Profº. Luis Gonzaga de Paulo

aga de Paulo Persistência de dados em Java

uninter.com | 0800 702 0500

Missão: Utilizar os arquivos como estruturas de dados para armazenamento de longo prazo de grandes volumes de dados, o que é importante na persistência de dados e na realização do processamento de arquivos em aplicações Java. Programas para ler e gravar dados em arquivos baseados em bytes e caracteres.

Recursos: Computador com Windows, Eclipse Neon, Internet e este roteiro.

Atividades:

- 1) Leitura completa do roteiro.
- 2) Execução das instruções passo a passo.
- 3) Digitação, revisão e execução dos códigos propostos.
- 4) Respostas e discussão com os colegas de turma.

Tempo previsto: 02 horas.

- 1) Usando o Eclipse, codificar e executar os exemplos propostos a seguir.
- 2) Para cada listagem criar um novo projeto, com um nome adequado, um pacote e a classe com o nome correspondente. Observar a listagem do código para fazer isso.

3) Primeiro exemplo:

```
import java.io.File;
 import java.util.Scanner;
 public class Exemplo1 {
 public static void main(String[] args) {
 Scanner ler = new Scanner(System.in);
 System.out.printf("Informe o nome de um arquivo ou diretório:\n");
 String nome = ler.nextLine();
 File objFile = new File(nome);
 if (objFile.exists()) {
 if (objFile.isFile()) {
 System.out.printf("\nArquivo (%s) existe - tamanho: %d bytes\n",
 objFile.getName(), objFile.length());
 }
 else {
 System.out.printf("\nConteúdo do diretório:\n");
 String diretorio[] = objFile.list();
 for (String item: diretorio) {
 System.out.printf("%s\n", item);
 } else System.out.printf("Erro: arquivo ou diretório informado não existe!\n");
  }
```

4) Segundo exemplo:

```
import java.io.DataOutputStream;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
import java.util.Scanner;

public class Exemplo2 {
 public static void main(String[] args) throws FileNotFoundException, IOException {
```


uninter.com | 0800 702 0500

```
Scanner ler = new Scanner(System.in);
 String nome;
 char sexo;
 int idade, altura;
 double pc; // peso corporal
 FileOutputStream arg = new FileOutputStream("d:\\arquivo.dat");
 DataOutputStream gravarArq = new DataOutputStream(arq);
 System.out.printf("Informe o seu nome:\n");
 nome = ler.nextLine();
 System.out.printf("\nInforme o seu sexo (M/F).....");
 sexo = (char)System.in.read();
 System.out.printf("Informe a sua idade.....");
 idade = ler.nextInt();
 System.out.printf("Informe o seu peso corporal (em kg): ");
 pc = ler.nextDouble();
 System.out.printf("Informe a sua altura (em cm).....: ");
 altura = ler.nextInt();
 gravarArg.writeUTF(nome);
 gravarArq.writeChar(sexo);
 gravarArq.writeInt(idade);
 gravarArq.writeDouble(pc);
 gravarArq.writeInt(altura);
 arq.close();
 System.out.printf("\nDados gravados com sucesso em \"d:\\arquivo.dat\".\n");
 }
  }
5) Terceiro exemplo:
import java.io.DataInputStream;
  import java.io.FileInputStream;
  import java.io.IOException;
  public class Exemplo3 {
 public static void main(String[] args) throws IOException {
 String nome;
 char sexo;
 int idade, altura;
 double pc; // peso corporal
 double GEB; // gasto energético basal
 FileInputStream arq = new FileInputStream("d:\\arquivo.dat");
 DataInputStream lerArq = new DataInputStream(arq);
 nome = lerArq.readUTF();
 sexo = lerArq.readChar();
 idade = lerArq.readInt();
 pc = lerArq.readDouble();
```

altura = lerArq.readInt();

uninter.com | 0800 702 0500

6) Quarto exemplo:

```
import java.io.FileWriter;
  import java.io.IOException;
  import java.io.PrintWriter;
  import java.util.Scanner;
  public class Exemplo4 {
 public static void main(String[] args) throws IOException {
 Scanner ler = new Scanner(System.in);
 int i, n;
 System.out.printf("Informe o número para a tabuada:\n");
 n = ler.nextInt();
 FileWriter arg = new FileWriter("d:\\tabuada.txt");
 PrintWriter gravarArq = new PrintWriter(arq);
 gravarArq.printf("+--Resultado--+%n");
 for (i=1; i<=10; i++) {
 gravarArq.printf("| 2d * d = 2d | n", i, n, (i*n));
 gravarArq.printf("+----+%n");
 arq.close();
 System.out.printf("\nTabuada do %d foi gravada com sucesso em
\"d:\\tabuada.txt\\".\n\", n);
 }
  }
```

7) Quinto exemplo:

```
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.IOException;
import java.util.Scanner;

public class Exemplo5 {
```

uninter.com | 0800 702 0500

```
public static void main(String[] args) {
 Scanner ler = new Scanner(System.in);
 System.out.printf("Informe o nome de arquivo texto:\n");
 String nome = ler.nextLine();
 System.out.printf("\nConteúdo do arquivo texto:\n");
 try {
 FileReader arq = new FileReader(nome);
 BufferedReader lerArq = new BufferedReader(arq);
 String linha = lerArq.readLine(); // lê a primeira linha
 while (linha != null) {
 System.out.printf("%s\n", linha);
 linha = lerArq.readLine(); // lê da segunda até a última linha
 arq.close();
 } catch (IOException e) {
 System.out.printf("Erro na abertura do arquivo: %s.\n", e.getMessage());
 System.out.println();
 }
}
```

- 8) Agora tente responder as questões abaixo, e converse a respeito delas com seus colegas de turma no FORUM:
 - I. O que faz o código do primeiro exemplo? Quais as principais classes usadas?
 - II. O que faz o código do segundo exemplo? Quais as principais classes usadas?
 - III. O que faz o código do terceiro exemplo? Quais as principais classes usadas?
 - IV. O que faz o código do quarto exemplo? Quais as principais classes usadas?
 - V. O que faz o código do quinto exemplo? Quais as principais classes usadas?

A você que se dedica a vencer seus limites e aprender, eu desejo muito sucesso!

Prof^o. Luis Gonzaga

e-mail: luis.p@uninter.com

site: http://www.gonzaga.eti.br/

blogs: http://verbavitaeaeternae.blogspot.com.br/

http://gonzagatheblogger.blogspot.com.br/

http://securitydrivendevelopment.blogspot.com.br/

[&]quot;Respondeu-lhe, pois, Simão Pedro: Senhor, para quem iremos nós? Tu tens as palavras da vida eterna" - João 6,68.