

РОБОТА З ФАЙЛАМИ ТА ПОТОКАМИ ДАНИХ

Питання 1.3.

Література

Простір System.io

- Область бібліотек базових класів, присвячена службам файлового вводу-виводу та вводу-виводу з пам'яті.
 - У System.IO визначено набір класів, інтерфейсів, перелічень, структур та делегатов, більшість з яких знаходяться в mscorlib.dll.
 - На додачу, в збірці System.dll визначені додаткові члени System.IO.
 - У всіх проектах Visual Studio автоматично встановлюються посилання на обидві збірки.
- Багато типів з простору імен System.IO концентруються на програмній маніпуляції фізичними каталогами та файлами.
 - Додаткові типи надають підтримку читання/запису даних у рядкові буфери та області пам'яті.
- Члени простору System.io (.NET Framework 4.8)
- <u>Члени простору System.io (.NET 5.0 Preview 7)</u>

Класи Directory (DirectoryInfo) та File (FileInfo)

- Класи Directory та File пропонують операції створення, видалення, копіювання та переміщення з використанням різних статичних членів.
 - Класи FileInfo й DirectoryInfo забезпечують схожу функціональність у вигляді методів рівня екземпляра (тому повинні розміщуватись у пам'яті за допомогою ключового слова new).
- Зазвичай FileInfo й DirectoryInfo доречніші для отримання повних деталей щодо файлу чи каталогу (наприклад, часу створення, можливості читання/запису тощо), оскільки їх члени повертають строго типізовані об'єкти.
 - Члени класів Directory та File, як правило, повертають прості рядкові значення.
 - Проте в багатьох випадках роботу можна виконати, використовуючи File/FileInfo або Directory/DirectoryInfo.

Використання класу DirectoryInfo

- Класи DirectoryInfo та FileInfo успадковують значну частину своєї поведінки від абстрактного базового класу <u>FileSystemInfo</u>.
 - Тип DirectoryInfo містить набір членів для створення, переміщення, видалення та перелічення каталогів і підкаталогів.
 - На додачу до успадкованої від FileSystemInfo функціональності, клас DirectoryInfo пропонує наступні ключові члени

Член	Описание
Create() CreateSubdirectory()	Создает каталог (или набор подкаталогов) по заданному путевому имени
Delete()	Удаляет каталог и все его содержимое
GetDirectories()	Возвращает массив объектов DirectoryInfo, представляющих все подкаталоги в текущем каталоге
GetFiles()	Извлекает массив объектов FileInfo, представляющий набор файлов в заданном каталоге
MoveTo()	Перемещает каталог со всем содержимым по новому пути
Parent	Извлекает родительский каталог данного каталога
Root	Получает корневую часть пути

Використання класу DirectoryInfo. Статичні атрибути

```
class Program {
 static void Main(string[] args) {
 ShowWindowsDirectoryInfo();
 Console.ReadLine();
 static void ShowWindowsDirectoryInfo() {
 // Dump directory information.
 DirectoryInfo dir = new DirectoryInfo(@"C:\Windows");
 Console.WriteLine("***** Directory Info *****");
 Console.WriteLine("Повна назва: {0}", dir.FullName);
 Console.WriteLine("HasBa: {0}", dir.Name);
 Console.WriteLine("Батьківський каталог: {0}", dir.Parent);
 Console.WriteLine("Створено: {0}", dir.CreationTime);
 Console.WriteLine("Атрибути: {0}", dir.Attributes);
 Console.WriteLine("Корінь: {0}", dir.Root);
 Console.WriteLine("********************************
n");
 file:///C:/Users/spuasson/Source/Repos
 ***** Directory Info *****
 Повна назва: C:\Windows
 Назва: Windows
 Батьківський каталог:
 Створено: 16.07.2016 9:04:24
 Атрибути: Directory
 Корінь: С:\
 04.09.2020
 @Марченко С.В., ЧДБК, 2020
```

