

http://3.bp.blogspot.com/-Eg1r_jQcFFk/UcAVENEyKYI/AAAA AAAAADc/5fgJlvZUlp4/s1600/sr22 -file-and-filing-cabinet.jpg

Material suplementar

Conteúdo.

- 1. Glossário básico
- 2. Fluxos (streams) e arquivos em Java (lendo e escrevendo)
- 3. Arquivos texto em Java (lendo e escrevendo)

GLOSSÁRIO BÁSICO

ANTES DE COMEÇARMOS ...

SE VOCÊ NÃO CONHECE MUITO SOBRE CHARSETS, CODE PAGES, ENCODING, ASCII, UNICODE, ETC.

DÊ UMA OLHADA NESTE ARTIGO

The Absolute Minimum Every Software Developer Absolutely,
Positively Must Know About Unicode and Character Sets (No Excuses!)
by Joel Spolsky http://www.joelonsoftware.com/articles/Unicode.html

É UM POUCO ANTIGO, MAS UM BOM PONTO DE PARTIDA

CHARSET (REPERTÓRIO)

CONJUNTO DE CARACTERES QUE VOCÊ UTILIZA

ISO-8859-1 - Western Alphabet

	i	¢	£	н	¥	1	9		Ø	ā	«	Г	-	8	-
۰	±	5	3	١.	μ	1		,	1	9	>>	14	X	×	٠٠.
À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ϊ
Ð	Ñ	ò	Ó	ô	õ	ö	х	Ø	Ù	Ú	Û	Ü	Ý	Þ	В
à	á	â	ã	ä	å	æ	Ç	è	é	ê	ë	ì	í	î	ï
ð	ñ	ò	ó	ô	õ	ö	÷	Ø	ù	ú	û	ü	ý	Þ	ÿ

JIS X 0208 - Japanese Alphabet

									-						
	機	帰	毅	気	汽	畿	祈	季	稀	紀	徽	規	記	貴	起
軌	輝	飢	騎	鬼	亀	偽	儀	妓	宜	戱	技	擬	欺	犠	疑
祇	義	蟻	誼	議	掬	菊	鞠	吉	吃	喫	桔	橘	詰	砧	杵
黍	却	客	脚	虐	逆	丘	久	仇	休	及	吸	宮	弓	急	救
朽	求	汲	泣	灸	球	究	窮	笈	級	糾	給	IΒ	牛	去	居
Ē	拒	拠	挙	渠	虚	許	距	鋸	漁	禦	魚	亨	享	京	

ISO-8859-5 - Cyrillic Alphabet

											_				
	Ë	Ъ	ŕ	ε	S	Ι	Ϊ	J	Љ	Њ	Ћ	Ŕ	-	У	Ų
Α	Б	В	Γ	Д	Ε	Ж	3	И	Й	K	Л	М	Н	0	П
Р	С	Т	У	ф	Х	IJ	Ч	Е	Щ	Ъ	Ы	Ь	Э	Ю	Я
а	Б	В	Г	Д	е	ж	3	И	й	к	Л	М	н	0	П
р	С	Т	у	ф	Х	IJ	ч	Е	Щ	ъ	Ы	ь	Э	Ю	Я
Ň	ë	ь	ŕ	ε	s	i	ï	j	љ	њ	ħ	Ŕ	8	ÿ	Ų

ISO-8859-7 - Greek Alphabet

	· c	,	£			:	8	"	0		«	Г	-		-
۰	±	В	ω	-	8	Ά		-E	-Н	Ί	>>	Ö	X	Ÿ	Ω
î	A	В	Γ	Δ	Ε	Z	Н	θ	Ι	Κ	٨	Μ	N	111	0
Π	Р		Σ	Т	Υ	Φ	Х	Ψ	Ω	Ϊ	Ϋ	ά	-w	ή	٠
ΰ	α	β	γ	δ	ε	ζ	η	θ	L	К	λ	μ	ν	m	0
Π	ρ	ς	σ	τ	U	Ф	Х	Ψ	ω	ï	Ü	ò	ΰ	ώ	

