

Stream e File

Java

- per operare con l'intero file java mette a disposizione la classe
 File
- per utilizzare la classe File è necessario importare la libreria java.io.File
- o la classe File permette di operare con *file su disco*
- o è possibile recuperare informazioni sugli *attributi* del file
- o le *directory* sono considerate particolari tipi di file

File metodi principali (1)

- \circ canRead()
 - o return true se il file è leggibile
- \circ canWrite()
 - o return true se il file è scrivibile
- o equals(Object)
 - o confronta il file con un altro
- o *exists*()
 - o return true se il file esiste
- o getPath()
 - o return il path relativo
- getAbsolutePath()
 - o return il path assoluto (es. c:\prog\..\..)

File metodi principali (2)

- o isDirectory()
 - o return true se esiste ed è una directory
- - o return true se esiste ed è un file
- \circ length()
 - o return la dimensione del file in byte
- o *list*()
 - o return in un array di Stringhe i nomi dei file presenti in una directory
- \circ mkdir()
 - o crea una directory e restituisce true se ha avuto successo
- \circ renameTo(File)
 - o rinomina un file e restituisce true se ha successo

File - esempio

```
File mioFile = new File("costituzione.txt");
if (!mioFile.exists()) {
 System.out.println("Il file " + mioFile + " non esiste!");
 return:
System.out.println("Informazioni sul File " + mioFile + ":\n");
String percorsoAss = mioFile.getAbsolutePath(); // path assoluto
System.out.println("Path relativo = " + percorsoRel);
System.out.println("Path assoluto = " + percorsoAss);
System.out.println("Lunghezza = " + mioFile.length() + " byte");
if (mioFile.isDirectory())
 System.out.println("File di tipo directory.");
if (mioFile.canRead())
 System.out.println("File leggibile.");
if (mioFile.canWrite())
 System.out.println("File scrivibile.");
```


il concetto di flusso (stream)

- o un *flusso* (*stream*) è una sequenza continua e *monodirezionale* di informazioni che transitano da un'entità a un'altra
- o un *programma* può essere la *sorgente* o la *destinazione* di un flusso
- o l'altra *estremità* può essere un altro programma, un *file* su disco, lo *schermo*, la *tastiera* ...
- o esempio: *programma* che *legge* informazioni da un file su disco
 - o il *file* è la *sorgente* dello stream unidirezionale
 - o il programma è la destinazione

- le classi per *input/output* sono contenute nel package *java.io*
- o sono una gerarchia di classi organizzate in una struttura di *ereditarietà* in cui le sottoclassi estendono e specializzano le funzionalità base

"Byte" Streams (InputStream/ OutputStream)

Internal Data Formats:

- Text (char): UCS-2
- int, float, double, etc.

External Data Formats:

- Text in various encodings (US-ASCII, ISO-8859-1, UCS-2, UTF-8, UTF-16, UTF-16BE, UTF16-LE, etc.)
- Binary (raw bytes)

- o classe astratta
- o opera su **sequenze di byte**
- o offre metodi per *leggere* i *singoli byte*
- o tutti i metodi possono lanciare IOException

InputStream metodi principali

- o *int read*()
 - o attende il prossimo byte poi ne restituisce il valore (0-255)
 - o return -1 se il flusso è terminato
- o int available()
 - o return il *numero di byte* leggibili senza attesa
- o long skip(long n)
 - o **salta** i prossimi **n byte** dal flusso (se esistono)
 - o return il *numero* di *byte scartati*
- o void close()
 - o *chiude* il flusso e *rilascia* le *risorse* di sistema associate

- o permette di *leggere* il contenuto di un file
 - o il file deve *esistere* ed essere *leggibile*
- o lettura **sequenziale**
 - o dall'inizio alla fine


```
FileInputStream fileDaLeggere = null;
int valoreLetto; // leggo un int (1 byte sul file)
 // carattere letto dal file
char c;
fileDaLeggere = new FileInputStream("prova.txt");
try {
 valoreLetto = fileDaLeggere.read();
 while (valoreLetto!=-1) {
 c = (char) valoreLetto;
 System.out.print(c);
 valoreLetto = fileDaLeggere.read();
} catch (IOException e) {
 System.out.println("Errore: " + e + " nella lettura");
fileDaLeggere.close();
```


- o InputStream offre funzionalità minimali:
 - o permette solo di leggere byte
- o classi "filtro"
 - o *arricchiscono* le *funzionalità* o le prestazioni, interponendosi ad altre sorgenti o filtri
- o *richiedono* un *InputStream* da cui prelevare i dati
 - o deve essere passato nel costruttore
- o *trasformano* i dati letti dal flusso
 - o *conversione* di formato, memoria buffer ...

