Nádia Félix, Juliana Félix, Dirson Campos

- nadia@inf.ufg.br
- julianafelix@ufg.br
- dirson_campos@ufg.br

- JAVA.IO
- Trabalhando com Arquivos

Arquivos

 Assim como todo o resto das bibliotecas em Java, a parte de controle de entrada e saída de dados (conhecido como io) é orientada a objetos e usa os principais conceitos mostrados até agora: interfaces, classes abstratas e polimorfismo.

Arquivos

- Muitas vezes as aplicações necessitam buscar informações de uma fonte externa ou enviar dados para um destino externo.
- Importante: não importa de onde a informação vem nem para onde está indo; também não importa qual o tipo de dado que está sendo lido ou escrito, os algoritmos de leitura e escrita, são sempre os mesmos.
- O java considera cada arquivo como um fluxo sequencial de bytes.

Arquivos

- A interação de um programa com um dispositivo através de arquivos passa por três etapas:
 - abertura ou criação de um arquivo
 - transferência de dados
 - fechamento do arquivo
- O Java trabalha com várias classes em conjunto para facilitar a manipulação de arquivos e para que possam ser usadas é preciso importar o pacote java.io.*.
- Em java a classe File permite representar arquivos neste nível de abstração.
- A maioria dos tratamentos de arquivos requer um bloco de exceção (try/catch).

Classe File

- Usada para representar o sistema de arquivos. É apenas uma abstração, a existência de um objeto File não significa a existência de um arquivo ou diretório.
- Contém métodos para testar a existência de arquivos, para definir permissões (nos S.O.s onde for aplicável), para apagar arquivos, criar diretórios, listar o conteúdo de diretórios, etc.

Classe File

- Alguns Métodos:
 - public String getParent();
 - public list();
 - public boolean isFile();
 - public boolean isDirectory();
 - public boolean delete();
 - public long length();
 - public boolean mkdir();
 - public String getAbsolutePath();
 - public String getPath();
 - public String getName();

retorna o diretório (objeto File) pai retorna lista de arquivos contidos no diretório retorna se é um arquivo retorna se é um diretório tenta apagar o diretório ou arquivo retorna o tamanho do arquivo em bytes

cria um diretório com o nome do arquivo

retorna o caminho absoluto (path)

Exemplo: Criação de Diretórios e de um Arquivo Vazio - File

```
File diretorio = new File("c:\\novo");
 /* Cria objetos com
diretorio.mkdir();
 /* referência a arquivos
File subdir1 = new File( diretorio, "subdir1");
 /* ou diretórios e cria
 /* diretórios ou subdiretorios
subdir1. mkdir();
File subdir2 = new File( diretorio, "subdir2");
 /* com os nomes
 /* definidos
subdir2. mkdir();
/* Cria objeto com referência ao arquivo "arquivoVazio.txt" */
File arquivo = new File( diretorio, "arquivoVazio.txt");
/* Abre o arquivo para gravação */
FileWriter f = new FileWriter(arquivo);
f.close();
 /* fecha o arquivo */
/* Recupera a lista de arquivos do diretorio */
String[] arquivos = diretorio.list();
/* mostra o caminho absoluto de cada arquivo da lista */
 Os diretórios e o arquivo
for (int i =0;i<arquivos.length; i++) {
 serão criados:
 File filho = new File( diretorio, arquivos[ i]);
 c:\novo\subdir1
 System. out. println(filho.getAbsolutePath());
 c:\novo\subdir2
 c:\novo\arquivoVazio.txt
```

Lendo e Escrevendo em Arquivos

- Há várias formas diferentes de ler e escrever dados:
 - sequencialmente ,aleatoriamente, como bytes, como caracteres, linha por linha, palavra por palavra...
- APIs Java para I/O oferecem objetos que abstraem fontes e destinos (nós), fluxos de bytes e caracteres e permitem que a leitura e gravação sejam feitas de diversas formas.
- São mais de 40 classes, divididas em:
 - Fluxos de entrada (input streams);
 - Fluxos de saída (output streams);
 - Leitores (readers);
 - Escritores (writers);
 - Arquivo de acesso aleatório (random access file).

Lendo e Escrevendo em Arquivos

- Classes podem indicar a mídia de I/O ou a forma de manipulação dos dados e podem (devem) ser combinadas para atingirmos o resultado desejado.
- Dois grupos:
 - Entrada e Saída de bytes:
 - InputStream e OutputStream;
 - Entrada e Saída de caracteres (chars):
 - Reader e Writer.

Lendo e Escrevendo em Arquivos

Class FileInputStream, FileOutputStream, FileReader, FileWriter

 Os arquivos são abertos criando-se objetos destas classes de fluxo que herdam de InputStream, OutputStream, Reader, Writer como pode ser visto na figura.

