Manipulação de Arquivos

SCC0604 - Programação Orientada a Objetos

Prof. Fernando V. Paulovich http://www.icmc.usp.br/~paulovic paulovic@icmc.usp.br

Instituto de Ciências Matemáticas e de Computação (ICMC) Universidade de São Paulo (USP)

18 de novembro de 2010

Sumário

- Conceitos Básicos
- 2 Leitura/Gravação de Texto
- Leitura/Gravação Streamming
- Leitura/Gravação Objetos

Sumário

- Conceitos Básicos
- 2 Leitura/Gravação de Texto
- 3 Leitura/Gravação Streamming
- 4 Leitura/Gravação Objetos

Introdução

- Java oferece várias classes para escrita e leitura de arquivos
- A seguir vamos ver algumas delas

Tipos de Arquivos

- Os arquivos podem ser classificados em arquivos de texto ou arquivos binários
 - Arquivos de texto: são compostos por uma série de caracteres ASCII agrupados em uma ou mais linhas. São compreendidos pelos seres humanos
 - Arquivos binários: composto por uma série de bytes representados por caracteres não compreendidos pelo ser humano. São menores que os arquivos de texto. Ex.: imagens, vídeo, áudio, etc

Manipulação de Arquivos

- Pacote java.io possui as classes para a manipulação de arquivos
- Essas classes são divididas em duas hierarquias de acordo com o tipo de arquivos que manipulam
 - FileInputStream/FileOutputStream (arquivos binários)
 - FileReader/FileWriter (arquivos de texto)
- Os arquivos e diretórios podem ser representados através da classe File

Classe File

```
public list(); //retorna lista de arquivos contidos no diretório
public boolean isFile(); //retorna se é um arquivo

public boolean isDirectory(); //retorna se é um diretório

public boolean delete(); //tenta apagar o diretório ou arquivo

public long length(); //retorna o tamanho do arquivo em bytes

public boolean mkdir(); //cria um diretório com o nome do arquivo

public String getAbsolutePath(); //retorna o caminho absoluto

public String getPath(); //retorna o caminho

public String getName(); //retorno o nome do arquivo

10
```

Classe File

```
File dir = new File("dir");
 boolean res = dir.mkdir(); //cria diretório
 3
 if (res || dir.exists()) { //verifica se criou ou se já existe
 File subdir = new File(dir, "subdir");
 subdir.mkdir(); //cria subdiretório
 6
 7
 File arg = new File(dir, "arguivo.txt");
8
 arg.createNewFile(); //cria um arguivo vazio
9
10
 File[] args = dir.listFiles(); //retorna a lista de arquivos
11
 for (File f : args) {
12
 System.out.println(f);
13
14
15
 //apagando o que foi criado
16
 for (File f : args) {
17
 f.delete():
18
19
20
 dir.delete(); //diretório tem que estar vazio
21
```

Sumário

- Conceitos Básicos
- Leitura/Gravação de Texto
- 3 Leitura/Gravação Streamming
- 4 Leitura/Gravação Objetos

Classe FileReader

- Utilizada para escrita em arquivos de texto
- Construtores
 - public FileReader(String name)
 - public FileReader(File file)
- Usa o método read() para ler um caracter por vez

Classe FileReader


```
FileReader reader = new FileReader(new File("Main.java"));

int c;
while((c = reader.read()) != -1) {
 System.out.print((char)c);
}

reader.close();
```

Classe BufferedReader

• Para acelerar a leitura é usada a classe **BufferedReader**

Classe BufferedReader

• Para acelerar a leitura é usada a classe BufferedReader

```
FileReader reader = new FileReader(new File("Main.java"));
BufferedReader breader = new BufferedReader(reader);

String linha = null;
while ((linha = breader.readLine()) != null) {
System.out.println(linha);
}

breader.close();
reader.close();
```

Classe StringTokenizer

- Para pegar palavras individuais de uma linha é possível usar a classe StringTokenizer
- O delimitador das palavras é informado no construtor da classe StringTokenizer

```
FileReader reader = new FileReader(new File("Main.java")):
 BufferedReader breader = new BufferedReader(reader);
3
 String linha = null;
 while ((linha = breader.readLine()) != null) {
 //O primeiro argumento é a string e o segundo é o delimitador
 StringTokenizer st = new StringTokenizer(linha, " ");
 while(st.hasMoreTokens()) {
 System.out.print(st.nextToken());
10
 }
11
12
13
 System.out.println();
14
1.5
 breader.close();
16
 reader.close();
17
```

Classe FileWriter

- Utilizada para escrita em arquivos de texto
- Construtores
 - public FileWriter(String name)
 - public FileWriter(String name, boolean append)
 - public FileWriter(File file)
 - public FileWriter(File file, boolean append)
- Usa o método write() para escrever um caractere por vez ou uma string por vez

