I/O In Java

I/O in Java

- ☐Flussi di dati (Stream)
- **□** Buffer
- ☐ File
- ☐ Lettura e scrittura
- ☐ Interazione con il file system
- □StringTokenizer/Scanner
- □ Serializzazione

Stream

- #Tutte le operazioni di I/O si riferiscono all'astrazione dello STREAM (flusso di byte)
- **#Uno stream può essere:**
 - un file su disco
 - □gli standard input, output, error
 - una connessione di rete
 - un flusso di dati associato a qualunque periferica
- **Le operazioni di I/O funzionano nello stesso modo su **tutti** i tipi di stream

Stream

- ****Reader Writer**
 - stream di char (caratteri Unicode 16 bit)
- #InputStream OutputStream
 - stream di byte (8 bit)
- #package java.io
- #tutte le exception relative sono sottoclassi di IOException

Classi di Primo Livello - java.io

Gerarchia di ereditarietà (char)

24/04/2023

Reader (abstract)

- void close()
 - Close the stream.
- void mark(int readAheadLimit)
 - Mark the present position in the stream.
- boolean markSupported()
 - Tell whether this stream supports the mark() operation.
- \triangle int read()
 - Read a single character -1 when end of stream
 - will block until char is available, I/O error, end of stream
- int read(char[] cbuf)
 - Read characters into an array.
- abstract int read(char[] cbuf, int off, int len)
 - Popularia Read characters into a portion of an appraisa.

- - Tell whether this stream is ready to be read.
- void reset()
 - Reset the stream.
- - Skip characters.

Gerarchia di ereditarietà (char)

24/04/2023

Writer (abstract)

- ⊠close()
 - close the stream, flushing it first.
- abstract void flush()
 - Flush the stream.
- ☑Void write(char[] cbuf)
 - Write an array of characters.
- ☑Abstract void write(char[] cbuf, int off, int len)
 - Write a portion of an array of characters.
- - Write a single character.
- - Write a string.
- - Write a portion of a string.

Gerarchia di ereditarietà (byte)

24/04/2023

InputStream

 Returns the number of bytes that can be read (or skipped over) from this input stream without blocking by the next caller of a method for this input stream.

 Closes this input stream and releases any system resources associated with the stream.

Marks the current position in this input stream.

Boolean markSupported()

Tests if this input stream supports the mark and reset methods.

Abstract int read()

24/04/2023

Reads the next byte of data from the input stream.

Int read(byte[] b)

 Reads some number of bytes from the input stream and stores them into the buffer array b.

 Reads up to len bytes of data from the input stream into an array of bytes.

Void reset()

 Repositions this stream to the position at the time the mark method was last called on this input stream.

long skip(long n)

Skips over and discards n bytes of data from this input stream.

Gerarchia di ereditarietà (byte)

24/04/2023

OutputStream

void close()

 Closes this output stream and releases any system resources associated with this stream.

void flush()

 Flushes this output stream and forces any buffered output bytes to be written out.

Void write(byte[] b)

 Writes b.length bytes from the specified byte array to this output stream.

Void write(byte[] b, int off, int len)

 Writes len bytes from the specified byte array starting at offset off to this output stream.

abstract void write(int b)

Writes the specified byte to this output stream.

15

in out

System definisce lo stream in e out

24/04/2023

Specializzazioni di stream

- **#Memory**
- #pipe
- #file
- **#** buffered
- # printed
- #interpreted

24/04/2023

Conversione byte - char

- **#InputStreamReader**
- byte --> char
- **#OutputStreamWriter**
- char --> byte

RW in memory

- **#CharArrayReader**
- **#CharArrayWriter**

- #ByteArrayInputStream
- **#ByteArrayOutputStream**

RW di char o byte da/a array in memoria

RW in memory

- **#StringReader**
- **#StringWriter**
- RW di char da/a String
- **StringBufferInputString**
- # legge bytes da StringBuffer

