

บทที่ 9

คลาสอินพุตและเอาท์พุต

(Input/Output Classes)

วัตถุประสงค์

- ▶ อธิบายความหมายและประเภทของ stream
- ▶ อธิบายองค์ประกอบที่สำคัญของแพคเก็จ java.io
- ▶ แนะน้ำคลาสและเมธอดของคลาส InputStream และ OutputStream
- ▶ แนะน้ำคลาสและเมธอดของคลาส Reader และ Writer
- ▶ อธิบายความแตกต่างระหว่างคลาส Reader และ Writer กับ stream
- ▶ อธิบายการสร้างและใช้ stream แบบต่าง ๆ

วัตถุประสงค์

- ▶ แนะนำคลาสและเมธอดของคลาส File
- ▶ อธิบายการอ่าน เขียนและอัพเดทข้อมูลของคลาส RandomAccessFile
- ▶ อธิบายการใช้อินเตอร์เฟสที่ชื่อ serializable
- ▶ อธิบายวิธีการเขียนและอ่านข้อมูลของออปเจ็คผ่าน stream

Stream

- ▶ เปรียบเสมือนท่อส่งข้อมูลจากต้นทาง (source) ไปยังปลายทาง (sink)
- > stream ช่วยทำให้ผู้เขียนโปรแกรม ไม่จำเป็นต้องทราบรายละเอียดการติดต่อกับ ฮาร์ดแวร์หรือซอฟต์แวร์ที่ใช้ในการส่งข้อมูล เพียงแต่ต้องรู้เมธอดที่ใช้ในการรับหรือ ส่งข้อมูล
- source เป็นตำแหน่งเริ่มต้นของ stream เรียกว่า input stream
- sink เป็นตำแหน่งสิ้นสุดของ stream เรียกว่า output stream

Stream

- source หรือ sink อาจเป็นฮาร์ดแวร์หรือซอฟต์แวร์ เช่น ไฟล์ หน่วยความจำ หรือ socket เป็นต้น
- ▶ ภาษาจาวาแบ่ง stream ออกเป็น
 - byte stream
 - · character stream
- คำว่า stream โดยทั่วไปจะหมายถึง byte stream
- ▶ reader และ writer จะหมายถึง character stream

แพกเก็จ java.io

- คลาสที่เกี่ยวกับอินพุตและเอาท์พุตจะถูกกำหนดโดย Java API ในแพคเก็จ java.io ซึ่งจะมีคลาสพื้นฐานอยู่ 4 คลาสคือ
 - · InputStream เป็นคลาสที่ใช้ในการสร้างออปเจ็คที่เป็น stream ในการรับชนิดข้อมูลแบบ byte
 - · OutputStream เป็นคลาสที่ใช้ในการสร้างออปเจ็คที่เป็น stream ในการส่งชนิดข้อมูลแบบ byte
 - · Reader เป็นคลาสที่ใช้ในการสร้างออปเจ็คที่เป็น stream ในการรับชนิดข้อมูลแบบ char
 - · Writer เป็นคลาสที่ใช้ในการสร้างออปเจ็คที่เป็น stream ในการส่งชนิดข้อมูลแบบ char

