14

Arquivos e fluxos

OBJETIVOS

Neste capítulo, você aprenderá:

- Como criar, ler, gravar e atualizar arquivos.
- Como utilizar a classe Fi l e para recuperar informações sobre arquivos e diretórios.
- A hierarquia de classes para fluxo de entrada/saída do Java.
- As diferenças entre arquivos de texto e arquivos binários.
- Processamento de arquivos de acesso seqüencial e de acesso aleatório.
- Como utilizar as classes Scanner e Formatter para processar arquivos de texto.
- Como utilizar as classes FileInputStream e FileOutputStream.
- Como utilizar um diálogo de JFi l eChooser.
- Como utilizar as classes FileInputStream e FileOutputStream.
- Como utilizar a classe RandomAccessFi I e.

14.1 Introdução

- O armazenamento dos dados em variáveis e arrays é temporário.
- Computadores utilizam arquivos para armazenamento de longo prazo de grandes volumes de dados, mesmo depois de os programas que criaram os dados terminarem.
- Dados persistentes existem além da duração da execução do programa.
- Arquivos armazenados nos dispositivos de armazenamento secundários.
- Fluxo dados ordenados lidos de ou gravados em um arquivo.

14.2 Hierarquia de dados

- Computadores processam todos os itens de dados como combinações de zeros e uns.
- Bit, o menor item de dados em um computador, pode ter valores 0 ou 1.
- Byte − 8 bits.
- Caracteres o maior item de dados.
 - Consistem em dígitos decimais, letras e símbolos especiais.
 - Conjunto de caracteres o conjunto de todos os caracteres utilizados para escrever programas e representar itens de dados.
 - Unicode caracteres compostos de dois bytes.
 - ASCII.

14.2 Hierarquia de dados

- Um campo um grupo de caracteres ou bytes que carregam um significado.
- Registro um grupo de campos relacionados.
- Arquivo um grupo de registros relacionados.
- Os itens de dados processados pelos computadores formam uma hierarquia de dados que se torna maior e mais complexa partindo dos *bits* até os arquivos.
- Chave de registro identifica um registro como pertencente a uma pessoa ou entidade particular utilizada para fácil recuperação de registros específicos.
- Arquivo seqüencial arquivo em que os registros são armazenados pela ordem do campo chave de registro.
- Banco de dados um grupo de arquivos relacionados.
- Sistema de gerenciamento de bancos de dados uma coleção dos programas projetada para criar e gerenciar bancos de dados.

Figura 14.1 | Hierarquia de dados.

14.3 Arquivos e fluxos

- O Java vê cada arquivo como um *fluxo* seqüencial de bytes.
- O sistema operacional fornece um mecanismo para determinar o final do arquivo.
 - Como um marcador de fim do arquivo ou uma contagem do total de bytes no arquivo que é registrado nos dados mantidos na estrutura do sistema administrativo.
 - Um programa Java que processa um fluxo de bytes recebe uma indicação do sistema operacional sobre quando o programa alcança o final do fluxo.

14.3 Arquivos e fluxos

- Fluxos de arquivos:
 - Fluxos baseados em bytes representam dados no formato binário.
 - Arquivos binários criados a partir de fluxos baseados em bytes, lidos por um programa que converte os dados em formato legível por humanos.
 - Fluxos baseados em caracteres armazenam os dados como uma seqüência de caracteres.
 - Arquivos de texto criados a partir de fluxos baseados em caracteres, eles podem ser lidos por editores de textos.
- O Java abre o arquivo criando um objeto e associando um fluxo a ele.
- Fluxos-padrão cada fluxo pode ser redirecionado:
 - System. i n objeto do fluxo de entrada-padrão, ele pode ser redirecionado com o método set l n.
 - System. out objeto do fluxo de saída-padrão, ele pode ser redirecionado com o método setOut.
 - System. err objeto do fluxo de erro-padrão, ele pode ser redirecionado com o método setErr.

14.3 Arquivos e fluxos (Cont.)

• Classes j ava.i o:

- FileInputStream e FileOutputStream E/S baseada em bytes.
- FileReader e FileWriter E/S baseada em caracteres.
- Obj ectl nputStream e Obj ectOutputStream os objetos dessas classes podem ser utilizados para E/S de objetos ou variáveis de tipos de dados primitivos.
- File útil para obter informações sobre arquivos e diretórios.

• Classes Scanner e Formatter

- Scanner pode ser utilizada para ler facilmente os dados em um arquivo.
- Formatter pode ser utilizada para gravar facilmente dados em um arquivo.

Figura 14.2 | Visualização do Java de um arquivo de *n* bytes.

14.4 Classe Fille

- Classe Fi | e útil para recuperar informações sobre arquivos e diretórios no disco.
- Os objetos da classe Fi | e não abrem arquivos nem fornecem capacidades de processamento de arquivos.

Criando objetos Fille

- A classe Fill e fornece quatro construtores:
 - 1. Recebe Stri ng que especifica nome e caminho (localização do arquivo no disco).
 - 2. Recebe duas Strings: a primeira especificando o caminho e a segunda especificando o nome do arquivo.
 - 3. Recebe o objeto File que especifica o caminho e String que especifica o nome do arquivo.
 - 4. Recebe o objeto URI que especifica o nome e a localização do arquivo.
- Diferentes tipos de caminhos:
 - Caminho absoluto contém todos os diretórios desde o diretório-raiz que levam a um arquivo ou diretório específico.
 - Caminho relativo normalmente inicia do diretório em que o aplicativo começou a execução.

Método	Descrição
bool ean canRead()	Retorna true se um arquivo for legível pelo aplicativo atual.
boolean canWrite()	Retorna true se um arquivo for gravável pelo aplicativo atual.
boolean exists()	Retorna true se o nome especificado como o argumento para o construtor File for um arquivo ou diretório no caminho especificado.
boolean isFile()	Retorna true se o nome especificado como o argumento para o construtor Fi e for um arquivo.
boolean isDirectory()	Retorna true se o nome especificado como o argumento para o construtor Fi I e for um diretório.
boolean isAbsolute()	Retorna true se os argumentos especificados para o construtor Fi l e indicarem um caminho absoluto para um arquivo ou diretório.

Figura 14.3 | Métodos Fi I e. (Parte 1 de 2.)

