Entrada/Salida en Java Archivos

Universidad de Costa Rica Sede de Guanacaste Informática empresarial IF-2000 Programación I M.C.I. Kenneth Sánchez S.

Archivos

• Son el **almacenamiento secundario** por excelencia.

- Existen dos tipos de archivos según el tipo de información almacenada:
 - archivos de texto
 - archivos binarios

Archivos de texto

- Son aquellos archivos que sólo almacenan datos de tipos carácter o cadenas de caracteres.
- Son utilizados para:
 - Información del tipo registro.
 - Guardar información que no necesita de un formato específico.
- Guardar información de cualquier otro tipo en estos archivos no es una solución óptima.

Archivos binarios

- A diferencia de los archivos de texto, en estos archivos se almacenan datos de todo tipo (char, long, float, int, etc.).
- Los tipos de datos que se almacenan en estos archivos se guardan de manera binaria, de acuerdo a la extensión que tengan los tipos de datos.

Archivos binarios

• Los datos se guardan de manera secuencial, es decir, uno detrás de otro.

• Cuando queremos accesar un dato en este tipo de archivos, tenemos que leer cada dato, hasta encontrar aquel que andamos buscando.

La utilización de objetos de E/S con archivos

- Existen dos áreas que requieren atención adicional cuando manejamos E/S con archivos:
 - La inicialización de los objetos de E/S con archivos, puede ser una tarea no tan exitosa. Puede ser que archivo que se desea abrir no encuentre, lo cual lanza la excepción *FileNotFoundException*.
 - Esto podría ser porque la cadena entregada al constructor puede ser el nombre de un archivo inexistente o que no se encuentra en el directorio de trabajo del programa.
 - Al momento de leer o escribir a un archivo se puede lanzar la excepción *IOException*.

Introducción Archivos en java

- Un archivo en Java, es un flujo externo, una secuencia de bytes almacenados en un dispositivo externo (normalmente en disco).
- Si el archivo se abre para salida, es un flujo de archivo de salida.
- Si el archivo se abre para entrada, es un flujo de archivo de entrada

Archivos en java

- Los programas leen o escriben en el flujo que puede estar conectado a un dispositivo
- El paquete *java.io* agrupa el conjunto de clases para el manejo de entrada y salida.
- Siempre que se vaya a procesar un archivo se tienen que utilizar clases de este paquete.

Archivos en java

- Los flujos de datos, de caracteres, de bytes se pueden clasificar en flujos de entrada (InputStream) y en flujos de salida(Output Stream)
- Por esto java declara dos clases que derivan directamente de la clase <u>Object</u>: *InputStream* y *OutputStream* ambas son clases abstractas que declaran métodos que deben redefinirse en sus clases derivadas.

Streams

- Un stream representa un flujo de información:
 - procedente de una fuente (teclado, file, memoria, red, etc.) o
 - dirigida a un destino (pantalla, file, etc.)
- Los streams comparten una misma interfaz que hace abstracción de los detalles específicos de cada dispositivo de E/S.
- Todas las clases de streams están en el paquete java.io

Clases de Streams (Streams orientados a byte)

- Los módulos sombreados representan fuentes de datos.
- Los módulos sin sombrear representan procesadores.
- Los procesadores se pueden aplicar a otro procesador o a una fuente.

Subclases de InputStream

- FileInputStream: lectura de files byte a byte
- *ObjectInputStream*: lectura de files con objetos.
- FilterInputStream:
 - BufferedInputStream: lectura con buffer, más eficiente.
 - DataInputStream: lectura de tipos de datos primitivos (int, double, etc.).

Subclases de OutputStream

- FileOutputStream: escritura de files byte a byte
- ObjectOutputStream: escritura de files con objetos.
- FilterOutputStream:
 - BufferedOutputStream: escritura con buffer, más eficiente.
 - DataOutputStream: escritura de tipos de datos primitivos (int, double, etc.).

Clases de Streams (Streams orientados a caracter)

- Soportan UNICODE (16 bits para un char).
- Módulos sombreados son fuentes, y sin sombrear son procesadores.

