Ficheiros de Texto

Algoritmia e Java

Sumário Geral

- <u>Introdução</u>
- Ficheiros de Texto
- Carateres Java
- Classe File

- Enquadramento de Ficheiros
- Noção de Ficheiro
- Tipos de Ficheiro
 - Texto
 - Binário
- Manipulação de Ficheiros
 - Declaração de Variável de Ficheiro
 - Operações
 - Abertura
 - Leitura
 - Escrita
 - Fecho

Enquadramento de Ficheiros

Estruturas de Dados

Simples

- Armazenam
 - Um dado de cada vez
 - Em memória principal (RAM) // memória volátil
- Tipos
 - INTEIRO
 - REAL
 - BOOLEANO
 - CARATER

Complexas

- Armazenam
 - Múltiplos dados ao mesmo tempo
- Tipos


```
 Array // guarda conjunto de dados do mesmo tipo ... em memória RAM
 Vetor // dados organizados de forma linear
 Matriz // dados organizados em linhas e colunas
 Ficheiro // guarda conjunto de dados ... em memória secundária
 Texto
 Binário
```

Noção de Ficheiro

- Estrutura de Dados Complexa
- Armazena
 - Sequência de Dados
 - Comprimento arbitrário
 - Dados de tipos diferentes
 - Modo Permanente

Dado 1 Dado 2 ... Dado N

// ⇒ em memória secundária

Memória Secundária (Disco Interno)

Memória Secundária (*PenDrive*, Disco Externo, CD, DVD)

Tipos de Ficheiro

Tipos de Ficheiro	Sequência	Formato dos Dados	Processadores de Texto	Interesse
Texto	Carateres (Tabelas de Carateres: Unicode, ASCII, etc.)	Texto	Legível	Guardar Dados Públicos
Binário	Códigos Binários	Binário	Ilegível	Guardar Dados Privados

Manipulação de Ficheiros

Procedimento Geral

- 1. Declaração de Variável de Ficheiro
- 2. Abertura de Ficheiro

- 3. Leitura / Escrita de Ficheiro
- 4. Fecho de Ficheiro


```
// para identificar o ficheiro
// atribuição do ficheiro à variável
// alocar recursos do Sistema Operativo para leitura/escrita
// Ex: buffers
```

// libertar recursos alocados

Buffers

- Memórias temporárias
- Guardam dados transferidos entre programas e ficheiros
- Interesse
 - Permitir leituras e escritas mais rápidas, devido à enorme diferença entre as velocidades do processador e do disco

Sumário Geral

- <u>Introdução</u>
- Ficheiros de Texto
- Carateres Java
- Classe File

- Declaração de Variável de Ficheiro
- Leitura
 - Abertura
 - Leitura
 - Fecho
 - Exemplo
 - Decomposição de Strings
 - Método split da classe String
 - Exemplo
- Escrita
 - Ficheiro Novo
 - Abertura
 - Escrita
 - Fecho
 - Ficheiro Existente
 - Abertura
 - Escrita
 - Fecho

Declaração de Variável de Ficheiro

Algoritmia

■ Sintaxe: FICHEIRO varFich

Exemplo

```
FICHEIRO f
INÍCIO
...
FIM
```


```
Java
 File varFich;
  import java.io.File;
  public class DemoFicheiro {
 public static void main(String[] args) throws Exception {
 File f;
 • • •
```

Declaração de Variável de Ficheiro

- Leitura
 - Abertura
 - Leitura
 - Fecho
 - Exemplo
 - Decomposição de Strings
 - Método split da classe String
 - Exemplo
- Escrita
 - Ficheiro Novo
 - Abertura
 - Escrita
 - Fecho
 - Ficheiro Existente
 - Abertura
 - Escrita
 - Fecho

- 1. Declaração de Variável de Ficheiro
- 2. Abertura de Ficheiro para Leitura
- 3. Leitura de Ficheiro
- 4. Fecho de Ficheiro