RW of Pipe

- #PipedReader
- #PipedWriter
 - RW di char da pipe
- **#PipedInputStream**
- #PipedOutputStream
 - RW di byte da pipe
 - pipe servono per la comunicazione tra thread

RW of File

- #FileReader
- #FileWriter
 - RW di char da file
- #FileInputStream
- #FileOutputStream
 - RW di byte da file
- **#File**

File

- ****abstract pathname**

 - absolute, relative
- **converte abstract pathname <--> string
- #metodi:
 - Create() delete() exists() , mkdir()
 - getName() getAbsolutePath(), getPath(),
 getParent(), isFile(), isDirectory()

 - □listFiles(), renameTo()

Copia di file (char)

```
import java.io.File;
public class FileCopiaChar {
 static final int EOF = -1;
 static final char CR = '\r'; // x'0D'
 static final char LF = '\n'; // x'0A'
 public static void main(String[] args) {
 File inputFile = new File("data.txt");
 File outputFile = new File("dataCopied.txt");
 try {
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c;
 while ((c = in.read()) != EOF) {
 out.write(c);
 // Inserimento riga vuota a fine file
 out.write(CR); // CR Carriage return x'0D' (13)
 out.write(LF); // LF Line feed
 x'0A' (10)
 in.close();
 out.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 System.out.println("File copiato con successo");
 + inputFile.getName() + "\n"
 System.out.println("Input File: "
 + "Path Input File: " + inputFile.getAbsolutePath() + "\n"
 + "Ouput File: "
 + inputFile.getName() + "\n"
 + "Path Input File: " + outputFile.getAbsolutePath() + "\n"
 + "Length Input File: " + inputFile.length() + "\n"
 + "Length Ouput File: " + outputFile.length() + "\n"
 );
 24/04/2023
```

buffered

- **#BufferedInputStream**
- #BufferedOutputStream
- **#BufferedReader**
- #BufferedWriter
- bufferizzano l'IO
 - BufferedInputStream(InputStream i)
 - BufferedInputStream(InputStream i, int size)

File in = new File("in.txt");

BufferedInputStream b = new BufferedInputStream (new FileInputStream(in));

.. while (b.read != -1) b.read();

printed

```
System definisce out e err
class System {
 static PrintStream out, err;
```

interpreted

- # DataInputStream(InputStream i)
 - readByte(), readChar(), readDouble(),
 readFloat(), readInt(), readLong(), readShort(), ...
 - readLine() deprecated (usare BufferedReader)
- #DataOutputStream(OutputStream o)
 - analoghi write()

ReadLine da BufferedReader

 Per leggere una linea per volta da uno stream si utilizza la classe BufferedReader che fornisce il metodo

```
String readLine();
```

 BufferedReader NON può essere costruito direttamente a partire da un InputStream (come ad es. System.in), bisogna passare attraverso InputStreamReader:

```
BufferedReader in =
 new BufferedReader(
 new InputStreamReader(System.in));
```

Lettura da keybord

```
Termina la
 lettura quando
final static int EOF = -1;
 incontra la fine
 dello stream
StringBuffer buffer=new StringBuffer();
int input;
try{
 while((input=System.in.read())!='\n'){
 if(input == EOF) break;
 A capo:
 if(input != '\r'){
 in Unix: "\n"
 char ch = (char)input;
 in Win: "\n" + "\r"
 buffer.append(ch);
}catch(Exception e){
  System.err.println("Error");
 Considera solo il
 primo byte di input
 24/04/2023
 ing. Giampietro Zedda
```

Lettura da keyboard con read()

```
package esempiIO;
import java.io.IOException;
public class FileReadKeyboard {
 static final int EOF = -1;
 static final char CR = '\r'; // x'0D'
 static final char LF = '\n'; // x'0A'
 public static void main(String[] args) {
 StringBuilder buf = new StringBuilder();
 char lineSep = System.getProperty("line.separator").charAt(0); // CR \r x'0D'
 int input;
 try {
 // Read from keyboard
 while ((input = System.in.read()) != LF) {
 if (input == EOF) {break;};
 if (input != CR) {
 char ch = (char) input;
 buf.append(ch);
 System.out.println("Stringa digitata: " + buf.toString());
 } catch (IOException e) {
 e.printStackTrace();
```

