Curso C# Conceitos Básicos

Diogo Cezar Teixeira Batista xgordo@gmail.com

Universidade Tecnológica Federal do Paraná Campus Cornélio Procópio UTFPR-CP

Cornélio Procópio - 2008

Agenda I

- Manipulação de Arquivos
 - Classes DirectoryInfo e FileInfo
 - Criando diretórios e subdiretórios
 - Acessando as propriedades
 - Criando arquivos usando a classe FileInfo
 - Entendendo a classe FileStream
 - Métodos CreateText() e OpenText()
- Exemplos Codificados
- Exercícios para praticar
- Exercícios para entregar

Definição

Utilizado para: criar, editar e excluir arquivos ou diretórios.

Pacote System.IO;

As principais classes que estão nesse pacote

Tabela: Principais classes do System.IO

Classe	Uso
Directory, File, DirectoryInfo, e FileInfo	Cria, exclui e move arquivos e diretórios. Ainda retorna informações específicas
	sobre arquivos ou diretórios
FileStream	Usado para escrever/ler informações em arquivo com ajuda das classes Stream- Reader e StreamWriter
StreamWriter e StreamReader	Lê e escreve um informação textual
StringReader e StringWriter	Lê e escreve um informação textual a partir de um <i>buffer</i> de string

Classes DirectoryInfo e FileInfo

Definicão

Utilizadas para recuperar informações de arquivos e diretórios.

- DirectoryInfo usado para extrair informações de diretórios;
- FileInfo usado para extrair informações de arquivos.

Propriedades e métodos que essas classes oferecem

Tabela: Propriedades e métodos de DirectoryInfo e FileInfo

Propriedade/Método	Uso
Attributes	Retorna os atributos associados aos arquivos
CreationTime	Retorna a hora de criação do arquivo
Exists	Checa se o arquivo/diretório existe
Extension	Retorna a extensão do arquivo
LastAccessTime	Retorna a hora do último acesso
FullName	Retorna o nome completo do arquivo/diretório
LastWriteTime	Retorna a hora da ultima escrita no arquivo/diretório
Name	Retorna o nome do arquivo/diretório
Delete()	Exclui o arquivo/diretório

Criando diretórios e subdiretórios

Para criar um diretório utiliza-se a seguinte notação:

Código 1: Criação de diretório

```
1 DirectoryInfo dir1 = new DirectoryInfo(@"F:\WINNT");
```

Para criar um subdiretório:

Código 2: Criação de subdiretórios

```
DirectoryInfo dir = new DirectoryInfo(@"F:\WINNT");
try{
dir.CreateSubdirectory("Sub");
dir.CreateSubdirectory(@"Sub\MySub");
}
catch(IOException e){
Console.WriteLine(e.Message);
}
```

Acessando as propriedades

Para acessar as propriedades de um diretório utiliza-se a seguinte notação:

Código 3: Propriedades de um diretório

```
Console.WriteLine("Full Name is : {0}", dir1.FullName);
```

Console.WriteLine("Attributes are : {0}", dir1.Attributes. ToString());

Criando diretórios e subdiretórios

Exemplo de acesso às propriedades de arquivos:

Código 4: Propriedades de arquivos

```
DirectoryInfo dir = new DirectoryInfo(@"F:\WINNT");
 FileInfo[] bmpfiles = dir.GetFiles("*.bmp");
 Console. WriteLine ("Total number of bmp files", bmpfiles.
 Length);
 Foreach (FileInfo f in bmpfiles)
5
6
 Console.WriteLine("Name is : {0}", f.Name);
 Console.WriteLine("Length of the file is : {0}", f.Length)
 Console.WriteLine("Creation time is : {0}", f.CreationTime
8
 ):
 Console.WriteLine("Attributes of the file are : {0}",
10
 f.Attributes.ToString()):
11
```

Criando arquivos usando a classe FileInfo

Definicão

Com a classe *FileInfo*, é possível criar novos arquivos, acessar suas informações, exclui-los e move-los.

• Oferece métodos para abrir, ler e escrever um arquivo.

