

第八章 Java I/O 系统

路程

luqiang@hfut.edu.cn 合肥工业大学计算机与信息学院

本章学习提示

- 本章我们主要学习Java语言的输入输出处理的机制
 - 文 件的访问
 - 字节流 的使用
 - 字符流 的使用
 - 基本流 的使用

- Java I/O流概述
- 字节流
- 字符流
- 文件处理 4
- 基本流

常用软件

输入流示意图

输入输出类库

输入和输出是程序与用户之间沟通的桥梁。 程序与用户进行信息交互的重要手段。

输入输出类库

- Java 提供了专用于输入输出功能的包Java.io ,其中包含5个 非常重要的类,所有与输入输出有关的类都继承了这5个类。
 - 文件流 FileInputStream FileOutputStream
 - 字节流 InputStream OutputStream
 - 字符流 Reader Writer
 - 过滤流 FilterInputStream FilterOutputStream
 - 基本流 System.out System.in
- Java的输入输出是以流(stream)的方式进行处理的。流是 在计算机的 输入、输出操作中流动的数据序列。 Java 按流的单位分有位流(字节流)和字符流;按流动方向 分为输入流和输出流。

I/O流的分类

- 按所读写的数据类型分两类:
 - 字节流类(Byte Streams)字节流类用于向字节流读写8 位二进制的字节。一般地,字节流类主要用于读写诸如 图象或声音等的二进制数据。
 - 字符流类(Character Streams) 字符流类用于向字符流 读写16位二进制字符。
 - Java SDK所提供的所有流类型位于java.io包内部, 全部继承自以下四种抽象流类型。

	字节流	字符流
输入流	InputStream	Reader
输出流	OutputStream	Writer

I/O流的分类

○ 可以直接和"信息源"或"信息去向"目标 关联的流对象

类 型	字 符 流	字 节 流
File (文件)	FileReader FileWriter	FileInputStream FileOutputStream
Memory Array	CharArrayReader CharArrayWriter	ByteArrayInputStream ByteArrayOutputStream
Memory String	StringReader StringWriter	_
Pipe (管道)	PipedReader PipedWriter	PipedInputStream PipedOutputStream

Java I/O流概述 字节流 字符流 文件处理 4 基本流

字节流

输入流类InputStream和输出流OutputStream是两个 最基本的输入输出抽象类,用于处理字节流。

O InputStream类

- 类中包含了一套所有输入流都需要的方法,可以完成最基本的从输入流读取数据的功能。
- 当Java程序需要从外设中读入数据时,先创建一个适当 类型的输入流类对象来完成与外设的连接,然后再调用 执行该新建对象的特定方法,实现对相应外设的操作。
- 每次执行时都从输入流的当前位置处读入一个字节的二进制数据,读数作为低字节,高字节配全零,合成为一个整型量返回,若输入流当前位置无数据返回-1。

字节流I/O类层次关系图

InputStream类的常用子类

- 类中包含了一套所有输入流都需要的方法,可以完成最基本的从输入流读取数据的功能。
- 当Java程序需要从外设中读入数据时,先创建一个适当类型的输入流类对象来完成与外设的连接,然后再调用执行该新建对象的特定方法,实现对相应外设的操作。
- InputStream 子类对象继承InputStream 类的如下方法
 - read()方法、定位指针的方法、close()方法。
 - public int read()
 - 每次执行时都从输入流的当前位置处读入一个字节的 二进制数据,读数作为低字节,高字节配全零,合成 为一个整型量返回,若输入流当前位置无数据返回-1。
 - 使用完毕后,应用close()方法关闭流

