

CHAPTER O6

การดำเนินการกับแฟ้มข้อมูล (File Operations)

1. ลักษณะทั่วไปของแฟ้มข้อมูล (Characteristic of File)

1. นิยามและข้อมูลเบื้องต้นของแฟ้มข้อมูล

1) <u>แฟ้มข้อมูล (File / Text File)</u> คือ แฟ้มเอกสารหรือไฟล์ที่มีรายการข้อมูลอยู่ภายใน ซึ่งจะถูกจัดเก็บไว้เป็น แฟ้มนามสกุลต่างๆ เช่น *.txt, *.dat หรือ นามสกุลอื่นๆ ซึ่งแสดงไว้ในตัวอย่างของแฟ้มข้อมูลต่อไปนี้

- 2) <u>ข้อมูลที่จัดเก็บ</u>ในแฟ้มข้อมูลสามารถมีได้<u>ไม่จำกัดจำนวนบรรทัด</u> (ยาวกี่บรรทัดก็ได้)
- 3) <u>ประเภทข้อมูล</u>ที่เก็บอยู่ในแฟ้มข้อมูลประกอบไปด้วย <u>ตัวเลข (จำนวนเต็ม และจำนวนจริง)</u> และ<u>สตริง</u>
- 4) <u>ขนาดของแฟ้มข้อมูล</u>คำนวนได้จาก<u>จำนวนของอักขระทุกตัว</u>ที่เก็บอยู่ในแฟ้มข้อมูลนั้น (1 อักขระ = 1 Byte)

2. การดำเนินการกับแฟ้มข้อมูล

<u>การดำเนินการกับแฟ้มข้อมูล</u> คือ <u>การกระทำ</u>หรือ<u>ประมวลผล</u>บางอย่างกับแฟ้มข้อมูล ซึ่งในเอกสารบทนี้จะ นำเสนอ [1] <u>การอ่านแฟ้มข้อมูล</u> และ [2] <u>การเขียนแฟ้มข้อมูล</u>

- 1) <u>การอ่านแฟ้มข้อมูล (Reading File)</u> คือ การ<u>รับค่า</u>หรือ<u>รับข้อมูล</u>จาก<u>แฟ้มข้อมูล</u>เข้ามายัง<u>เครื่องคอมพิวเตอร์</u> เพื่อกระทำบางสิ่งบางอย่าง เช่น คำนวนผล แสดงผล เป็นต้น
- 2) <u>การเขียนแฟ้มข้อมูล (Writing File)</u> คือ การ<u>บันทึกค่า</u>หรือ<u>บันทึกข้อมูล</u>จากการประมวลผลบน<u>เครื่อง</u> <u>คอมพิวเตอร์</u>ไปเก็บไว้ยัง<u>แฟ้มข้อมล</u>

2. การอ่านและเขียนแฟ้มข้อมูล (Reading and Writing Files)

1. ขั้นตอนการอ่านแฟ้มข้อมูล

<u>การอ่านแฟ้มข้อมูล</u>ในภาษาจาวาสามารถทำได้หลายวิธี แต่ในบทนี้จะนำเสนอการอ่านแฟ้มข้อมูลด้วย<u>คลาส</u>
<u>Scanner</u> ซึ่งมีลักษณะการทำงานเช่นเดียวกับ<u>การอ่านข้อมูลจากแป้นพิมพ</u>์ที่กล่าวไปแล้วในบทที่ 2 โดยมีขั้นตอนต่างๆ ดังต่อไปนี้

1) การนำเข้าคลาส Scanner และแพ็คเก็จ java.io ก่อนการเปิดอ่านแฟ้มข้อมูลจะต้องนำเข้าคลาส Scanner และแพ็คเก็จ java.io ก่อนเสมอ โดยใช้คำสั่ง import java.util.scanner; และคำสั่ง import java.io.*; ซึ่งระบุไว้ก่อนเขียนหัวคลาส ดังตัวอย่าง

```
 import java.util.Scanner;
 nns import devendador

 import java.io.*;
 ขึ้นก่อนก็ได้ แต่ต้องมีให้ครบทั้ง 2 คำสั่ง

 jublic class Test {
 ขึ้นก่อนก็ได้ แต่ต้องมีให้ครบทั้ง 2 คำสั่ง

 import java.util.Scanner;
 ขึ้นก่อนก็ได้ แต่ต้องมีให้ครบทั้ง 2 คำสั่ง
```