กลาสประเภท InputStream

กลาสประเภท OutputStream

กลาสประเภท Reader

กลาสประเภท writer

คลาสประเภท Byte Stream

- > ภาษาจาวาจะมีคลาสพื้นฐานในการจัดการกับอินพุตและเอาท์พุตที่เป็นชนิด ข้อมูลแบบ byte อยู่สองคลาสที่คู่กันคือ Inputstream และ Outputstream
- คลาสทั้งสองเป็นคลาสแบบ abstract ซึ่งเราไม่สามารถที่จะสร้างออปเจ็ค ของคลาสทั้งสองได้ แต่คลาสทั้งสองจะมีคลาสที่เป็น subclass ซึ่งจะใช้ใน การสร้างออปเจ็คสำหรับการรับและส่งข้อมูลแบบ byte ของโหนดที่มีต้น ทางและปลายทางแบบต่าง ๆอาทิเช่น
 - FileInputStream และ FileOutputStream เป็นคลาสที่ใช้ในการสร้าง ออปเจ็คสำหรับต้นทางและปลายทางที่เป็นไฟล์
 - ByteArrayInputStream และ ByteArrayOutputStream เป็นคลาสที่ใช้ ในการสร้างออปเจ็คสำหรับต้นทางและปลายทาง ที่เป็นอะเรย์ของชนิดข้อมูลแบบ byte

คลาส InputStream

- lun byte
- คลาส Inputstream จะนำข้อมูลจากโหนดต้นทางเข้ามาใน stream และ การอ่านข้อมูลจาก stream จะเป็นการลบข้อมูลที่อ่านออกจาก stream โดย มีเมธอดที่ใช้สำหรับการอ่านข้อมูลที่เป็น byte หรืออะเรย์ของ byte เท่านั้นดังนี้
 - int read()
 - int read(byte []b)
 - int read(byte []b,int offset,int length)

คลาส InputStream

เมธอดอื่นๆที่สำคัญ

- void close()
- int available()
- void skip(long n)
- boolean markSupported()
- void mark(int readlimit)
- void reset()

คลาส OutputStream

- คลาส OutputStream จะใช้การส่งข้อมูลของ stream ที่เป็นชนิดข้อมูล แบบ byte การส่งข้อมูลของออบเจ็คชนิด Outputstream จะเป็นการเพิ่ม ข้อมูลลงใน stream
- ▶ คลาส Outputstream จะมีเมธอดในการส่งข้อมูลชนิด byte ที่สอดคล้อง กับเมธอด read() ในคลาส Inputstream โดยคลาสนี้จะมีเมธอด write() ที่เป็นเมธอดแบบ abstract ในรูปแบบต่าง ๆดังนี้
 - void write(int c)
 - void write(byte []b)
 - void write(byte []b,int offset,int length)

คลาส OutputStream

- เมธอดอื่นๆที่สำคัญ
 - void close()
 - void flush()

คลาสประเภท Character Stream

- > ภาษาจาวากำหนดคลาสพื้นฐานในการจัดการกับอินพุตและเอาท์พุตที่เป็น ชนิดข้อมูลแบบ char อยู่สองคลาสคือ Reader และ Writer
- คลาสทั้งสองเป็นคลาสแบบ abstract โดยมี subclass ที่สืบทอดมาเพื่อใช้ ในการสร้างออปเจ็คสำหรับจัดการกับโหนดต้นทางและปลายทางในรูปแบบ ต่าง ๆเช่น ไฟล์ หน่วยความจำ และไบท์ เป็นต้น

คลาส Reader

- Reader เป็นคลาสที่ใช้ในการอ่านข้อมูลของ stream ที่เป็นชนิดข้อมูลแบบ char
- Reader จะมีเมธอดที่เหมือนกับคลาส InputStream และมีหลักการทำงานที่ สอดคล้องกันแต่จะรับข้อมูลหรือ argument ที่เป็นชนิดข้อมูล char โดยมีเมธอด ต่างๆดังนี้

```
int read()
int read(char []c)
int read(char []c,int offset,int length)
void close()
boolean ready()
void skip(long n)
boolean markSupported()
void mark(int readAheadlimit)
void reset()
```


คลาส Writer

- writer เป็นคลาสที่ใช้ในการเขียนข้อมูลของ stream ที่เป็นชนิดข้อมูลแบบ char
- Writer จะมีเมธอดที่เหมือนกับคลาส OutputStream และมีหลักการที่ สอดคล้องกันแต่จะรับข้อมูลหรือ argument ที่เป็นชนิดข้อมูล char โดยมีเมธอด ต่างๆดังนี้
 - void write(int c)
 - void write(char []c)
 - void write(char []c,int offset,int length)
 - void close()
 - void flush()
- l เมธอดเพิ่มเติมเพื่อเขียนชนิดข้อมูลที่เป็น String
 - void write(String s)
 - void write(String s,int offset,int length)