Método	Descrição
String getAbsolutePath()	Retorna uma string com o caminho absoluto do arquivo ou diretório.
String getName()	Retorna uma string com o nome do arquivo ou diretório.
String getPath()	Retorna uma string com o caminho do arquivo ou diretório.
String getParent()	Retorna uma string com o diretório-pai do arquivo ou diretório (isto é, o diretório em que o arquivo ou diretório pode ser localizado).
<pre>long length()</pre>	Retorna o comprimento do arquivo, em bytes. Se o objeto Fi l e representar um diretório, 0 é retornado.
long lastModified()	Retorna uma representação dependente de plataforma da data/hora em que o arquivo ou diretório for modificado pela última vez. O valor retornado é útil somente para comparação com outros valores retornados por esse método.
String[] list()	Retorna um array de strings que representam o conteúdo de um diretório. Retorna nul se o objeto Fi e não representar um diretório.

Figura14.3 | Métodos Fi I e. (Parte 2 de 2.)

Dica de prevenção de erro 14.1

O método Fi le utiliza i sFi le para determinar se um objeto Fi le representa um arquivo (não um diretório) antes de tentar abrir o arquivo.

Demonstrando a classe Fille

- Métodos File comuns:
 - exi sts retorna true se o arquivo existir onde especificado.
 - i sFi l e retorna true se Fi l e for um arquivo, não um diretório.
 - i sDi rectory retorna true se Fi l e for um diretório.
 - getPath retorna o caminho de arquivo como uma string.
 - list-recupera o conteúdo de um diretório.
- Caractere separador utilizado para separar diretórios e arquivos em um caminho.
 - − O Windows utiliza \.
 - O UNIX utiliza /.
 - O Java processa ambos os caracteres. Fi l e. pathSeparator pode ser utilizado para obter o caractere separador adequado do computador local

```
1 // Fig. 14.4: FileDemonstration.java
2 // Demonstrando a classe File.
  import java.io.File;
4
 public class FileDemonstration
  {
6
 // exi be informações sobre o arqui vo que o usuári o especifica
7
8
 public void analyzePath( String path )
9
10
 // cria o objeto File com base
 Retorna true se o arquivo ou
11
 File name = new File( path );
 diretório especificado existir
12
 if ( name. exists() ) // se o nome existir, gera saída das informações sobre el e
13
 {
14
15
 // exi be informações sobre o arqui vo (ou diretório)
 System. out. pri ntf(
16
 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s%s\n
17
 name.getName(), "exists",
18
19
 ( name.isFile() ? "is a file" : "is not a file" ),
 ( name. isDirectory() ? "is a directory" :
20
 "is not a directory" ),
21
 ( name.isAbsolute() ? "is absolute path" :
22
 "is not absolute path" ), "Last modified: ",
23
 name. I astModi fi ed(), "Length: ", name. I ength(),
24
 "Path: ", name. getPath(), "Absolute path: ",
25
26
 name. getAbsol utePath(), "Parent: ", name. getParent() );
27
```

FileDemonstration .java

(1 de 2)


```
18
```

```
if ( name.isDirectory() ) // gera listagem de diretório
28
29
 Resumo
 String directory[] = name.list();
30
 Retorna true se Fi I e for um diretório, não
 System. out. println( "\n\nDi rectory contents
31
32
 um arquivo
33
 for ( String directoryName : directory )
 FileDomonetration
 System. out. printf( "%s\n", directoryName ); _
 Recupera e exibe o
34
35
 } // fim de
 conteúdo do diretório
 } // fim do if externo
36
 else // não for arquivo ou diretório, gera saída da mensagem de erro
37
38
 {
 System. out. printf( "%s %s", path, "does not exist." );
 (2 de 2)
39
40
 } // fim de else
41
 } // fim do método analyzePath
42 } // fim da classe FileDemonstration
```


```
1 // Fig. 14.5: FileDemonstrationTest.java
2 // Testando a classe FileDemonstration.
3 import j ava. util. Scanner;
4
  public class FileDemonstrationTest
6
  {
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
 FileDemonstration application = new FileDemonstration();
10
11
12
 System.out.print( "Enter file or directory name here: " );
13
 application.analyzePath(input.nextLine());
14
 } // fim de main
15 } // fim da classe FileDemonstrationTest
```

FileDemonstration

Test. j ava

(1 de 3)

Enter file or directory name here: C:\Program Files\Java\jdk1.5.0\demo\jfc

jfc exists
is not a file

is a directory

is absolute path

Last modified: 1083938776645

Length: 0

Path: C:\Program Files\Java\j dk1.5.0\demo\j fc

Absolute path: C:\Program Files\Java\jdk1.5.0\demo\jfc

Parent: C: \Program Files\Java\jdk1.5.0\demo

Di rectory contents:

CodePointIM

FileChooserDemo

Font2DTest

Java2D

Metal works

Notepad

Sampl eTree

Styl epad

Swi ngAppl et

Swi ngSet2

Tabl eExampl e

Resumo

FileDemonstration

Test. j ava

(2 de 3)

Enter file or directory name here:

C: \Program Files\Java\j dk1. 5. 0\demo\j fc\Java2D\readme. txt

readme. txt exists

is a file

is not a directory is absolute path

Last modified: 1083938778347

Length: 7501

Path: C:\Program Files\Java\j dk1. 5. 0\demo\j fc\Java2D\readme. txt

Absolute path: C:\Program Files\Java\j dk1. 5. 0\demo\j fc\Java2D\readme. txt

Parent: C: \Program Files\Java\j dk1. 5. 0\demo\j fc\Java2D

Resumo

FileDemonstration

Test. j ava

(3 de 3)

Erro comum de programação 14.1

Utilizar \ como um separador de diretório em vez de \\ em uma literal de string é um erro de lógica. Uma \ simples indica que a \ seguida pelo próximo caractere representa uma seqüência de escape. Utilize \\ para inserir uma \ em uma literal de string.

14.5 Arquivos de texto de acesso seqüencial

- Os registros são armazenados na ordem por campo de chave de registro.
- Podem ser criados como arquivos de texto ou arquivos binários.

