

Stream de Arquivos

Prof. Bruno Gomes
bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

Introdução

- Arquivos são utilizados para armazenamento a longo prazo de dados, mesmo finalizando o programa que criou os dados
- Os dados armazenados em arquivos são chamados de dados persistentes
- Java reconhece cada arquivo como um fluxo sequencial de *bytes* – *Array de Bytes (Stream)*
- Java abre um arquivo através da criação de um objeto e a associação de um fluxo de *bytes* a este objeto

Introdução

Introdução

- Processamento de arquivos é feito em programas java utilizando as classes do pacote *java.io*:
 - *FileInputStream* (entrada baseada em *bytes*)
 - *FileOutputStream* (saída baseada em *bytes*)
 - *FileReader* (Entrada baseada em caracteres)
 - *FileWriter* (Saída baseada em caracteres)
- Arquivos são abertos criando-se objetos dessas classes de fluxo, que herdam de *InputStream*, *OutputStream*, *Reader* e *Writer*

Classe File

- Representam caminhos (paths) para possíveis Arquivos ou Diretórios no SO
- Arquivos e diretórios
 - Diretórios são arquivos especiais cujo conteúdo são outros arquivos

Classe File

- Métodos
 - int length() - tamanho do arquivo em bytes
 - boolean isFile() - verdadeiro se é arquivo
 - boolean isDirectory() - verdadeiro se é diretório
 - boolean canRead() - verdadeiro se tem permissão de leitura
 - boolean canWrite() - verdadeiro se tem permissão de escrita
 - String[] list()
 - Se o objeto for diretório retorna *array* de Strings como os nomes dos arquivos desse diretório
 - Se for um arquivo retorna *null*

Classe File

- Exemplo:

```
File file = new File("c:\\arquivos\\documento.txt");
System.out.println(file.getAbsolutePath());
System.out.println(file.getName());
System.out.println(file.getParent());
System.out.println(file.getPath());
System.out.println(file.getTotalSpace());
System.out.println(file.getUsableSpace());
System.out.println(file.lastModified());
System.out.println(file.isFile());
System.out.println(file.isDirectory());
System.out.println(file.canExecute());
```

Classe File

- Exemplo:

```
File file;
String nomeArquivo = JOptionPane.showInputDialog("Digite um arquivo ou
diretório do computador");
file = new File(nomeArquivo);
if (file.isDirectory()){
 System.out.println("É um diretório");
 String [] arquivos = file.list();
 for(int i = 0 ; i < arquivos.length ; i++){
 System.out.println(arquivos[i]);
 }
} else {
 System.out.println("É um arquivo");
 System.out.println("Tamanho: "+file.length());
}
```


Byte Streams

- Programas usam *streams* de *bytes* para manipular entradas e saídas de bytes de 8-bits.
- Todas as classes que manipulam *stream* de *bytes* herdam de *InputStream* e *OutputStream*.

Byte Streams – *FileInputStream* e *FileOutputStream*

```
public static void main(String[] args) throws IOException {
 FileInputStream in = null;
 FileOutputStream out = null;
 try {
 in = new FileInputStream("documento1.txt");
 out = new FileOutputStream("documento2.txt");
 int c;
 while ((c = in.read()) != -1) {
 out.write(c);
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 } finally {
 if (in != null) {
 in.close();
 }
 if (out != null) {
 out.close();
 }
 }
}
```

Byte Streams

- Representação:

InputStream

- Declara métodos para ler bytes de uma determinada origem
- É a superclasse da maioria dos Streams de bytes de entrada em java.io
- Métodos:
 - `int read()`, `int skip(byte[] buf)`, `int available()`, `void close()`;

InputStream

- Exemplo:

```
InputStream in = new  
FileInputStream("C:\\arquivos\\documento.txt");  
int total = 0;  
while (in.read() != -1)  
 total++;  
System.out.println(total + " bytes");
```

Sempre feche o Stream

- Ao terminar de manipular um *stream* de *bytes*, sempre feche (`close()`)
- Motivos:
 - Esta operação pode provocar uma exceção
 - Liberar recursos
- Portanto, escreva-a em um bloco *finally*

Por que usar o Byte Streams

- Devem ser usados apenas para as mais primitivas I/O
- Todos os outros tipos de fluxo são construídos sobre os fluxos de bytes

Character Streams

- Herdam de Reader e Writer
- Classes especializadas:
 - FileReader e FileWriter

Character Streams

```
public static void main(String[] args) throws IOException {
 FileReader inputStream = null;
 FileWriter outputStream = null;
 try {
 inputStream = new FileReader("documento1.txt");
 outputStream = new FileWriter("documento2.txt");

 int c;
 while ((c = inputStream.read()) != -1) {
 outputStream.write(c);
 }
 } finally {
 if (inputStream != null) {
 inputStream.close();
 }
 if (outputStream != null) {
 outputStream.close();
 }
 }
}
```

Leitura Linha a Linha

- Não é comum ler caractere a caractere
- Utiliza a leitura linha a linha
- Utilização de *Buffer*
- Classes *BufferedReader* e *PrintWriter*
- *A linha pode ser terminada por:*
 - `"\r\n"`
 - `"\r"`
 - `"\n"`

Leitura Linha a Linha

```
public static void main(String[] args) throws IOException {
 BufferedReader inputStream = null;
 PrintWriter outputStream = null;
 try {
 inputStream = new BufferedReader(new FileReader("documento1.txt"));
 outputStream = new PrintWriter(new FileWriter("documento2.txt"));

 String l;
 while ((l = inputStream.readLine()) != null) {
 outputStream.println(l);
 }
 } finally {
 if (inputStream != null) {
 inputStream.close();
 }
 if (outputStream != null) {
 outputStream.close();
 }
 }
}
```

Utilizando Scanner

- Scanner são úteis para “quebrar” entradas em tokens e “traduzi-los” de forma individual
- Le *InputStreams*

Utilizando Scanner

- Exemplo:

```
public static void main(String[] args) throws IOException {
 Scanner s = null;
 try {
 s = new Scanner(new BufferedReader(new FileReader("xanadu.txt")));

 while (s.hasNext()) {
 System.out.println(s.next());
 }
 } finally {
 if (s != null) {
 s.close();
 }
 }
}
```