2) การตรวจสอบความผิดพลาดในการเปิดอ่านแฟ้มข้อมูล เมท็อดใดก็ตามที่เป็นเมท็อดสำหรับเปิดอ่าน แฟ้มข้อมูล (ในที่นี้คือเมท็อด main) จะต้องมีการระบุส่วนของคำสั่ง throws IOException ไว้ตอนท้าย ของหัวเมท็อดนั้นเสมอ เพื่อให้ระบบตรวจสอบข้อผิดพลาด เช่น ตรวจสอบว่าแฟ้มข้อมูลที่เปิดอ่านมีอยู่จริง ในระบบหรือไม่ เป็นต้น ดังตัวอย่าง

```
import java.util.Scanner;
import java.io.*;
public class Test {
  public static void main(String[] args) throws IOException {
 ...
}
}
```

3) **การสร้างตัวอ่านจากแฟ้มข้อมูล** เป็นการกำหนด<u>ชื่อตัวอ่าน</u>เพื่อใช้สำหรับอ่านค่าข้อมูลต่างๆ จาก แฟ้มข้อมูล โดยจะสร้างเพียงครั้งเดียวเท่านั้น และจะใช้งานตัวอ่านนั้นตลอดทั้งโปรแกรม ซึ่งมีคำสั่งดังนี้

```
Scanner <ชื่อตัวอ่าน> = new Scanner(new File("<ชื่อแฟ้มข้อมูล>"));

File <ชื่อตัวเรียกแฟ้มข้อมูล> = new File("<ชื่อแฟ้มข้อมูล>")

Scanner <ชื่อตัวอ่าน> = new Scanner(<ชื่อตัวเรียกแฟ้มข้อมูล>);
```

```
1
import java.util.Scanner;

import java.io.*;
เปิดอ่านแฟ้มข้อมูลที่ชื่อ data.txt

public class Test {
public static void main(String[] args) throws IOException {

Scanner in = new Scanner(new File("data.txt"));

6
...

7
}

8
ตัวอ่านแฟ้มข้อมูลชื่อว่า in

เข้ามาแทนที่คำสั่ง System.in

เดิม ซึ่งจะหมายถึงแฟ้มข้อมูล
```

ตรวจสอบว่ายังมีข้อมูลเหลือในแฟ้มอีกหรือไม่ ถ้า ยังเหลือ (ยัง Next ได้) ก็จะวนอ่านข้อมูลไปเรื่อยๆ จนกว่าไม่มีข้อมูลเหลือให้อ่านได้อีก ก็จบการวนซ้ำ

- 5) **การอ่านค่าข้อมูลด้วยตัวอ่านแฟ้มข้อมูล** ตัวอ่านจากแฟ้มข้อมูลที่สร้างขึ้นสามารถอ่านค่าข้อมูลประ-เภท<u>จำนวนเต็ม จำนวนจริง และสตริง</u> โดยใช้คำสั่งและเมท็อดต่อไปนี้
 - (1) คำสั่งอ่านค่าจำนวนเต็มประเภท int โดยใช้เมท็อด nextInt()

```
int <ชื่อตัวแปร> = <ชื่อตัวอ่าน>.nextInt();
กัวย<u>วงเล็บ</u>เสมอห้ามลืมเด็ดขาด
เช่น int num = in.nextInt();
```

(2) คำสั่งอ่านค่าจำนวนจริงประเภท double โดยใช้เมท็อด nextDouble()

```
double <ชื่อตัวแปร> = <ชื่อตัวอ่าน>.nextDouble();
```

เช่น double d = in.nextDouble();

(3) คำสั่งอ่านค่าข้อมูลประเภท string <u>ที่ละบรรทัด</u> โดยใช้เมท็อด nextLine()

```
String <ชื่อตัวแปร> = <ชื่อตัวอ่าน>.nextLine();
```

เป็น String s1 = in.nextLine();