PONTO DE CÓDIGO (POSIÇÃO DE CÓDIGO)*

Um valor numérico atribuído a cada Caractere de um repertório (conjunto de Caracteres)

PODE SER REPRESENTADO POR UM OU MAIS BYTES

*DO INGLÊS: CODE POINT. CODE POSITION

PONTO DE CÓDIGO (POSIÇÃO DE CÓDIGO)*

^{*}DO INGLÊS: CODE POINT, CODE POSITION

UM CONJUNTO CODIFICADO DE CARACTERES*

	0F0	0F1	0F2	0F3	0F4	0F5	0F6	0F7	0F8	0F9	0FA	0FB	0FC	0FD	0FE	0FF
0	0F00	Ť 0F10	O 0F20	⊘ ⊅ 0F30	/TT	又 0F50	ر 0F60		了 0F80	기 0F90	ু স ofao	ි රු	OFC0	Q OFD0		
1	0F01	Y 0F11	n 0F21	₩ 0F31	0F41	5 0F51	0F61	ୁ ପ୍ର	्र ्र 0F81	了 口 0F91	으 OFA1	္) 0FB1	O 0FC1	(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)		
2	900 000 0F02	→ 🍣 – 0F12	0F22	0F32	0F42	0F52	0F62	OF72	ن ن 0F82	다 기 0F92	了 5 0FA2	7 0FB2	OFC2	▼ ▼ 0FD2		
3	010 0F03	•••• 0F13	3 0F23	9 0 OF33	57 43 0F43	5, 92 0F53	0F63	ू ज् 0F73	© 0F83	了 50F93	ু ১ ১ ১	्र अप्र OFB3	0FC3	0FD3		
4	9 0F04	O OF 14	0F24	V (1) 0F34	5 0F44	Z]	1 OF64	ু ০৮74	OF84	으 기 기 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	OFA4	ு ர	0FC4	9 0FD4		
5	9 0F05	0F15	U 0F25	이 이 이 이 이 이 이 이 이 이 이 이 이 이 이 이 이 이 이	5	Z	0F65	ු ය _{0F75}	% 0F85	ु ७	다. 건설 0FA5	OFB5	0FC5	5		

UNICODE

*Algumas vezes chamado de página de código (code page)

CODIFICAÇÃO* (DE CARACTERES)

O MODO (ALGORITMO) COMO OS CARACTERES CODIFICADOS SÃO ARMAZENADOS NA MEMÓRIA

UTF-8
UTF-16 Formas diferentes
de codificar UNICODE
UTF-32

*Do inglês: Encoding

CODIFICAÇÃO (DE CARACTERES)

http://www.w3.org/International/articles/definitions-characters/

FLUXO (STREAM)

SEQUÊNCIA DE ELEMENTOS DE DADOS DISPONIBILIZADOS AO LONGO DO TEMPO

FLUXO (STREAM)

QUAIS ELEMENTOS DE DADOS?

BYTE (DADOS BINÁRIOS PUROS)

CARACTERE

TIPOS PRIMITIVOS DE DADOS

OBJETO

ARQUIVO

UM FLUXO (STREAM) CONTÍNUO DE BYTES ARMAZENADO EM UM SISTEMA DE ARQUIVOS

BUFFER (DE DADOS)

REGIÃO DE ARMAZENAMENTO DA MEMÓRIA FÍSICA USADA PARA ARMAZENAR DADOS TEMPORARIAMENTE ENQUANTO ELES SÃO MOVIDOS DE UM LOCAL PARA OUTRO

SERIALIZAÇÃO (DE OBJETO)

CONVERSÃO DE UM OBJETO EM UMA SÉRIE DE BYTES, PERMITINDO QUE UM PROGRAMA POSSA ESCREVER OBJETOS INTEIROS EM UM FLUXO E LÊ-LOS DE VOLTA DEPOIS

INTERFACE DE PROGRAMAÇÃO DE APLICAÇÃO (API*)

CONJUNTO DE ROTINAS, PROTOCOLOS E FERRAMENTAS PARA ACESSAR UM COMPONENTE/MÓDULO DE SOFTWARE SEM QUE SEJA NECESSÁRIO CONHECER OS DETALHES DE SUA IMPLEMENTAÇÃO

*DO INGLÊS: APPLICATION PROGRAMMING INTERFACE

FLUXOS EM JAVA (STREAMS)

O QUE È UM FLUXO EM JAYA?