Abertura de Ficheiro para Leitura

Algoritmia

Sintaxe (do procedimento)abrirFicheiroLeitura(varFich, nomeFich)

```
FICHEIRO f1, f2
INÍCIO

// ficheiro num dado diretório
abrirFicheiroLeitura(f1, "c:\nomes.txt")

// ficheiro no diretório corrente
abrirFicheiroLeitura(f2, "notas")

FIM
```

```
Java
 // criar e guardar objeto representativo do ficheiro
 varFich = new File("nomeFich");
 // criar e guardar objeto para ler o ficheiro
  Scanner obj = new Scanner( varFich );
 // Simplificação: evita variável do tipo File
  Scanner obj = new Scanner( new File("nomeFich") );
import java.io.File;
import java.util.Scanner;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 File f = new File("c:\\nomes.txt");
 Scanner fi1 = new Scanner( f );
 Scanner fi2 = new Scanner(new File("c:/equipas.txt"));
 Scanner fi3 = new Scanner(new File("c:\\jogos"));
 Scanner fi4 = new Scanner(new File("d:\\aprog\\int"));
 // ficheiro no diretório corrente (ou pasta projecto)
 Scanner fi5 = new Scanner(new File("notas"));
```

Abertura de Ficheiro para Leitura

Java

Leitura de carateres portugueses acentuados

```
 Exemplos: ç, ã, ê
 // criar e guardar objeto para ler um ficheiro
 Scanner obj = new Scanner( new File("nomeFich"), "ISO-8859-1");
```

```
import java.io.File;
import java.util.Scanner;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 File f = new File("c:\\nomes.txt");
 Scanner fi1 = new Scanner(f, "ISO-8859-1");
 Scanner fi2 = new Scanner(new File("c:/equipas.txt"), "ISO-8859-1");
 Scanner fi3 = new Scanner(new File("c:\\jogos", "ISO-8859-1"));
 Scanner fi4 = new Scanner(new File("d:\\aprog\\ficheiros.txt"), "ISO-8859-1");
 // ficheiro no diretório corrente (ou pasta projecto)
 Scanner fi5 = new Scanner(new File("notas"), "ISO-8859-1");
```

Leitura de Ficheiro

- Algoritmia
 - Leitura de uma linha/palavra
 - Sintaxe

 TEXTO linha, palavra

 linha ← lerLinhaSeguinte(varFich)

 palavra ← lerPalavraSeguinte(varFich)
 - Indicação de Fim de Ficheiro
 - Sintaxe
 BOOLEANO fim
 fim ← fimFicheiro(varFich)

```
FICHEIRO f
INÍCIO

abrirFicheiroLeitura( f , "c:\nomes.txt" )

// leitura de ficheiro linha-a-linha

ENQUANTO (NAO fimFicheiro( f )) FAZER

ESCREVER( lerLinhaSeguinte(f) )

FENQ

FIM
```

```
Java
 String linha, palavra
 linha = objetoScanner.nextLine();
 palavra = objetoScanner.next();
 boolean fim;
 fim = objetoScanner.hasNextLine();
 fim = objetoScanner.hasNext();
import java.io.File;
import java.util.Scanner;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 Scanner fi = new Scanner(new File("notas"));
 // leitura de ficheiro linha-a-linha
 while (fi.hasNextLine()){
 System.out.println( fi.nextLine() );
```

Fecho de Ficheiro

- Algoritmia
 - Sintaxe fecharFicheiro(varFich)

```
FICHEIRO f
INÍCIO

// ficheiro no diretório corrente
abrirFicheiroLeitura(f, "notas")

// leitura do ficheiro linha-a-linha
ENQUANTO (NAO fimFicheiro(f)) FAZER
ESCREVER(lerLinhaSeguinte(f))
FENQ
fecharFicheiro(f)

FIM
```

Java

Sintaxe objetoScanner.close();

```
import java.io.File;
import java.util.Scanner;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 // ficheiro no diretório corrente (ou pasta projeto)
 Scanner fi = new Scanner(new File("notas"));
 // leitura do ficheiro linha-a-linha
 while (fi.hasNextLine()){
 System.out.println( fi.nextLine() );
 fi.close();
```