14.5.1 Criando um arquivo de texto de acesso seqüencial

- O Java não impõe nenhuma estrutura a um arquivo; registros não existem como parte da linguagem Java.
- O programador deve estruturar os arquivos.
- A classe Formatter pode ser utilizada para abrir um arquivo de texto para gravar:
 - Passa o nome de arquivo para o construtor.
 - Se o arquivo n\u00e3o existir, ele ser\u00e1 criado.
 - Se o arquivo já existir, o conteúdo será truncado (descartado).
 - Utiliza o método format para gravar texto formatado no arquivo.
 - Utiliza o método close para fechar o objeto Formatter (se esse método não for chamado, o SO normalmente fecha o arquivo quando o programa é fechado).

14.5.1 Criando um arquivo de texto de acesso seqüencial (Cont.)

• Possíveis exceções:

- Securi tyExcepti on ocorre ao abrir o arquivo utilizando o objeto Formatter, se o usuário não tiver permissão para gravar dados no arquivo.
- Fi l eNotFoundExcepti on ocorre ao abrir o arquivo utilizando o objeto Formatter, se o arquivo não puder ser localizado e um novo arquivo não puder ser criado.
- NoSuchEl ementExcepti on ocorre quando uma entrada inválida é lida por um objeto Scanner.
- FormatterCl osedExcepti on ocorre quando é feita uma tentativa de gravar em um arquivo utilizando um objeto Formatter já fechado.

```
1 // Fig. 14.6: AccountRecord.java
2 // Uma classe que representa um registro das informações.
  package com. dei tel. j htp6. ch14; // empacotada para reutilização
4
  public class AccountRecord
  {
6
 private int account;
7
 pri vate String firstName;
8
 pri vate String LastName;
9
 pri vate double bal ance;
10
11
12
 // construtor sem argumentos chama outro construtor com valores padrão
 public AccountRecord()
13
14
 this(0, "", 0.0); // chama o construtor com quatro argumentos
15
16
 } // fim do construtor de AccountRecord sem argumentos
17
 // inicializa um registro
18
 public AccountRecord( int acct, String first, String last, double bal )
19
20
 setAccount( acct );
21
22
 setFirstName( first );
23
 setLastName( last );
 setBal ance( bal );
24
 } // fim do construtor de AccountRecord de quatro argumentos
25
26
```

<u>Resumo</u>

AccountRecord. j ava

(1 de 3)


```
// configura o número de conta
27
28
 public void setAccount( int acct )
29
30
 account = acct;
 } // fim do método setAccount
31
32
 // obtém número da conta
33
 public int getAccount()
34
35
36
 return account;
37
 } // fim do método getAccount
38
 // configura o nome
39
40
 public void setFirstName( String first )
41
42
 firstName = first;
43
 } // fim do método setFirstName
44
45
 // obtém o nome
46
 public String getFirstName()
47
48
 return firstName;
 } // fim do método getFirstName
49
50
 // configura o sobrenome
51
52
 public void setLastName( String last )
53
 lastName = last;
54
55
 } // fim do método setLastName
56
```

AccountRecord. j ava

(2 de 3)


```
57
 // configura o sobrenome
 public String getLastName()
58
59
 return lastName;
60
 } // fim do método getLastName
61
62
63
 // obtém o saldo
64
 public void setBalance( double bal )
65
 bal ance = bal;
66
 } // fim do método setBalance
67
68
69
 // obtém o sal do
70
 public double getBalance()
71
 return bal ance;
72
 } // fim do método getBalance
73
74 } // fim da classe AccountRecord
```

AccountRecord. j ava

(3 de 3)


```
1 // Fig. 14.7: CreateTextFile.java
2 // Gravando dados em um arquivo de texto com classe Formatter.
 Resumo
  import java.io.FileNotFoundException;
 import j ava. I ang. Securi tyExcepti on;
 Utilizado para gravar dados no arquivo
  import j ava. util. Formatter;
 import j ava. util. FormatterCl osedException;
 CreateTextFile
  import j ava. util. NoSuchEl ementException;
 import java. util. Scanner;
 . j ava
9
  import com. dei tel. j htp6. ch14. AccountRecord:
11
 Utilizado para recuperar a entrada do usuário
12 public class CreateTextFile
 (1 de 4)
13 {
 private Formatter output; // objeto usado p/ gerar saída de texto p/ o arquivo
14
15
 // permite ao usuário abriro arquivo
16
 Objeto utilizado para gerar saída para arquivo
 public void openFile()
17
18
 try
19
 Abre clientes. txt para gravação
20
21
 output = new Formatter( "clients.txt" );
 } // fim de try
22
 catch ( SecurityException securityException )
23
24
 {
25
 System. err. pri ntl n(
 "You do not have write access to this file." );
26
 System. exit(1);
27
 } // fim de catch
28
```


```
catch (FileNotFoundException filesNotFoundException )
29
 30
30
 {
 Resumo
 System.err.println( "Error creating file." ):
31
 System. exit(1);
32
33
 } // fim de catch
34
 } // fim do método openFile
 CreateTextFile
35
36
 // adiciona registros ao arquivo
 . j ava
 public void addRecords()
37
38
 Cria AccountRecord para ser
39
 // objeto a ser gravado no arqui vo
 preenchido com a entrada do usuário
 AccountRecord record = new AccountRecord();
40
 (2 de 4)
41
 Scanner input = new Scanner( System. ▼in );
42
43
 Cria Scanner para recuperar a entrada do usuário
 System. out. pri ntf( "%s\n%s\n%s\n%s\n\n",
44
 "To terminate input, type the end-of-file indicator",
45
 "when you are prompted to enter input.",
46
 "On UNIX/Linux/Mac OS X type <ctrl > d then press Enter",
47
 "On Windows type <ctrl > z then press Enter" );
48
49
50
 System. out. printf( "%s\n%s",
 "Enter account number (> 0), first name, last name and balance.",
51
 "?");
52
53
```


```
while (input.hasNext()) // faz um loop até o indicador de fim de arquivo
54
 31
55
 {
 Resumo
56
 try // gera saí da dos va
 Loop enquanto o usuário insere a entrada
57
 // recupera os dados para saída
58
 record. setAccount(input.nextInt()); // lê o número de conta
59
 CreateTextFile
 record.setFirstName(input.next()); // lê o nome
60
 record. setLastName(input.next()); // leo sobrenome
61
 . j ava
 record. setBal ance( i nput. nextDouble() );
62
 lê o sal do
63
 if ( record.getAccount() > 0 )
64
 Recupera entrada, armazena
65
 // grava novo registro
66
 dados em AccountRecord
67
 output. format( "%d %s %s %. 2f\n", record. getAccount(),
 record.getFirstName(), record.getLastName(),
68
 record. getBal ance() );
69
 } // fim de if
70
 Grava informações de Account Record no arquivo
71
 el se
72
73
 System. out. pri ntl n(
 "Account number must be greater than 0." );
74
 Arquivo fechado ao tentar gravar nele
75
 } // fim de else
76
 } // fim de try
 catch ( FormatterCl osedException formatterCl osedException )
77
78
 System.err.println("Error writing to file.");
79
80
 return:
 } // fim de catch
81
```


```
catch ( NoSuchEl ementExcepti on el ementExcepti on )
82
83
 Resumo
 System. err. println( "Invalid input Please try again " ):
84
 input.nextLine(); // descarta entr
 Erro com entrada inserida pelo
85
 } // end catch
86
 usuário
87
 CreateTextFile
 System. out. pri ntf( "%s %s\n%s", "Enter account number (>0), ",
88
89
 "first name, last name and balance.", "?");
 . j ava
90
 } // fim de while
 } // fim do método addRecords
91
92
 (4 de 4)
93
 // fecha o arqui vo
94
 public void closeFile()
95
96
 if ( output != null )
 Arquivo fechado
97
 output. cl ose(); ←
 } // fim do método closeFile
98
99 } // fim da classe CreateTextFile
```