InputStream类的常用子类

O FileInputStream

用于从文件File中将诸如图像数据之类的原始字节的数据流读出

O ByteArrayInputStream

此类实现了一个输出流,从一个 byte 数组中读出数据

ObjectInputStream

实现对象的持久存储,从 OutputStream读入Java 对象的基本数据类型和图形

详细内容见 软件包 java.io 的InputStream类

实 例

○ 使用FileInputStream类,从文件中以字节流 方式读取全部信息在命令行打印输出

OutputStream类

- **?**
- 类中包含所有输出流都要使用的方法。当Java程序需要向某外设输出数据时,先要创建一个输出流类对象,通过该对象实现与外设的连接,再利用OutputStream类提供的方法将数据写入该外设中。
- OutputStream类是一个抽象类,不能直接创建OutputStream 类对象,而应该创建它的某个子类的对象。子类继承的方法有:
 - Write()方法、flush()方法和close()方法
 - public void write(int c); 将参数c对应的字符写入输出流
 - public void write(char array[]);将字符数组array中全部字符顺序写入到输出流
 - 使用完毕后,应用close()方法关闭流

OutputStream类的常用子类

• FileOutputStream

用于将诸如图像数据之类的原始字节的数据流写入 File

O ByteArrayOutputStream 此类实现了一个输出流,数据被写入一个 byte 数组

O ObjectOutputStream 实现对象的持久存储,将 Java 对象的基本数据类型和图形 写入 OutputStream

O PipedOutputStream

将管道输出流连接到管道输入流来创建通信管道

详细内容见 软件包 java.io 的OutputStream类

实 例 2

○ 使用FileInputStream类和FileOutputStream类, 以字节流方式将文件1中信息复制到文件2中

TestFileCopy_Stream.java

Java I/O流概述 字节流 字符流 文件处理 4 基本流

Unicode字符流I/O类层次关系图

Reader类

- 用来以字符方式从流中读入数据。 Reader类中包含了 一套所有字符输入流都需要的方法,可以完成最基本的从字 符输入流读取数据的功能。
- O Reader是一个抽象类,所以实际应用中创建的对象是 Reader某个子类的对象,通过该子类对象与外接数据源连接。
- 子类必须实现的方法只有
 - int read(char[] b, int offset, int length)
 - void close()
- 当输入流使用完毕后,可以调用该方法将其关闭,断开Java 程序与外设数据源的联系,释放此连接所占用的系统资源

Reader常用子类

O BufferedReader

- 从字符输入流中读取文本、缓冲各个字符、从而实现字符、数组和行的高效读取
- 可以指定缓冲区的大小

O InputStreamReader

- 字节流通向字符流的桥梁:它使用指定的 <u>charset</u> 读取字节并将其解码为字符。
- 每次调用 InputStreamReader 的read() 方法都会导致从 底层输入流读取一个或多个字节。

O FileReader

- 用来读取字符文件的类
- 用于读取字符流

详细内容见 软件包 java.io 的Reader类

Writer类

- 用来以字符方式向输出流中写入数据。Writer类中包含了一套所有字符输出流都需要的方法,可以
- Writer是一个抽象类,所以实际应用中创建的对象是Writer 某个子类的对象,通过该子类对象与外接数据源连接。
- 子类必须实现的方法仅有
 - void write(char[] b, int offset, int length)

完成最基本的向字符输出流写入数据的功能。

- void close()
- void flush() //强制清空缓冲区
- 当输入流使用完毕后,关闭输出流,断开Java程序与外设数据源的连接,释放所占有的系统资源

Writer常用子类

- **BufferedWriter**
 - 将文本写入字符输出流,缓冲各个字符
 - 可以指定缓冲区的大小
- OutputStreamWriter
 - 字符流通向字节流的桥梁: 可使用指定的 charset 将要写 入流中的字符编码成字节
 - 每次调用 write() 方法都会导致在给定字符(或字符集) 上调用编码转换器
- **FileWriter**
 - 用来写入字符文件的类
 - 文件是否可用或是否可以被创建取决于底层平台
- **PrintWriter**
 - 向文本输出流打印对象的格式化表示形式

