

Il package java.io e i flussi

Il package java.io

- In Java input e output sono definiti in termini di flussi (stream)
 - Sequenze ordinate di dati
- Due tipi di flussi
 - Di dati binari (byte stream)
 - Di caratteri (character stream)
- Ciascun tipo di flusso è gestito da apposite classi

- Per dati binari, usare la classe InputStream
- Per caratteri, usare la classe Reader
- Flussi di output: hanno una destinazione
 - Per dati binari, usare la classe
 OutputStream
 - Per caratteri, usare la classe Writer
- Tutte queste classi sono nel package java.io
 - import java.io.*;

La classe IOException

- Utilizzata da molti metodi di java.io per segnalare condizioni di errore
- Un metodo solleva una IOException se si verifica un problema collegato al flusso di I/O
- Costruttori che ricevono come parametro il nome di un file/directory o un oggetto File possono lanciare una FileNotFoundException (sottoclasse di IOException)

Flussi Standard

Definiti dalla classe System in java.lang

- Standard input (tastiera): System.in
 - Di tipo InputStream
- Standard output (monitor): System.out
 - Di tipo PrintStream
- Standard error (per messaggi di errore): System.err
 - Di tipo PrintStream

La classe astratta InputStream

 Dichiara i metodi per leggere flussi binari da una sorgente specifica

o Alcuni metodi:

public abstract int read() throwsIOException

• public void close() throws IOException

Note su InputStream

o read

- Legge un byte alla volta
- Restituisce
 - o un int (da 0 a 255) che rappresenta il byte letto
 - -1 se il file è terminato

o close

- Chiude il flusso di input
- Rilascia le risorse associate al flusso
- Ulteriori operazioni sul flusso chiuso provocano una IOException
- E' importante chiudere il flusso d'input con il metodo close()

La classe FileInputStream

- Sottoclasse concreta di InputStream
 - public class FileInputStream extends InputStream

- Possiamo creare oggetti di questa classe
 - FileInputStream in = new
 FileInputStream("nomefile.bin");

Esempio: Contare i byte in un flusso

```
import java.io.*;
public class ContaByte {
 public static void main(String[] args) throws
 IOException {
 InputStream in = new
 FileInputStream("nomefile.bin");
 int totale = 0;
 while (in.read() != -1)
 totale++;
 in.close();
 System.out.println("Il numero di byte è" + totale);
```

Specificare il path di un file

- Quando si digita il path di un file ogni barra rovesciata va inserita due volte
 - Una singola barra rovesciata è un carattere di escape

```
InputStream in = new
FileInputStream("C:\\nomedir\\nomefile.est");
```

La classe astratta OutputStream

 Dichiara i metodi per scrivere flussi binari in una destinazione specifica

- o Alcuni metodi:
 - public abstract void write(int b)throws IOException
 - public void close() throws IOException

Note su OutputStream

o write

- Scrive un byte alla volta
- il byte è passato come argomento di tipo int

o close

- Chiude il flusso di output
- Rilascia le risorse associate al flusso
- Ulteriori operazioni sul flusso chiuso provocano una IOException
- E' importante chiudere il flusso d'output con il metodo close()
 - chiusura garantisce scrittura

Classe PrintStream

- PrintStream è una classe concreta nella discendenza (sottoclasse) di OutputStream
- Aggiunge a OutputStream tutti i metodi per stampare convenientemente vari tipi di dati
 - Ad es. i metodi print e println
- Oggetto System.out è di tipo PrintStream e rappresenta il flusso standard di output (flusso binario)

La classe FileOutputStream

- Sottoclasse concreta di OutputStream
 - public class FileOutputStreamextends OutputStream
- Possiamo creare oggetti di questa classe
 - FileOutputStream out = new
 FileOutputStream("nomefile.est");
- C'è anche un costruttore

```
public FileOutputStream(File file, boolean append)
```