Exemplo de Leitura num Módulo/Método

Determinar o número de linhas de um ficheiro de texto

```
Algoritmia
 DEFINIR INTEIRO numLinhas()
 ED
 INTEIRO n
 FICHEIRO f
 INÍCIO
 abrirFicheiroLeitura(f, "c:\nomes.dat");
 n \leftarrow 0
 ENQUANTO ( NÃO fimFicheiro(f) ) FAZER
 n \leftarrow n + 1
 lerLinhaSeguinte( f )
 FENQUANTO
 fecharFicheiro(f)
 RETORNAR n
 FDEF
```

```
Java
private static int numLinhas() throws Exception {
 int n=0;
 File f;
 f = new File( "c:\\nomes.dat" );
 Scanner fin = new Scanner( f );
 while (fin.hasNextLine()){
 n++;
 fin.nextLine();
 fin.close();
 return n;
```

- Interesse
 - Decompor uma string em partes separadas por delimitadores: iguais ou diferentes
- Exemplo: Delimitadores Iguais

```
String registo = "joão/1961/10/1";

Delimitador
```

Obtenção dos campos do registo

```
String[] campos; // vetor para guardar partes da string registo (campos)

campos = registo.split("/"); // 1. Decompõe o registo pelo delimitador /

// 2. <u>Cria</u> um vector de strings (comprimento = nº partes)

// 3. Guarda as partes em elementos diferentes
```

Resultado

campos	"joão"	"1961"	"10"	"1"
	0	1	2	3

Algoritmia

```
ED TEXTO registo, campos[]
INÍCIO
  registo ← "joão/1961/10/1"
  campos ← separar(registo, "/")
  ...
FIM
```

Exemplo: Delimitadores Diferentes


```
String s = "5-6+7-8";

String[] c = s.split("[+-]");


// c[0]="5", c[1]="6", c[2]="7", c[3]="8"
```

Exemplo

Lê ficheiro de texto, chamado notas, contendo nomes e notas de alunos separados por um traço

 Escreve noutro ficheiro de texto, chamado medias, os nomes dos alunos e as respetivas médias por ordem decrescente e separados por espaços


```
ED
 INTEIRO n
 REAL medias[]
 TEXTO nomes[]
INÍCIO
 n ← numAlunos()
 criar medias[n]
 criar nomes[n]
 preencherVetores(nomes, medias);
 ordenarVetores(nomes, medias);
 escreverFicheiro(nomes, medias);
FIM
DEFINIR INTEIRO numAlunos()
ED
 INTEIRO n
 FICHEIRO f
INÍCIO
 n \leftarrow 0
 abrirFicheiroLeitura(f, "notas"))
 ENQUANTO ( NÃO fimFicheiro (f) ) FAZER
 n \leftarrow n + 1
 lerLinhaSeguinte( f )
 fecharFicheiro(f);
 RETORNAR n
 continua
FDEF
```

```
import java.io.File;
import java.util.*;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 int n = numAlunos();
 float[] medias = new float[n];
 String[] nomes = new String[n];
 preencherVetores(nomes, medias);
 ordenarVetores(nomes, medias);
 escreverFicheiro(nomes, medias);
  private static int numAlunos() throws Exception {
 int n = 0;
 Scanner fin = new Scanner(new File("notas"));
 while (fin.hasNextLine()) {
 n++;
 fin.nextLine();
 fin.close();
 return n;
 continua
```

```
DEFINIR ordenarVetores(TEXTO[] nomes, REAL[] med)
 INTEIRO i, j
ED
 REAL tmp1
 TEXTO tmp2
INÍCIO
  PARA (i ← 0 ATÉ comprimento(med)-2 PASSO 1)
 PARA (j ← i+1 ATÉ comprimento(med)-1 PASSO 1)
 SE (med[j]>med[i]) ENTÃO
 tmp1 ← med[i]
 med[i] ← med[i]
 med[i] \leftarrow tmp1
 tmp2 ← nomes[i]
 nomes[i] ← nomes[j]
 nomes[j] ← tmp2
 FSE
 FPARA
  FPARA
FDEF
```

```
private static void ordenarVetores(String[] nomes, float[]
med) {
  for (int i = 0; i < med.length-1; i++) {
 for (int j = i+1; j < med.length; j++) {
 if(med[j]>med[i]){
 float tmp = med[i];
 med[i]= med[i];
 med[j]=tmp;
 String tmp2 = nomes[i];
 nomes[i]=nomes[j];
 nomes[j]=tmp2;
```