31

Lettura da keyboard con readLine ()

```
package esempiIO;
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class FileReadKeyboardReadline {
 public static void main(String[] args) {
 System.out.println("STOP per terminare");
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 String line = "";
 while (!line.equals("STOP")) {
 try {
 line = in.readLine();
 if (line.equals("STOP")) {
 break;
 if (line.isEmpty()) {
 continue;
 System.out.println("Line: " + line);
 } catch (IOException e) {
 e.printStackTrace();
 System.out.println("STOP digitato: fine elaborazione");
 24/04/2023
 ing. Giampietro Zedda
```

32

Leggere da file

```
//analogamente
 BufferedReader br = new BufferedReader
  try{
 while ((c = br.read())! = -1) // c disponibile
 } catch (IOException e) {}
 // oppure procedere a righe
 BufferedReader br = new BufferedReader (new FileReader ("MioFile.txt" ));
 String s;
  try{
 while ( s = br.readLine() ) != null) // s disponibile
 } catch (IOException e) {}
```

Lettura da file di testo con read()

```
package esempiIO;
mport java.io.BufferedReader;
 public class FileReadBufferedRead {
 static final int EOF = -1;
 static final char CR = '\r'; // x'0D'
 static final char LF = '\n'; // x'0A'
 public static void main(String[] args) throws EOFException {
 File file = new File("data.txt");
 int c = 0;
 try {
 FileReader fr = new FileReader(file);
 BufferedReader br = new BufferedReader(fr);
 // Get char by char
 while ((c = br.read()) != EOF) {
 // Bypass control characters
 if (c == CR) {continue;}
 if (c == LF) {continue;}
 System.out.print(c);
 System.out.print((char)c);
 br.close();
 } catch (FileNotFoundException e) {
 System.out.println("File "+file.toString() + " Non trovato");
 } catch (IOException e) {
 e.printStackTrace();
 24/04/2023
```

ing. Giampietro Zedda

Lettura da file di testo con readLine()

```
package esempiIO;
import java.io.BufferedReader;
public class FileReadBufferedReadline {
 public static void main(String[] args) throws EOFException {
 File file = new File("data.txt");
 try {
 FileReader fr = new FileReader(file);
 BufferedReader br = new BufferedReader(fr);
 // Get in loop lines
 while (true) {
 String line = br.readLine();
 if (line == null) {break;}
 System.out.println("Line: " +line);
 br.close();
 } catch (FileNotFoundException e) {
 System.out.println("File "+file.toString() + " Non trovato");
 } catch (IOException e) {
 e.printStackTrace();
```

Copia file con FileReader e FileWriter

```
⊕ import java.io.File;
 public class FileCopiaChar {
 static final int EOF = -1;
 static final char CR = '\r'; // x'0D'
 static final char LF = '\n'; // x'0A'
 public static void main(String[] args) {
 File inputFile = new File("data.txt");
 File outputFile = new File("dataCopied.txt");
 try {
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c;
 while ((c = in.read()) != EOF) {
 out.write(c);
 // Inserimento riga vuota a fine file
 out.write(CR); // CR Carriage return x'0D' (13)
 out.write(LF); // LF Line feed
 x'0A' (10)
 in.close();
 out.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 System.out.println("File copiato con successo");
 + inputFile.getName() + "\n"
 System.out.println("Input File: "
 + "Path Input File: " + inputFile.getAbsolutePath() + "\n"
 + "Ouput File: "
 + inputFile.getName() + "\n"
 + "Path Input File: " + outputFile.getAbsolutePath() + "\n"
 + "Length Input File: " + inputFile.length() + "\n"
 + "Length Ouput File: " + outputFile.length() + "\n"
 }<sup>24/04/2023</sup>);
 ing. Giampietro Zedda
```

