讲义08: 文件管理与输入输出流

主要内容

- 讲授内容
 - > 使用File类对文件和目录进行管理
 - > 字节流与字符流
 - > 文件字节流与文件字符流
 - > 缓冲流与数据流
 - > 对象序列化与对象流
- 内容资料来源
 - > 教材第10章
 - ➤ Java API文档

- 为了能把数据长期保存, 需要将它们存储到磁盘文件.
- •操作系统的文件系统中,文件位于一个目录.
- 绝对文件名是由驱动器字母、完全路径和文件名组成,它与操作系统有关,如windows中:C:\book\Welcome.java
- java.io.File类描述一个目录或文件对象.

构造方法:

- File(String pathname)
 通过将给定路径名字符串转换成抽象路径名来创建 一个新 File 实例。
- File(File parent, String child)
 根据 parent 抽象路径名和 child 路径名字符串创建 一个新 File 实例。
- File(String parent, String child)
 根据 parent 路径名字符串和 child 路径名字符串创建一个新 File 实例。

文件目录名相关的方法(均为public)

- String getName()返回由此抽象路径名表示的文件或目录的名称
- String getPath()将此抽象路径名转换为一个路径名字符串。
- String getAbsolutePath()返回抽象路径名的绝对路径名字符串。
- String getParent()
 返回此抽象路径名的父路径名的路径名字符串,如果此路径名没有指定父目录,则返回 null。

文件目录属性相关的方法

- boolean exists()
- boolean canWrite()
- boolean canRead()
- boolean isDirectory()
- boolean isFile()
- boolean isHidden()

与文件信息相关方法

- long lastModified(),
 返回此文件最后一次被修改的时间。
- long length(),返回由此文件的长度,字节为单位。

获取目录内容的方法

File[] listFiles()返回目录中所有文件和子目录组成的数组。

示例: 显示并统计一个目录中Java源程序文件。

- ① 输入一个目录名称, 如果该目录存在, 则完成以下步骤。
- ② 输出该目录中的所有Java源程序文件的名称、大小和最后修改时间。
- ③ 输出文件个数和文件总的大小。

示例代码: examples/Lecture08/JavaFileConuter

思考:如果不仅统计指定目录中的文件,还要包括指定目录中所有子目录(多层),应该如何解决?

2 字节流与字符流

- · 以字节为传输单位而创建的流称为字节流。
- · 以字符为传输单位而创建的流称为字符流。

2.1 InputStream & OutputStream

- · 抽象类InputStream是所有字节输入流的父类
- · 抽象类OutputStream是所有字节输出流的父类

流操作的方法都声明抛出java.io.IOException或其后代类。

2.1 InputStream & OutputStream

InputStream中声明的方法

- int read()
- int read(byte[] b)
- int read(byte[] b, int off, int len)
- int available()
- void close()
- long skip(long n)
- boolean markSupported()
- void mark(int readlimit)
- void reset()

2.1 InputStream & OutputStream

OutputStream中声明的方法

- void write(int b)
- void write(byte[] b)
- void write(byte[] b, int off, int len)
- void close()
- void flush()

2.2 Reader & Writer

- ・ 抽象类Reader是所有字符输入流的父类
- · 抽象类Writer是所有字节输出流的父类

2.2 Reader & Writer

Reader中声明的方法

- int read()
- int read(char[] b)
- int read(char[] b, int off, int len)
- int available()
- void close()
- long skip(long n)
- boolean markSupported()
- void mark(int readlimit)
- void reset()

2.2 Reader & Writer

Writer中声明的方法

- void write(int b)
- void write(char[] b)
- void write(char[] b, int off, int len)
- void close()
- void flush()

3 文件字节流

A FileInputStream obtains input bytes from a file in a file system. 常用构造方法如下:

public FileInputStream(File file) throws FileNotFoundException public FileInputStream(String name) throws FileNotFoundException

A FileOutputStream is an output stream for writing data to a File. 常用构造方法如下:

public FileOutputStream(File file) throws FileNotFoundException
public FileOutputStream(File file, boolean append)
throws FileNotFoundException
public FileOutputStream(String name) throws FileNotFoundException
public FileOutputStream(String name, boolean append)
throws FileNotFoundException