โหนดสำหรับ Stream

- ▶ ภาษาจาวากำหนดโหนดที่เป็นต้นทางและปลายทางของ stream ไว้สามแบบ คือ ไฟล์ หน่วยความจำ และไปป์ (pipe)
- lฟล์คือโหนดสำหรับ stream ที่เป็นไฟล์สำหรับอ่านหรือเขียนข้อมูลชนิด byte
- หน่วยความจำคือโหนดสำหรับ stream ที่ใช้สำหรับอ่านหรือเขียนข้อมูลที่ เป็นอะเรย์หรือ string
- ▶ ไปป์คือโหนดสำหรับ stream ที่จะส่งหรือรับข้อมูลระหว่าง process หรือ โปรแกรมเธรด

กลาสที่เป็นโหนดสำหรับ stream ต่าง ๆ

ชนิด	Byte Stream	Character Stream
File	FileInputStream FileOutputStream	FileReader FileWriter
Memory: Array	ByteArrayInputStream ByteArrayOutputStream	CharArrayReader CharArrayWriter
Memory: String	-	StringReader StringWriter
Pipe	PipedInputStream PipedOutputStream	PipedReader PipedWriter

ตัวอย่างโปรแกรม FileCopy. java

```
import java.io.*;
public class FileCopy {
  public static void main(String args[]) {
 try {
 FileInputStream fin = new
 FileInputStream(args[0]);
 FileOutputStream fout = new
 FileOutputStream(args[1]);
 byte b[] = new byte[100];
 int i = fin.read(b);
 while (i != -1) {
 fout.write(b,0,i);
 i = fin.read(b);
 fin.close();
 fout.close();
 } catch (IOException e) { }
```


ตัวอย่างโปรแกรม FileCopyReader.java

```
import java.io.*;
public class FileCopyReader {
 public static void main(String args[]) {
 try {
 FileReader fr = new FileReader(args[0]);
 BufferedReader br = new BufferedReader(fr);
 FileWriter
 fw = new FileWriter(args[1]);
 BufferedWriter bw = new BufferedWriter(fw);
 String line = br.readLine();
 while (line != null) {
 bw.write(line,0,line.length());
 bw.newLine();
 line = br.readLine();
 br.close();
 bw.close();
 } catch (IOException e) { }
```


อธิบายตัวอย่างโปรแกรม

- ▶ โปรแกรม FileCopy.java แสดงตัวอย่างของการก็อบปี้ข้อมูลของไฟล์ หนึ่งไฟล์ไปยังไฟล์อื่น โดยใช้ byte stream
- ▶ โปรแกรม FileCopyReader. java แสดงตัวอย่างของก็อปปี้ข้อมูลของ ไฟล์เช่นเดียวกับโปรแกรม FileCopy. java แต่จะใช้ character stream

การเชื่อมต่อออปเจ็คของคลาส

►โดยทั่วไปโปรแกรมภาษาจาวาจะใช้ออปเจ็คประเภท stream มากกว่าหนึ่ง ออปเจ็คโดยจะเชื่อมออปเจ็คของ stream ต่าง ๆเข้าด้วยกันเพื่อใช้ในการ แปลงชนิดข้อมูลประเภทต่าง ๆ

 ตัวอย่างแสดงการเชื่อมต่อออปเจ็คของคลาส FileInputstream ที่อ่านข้อมูล เข้ามาโดยมีชนิดข้อมูลเป็น byte เข้ากับออปเจ็คของคลาส
 DataInputstream เพื่อใช้อ่านข้อมูลชนิดอื่นๆได้มากขึ้นเช่น

```
FileInputStream fin = new FileInputStream("test.dat");
DataInputStream din = new DataInputStream(fin);
```


