传输
- Java对数据的操作是通过流的方式
- Java用于操作流的对象都在IO包中
- 流按操作数据分为两种: 字节流与字符流。
- 流按流向分为: 输入流,输出流。

播客 —高级软件人才实作培训专家!

IO流常用基类

- 字节流的抽象基类:
 - InputStream , OutputStream .
- 字符流的抽象基类:
 - Reader , Writer。
- 注:由这四个类派生出来的子类名称都是 以其父类名作为子类名的后缀。
 - ●如: InputStream的子类FileInputStream。
 - 如: Reader的子类FileReader。

传智播客 —高级软件人才实作培训专家!

IO程序的书写

- 导入IO包中的类
- 进行IO异常处理
- 在finally中对流进行关闭

思考:

- 有了垃圾回收机制为什么还要调用close方法进行关 闭。
- 为什么IO异常一定要处理。

例程

传智播客 —高级软件人才实作培训专家!

字符流——创建文件

- 创建流对象,建立数据存放文件
 - FileWriter fw = new FileWriter("Test.txt");
- 调用流对象的写入方法,将数据写入流
 - fw.write("text");
- 关闭流资源,并将流中的数据清空到文件中。
 - fw.close();

不写close方法会有什么结果呢?

如果想在原有文件上继续加入新的数据呢?

習描書 —高级软件人才实作培训专家!

完整代码

```
FileWriter fw = null;
try{
 fw = new FileWriter("Test.txt");
 fw.write("text");
catch (IOException e){
 System.out.println(e.toString());
finally{
 If(fw!=null)
 try{
 fw.close();
 catch (IOException e){
 System.out.println(e.toString());
```

传智播客 — 高级软件人才实作培训专家!

字符流——读取文件

- 建立一个流对象,将已存在的一个文件加载进流。
 - FileReader fr = new FileReader("Test.txt");
- 创建一个临时存放数据的数组。
 - char[] ch = new char[1024];
- 调用流对象的读取方法将流中的数据读入到数组中。
 - fr.read(ch);

思考:

- 在加载文件时候是否是将文件全部加载进流
- 为什么定义数组,要定义多大呢?

完整代码

```
FileReader fr = null;
  try{
 fr = new FileReader("c:\\test.txt");
 char[] buf = new char[1024];
 int len= 0;
 while((len=fr.read(buf))!=-1){
 System.out.println(new String(buf,0,len));
  catch (IOException e){
 System.out.println("read-Exception:"+e.toString());
  finally{
 if(fr!=null){
 try{
 fr.close();
 catch (IOException e){
```

传智播客 —高级软件人才实作培训专家!

注意:

- 定义文件路径时,可以用"/"或者"\\"。
- 在创建一个文件时,如果目录下有同名文 件将被覆盖。
- 在读取文件时,必须保证该文件已存在, 否则出异常。

练习: Copy一个文本文件。

播客 —高级软件人才实作培训专家!

字符流的缓冲区

- 缓冲区的出现提高了对数据的读写效率。
- 对应类
 - BufferedWriter
 - BufferedReader
- 缓冲区要结合流才可以使用。
- 在流的基础上对流的功能进行了增强。

传智播客 —高级软件人才实作培训专家!

装饰设计模式

- 对原有类进行了功能的改变,增强。
- 装饰模式的基本格式。
- 它与继承有什么不同?
- 了解BufferedReader的原理。

练习:

- 模拟一个BufferedReader类。
- 模拟一个LineNumberReader类。

传智播客 —高级软件人才实作培训专家!

字节流

- 基本操作与字符流类相同
- 但它不仅可以操作字符,还可以操作其他 媒体文件
- 例程
 - Copy一个Jpg文件。

传智播客 —高级软件人才实作培训专家!

字节流的缓冲区

• 同样是提高了字节流的读写效率。

练习:

- 通过几种方式对MP3的进行拷贝,比较它们的 效率。
- 模拟一个BufferedInputStream

传智播客 一高级软件人才实作培训专家!

转换流

- InputStreamReader,OutputStreamWriter
- 转换流的由来
 - 字符流与字节流之间的桥梁
 - 方便了字符流与字节流之间的操作
- 转换流的应用
 - 字节流中的数据都是字符时,转成字符流操作 更高效。
- 例程:标准输入输出。

懵署 ─高级软件人才实作培训专家!

标准输入输出流

- System类中的字段: in, out。
- 它们各代表了系统标准的输入和输出设备。
- 默认输入设备是键盘,输出设备是显示器。
- System.in的类型是InputStream.
- System.out的类型是PrintStream是
 OutputStream的子类FilterOutputStream的子类.