Criando arquivos com a classe FileInfo

O seguinte exemplo mostra como é possível criar um arquivo texto e acessar suas informações.

Código 5: Criando arquivos com a classe FileInfo

Método Open()

Manipulação de Arquivos 00000000000000

Definição

Abre um arquivo

• Deve-se passar no construtor, o modo de abertura e acesso ao arquivo.

Exemplo Método Open()

O seguinte exemplo ilustra essa situação:

Código 6: Abrindo arquivos com a classe FileInfo

```
FileInfo f = new FileInfo("c:\myfile.txt");
FileStream s = f.Open(FileMode.OpenorWrite, FileAccess.Read)
 ;
```

Entendendo a classe FileStream I

Definição

Ao abrir ou criar arquivos, o atribuímos para a classe *FileStream*. Ela pode

• Escreve ou lê arquivos, com a ajuda das classes StreamWriter e StreamReader.

Exemplo FileStream

Código 7: Escrevendo/Lendo com FileStream

```
FileStream fs = new FileStream(@"c:\mcb.txt", FileMode.
 OpenOrCreate, FileAccess.Write);
 StreamWriter sw = new StreamWriter(fs):
 sw.write("teste"):
 sw.writeLine("teste"):
5
 sw.Close();
6
 FileStream fs = new FileStream(@"c:\mcb.txt", FileMode.
 OpenOrCreate, FileAccess.Write);
 StreamReader sr = new StreamReader(fs);
 string texto;
10
 texto = sr.ReadToEnd():
11
 sr.Close();
```

Métodos CreateText() e OpenText()

- O método CreateText() retorna um StreamWriter que escreve um arquivo.
- O método *OpenText()* retorna um *StreamReader* que lê um arquivo.
- Esses métodos são utilizados quando trabalha-se com arquivos de texto puro.

Exemplo CreateText() e OpenText()

Código 8: CreateText e OpenText

```
FileInfo fi = new FileInfo("c:\myfile.txt");
 StreamReader txtR:
 txtR = fi.OpenText();
 string read = null;
 while ((read = txtR.ReadLine()) != null){
6
 Console.WriteLine(read):
8
 s.Close():
9
 // Método ReadToEnd():
10
 Console.WriteLine(txtR.ReadToEnd());
11
12
 FileInfo fi = new FileInfo("c:\myfile.txt");
13
 StreamWriter txtW:
 txtW = fi.CreateText():
14
15
 txtW.Write("teste");
16
 txtW.Close():
```

Exemplos Codificados

- Para fixar os conceitos, vamos estudar os seguintes exemplos:
 - ManipulacaoArquivos: Utiliza as classes StreamWriter e StreamReader puras para criar um mini editor de textos.
 - BlocoDeNotas: Utiliza a classe FileInfo em conjunto com as classes StreamWriter e StreamReader para criar um editor de texto completo.

Exercícios para praticar

- Orie um aplicativo que receba um nome e um telefone e o armazene em linhas diferentes em um arquivo texto.
- ② Crie um aplicativo que salve o conteúdo de uma *listBox* em um arquivo.
 - A localização do arquivo deve ser feita pelos Dialogs vistos nos exemplos.

Exercícios para praticar

Exercícios para entregar

- Exercício para entregar:
 - Recupere o seu programa de cadastro de carros e implemente persistência de dados em um arquivo texto. O programa deve automaticamente salvar e recuperar os carros ao ser iniciado (recuperar) ou fechado (salvar);
 - A partir do modelo de agenda (moodle) implemente as seguintes funcionalidades:
 - Pesquisar: deve pesquisar por um nome cadastrado, caso ache o elemento, o programa deve seleciona-lo e mostrar as suas informações:
 - Excluir: deve-se excluir o nome selecionado. Esse nome também deve ser excluído do arquivo texto.
 - Novo: deve-se limpar os dados, e preparar o programa para um novo cadastro:
 - Ordenar (Desafio): Faça um método que ordene os nomes e os salve de forma ordenada. Não é permitido utilizar o método Sort(); da lista de objetos.