

Nguyễn Văn Khiết

Nội dung

- Giới thiệu
- Làm việc với byte stream
- Làm việc với character stream

Giới thiệu

- Các lớp chính liên quan đến việc xử lý lO đều nằm trong gói java.io
- Các lớp xử lý IO trong java được chia thành 2 loại chính:
 - Lọai xử lý liên quan đến byte và số, thuộc họ các lớp InputStream và OutputStream.
 - Loại xử lý liên quan đến ký tự và text, thuộc họ các lớp Reader và Writer.

CuuDuongThanCong com

https://fb.com/tailieudientucntt

Stream

- Stream là một dãy tuần tự các byte với chiều dài không xác định
- Input Stream là các stream thực hiện việc di chuyển đưa dãy các byte vào trong chương trình Java từ một nguồn bên ngoài.
- Output Stream đưa dãy các byte từ chương trình Java đến các nơi bên ngoài

CuuDuongThanCong com

https://fb.com/tailieudientucnt

Sử dụng các byte stream

- Các byte stream được chia làm 2 loại: byte stream cấp thấp và byte stream cấp cao.
- Byte stream cấp thấp thực hiện việc đọc/ghi trực tiếp dữ liệu.
- Byte stream cấp cao sử dụng byte stream cấp thấp và cung cấp thêm các tiện ích trên dữ liệu

CuuDuon@ThanCong.com

https://fb.com/tailieudientucntt

Sử dụng các byte stream

- Byte stream cấp thấp:
 - InputStream và OutputStream là các abstract class.

```
cuu duong than cong . com
```

InputStream

- InputStream định nghĩa các phương thức sau
 - int available()
 - void close()
 - void mark(int numBytes)
 - boolean markSupported()
 - int read()
 - int read(byte buffer[])
 - int read(byte buffer[], int offset, int numBytes)
 - void reset()
 - long skip(long numBytes)

InputStream

- Một số lớp con tiêu biểu của InputStream:
 - FileInputStream
 - FilterInputStream
 - ByteArrayInputStream
 - StringBufferInputStream
 - SequenceInputStream
 - PipedInputStream

– ...

OutputStream

- OutputStream định nghĩa các phương thức sau:
 - void close()
 - void flush()
 - void write(int b)
 - void write(byte buffer[])
 - void write(byte buffer[], int offset,int numBytes)

OutputStream

- Một số lớp con của OutputStream:
 - FileOutputStream
 - FilterOutputStream
 - ByteArrayOutputStream
 - PipedOutputStream

— ...

Các đối tượng có sắn của Java

- System.in
- System.out
- System.err

System.in

 Một InputStream đọc dữ liệu trực tiếp từ bàn phím.

cuu duong than cong . com

System.out

- Ghi dữ liệu ra console
- Là một PrintStream
 - Kế thừa OutputStream
 - Có thêm các phương thức print và println
 - Kể từ J2SE 1.5, PrintStream được bổ sung thêm 2 phương thức mới là format và printf

CuuDuongThanCong.com

https://fb.com/tailieudientucntt

System.err

Ghi lõi ra console

cuu duong than cong . com

Chuyển hướng System.in, System.out, System.err

- public static void setIn(InputStream in)
- public static void setOut(PrintStream out)
- public static void setErr(PrintStream err)

cuu duong than cong . com

CuuDuongThanCong.com

https://fb.com/tailieudientucnt

Đọc và ghi file

 Đọc và ghi file dưới dạng byte stream được thực hiện thông qua 2 lớp FileInputStream và FileOutputStream

Đọc file

- Tạo đối tượng FileInputStream, khởi tạo đối tượng với tên file cần đọc
- Dùng các hàm read() để đọc dữ liệu
- gọi close() để đóng stream lại

Ghi file

- Tạo đối tượng FileOutputStream, khởi tạo đối tượng với tên file cần ghi.
- dùng các hàm write() để ghi dữ liệu
- dùng flush() để đưa dữ liệu còn trong buffer vào file
- gọi close() để đóng stream lại