- Робота з типом DirectoryInfo починається із вказівки деякого шляху в якості параметру конструктора.
 - Шлях до поточного каталогу = ".".
 - DirectoryInfo dir1 = new DirectoryInfo(".");
 - DirectoryInfo dir2 = new DirectoryInfo(@"C:\Windows");
- При спробі взаємодії з неіснуючим каталогом генерується виняток System. IO.DirectoryNotFoundException.
 - Щоб вказати ще не створений каталог, доведеться викликати метод Create():
 - DirectoryInfo dir3 = new
 DirectoryInfo(@"C:\MyCode\Testing");
 dir3.Create();

Використання класу DirectoryInfo. Перелічення файлів

```
file:///C:/Users/spuasson/Source/Repos/MyFirstProject/ConsoleApplication
DirectoryInfo dir = new DirectoryInfo(@"C:\Wallpaper");
 Found 3 *.jpg files
// Отримати всі файли з розширенням *.jpg.
FileInfo[] imageFiles = dir.GetFiles("*.jpg", SearchOption.AllDirectories);
 Назва файлу: 6-32bfd51a01a1a255da04110314fde78a.jpg
// Скільки було знайдено?
 Розм?р файлу: 62537
Console.WriteLine("Found {0} *.jpg files\n", imageFiles.Length);
 Коли створено: 19.03.2017 17:01:33
 Атрибути: Archive
// Тепер виведемо інформацію про кожний файл.
foreach (FileInfo f in imageFiles)
 ************
 Назва файлу: hrc-siberian-tiger-2-jpg_21253111.jpg
 Console.WriteLine("*******************************);
 Розм?р файлу: 66845
 Console.WriteLine("Назва файлу: {0}", f.Name);
 Коли створено: 19.03.2017 17:01:50
 Атрибути: Archive
 Console.WriteLine("Розмір файлу: {0}", f.Length);
 Console.WriteLine("Коли створено: {0}", f.CreationTime);
 Console.WriteLine("Атрибути: {0}", f.Attributes);
 *************
 Console.WriteLine("*******************************
):
 Назва файлу: mini.jpg
 Розм?р файлу: 55605
 Коли створено: 19.03.2017 17:01:13
 Атрибути: Archive
```

- Meтод GetFiles() повертає масив об'єктів типу FileInfo, кожний з яких відображає детальну інформацію щодо конкретного файлу.
 - Зверніть увагу на опцію пошуку SearchOption.AllDirectories у виклику GetFiles(), яка забезпечує перегляд усіх підкаталогів кореня.

Використання класу DirectoryInfo. Створення підкаталогів

- Використовується метод
 DirectoryInfo.CreateSubdirectory().
 - Хоч отримувати значення від методу CreateSubdirectory() не обов'язково, майте на увазі, що при успішному виконанні повертається об'єкт DirectoryInfo, що представляє створений елемент.

■ file:///C:/Users/spuasson/Source/Repos/MyFirstProject/ConsoleApplication1/ConsoleApplication1/bin/Debug/ConsoleApplication1.EXE — □ X

New Folder is: C:\Users\spuasson\Source\Repos\MyFirstProject\ConsoleApplication1\ConsoleApplication1\ConsoleApplication1\bin\Debug\MyFolder2\Data

Робота з типом Directory

```
static void FunWithDirectoryType() {
  // Вивести список усіх дискових пристроїв комп'ютера.
  string[] drives = Directory.GetLogicalDrives();
  Console.WriteLine("Here are your drives:");
  foreach (string s in drives)
 Console.WriteLine("--> {0} ", s);
  // Видалити те, що було створено.
  Console.WriteLine("Press Enter to delete directories");
  Console.ReadLine();
  try {
 Directory.Delete(@"C:\MyFolder");
 // Другий параметр зада\epsilon,
 // чи хочете видаляти підкаталоги.
 Directory.Delete(@"C:\MyFolder2", true);
  } catch(IOException e) {
 Console.WriteLine(e.Message);
```