La classe astratta Reader

 Dichiara i metodi per leggere flussi di caratteri da una sorgente specifica

- o Alcuni metodi:
 - public int read() throws IOException

Note su Reader

o read

- Legge un carattere alla volta
- Restituisce
 - un int (da 0 a 65535) che rappresenta il carattere letto
 - o -1 se il file è terminato

o close

- Chiude il flusso di caratteri
- Rilascia le risorse associate al flusso
- Ulteriori operazioni sul flusso chiuso provocano una IOException
- E' importante chiudere il flusso d'input con il metodo close()

Concretizzare Reader

- Dobbiamo convertire un flusso di input binario in un flusso di input di caratteri
- Si usa la classe InputStreamReader
 - E' una sottoclasse concreta di Reader
 - Il costruttore è public InputStreamReader(InputStream in)

Conversione tra flussi

L'oggetto System.in è di tipo InputStream,
 possiamo convertirlo in un flusso di caratteri

```
InputStreamReader reader =
 new InputStreamReader(System.in);
```

o In generale:

```
InputStream in =
 new FileInputStream("nomefile.bin");
InputStreamReader reader =
 new InputStreamReader(in);
```

La classe FileReader

- Sottoclasse di InputStreamReader
 - public class FileReaderextends InputStreamReader
- Costruttore richiede nome file
- Serve per leggere flussi di caratteri da un file
 - char c = reader.read();

Esempio: Contare i caratteri in un flusso

```
import java.io.*;
public class ContaCaratteri {
 public static void main(String[] args)
 throws IOException {
 Reader reader = new FileReader("nomefile.txt");
 int totale = 0:
 while (reader.read() != -1)
 totale++;
 reader.close();
 System.out.println("Il numero di caratteri è" +
 totale);
```

Usare un FileReader

- Gli oggetti della classe FileReader leggono un carattere per volta, ma spesso serve leggere intere linee.
- Si può pensare di usare un oggetto che compone stringhe a partire dai caratteri letti da un FileReader
- Si può usare la classe scanner

```
FileReader reader = new FileReader("file.txt");
Scanner in = new Scanner(reader);
String inputLine = in.nextLine(); //lettura dati
```

La classe astratta Writer

- Dichiara i metodi per scrivere flussi di caratteri verso una destinazione specifica
- o Alcuni metodi:

Note su Writer

o write

- Scrive un carattere alla volta
- il carattere è passato come argomento di tipo int

o close

- Chiude il flusso di output
- Rilascia le risorse associate al flusso
- Ulteriori operazioni sul flusso chiuso provocano una IOException
- E' importante chiudere il flusso d'output con il metodo close()
 - chiusura garantisce scrittura

- Contiene tutti i metodi print e println di PrintStream
 - PrintWriter out = new PrintWriter("output.txt");
 out.println(2.75);
 out.println(new BankAccount());
 - out.println("Hello, World!");
- Quando si istanzia un oggetto PrintWriter:
 - se il file passato come parametro del costruttore esiste, allora viene svuotato del suo contenuto
 - se il file non esiste viene creato un file nuovo (vuoto) con il nome passato come parametro del costruttore

Esempio

 Scrivere un programma che legge tutte le righe di un file e le scrive in un altro file facendo precedere ogni riga dal suo numero

o File di input:

```
Mary had a little lamb
Whose fleece was white as snow.
And everywhere that Mary went,
The lamb was sure to go!
```

File di output desiderato:

```
/* 1 */ Mary had a little lamb
/* 2 */ Whose fleece was white as snow.
/* 3 */ And everywhere that Mary went,
/* 4 */ The lamb was sure to go!
```

File LineNumberer.java

```
01: import java.io.FileReader;
02: import java.io.IOException;
03: import java.io.PrintWriter;
04: import java.util.Scanner;
05:
06: public class LineNumberer
07: {
08:
 public static void main(String[] args)
09:
10:
 Scanner console = new Scanner(System.in);
11:
 System.out.print("Input file: ");
12:
 String inputFileName = console.next();
13:
 System.out.print("Output file: ");
14:
 String outputFileName = console.next();
15:
16:
 try
17:
```