Leitura de byte – classe *InputStream*

- Métodos disponíveis nas classes Abstratas :
 - available(), close(), read(), reset(), skip(long l),etc.
- . Classes concretas que herdam de InputStream
 - FileInputStream
 - ObjectInputStream
 - AudioInputStream
 - Etc.

Leitura de caracter – classe *Reader*

- Manipula caracteres e possui várias filhas entre elas a InputStreamReader - responsável pela tradução dos bytes com o encoding dado para código unicode
- Métodos disponíveis: close(), read(), ready(), reset(), skip(long l), etc.;

```
class TestaEntrada {
 public static void main(String[] args) throws IOException {
 InputStream is = new FileInputStream("arquivo.txt");
 InputStreamReader isr = new InputStreamReader(is);
 int c = isr.read();
 }
}
```


Leitura de String - classe BufferReader

 é um Reader que recebe outro Reader pelo construtor e concatena os diversos chars para formar uma String através do método readLine

```
class TestaEntrada {
 public static void main(String[] args) throws IOException {
 InputStream is = new FileInputStream("arquivo.txt");
 InputStreamReader isr = new InputStreamReader(is);
 BufferedReader br = new BufferedReader(isr);
 String s = br.readLine();
 }
}
```

Leitura de String - classe BufferReader

 Lê o Reader por pedaços usando o buffer para evitar muitas chamadas ao sistema operacional. Composição de classes conhecida como o padrão de projetos Decorator Pattern.

Leitura um Arquivo Inteiro

```
class TestaEntrada {
 public static void main(String[] args) throws IOException {
 InputStream is = new FileInputStream("arquivo.txt");
 InputStreamReader isr = new InputStreamReader(is);
4
 BufferedReader br = new BufferedReader(isr);
5
6
 String s = br.readLine(); // primeira linha
7
 while (s != null) {
 System.out.println(s);
10
 s = br.readLine();
11
12
13
 br.close();
14
15
16
```

Escrita de byte – classe *OutputStream*

- Métodos disponíveis nas classes Abstratas :
 - close(), flush(), write(int b), write(byte[] b), etc.;
- . Classes concretas que herdam de *OutputStream*
 - FileOutputStream
 - ObjectOutputStream
 - Etc.

Escrita de caracter – classe *Writer*

Métodos

append(char c), close(), flush(), write(char[] c), write(String s), etc.

. Classes concretas que herdam de Writer

- FileWriter
- BufferedWriter
- OutputStreamWriter
- Etc.

Escrita em Arquivo – *OutputStream* e *Writer*

```
BufferedWriter
 OutputStreamWriter
 OutputStream
 new FileOutputStream("arquivo.txt");
class TestaSaida {
  public static void main(String[] args) throws IOException {
 OutputStream os = new FileOutputStream("saida.txt");
 OutputStreamWriter osw = new OutputStreamWriter(os);
 BufferedWriter bw = new BufferedWriter(osw);
 bw.write("teste");
 bw.close();
```

Exemplo: Escrita sequencial de Arquivo – FileOutputStream

```
File diretorio = new File("c:\\tmp");
diretorio.mkdir();
/* Cria um objeto com referência para o arquivo "lixo.txt" */
File arquivo = new File( diretorio, "lixo.txt");
/* Cria um objeto out associando ao arquivo um fluxo de saída */
FileOutputStream out = new FileOutputStream(arquivo);
out.write( new byte[]{ 'l', 'i', 'x', 'o'} ); /* grava`"lixo" no arquivo */
File subdir = new File( diretorio, "subdir");
 /* cria o diretório c:\tmp\subdir */
subdir. mkdir();
String[] arquivos = diretorio.list();
for (int^{-}i = 0; i < arquivos.length; i++) {
 /* lista o diretório */
 File filho = new File( diretorio, arquivos[ i]);
 System. out. println(filho.getAbsolutePath());
 (arquivo.exists()) {
 /* verifica se o arquivo existe */
 /* e deleta */
 arquivo.delete();
out.close();
```

Exemplo: Escrita sequencial de Arquivo – FileOutputStream

```
System.out.print("Digite o texto");

/* Cria um objeto f0 associando ao arquivo um fluxo de saída */
FileOutputStream f0 = new FileOutputStream("c:\\Saida0.txt");

/* Leitura de 1 byte do console padrão – teclado */
byte a = (byte)System.in.read();
while(a!='\n'){
 f0.write(a);
 a=(byte)System.in.read();
}

/* Arquivo Saida0.txt terá o conteúdo digitado no teclado.*/
```