(4) คำสั่งอ่านค่าข้อมูลประเภท string <u>ที่ละคำ</u>หรือ<u>ที่ละช่วง</u> (แต่ละช่วงคั่นด้วย*ช่องว่าง*หรือ \t หรือ \n) โดยใช้เมท็อด next()

```
String <ที่อตัวแปร> = <ที่อตัวอ่าน>.next();
เช่น String s2 = in.next();
```

6) **การปิดแฟ้มข้อมูล** เมื่ออ่านข้อมูลเสร็จสิ้นเรียบร้อยแล้ว จะต้องทำการ<u>ปิดแฟ้มข้อมูล</u>ที่อ่านนั้นเสมอ โดย ใช้เมท็อด close() ซึ่งมีรูปแบบคำสั่งดังต่อไปนี้

```
<ซื่อตัวอ่าน>.close(); <u>เช่น</u> in.close();
```

7) ตัวอย่างการเขียนโปรแกรมเปิดอ่านแฟ้มข้อมูลแบบครบทุกขั้นตอน

```
import java.util.Scanner;
 ชื่อแฟ้มข้อมูลนี้เป็นการเรียกชื่อ<u>แบบ Full Path</u>
2
 import java.io.*;
 public class Test {
 public static void main(String[] args) throws
4
5
 Scanner in = new Scanner(new File("d:/cu/student.dat"));
 int i = 1;
 เปิดอ่านแฟ้มข้อมูลที่ชื่อ student .dat
7
 while(in.hasNext()) {
 String s = in.nextLine();
 System.out.println(i +
10
11
 วนอ่านข้อมูลที่ละบรรทัดจากแฟ้มข้อมูลแล้วแสดง
12
 in.close();
 ผลลัพธ์ของแต่ละบรรทัดที่อ่านได้ขึ้นบนจอภาพ
13
14
 ปิดแฟ้มข้อมูล
```

<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมต่อไปนี้ตามคำสั่งที่ระบุ *(12 คะแนน)*

```
1 Scanner in = new Scanner(new File("test.txt"));
2 while (in.hasNext()) {
3 System.out.println( ระบดำสั่ง );
4 }
5 in.close();
```

test.txt				
1 4	2		3	
5 6 7.0	8	9D	0	

<pre>in.nextInt()</pre>	<pre>in.nextDouble()</pre>	<pre>in.nextLine()</pre>	in.next()

จำนวนรอบของ while	จำนวนรอบของ while	จำนวนรอบของ while	จำนวนรอบของ while

โจทย์ข้อที่ 2 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่ออ่านแฟ้มข้อมูลที่ชื่อ data.txt ซึ่ง ภายในเก็บข้อมูลที่เป็นข้อความจำนวนหนึ่งที่ไม่ทราบจำนวนบรรทัดที่แน่ชัด แล้วทำการนับจำนวน บรรทัด (Number of Lines) ทั้งหมดที่ปรากฏอยู่ในแฟ้มข้อมูลนั้น พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทาง จอภาพ (10 คะแนน)

ายในเก็บข้อมูล Jumber of Wor	ds) ทั้งหมดที่ปรา	ากภอย่ในแฟ้มข้	้อมลนั้น พร้อมที่	าั้งแสดงผลลั พ	ธ์ที่ได้ออกทางจอ
0 คะแนน)	, ·····		ัน		
	<u>ับง่าย]</u> จงเขียนใน		•		-
ายในเก็บข้อมูล กขระ (Number	<u>ับง่าย]</u> จงเขียนโบ ที่เป็นข้อความจำ of Characters) เรือ สัญลักษณ์ต่า	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ายในเก็บข้อมูล าขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ายในเก็บข้อมูล าขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ายในเก็บข้อมูล าขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ยในเก็บข้อมูล เขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ยในเก็บข้อมูล เขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ยในเก็บข้อมูล เขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
เยในเก็บข้อมูล เขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ายในเก็บข้อมูล าขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ายในเก็บข้อมูล าขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ
ยในเก็บข้อมูล เขระ (Number	ที่เป็นข้อความจำ of Characters)	านวนหนึ่งที่ไม่ท) ทั้งหมดที่ปราก	ราบจำนวนบรร ฎอยู่ในแฟ้มข้อ	รทัดที่แน่ชัด เ มูลนั้น โดยอัก	แล้วทำการนับจำ าขระในที่นี้อาจจะ