Classe FileWriter

```
FileWriter writer = new FileWriter(new File("teste.txt"));

char c;
while ((c = (char) System.in.read()) != '\n') {
 writer.write(c);
}

writer.close(); //nunca esquecer de fechar o arquivo
```

Classe BufferedWriter

Para agilizar a escrita é utilizada a classe
 BufferedWriter

```
FileWriter writer = new FileWriter(new File("teste.txt"));
 BufferedWriter bwriter = new BufferedWriter(writer);
3
 bwriter.write("escrever 1a linha\r\n");
 bwriter.write("escrever 2a linha\r\n");
6
 bwriter.flush(); //descarrego o buffer
7
8
 bwriter.write("escrever 3a linha\r\n"):
 bwriter.write("escrever 4a linha\r\n");
10
11
 bwriter.close(); //nunca esquecer de fechar o arquivo
12
 writer.close(); //nunca esquecer de fechar o arquivo
13
```

Sumário

- Conceitos Básicos
- 2 Leitura/Gravação de Texto
- 3 Leitura/Gravação Streamming
- 4 Leitura/Gravação Objetos

Classe FileOutputStream

- Utilizada para escrita em arquivos binários
- Construtores
 - public FileOutputStream(String name)
 - public FileOutputStream(String name, boolean append)
 - public FileOutputStream(File file)
 - public FileOutputStream(File file, boolean append)

Classe FileOutputStream

```
FileOutputStream fos = new FileOutputStream(new File("teste.bin"));

byte[] stream = new byte[]{'l','i','x','o'};

fos.write(stream); //escreve vetor de bytes

fos.close();
```

Classe FileInputStream

- Utilizada para leitura de arquivos binários
- Construtores
 - public FileInputStream(String name)
 - public FileInputStream(File file)

Classe FileInputStream

```
FileInputStream fis = new FileInputStream(new File("teste.bin"));

byte[] stream = new byte[100];
int tam = fis.read(stream); //retorna quantos bytes foram lidos

for(int i=0; i < tam; i++) {
 System.out.print((char)stream[i]);
}

fis.close();</pre>
```

Classe RandomAccessFile

- Classe que permite a leitura e escrita em um arquivo com acesso randômico
- Possui um file pointer que indica a posição atual para acessar o arquivo
- O file pointer pode ser obtido através do método getFilePointer() e alterado através do método seek()

Classe RandomAccessFile

```
//Último parâmetro é o modo de abertura "r", "w", "rw", etc.
 RandomAccessFile r = new RandomAccessFile(new File("teste.bin"), "r");
2
3
 int posini = 2; //posição inicial de leitura
 r.seek(posini); //posiciona o ponteiro de leitura
5
6
7
 //Retorna o número de bytes no arquivo
 for (int i = 0; i < r.length() - posini; i++) {</pre>
8
 char c = (char) r.readByte();
 System.out.print(c);
10
11
12
 r.close();
13
```

Sumário

- Conceitos Básicos
- 2 Leitura/Gravação de Texto
- 3 Leitura/Gravação Streamming
- Leitura/Gravação Objetos

Leitura/Gravação Objetos

- Java permite a gravação direta de objetos em disco ou seu envio através da rede
 - Para isto, o objeto deve declarar implementar java.io.Serializable

Leitura/Gravação Objetos

- Um objeto é gravado usando o método writeObject()
 de ObjectOutputStream
- Um objeto é lido usando o método readObject() de ObjectInputStream
- Se uma classe serializada for alterada, um objeto gravado (serializado) com a versão antiga da classe não pode ser lido para essa nova versão – não é possível recuperar arquivos gravados com a versão antiga

Leitura/Gravação Objetos

• Escrita de objetos

```
File arquivo = new File("arquivo.objs");

Description of the proof of the proo
```

Leitura de objetos

Leitura/Gravação Arquivos Compactados

- Usando java.util.zip é possível armazenar dados de forma compactada, mantendo a estrutura dos arquivos e diretórios
 - Maior eficiência para E/S
- Usa-se a classe Zip, ZipEntry, ZipFile, ZipInputStream, etc.

Leitura/Gravação Arquivos Compactados

Leitura de arquivos compactados

```
ZipFile zip = new ZipFile("arquivo.zip");
ZipFntry entry = zip.getEntry("arquivo_interno.txt");
BufferedReader in = new BufferedReader(new
InputStreamReader(zip.getInputStream(entry));

//processa o arquivo para leitura
//...
zip.close();
```

Escrita de arquivos compactados

```
FileOutputStream dest = new FileOutputStream("arquivo.zip");
ZipOutputStream zout = new ZipOutputStream(new
BufferedOutputStream(dest));

ZipEntry entry = new ZipEntry("arquivo_interno.txt");
zout.putNextEntry(entry);

String conteudo = .....;
zout.write(conteudo.getBytes(), 0, conteudo.length());
zout.flush();
zout.finish();
zout.close();
```