

Power Java 제24장 입출력

© 2009 인피니티북스 All rights reserved

이번 장에서 학습할 내용

- •스트림이란?
- •스트림의 분류
- •바이트 스트림
- •문자 스트림
- •형식 입출력
- •명령어행에서 입출력
- •파일 입출력

스트림(stream)

- 스트림(stream)은 "순서가 있는 데이터의 연속적인 흐름"이다.
- 스트림은 입출력을 물의 흐름처럼 간주하는 것이다.

그림 24-1 스트림의 개념

© 2009 인피니티북스 All rights reserved

스트림들은 연결될 수 있다.

그림 24-2 스트림은 연결될 수 있다.

중간 점검 문제

- 1. 자바에서는 입출력을 무엇이라고 추상화하는가?
- 2. 스트림은 _____가 있는 데이터의 _____ 인 흐름이다.

© 2009 인피니티북스 All rights reserved

스트림의 분류 #1

• 입출력의 단위에 따라서 분류

스트림의 분류 #2

• 데이터 씽크 클래스(Data Sink Class)와 데이터 처리 클래스(Data Processing Class)로 분류할 수도 있다.

© 2009 인피니티북스 All rights reserved

데이터 씽크 스트림

소스/목적지	문자 스트림	바이트 스트림
메모리	<u>CharArrayReader</u>	ByteArrayInputStream
	CharArrayWriter	<u>ByteArrayOutputStream</u>
	StringReader	StringBufferInputStream
	StringWriter	Stringpurierinputstream
파이ㅍ	PipedReader	PipedInputStream
<u>πιοι π</u>	<u> PipedWriter</u>	PipedOutputStream_
파일	FileReader	FileInputStream
피크 -	FileWriter	FileOutputStream

데이터 처리 스트림

처리의 내용	문자 스트림	바이트 스트림	설명
버퍼링	BufferedReader	BufferedInputStream	효율성을 위하여 입출력시에
	BufferedWriter	BufferedOutputStream	버퍼링을 한다.
필터링	FilterReader	FilterInputStream	피디라의 이렇나 동사 크게 사트
	FilterWriter	필터링을 위한 추상 클래스들 FilterOuputStream	
문자와 바이트	InputStreamReader	문자 스트림과 바이트 스트림간의	
변환	InputStreamWriter	연결 역할을 한다.	
결합		C 1 1C1	여러 개의 입력 스트림을 하나의
		SequenceInputStream	입력 스트림으로 결합
객체 직렬화		ObjectInputStream	개체로 지려하되느때 사용
		ObjectOutputStream	객체를 직렬화하는데 사용
데이터 변환		DataInputStream	기술자근형 데이터를 이게 나쓰다
		DataOutputStream	기초자료형 데이터를 읽거나 쓴다.
문장 번호 세기	LineNumberReader	LineNumberInputStream	입력시 줄수를 센다.
입력 되돌림	Duahha ak Daa day	Duabha aklan utCtra ana	한 글자나 한 바이트의 되돌림
	PushbackReader	PushbackInputStream	버퍼를 갖는다.
출력	<u>PrintWriter</u>	PrintStream	사용이 편리한 출력 <u>메소드</u> 제공

© 2009 인피니티북스 All rights reserved

중간 점검 문제

- 1. 문자 스트림과 바이트 스트림의 차이점은 무엇인가?
- 2. 데이터 씽크 스트림과 데이터 처리 스트림의 차이점은 무엇인가?
- 3. LineNumberReader는 데이터 씽크 스트림인가, 아니면 데이터 처리 스트림인가?

바이트 스트림

© 2009 인피니티북스 All rights reserved

InputStream → OutputStream

• 추상 클래스로서 모든 바이트 스트림의 조상 클래스

메소드	설명
int road()	한 바이트를 읽어서 <u>int</u> 타입으로 반환, 읽을 값이 없으면
int read()	-1을 반환
int road/byto[] buf)	buf의 크기만큼 데이터를 읽어서 buf에 저장하고 읽은 바이
int read(byte[] buf)	트 수를 반환
int read(byte[] buf, int offset, int length)	length만큼의 데이터를 읽어서 <u>buf</u> 의 offset 위치에 저장하
	고 읽은 바이트 수를 반환
void write(int data)	data의 하위 8비트를 출력
void write(byte[] <u>buf</u>)	
void write(byte[] <u>buf</u> , <u>int</u> offset, <u>int</u> length)	<u>buf</u> 의 offset 위치에 length만큼의 바이트를 출력

FileInputStream FileOutputStream

• 파일이 입출력 대상이 된다.