• члени Directory зазвичай повертають рядкові дані замість строго типізованих об'єктів FileInfo/DirectoryInfo.

```
file:///C:/Users/spuasson/Source/Repos/MyFirstProject
Here are your drives:
--> C:\
--> D:\
--> E:\
--> F:\
--> G:\
--> H:\
Press Enter to delete directories
```

Робота з типом DriveInfo

```
Console.WriteLine("***** Fun with DriveInfo *****\n");
// Get info regarding all drives.
DriveInfo[] myDrives = DriveInfo.GetDrives();
// Now print drive stats.
foreach (DriveInfo d in myDrives) {
 Console.WriteLine("Name: {0}", d.Name);
 Console.WriteLine("Type: {0}", d.DriveType);
 // Check to see whether the drive is mounted.
 if (d.IsReady) {
 Console.WriteLine("Free space: {0}", d.TotalFreeSpace);
 Console.WriteLine("Format: {0}", d.DriveFormat);
 Console.WriteLine("Label: {0}", d.VolumeLabel);
 }
 Console.WriteLine();
}
```

- Аналогічно до Directory.GetLogicalDrives(), статичний метод DriveInfo.GetDrives() дозволяє отримати назви пристроїв на машині.
 - На відміну від Directory.GetLogicalDrives(), клас DriveInfo надає багато додаткових деталей (тип пристрою, доступний вільний простір, мітка тому).

```
file:///C:/Users/spuasson/Source/Repos/MyFirst
***** Fun with DriveInfo *****
Name: C:\
Type: Fixed
Free space: 4381319168
Format: NTFS
Label:
Name: D:\
Type: Fixed
Free space: 4193439744
Format: NTFS
Label: Новый том
Name: E:\
Type: Fixed
Free space: 10515169280
Format: NTFS
Label: Learning
Name: F:\
Type: Fixed
Free space: 965853184
Format: NTFS
Label:
Name: G:\
Type: Fixed
Free space: 3739521024
Format: NTFS
Label: PhD
Name: H:\
Type: Fixed
Free space: 4997697536
Format: NTFS
Label: Библиотека
```

Робота з класом FileInfo

- Клас <u>FileInfo</u> дозволяє отримувати детальні відомості про існуючі файли на диску (час створення, розмір, атрибути та ін.) та допомагає створювати, копіювати, переміщати та видаляти файли.
 - На додачу до набору функціональності, успадкованої від FileSystemInfo, клас FileInfo має ряд унікальних членів:

Член	Опис
AppendText()	Створює об'єкт StreamWriter (розглянемо в наступному питанні) та додає текст у файл
CopyTo()	Копіює існуючий файл у новий файл
Create()	Створює новий файл та повертає об'єкт FileStream (розглянемо в наступному питанні) для взаємодії зі створеним файлом
CreateText()	Створює об'єкт StreamWriter, який записує новий текстовий файл

Mетод FileInfo.Create()

- Один із способів створення дескриптора файлу передбачає застосування методу FileInfo.Create().
 - Повернений ним об'єкт FileStream надає синхронну та асинхронну операції запису/зчитування для файлу всім користувачам.
 - Зверніть увагу, що після завершення роботи з поточним об'єктом FileStream необхідно закрити йог дескриптор для вивільнення внутрішніх некерованих ресурсів потоку.
 - Враховуючи, що FileStream реалізує інтерфейс IDisposable, можна застосувати контекст using та дозволити компілятору згенерувати логіку завершення

```
// Створює новий файл на диску C.

FileInfo f = new FileInfo(@"C:\Test.dat");

FileStream fs = f.Create();

// Використовує FileStream...

// Закриває file stream.

}

fs.Close();
```

Meтод FileInfo.Open()

- Дозволяє відкривати існуючі файли, а також створювати нові файли з набагато вищою точністю, ніж FileInfo.Create() завдяки своїм параметрам, що описують внутрішню структуру цих файлів.
 - Виклик методу повертає об'єкт типу FileStream та в цій версії потребує 3 параметри.

```
// Створення нового файлу за допомогою FileInfo.Open().
FileInfo f2 = new FileInfo(@"C:\Test2.dat");
using (FileStream fs2 = f2.Open(FileMode.OpenOrCreate, FileAccess.ReadWrite, FileShare.None))
{
 // Використовуємо об'єкт типу FileStream...
}
```