StringTokenizer

- Permette di suddividere una stringa in base a dei separatori
- Costruttore:

StringTokenizer(String str, String delim)

Metodi di iterazione:

boolean hasMoreTokens()
String nextToken()

Interpretare una riga

```
// riga letta disponibile in s
// il numero di token e' noto, ad es nome, eta', reddito
 String s;
 StringTokenizer st = new StringTokenizer(s);
 String nome = st.nextToken();
 int eta = Integer.parseInt(st.nextToken());
 double reddito = Double.parseDouble(st.nextToken());
```

Tokenizers

#StringTokenizer

- Iavora su String
- spezza la String in token (separati dai delimiter), rende token
- hasMoreTokens(), nextToken()
- non distingue identificatori, numeri, commenti, quoted strings

Tokenizers

StreamTokenizer

- Iavora su Stream (Reader)
- piu sofisticato, riconosce identifiers, commenti, quoted string, numeri
- usa tabella di simboli e flag

Interpretare una riga

```
// riga letta disponibile in s
// il numero di token non e' noto

String s;
StringTokenizer st = new StringTokenizer(s);
while (st.hasMoreTokens()){
 // trattare st.nextToken()
}
```

Lettura righe strutturate

 Leggere i prodotti della cassa da un file di testo con le linee strutturate nel modo seguente

```
<codice> ; <Nome> ; <Prezzo>
```

 Ogni linea letta dal file deve essere suddivisa in corrispondeza dei ";" (separatori)

Scrivere file

```
// FileWriter scrive caratteri su file
// BufferedWriter bufferizza per migliorare efficenza, solo metodo write
// PrintWriter offre println
 try {
 PrintWriter out = new PrintWriter( new BufferedWriter( new FileWriter( "File.txt")));
 out.println();
 } catch(IOException e){}
```

Scrivere file con OutputStream (Byte)

```
package esempilO;
⊕ import java.io.FileNotFoundException;
 public class FileWriteByte {
 public static void main(String[] args) {
 String s = "This is a development software course";
 byte buf[] = s.getBytes();
 try {
 // Write byte by byte
 OutputStream os1 = new FileOutputStream("datawrite1.txt");
 for (byte b : buf) {
 os1.write(b);
 os1.close();
 // Write a whole buffer
 OutputStream os2 = new FileOutputStream("datawrite2.txt");
 os2.write(buf);
 os2.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 System.out.println("Generated datawrite1.txt datawrite2.txt");
 24/04/2023
 ing. Giampietro Zedda
```

Scrivere file con FileWriter (Char)

```
package esempiIO;
⊕ import java.io.FileWriter;
 public class FileWriteFileWriter {
 public static void main(String[] args) throws IOException {
 String s = "Test FileWriter\nto write characters";
 char bufChar [] = new char[s.length()];
 s.getChars(0, s.length(), bufChar, 0); // Copy from s to bufChar
 // Write byte by byte
 FileWriter f1 = new FileWriter("filewriter1.txt");
 for (char c : bufChar) {
 f1.write(c);
 f1.close();
 // Write all buffer
 FileWriter f2 = new FileWriter("filewriter2.txt");
 f2.write(bufChar);
 f2.close();
 // Write all buffer
 FileWriter f3 = new FileWriter("filewriter3.txt");
 f3.write(bufChar, bufChar.length - bufChar.length/4, bufChar.length/4);
 f3.close();
 System.out.println("Generated filewriter1.txt byte by byte");
 System.out.println("Generated filewriter2.txt byte by whole buffer");
 System.out.println("Generated filewriter3.txt from 3/4 for 1/4");
 24/04/2023
 ing. Giampietro Zedda
```

Scrivere file con PrintWriter (Char)

```
package esempiIO;
import java.io.IOException;
 import java.io.PrintWriter;
 public class FileWritePrintWriter {
 public static void main(String[] args) throws IOException {
 String r1 = "13 ITEM1 24";
 String r2 = "27 ITEM2 100";
 // Write byte by byte
 PrintWriter f1 = new PrintWriter("printwriter1.txt");
 f1.println(r1);
 f1.println(r2);
 f1.print("200");
 f1.print("ITEM3");
 f1.print("2000");
 f1.println(); // Inserisce il line separator
 f1.close();
```