คลาสประเภท stream ระดับสูง

- ▶ ออปเจ็คที่ใช้ในการเชื่อมต่อ stream จะเป็นออปเจ็คของคลาสประเภท steam ระดับสูง (high-level stream) ซึ่งสามารถที่จะอ่านหรือเขียนข้อมูลที่ เป็นชนิดข้อมูลอื่น ๆแล้วแปลงข้อมูลให้เป็นชนิดข้อมูลแบบ byte หรือมี บัฟเฟอร์ในการเพิ่มประสิทธิภาพในการอ่านหรือเขียนข้อมูล
- คลาสเหล่านี้จะไม่สามารถอ่านหรือเขียนข้อมูลไปยังโหนดต้นทางหรือ ปลายทางที่เป็นไฟล์ หน่วยความจำ หรือ Pipe ได้โดยตรง แต่จะรับข้อมูลมา จาก stream อื่น ๆที่เป็นคลาสพื้นฐานในการอ่านหรือเขียนข้อมูล

คลาสประเภท stream ระดับสูงที่สำคัญ

- DataInputStream และ DataOutputStream
 - เป็นคลาสที่ใช้ในการแปลงชนิดข้อมูลระหว่างชนิดข้อมูลแบบ byte กับชนิดข้อมูล แบบอื่น ๆ
- > BufferedInputStream และ BufferedOutputStream
 - เป็นคลาสที่มีบัฟเฟอร์สำหรับชนิดข้อมูล byte อยู่ภายในเพื่อให้สามารถอ่านหรือ
 เขียนข้อมูลขนาดใหญ่ ซึ่งจะช่วยเพิ่มประสิทธิภาพในการอ่านหรือเขียนข้อมูล
- PrintStream
 - เป็นคลาสที่ใช้ในการเขียนข้อความที่เป็น String ที่แปลงมาจากชนิดข้อมูลแบบ
 byte ออปเจ็คที่ชื่อ out และ err ที่อยู่ในคลาสที่ชื่อ System เป็นตัวอย่างของ
 ออปเจ็คที่ใช้คลาสนี้
- PushbackInputStream
 - คลาสนี้อนุญาตให้ส่งข้อมูลชนิด byte ที่เพิ่งอ่านมากลับไปยัง stream ได้

คลาสประเภท stream ระดับสูงที่สำคัญ

- ▶ ButteredReader และ BufferedWriter
 - เป็นคลาสที่มีบัฟเฟอร์สำหรับชนิดข้อมูลแบบ char เพื่อให้สามารถอ่านหรือเขียน ข้อมูลข้อใหญ่ได้
- ▶ InputStreamReader และ OutputStreamWriter
 - เป็นคลาสที่ใช้ในการแปลงชนิดข้อมูลระหว่างชนิดข้อมูลแบบ char กับชนิดข้อมูล แบบอื่น ๆ
- PrintWriter
 - เป็นคลาสที่ใช้ในการเขียนข้อความที่เป็น String ที่แปลงมาจากชนิดข้อมูลแบบ char
- PushbackReader
 - · เป็นคลาสที่อนุญาตให้ส่งข้อมูลชนิด char ที่เพิ่งอ่านมากลับไปยัง stream ได้

คลาสประเภท stream ระดับสูง

ชนิด	Byte Stream	Character Stream
Buffering	BufferedInputStream BufferedOutputStream	BufferedReader BufferedWriter
Filtering	FilterInputStream FilterOutputStream	FilterReader FilterWriter
Data conversion	DataInputStream DataOutputStream	-
Printing	PrintStream	PrintWriter
Peeking ahead	PushbackInputStream	PushbackReader

การเชื่อมต่อ Stream หลายชั้น

Isาสามารถเชื่อมต่อ Stream ได้หลายชั้น เช่น

```
FileInputStream f = new FileInputStream("text.dat");
BufferedInputStream b = new BufferedInputStream(f);
DataInputStream d = new DataInputStream(b);
```