MANIPULA I/O (E/S) DE

BYTES

CARACTERES (TRADUZ AUTOMATICAMENTE PARA E DO CONJUNTO LOCAL DE CARACTERES)

DADOS (TIPOS PRIMITIVOS E STRINGS)

OBJETOS

E UM FLUXO BUFERIZADO?

OTIMIZA ENTRADA E SAÍDA, REDUZINDO A QUANTIDADE DE CHAMADAS À API NATIVA

ONDE USAR?

PARA ESCREVER/LER EM/DE

ARQUIVOS

CONEXÕES DE REDE (SOCKETS)

CAMPOS BLOB EM UM BANCO DE DADOS

SYSTEM.IN (ENTRADA PADRÃO)

SYSTEM.OUT (SAİDA PADRÃO)

• • •

Lê BYTES de uma fonte

Object InputStream InputStream(): void read(): int read(byte[]): int read(byte[], int, int): int skip(long): long available(): int close(): void

(from java::io)

https://docs.oracle.com/javase/8/docs /api/java/io/InputStream.html

markSupported(): boolean

Classes abstratas

Polimorfismo

Escreve BYTES em um destino

OutputStream

Object

- OutputStream(): void
- write(int): void
- write(byte[]): void
- write(byte[], int, int): void
- flush(): void
- close(): void

(from java::io)

https://docs.oracle.com/javase/8/docs /api/java/io/OutputStream.html

mark(int): void

reset(): void

Object InputStream

read() LÊ UM ÚNICO BYTE

read(byte[] b) LE b.length BYTES EM UM YETOR

read(byte[] b, int off, int len) LE len BYTES EM UM VETOR.

INICIANDO DA POSIÇÃO off

skip(long n) PULA (DESCARTA) n BYTES

close() FECHA O FLUXO

Object **InputStream**

E, se markSupported()...

mark(int readlimit) MARCA A POSIÇÃO CORRENTE NESTE FLUXO DE ENTRADA

reset() REPOSICIONA ESTE FLUXO NA POSIÇÃO INDICADA
PELA ÚLTIMA CHAMADA DO MÉTODO mark

Object **OutputStream**

write(int b) ESCREVE UM ÚNICO BYTE

write(byte[] b) ESCREVE b.length BYTES DO VETOR

write(byte[] b, int off, int len) ESCREVE len BYTES DO VETOR

INICIANDO EM off

flush() FORÇA QUE QUAISQUER BYTES BUFERIZADOS SEJAM IMEDIATAMENTE ESCRITOS

InputStream

FileInputStream

- + FileInputStream(String): void
- + FileInputStream(File): void
- + FileInputStream(FileDescriptor): void
- + read(): int
- + read(byte[]): int
- + read(byte[], int, int): int
- + skip(long): long
- + available(): int
- + close(): void
- + getFD(): FileDescriptor
- + getChannel(): FileChannel

(from java::io)

FLUXO DE ENTRADA PARA LEITURA DE BYTES DE UM ARQUIVO


```
String fileName = "c:/temp/arquivo.exe";
int byteValue;
try {
 InputStream in = new FileInputStream(fileName);
 while ((byteValue = in.read()) != -1) {
 System.out.format("[%2x]\n", byteValue);
 in.close():
catch (IOException ex) {...}
```

```
String fileName = "c:/temp/arquivo.exe";
int byteValue;
 Polimorfismo
try {
 InputStream in = new FileInputStream(fileName);
 while ((byteValue = in.read()) != -1) {
 System.out.format("[%2x]\n", byteValue);
 catch (IOException ex) {...}
 java.io: quase todos os
métodos lançam IOException
```