continua

continua

```
DEFINIR preencherVetores( TEXTO[ ] nomes, REAL[ ] med )
 INTEIRO i, j, soma
ED
 FICHEIRO f
 TEXTO linha, partes[]
INÍCIO
 abrirFicheiroLeitura(f, "notas")
 i \leftarrow 0
 ENQUANTO (NÃO fimFicheiro(f)) FAZER
 linha ← lerLinhaSeguinte(f)
 partes ← separar(linha, "-")
 nomes[i] \leftarrow partes[0]
 soma ← 0
 PARA ( j ← 1 ATÉ comprimento(partes)-1 PASSO 1 )
 soma ← soma + INT( partes[i] )
 FPARA
 med[i] ← soma / (comprimento( partes )-1)
 i \leftarrow i + 1
 FENQ
 fecharFicheiro(f)
FDEF
 continua
```

```
private static void preencherVetores( String[] nomes,
float[] med ) throws Exception {
  Scanner fin = new Scanner(new File("notas"));
  int i=0;
  while (fin.hasNextLine()) {
 // lê e guarda a linha seguinte
 String linha = fin.nextLine();
 // decompõe a linha em partes delimitadas por -
 String[] partes =linha.split("-");
 nomes[i]=partes[0];
 int soma = 0;
 for (int j = 1; j < partes.length; <math>j++) {
 soma += Integer.parseInt(partes[i]);
 med[i]=(float)soma/(partes.length-1);
 i++;
  fin.close();
 continua
```

```
DEFINIR escreverFicheiro(TEXTO[] nomes, REAL[] med)

ED FICHEIRO f

INTEIRO i

TEXTO linha

INÍCIO

abrirFicheiroEscrita( f, "medias")

PARA (i ← 0 ATÉ comprimento(nomes)-1 PASSO 1) {

linha ← nomes[i] + " " + med[i]

escreverLinha(f, linha);

FPARA
fecharFicheiro(f);

FDEF
```

```
private static void escreverFicheiro(String[] nomes, float[]
med) throws Exception {
 Formatter fout = new Formatter(new File("medias"));
 for (int i = 0; i < med.length; i++) {
 fout.format("%-10s %.1f%n", nomes[i],med[i]);
 }
 fout.close();
}</pre>
```

Sumário

- Declaração de Variável de Ficheiro
- Leitura
 - Abertura
 - Leitura
 - Fecho
 - Exemplo
 - Decomposição de Strings
 - Método split da classe String
 - Exemplo
- Escrita

- Ficheiro Novo
 - Abertura
 - Escrita
 - Fecho
- Ficheiro Existente
 - Abertura
 - Escrita
 - Fecho

Procedimento de Escrita

- 1. Declaração de Variável de Ficheiro
- 2. Abertura de Ficheiro para Escrita
- 3. Escrita de Ficheiro
- 4. Fecho de Ficheiro

