Tema 8: Ficheros

- Conceptos básicos.
- □ La clase StreamWriter.
- □ La clase StreamReader.

- ☐ Para poder trabajar con ficheros deberemos utilizar el espacio de nombres System.IO
- □ **System.IO:** Las clases incluidas en System.IO, nos van a permitir trabajar con archivos de texto y binarios así como la creación y manipulación de los archivos y directorios.
- □ Objetos Stream: Un objeto Stream representa un flujo o corriente de datos, es decir, un conjunto de información guardada en formato de texto o binario, que podremos leer y escribir sobre un soporte físico.
- ☐ En función del tipo de operación utilizaremos un Stream de escritura o de lectura.

La clase StreamWriter

- ☐ La clase StreamWriter: Un objeto StreamWriter realiza operaciones de escritura de texto sobre un archivo.
- ☐ El proceso de escritura de datos comprende los siguientes pasos:
 - ✓ Instanciar un objeto de esta clase mediante alguno de los constructores disponibles, creando un nuevo archivo para escribir datos abriendo uno existente.
 - ✓ Escritura de texto mediante los métodos WriteLine() y Write().
 - ✓ El primero escribe el texto pasado como parámetro, y añade los caracteres especiales de retorno de carro y nueva línea.
 - ✓ El segundo escribe el texto pasado y deja el puntero de escritura a partir del último carácter escrito, con lo que no produce un cambio automático de línea. Deberemos utilizar la propiedad NewLine para introducir manualmente un salto de línea.
 - ✓ Cierre del Stream con el método Close(). Esta acción vuelca el contenido del búfer del objeto en el archivo.

La clase StreamWriter (II)

☐ Si el archivo existe podemos usarlo para añadir al final o para sobrescribir completamente:

'abre el archivo y se sitúa al final del texto para añadir swEscritor = New StreamWriter("c:\prueba.txt", True)

'se elimina el contenido previo del archivo swEscritor = New StreamWriter("c:\prueba.txt", False)

La clase StreamWriter (III)

```
Imports System.IO
Module Module1
 Sub Main()
 Dim swEscritor As StreamWriter
 ' creamos un stream de escritura, y al mismo tiempo un nuevo archivo para escribir texto
 swEscritor = New StreamWriter("c:\prueba.txt")
 ' escribir líneas
 swEscritor.WriteLine("esta es la primera línea")
 swEscritor.WriteLine("segunda línea de texto")
 'ahora escribimos texto pero sin provocar un salto de línea
 swEscritor.Write("línea ")
 swEscritor.Write("tercera")
 ' esto introduce el salto de línea
 swEscritor.Write(swEscritor.NewLine)
 swEscritor.WriteLine("con esta línea cerramos")
 ' cerrar el stream y el archivo asociado
 swEscritor.Close()
 Console.WriteLine("Fichero creado. Pulsa enter ....")
 Console.ReadLine()
 End Sub
End Module
```

La clase StreamReader

- ☐ La clase StreamReader: Un objeto StreamReader realiza operaciones de lectura de texto sobre un archivo.
- ☐ El proceso que debemos llevar a cabo para leer el contenido de un Stream de lectura es muy similar al de escritura.
- Los métodos de lectura son ReadLine(), que devuelve una línea del archivo; y ReadToEnd(), que devuelve el resto del contenido del archivo, desde el punto en el que se encontrara el Stream al realizar la última lectura

La clase StreamReader (II)

```
Imports System.IO
Module Module1
 Sub Main()
 Dim srLector As StreamReader = New StreamReader("c:\prueba.txt")
 ' leer línea a línea mediante un bucle
 Dim Linea As String
 Dim ContadorLin As Integer = 1
 Linea = srLector.ReadLine()
 While Not (Linea Is Nothing)
 Console.WriteLine("Línea: {0} - Contenido: {1}", ContadorLin, Linea)
 ContadorLin += 1
 Linea = srLector.ReadLine()
 End While
 Console.ReadLine()
 End Sub
End Module
```