■ Перший параметр - загальний тип запиту вводу-виводу (створити новий файл, відкрити існуючий, дописати в файл тощо).

```
public enum FileMode
{
 CreateNew,
 Create,
 Open,
 OpenOrCreate,
 Truncate,
 Append
}
```

```
public enum FileAccess {
 Read,
 Write,
 ReadWrite
}
```

```
public enum FileShare
{
 Delete,
 Inheritable,
 None,
 Read,
 ReadWrite,
 Write
```

Методи FileOpen.OpenRead() та FileInfo.OpenWrite()

- У класі FileInfo також передбачені методи OpenRead() та OpenWrite().
 - Повертають відповідним чином сконфігурований об'єкт типу FileStream без потреби у вказуванні різних значень перелічення.

```
// Отримуємо об'єкт FileStream з дозволами лише на зчитування.

FileInfo f3 = new FileInfo(@"C:\Test3.dat");

using (FileStream readOnlyStream = f3.OpenRead()) {

 // Використовуємо об'єкт типу FileStream...
}

// Отримуємо об'єкт FileStream з дозволами лише на запис.

FileInfo f4 = new FileInfo(@"C:\Test4.dat");

using (FileStream writeOnlyStream = f4.OpenWrite())

{

 // Використовуємо об'єкт типу FileStream...
}
```

Mетоди FileInfo.OpenText(), FileInfo.CreateText() i FileInfo.AppendText()

- На відміну від попередніх методів, OpenText() повертає екземпляр типу StreamReader, а не FileStream.
 - Оскільки файл boot.ini вже є на диску, отримуємо доступ до його вмісту так:

FileInfo.CreateText() i FileInfo.AppendText()
 повертають об'єкт StreamWriter:

```
// Отримуємо об'єкт типу StreamReader.

FileInfo f5 = new FileInfo(@"C:\boot.ini");

using (StreamReader sreader = f5.OpenText())

{
 // Використовуємо StreamReader-об'єкт...
}

FileInfo f6 = new FileInfo(@"C:\Test6.txt");

using (StreamWriter swriter = f6.CreateText())

{
 // Використовуємо StreamWriter-об'єкт...
```

FileInfo f7 = new FileInfo(@"C:\FinalTest.txt");

// Використовуємо StreamWriter-об'єкт...

using (StreamWriter swriterAppend = f7.AppendText())

Робота з типом File

```
// Отримати об'єкт FileStream череэ File.Create().
using(FileStream fs = File.Create(@"C:\Test.dat")) {...}
// Отримати об'єкт FileStream через File.Open().
using(FileStream fs2 = File.Open(@"C:\Test2.dat", FileMode.OpenOrCreate,
FileAccess.ReadWrite, FileShare.None)) {...}
// Отримати об'єкт FileStream з правами тільки для зчитування.
using(FileStream readOnlyStream = File.OpenRead(@"Test3.dat11)) {...}
// Отримати об'єкт FileStream з правами тільки для запису.
using(FileStream writeOnlyStream = File.OpenWrite(@"Test4.dat")) {...}
// Отримати об'єкт StreamReader.
using(StreamReader sreader = File.OpenText(@"C:\boot.ini11)) {...}
// Отримати кілька об'єктів StreamWriter.
using(StreamWriter swriter = File.CreateText(@"C:\Test6.txt")) {...}
using(StreamWriter swriterAppend = File.AppendText(@"C:\FinalTest.txt")) {...}
```


- Тип File надає функціональність, майже ідентичну до FileInfo, за допомогою кількох статичних методів.
 - Подібно до FileInfo, тип File підтримує методи AppendText(), Create(), CreateText(), Open(), OpenRead(), OpenWrite() та OpenText().
 - У багатьох випадках типи File i FileInfo взаємозамінні.