懵署 ─高级软件人才实作培训专家!

标准输入输出流示例

- 例:获取键盘录入数据,然后将数据流向显示器,那么显示器就是目的地。
- 通过System类的setIn, setOut方法对默认设备进行改变。
 - System.setIn(new FileInputStream("1.txt"));//将源改成文件1.txt。
 - System.setOut(new FileOutputStream("2.txt"));//将目的改成文件2.txt
- 因为是字节流处理的是文本数据,可以转换成字符流,操作更方便。
- BfferedReader bufr =
 new BufferedReader(new InputStreamReader(System.in));
- BufferedWriter bufw = new BufferedWriter(new OutputStreamWriter(System.out));

传智播客 —高级软件人才实作培训专家!

流的基本应用小节

- 流是用来处理数据的。
- 处理数据时,一定要先明确数据源,与数据目的 地(数据汇)。
- 数据源可以是文件,可以是键盘。
- 数据目的地可以是文件、显示器或者其他设备。
- 而流只是在帮助数据进行传输,并对传输的数据进 行处理,比如过滤处理.转换处理等。

传智播客 —高级软件人才实作培训专家!

字符流继承体系简图

传智播客 —高级软件人才实作培训专家!

字节流继承体系简图

传智播客 —高级软件人才实作培训专家!

File类

- 用来将文件或者文件夹封装成对象
- 方便对文件与文件夹的属性信息进行操作 0
- File对象可以作为参数传递给流的构造函 数。
- 了解File类中的常用方法。

懵客 —高级软件人才实作培训专家!

递归

- 函数自己调用自己。
- 注意: 递归时一定要明确结束条件。
- 应用场景:
 - 当某一功能要重复使用时。
- 练习:
 - 列出一个文件夹下所有的子文件夹以及子文件
- 思考:
 - 1,删除一个目录的过程是如何进行的?

传智播客 —高级软件人才实作培训专家!

IO包中的其他类

- RandomAccessFile
 - 随机访问文件,自身具备读写的方法。
 - 通过skipBytes(int x),seek(int x)来达到随机访问。
- 管道流
 - PipedInputStream和PipedOutputStream
 - 输入输出可以直接进行连接,通过结合线程使用。

传智播客 —高级软件人才实作培训专家!

IO包中的其他类

- 打印流
 - PrintWriter与PrintStream
 - 可以直接操作输入流和文件。
- 序列流
 - SequenceInputStream
 - 对多个流进行合并。
- 操作对象
 - ObjectInputStream与ObjectOutputStream
 - ●被操作的对象需要实现Serializable (标记接口);
- 练习: 文件分割程序。

传智播客 —高级软件人才实作培训专家!

IO包中的其他类

- 操作基本数据类型
 - DataInputStream与DataOutputStream
- 操作字节数组
 - ByteArrayInputStream与ByteArrayOutputStream
- 操作字符数组
 - CharArrayReader与CharArrayWrite
- 操作字符串
 - StringReader 与 StringWriter

一高级软件人才实作培训专家!

字符编码

- 字符流的出现为了方便操作字符。
- 更重要是的加入了编码转换。
- 通过子类转换流来完成。
 - InputStreamReader
 - OutputStreamWriter
- 在两个对象进行构造的时候可以加入字符集。

传智播客 —高级软件人才实作培训专家!

编码表的由来

- 计算机只能识别二进制数据,早期由来是 电信号。
- 为了方便应用计算机,让它可以识别各个 国家的文字。
- 就将各个国家的文字用数字来表示,并一 一对应,形成一张表。
- 这就是编码表。

传智播客 —高级软件人才实作培训专家!

常见的编码表

- ASCII: 美国标准信息交换码。
 - 用一个字节的7位可以表示。
- ISO8859-1: 拉丁码表。欧洲码表
 - 用一个字节的8位表示。
- GB2312: 中国的中文编码表。
- GBK: 中国的中文编码表升级, 融合了更多的中文文字符 号。
- Unicode: 国际标准码,融合了多种文字。
 - 所有文字都用两个字节来表示,Java语言使用的就是unicode
- UTF-8: 最多用三个字节来表示一个字符。

传智播客 —高级软件人才实作培训专家!

转换流的编码应用

- 可以将字符以指定编码格式存储。
- 可以对文本数据指定编码格式来解读。
- 指定编码表的动作由构造函数完成。

传智播客 一高级软件人才实作培训专家!

字符编码

• 编码:字符串→字节数组

解码:字节数组→字符串