คลาส DataInputStream

```
▶ คลาส DataInputStream มีเมธอดในการอ่านข้อมูลชนิดต่างๆดังนี้
boolean readBoolean()
byte readByte()
char readChar()
double readDouble()
float readFloat()
int readInt()
long readLong()
short readShort()
String readUTF()
```


กลาส DataOutputStream

DateOutputStream เป็น high-level FilterStream ซึ่งมีเมธอดในการเขียน ข้อมูลชนิดต่างๆดังนี้

```
void writeBoolean(boolean b)
void writeByte(int b)
void writeByte(String s)
void writeChar(int c)
void writeDouble(double d)
void writeFloat(float f)
void writeInt(int i)
void writeLong(long l)
void writeShort(int s)
void writeUTF(String s)
```


ตัวอย่างของการใช้คลาส DataOutputStream

```
import java.io.*;
public class DataWriterDemo {
 public static void main (String args[]) {
 try {
 FileOutputStream fout;
 DataOutputStream dout;
 fout = new FileOutputStream("data.dat");
 dout = new DataOutputStream(fout);
 dout.writeInt(124);
 dout.writeDouble(2.45);
 dout.writeChar('a');
 dout.writeUTF("test");
 dout.close();
 fout.close();
 } catch (IOException ex) {
 System.out.println(ex.toString());
```


ตัวอย่างโปรแกรม DataInputStream

```
import java.io.*;
public class DataReaderDemo {
 public static void main (String args[]) {
 try {
 FileInputStream fin;
 DataInputStream din;
 fin = new FileInputStream("data.dat");
 din = new DataInputStream(fin);
 int x = din.readInt();
 double d = din.readDouble();
 char ch = din.readChar();
 String line = din.readUTF();
 System.out.println("x= " + x + " d= "
 + d + " ch = " + ch);
 System.out.println(line);
```


ตัวอย่างโปรแกรม DataInputStream

```
din.close();
 fin.close();
} catch (IOException ex) {
 System.out.println(ex.toString());
}
}
```

ผลลัพธ์ที่ได้จากการรันโปรแกรม

x= 124 d= 2.45 ch= a test

การแปลงข้อมูลระหว่าง byte และ char

- livi char ได้โดยใช้
 - คลาส InputStreamReader ซึ่งจะอ่านชนิดข้อมูลแบบ byte แล้วแปลงเป็น ชนิดข้อมูลแบบ char
 - คลาส OutputStreamWriter ซึ่งจะอ่านชนิดข้อมูลแบบ char แล้วแปลงเป็น ชนิดข้อมูลแบบ byte

ตัวอย่างโปรแกรม

```
import java.io.*;
public class FileWriter {
 public static void main(String args[]) {
 FileOutputStream fout;
 OutputStreamWriter oout;
 PrintWriter p;
 String line1 = "This is a test message";
 String line2 = "This is another line";
 try {
 fout = new
 FileOutputStream("data.dat");
 oout = new OutputStreamWriter(fout);
 p = new PrintWriter(oout);
 p.println(line1);
 p.println(line2);
```


ตัวอย่างโปรแกรม

คลาส File

- ▶ คลาสที่ชื่อ File เป็นคลาสที่อยู่ในแพคเก็จ java.io เป็นคลาสที่ใช้ใน การสร้างออปเจ็คที่เป็นไฟล์หรือไดเร็กทอรี่
- คลาส File จะมีเมธอดในการจัดการกับไฟล์หรือไดเร็กทอรี่ และเมธอดใน การสืบค้นข้อมูลต่าง ๆอยู่หลายเมธอด
- ▶ ออปเจ็คของคลาส File จะสร้างมาจาก constructor ที่มีรูปแบบดังนี้
 - public File(String name)
 - public File(String dir, String name)
 - public File(File dir, String name)