© 2009 인피니티북스 All rights reserved

예제


```
import java.io.*;

public class FileStreamTest {
 public static void main(String[] args) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;
 try {
 int c;
 out = new FileOutputStream("data.txt", false);
 for(int i=0;i <10; i++) {
 out.write(i);
 }
 in = new FileInputStream("data.txt");
 while ((c = in.read()) != -1) {
 System.out.print(c+" ");
 }
}</pre>
```


```
} finally {
 if (in != null) {
 in.close();
 }
 if (out != null) {
 out.close();
 }
 }
}
```


0123456789

© 2009 인피니티북스 All rights reserved

BufferedInputStream과 BufferedOutputStream

그림 24-8 버퍼 스트림의 개념


```
import java.io.*;
public class BufferedStreamTest {
 public static void main(String[] args) throws IOException {
 BufferedInputStream in = null;
 BufferedOutputStream out = null;
 try {
 int c;
 out = new BufferedOutputStream(new FileOutputStream("data.txt"));
 for (int i = 0; i < 10; i++) {
 out.write(i);
 }
 out.flush(); // 버퍼의 내용을 파일에 쓴다.
 in = new BufferedInputStream(new FileInputStream("data.txt"));
 while ((c = in.read()) != -1) {
 System.out.print(c + " ");
 }
```

© 2009 인피니티북스 All rights reserved

예제

0123456789

DataInputStream 과 DataOutputStream

DataInputStream 과 DataOutputStream 클래스는 기초 자료형 단위로 데이터를 읽고 쓸 수 있다.

<u>생성자</u> 또는 <u>메소드</u>	설명
DataInputStream(InputStream in)	주어진 <u>InputStream</u> 과 연결된 객체를 생성한다.
booelan readBoolean(boolean b)	스트림으로 <u>booelan</u> 타입을 읽어서 반환한다.
byte <u>readByte()</u>	
char readChar()	
double readDouble()	
float readFloat()	
int readInt()	해당되는 <u>자료형을</u> 읽어서 반환한다.
long readLong()	
short <u>readShort()</u>	
int readUnsignedByte()	
int readUnsignedShort()	
String readUTF()	<u>UTF</u> -8 형식으로 코딩된 문자열을 읽는다.
void readFully(byte[] b, int off, int	입력 스트림에서 len 바이트를 읽어서 b[]의 off 위
len)	치에 저장한다.
void readFully(byte[] b)	입력 스트림에서 바이트를 읽어서 b[]에 저장한다.
int skipBytes(int n)	입력 스트림에서 n 바이트를 건너뛴다.

© 2009 인피니티북스 All rights reserved

예제


```
import java.io.*;
public class DataStreamTest {
 public static void main(String[] args) throws IOException {
 DataInputStream in = null;
 DataOutputStream out = null;
 try {
 int c;
 out = new DataOutputStream(new BufferedOutputStream(
 new FileOutputStream("data.bin")));
 out.writeDouble(3.14);
 out.writeInt(100);
 out.writeUTF("자신의 생각을 바꾸지 못하는 사람은 결코 현실을 바꿀 수
 없다.");
 out.flush();
 in = new DataInputStream(new BufferedInputStream(
 new FileInputStream("data.bin")));
```


3.14100자신의 생각을 바꾸지 못하는 사람은 결코 현실을 바꿀 수 없다.

© 2009 인피니티북스 All rights reserved

ObjectInputStream과 ObjectOutputStream

- 직렬화(serialization):
 - 객체가 가진 데이터들을 순차적인 데이터로 변환하는 것

그림 24-9 객체 직렬화의 개념


```
import java.io.*;
import java.util.Date;
public class ObjectStreamTest {
 public static void main(String[] args) throws IOException {
 ObjectInputStream in = null;
 ObjectOutputStream out = null;
 객체를
 직렬화하여서
 try {
 쓴다.
 int c;
 out = new ObjectOutputStream(new FileOutputStream("object.dat"));
 out.writeObject(new Date());
 out.flush();
 in = new ObjectInputStream(new FileInputStream("object.dat"));
 Date d = (Date) in.readObject();
 System. out. println(d);
```

© 2009 인피니티북스 All rights reserved

예제

Fri May 01 15:46:56 KST 2009

중간 점검 문제

- 1. 파일 data.bin에서 바이트 형태로 버퍼를 사용하여서 데이터를 읽는 스트림을 생성하여 보라.
- 2. 객체를 네트워크를 통하여 보냈다가 다시 받으려면 어떤 클래스들을 이용하여야 하는가?
- 3. double형의 데이터를 저장하였다가 다시 읽으려면 어떤 스트림 클래 스가 적합한가?