โจทย์ข้อที่ 5 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่ออ่านแฟ้มข้อมูล student. txt ซึ่งเป็นแฟ้มข้อมูลที่เก็บรายชื่อนิสิตที่ลงทะเบียนเรียนรายวิชา 2110191 Innovative Thinking เพื่อ ตรวจนับ ว่ามีนิสิตคณะวิศวกรรมศาสตร์ที่ลงทะเบียนในวิชานี้จำนวนกี่คน โดยภายในแฟ้มมีรูปแบบ ข้อมูลตามดังตัวอย่างข้างล่างนี้ (10 คะแนน)


```
หมายเหตุ ตัวเลขสองหลักสุดท้ายของเลขประจำตัวนิสิตคือรหัสคณะซึ่งรหัสของคณะวิศวะฯ คือ 21
import java.util.Scanner;
import java.io.*;
public class CountEngStudent {
 public static void main(String[] args) throws IOException {

//End of main
```

```
โจทย์ข้อที่ 6 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่ออ่านแฟ้มข้อมูล score.txt ซึ่งประกอบด้วยเลขประจำตัวนิสิต คะแนนรวมสุทธิ (เต็ม 100 คะแนน) และรหัสคณะ เพื่อคำนวณหาผล การเรียนของนิสิตแต่ละคนและแสดงผลลัพธ์ออกทางจอภาพตามตัวอย่างต่อไปนี้ โดยถ้านิสิตได้คะแนน ตั้งแต่ 60 คะแนนขึ้นไปจะได้ผลการเรียนเป็น "S" แต่ถ้าต่ำกว่านั้นได้ผลการเรียนเป็น "U" (10 คะแนน)
```

```
5330000221 45.23 21

5330000320 72.45 20

5330000421 91.11 21

5330000521 38.20 21

5330000622 60.00 22

...
```

} //End of class

```
 ตัวอย่างการแสดงผลบนจอภาพ

 1.
 5330000221 U

 2.
 5330000320 S

 3.
 5330000421 S

 4.
 5330000521 U

 5.
 5330000622 S
```

```
import java.util.Scanner;
import java.io.*;
public class StudentGrade {
 public static void main(String[] args) throws IOException {
```

```
} //End of main
```

} //End of class

<u>ใจทย์ข้อที่ 7 [ระดับยาก]</u> ฝ่ายวัดผลและประเมินผลของสำนักทะเบียนจุฬาลงกรณ์มหาวิทยาลัยได้ส่ง แฟ้มข้อมูลชื่อ student.dat มาให้กับฝ่ายพัฒนาโปรแกรมของบริษัทลานเกียร์จำกัด ซึ่งประกอบไป ด้วยข้อมูลของนิสิตดังนี้ เลขประจำตัว ชื่อ นามสกุล และ ผลการเรียนเฉลี่ย โดยถูกบันทึกไว้ในรูปแบบ ตามที่ปรากฏ ซึ่งฝ่ายพัฒนาฯ จะต้องเขียนโปรแกรมภาษาจาวาเพื่ออ่านแฟ้มข้อมูลดังกล่าวแล้วนำมา ประมวลผลดังรายการต่อไปนี้ (15 คะแนน)

- 1) คำนวนหาชั้นปีปัจจุบันของนิสิตแต่ละคน เช่น 5330000121 คือ 1st
- 2) เปลี่ยนชื่อนิสิตให้เหลือเพียง 1 ตัวอักษรย่อ โดยใช้อักษรตัวแรกของชื่อ เต็มของนิสิตแต่ละคน เช่น Preecha จะได้เป็น P. หรือ wongyos จะได้ เป็น W. โดยที่อักษรย่อต้องเป็นอักษรพิมพ์ใหญ่เท่านั้น
- 3) แสดงสถานะการเรียนของนิสิตแต่ละคน โดยถ้ามีผลการเรียนตั้งแต่ 2.00 ขึ้นไปให้แสดงสถานะว่า "Pass" ถ้าอยู่ระหว่าง 1.00-2.00 ให้แสดง สถานะว่า "Critical" ถ้าต่ำกว่า 1.00 ให้แสดงสถานะว่า "Retired"
- 4) แสดงข้อมูลของนิสิตแต่ละคนให้อยู่ภายในบรรทัดเดียวกันดังตัวอย่าง ต่อไปนี้

```
student.dat
4830000121
preecha
Lerdsirikul
1.99
5230000221
Suwaraporn
Chokkhoukhang
2.02
5330000321
Ruksajai
Suksawatdee
0.56
```

```
4830000121 6th P. Lerdsirikul 1.99 Critical
2. .
 5230000221 2nd
 S. Chokkhoukhang 2.02 Pass
3.
 5330000321 1st
 R. Suksawatdee
 0.56 Retired
```

```
import java.util.Scanner;
import java.io.*;
public class StudentInfoFromFile {
 public static void main(String[] args) throws IOException {
```