Додаткові члени File.

- Консольна програма зберігає рядкові дані в новому файлі на диску С: (і читає їх в память) з мінімальними зусиллями.
 - Коли необхідно швидко отримати файловий дескриптор, тип File дозволить зекономити на об'ємі коду.
 - Проте перевага попереднього створення об'єкта FileInfo пов'язана з можливістю дослідження файлу за допомогою членів абстрактного базового класу FileSystemInfo.

Метод	Описание
ReadAllBytes()	Открывает указанный файл, возвращает двоичные данные в виде массива байт и затем закрывает файл
ReadAllLines()	Открывает указанный файл, возвращает символьные данные в виде массива строк, затем закрывает файл
ReadAllText()	Открывает указанный файл, возвращает символьные данные в виде System.String(), затем закрывает файл
WriteAllBytes()	Открывает указанный файл, записывает в него массив байтов и закрывает файл
WriteAllLines()	Открывает указанный файл, записывает в него массив строк и закрывает файл
WriteAllText()	Открывает указанный файл, записывает в него данные из указанной строки и закрывает файл

Потоки вводу-виводу. Абстрактний клас Stream

- У галузі керування вводом-виводом *потік* (*stream*) представляє порцію даних, яка «протікає» від джерела (source) до цілі (target).
 - Потоки надають загальний спосіб взаємодії з послідовністю байтів, незалежно від того, якого роду пристрій (файл, мережа, з'єднання, принтер і т.п.) зберігає чи відображає ці байти.
- В абстрактному класі System.IO.Stream визначено набір членів, які забезпечують підтримку синхронної та асинхронної взаємодії зі сховищем (файлом, областю пам'яті тощо).
 - Нащадки класу Stream представляють дані як низькорівневі потоки байтів, а безпосередня робота з низькорівневими потоками може виявитись досить загадковою.
 - Деякі типи, успадковані від Stream, підтримують пошук, що означає можливість отримання й зміни поточної позиції в потоці.

```
***** Fun with FileStreams *****
```

Your message as an array of bytes: 7210110810811133
Decoded Message: Hello!

Робота з класом FileStream

```
Console.WriteLine("***** Fun with FileStreams *****\n");
// Получить объект FileStream.
using (FileStream fStream = File.Open(@"C:\myMessage.dat", FileMode.Create))
 // Закодировать строку в виде массива байт.
 string msg = "Hello!";
 byte[] msgAsByteArray = Encoding.Default.GetBytes(msg);
 // Записать byte[] в файл.
 fStream.Write(msgAsByteArray, 0, msgAsByteArray.Length);
 // Сбросить внутреннюю позицию потока.
 fStream.Position = 0;
 // Прочитать типы из файла и вывести на консоль.
 Console.Write("Your message as an array of bytes: ");
 byte[] bytesFromFile = new byte[msgAsByteArray.Length];
 for (int i = 0; i < msgAsByteArray.Length; i++) {</pre>
 bytesFromFile[i] = (byte)fStream.ReadByte();
 Console.Write(bytesFromFile[i]);
 // Вывести декодированные сообщения.
 Console.Write("\nDecoded Message: ");
 Console.WriteLine(Encoding.Default.GetString(bytesFromFile));
Console.ReadLine();
```

- Класс FileStream надає реалізацію абстрактного члена Stream в манері, доречній для потокової роботи з файлами.
 - Це елементарний потік, який може записувати чи зчитувати тільки 1 байт або масив байтів.
 - Проте взаємодіяти з членами типу FileStream доводиться нечасто.
 - Ймовірніше використання різноманітних оболонок потоків, які полегшують роботу з текстовими даними або типами .NET.
 - Для ілюстрації поекспериментуємо з можливостями синхронних зчитування / запису типу FileStream.