File LineNumberer.java

```
18:
 FileReader reader = new FileReader(inputFileName);
19:
 Scanner in = new Scanner(reader);
20:
 PrintWriter out = new PrintWriter(outputFileName);
21:
 int lineNumber = 1;
22:
23:
 while (in.hasNextLine())
24:
25:
 String line = in.nextLine();
 out.println("/* " + lineNumber + " */ " + line);
26:
27:
 lineNumber++;
28:
29:
30:
 out.close();
31:
32:
 catch (IOException exception)
33:
 System.out.println("Error processing file:"
34:
 + exception);
35:
36:
 27
37: }
```

La classe File

- Rappresentazione astratta di un file
- Può essere utilizzato per manipolare file esistenti
- Creiamo un oggetto di tipo File File inputFile = new File("input.txt"); (input.txt può non esistere, e questo comando non lo crea)
- Non possiamo leggere/scrivere direttamente dati da un oggetto di tipo File
- Dobbiamo costruire un oggetto di tipo FileReader O PrintWriter

```
FileReader reader = new FileReader(inputFile);
PrintWriter writer = new PrintWriter(inputFile);
```

La classe File: alcuni metodi

- o public boolean delete()
 - Cancella il file restituendo true se la cancellazione ha successo
- o public boolean renameTo(File newname)
 - Rinomina il file restituendo true se la ridenominazione ha successo
- o public long length()
 - Restituisce la lunghezza del file in byte (zero se il file non esiste)
- o public boolean exists()
 - Testa se il file o la directory denotata da questo File esiste

Ricapitoliamo con un esempio

```
import java.io.*;
public class Esempio {
public static void main(String[] args)
 throws IOException {
 // SCRITTURA
  PrintWriter pw = new PrintWriter("C:\\HelloWorld.txt");
  pw.println("HELLO WORLD alla fine del file");
 // Chiusura File
  pw.close();
 // LETTURA
  FileReader fr = new FileReader("C:\\HelloWorld.txt");
  Scanner sc = new Scanner(fr);
  String s = sc.nextLine();
 // Chiusura File
  fr.close();
  System.out.println(s);
 30
```

Esempio

```
File f1 = new File("C:\\HelloWorld.txt");
File f2 = new File("C:\\HelloWorld2.txt");
f1.renameTo(f2);
 // Attenzione NON crea il file
File f3 = new File("C:\\HelloWorld3.txt");
 // Per crearlo dovete darlo ad un Writer
PrintWriter fw2 = new PrintWriter(f3);
} // Fine main
} // Fine classe
```

Leggere pagine web

- Esiste una classe in Java per gestire gli indirizzi delle pagine Web, si chiama url
- Fornisce un metodo openStream che restituisce un oggetto InputStream:

```
URL locator = new
 URL("http://bigjava.com/index.html");
InputStream in = locator.openStream();

 Se si vuole leggere caratteri possiamo:
Scanner in = new
 Scanner(locator.openStream());
```

Accesso sequenziale e casuale

Accesso sequenziale

- Un file viene elaborato un byte alla volta, in sequenza
- può essere inefficiente

Accesso casuale

- Possiamo accedere a posizioni arbitrarie nel file
- Soltanto i file su disco supportano l'accesso casuale: System.in e System.out no
- Ogni file su disco ha un puntatore di file che individua la posizione dove leggere o scrivere.