CuuDuongThanCong.com

https://fb.com/tailieudientucntt

Các InputStream khác

- ByteArrayInputStream
- ObjectInputStream
- PipedInputStream
- SequenceInputStream
- StringBufferInputStream

cuu duong than cong . com

CuuDuongThanCong.com

https://fb.com/tailieudientucnt

Các OutputStream khác

- ByteArrayOutputStream
- ObjectOutputStream
- PipedOutputStream

Làm việc với các byte stream cấp cao

- Các stream cấp cao là các stream cung cấp các phương thức giúp người dùng làm việc tiện lợi hơn
- Các stream cấp cao
 - sử dụng các stream cấp thấp để thực hiện việc việc truy xuất dữ liệu trực tiếp
 - bản thân stream thực hiện việc biến đổi và cung cấp các tiện ích trên dữ liệu thô nhận được từ các stream cấp thấp

- hàm khởi tạo (constructor) của các stream cấp cao yêu cầu phải cung cấp một stream khác.
- Các stream đọc cấp cao kế thừa từ một stream cấp thấp là FilterInputStream
- Các stream ghi cấp cao kế thừa từ một stream cấp thấp đó là FilterOutputStream

Đọc và ghi dữ liệu nhị phân

- Giải quyết nhu cầu đọc và ghi dữ liệu dưới dạng số nguyên, số thực, ...
- Sử dụng lớp DataInputStream và DataOutputStream

- DataInputStream implement DataInput interface
 - boolean readBoolean()
 - byte readByte()
 - char readChar()
 - double readDouble()
 - float readFloat()
 - int readInt()
 - long readLong()
 - short readShort()
 - int readUnsignedByte()
 - int readUnsignedShort()
 - String readUTF()

- DataOutputStream implement DataOutput interface
 - void writeBoolean(boolean val)
 - void writeByte(int val)
 - void writeChar(int val)
 - void writeDouble(double val)
 - void writeFloat(float val)
 - void writeInt(int val)
 - void writeLong(long val)
 - void writeShort(int val)
 - void writeUTF(String s)

Sử dụng BufferedInputStream và BufferedOutputStream

- BufferedInputStream
 - override các phương thức đã được cung cấp trong InputStream
 - đọc từng phần dữ liệu lớn rồi đóng gói dữ liệu này vào một buffer, đạt được hiệu quả hơn so với việc đọc từng byte tại nhiều thời điểm
 - cơ chế đọc dữ liệu hoàn toàn trong suốt đối với lập trình viên

BufferedInputStream

- khởi tạo một BufferedInputStream
 - public BufferedInputStream(InputStream in)
 - public BufferedInputStream(InputStream in, int size)
- BufferedOutputStream
 - có các đặc tính tương tự BufferedInputStream nhưng đây là một stream dùng để ghi.

Sử dụng PrintStream

- Dùng để ghi trực tiếp text hoặc các kiểu dữ liệu cơ sở.
- Ta có thể khởi tạo PrintStream bằng các cách sau:

PrintStream ps=new PrintStream(OutputStream out);

PrintStream ps=new PrintStream(OutputStream out, boolean autoflush);

CuuDuongThanCong.com

https://fb.com/tailieudientucntt

Tập tin truy cập ngẫu nhiên

- RandomAccessFile không kế thừa từ InputStream, OutputStream
- implements các interface DataInput, DataOutput
- cung cấp phương thức giúp người dùng định vị đến một vị trí của con trỏ file

CuuDuongThanCong.com

https://fh.com/tailieudientucntt

- Các phương thức của RandomAccessFile:
 - void seek(long newPos)
 - boolean readBoolean()
 - byte readByte()
 - char readChar()
 - double readDouble()
 - float readFloat()
 - int readInt()
 - long readLong()
 - short readShort()
 - void writeBoolean(boolean val)
 - void writeByte(int val)
 - void writeChar(int val)
 - void writeDouble(double val)
 - void writeFloat(float val)
 - void writeInt(int val)
 - void writeLong(long val)
 - void writeShort(int val)