เมธอดของคลาส File

ผมธอดของคลาส File ที่ใช้ในการสืบคันข้อมูลหรือจัดการกับไฟล์ที่สำคัญมี ดังนี้

```
boolean exists()
boolean isFile()
boolean isDirectory()
String getName()
String getParent()
String []list()
boolean canWrite()
boolean mkdir()
boolean renameTo(File newName)
```


การสร้างออปเจ็คของคลาส File

- ▶ เราสามารถสร้างออปเจ็คชนิดคลาส File เพื่อตรวจสอบว่ามีไฟล์ดังกล่าวหรือไม่
- ▶ Constructor ของ FileInputStream/FileOutputStream หรือ
 FileReader/FileWriter มี argument ที่เป็นออปเจ็คชนิดคลาส File

```
ตัวอย่าง
```

```
File f = new File("test.dat");
if (f.exists()) {
 FileInputStream fir = new FileInputStream(f);
}
```


คลาส RandomAccessFile

- > ภาษาจาวามีคลาสที่สนับสนุนการอ่านหรือเขียนไฟล์เป็นแบบ random access กล่าวคือไม่จำเป็นจะต้องอ่านหรือเขียนข้อมูลของไฟล์เรียง ตามลำดับจากตำแหน่งแรกสุดไปยังตำแหน่งสุดท้ายของไฟล์ คลาสประเภท นี้คือคลาส RandomAccessFile ซึ่งจะใช้เวลาในการอ่านหรือเขียนข้อมูล ในตำแหน่งต่าง ๆเท่ากัน
- ▶ คลาส RandomAccessFile จะมี constructor อยู่สองรูปแบบดังนี้
 - public RandomAccessFile(String name, String mode)
 - public RandomAccessFile(File file, String mode)
 mode อาจกำหนดเป็น
 - "r" เป
 ็นการเปิดไฟล์เพื่ออ่านข้อมูล
 - "rw" เป**็นการเปิดไฟล์เพื่ออ่าน**และเขียนข้อมูล

เมษอดของคลาส RandomAccessFile

- ▶ คลาส RandomAccessFile จะมีเมธอดสำหรับการอ่านและเขียนข้อมูล ที่เป็นชนิดข้อมูลแบบพื้นฐานชนิดต่าง ๆคล้ายกับคลาส

 DataInputStream และ DataOutputStream
- 🕨 คลาส RandomAccessFile มีเมธอดอื่น ๆที่สำคัญเพิ่มเติมมาดังนี้
 - long getFilePointer()
 - long length()
 - void seek(long pos)

ObjectStream

- ภาษาจาวามีคลาสที่ใช้ในการรับและส่งข้อมูลของออปเจ็คที่ชื่อ
 - ObjectInputStream
 - ObjectOutputStream
- ทั้งนี้ออปเจ็คที่จะสามารถส่งผ่าน stream เหล่านี้ได้จะต้องเป็นออปเจ็คของ คลาสที่ implements อินเตอร์เฟส serializable ซึ่งเป็นอินเตอร์เฟส ในแพคเก็จ java.io
- ▶ ออปเจ็คบางประเภทจะไม่สามารถที่จะ implements อินเตอร์เฟส Serializable ได้ เนื่องจากข้อมูลของออปเจ็คอาจเปลี่ยนแปลงได้ ตลอดเวลา อาทิเช่น ออปเจ็คของคลาส Thread หรือ FileInputStream

ObjectStream

▶ เราสามารถจะระบุคุณลักษณะของออปเจ็คหรือคุณลักษณะของคลาสที่ไม่ ต้องการจะเก็บหรือเรียกดูข้อมูลผ่าน stream ได้โดยการระบุให้คุณลักษณะ ดังกล่าวมี modifier เป็นคีย์เวิร์ดที่ชื่อ transient ตัวอย่างเช่น

```
public class Student implements Serializable {
 private String id,name;
 private double gpa;
 private transient String parent;
}
```