Sistema operacional	Combinação de teclas
UNIX/Linux/Mac OS X	<return> <ctrl> d</ctrl></return>
Windows	<ctrl> z</ctrl>

Figura14.8 | Combinações de teclas de fim de arquivo para vários sistemas operacionais famosos.


```
1 // Fig. 14.9: CreateTextFileTest.java
2 // Testando a classe CreateTextFile.
3
  public class CreateTextFileTest
5
  {
6
 public static void main( String args[] )
7
8
 CreateTextFile application = new CreateTextFile();
9
 application.openFile();
10
 application.addRecords();
11
 application.closeFile();
12
13
 } // fim de main
14 } // fim da classe CreateTextFileTest
```

CreateTextFileTest
. j ava

(1 de 2)


```
To terminate input, type the end-of-file indicator
when you are prompted to enter input.
On UNIX/Linux/Mac OS X type <ctrl > d then press Enter
On Windows type <ctrl > z then press Enter
Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Rich 224.62
Enter account number (> 0), first name, last name and balance.
? ^Z
```

CreateTextFileTest
. j ava

(2 de 2)

Dados de exemplo			
100	Bob	Jones	24. 98
200	Steve	Doe	-345. 67
300	Pam	Whi te	0.00
400	Sam	Stone	-42. 16
500	Sue	Ri ch	224. 62

Figura 14.10 | Dados de exemplo para o programa na Figura 14.7.

14.5.2 Lendo dados a partir de um arquivo de texto de acesso seqüencial

- Os dados são armazenados em arquivos de modo que eles possam ser recuperados para processamento quando necessário.
- O objeto Scanner pode ser utilizado para ler dados sequencialmente em um arquivo de texto:
 - Passa o objeto Fi l e, que representa o arquivo a ser lido, para o construtor Scanner.
 - FileNotFoundExcepti on ocorre se o arquivo não puder ser localizado.
 - Os dados são lidos no arquivo utilizando os mesmos métodos como entrada de teclado – nextl nt, nextDoubl e, next etc.
 - Il legal StateExcepti on ocorre se for feita uma tentativa de ler um objeto Scanner fechado.

```
1 // Fig. 14.11: ReadTextFile.java
2 // Esse programa lê um arquivo de texto e exibe cada registro.
 Resumo
3 import java.io.File;
  import java.io.FileNotFoundException;
  import j ava. lang. Ill egal StateException;
  import j ava. uti I . NoSuchEl ementExcepti on;
 ReadTextFile. j ava
7 import java. util. Scanner;
8
  import com. dei tel. j htp6. ch14. AccountRecord;
10
 (1 de 3)
11 public class ReadTextFile
12 {
13
 private Scanner input;
14
15
 // permite ao usuário abrir o arquivo
 public void openFile()
16
17
18
 try
 Abre cl i ents. txt para leitura
19
 input = new Scanner( new File( "clients. txt" ) );
20
 } // fim de try
21
 catch (FileNotFoundException fileNotFoundException )
22
23
 {
 System. err. println( "Error opening file. " );
24
25
 System. exit(1);
 } // fim do catch
26
 } // fim do método openFile
27
28
```


```
// lê registro a partir do arquivo
29
 public void readRecords()
30
 Resumo
31
 // objeto a ser gravado na tela
32
 AccountRecord record = new AccountRecord();
33
34
 ReadTextFile. j ava
 System. out. pri ntf( "%-10s%-12s%-12s%-12s%
35
 Cria AccountRecord para
 "First Name", "Last Name", "Balan
36
 armazenar entrada proveniente
37
 de um arquivo
38
 try // lê registros do arquivo usand
 (2 de 3)
39
 while (input.hasNext()) ←
 Enquanto houver dados a ler no arquivo
40
41
42
 record. setAccount(input.nextInt()); // lê número da conta
 record.setFirstName(input.next()); / ê o nome
43
 record. setLastName(input.next()); // Lê o sobrenome
44
 record. setBal ance( i nput. nextDoubl e()); // Lê & sal do
45
46
47
 // exi be o conteúdo do registro
 System. out. pri ntf( "%-10d%-12s%-12s%10. 2f\n",
 Lê os dados no arquivo,
48
 record.getAccount(), record.getFirstName(),
49
 armazena-os em
 record.getLastName(), record.getBalance() );
50
 AccountRecord
 } // fim de while
51
 } // fim de try
52
 Exibe o conteúdo de
 AccountRecord
```


```
catch ( NoSuchEl ementExcepti on el ementExcepti on )
53
54
 {
 System.err.println( "File improperly formed." );
55
 input.close();
56
 System. exi t( 1 );
57
58
 } // fim de catch
59
 catch ( Illegal StateException stateException )
 {
60
61
 System. err. println( "Error reading from file. " );
 System. exi t( 1 );
62
 } // fim de catch
63
64
 } // fim do método readRecords
65
66
 // fecha o arquivo e termina o aplicativo
 public void closeFile()
67
68
69
 if (input!= null)
 input.close(); // fecha o arquivo
 Arquivo fechado
70
 } // fim do método closeFile
71
72 } // fim da classe ReadTextFile
```