Scrivere file con BufferedWriter (Char)

```
package esempiIO;
⊕ import java.io.BufferedWriter;
 public class FileWriteBufferedPrintWriter {
 static final char CR = '\r'; // x'0D'
 static final char LF = '\n'; // x'0A'
 public static void main(String[] args) throws IOException {
 String r1 = "13 ITEM1 24";
 String r2 = "27 ITEM2 100";
 char bufChar1 [] = new char[r1.length()];
 char bufChar2 [] = new char[r2.length()];
 r1.getChars(0, r1.length(), bufChar1, 0); // Copy from r1 to bufChar1
 r2.getChars(0, r2.length(), bufChar2, 0); // Copy from r2 to bufChar2
 // Write byte by byte
 BufferedWriter f1 = new BufferedWriter(new PrintWriter("bufferedwriter1.txt"));
 // Write string
 f1.write(r1);
 f1.write(CR);
 f1.write(LF);
 f1.write(r2);
 f1.write(CR);
 f1.write(LF);
 // Write char
 f1.write(bufChar1);
 f1.write(CR);
 f1.write(LF);
 f1.write(bufChar2);
 f1.write(CR);
 f1.write(LF);
 f1.flush();
 // ??
 f1.close();
 24/04/2023
```

ing. Giampietro Zedda

Creazione file con DataOutputStream

```
package esempiIO;
import java.io.DataOutputStream;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
public class FileCreaDataOutputStream {
 public static void main(String[] args) {
 char lineSep = System.getProperty("line.separator").charAt(0);
 try {
 DataOutputStream out = new DataOutputStream(
 new FileOutputStream("fatturaNonChar.txt"));
 int[] units = {12, 8, 13, 29,50};
 double[] prices = {19.99, 9.99, 15.99, 3.99, 4.99};
 String[] descs = {"T-shirt", "Mug", "Duke", "Pin", "Key Chain"};
 for (int i = 0; i < prices.length; i++) {</pre>
 out.writeDouble(prices[i]);
 out.writeChar('\t');
 out.writeInt(units[i]);
 out.writeChar('\t');
 out.writeChars(descs[i]);
 out.writeChar('\n');
 out.writeChar(lineSep); // \r CR Carriage return x'0D' (13)
 out.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 24/04/2023
```

ing. Giampietro Zedda

48

Lettura file con DataInputStream

```
package esempiIO;
import java.io.DataInputStream;
import java.io.EOFException;
import java.io.FileInputStream;
import java.io.FileNotFoundException;
import java.io.IOException;
public class FileReadDataInputStream {
 static final int EOF = -1;
 public static void main(String[] args) throws EOFException {
 DataInputStream in = null;;
 StringBuffer desc = new StringBuffer(20);
 int unit;
 double price;
 double total = 0.0;
 char chr = 0;;
 char lineSep = System.getProperty("line.separator").charAt(0); // CR \r x'0D'
 // Print result
 try {
 in = new DataInputStream(
 System.out.println("Ordinate "
 + unit+" di "+desc+" Al prezzo di " + price);
 new FileInputStream("fatturaNonChar.txt"));
 desc = new StringBuffer(20);
 // Scan all rows
 while (true) {
 price = in.readDouble();
 } catch (FileNotFoundException e) {
 // Skip tab \t
 in.readChar();
 e.printStackTrace();
 unit = in.readInt();
 } catch (EOFException e) {
 in.readChar();
 // Skip tab \t
 System.out.println("Per un totale di " + total);
 } catch (IOException e) {
 total += unit * price;
 e.printStackTrace();
 // Scan description of current row
 while ((chr = in.readChar()) != lineSep && chr != EOF) {
 desc.append(chr);
 ing. Giampietro Zedda
 24/04/2023
 49
```