Робота з класами StreamWriter i StreamReader

- Класи StreamWriter та StreamReader зручні, коли потрібно читати або записувати символьні дані.
 - Обидва типи працюються за умовчанням з символами Unicode; проте це можна змінити наданням правильно сконфігурованого посилання на об'єкт System. Text. Encoding.
 - Для простоти припустимо, що стандартне кодування Unicode нас влаштовує.
- Клас StreamReader, як і StringReader, успадкований від абстрактного класу TextReader.
 - Базовий клас пропонує дуже обмежений набір функціональності своїм нащадкам, зокрема можливість читати й "заглядати" (peek) в символьний потік.
- Kлac StreamWriter (а також StringWriter) породжений від абстрактного базового класу TextWriter, в якому визначені члени, які дозволяють породженим типам записувати текстові дані в заданий символьний потік.
 - Клас StreamWriter надає відповідну реалізацію методів Write(), Close() і Flush(), а також визначає додаткову властивість AutoFlush.
 - Когда ця властивість має значення true, вона змушує StreamWriter виштовхувати дані при кожній операції запису.
 - Встановивши AutoFlush в false, можна отримати вищу продуктивність, проте при цьому потрібно завжди викликати Close() після роботи з StreamWriter.

Запис у текстовий файл

```
Console.WriteLine("***** Fun with StreamWriter / StreamReader *****\n");
// Получить StreamWriter и записать строковые данные.
using (StreamWriter writer = File.CreateText("reminders.txt"))
 writer.WriteLine("Don't forget Mother's Day this year...");
 writer.WriteLine("Don't forget Father's Day this year...");
 writer.WriteLine("Don't forget these numbers:");
 for (int i = 0; i < 10; i++)
 writer.Write(i + " ");
 // Вставить новую строку.
 writer.Write(writer.NewLine);
Console.WriteLine("Created file and wrote some thoughts...");
Console.ReadLine();
 reminders.txt — Блокнот
 Файл Правка Формат Вид Справка
 Don't forget Mother's Day this year...
 Don't forget Father's Day this year...
 Don't forget these numbers:
 0 1 2 3 4 5 6 7 8 9
```

- У прикладі створюється новий файл reminders.txt за допомогою методу File.CreateText().
 - Використовуючи отриманий об'єкт StreamWriter, у новий файл будуть додані деякі текстові дані.

Читання з текстового файлу

- Тип StreamReader успадкований від абстрактного класу TextReader.
 - Основні члени:

■ Продовжимо попередній приклад:

Член	Описание
Peek()	Возвращает следующий доступный символ, не изменяя текущей позиции средства чтения. Значение -1 указывает на достижение конца потока
Read()	Читает данные из входного потока
ReadBlock()	Читает указанное максимальное количество символов из текущего пото- ка и записывает данные в буфер, начиная с заданного индекса
ReadLine()	Читает строку символов из текущего потока и возвращает данные в виде строки (строка null указывает на признак конца файла)
ReadToEnd()	Читает все символы от текущей позиции до конца потока и возвращает их в виде одной строки

```
// Прочитать данные из файла.
Console.WriteLine("Here are your thoughts:\n");
using (StreamReader sr = File.OpenText("reminders.txt"))
{
 string input = null;
 while ((input = sr.ReadLine()) != null)
 {
 Console.WriteLine(input);
 }
}
Console.ReadLine();
```

```
file:///C:/Users/spuasson/Source/Repos/MyFirstProject/ConsoleApplication
***** Fun with StreamWriter / StreamReader *****

Created file and wrote some thoughts...

Here are your thoughts:

Don't forget Mother's Day this year...

Don't forget Father's Day this year...

Don't forget these numbers:

0 1 2 3 4 5 6 7 8 9
```

Робота з класами StringWriter та StringReader

```
Console.WriteLine("***** Fun with StreamWriter / StreamReader *****\n");
// Получить StreamWriter и записать строковые данные.
using (StreamWriter writer = new StreamWriter("reminders.txt"))
{ ... }
// Прочитать данные из файла.
using (StreamReader sr = new StreamReader("reminders.txt"))
{ ... }
```