详细内容见 软件包 java.io 的Writer类

以字符流方式读入 - 例程

1.从命令行读入字符串

字符流之例

- 1. //输入字符串、浮点数、整数在屏幕上显示输入结果
- import java.io.*;
- 3. public class standardIO3{
- 4. public static void main(String[] args) throws IOException{
- InputStreamReader iin=new InputStreamReader(System.in);
- 6. BufferedReader bin=new BufferedReader(iin);
- 7. String s;
- 8. float f;
- 9. int i=0;
- 10. System.out.println("输入任一字符串");
- 11. s=bin.readLine();
- 12. System.out.println("输入浮点数");
- 13. f=Float.parseFloat(bin.readLine());
- 14. System.out.println("输入整数");
- 15. i=Integer.parseInt(bin.readLine());
- 16. System.out.println("输入的字符串: "+s);
- 17. System.out.println("输入的浮点数: "+f);
- 18. System.out.println("输入的整数: "+i);
- 19. }
- 20. }

字节流->字符流

自己课后分析!

Chapter8

Java I/O 系统

Java I/O流概述 字节流 字符流 文件处理 4 基本流

文件处理

- 在程序中要对磁盘文件或目录进行操作,首先要对文件或目录建立连接,为此Java提供了File类。
- File类位于java.io包中,但不是流类,它不负责输入或输出, 而专门用来管理磁盘文件和目录。
- 类的构造方法
 - FileInputStream(String fileName)
 参数fileName表示带路径的磁盘文件名
 - FileInputStream(File file)
 参数file表示为磁盘文件所建立的File对象名
- 在程序执行过程中会出现文件找不到或读写错误,因此程序 中必须要对异常进行捕获和处理

用File类访问磁盘文件

○ 问 题

■ 如何获取磁盘上的文件和文件夹?

O File类

- File(String pathname)
 通过将给定路径名字符串转换为抽象路径名来创建一个新 File 实例。
- exists()测试此抽象路径名表示的文件或目录是否存在。
- canRead()
 测试应用程序是否可以读取此抽象路径名表示的文件。
- listFiles()
 返回一个抽象路径名数组,这些路径名表示此抽象路径名表示的目录中的文件。
- mkdir()创建此抽象路径名指定的目录。

以字符流方式写入文件

- 以字符流方式向文件写入或从文件读出数据, 可以使用 Writer和Reader类及其子类。它们是抽象类, 不能实例化, 只能通过它们的子类对象对文件进行操作。
 - 常用的Writer类的子类有FileWriter类和 BufferedFileWriter类。
- FileWriter类构造方法
 - FileWriter(String fileName); 参数fileName表示带路径的磁盘文件名
 - FileWriter(File file); 参数file表示为磁盘文件所建立的File对象名
- 使用BufferWriter类的方法是
 - 为文件建立FileWriter对象
 - 再为该FileWriter对象建立BufferWriter类对象
 - 3. 写入操作将使用所建立的BufferWriter类对象

以字符流方式写入文件 - 例程

- 以字符流的方式从命令行读入多行字符, 并按行写入磁盘文件 e:\\dataFile.txt
 - 1.从命令行读入字符串

2. 将字符串写入到磁盘文件

字符流的方式写入磁盘文件


```
//以字符流的方式写入磁盘文件c:\\dataFile.txt中
```

```
import java.io.*;
 public class FileIO3_write{
 public static void main(String args[]) throws IOException{
 InputStreamReader iin=new InputStreamReader(System.in);
5
 BufferedReader br=new BufferedReader(iin):
6.
 FileWriter fw1=new FileWriter("c:\\dataFile.txt");
 BufferedWriter bw=new BufferedWriter(fw1);
 String s;
 System.out.println("将输入的字符串写入dataFile.txt文件");
10
11.
 while(true){
 System.out.println("输入一个字符串:");
12.
 System.out.flush();// 清空输出缓冲区
13.
14.
 s=br.readLine(); //写入换行符
15.
 if(s.length()==0)break;
16.
 bw.write(s);
17.
 bw.newLine();
18.
19.
 bw.close();
20.
21. }
```