} //End of main
} //End of class

โจทย์ข้อที่ 8 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อนับคำว่า "love" จากแฟ้มข้อมูล song.txt โดยไม่สนใจอักษรพิมพ์ใหญ่และอักษรพิมพ์เล็ก ซึ่งกำหนดให้มีวิธีการนับ 2 วิธีคือ วิธีที่หนึ่ง นับแบบสนใจช่องว่างที่แบ่งคำ (นับทีละคำ) เช่น "love you my lovely" จะมีคำว่า "love" 1 คำ และวิธีที่ สองนับแบบไม่สนใจช่องว่างที่แบ่งคำ (เอาช่องว่างออก) เช่น "love you my lovely" จะมีคำว่า "love" 2 คำ พร้อมทั้งแสดงผลลัพธ์ของการนับทั้งสองวิธีออกทางจอภาพดังตัวอย่างต่อไปนี้ (15 คะแนน)

song.txt I Love you all over LOVE java. I lOVe some lovely friend. LoveloVe java!!.

ตัวอย่างการแสดงผลบนจอภาพ

Count Words #1: 3
Count Words #2: 7

โจทย์ข้อที่ 9 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่ออ่านแฟ้มข้อมูล data1.dat และ data2.dat ซึ่งเก็บข้อมูลผลการเรียนของนิสิตที่ลงทะเบียนรายวิชา 2110101 ภาคการศึกษาต้น ของปี การศึกษา 2552 และปีการศึกษา 2553 ตามลำดับ จากนั้นให้คำนวนหาจำนวนนิสิตที่ได้ผลการเรียนเป็น "F" ว่ามีร้อยละเท่าไรของนิสิตที่ลงทะเบียนในภาคการศึกษานั้น ๆ และแสดงผลว่าปีการศึกษาใดที่มีนิสิต ได้ผลการเรียนเป็น "F" มากกว่ากัน (15 คะแนน)

```
import java.util.Scanner;
import java.io.*;
public class FComparison {
 public static void main(String[] args) throws IOException {
```


} //End of main
} //End of class

2. ขั้นตอนการเขียนแฟ้มข้อมูล

<u>การเขียนแฟ้มข้อมูล</u>ในภาษาจาวาสามารถทำได้หลายวิธีเช่นเดียวกับ<u>การอ่านแฟ้มข้อมูล</u> แต่ในบทนี้จะ นำเสนอการเขียนแฟ้มข้อมูลด้วย<u>คลาส PrintStream</u> โดยมีขั้นตอนต่างๆ ดังต่อไปนี้

- 1) การนำเข้าคลาส PrintStream ก่อนการเปิดเขียนแฟ้มข้อมูลจะต้องนำเข้าคลาส PrintStream ซึ่งอยู่ใน แพ็คเก็จ java.io ก่อนเสมอ โดยใช้คำสั่ง import java.io.*; ซึ่งระบุไว้ก่อนเขียนหัวคลาส โดยปฏิบัติ เช่นเดียวกับการเปิดอ่านแฟ้มข้อมูล
- 2) การตรวจสอบความผิดพลาดในการเปิดเขียนแฟ้มข้อมูล เมท็อดใดก็ตามที่เป็นเมท็อดสำหรับเปิด เขียนแฟ้มข้อมูล จะต้องมีการระบุส่วนของคำสั่ง throws IOException ไว้ตอนท้ายของหัวเมท็อดนั้น เสมอ ซึ่งปฏิบัติเช่นเดียวกับการเปิดอ่านแฟ้มข้อมูล เพื่อให้ระบบตรวจสอบข้อผิดพลาด