- Один результат можна отримати різними способами, використовуючи типи з простору імен System.IO.
 - Наприклад, було показано, що за допомогою методу CreateText() можна отримати об'єкт StreamWriter з типом File або FileInfo.
 - Альтернатива: пряме створення об'єктів StreamWriter i StreamReader.

```
Console.WriteLine("***** Fun with StringWriter / StringReader *****\n"); ■
// Создать StringWriter и записать символьные данные в память.
using (StringWriter strWriter = new StringWriter())
{
 strWriter.WriteLine("Don't forget Mother's Day this year...");
 // Получить копию содержимого (хранящегося в строке)
 // и вывести на консоль.
 Console.WriteLine("Contents of StringWriter:\n{0}", strWriter);
}
Console.ReadLine();
```

- Класи StringWriter i StringReader можна використовувати для трактовки текстової інформації як потоку символів з пам'яті.
 - Корисно в випадках, коли потрібно додати символьну інформацію до основного буферу.
 - Для ілюстрації в прикладі блок рядкових даних записується в об'єкт StringWriter замість файлу на локальному диску.

Робота з класами StringWriter та StringReader

```
using (StringWriter strWriter = new StringWriter())
 strWriter.WriteLine("Don't forget Mother's Day this year...");
 Console.WriteLine("Contents of StringWriter:\n{0}", strWriter);
 // Получить внутренний StringBuilder.
 StringBuilder sb = strWriter.GetStringBuilder();
 sb.Insert(0, "Hey!! ");
 Console.WriteLine("-> {0}", sb.ToString());
 sb.Remove(0, "Hey!! ".Length);
 Console.WriteLine("-> {0}", sb.ToString());
using (StringWriter strWriter = new StringWriter()) {
 strWriter.WriteLine("Don't forget Mother's Day this year...");
 Console.WriteLine("Contents of StringWriter:\n{0}", strWriter);
 // Читать данные из StringWriter.
 using (StringReader strReader = new
 StringReader(strWriter.ToString())) {
 string input = null;
 while ((input = strReader.ReadLine()) != null)
 Console.WriteLine(input);
 04.09.2020
 @Марченко С.В., ЧДБК, 2020
```

- Оскільки і StringWriter, і StreamWriter породжені від одного базового класу, логіка запису в деякій мірі схожа.
 - Проте враховуючи природу StringWriter, клас дозволяє застосовувати метод GetStringBuilder() для витягування об'єкта System.Text.StringBuilder

- За потреби зчитування з потоку рядкових даних використовуйте відповідний тип StringReader, який функціонує ідентично до класу StreamReader.
 - Насправді, в класі String Reader лише заміщаються успадковані члени для зчитування з блоку символьних даних, а не з файлу

Робота з класами <u>BinaryWriter</u> i <u>BinaryReader</u>

```
Console.WriteLine("***** Fun with Binary Writers / Readers
****\n");
// Open a binary writer for a file.
FileInfo f = new FileInfo("BinFile.dat");
using (BinaryWriter bw = new BinaryWriter(f.OpenWrite()))
 // Print out the type of BaseStream.
 // (System.IO.FileStream in this case).
 Console.WriteLine("Base stream is: {0}", bw.BaseStream);
 // Create some data to save in the file.
 double aDouble = 1234.67;
 int anInt = 34567;
 string aString = "A, B, C";
 // Write the data.
 bw.Write(aDouble);
 bw.Write(anInt);
 bw.Write(aString);
Console.WriteLine("Done!");
Console.ReadLine();
```

- BinaryWriter i BinaryReader прямі нащадки System.Object.
 - Дозволяють зчитувати й записувати дискретні типи даних в потоки в компактному двійковому форматі.
 - У класі BinaryWriter визначено перевантажений метод Write() для поміщення типів даних у потік в основі.
 - На додачу, надаються додаткові члени для отримання або встановлення об'єктів, успадкованих від Stream-типів, а також підтримується довільний доступ до даних.
- У прикладі об'єкти даних різних типів записуються в файл *.dat
 - Об'єкт FileStream, повернений методом FileInfo.OpenWrite(), передається конструктору типу BinaryWriter.
 - Конструктор BinaryWriter приймає будь-який тип, успадкований від Stream, тому за потреби записати двійкові дані в пам'ять використовуйте об'єкт MemoryStream.