Abertura de Ficheiro para Escrita

Algoritmia

Sintaxe (do procedimento)abrirFicheiroEscrita(varFich, nomeFich)

```
FICHEIRO f
INÍCIO

// ficheiro num dado diretório
abrirFicheiroEscrita( f , "c:\nomes.txt" )

// ficheiro no diretório corrente
abrirFicheiroEscrita( f , "notas" )

FIM
```

```
Java
 // criar e guardar objeto representativo do ficheiro
 varFich = new File("nomeFich");
 // criar e guardar objeto para escrever no ficheiro
 Formatter obj = new Formatter( varFich );
 // Simplificação : evita variável do tipo File
 Formatter obj = new Formatter( new File("nomeFich") );
import java.io.File;
 criado sempre
import java.util.Formatter;
 novo ficheiro
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 File f = new File("c:\\nomes.txt");
 Formatter fo1 = new Formatter( f );
 Formatter fo2 = new Formatter(new File("c:\\nomes.txt"));
 Formatter fo3 = new Formatter (new File("c:/equipas.txt"));
 // ficheiro no diretório corrente (ou pasta do projeto)
 Formatter fo4 = new Formatter (new File("notas"));
```

Escrita no Ficheiro

- Algoritmia
 - Leitura de uma linha/palavra
 - Sintaxe
 TEXTO linha
 escreverLinha(varFich , linha)

```
FICHEIRO f
INTEIRO i
INÍCIO

// ficheiro no diretório corrente
abrirFicheiroEscrita( f , "numeros" )

// escreve 10 linhas

PARA (i ← 1 ATÉ 10 PASSO 1) FAZER
escreverLinha(f, INT(ALEATORIO()*10))

FPARA

FIM
```

```
Java
 objetoFormatter.format(String format, args);
 // permite escrita formatada
 // semelhante ao System.out.printf() e String.format()
 // consultar slides Java - Classes
import java.io.File;
import java.util.Formatter;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 // ficheiro no diretório corrente (ou pasta do projeto)
 Formatter fo = new Formatter (new File("numeros"));
 // escreve 10 linhas
 for(int i = 1; i < 11; i + +){
 fo.format("%d%n", (int)(Math.random()*10));
```

Fecho de Ficheiro

- Algoritmia
 - Sintaxe fecharFicheiro(varFich)

```
ED
  FICHEIRO f
  INTEIRO i
INÍCIO
  // ficheiro no diretório corrente
  abrirFicheiroEscrita( f , "numeros" )
  // escreve 10 linhas
  PARA (i ← 1 ATÉ 10 PASSO 1) FAZER
 escreverLinha(f, INT(ALEATORIO()*10))
  FPARA
  fecharFicheiro(f)
FIM
```

```
Java
```

SintaxeobjetoFormatter.close();

```
import java.io.File;
import java.util.Formatter;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 // ficheiro no diretório corrente (ou pasta projeto)
 Formatter fo = new Formatter (new File("numeros"));
 // escreve 10 linhas
 for(int i = 1; i < 11; i + +){
 fo.format("%d%n", (int)(Math.random()*10));
 fo.close();
```


- Declaração de Variável de Ficheiro
- Leitura
 - Abertura
 - Leitura
 - Fecho
 - Exemplo
 - Decomposição de Strings
 - Método split da classe String
 - Exemplo
- Escrita
 - Ficheiro Novo
 - Abertura
 - Escrita
 - Fecho

- Ficheiro Existente
 - Abertura
 - Escrita
 - Fecho

Procedimento de Escrita

- 1. Declaração de Variável de Ficheiro
- 2. Abertura de Ficheiro para Escrita e Atualização
- 3. Escrita no Fim de Ficheiro
- 4. Fecho de Ficheiro

Abertura de Ficheiro para Escrita e Atualização

Algoritmia

Sintaxe (do procedimento)abrirFicheiroEscrita(varFich, nomeFich)

```
FICHEIRO f
INÍCIO

// ficheiro num dado diretório
abrirFicheiroEscrita( f , "c:\nomes.txt" )

// ficheiro no diretório corrente
abrirFicheiroEscrita( f , "notas" )

FIM
```

```
import java.io.File;
import java.io.FileWriter;
public class DemoFicheiro {
```