Đọc/Ghi dữ liệu sử dụng các character stream

- Để xử lý việc đọc ghi dữ liệu dưới dạng ký tự hoặc text, ta nên sử dụng các lớp đọc ghi dựa trên ký tự do Java cung cấp.
- Các character stream làm việc với dữ liệu Unicode
- Các character stream gồm: bộ đọc và bộ ghi.
 - các bộ đọc đều kế thừa từ Reader
 - các bộ ghi thì kế thừa từ Writer

CuuDuon@ThanCong.com

https://fb.com/tailieudientucnt

Reader

- Reader là một lớp abstract.
 - abstract void close()
 - void mark(int numChars)
 - boolean markSupported()
 - int read() cuu duong than cong . com
 - int read(char buffer[])
 - abstract int read(char buffer[], int offset, int numChars)
 - int read(CharBuffer buffer)
 - boolean ready()
 - void reset()
 - long skip(long numChars)

Reader

- CharArrayReader
- FilterReader
- InputStreamReader
- PipedReader
- StringReader
- FileReader

•

Writer

- Writer cũng là một lớp abstract
- Các phương thức Writer định nghĩa:
 - Writer append(char ch)
 - Writer append(CharSequence chars)
 - Writer append(CharSequence chars, int begin, int end)
 - abstract void close()
 - abstract void flush()
 - void write(int ch)
 - void write(char buffer[])
 - abstract void write(char buffer[], int offset, int numChars)
 - void write(String str)
 - void write(String str, int offset, int numChars)

Cuu Duong Than Cong con

https://fb.com/tailieudientucnt

Writer

- CharArrayWriter
- OutputStreamWriter
- PipedWriter
- StringWriter
- PrintWriter
- FileWriter

•

Sử dụng FileWriter

 writer chuyên biệt dùng để ghi file, khởi tạo, cần đưa vào tên file muốn ghi

cuu duong than cong . com

FileReader

- chuyên biệt cho việc đọc chuỗi dữ liệu, ký tự Unicode từ file
- Khi khởi tạo đối tượng FileReader, ta cần cung cấp tên file cần đọc, nếu file này chưa tồn tại thì sẽ sinh ra exception FileNotFoundException.

InputStreamReader và OutputStreamWriter

- InputStreamReader là một reader đọc dữ liệu dưới dạng byte từ input stream, sau đó, chuyển dữ liệu đó sang dạng character.
- InputStreamReader rất phù hợp trong trường hợp ta muốn đọc dữ liệu character từ các nguồn (source) chỉ cung cấp thông tin dưới dạng byte, như System.in

CuuDuongThanCong com

https://fb.com/tailieudientucnt

PrintWriter

 Đây là lớp được khuyến khích sử dụng khi cần đưa dữ liệu Unicode ra ngoài.

cuu duong than cong . com

BufferedReader

- BufferedReader là bộ đọc cấp cao, đọc dữ liệu từ một bộ đọc (Reader) khác.
- Các phương thức cung cấp bởi BufferedReader
 - int read()
 - int read(char data[])
 - int read(char data[], int start, int max)
 - String readLine()

Bài tập luyện tập – Bài 1

- Viết chương trình quản lý học sinh (lưu danh sách học sinh thành file nhị phân), cho phép thực hiện các thao tác:
 - Thêm học sinh. (MHS, TenHS, Diem, Hình ảnh,
 Địa chỉ, GhiChu)
 - Cập nhật thông tin học sinh
 - Xóa học sinh
 - Xem danh sách học sinh:
 - MHS tăng dần, giảm dần
 - Diem tăng dần, giảm dần
 - Import/Export danh sách học sinh ra file text
 (CSV) Thurcon to https://b.com/tailieudientucnt

Bài tập luyện tập – Bài 2

- Viết chương trình quản lý file (Total Commander, Windows Explorer), các chức năng tối thiểu:
 - Tạo, xóa, đổi tên, copy thư mục
 - Tạo, xóa, đối tên, copy file
 - Nén/Giải nén thư mục, file.
 - View/Edit 1 file (text)
 - Cắt/Cộng file

(giao diện đồ họa).

Hạn nộp: 23h ngày 25/02/2018

https://fb.com/tailieudientucntt