- lu stream โดยมีเมธอด writeObject()ที่ใช้ในการเขียนออปเจ็คใด ๆลง
- ▶ ส่วนคลาส ObjectInputStream เป็นคลาสที่ใช้ในการรับออปเจ็คใด ๆมา จาก stream โดยมีเมธอด readObject() ที่ใช้ในการอ่านข้อมูล

ตัวอย่างโปรแกรม

```
import java.io.*;
public class ObjectPersistenceDemo {
 public static void main(String args[]) {
 Student s = new Student("Somchai", "4514452-2",
 3.21);
 FileOutputStream fout;
 ObjectOutputStream oout;
 FileInputStream fin;
 ObjectInputStream oin;
 try {
 fout = new FileOutputStream("data.dat");
 oout = new ObjectOutputStream(fout);
 oout.writeObject(s);
 System.out.println("Write to file
 successfully");
 oout.close();
 fout.close();
```


ตัวอย่างโปรแกรม

```
fin = new FileInputStream("data.dat");
 oin = new ObjectInputStream(fin);
 Student s2 = (Student) oin.readObject();
 oin.close();
 fin.close();
 s2.showAllDetails();
} catch (ClassNotFoundException ex) {
 System.out.println(ex.toString());
} catch (IOException ex) {
 System.out.println(ex.toString());
}
}
```

ผลลัพธ์ที่ได้จากการรันโปรแกรม

Write to file successfully

ID: 4514452-2
Name: Somchai

GPA: 3.21

สรุปเนื้อหาของบท

- > stream เปรียบเสมือนท่อส่งข้อมูล สามารถแบ่งออกได้เป็น 2 ประเภทคือ byte stream และ character stream
- byte stream มีคลาสพื้นฐานคือ คลาส InputStream และ OutputStream
- 🕨 character stream มีคลาสพื้นฐานคือ คลาส Reader และ Writer
- คลาส Inputstream จะใช้ในการอ่านข้อมูลของ stream และ Outputstream จะนำข้อมูลจากโหนดต้นทางเข้ามาใน stream สำหรับ ข้อมูลที่มีชนิดข้อมูลเป็นแบบ byte

สรุปเนื้อหาของบท

- คลาส Reader เป็นคลาสที่ใช้ในการอ่านข้อมูลของ stream และคลาส
 writer เป็นคลาสที่ใช้ในการเขียนข้อมูลของ stream สำหรับข้อมูลที่มีชนิด
 ข้อมูลเป็นแบบ char
- ▶ คลาสประเภท stream ระดับสูงที่สำคัญคือ คลาส DataInputStream, DataOutputStream, BufferedInputStream, BufferedOutputStream, PrintStream, PushbackInputStream, BufferedReader, BufferedWriter, InputStreamReader, OutputStreamWriter, PrintWriter และ PushbackReader
- การเชื่อมต่อ stream หลายชั้น จะทำให้สามารถเรียกใช้เมธอดได้หลาย รูปแบบตามความต้องการในการใช้งาน

สรุปเนื้อหาของบท

- ▶ คลาส File ใช้ในการสร้างออปเจ็คของไฟล์หรือไดเร็กทอรี่ โดยจะมีเมธอด
 ที่ใช้ในการจัดการกับไฟล์
- ▶ คลาส RandomAccessFile จะมีรูปแบบในการอ่านและเขียนข้อมูลเป็น แบบ random access
- ▶ ออปเจ็คที่จะสามารถรับหรือส่งผ่าน stream ได้จะต้องเป็นออปเจ็คของ คลาสที่ implements อินเตอร์เฟส Serializable

แบบฝึกหัด

ข้อที่ 1

• จากโปรแกรมจำลองระบบธนาคาร ให้ทดลองเขียนโปรแกรมเพื่อเก็บข้อมูลต่าง ๆลง ไฟล์ และสามารถเรียกกลับมาใช้งานได้อย่างถูกต้อง