A. Ferrari

- BufferedInputStream e BufferedOutputStream non offrono metodi differenti
- o migliorano l'*efficienza bufferizzando* gli accessi al file
- o *FileReader* e *BufferedReader* per lettura da file di testo


```
String nomeFile = "prova.txt";
try {
 String linea;
 File file = new File(nomeFile);
 FileReader fr = new FileReader(file);
 BufferedReader br = new BufferedReader(fr);
 while (( linea = br.readLine()) != null) {
 System.out.println(linea);
 br.close();
  catch(IOException e) {
 e.printStackTrace();
```


DataInputStream

- o *DataInputStream* e *DataOutputStream* forniscono metodi per la lettura di *ogni tipo di dato*
- o int, double, String ...


```
DataInputStream in = new DataInputStream(new FileInputStream("ordini.dat"));
double prezzo;
int quantita;
String descrizione;
double totale = 0.0;
try {
 while (true) {
 prezzo = in.readDouble();
 quantita = in.readInt();
 descrizione = in.readUTF();
 System.out.println("ordine Kg." +
 quantita + " " + descrizione + " Euro " + prezzo);
 totale += quantita * prezzo;
catch (EOFException e) {
 System.out.println("Per un TOTALE di: Euro " + totale);
 in.close();
```


- o con *ObjectInputStream* e *ObjectOutputStream* è possibile leggere e scrivere *oggetti* di classi serializzabili
- o una classe è *serializzabile* se implementa l'interfaccia *Serializable*
- Java.io.Serializable è un'interfaccia senza metodi

- o classi per la lettura e scrittura dei *file di testo*
- usiamo per semplicità le classi che operano sui byte (derivate da InputStream OutputStream) anche per operare con i file di testo

- permettono di operare su un file in modo non sequenziale
 - o *lettura e scrittura* possono avvenire in *qualsiasi posizione* del file indipendentemente dall'operazione precedente
- o la classe *RandomAccessFile* modella il file come fosse un *array di byte*
 - o memorizzato su disco, invece che in memoria
 - o mantiene un *puntatore* di posizione *interno* che tiene traccia del *prossimo byte* a cui accedere
 - o modificabile dal programmatore
- o è possibile operare sia in *lettura* che in *scrittura*

RandomAccessFile lettura

- \circ void seek(long pos)
 - o posiziona il *puntatore* a *pos byte dall'inizio del file*
- o long **getFilePointer**()
 - o return la *posizione corrente* del puntatore rispetto all'inizio del file
- String readLine()
 - o legge una sequenza di caratteri *ASCII* terminata da *newline* e la converte in formato *Unicode*
- String readUTF()
 - o legge una sequenza di caratteri Unicode codificati nel formato UTF-8 (che contiene la lunghezza della stringa)
- o altri metodi dell'interfaccia DataInput
 - o permettono di *leggere tipi elementari* (numeri interi, numeri in virgola mobile, caratteri e booleani)

RandomAccessFile scrittura

- o void *writeBytes*(String s)
 - o scrive la **sequenza di byte** corrispondenti ai caratteri contenuti in "**s**"
- o void writeChars(String s)
 - o scrive la **sequenza di caratteri** (due byte ciascuno) contenuti in "**s**"
- o void writeUTF(String s)
 - o scrive la rappresentazione della stringa "s" nel formato UTF-8
- o altri metodi dell'interfaccia DataOutput
 - o permettono la *scrittura* di *dati elementari*

- o uno stream può essere collegato a una sorgente dati diversa dal file
- o nell'esempio lo stream in input fa riferimento a una pagina html che viene letta specificando l'URL


```
import java.io.*;
import java.net.*;
public class URLClient {
public static void main(String[] args) {
 try {
 URL url=new URL("http://info.cern.ch/hypertext/WWW/TheProject.html");
 URLConnection conn = url.openConnection();
 BufferedReader reader = new BufferedReader(
 new InputStreamReader(conn.getInputStream()));
 String line = null;
 while ((line = reader.readLine()) != null)
 System.out.println (line);
 reader.close();
 catch (MalformedURLException e) {
 System.out.println("MalformedURLException durante la connessione");
 catch (IOException e) {
 System.out.println("IOException durante la connessione");
```