FileIO3_write.java

以字符流的方式向显示器输出

JAVA

- 1. //本程序的功能是以字符流的方式向显示器输出,
- 2. //将 c:\\dataFile.txt数据显示到屏幕上
- import java.io.*;
- public class FileIO3_read{
- 5. public static void main(String args[])throws IOException{
- 6. FileReader fr1=new FileReader("c:\\dataFile.txt");
- 7. BufferedReader br1=new BufferedReader(fr1);
- 8. BufferedWriter bw1=new BufferedWriter(new OutputStreamWriter(System.out));
- 9. int lineNum=0:
- 10. String s=br1.readLine();
- 11. System.out.println("输入文件是: c:\\dataFile.txt");
- 12. while(s!=null){
- 13. lineNum++:
- 14. bw1.write(String.valueOf(lineNum));
- 15. bw1.write(" ");
- 16. bw1.write(s);
- 17. bw1.newLine();
- 18. // System.out.println(s);
- 19. s=br1.readLine();
- 20. }
- 21. bw1.close();
- 22.
- 23. }

FileIO3_read.java

以字符流方式转存文件 - 例程

- 使用BufferedReader类 和 FileReader类 从信息 源文件中读取内容
- 使用BufferedWriter类 和 FileWriter类向目标文件中写文件
- "读文件"和"写文件"以"行"为单位
- ➤ 应用场景:读入日志log文件进行分析

FileIO3_restore.java

字符流的方式转存文件


```
//以字符流的方式读取文件,
 //将c:\\dataFile.txt数据备份到targetFile.txt中
3.
 import java.io.*;
 public class FileIO3 restore {
 public static void main(String args[])throws IOException{
5.
 FileReader fr1=new FileReader("c:\\dataFile.txt");
6.
 BufferedReader br1=new BufferedReader(fr1);
7.
 BufferedWriter bw1=new BufferedWriter(new FileWriter("c:\\targetFile.txt"));
8.
 int lineNum=0:
9
10.
 String s=br1.readLine();
 System.out.println("输入文件是: c:\\dataFile.txt");
11.
12.
 System.out.println("输出文件是: c:\\targetFile.txt");
 while(s!=null) { // 每次处理一行!
13.
14.
 lineNum++:
15.
 bw1.write(String.valueOf(lineNum));
16.
 bw1.write(" ");
17.
 bw1.write(s);
18.
 bw1.newLine();
 s=br1.readLine();
19
 FileIO3_restore.java
20.
21.
 bw1.close();
22.
```

23. }

向磁盘文件写入各类数据

- O Java 通过DataInputStream & DataOutputStream 类实现各类数据的读写。向文件写入各种类型数据的具体步骤是:
 - 1. 为磁盘文件建立File类对象
 - 2. 为File对象建立FileOutputStream类流对象,建立其与磁盘文件的连接
 - 3. 为FileOutputStream类流对象建立DataOutputStream 类对象
 - 4. 利用DataOutputStream 类的writeInt(),writeFloat(),writeDouble(),writeBoolean()等方法,分别向文件中写入整型、单精度型、双精度型、布尔型等数据
 - 5. 写入操作完成后,利用close()方法将流关闭,断开与磁盘文件的联系

Chapter8

Java I/O 系统

将数据写入磁盘文件


```
import java.io.*;
2.
 public class FileIO2 write {
 public static void main(String args[])throws IOException
 int ch;
 InputStreamReader iin=new InputStreamReader(System.in);
 BufferedReader bin=new BufferedReader(iin);
 File file1=new File("c:\\dataInFile.txt");
 FileOutputStream fout=new FileOutputStream(file1);
 try {
 DataOutputStream dout=new DataOutputStream(fout);
10.
 System.out.println("输入整数");
 int i=Integer.parseInt(bin.readLine());
11.
 System.out.println("输入浮点数");
12.
13.
 float f=Float.parseFloat(bin.readLine());
14.
 System.out.println("输入布尔量");
 boolean b=new Boolean(bin.readLine()).booleanValue();
15.
 System.out.println("输入结果在c:\\dataInFile.txt文件中");
16.
17.
 dout.writeInt(i); dout.writeFloat(f); dout.writeBoolean(b);
18.
 dout.close();
 } catch(FileNotFoundException e) {
19.
20.
 System.out.println(e);
21.
 } catch(IOException e) {
22.
 System.out.println(e); }
23.
```