ReadTextFile.java

(3 de 3)


```
1 // Fig. 14.12: ReadTextFileTest.java
2 // Este programa testa a classe ReadTextFile.
3
  public class ReadTextFileTest
5
  {
6
 public static void main( String args[] )
7
 ReadTextFile application = new ReadTextFile();
8
9
10
 application.openFile();
11
 application.readRecords();
 application.closeFile();
12
 } // fim do main
13
14 } // fim da classe ReadTextFileTest
Account
 First Name Last Name
 Bal ance
```

24, 98

0.00

-42. 16

224.62

-345.67

100

200

300

400

500

Bob

Pam

Sam

Sue

Steve

Jones

Whi te

Stone

Ri ch

Doe

Resumo

ReadTextFi I eTest

. j ava

14.5.4 Atualizando arquivos de acesso seqüencial

- Os dados em muitos arquivos seqüenciais não podem ser modificados sem o risco de destruir outros dados no arquivo.
- Dados antigos não podem ser sobrescritos se os novos dados não tiverem o mesmo tamanho.
- Registros em arquivos de acesso seqüencial normalmente não são atualizados no local. Em vez disso, geralmente o arquivo inteiro é regravado.

14.6 Serialização de objeto

- Com arquivos de texto, as informações do tipo de dados são perdidas.
- Serialização de objeto o mecanismo para ler ou gravar um objeto inteiro em um arquivo.
- Objeto serializado o objeto representado como uma seqüência de bytes, incluindo os dados do objeto e as informações sobre o objeto.
- Desserialização recria um objeto na memória a partir dos dados no arquivo.
- A serialização e a desserialização são realizadas com as classes Obj ectl nputStreams e Obj ectOutputStream, métodos readObj ects e wri teObj ect.

14.6.1 Criando um arquivo de acesso seqüencial com a serialização de objeto Definindo a classe AccountRecordSeri al i zabl e

- Interface Seri al i zabl e os programadores precisam declarar uma classe para que possam implementar a interface Seri al i zabl e ou os objetos dessa classe não poderão ser gravados em um arquivo.
- Para abrir um arquivo para gravar objetos, crie um Fi l eOutputStream empacotado por um Obj ectOutputStream.
 - FileOutputStream fornece os métodos para gravar a saída baseada em bytes em um arquivo.
 - Obj ectOutputStream utiliza Fi I eOutputStream para gravar objetos em um arquivo.
 - O método wri teObj ect de Obj ectOutputStream grava um objeto no arquivo de saída.
 - O método cl ose de Obj ectOutputStream fecha os dois objetos.

AccountRecord

Seri al i zabl e. j ava

```
1 // Fig. 14.17: AccountRecordSerializable.iava
  // Uma classe que representa um registro de informações.
  package com. dei tel. i htp6. ch14; // empacotada para reutilização
4
  import java. i o. Seri al i zabl e;
  public class AccountRecordSerializable implements Serializable
8
  {
 private int account;
9
10
 private String firstName;
 private String LastName;
11
 Interface Seri al i zabl e especifica que
 pri vate double bal ance;
12
 objetos AccountRecordSeri al i zabl e
13
 podem ser gravados em um arquivo
14
 // construtor sem argumentos chama outro constru
15
 public AccountRecordSerializable()
16
 this( 0, "", "", 0.0 );
17
 } // fim do construtor de AccountRecordSerializable com quatro argumentos
18
19
20
 // construtor com quatro argumentos inicializa um registro
 public AccountRecordSerializable(
21
22
 int acct, String first, String last, double bal )
23
24
 setAccount( acct );
 setFirstName( first );
25
 setLastName( last );
26
 setBal ance(bal);
27
28
 } // fim do construtor de AccountRecordSerializable com quatro argumentos
29
```


```
// configura o número de conta
30
 public void setAccount( int acct )
31
32
33
 account = acct;
 } // fim do método setAccount
34
35
36
 // obtém número da conta
 public int getAccount()
37
38
39
 return account;
40
 } // fim do método getAccount
41
42
 // configura o nome
 public void setFirstName( String first )
43
44
 firstName = first;
45
 } // fim do método setFirstName
46
47
48
 // obtém o nome
 public String getFirstName()
49
50
 return firstName;
51
 } // fim do método getFirstName
52
53
54
 // configura o sobrenome
 public void setLastName( String last )
55
56
57
 lastName = last;
 } // fim do método setLastName
58
59
```

AccountRecord

Seri al i zabl e. j ava

(2 de 3)


```
60
 // obtém o nome
 public String getLastName()
61
62
 return lastName;
63
 } // fim do método getLastName
64
65
 // configura o sal do
66
 public void setBalance( double bal )
67
68
 bal ance = bal;
69
 } // fim do método setBalance
70
71
 // obtém o sal do
72
 public double getBalance()
73
74
75
 return bal ance;
 } // fim do método getBalance
76
77 } // fim da classe AccountRecordSerializable
```