Exemplo: Leitura sequencial de Arquivo – *FileInputStream*

```
/* Cria um objeto com referência para o arquivo "c:\\listaAlunos.txt" */
File arquivo = new File("c:\\listaAlunos.txt");
/* Cria um objeto in associando ao arquivo um fluxo de entrada */
FileInputStream in = new FileInputStream(arquivo);
/* Associa um filtro ao fluxo de entrada */
InputStreamReader conversor = new InputStreamReader(in);
/* Cria um buffer para armazenar o conteúdo lido do arquivo */
BufferedReader bf = new BufferedReader(conversor);
boolean continua=true;
String linha;
while(continua){
 linha = bf.readLine(); /* Lê linha a linha */
 if (linha==null) { continua=false; }
 else { System.out.println(linha); }
bf.close();
in.close();
```

Exemplo: Leitura sequencial de Arquivo – *FileReader* e Escrita sequencial de Arquivo – *FileWriter*

- Leitura usando um FileReader com um BufferedReader método readLine()
- Escrita usando um *FileWriter* com um *PrintWriter* método *println*()
- Para facilitar a escolha do arquivo, podemos usar a classe JFileChooser com os métodos que mostram as janelas de diálogo (showOpenDialog, showSaveDialog, etc), getSelectedFile (para recuperar o arquivo selecionado) e outros atributos e métodos da classe.

```
/* Cria objeto para utilizar a escolha de arquivos */
JFileChooser fc = new JFileChooser();
/* Mostra a janela de dialogo para escolha do arquivo */
result = fc.showOpenDialog(null);
/* Verifica se foi selecionada a opção Cancela da janela */
if (result == JFileChooser.CANCEL OPTION)
  System.exit(0);
else (
  /* Cria objeto com referência para o arquivo físico selecionado */
  File farqEnt = fc.getSelectedFile();
  try {
 /* Abre o arquivo para Leitura */
 FileReader f = new FileReader(farqEnt);
 /* Classe BufferedReader permite a leitura linha a linha */
 BufferedReader in = new BufferedReader(f);
 /* Lê linha a linha e mostra na console */
 String linha = in.readLine();
 while(linha !=null ){
 System.out.println(linha);
 linha = in.readLine();
 in.close();
 } catch (Exception e) { System.out.println(e); }
```

Exemplo: Gravação sequencial de Arquivo – *FileWriter*

```
/* Cria com a referência para o arquivo físico de gravação */
FileWriter fw = new FileWriter("arquivo.txt");
/* Abre um fluxo associado ao arquivo */
PrintWriter pw = new PrintWriter(fw);
/* para cada linha digitada, grava a linha no arquivo */
String linha = JOptionPane.showInputDialog("linha:");
while(!linha.equals("fim") ){
 pw.println(linha); /* Escreve no arquivo */
 pw.flush(); /* Confirma a gravação*/
 linha = JOptionPane.showInputDialog("linha:");
pw.close();
 /* fecha o fluxo de impressão */
```

Arquivos (cont..)

- FileInputStream e FileOutputStream são adequadas para escrever dados binários (bytes).
- Para manipular mais facilmente texto (strings) podemos utilizar as classes FileReader, BufferedReader, FileWriter e PrintWriter.

A seguir, dois exemplos de cópia de arquivos

Exemplo de Cópia de Arquivos (bytes)

```
import java.io.*;
public class CopyBytes {
  public static void main(String[] args) throws IOException {
 File inputFile = new File("tst-input.txt");
 File outputFile = new File("tst-output.txt");
 FileInputStream in = new FileInputStream(inputFile);
 FileOutputStream out = new FileOutputStream(outputFile);
 int c:
 while ((c = in.read()) != -1) {
 out.write(c);
 in.close();
 out.close();
```

Exemplo de Cópia de Arquivos (linha a linha)

```
import java.io.*;
public class CopyBytes2 {
 public static void main(String[] args) throws IOException {
 FileReader inputFile = new FileReader("oi.txt");
 FileWriter outputFile = new FileWriter("ola.txt");
 BufferedReader in = new BufferedReader(inputFile);
 PrintWriter out = new PrintWriter(outputFile);
 String s;
 while ((s = in.readLine()) != null)
 out.println(s);
 out.flush();
 in.close();
 out.close();
```

Considerações

 Note que é necessário executar o método flush nos objeto de escrita para que os dados sejam efetivamente escritos no arquivo de saída (limpar o buffer).

 A diferença principal com relação ao exemplo anterior é que neste programa fazemos a leitura e escrita de linhas de texto (métodos readLine e println).

Considerações

 Para imprimir strings na saída padrão utilizamos os métodos print ou println.

 Para ler algum valor do teclado, devemos criar um objeto da classe BufferedReader que possui o método readLine utilizado anteriormente.

- BufferedReader teclado = new BufferedReader(new InputStreamReader(System.in));
- String linha = teclado.readLine();

Exercício:

- Criar um método que leia um arquivo byte a byte, mostre na tela o resultado e grave em outro arquivo (cópia);
- Criar um método que leia o mesmo arquivo linha a linha e mostre na tela o resultado (cópia);

Obs: Escolha um arquivo existente no seu sistema de arquivos e execute o programa com esse arquivo.