Лабораторная работа 2.

Работа с текстовыми файлами.

В рамках Framework .NET, независимо от характеристик того или иного устройства ввода/вывода, программист ВСЕГДА может узнать:

- можно ли читать из потока bool CanRead (если можно значение должно быть установлено в true);
- можно ли писать в поток bool CanWrite (если можно значение должно быть установлено в true);
- можно ли задать в потоке текущую позицию bool CanSeek (если последовательность, в которой производится чтение/запись, не является жестко детерминированной и возможно позиционирование в потоке значение должно быть установлено в true);
- позицию текущего элемента потока long Position (возможность позиционирования в потоке предполагает возможность программного изменения значения этого свойства);
- общее количество символов потока (длину потока) long Length.

В соответствии с общими принципами реализации операций ввода/вывода, для потока предусмотрен набор методов, позволяющих реализовать:

- чтение байта из потока с возвращением целочисленного представления СЛЕДУЮЩЕГО ДОСТУПНОГО байта в потоке ввода – int ReadByte();
- чтение определенного (count) количества байтов из потока и размещение их в массиве buff, начиная с элемента buff[index], с возвращением количества успешно прочитанных байтов int Read(byte[] buff, int index, int count);
- запись в поток одного байта void WriteByte (byte b);
- запись в поток определенного (count) количества байтов из массива buff, начиная с элемента buff[index], с возвращением количества успешно записанных байтов int Write(byte[] buff, int index, int count);
- позиционирование в потоке long Seek (long index, SeekOrigin origin) (позиция текущего байта в потоке задается значением смещения index относительно позиции origin);
- для буферизованных потоков принципиальна операция флэширования (записи содержимого буфера потока на физическое устройство) void Flush();

```
закрытие потока - void Close().
```

свойства и интерфейсы) на абстрактном классе Stream. При этом классы конкретных потоков обеспечивают собственную реализацию интерфейсов этого абстрактного класса.

Наследниками класса Stream являются, в частности, три класса байтовых потоков:

• BufferedStream – обеспечивает буферизацию байтового потока. Как правило, буферизованные потоки являются более производительными по сравнению с небуферизованными;

- FileStream байтовый поток, обеспечивающий файловые операции ввода/вывода;
- MemoryStream байтовый поток, использующий в качестве источника и хранилища информации оперативную память.

Манипуляции с потоками предполагают НАПРАВЛЕННОСТЬ производимых действий. Информацию из потока можно ПРОЧИТАТЬ, а можно ее в поток ЗАПИСАТЬ. Как чтение, так и запись предполагают реализацию определенных механизмов байтового обмена с устройствами ввода/вывода.

Свойства и методы, объявляемые в соответствующих классах, определяют специфику потоков, используемых для чтения и записи:

- TextReader,
- TextWriter.

Эти классы являются абстрактными. Это означает, что они не "привязаны" ни к какому конкретному потоку. Они лишь определяют интерфейс (набор методов), который позволяет организовать чтение и запись информации для любого потока.

В частности, в этих классах определены следующие методы, определяющие базовые механизмы символьного ввода/вывода. Для класса TextReader:

- int Peek() считывает следующий знак, не изменяя состояние средства чтения или источника знака. Возвращает следующий доступный знак, не считывая его в действительности из потока входных данных;
- int Read(...) несколько одноименных перегруженных функций с одним и тем же именем. Читает значения из входного потока. Вариант int Read() предполагает чтение из потока одного символа с возвращением его целочисленного эквивалента или –1 при достижении конца потока. Вариант int Read (char[] buff, int index, int count) и его полный аналог int ReadBlock(char[] buff, int index, int count) обеспечивает прочтение максимально возможного количества символов из текущего потока и записывает данные в буфер, начиная с некоторого значения индекса;
- string ReadLine() читает строку символов из текущего потока. Возвращается ссылка на объект типа string;
- string ReadToEnd() читает все символы, начиная с текущей позиции символьного потока, определяемого объектом класса TextReader, и возвращает результат как ссылка на объект типа string;
- void Close() закрывает поток ввода.

Для класса TextWriter, в свою очередь, определяется:

- множество перегруженных вариантов функции void Write(...) со значениями параметров, позволяющих записывать символьное представление значений базовых типов (смотреть список базовых типов) и массивов значений (в том числе и массивов строк);
- void Flush() обеспечивает очистку буферов вывода. Содержимое буферов выводится в выходной поток;
- void Close() закрывает поток вывода.

Эти классы являются базовыми для классов:

- StreamReader содержит свойства и методы, обеспечивающие считывание СИМВОЛОВ из байтового потока,
- StreamWriter содержит свойства и методы, обеспечивающие запись СИМВОЛОВ в байтовый поток.

Вышеуказанные классы включают методы своих "предков" и позволяют осуществлять процессы чтения-записи непосредственно из конкретных байтовых потоков. Работа по организации ввода/вывода с использованием этих классов предполагает определение соответствующих объектов, "ответственных" за реализацию операций ввода/вывода, с явным указанием потоков, которые предполагается при этом использовать.

Еще одна пара классов потоков обеспечивает механизмы символьного ввода – вывода для строк:

- StringReader,
- StringWriter.

В этом случае источником и хранилищем множества символов является символьная строка.

Интересно заметить, что у всех ранее перечисленных классов имеются методы, обеспечивающие закрытие потоков, и не определены методы, обеспечивающие открытие соответствующего потока. Потоки открываются в момент создания объекта-представителя соответствующего класса. Наличие функции, обеспечивающей явное закрытие потока, принципиально. Оно связано с особенностями выполнения управляемых модулей в Framework .NET. Время начала работы сборщика мусора заранее не известно.

Приведен пример программы по чтению/записи файла.

```
private void menuItem2 Click(object sender, System.EventArgs e)
openFileDialog() ;
string fileName = openFileDialog1.FileName;
FileStream stream = File.Open(fileName, FileMode.Open, FileAccess.Read);
 if(stream != null)
 StreamReader reader = new StreamReader(stream);
 textBox1.Text = reader.ReadToEnd ();
 stream.Close();
 }
 }
 private void menuItem3 Click(object sender, System.EventArgs e)
 saveFileDialog1.ShowDialog();
 string fileName = saveFileDialog1.FileName;
 FileStream stream = File.Open(fileName, FileMode.Create,
FileAccess.Write);
 if(stream != null)
 StreamWriter writer = new StreamWriter(stream);
```

```
writer.Write(textBox1.Text);
writer.Flush();
stream.Close();
}
}
}
```

Задание.

- 1. Подсчитать количество чисел в тестовом файле и записать это значение в файл. (Текстовый файл отдельный на каждую бригаду).
- 2. Найти максимальное и минимальное значения.
- 3. Вывести на экран встречающиеся в тестовых файлах слова.