Робота з класами BinaryWriter i BinaryReader

```
static void Main(string[] args)
{
 ...
 FileInfo f = new FileInfo("BinFile.dat");
 ...

// Читать двоичные данные из потока.
 using(BinaryReader br = new BinaryReader(f.OpenRead()))
{
 Console.WriteLine(br.ReadDouble());
 Console.WriteLine(br.ReadInt32());
 Console.WriteLine(br.ReadString());
 }
 Console.ReadLine();
}
```

- Для зчитування даних з файлу BinFile.dat в класі BinaryReader пропонується ряд опцій.
 - У приклады викликаються різні члени, які виконують зчитування, для витягування кожного фрагменту даних з файлового потоку.

Програмне відстеження файлів (клас FileSystemWatcher)

```
public enum NotifyFilters
{
 Attributes, CreationTime,
 DirectoryName, FileName,
 LastAccess, LastWrite,
 Security, Size,
}
```

- Цей тип корисний за потреби програмно відстежувати стан файлів у системі.
 - Зокрема, можна організувати моніторинг файлів щодо будь-яких дій, вказаних у переліченні System.IO.NotifyFilters.
- 1) Необхідно встановити властивість *Path*, щоб вона вказувала назву (і розташування) каталогу, який містить файли для відстеження, а також властивість *Filter*, яка визначає розширення цих файлів.
 - Нині можна вибрати обробку подій Changed, Created і Deleted всі працюють разом з делегатом FileSystemEventHandler.

```
// Делегат FileSystemEventHandler повинен вказувати
// на метод, який відповідає сигнатурі
void MyNotificationHandler(object source, FileSystemEventArgs e)
```

Програмне відстеження файлів (клас FileSystemWatcher)

```
Console.WriteLine("***** The Amazing File Watcher App *****\n");
// Establish the path to the directory to watch.
FileSystemWatcher watcher = new FileSystemWatcher();
try
 watcher.Path = @"C:\MyFolder";
} catch(ArgumentException ex) {
 Console.WriteLine(ex.Message);
 return;
// Set up the things to be on the lookout for.
watcher.NotifyFilter = NotifyFilters.LastAccess | NotifyFilters.LastWrite
 NotifyFilters.FileName | NotifyFilters.DirectoryName;
// Only watch text files.
watcher.Filter = "*.txt";
// Add event handlers.
watcher.Changed += new FileSystemEventHandler(OnChanged);
watcher.Created += new FileSystemEventHandler(OnChanged);
watcher.Deleted += new FileSystemEventHandler(OnChanged);
watcher.Renamed += new RenamedEventHandler(OnRenamed);
// Begin watching the directory.
watcher.EnableRaisingEvents = true;
// Wait for the user to quit the program.
Console.WriteLine(@"Press 'q' to quit app.");
```

■ Подія Renamed може оброблятись делегатом типу RenamedEventHandler:

void MyNotificationHandler(object source, RenamedEventArgs e)

- Для ілюстрації процесу моніторингу файлів, припустимо, що на диску С: створено новий каталог MyFolder, що містить різні файли *. txt.
- У прикаді виконується моніторинг файлів * .txt всередині каталога MyFolder та вивід на консоль повідомлення при створенні, видаленні, модифікації або перейменування файлів

```
static void OnChanged(object source, FileSystemEventArgs e)

{
 // Показать, что сделано, если файл изменен, создан или удален.
 Console.WriteLine("File: {0} {1}!", e.FullPath, e.ChangeType);

}

static void OnRenamed(object source, RenamedEventArgs e)

{
 // Показать, что файл был переименован.
 Console.WriteLine("File: {0} renamed to {1}", e.OldFullPath, e.FullPath);
}
```

while (Console.Read() != 'q') ;

ДЯКУЮ ЗА УВАГУ!

Наступне питання: Серіалізація об'єктів