© 2009 인피니티북스 All rights reserved

문자 스트림

Reader와 Writer 클래스

• 추상 클래스로서 모든 문자 스트림의 조상 클래스

DIL A.	서머	
<u> </u>	설명	
int read()	한 바이트를 읽어서 <u>int</u> 타입으로 반환, 읽을 값이 없으면 -1을 반	
inc read()	환	
int read(byte[] buf)	buf의 크기만큼 데이터를 읽어서 buf에 저장하고 읽은 바이트 수를	
	반환	
int read(byte[] buf, int offset, int length)	length만큼의 데이터를 읽어서 <u>buf</u> 의 offset 위치에 저장하고 읽은	
	바이트 수를 반환	
void mark(int readAheadLimit)	스트림의 현재 위치를 표시해 놓는다.	
boolean markSupported()	마크 기능이 지원되는지 여부를 반환한다.	
abstract void close()	스트림을 닫고 모든 자원을 반납한다.	
boolean ready()	스트림이 읽을 준비가 되었는 지 여부를 반환한다.	
void reset()	스트림을 리셋한다.	
long skip(long n)	n개의 문자를 건너뛴다.	

© 2009 인피니티북스 All rights reserved

FileReader와 FileWriter

• 입출력의 대상이 파일이고 단위는 문자

그림 24-11 문자 스크림의 개념


```
import java.io.*;

public class FileReaderTest {
 public static void main(String[] args) throws IOException {
 FileReader in = null;
 FileWriter out = null;
 String s = "꿈에 미치면 신화가 된다";

 out = new FileWriter("test.txt");
 out.write(s);  // 문자열은 write()로 출력 가능
 out.append('.');  // 문자 추가
 out.flush();
```

© 2009 인피니티북스 All rights reserved

예제

꿈에 미치면 신화가 된다.

InputStreamReader와 OutputStreamWriter

• 바이트 스트림과 문자 스트림을 연결하는 클래스

© 2009 인피니티북스 All rights reserved

명령어행에서 입출력

- System.in, System.out, System.err
- 표준 스트림은 모두 역사적인 이유로 바이트 스트림으로 정의

File 클래스

• File 클래스는 파일을 나타낸다.

```
File file = new File("data.txt");
```

파일에 대한 여러 가지 메소드를 제공

반환형	메소드	설명
boolean	<pre>canExecute()</pre>	파일을 실행할 수 있는지의 여부
boolean	canRead()	파일을 읽을 수 있는지의 여부
boolean	canWrite()	파일을 변경할 수 있는지의 여부
static <u>File</u>	<u>createTempFile(String</u> prefix, <u>String</u> suffix)	임시 파일을 생성한다.
boolean	delete()	파일을 삭제한다.
void	deleteOnExit()	가상 기계가 종료되면 파일을 삭제한다.
boolean	exists()	파일의 존재 여부
String	<pre>getAbsolutePath()</pre>	절대 경로를 반환
1		l l

© 2009 인피니티북스 All rights reserved

예제

```
import java.io.File;
import java.io.IOException;
public class FileTest {
 public static void main(String[] args) throws IOException {
 String name = "c:/eclipse";
 File dir = new File(name);
 String[] fileNames = dir.list(); // 현재 디렉토리의 전체 파일 리스트
 for (String s : fileNames) {
 File f = new File(name + "/" + s); // 절대 경로로 이름을 주어야 함
 System. out. println("=======");
 System. out. println("이름: " + f.getName());
 System. out. println("경로: " + f.getPath());
 System. out. println("\Rightarrow \Pi: " + f.getParent());
 System. out. println("절대경로: " + f.getAbsolutePath());
 System. out. println("정규경로: " + f.getCanonicalPath());
 System. out. println("디렉토리 여부:" + f.isDirectory());
 System. out. println("파일 여부:" + f.isFile());
 System. out. println("=======");
 }
```


이름: .eclipseproduct

경로: c:\eclipse\.eclipseproduct

부모: c:\eclipse

절대경로: c:\eclipse\.eclipseproduct 정규경로: C:\eclipse\.eclipseproduct

디렉토리 여부:false

파일 여부:true

. . .

© 2009 인피니티북스 All rights reserved

임의 접근 파일

- 임의 접근 파일은 파일에 비순차적인 접근을 가능하게 한다.
- new RandomAccessFile("all.zip", "r");

메소드	설명
<pre>int skipBytes(int)</pre>	지정된 바이트만큼 파일 포인터를 앞쪽으로 이동한다.
void seek(long)	지정된 바이트 위치로 파일 포인터를 설정한다.
<pre>long getFilePointer()</pre>	파일 포인터의 현재 위치를 반환한다.

Q & A

© 2009 인피니티북스 All rights reserved