- Adicionar linha no fim do ficheiro existente
- FileWriter não formata linha

```
public static void main(String[] args) throws Exception {
 File f = new File("c:\\nomes.txt");
 FileWriter fo1 = new FileWriter( f, true );
 FileWriter fo2=new FileWriter (new File("c:\\nomes.txt"),true);
 FileWriter fo3=new FileWriter (new File("c:/equipas.txt"),true);
 // ficheiro no diretório corrente (ou pasta do projeto)
 FileWriter fo4 = new FileWriter (new File("notas"),true);
}
```

Escrita no Ficheiro

- Algoritmia
 - Leitura de uma linha/palavra
 - Sintaxe
 TEXTO linha
 escreverLinha(varFich , linha)

```
Java
objetoFileWriter.write(...);
```

```
FICHEIRO f
INTEIRO i
INÍCIO

// ficheiro no diretório corrente
abrirFicheiroEscrita( f , "numeros" )

// escreve 10 linhas

PARA (i ← 1 ATÉ 10 PASSO 1) FAZER
escreverLinha(f, INT(ALEATORIO()*10))

FPARA

FIM
```

```
import java.io.File;
import java.io.FileWriter;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 // ficheiro no diretório corrente (ou pasta do projeto)
 FileWriter fo = new FileWriter (new File("numeros"), true);
 // acrescenta 10 linhas no final do ficheiro
 for(int i =1; i<11; i++){
 fo.write((int)(Math.random()*10));
 // não formatada
```

Fecho de Ficheiro

- Algoritmia
 - Sintaxe fecharFicheiro(varFich)

```
ED
  FICHEIRO f
  INTEIRO i
INÍCIO
  // ficheiro no diretório corrente
  abrirFicheiroEscrita(f, "numeros")
  // escreve 10 linhas
  PARA (i ← 1 ATÉ 10 PASSO 1) FAZER
 escreverLinha(f, INT(ALEATORIO()*10))
  FPARA
  fecharFicheiro(f)
FIM
```

```
Java
```

Sintaxe objetoFileWriter.close();

```
import java.io.File;
import java.io.FileWriter;
public class DemoFicheiro {
  public static void main(String[] args) throws Exception {
 // ficheiro no diretório corrente (ou pasta projeto)
 FileWriter fo = new FileWriter (new File("numeros"),true);
 // escreve 10 linhas
 for(int i = 1; i < 11; i + +){
 fo.write((int)(Math.random()*10));
 fo.close();
```

Sumário Geral

- <u>Introdução</u>
- Ficheiros de Texto

- Carateres Java
- Classe File

Sumário

- Representação
- Carateres Portugueses Acentuados
- Classe Character

Representação

Valores

- Tipo char
- Categorias

■ Letras: 'A', 'B', ..., 'a', 'b', ..., 'ã', 'ç', ...

■ Dígitos: '1', ..., '9',

■ Símbolos: '{', ']', '@', '♥', ...

Representação Computacional

- Códigos Numéricos
- Tabela de Carateres
 - UTF-16
 - U Unicode
 - T Transformation
 - F Format
 - 16 bits = 2 bytes

Representação Java

- 'A' ⇔ 65 ⇔ '\u0041'
 - \u é carater especial (u = unicode)
- Exemplos
 - char c;
 - c = 'A'; \Leftrightarrow c = 65; \Leftrightarrow $c = '\setminus u0041'$;

Representação de Carateres Java

Constantes	Código Unicode		
char	Hexadecimal	Decimal	
'A'	'\u0041'	65	
'B'	'\u0042'	66	
'Z'	'\u005A'	90	
'a'	'\u0061'	97	
'b'	'\u0062'	98	
•••		•••	
'z'	'\u007A'	122	
•••		•••	
'♥'	'\u2665'	9829	
****	****		
'0'	'\u0030'	48	
'1'	'\u0031'	49	