PARA CONSTRUTORES QUE RECEBEM O NOME DE UM ARQUIVO COMO ARGUMENTO

FileNotFoundException

SE O ARQUIVO FORNECIDO NÃO EXISTE, SE FOR UM DIRETÓRIO AO INVÉS DE UM ARQUIVO REGULAR OU, POR ALGUM OUTRO MOTIVO, O ARQUIVO NÃO PUDER SER ABERTO PARA LEITURA

TRY-WITH-RESOURCES


```
String fileName = "c:/temp/arquivo.exe";
byte[] bytes = new byte[500]; Pedaços de até 500 bytes (buffer)
int read;
try {
 try (InputStream in = new FileInputStream(fileName)) {
 while ((read = in.read(bytes)) != -1) {
 System.out.format("%d bytes read:\n", read);
 for (int i = 0; i < read; i++) {
 System.out.format("[%2X]", bytes[i]);
 System.out.println();
 }
} catch (IOException ex) {...}
```


TRY-WITH-RESOURCES

```
O arquivo (recurso)
será SEMPRE
fechado para você!
String fileName = "c:/temp/arquivo.exe";
byte[] bytes = new byte[500];
int read;
try
 (InputStream in = new FileInputStream(fileName)) {
 while ((read = in.read(bytes)) != -1) {
 System.out.format("%d bytes read:\n", read);
 for (int i = 0; i < read; i++) {
 System.out.format("[%2X]", bytes[i]);
 System.out.println();
} catch (IOException ex) {...}
```


DAQUI PARA FRENTE, TODOS OS NOSSOS EXEMPLOS USARÃO A CLÁUSULA TRY-WITH-RESOURCES

OutputStream

FileOutputStream

- + FileOutputStream(String): void
- + FileOutputStream(String, boolean): void
- FileOutputStream(File): void
- + FileOutputStream(File, boolean): void
- FileOutputStream(FileDescriptor): void
- + write(int): void
- + write(byte[]): void
- + write(byte[], int, int): void
- + close(): void
- getFD(): FileDescriptor
- + getChannel(): FileChannel

(from java::io)

FLUXO DE SAÍDA PARA ESCREVER BYTES EM UM ARQUIVO


```
string fileName = "d:/downloads/mynewfile.txt";

try {
 try (OutputStream out = new FileOutputStream(fileName)) {
 byte[] bytes = new byte[]{'T', 'E', 'S', 'T', 32, 0x41};
 out.write(bytes);
 }
} catch (IOException e) {...}
```

E SE EU QUISER ESCREVER OU LER OBJETOS DE UM FLUXO?

User

- login: String
- password: String
- + getLogin(): String
- setLogin(String): void
- + getPassword(): String
- + setPassword(String): void


```
package br.univali.kob.pool.user;
import java.io.Serializable;
public class User implements Serializable {
 private String login;
 private String password;
 public User(String login, String password) {
 this.login = login;
 this.password = password;
 public String getLogin() {
 return login;
 public void setLogin(String login) {
 this.login = login;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
```


Lendo

u: User

System.out

marcello.thiry@gmail.com

```
try (ObjectOutputStream out = new ObjectOutputStream(new FileOutputStream("user.dat"))) {
 out.writeObject(new User("a", "a"));
 out.writeObject(new User("b", "b"));
 Escrevendo
 out.writeObject(new User("c", "c"));
 out.flush();
 objetos
} catch (IOException e) {...}
User u;
try (ObjectInputStream in = new ObjectInputStream(new FileInputStream("user.dat"))) {
 for (int i = 0; i < 3; i++) {
 Lendo
 u = (User) in.readObject();
 System.out.println(u.getLogin() + ", " + u.getPassword());
```


} catch (IOException | ClassNotFoundException e) {...}

java::io

java::io

USANDO ARQUIVOS TEXTO EM JAVA

FONTE DE DADOS

Leitor que coloca caracteres/bytes lidos em um buffer

- BufferedReader(Reader, int): void
 - read(): int
 - read(char[], int, int): int
- readLine(): String
- skip(long): long
- ready(): boolean
- markSupported(): boolean
- mark(int): void
- reset(): void
- close(): void
- lines(): Stream