从磁盘文件读出数据并转存


```
import java.io.*;
1.
 public class FileIO2 read {
3.
 public static void main(String args[])throws IOException
4.
 int ch:
5.
 File file1=new File("c:\\dataInFile.txt");
 File file2=new File("c:\\dataOutFile.txt");
6.
7
 try {
 FileInputStream fin=new FileInputStream(file1);
8.
 DataInputStream din=new DataInputStream(fin);
9.
10.
 int i=din.readInt(); float f=din.readFloat();
 boolean b=din.readBoolean():
11.
 din.close():
12
 FileOutputStream fout=new FileOutputStream(file2);
13.
 DataOutputStream dout=new DataOutputStream(fout);
14
 dout.writeInt(i);
 dout.writeFloat(f); dout.writeBoolean(b);
15.
 dout.close():
 System.out.println("输入文件是c:\\dataInFile.txt" + "输出文件是c:\\dataOutFile.txt");
16.
 System.out.println("整数: "+i); System.out.println("浮点数 "+f);
17.
18.
 System.out.println("布尔量 "+b);
19.
 } catch(FileNotFoundException e) {
20.
 System.out.println(e);
21.
 } catch(IOException e) {
22.
 System.out.println(e);}
23.
24. }
```

这修为客

Java I/O流概述 字节流 字符流 文件处理 4 基本流

基本流

- 为了减少程序开发人员,因频繁应用标准的输入输出设备,需要频繁地建立输入输出流对象的工作量,java系统预先定义好3个流对象,分别表示标准输出设备、标准输入设备和标准错误设备。他们分别是:
 - System.in : 用于程序的输入; 对应外设为键盘
 - System.out:用于一般输出; 对应外设为屏幕
 - System.err: 用于显示出错信息; 对应外设为屏幕
- O System 类的所有属性都是静态static的,调用时以类名 System为前缀。

上述3个流对象均为静态属性。

基本I/O之例

- 1. //从键盘输入字符,然后在屏幕上显示输入结果
- import java.io.*;
- 3. public class standardIO{
- 4. public static void main(String[] args) throws IOException {
- 5. //IO操作必须捕获IO异常
- 6. char c;
- 7. System.out.println("输入任一字符");
- 8. c=(char)System.in.read();
- 9. System.out.println("输入的字符是: "+c);
- 10.
- 11.}

基本I/O之例

- 1. //基本IO standardIO2.java,从命令行读入字符串,并处理和显示
- import java.io.*;
- 3. public class standardIO2{
- 4. public static void main(String[] args) throws IOException {
- 5. //IO操作必须捕获IO异常
- 6. //先使用System.in构造InputStreamReader,再构造BufferedReader。
- 7. InputStreamReader iin = new InputStreamReader(System.in);
- 8. BufferedReader stdin=new BufferedReader(iin);
- 9. //读取并输出字符串。
- 10. System.out.print("Enter a string: ");
- 11. System.out.println(stdin.readLine());
- 12. //读取字符串并转换成double类型数据输出
- 13. System.out.print("Enter a double: ");
- 14. //将字符串解析为带符号的double类型数据。
- 15. double number2=Double.parseDouble(stdin.readLine());
- 16. System.out.println(number2);
- 17.
- 18. }

字节流->字符流

本章总结

- 本章我们主要学习Java语言的输入输出处理的机制
 - 基本流的使用
 - 字符流的使用
 - 字节流的使用
 - 文 件 的访问

作业4

作业4:见作业文档。