3 文件字节流

示例:使用文件字节流实现文件的复制.

```
public static void copy(File src, File tar) {
 FileInputStream srcStream = null;
 FileOutputStream desStream = null;
 try {
 srcStream = new FileInputStream(src);
 desStream = new FileOutputStream(tar);
 int data:
 while((data = srcStream.read())!=-1) {
 desStream.write(data);
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 } finally {
 if(desStream!=null) {
 try {
 desStream.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
 if(srcStream!=null) {
 try {
 srcStream.close();
 } catch (IOException e) {
 e.printStackTrace();
```

```
public static void copyAutoClose(File src, File tar) {
 try(FileInputStream srcStream = new FileInputStream(src);
 FileOutputStream desStream = new FileOutputStream(tar)) {
 int data;
 while((data = srcStream.read())!=-1) {
 desStream.write(data);
 }
} catch (FileNotFoundException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
}
```

自动关闭方式

传统关闭方式

完整代码: examples/Lecture08/FileCopyDemo

4 文件字符流

FileReader: Convenience class for reading character files.

public FileReader(String name) throws FileNotFoundException public FileReader(File file) throws FileNotFoundException

FileWriter: Convenience class for writing character files.

public FileWriter(File file) throws IOException public FileWriter(File file, boolean append) throws IOException public FileWriter(String name) throws IOException public FileWriter(String name, boolean append) throws IOException

5缓冲流

以BufferedReader和BufferedWriter为例。

```
public BufferedReader(Reader in)
public BufferedWriter(Writer out)
缓冲流是高级流,高级流对象必须建立在字节流或字符流之上。
BufferedReader in
  = new BufferedReader(new FileReader("foo.in"));
PrintWriter out =
  new PrintWriter(
 new BufferedWriter(
 new FileWriter("foo.out")
```


5缓冲流

示例,使用BufferedReader和FileReader统计一个Java源程序文件如下数据:

- (1) 文件的总行数
- (2) 某个指定标识符的出现次数

```
public void count(File file, String word) {
 this.numberOfLines = 0;
 this.numberOfWord = 0;
 Pattern pattern = Pattern.compile("[\\W]" + word + "[\\W]");
 try (BufferedReader reader = new BufferedReader(new FileReader(file))) {
 String line = null;
 // readLine()方法返回null,表示读取结束
 while ((line = reader.readLine()) != null) {
 this.numberOfLines++;
 Matcher matcher = pattern.matcher(" " + line);
 while (matcher.find()) {
 this.numberOfWord++;
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 完整代码: examples/Lecture08/CodeLineCounter
}
```

6 对象流

An ObjectOutputStream writes primitive data types and graphs of Java objects to an OutputStream.

ObjectOutputStream的基本用法示例:

6 对象流

An ObjectInputStream deserializes primitive data and objects previously written using an ObjectOutputStream.

ObjectInputStream的基本用法示例:

```
FileInputStream fis = new FileInputStream("t.tmp");
ObjectInputStream ois = new ObjectInputStream(fis);
int i = ois.readInt();
String today = ois.readUTF();
Date date = (Date) ois.readObject();
ois.close();
```

完整示例代码: examples/Lecture08/object_stream_demo

7 对象序列化

- ・ 一个类实现了 java.io.Serializable 接口,则该类的对象就是 可序列化对象。
- 使用 ObjectOutputStream 和 ObjectInputStream 能够对可序列化对象进行读写操作。
- · java.io.Serializable 是标记型接口,实现时无需重写方法。

例如:

```
public class Student implements java.io.Serializable {
 //.....
}
```

完整示例代码: examples/Lecture08/object_stream_demo

7 对象序列化

- · 一个类实现了 java.io.Serializable 接口,该类的对象组成的 数组也是可序列化对象
- ArrayList、HashSet等常用数组结构类也实现了 java.io.Serializable 接口,因此如果其中的元素都是可序列 化对象,则该数组结构对象也是可序列化对象。

```
例如:
public class Student implements java.io.Serializable {
 //......
}
Student[] students = new Student[10];
ArrayList<Student> list = new ArrayList<>();
上面的数组students和线性表都是可序列化的。
```

完整示例代码: examples/Lecture08/object_stream_demo

课后工作

- 结合教材和Java API文档,要求掌握:
 - > File类的使用
 - ➤ InputStream和OutputStream的基本原理
 - ▶ 使用FileInputStream和FileOutputStream以字节为单位 对文件进行读写
 - ▶ 使用ObjectInputStream和ObjectOutputStream以对象 为单位对文件进行读写
 - > 对象序列化的方法
 - > Reader和Writer的基本原理
 - ▶ 使用BufferedReader、BufferedWriter结合FileReader 和FileWriter对文本文件进行读写
- 自行练习教材的上机实践和习题