3) **การสร้างตัวเขียนจากแฟ้มข้อมูล** เป็นการกำหนด<u>ชื่อตัวเขียน</u>เพื่อใช้สำหรับเขียนข้อมูลต่างๆ ลงไปใน แฟ้มข้อมูล โดยจะสร้างเพียงครั้งเดียวเท่านั้น และจะใช้งานตัวเขียนนั้นตลอดทั้งโปรแกรม ซึ่งมีคำสั่งดังนี้

```
PrintStream <ชื่อตัวเขียน> = new PrintStream(new File("<ชื่อแฟ้มข้อมูล>"));
```

- 4) การเขียนข้อมูลด้วยตัวเขียนแฟ้มข้อมูล ตัวเขียนแฟ้มข้อมูลที่สร้างขึ้นสามารถเขียนข้อมูลประเภท <u>จำนวนเต็ม จำนวนจริง และสตริง</u> โดยใช้คำสั่งและเมท็อดต่อไปนี้
 - 1) คำสั่งเพื่อเขียนข้อมูลลงในแฟ้มข้อมูลทีละบรรทัดแต่<u>ไม่มีการขึ้นบรรทัดใหม่</u>

```
<ชื่อตัวเขียน>.print(<ข้อมูล>); ทำงานคล้ายกับคำสั่ง
System.out.print(...);
```

2) คำสั่งเพื่อเขียนข้อมูลลงในแฟ้มข้อมูลทีละบรรทัดพร้อมทั้ง<u>ขึ้นบรรทัดใหม่</u>

```
<ชื่อตัวเขียน>.println(<ข้อมูล>); ทำงานคล้ายกับคำสั่ง
System.out.println(...);
```

- 5) **การปิดแฟ้มข้อมูล** เมื่อเขียนข้อมูลเสร็จสิ้นเรียบร้อยแล้ว จะต้องทำการ<u>ปิดแฟ้มข้อมูล</u>ที่เขียนนั้นเสมอ โดยใช้เมท็อด close() ซึ่งปฏิบัติเช่นเดียวกับ<u>การอ่านแฟ้มข้อมูล</u>
- 6) ตัวอย่างการเขียนโปรแกรมเปิดเขียนแฟ้มข้อมูลแบบครบทุกขั้นตอน

```
import java.util.Scanner; <-
2
3
 import java.io.*;
 public class Test {
 public static void main(String[] args) throws IOException {
 PrintStream out = new PrintStream(new File("data.dat"));
 for(int i = 1; i <= 10; i++)
7
 out.println("Line #" + i);
 วนเขียน (บันทึก) ข้อมูลลงไปในแฟ้มข้อมูลที่ละ
9
 out.close();
 ปิดแฟ้มข้อมูล
 บรรทัด โดยจะไม่มีผลลัพธ์แสดงที่จอภาพ แต่
10
 ผลลัพธ์จะ<u>แสดงอยู่ภายในแฟ้มข้อมูล</u>แทน
```

<u>โจทย์ข้อที่ 10 [ระดับง่าย]</u> จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับประโยคจากแป้นพิมพ์ทีละประ-โยค แล้วบันทึกลงในแฟ้มข้อมูลที่ชื่อ sentence.txt โดยไม่ต้องแสดงผลลัพธ์บนจอภาพ ซึ่งจะวนรับ ประโยคไปเรื่อยๆ จนกว่าจะพิมพ์ประโยคว่า "Stop" ก็จะจบการวนซ้ำ (10 คะแนน)

โจทย์ข้อที่ 11 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่ออ่านแฟ้มข้อมูล text.txt แล้วทำ การกลับข้อความหรือประโยคที่ปรากฏอยู่ในแฟ้มข้อมูลทีละบรรทัด เช่น we love java จะได้เป็น avaj evol ew เป็นต้น พร้อมทั้งเก็บผลลัพธ์ที่ได้ไว้ในแฟ้มข้อมูล revtext.txt (15 คะแนน)

We love java Java is my first programming and Java is my last programming ...

revtext.txt avaj evol eW dna gnimmargorp tsrif ym si avaJ gnimmargorp tsal ym si avaJ