Subclases de Reader

- *InputStreamReader*: convierte un stream de bytes en un stream de chars.
 - FileReader: se asocia a archivos de chars para leerlos.
- *BufferedReader*: proporciona entrada de caracteres a través de un buffer (más eficiencia).

Subclases de Writer

- OutputStreamWriter: convierte un stream de bytes en un stream de chars.
 - FileWriter: se asocia archivos de chars para modificarlos.
- *BufferedWriter*: proporciona salida de caracteres a través de un buffer (más eficiencia).
- *PrintWriter*: métodos *print()* y *println()* para distintos tipos de datos.

Otras Clases de java.io

- *File*: permite realizar operaciones habituales con archivos y directorios.
- *RandomAccessFile:* permite acceder al nésimo registro de un file sin pasar por los anteriores.
- StreamTokenizer: permite "trocear o partir" un stream en tokens.

Combinación de flujos

 Los flujos se pueden combinar para obtener la funcionalidad deseada

Flujos de transformación de datos

Típicos Usos de los Streams (lectura por líneas)

```
public static void main(String[] args) throws IOException {
  // 1a. Se lee un file línea a línea
  BufferedReader in = new BufferedReader( new
 FileReader("IOStreamDemo.java"));
  String s, s2 = new String();
  while((s = in.readLine())!= null)
 s2 += s + "\n":
  in.close();
  // 1b. Se lee una línea por teclado
  BufferedReader stdin = new BufferedReader( new
 InputStreamReader(System.in));
  System.out.print("Ingrese una línea de texto:");
  System.out.println(stdin.readLine());
```

Típicos Usos de los Streams (escritura por líneas)

```
// throws IOException
String []s = {"hola", "que", "tal"};
// Se inicializa s
PrintWriter out1 = new PrintWriter( new
  BufferedWriter( new FileWriter("IODemo.out")));
int lineCount = 1;
for (int i=0; i<s.length(); i++)
  out1.println(lineCount++ + ": " + s[i]);
out1.close();
```

Típicos Usos de los Streams (escritura de tipos básicos)

```
// throws IOException
DataOutputStream out2 = new
 DataOutputStream(new
 BufferedOutputStream(new
 FileOutputStream("Data.txt")));
out2.writeDouble(3.14159);
out2.writeBytes("Este es el valor de pi\n");
out2.writeChars( "Este es el valor de pi\n");
out2.writeDouble(1.41413);
out2.writeUTF("Raíz cuadrada de 2");
out2.close();
```

Típicos Usos de los Streams (lectura de tipos básicos)

```
// throws IOException
DataInputStream in5 = new DataInputStream( new
 BufferedInputStream( new
 FileInputStream("Data.txt")));

System.out.println(in5.readDouble());
System.out.println(in5.readDouble());
System.out.println(in5.readDouble());
System.out.println(in5.readUTF());
```

Típicos Usos de los Streams (Object Stream)

• Java permite guardar objetos en ficheros, pero esos objetos deben implementar la interfaz *Serializable*:

public class MySerializableClass implements Serializable { ... }

• Ejemplo:

```
// throws IOException
FileOutputStream out = new FileOutputStream("ElTiempo.dat");
ObjectOutputStream s = new ObjectOutputStream(out);
s.writeObject("Hoy");
s.writeObject(new Date(1,1,2014));
s.close();
// throws IOException y ClassNotFoundException
FileInputStream in = new FileInputStream("ElTiempo.dat");
ObjectInputStream s = new ObjectInputStream(in);
String today = (String)s.readObject();
Date date = (Date)s.readObject();
s.close();
```

Ficheros con Objetos (Listas enlazadas)

```
File F = new File ("ListaEnlazada.dat");
try {
FileOutputStream mf;
mf = new FileOutputStream (F);
DataOutputStream es = new DataOutputStream (mf);
A.Guardar(es);
}catch (FileNotFoundException e){
e.printStackTrace ();
```