(from iava::io)

InputStreamReader

- InputStreamReader(InputStream, String): void
- InputStreamReader(InputStream, Charset): void
- InputStreamReader(InputStream, CharsetDecoder): void
- getEncoding(): String
- read(): int
- read(char[], int, int): int
- ready(): boolean
- close(): void

(from java::io) Leitor de arquivos texto

Leitor de fluxo de bytes

FileReader

- FileReader(String): void
- FileReader(File): void FileReader(FileDescriptor): void

(from java::io)

CLASSE READER

CLASSE ABSTRATA PARA LEITURA DE FLUXOS DE CARACTERES

```
read(): LÊ UM ÚNICO CARACTERE
```

read(char[]): LÊ CARACTERES E COLOCA EM UM YETOR

skip(long): PULA N CARACTERES

close(): FECHA O FLUXO

CLASSE FILEREADER

LE ARQUIVOS DE CARACTERES

ADOTA CODIFICAÇÃO DE CARACTERES DEFAULT

ADOTA TAMANHO DEFAULT DE BUFFER

```
String fileName = "temp.txt";
String line;
```


FileReader fileReader = new FileReader(fileName);

CLASSE BUFFEREDREADER

USUALMENTE ENCAPSULA FILEREADER PARA AUMENTAR A EFICIÊNCIA

TAMANHO DO BUFFER PODE SER ESPECIFICADO

LEITURA DE CARACTERES. YETORES E LINHAS

```
String line;

FileReader fileReader = new FileReader(fileName);

try (BufferedReader bufferedReader = new BufferedReader(fileReader)) {
```


String fileName = "temp.txt";

```
String fileName = "temp.txt";
String line;
FileReader fileReader = new FileReader(fileName);
try (BufferedReader bufferedReader = new BufferedReader(fileReader)) {
 Wrapping
```

```
String fileName = "temp.txt";
String line;
FileReader fileReader = new FileReader(fileName);
try (BufferedReader bufferedReader = new BufferedReader(fileReader)) {
 while ((line = bufferedReader.readLine()) != null) {
 System.out.println(line);
```

```
String fileName = "temp.txt";
String line;
FileReader fileReader = new FileReader(fileName);
try (BufferedReader bufferedReader = new BufferedReader(fileReader)) {
 while ((line = bufferedReader.readLine()) != null) {
 System.out.println(line);
```

```
String fileName = "temp.txt";
String line;
try {
 FileReader fileReader = new FileReader(fileName);
 try (BufferedReader bufferedReader = new BufferedReader(fileReader)) {
 while ((line = bufferedReader.readLine()) != null) {
 System.out.println(line);
} catch (FileNotFoundException ex) {...
} catch (IOException ex) {...
```


MAS E A CLASSE INPUTSTREAMREADER?

PONTE ENTRE FLUXOS DE BYTES E DE CARACTERES

LÊ BYTES E OS DECODIFICA EM CARACTERES USANDO UM CONJUNTO (CHARSET) ESPECÍFICO

CLASSE INPUTSTREAMREADER

PARA MELHORAR A EFICIÊNCIA, CONSIDERE ENCAPSULAR O OBJETO DENTRO DE UM BUFFEREDREADER

```
Lendo do fluxo
String line;
 padrão de entrada
try {
 InputStreamReader inputReader = new InputStreamReader(System.in);
 try (BufferedReader bufferedReader = new BufferedReader(inputReader)) {
 while (!"".equals(line = bufferedReader.readLine())) {
 System.out.println(line);
 Até que o usuário entre com uma linha vazia (enter)
} catch (IOException e) {...}
```