AccountRecord

Seri al i zabl e. j ava

(3 de 3)


```
1 // Fig. 14.18: CreateSequentialFile.java
2 // Gravando objetos seqüencial mente em um arquire
 umo
 A classe utilizada para criar fluxo de saída
  import java.io.FileOutputStream;
 haseado em hytes
 import java. io. I OException;
  import j ava. i o. Obj ectOutputStream;
 A classe utilizada para criar a saída para
 import j ava. util. NoSuchEl ementException;
 dados do objeto no fluxo baseado em bytes equenti al
  import java. util. Scanner;
8
 File. java
 import com. dei tel. j htp6. ch14. AccountRecordSeri al i zabl e;
10
11 public class CreateSequentialFile
12 {
 (1 de 4)
 pri vate ObjectOutputStream output; // gera saída de dados no arqui vo
13
14
15
 // permite que o usuário especifique o nome de arquivo
 public void openFile()
16
17
 try // abre o arqui vo
18
19
 Abre o arquivo clients. ser para
 output = new ObjectOutputStream(
20
 gravação
 new FileOutputStream( "clients. ser"
21
22
 } // fim do try
 catch ( IOException ioException )
23
24
 System. err. println( "Error opening file. " );
25
 } // fim do catch
26
 } // fim do método openFile
27
28
```


```
29
 // adiciona registros ao arquivo
 public void addRecords()
30
31
32
 AccountRecordSerializable record; // objeto a ser gravado no arquivo
33
 int accountNumber = 0; // número da conta para o objeto de registro
34
 String firstName; // nome para o objeto de registro
 String lastName; // sobrenome para o objeto de registro
35
 double balance; // saldo para o objeto de registro
36
37
38
 Scanner input = new Scanner( System.in );
39
 System. out. printf( "%s\n%s\n%s\n%s\n\n",
40
 "To terminate input, type the end-of-file indicator ",
41
 "when you are prompted to enter input.",
42
 "On UNIX/Linux/Mac OS X type <ctrl > d then press Enter",
43
 "On Windows type <ctrl > z then press Enter" );
44
45
 System. out. printf( "%s\n%s",
46
 "Enter account number (> 0), first name, last name and balance.",
47
 "?");
48
49
 while (input.hasNext()) // faz loop até o indicador de fim de arquivo
50
 {
51
 try // gera saí da dos valores para o arqui vo
52
53
54
 accountNumber = input.nextInt(); // lê número da conta
55
 firstName = input.next(); // lê o nome
 lastName = input.next(); // lê o sobrenome
56
 bal ance = i nput. nextDoubl e(); // lê o sal do
57
58
```

CreateSequential
File.java

(2 de 4)


```
if ( accountNumber > 0 )
59
60
 {
 Resumo
 // cria o novo registro
61
 record = new AccountRecordSerializable( accountNumber,
62
63
 firstName, lastName, balance);
 Grava o objeto de registro no
 output. wri teObj ect( record ); // gera saida
64
 enti al
 arquivo
 } // fim do if
65
66
 el se
 File. java
67
 {
68
 System. out. pri ntl n(
69
 "Account number must be greater than 0." );
 } // fim do else
70
 (3 de 4)
 } // fim do try
71
72
 catch ( IOException ioException )
73
74
 System. err. println( "Error writing to file. " );
75
 return:
76
 } // fim do catch
77
 catch ( NoSuchEl ementExcepti on el ementExcepti on )
78
 System. err. println( "Invalid input. Please try again. " );
79
 input.nextLine(); // descarta entrada para o usuário tentar de novo
80
 } // fim do catch
81
82
83
 System. out. pri ntf( "%s %s\n%s", "Enter account number (>0), ",
 "first name, last name and balance.", "?");
84
 } // fim do while
85
 } // fim do método addRecords
86
87
```


```
// fecha o arquivo e termina o aplicativo
88
 public void closeFile()
89
90
91
 try // fecha o arqui vo
92
93
 if ( output != null )
 output. cl ose();
94
 } // fim do try
95
 catch ( IOException ioException )
96
97
 {
 System.err.println("Error closing file.");
98
99
 System. exit(1);
 } // fim do catch
100
101
 } // fim do método closeFile
102} // fim da classe CreateSequentialFile
```

CreateSequenti al

File. j ava

(4 de 4)


```
1 // Fig. 14.19: CreateSequentialFileTest.java
2 // Testando a classe CreateSequentialFile.
3
  public class CreateSequentialFileTest
  {
5
 public static void main( String args[] )
7
8
 CreateSequentialFile application = new CreateSequentialFile();
9
 application.openFile();
10
11
 application.addRecords();
 application.closeFile();
12
 } // fim do main
13
14 } // fim da classe CreateSequentialFileTest
To terminate input, type the end-of-file indicator
when you are prompted to enter input.
On UNIX/Linux/Mac OS X type <ctrl > d then press Enter
On Windows type <ctrl > z then press Enter
Enter account number (> 0), first name, last name and balance.
? 100 Bob Jones 24.98
Enter account number (> 0), first name, last name and balance.
? 200 Steve Doe -345.67
Enter account number (> 0), first name, last name and balance.
? 300 Pam White 0.00
Enter account number (> 0), first name, last name and balance.
? 400 Sam Stone -42.16
Enter account number (> 0), first name, last name and balance.
? 500 Sue Ri ch 224.62
Enter account number (> 0), first name, last name and balance.
? ^Z
```

CreateSequenti al FileTest. j ava

Erro comum de programação 14.2

É um erro de lógica abrir um arquivo existente para saída quando, de fato, o usuário quer preservar o arquivo.