Accesso sequenziale e casuale

Accesso casuale

- Per l'accesso casuale al file, usiamo un oggetto di tipo RandomAccessFile
- Possiamo aprire il file in diverse modalità:
 - "r" apre il file in sola lettura; se viene usato un metodo di scrittura viene invocata una IOException
 - "rw" apre il file per lettura e scrittura. Se il file non esiste prova a crearlo.
- O ES.:
 RandomAccessFile f =
 new RandomAccessFile("bank.dat","rw");

Accesso casuale: metodi

```
o f.read()
 come read di InputStream, astratto, un byte alla volta
 readLine(), readInt(), readDouble(), ...
0 f.write(b)


 scrive il byte b a partire dalla posizione indicata dal

 puntatore
 writeChars(String), writeDouble(double),
 writeInt(int), ...
o f.close() //chiude il file
o f.seek(n) //sposta il puntatore al byte di indice n
o int n = f.getFilePointer();
 Fornisce la posizione corrente del puntatore nel file
o long fileLength = f.length();


 Fornisce il numero di byte di un file
```

- Si vuole usare un RandomAccessFile per mantenere un insieme di oggetti BankAccount
- Il programma deve permettere di selezionare un conto e di effettuare un versamento
- Per manipolare un insieme di dati in un file occorre prestare attenzione a come i dati sono formattati
 - Supponiamo che memorizziamo un conto come un testo (String), ad esempio: conto 1001 ha saldo 900 e conto 1015 ha saldo 0

Vogliamo versare 100 nel conto 1001

 Se semplicemente scriviamo il nuovo valore si ha

Soluzione

- Per aggiornare un file:
 - Ogni valore deve avere uno spazio fissato sufficientemente grande
 - Ogni record ha la stessa taglia
 - o E' facile individuare ogni record
 - Quando tutti i record hanno la stessa taglia è più facile memorizzare i numeri in binario

Note su RandomAccessFile

- RandomAccessFile memorizza i dati in binario
- readInt legge interi come sequenze di 4 bytes
- writeInt scrive interi come sequenze di 4 bytes
- o readDouble e writeDouble usano 8 bytes

```
double x = f.readDouble();
f.writeDouble(x);
```

Determinare il numero di conti nel file

```
public int size() throws IOException
{
 return (int) (file.length() / RECORD_SIZE);
 // RECORD_SIZE is 12 bytes:
 // 4 bytes for the account number and
 // 8 bytes for the balance }
```


Leggere l'n-esimo conto nel file

```
public BankAccount read(int n) throws IOException
{
 file.seek(n * RECORD_SIZE);
 int accountNumber = file.readInt();
 double balance = file.readDouble();
 return new BankAccount(accountNumber, balance);
}
```

Scrivere nell'n-esimo conto del file

Cerca l'indice di un conto nel file

```
public int find(int accountNumber) throws IOException {
 for (int i = 0; i < size(); i++) {
 file.seek(i * RECORD_SIZE);
 int a = file.readInt();
 if (a == accountNumber)
 return i;
 }
 return -1; // conto non trovato
}</pre>
```


- Per scrivere un oggetto non dobbiamo prima decomporlo
- Per leggere un oggetto non dobbiamo leggere i dati separatamente e poi ricomporre l'oggetto
- Flussi in scrittura
 - Classe ObjectOutputStream
- Flussi in lettura
 - Classe ObjectInputStream

Serializzazione

- La memorizzazione di oggetti in un flusso viene detta serializzazione
 - Ogni oggetto riceve un numero di serie nel flusso
 - Se lo stesso oggetto viene salvato due volte la seconda volta salviamo solo il numero di serie
 - Numeri di serie ripetuti sono interpretati come riferimenti allo stesso oggetto
- Non vengono serializzate né le variabili statiche né le variabili d'istanza dichiarate transient.