AGORA, NÓS PODEMOS USAR FILEINPUTSTREAM E INPUTSTREAMREADER PARA LER UM ARQUIYO UNICODE


```
try {
 FileInputStream in = new FileInputStream("c:/temp/fileUTF16.txt");
 InputStreamReader inReader = new InputStreamReader(in, "UTF-16");
 try (BufferedReader buffReader = new BufferedReader(inReader)) {
 int character:
 while ((character = buffReader.read()) != -1) {
 System.out.print((char) character);
```

} catch (IOException e) {...}

DESTINO DE DADOS

Escreve caracteres/bytes que estão em um buffer

(from java::io)

CLASSE WRITER

CLASSE ABSTRATA PARA ESCREVER EM STREAMS DE CARACTERES

write(int): ESCREVE UM ÚNICO CARACTERE

write(char[]): ESCREYE UM YETOR DE CARACTERES

write(String): ESCREVE UMA STRING

close(): FECHA O FLUXO

CLASSE FILEWRITER

ESCREVE EM ARQUIVOS DE CARACTERES

ADOTA CODIFICAÇÃO DE CARACTERES DEFAULT

ADOTA TAMANHO DEFAULT DE BUFFER

```
FileWriter fileWriter = new FileWriter(fileName, false);
FileWriter fileWriter = new FileWriter(fileName, true);
```

```
String fileName = "c:/temp.txt";
 Reescreve
try {
 try (FileWriter fileWriter = new FileWriter(fileName)) {
 fileWriter.write("Minha primeira linha");
 fileWriter.write("\r\n"); // nova linha - windows
 fileWriter.write("Minha segunda linha");
} catch (IOException e) {...}
 FileWriter(...)
```

CLASSE BUFFEREDWRITER

USUALMENTE ENCAPSULA FILEWRITER PARA AUMENTAR A EFICIÊNCIA

TAMANHO DO BUFFER PODE SER ESPECIFICADO

ESCREYER CARACTERES, YETORES E LINHAS

```
String fileName = "c:/temp/MeuArquivo.txt";
try {
 FileWriter writer = new FileWriter(fileName, true);
 try (BufferedWriter buffWriter = new BufferedWriter(writer)) {
 buffWriter.write("Minha primeira linha");
 buffWriter.newLine();
 buffWriter.write("Minha segunda linha!");
} catch (IOException e) {...}
 FileWriter(...) e BufferedWriter write(...)
```

MAS E A CLASSE OUTPUTSTREAMWRITER?

PONTE ENTRE FLUXOS DE CARACTERES E DE BYTES

OS CARACTERES ESCRITOS SÃO CODIFICADOS EM BYTES USANDO UM CONJUNTO (CHARSET) ESPECÍFICO

CLASSE OUTPUTSTREAMWRITER

PARA MELHORAR A EFICIÊNCIA, CONSIDERE ENCAPSULAR O OBJETO DENTRO DE UM BUFFEREDWRITER

```
Escrevendo
 no fluxo padrão de saída
try {
 OutputStreamWriter outWriter = new OutputStreamWriter(System.out);
 try (BufferedWriter buffWriter = new BufferedWriter(outWriter)) {
 buffWriter.write("Printing a line on the console");
 buffWriter.newLine();
 buffWriter.write("Printing a second line...\r\n");
} catch (IOException e) {}
```


AGORA. NÓS PODEMOS USAR FILEOUTPUTSTREAM E OUTPUTSTREAMWRITER PARA ESCREVER EM UM ARQUIVO UNICODE

```
String fileName = "c:/temp/MeuNovoArguivo.txt";
try {
 FileOutputStream out = new FileOutputStream(fileName);
 OutputStreamWriter outWriter = new OutputStreamWriter(out, "UTF-16");
 try (BufferedWriter buffWriter = new BufferedWriter(outWriter)) {
 buffWriter.write("Texto UNICODE");
 buffWriter.newLine();
 buffWriter.write("Mais alguma coisa...");
} catch (IOException e) {...}
```


Referências.

- □ Java™ Platform, Standard Edition 8 API Specification.

 https://docs.oracle.com/javase/8/docs/api/overview-summary.html.
- □ The Java™ Tutorials. https://docs.oracle.com/javase/tutorial/.