14.6.2 Lendo e desserializando dados a partir de um arquivo de acesso seqüencial

- Para abrir um arquivo a fim de ler objetos, crie um Fi l el nputStream empacotado por um Obj ectl nputStream.
 - FileInputStream fornece os métodos para ler a entrada baseada em bytes a partir de um arquivo.
 - Obj ectl nputStream utiliza Fi l el nputStream para ler os objetos em um arquivo.
 - O método readObj ect de Obj ect l nputStream lê um objeto, que, então, sofre downcast para o tipo adequado.
 - EOFExcepti on ocorre se houver uma tentativa de ler depois do final do arquivo.
 - Cl assNotFoundExcepti on ocorre se a classe para o objeto sendo lido não puder ser localizada.
 - O método cl ose de Obj ectl nputStream fecha os dois objetos.


```
1 // Fig. 14.20: ReadSequentialFile.java
 55
2 // Este programa lê um arquivo de objetos següencialmente
 Resumo
  // e exi be cada registro.
  import java. io. E0FException;
 Classe utilizada para criar fluxo de entrada
  import j ava.io. FileInputStream;
 baseado em bytes
 uenti al Fi l e
 import java. io. I OException;
 Classe utilizada para ler a entrada dos dados
 import j ava. i o. Obj ectI nputStream;
 do objeto no fluxo baseado em bytes
8
 import com. dei tel. j htp6. ch14. AccountRecordSeri al i zabl e;
10
 (1 de 3)
11 public class ReadSequentialFile
12 {
13
 pri vate ObjectInputStream input;
14
 // permite ao usuário selecionar o arquivo a abrir
15
 public void openFile()
16
17
 try // abre o arqui vo
18
19
 Abre o arquivo clients. ser para
20
 input = new ObjectInputStream(
 leitura
 new FileInputStream( "clients. ser
21
22
 } // fim de try
 catch ( IOException ioException )
23
24
25
 System. err. println( "Error opening file. " );
 } // fim de catch
26
 } // fim do método openFile
27
28
```


```
// lê registro a partir do arquivo
29
 public void readRecords()
30
 Resumo
31
 AccountRecordSerializable record:
32
 System. out. pri ntf( "%-10s%-12s%-12s%10s\n", "Account",
33
34
 "First Name", "Last Name", "Balance");
 ReadSequenti al File
35
 . j ava
36
 try // insere os valores a partir do arquivo
37
 while ( true )
38
 Lê o registro a partir do arquivo
39
 (2 de 3)
 record = ( AccountRecordSerializable ) input.readObject();
40
41
42
 // exibe o conteúdo do registro
43
 System. out. pri ntf( "%-10d%-12s%-12s%10. 2f\n",
 record.getAccount(), record.getFirstName(),
44
 record.getLastName(), record.getBal ance() );
45
 } // fim do while
46
 } // fim do try
47
 catch ( EOFException endOfFileException )
 Exibe as informações sobre o
48
49
 {
 registro na tela
50
 return; // fim do arquivo foi al cançado
 } // fim do catch
51
```


```
catch ( ClassNotFoundException classNotFoundException )
52
53
 {
 System. err. println( "Unable to create object." );
54
55
 } // fim do catch
 catch ( IOException ioException )
56
57
 {
 System.err.println("Error during read from file.");
58
 } // fim do catch
59
 } // fim do método readRecords
60
61
62
 // fecha arquivo e termina o aplicativo
 public void closeFile()
63
64
65
 try // fecha o arqui vo e encerra
66
 if (input != null )
67
68
 Arquivo fechado
 } // fim do try
69
 catch ( IOException ioException )
70
71
 System. err. println( "Error closing file. " );
72
73
 System. exi t( 1 );
 } // fim do catch
74
 } // fim do método closeFile
75
76 } // fim da classe ReadSequentialFile
```

ReadSequenti al File . j ava

(3 de 3)


```
1 // Fig. 14.21: ReadSequentialFileTest.java
2 // Esse programa testa a classe ReadSequentialFile.
3
 public class ReadSequentialFileTest
5
 {
 public static void main( String args[] )
6
7
 ReadSequentialFile application = new ReadSequentialFile();
8
9
 application.openFile();
10
 application.readRecords();
11
12
 application.closeFile();
 } // fim do main
13
14 } // fim da classe ReadSequentialFileTest
Account
 First Name Last Name
 Bal ance
100
 Jones
 24.98
 Bob
```

-345.67

-42.16

224.62

0.00

200

300

400

500

Steve

Pam

Sam

Sue

Doe

Whi te

Stone

Ri ch

Resumo

ReadSequenti al File Test. j ava

14.8 Classes j ava. i o adicionais Interfaces e classes para entrada e saída baseada em bytes

- Classes I nputStream e OutputStream:
 - Classes abstract que declaram os métodos para realizar entrada e saída baseada em bytes.
- Classes Pi pedl nputStream e Pi pedOutputStream
 - Estabelecem pipes entre dois threads em um programa.
 - Pipes são canais de comunicação sincronizados entre threads.
- Classes FilterInputStream e FilterOutputStream:
 - Fornecem funcionalidade adicional ao fluxo, como agregar bytes de dados a unidades de tipo primitivo significativas.
- Classe Pri ntStream:
 - Gera a saída de texto para um fluxo especificado.
- Interfaces DataI nput e DataOutput:
 - Para leitura e gravação de tipos primitivos em um arquivo.
 - Datal nput é implementada pelas classes RandomAccessFiles e Datal nputStream; DataOutput é implementada por RandomAccessFile e DataOuputStream.
- A classe Sequencel nputStream permite a concatenação de vários I nputStreams – o programa vê o grupo como um I nputStream contínuo.

Interfaces e classes para entrada e saída baseada em bytes (Cont.)

- Armazenamento em buffer (buffering) é uma técnica de aprimoramento do desempenho de E/S.
 - Aumenta significativamente a eficiência de uma aplicação.
 - Saída (utiliza a classe BufferedOutputStream).
 - Cada instrução de saída não necessariamente resulta em uma transferência física real dos dados ao dispositivo de saída os dados são direcionados a uma região da memória chamada buffer (mais rápido que gravar em um arquivo).
 - Quando o buffer está cheio, a transferência real ao dispositivo de saída é realizada em uma grande *operação física de saída* (as operações físicas de saída também são chamadas de *operações lógicas de saída*).
 - Um buffer parcialmente preenchido pode ser esvaziado com o método fl ush.
 - Entrada (utiliza a classe Buffered I nputStream):
 - Muitos fragmentos lógicos de dados em um arquivo são lidos como uma operação física de entrada (também chamada operação lógica de entrada).
 - Quando buffer está vazio, a próxima operação física de entrada é realizada.
- Classes ByteArrayl nputStream e ByteArrayOutputStream são utilizadas para inserir a partir de arrays de byte na memória e enviá-los como saída para arrays de byte na memória.

Dica de desempenho 14.1

E/S armazenada em buffer produz melhorias significativas de desempenho em relação a E/S não-armazenada em buffer.

As interfaces e classes para entrada e saída baseada em caracteres

- Classes abstratas Reader e Writer:
 - Unicode de dois bytes, fluxos baseados em caracteres.
- Classes BufferedReader e BufferedWri ter:
 - Permitem armazenamento em buffer de fluxos baseados em caracteres.
- Classes CharArrayReader e CharArrayWri ter:
 - Lêem e gravam fluxos de caracteres em arrays de caracteres.
- Classe Li neNumberReader:
 - Fluxo de caracteres armazenado em buffer que monitora o número de leitura de linhas.
- Classes Pi pedReader e Pi pedWri ter:
 - Implementam fluxos de caracteres redirecionados que podem ser utilizados para transferir informações entre threads.
- Classes Stri ngReader e Stri ngWri ter:
 - Lêem caracteres e gravam caracteres em Stri ngs.

