Escrever e Ler arquivos com Java

```
Manipulando arquivos com Java (por Hallan Medeiros)
```

Praticamente todos que trabalham com desenvolvimento, de uma forma ou de outra, acabam tendo que manipular arquivos, sejam eles de texto, planilhas ou gerar relatórios. A seguir será visto como manipular arquivos com Java, bem como escrever e ler arquivos no formato de texto (txt).

A manipulação de arquivos em Java acontece de forma simples e rápida, pois a linguagem dispõe de classes que executam praticamente todas as operações necessárias para tanto.

java.io.File

A classe File representa um arquivo ou diretório no sistema operacional. Importante saber que apenas REPRESENTA, não significa que o arquivo ou diretório realmente exista.

Para instanciar um objeto do tipo File:

```
1 File arquivo = new File( "/home/hallan/nome_do_arquivo.txt");
```

Com o objeto instanciado, é possível fazer algumas verificações, como por exemplo se o arquivo ou diretório existe:

```
//verifica se o arquivo ou diretório existe
boolean existe = arquivo.exists();
```

Caso não exista, é possível criar um arquivo ou diretório:

```
//cria um arquivo (vazio)
arquivo.createNewFile();

//cria um diretório
arquivo.mkdir();
```

caso seja um diretório, é possível listar seus arquivos e diretórios através do método listFiles(), que retorna um vetor de File:

```
 \begin{array}{lll} 1 & \text{//caso seja um diretório, \'e poss\'evel listar seus arquivos e diret\'orios} \\ 2 & \text{File [] arquivos = arquivo.listFiles();} \\ \end{array}
```

É possível também excluir o arquivo ou diretório através do método delete(). Uma

observação importante é que, caso seja um diretório, para poder excluir, este tem de estar vazio:

```
1  //exclui o arquivo ou diretório
2  arquivo.delete();
```

java.io.FileWriter e java.io.BufferedWriter

As classes FileWriter e BufferedWriter servem para escrever em arquivos de texto.

A classe FileWriter serve para escrever diretamente no arquivo, enquanto a classe BufferedWriter, além de ter um desempenho melhor, possui alguns métodos que são independentes de sistema operacional, como quebra de linhas.

Para instanciar um objeto do tipo FileWriter:

```
//construtor que recebe o objeto do tipo arquivo
FileWriter fw = new FileWriter( arquivo );

//construtor que recebe também como argumento se o conteúdo será acrescentado
//ao invés de ser substituído (append)
FileWriter fw = new FileWriter( arquivo, true );
```

A criação do objeto BufferedWriter:

```
//construtor recebe como argumento o objeto do tipo FileWriter
BufferedWriter bw = new BufferedWriter( fw );
```

Com o bufferedwriter criado, agora é possível escrever conteúdo no arquivo através do método write():

```
//escreve o conteúdo no arquivo
bw.write("Texto a ser escrito no txt");

//quebra de linha
bw.newLine();
```

Após escrever tudo que queria, é necessário fechar os buffers e informar ao sistema que o arquivo não está mais sendo utilizado:

```
1  //fecha os recursos
2  bw.close();
3  fw.close();
```

java.io.FileReader e java.io.BufferedReader

As classes FileReader e BufferedReader servem para ler arquivos em formato texto.

A classe FileReader recebe como argumento o objeto File do arquivo a ser lido:

```
//construtor que recebe o objeto do tipo arquivo
FileReader fr = new FileReader( arquivo );
```

A classe BufferedReader, fornece o método readLine() para leitura do arquivo:

```
//construtor que recebe o objeto do tipo FileReader
BufferedReader br = new BufferedReader( fr );
```

Para ler o arquivo, basta utilizar o método ready(), que retorna se o arquivo tem mais linhas a ser lido, e o método readLine(), que retorna a linha atual e passa o buffer para a próxima linha:

```
//enquanto houver mais linhas
while(br.ready()){
//lê a proxima linha
String linha = br.readLine();
//faz algo com a linha
//faz algo com a linha
```

Da mesma forma que a escrita, a leitura deve fechar os recursos:

```
1 br.close();
2 fr.close();
```

Agora, o código completo de escrita e leitura do arquivo:

```
public static void main(String[] args) {
1
2
 File arquivo = new File("/home/hallan/nome_do_arquivo.txt");
3
4
 try {
5
6
 if (!arquivo.exists()) {
7
 //cria um arquivo (vazio)
8
 arquivo.createNewFile();
 }
9
10
 //caso seja um diretório, é possível listar seus arquivos e diretórios
11
 File[] arquivos = arquivo.listFiles();
12
13
 //escreve no arquivo
14
 FileWriter fw = new FileWriter(arquivo, true);
15
16
 BufferedWriter bw = new BufferedWriter(fw);
17
 bw.write("Texto a ser escrito no txt");
18
19
 bw.newLine();
20
21
 bw.close();
22
 fw.close();
23
24
 //faz a leitura do arquivo
```

```
25
 FileReader fr = new FileReader(arquivo);
26
 BufferedReader br = new BufferedReader(fr);
27
28
 //enquanto houver mais linhas
29
 while (br.ready()) {
30
 //lê a proxima linha
31
 String linha = br.readLine();
32
 //faz algo com a linha
33
 System.out.println(linha);
34
35
36
 br.close();
37
 fr.close();
38
39
 } catch (IOException ex) {
 ex.printStackTrace();
40
41
42
43
44
45
46
47
48
```