Costruttore e writeObject

- L'oggetto da inserire nel flusso deve essere serializzabile altrimenti viene sollevata la NotSerializableException
 - Appartenere a una classe che implementa l'interfaccia Serializable
 - Serializable non ha metodi

```
MyClass mc = new MyClass(...);
ObjectOutputStream out =
 new ObjectOutputStream(new FileOutputStream("mc.dat"));
out.writeObject(mc); //MyClass implementa Serializable
```

Lettura: readObject

- Legge un Object da file
- Restituisce un riferimento a tale Object
- L'output necessita di un cast
- Può lanciare un'eccezione controllata di tipo ClassNotFoundException

```
ObjectInputStream in =
 new ObjectInputStream(new FileInputStream("mc.dat"));
MyClass mc = (MyClass) in.readObject();
```

File Serialtester.java

```
01: import java.io.File;
02: import java.io.IOException;
03: import java.io.FileInputStream;
04: import java.io.FileOutputStream;
05: import java.io.ObjectInputStream;
06: import java.io.ObjectOutputStream;
07:
08: /**
09:
 This program tests serialization of a Bank object.
10:
 If a file with serialized data exists, then it is
11:
 loaded. Otherwise the program starts with a new bank.
12:
 Bank accounts are added to the bank. Then the bank
13:
 object is saved.
14: */
15: public class SerialTester
16: {
```

File Serialtester.java

```
17:
 public static void main(String[] args)
18:
 throws IOException, ClassNotFoundException
19:
20:
 Bank firstBankOfJava;
21:
22:
 File f = new File("bank.dat");
23:
 if (f.exists())
24:
25:
 ObjectInputStream in = new ObjectInputStream
26:
 (new FileInputStream(f));
27:
 firstBankOfJava = (Bank) in.readObject();
28:
 in.close();
29:
30:
 else
31:
32:
 firstBankOfJava = new Bank();
33:
 firstBankOfJava.addAccount(new
 BankAccount (1001, 20000));
```

File Serialtester.java

```
34:
 firstBankOfJava.addAccount(new
 BankAccount (1015, 10000));
35:
36:
37:
 // Deposit some money
38:
 BankAccount a = firstBankOfJava.find(1001);
39:
 a.deposit(100);
40:
 System.out.println(a.getAccountNumber()
 + ":" + a.getBalance());
41:
 a = firstBankOfJava.find(1015);
42:
 System.out.println(a.getAccountNumber()
 + ":" + a.getBalance());
43:
44:
 ObjectOutputStream out = new ObjectOutputStream
45:
 (new FileOutputStream(f));
46:
 out.writeObject(firstBankOfJava);
47:
 out.close();
48:
49: }
```

Esercizio 1

- Modificare la classe BankAccount in modo che lanci un'eccezione quando viene istanziato un conto con saldo negativo, quando viene versata una somma negativa e quando si tenta di prelevare una somma non compresa tra 0 e il saldo del conto
- Definire tre eccezioni diverse una per ogni situazione descritta al punto precedente (una deve essere controllata e le altre non controllate)
- Scrivere un programma di test che prende in input una scelta dell'utente le operazioni da eseguire
- Il programma di test deve catturare e gestire una delle eccezioni non controllate e lasciare le altre due non gestite

Costante SerialVersionUID

- Poiché la deserializzazione potrebbe essere fatta anche da un' altra classe che si trova su un' altra macchina, bisogna verificare che le classi usate da chi ha serializzato l'oggetto e chi lo sta deserializzando siano compatibili
- La costante SerialVersionUID associa alla classe un identificativo univoco di tipo Long
- E' fortemente consigliato definire l'ID e non farlo generare automaticamente

Costante SerialVersionUID

```
import java.io.Serializable;
public class Punto implements Serializable{
  private static final long serialVersionUID = 1L;
  private int x;
  private int y;
  public Punto(int x,int y) {
 this.x=x;
 this.y=y;
  public String toString(){
 return "Il punto ha coordinate "+x+" e "+y;
```

Generazione SerialVersionUID

 Potete usare il programma SerialVer per generare un long casuale per il SerialVersionUID

O es. serialver -show

Riscrittura metodi readObject e writeObject

- In alcuni casi il comportamento di default dei metodi readObject e writeObject non è adeguato
- Java permette di personalizzare la serializzazione
- Se definito, il metodo writeObject() determina come l'oggetto deve essere salvato su ogni flusso, di solito per inserire informazioni aggiuntive

Riscrittura metodi readObject e writeObject