14.9 Abrindo arquivos com JFi l eChooser

- JFi l eChooser classe utilizada para exibir um diálogo que permite aos usuários selecionar arquivos facilmente.
 - O método setFi | eSel ecti onMode especifica o que o usuário pode selecionar em JFi | eChooser:
 - Constante FI LES_AND_DI RECTORI ES indica arquivos e diretórios.
 - Constante FI LES_ONLY indica somente arquivos.
 - Constante DI RECTORI ES_ONLY indica somente diretórios.
 - Método showOpenDi al og exibe o diálogo JFi l eChooser intitulado Open, com os botões Open e Cancel (para abrir um arquivo/diretório ou fechar o diálogo, respectivamente).
 - Constante CANCEL_OPTI ON especifica que o usuário clicou no botão Cancel.
 - O método getSel ectedFi l e recupera o arquivo ou diretório que o usuário selecionou.

```
1 // Fig. 14.37: FileDemonstration.java
2 // Demonstrando a classe File.
  import java.awt.BorderLayout;
  import j ava. awt. event. Acti onEvent;
  import java.awt.event.ActionListener;
  import java. io. File;
7 import javax. swing. JFileChooser;
  import javax. swing. JFrame;
 Classe para exibir o diálogo
9 import javax. swing. JOpti onPane;
 JFileChooser
10 import j avax. swi ng. JScrol I Pane;
11 import javax. swing. JTextArea;
12 import javax. swing. JTextField;
13
14 public class FileDemonstration extends JFrame
15 {
 private JTextArea outputArea; // utilizado para saída
16
 private JScrollPane scrollPane; // utilizado para fornecer rolagem para saída
17
18
 // configura a GUI
19
 public FileDemonstration()
20
21
22
 super( "Testing class File" );
23
 outputArea = new JTextArea();
24
25
 // adiciona outputArea ao scrollPane
26
 scrollPane = new JScrollPane( outputArea );
27
28
 add( scroll Pane, BorderLayout. CENTER ); // adiciona scroll Pane à GUI
29
30
```

FileDemonstration

ava

(1 de 4)


```
setSize(400, 400); // configura o tamanho da GUI
31
32
 setVi si bl e( true ); // exi be a GUI
 Resumo
33
 analyzePath(); // cria e analisa o objeto File
34
35
 } // fim do construtor FileDemonstration
36
 FileDemonstration
37
 // permite que o usuário especifique nome do arquivo
 private File getFile()
38
 i ava
39
 Cria JFi LeChooser
 // exi be o di ál ogo de arqui vo para o usuário escol
40
 JFileChooser fileChooser = new JFileChooser();
41
 Permite que o usuário selecione
42
 fileChooser.setFileSelectionMode(
 tanto arquivos como diretórios
 JFileChooser, FILES AND DIRECTORIES ):
43
 Exibe diálogo
44
 int result = fileChooser.showOpenDialog(this);
45
46
 // se o usuário clicou no botão Cancel no diálogo, retorna.
47
 O usuário clicou em Cancel
48
 if ( result == JFileChooser.CANCEL_OPTION ) ←
 System. exit(1);
49
 Recupere o arquivo ou diretório
50
 selecionado pelo usuário
 File fileName = fileChooser.getSelectedFile
51
52
53
 // exibe erro se inválido
 if ( ( fileName == null ) || ( fileName.getName().equals( "" ) )
54
55
 {
 JOpti on Pane. show Message Di al og (this, "Invalid File Name",
56
 "Invalid File Name", JOptionPane. ERROR_MESSAGE );
57
 System. exit(1);
58
 } // fim de if
59
60
```

return fileName; 61 62 } // fim do método getFile Resumo 63 64 // exibe informações sobre o arquivo que o usuário especifica public void analyzePath() 65 FileDemonstration 66 67 // cria objeto File com base na entrada do usuário Iva 68 File name = getFile(); Exibir informações sobre o arquivo 69 if (name. exists()) // se o nome existir, gera saída das informações sobre ele 70 { 71 (3 de 4)// exi be informações do arqui vo (ou diretório) **72** 73 outputArea. setText(String. format(74 "%s%s\n%s\n%s\n%s\n%s%s\n%s%s\n%s%s\n%s%s\n%s%s\n **75** name. getName(), " exi sts", (name.isFile() ? "is a file" : "is not a file"), 76 77 (name.isDirectory() ? "is a directory" : "is not a directory"), 78 **79** (name. i sAbsolute() ? "is absolute path" : "is not absolute path"), "Last modified: ", 80 name. I astModified(), "Length: ", name. I ength(), 81 "Path: ", name. getPath(), "Absolute path: ", 82 83 name. getAbsol utePath(), "Parent: ", name. getParent())); 84


```
if ( name.isDirectory() ) // gera saída de listagem de diretório
85
86
 {
87
 String directory[] = name.list();
 outputArea.append( "\n\nDi rectory contents: \n" );
88
89
 for ( String directoryName : directory )
90
 outputArea.append( di rectoryName + "\n" );
91
 } // fim de else
92
93
 } // fim de if externo
94
 else // não arquivo ou diretório, gera saída da mensagem de erro
 {
95
96
 JOpti onPane. showMessageDi al og( this, name +
 " does not exist.", "ERROR", JOptionPane. ERROR_MESSAGE );
97
98
 } // fim de else
99
 } // fim do método analyzePath
100} // fim da classe FileDemonstration
```

FileDemonstration .java

(4 de 4)

1 // Fig. 14.38: FileDemonstrationTest.java 68 // Testando a classe FileDmonstration. Resumo import javax. swing. JFrame; **5** 6 public class FileDemonstrationTest 7 public static void main(String args[]) 8 FileDemonstration 9 FileDemonstration application = new FileDemonstration(); application. setDefaultCloseOperation(JFrame, EXIT_ON_CLOSE); 10 } // fim de main 11 Test. j ava 12 } // fim da classe FileDemonstrationTest × ♣ Open (1 de 2)j2sdk1.5.0 **届 ☆ □ 88 8**= Seleciona Look in: localização in bin LICENSE do arquivo LICENSE.rtf demo aqui Clique em README.html include Open para Src.zip ire jre enviar um ____lib novo nome sample de arquivo ao COPYRIGHT programa Arquivos e File Name: jre diretórios Files of Type: All Files são exibidos aqui Open, Cancel

FileDemonstration

Test. j ava

(2 de 2)