Ficheros con Objetos (Listas enlazadas) Almacenar

```
public void Guardar(DataOutputStream cliente){
Nodo actual = inicio;
while(actual!=null){
  try{
cliente.writeUTF(actual.dat.nombre);
cliente.writeUTF(actual.dat.DNI);
cliente.writeUTF(actual.dat.NombreComida);
cliente.writeInt(actual.dat.cantidadComida);
cliente.writeInt(actual.dat.cantidadBebida);
cliente.writeUTF(actual.dat.tipoPago);
cliente.writeDouble(actual.dat.MontoCancelar);
  catch ( IOException e){
throw new RuntimeException(e);}
  actual = actual.siguient;
```

Crear y recuperar archivo

```
public class Persona {
private String nombre;
private String cedula;
private float promedio;
Persona(){}
public String getNombre() {
return nombre;
public void setNombre(String nombre) {
this.nombre = nombre;
public String getCedula() {
return cedula;
public void setCedula(String cedula) {
this.cedula = cedula;
public float getPromedio() {
return promedio;
public void setPromedio(float promedio) {
this.promedio = promedio;
}}
```

```
import java.io.*;
import javax.swing.JOptionPane;
public class Registro {
public static void main(String[] args) {
 escribir();
 leer();
 String
 //borrar
Strsize=JOptionPane.showInputDialog("cantidad a
ingresar");
 }//main
 /*******escribir******/
private static void escribir(){
 try {
 File f=new File("register.txt");
 FileWriter fw=new FileWriter(f);
 BufferedWriter bw= new BufferedWriter(fw):
 Persona Obj[]=new Persona[50];//vector
```

Crear y recuperar archivo (cont.)

```
String Strsize=JOptionPane.showInputDialog("cantidad a
ingresar");//definiendo tamaño
 int size=Integer.parseInt(Strsize);//parse
 for(int x=0;x<size;x++){
 String
nombre=JOptionPane.showInputDialog("Ingrese nombre
persona "+"#"+(x+1)):
 String
cedula=JOptionPane.showInputDialog("Ingrese
cedula"+"#"+(x+1));
 String
Strpromedio=JOptionPane.showInputDialog("Ingrese
promedio:"+"#"+(x+1));
 float
promedio=Float.parseFloat(Strpromedio);
 Obj[x]=new Persona();
 Obj[x].setNombre(nombre);
 Obj[x].setCedula(cedula);
 Obj[x].setPromedio(promedio);
```

```
bw.write(nombre+"\n");
 bw.write(cedula+"\n");
 bw.write(Strpromedio+"\n");
 bw.close():
 }catch(Exception
ex){ex.printStackTrace();}
 }//
 /*******Leer*****/
private static void leer(){
 try {
 File f=new File("register.txt");
FileReader fr=new FileReader(f):
BufferedReader br= new BufferedReader(fr):
Persona Obj[]=new Persona[50];//vector
String Str=null;//no hace falta creo...
int x=0:
float temp=0;//para el parse {
while((Str=br.readLine())!=null){
```

Crear y recuperar archivo (cont.)

```
Obj[x]=new Persona();
Obj[x].setNombre(Str);//asigna
Str=br.readLine();//lee la cedula
Obj[x].setCedula(Str);//asigna
Str=br.readLine();//lee el Promedio
temp=Float.parseFloat(Str);
Obj[x].setPromedio(temp);//asigna
//if(br.readLine()==null){JOptionPane.showMessageDialog(null,
"BREAK");break;}
 x++;}//while
 br.close();
 Mostrar(Obj);//llama a mostrar
 }catch(Exception
ex){ex.printStackTrace();}
 }//met
```

```
private static void Mostrar(Persona[] temp){
 int x=0;
 while(temp[x].getNombre()!=null){
String
Strtemp="\nNombre:"+temp[x].getNombre()+"\nCed
ula:"+temp[x].getCedula()+
 "\nPromedio:"+temp[x].getPromedio();
JOptionPane.showMessageDialog(null,Strtemp);
 x++;
 }//while
```