Esempio

- Scrivere un programma in grado di
 - scrivere un array di interi su un file
 - rileggere gli interi nell'array

Esempio

#array di interi

```
class IntArray implements Serializable
private int interi[];
public IntArray(){
}
public void scarica(PrintWriter out){
// no change
}
public void carica(BufferedReader br){
// no change
}
```

```
public static void main(String[] args) {
 IntArray a = new IntArray();
 try {
 PrintWriter out = new PrintWriter (new BufferedWriter( new FileWriter("prova.txt")));
 a.scarica(out);
 BufferedReader br = new BufferedReader (new FileReader ("prova.txt" ));
 a.carica(br);
 } catch (IOException e){}
// varianti: carica(String s) e scarica(String s) ricevono s = nome file
```

```
class IntArray {
private int interi[];
public IntArray(){
  interi = new int[30];
 for (int i=0; i<interi.length; i++){
 interi[i] = i+1;
public void scarica(PrintWriter out){
 out.println("Array di interi ");
 for (int i=0; i<interi.length; i++){ out.print(interi[i] + " "); // tutti su una riga
 };
 out.flush();
 out.close();
```

```
public void carica(BufferedReader br){
 String s=null;
 try{
 s = br.readLine(); // skip prima riga
 s = br.readLine();
 } catch (IOException e) {}
 StringTokenizer st = new StringTokenizer(s);
 int i = 0:
 while (st.hasMoreTokens()){
 interi[i++] = Integer.parseInt(st.nextToken());
```

24/04/2023 ing. Giampietro Zedda 54

Writers

- I writer non sono equivalenti
 - Non tutti rappresentano il new-line in maniera corretta

```
FileWriter fw = new FileWriter("provaFW.txt");
fw.write("Hello!\n");
PrintWriter pw = new PrintWriter(fw);
pw.println("Hello!");
```

- Se non vengono chiusi il buffer si perde!
 - fw.close()

URLs

 Gli stream possono essere collegati, oltre che ai file, a degli URL

```
URL page = new URL(url);
InputStream in = page.openStream();
```

 Occorre fare attenzione al tipo di file che si scarica

Serializzazione

- #Per leggere/scrivere un oggetto occorre:
 - leggere/scrivere gli attributi (ed eventualmente il tipo) dell'oggetto
 - separare correttamente i vari elementi
- #queste operazioni (serializzazione) sono automatizzate da
 - ObjectInputStream
 - ObjectOutputStream

Uso della Serializzazione

- #I metodi per leggere/scrivere oggetti sono: void writeObject(Object)
 - Object readObject()
- **Possono essere serializzati solo gli oggetti che implementano l'interfaccia Serializable
 - questa interfaccia non contiene metodi
 - ⇒serve soltanto per evitare che possano essere serializzati oggetti senza il consenso di chi ha scritto la classe

24/04/2023 ing. Giampietro Zedda 58

```
public class Studente implements Serializable {
  // no change
public class StudentSet implements Serializable {
  // no change
public static void main(String[] args) { // salvataggio su file
 Studente s1, s2, s3:
 s1= new Studente("Mario", "Rossi", 1234);
 s2= new Studente("Gianni", "Bianchi", 1243);
 StudentSet ss = new StudentSet();
 ss.add(s1);
 ss.add(s2);
 try {
 ObjectOutputStream os = new ObjectOutputStream(new
 FileOutputStream("studenti.txt"));
 os.writeObject(ss):
 os.close();
 } catch (FileNotFoundException e) {
 } catch (IOException e) }
 24/04/2023
```

```
public static void main(String[] args) { // caricamento da file
 StudentSet ss =null:
 try {
 ObjectInputStream is = new ObjectInputStream(new FileInputStream("studenti.txt"));
 ss = (StudentSet) is.readObject();
 } catch (FileNotFoundException e) {
 } catch (IOException e) {
 } catch (ClassNotFoundException e) {
 ss.print();
```

ing. Giampietro Zedda