Carateres Portugueses Acentuados

Constantes	Código Unicode		
char	Hexadecimal	Decimal	
'À'	'\uc380'	192	
'Á'	'\uC381'	193	
'Â'	'\uC382'	194	
'Ã'	'\uC383'	195	
'Ç'	'\uC387'	199	
'É'	'\uC389'	201	
'Í'	'\uC38D'	205	
'Ó'	'\uC393'	211	
'Ô'	'\uC394'	212	
'Õ'	'\uC395'	213	
'Ú'	'\uC39A'	218	

Constantes	Código Unicode		
char	Hexadecimal	Decimal	
'à'	'\uc3A0'	224	
'á'	'\uC3A1'	225	
'â'	'\uC3A2'	226	
'ã'	'\uC3A3'	227	
	•••	•••	
'ç'	'\uC3A7'	231	
		•••	
'é'	'\uC3A9'	233	
	•••	•••	
'í'	'\uC3AD'	237	
•••	•••	•••	
'ó'	'\uC3B3'	243	
'ô'	'\uC3B4'	244	
'õ'	'\uC3B5'	245	
•••	****	•••	
'ú'	'\uC3BA'	250	

- Package
 - java.lang
- Documentação
 - http://docs.oracle.com/javase/1.5.0/docs/api/java/lang/Character.html
- Interesse
 - Fornece métodos para:
 - Determinar Categoria de um Carater
 - Letra
 - Minúscula
 - Maiúscula
 - Dígito
 - Converter Carateres
 - Minúsculas para maiúsculas
 - Vice-versa
 - Determinar Valor
 - Carateres do tipo dígito

Classe Character

Métodos de Classe

```
boolean isLetter(char c)
 // Verifica se o carater c é uma letra
boolean isDigit(char c)
 // Verifica se o carater c é um dígito
boolean isSpaceChar(char c)
 // Verifica se o carater c é o carater espaço
boolean isUpperCase(char c)
 // Verifica se o carater c é um carater maiúsculo
boolean isLowerCase(char c)
 // Verifica se o carater c é um carater minúsculo
char toUpperCase(char c)
 // Converte o carater c num carater maiúsculo
char toLowerCase(char c)
 // Converte o carater c num carater minúsculo
int getNumericValue(char c)
 // Retorna o valor int que o carater c representa
 // Retorna -1 se o carater c não representa um int
```

Exemplos

Sumário Geral

- <u>Introdução</u>
- Ficheiros de Texto
- Carateres Java

Classe File

Sumário

- <u>Introdução</u>
- Métodos de Instância

Introdução

- Package
 - java.io
- Documentação
 - http://docs.oracle.com/javase/1.5.0/docs/api/java/io/File.html
- Interesse
 - Representação Abstrata de *Pathname*

```
 Ficheiro // Ex: File fich = new File("d:/aprog/algoritmia.txt");
 Diretório // Ex: File dir = new File("c:/Windows");
```

- Objeto File
 - Imutável
 - Pathname do ficheiro/diretório representado não pode ser alterado
- Construtor
 - Sintaxe
 - File(String pathname) // pathname de ficheiro/diretório
 - Funcionalidade
 - Cria objeto representativo de um pathname de ficheiro/diretório

Métodos de Instância

boolean delete() // Elimina ficheiro/diretório com esse pathname (representado pelo objeto File)

```
Exemplo
File f = new File("c:/texto.txt");
if( f.delete() )
System.out.println("Ficheiro eliminado");
```

boolean exists() // Verifica se existe ficheiro/diretório com esse pathname

```
Exemplo
File f = new File("c:/texto.txt");
if( !f.exists() )
System.out.println("Ficheiro não encontrado");
```

- boolean isDirectory() // Verifica se esse pathname é de diretório
- boolean isFile() // Verifica se esse pathname é de ficheiro
- int length() // Retorna o comprimento do ficheiro com esse pathname
 // Ficheiros de texto: comprimento = nº de carateres

Métodos de Instância

String[] list() /* Retorna vetor com nomes dos ficheiros e diretórios do diretório com esse pathname */
 File[] listFiles() // Retorna vetor com pathnames de ficheiros do diretório com esse pathname
 boolean mkdir() // Cria diretório com esse pathname