

Języki i metody programowania

– Java

INF302W

Wykład 4

Autor

Dr inż. Zofia Kruczkiewicz

Struktura wykładu

1. Strumienie binarne i tekstowe niebuforowane i buforowane, obsługa plików tekstowych, wprowadzanie danych z klawiatury (R-1, EL-1).

<https://docs.oracle.com/javase/tutorial/essential/io/index.html>

2. Pakiet java.nio.file – wspieranie operacji we/wy (I/O)

<https://docs.oracle.com/javase/tutorial/essential/io/fileio.html>

Strumienie wejścia/wyjścia (I/O)

<https://docs.oracle.com/javase/tutorial/essential/index.html>

Odczyt danych ze źródła danych przez program

Zapis danych w źródle danych przez program

1. Strumienie wejścia/wyjścia (I/O)

1.1. Strumienie bajtowe z linii poleceń

Most pomiędzy strumieniem bajtów a strumieniem znaków – odczytany pierwszy znak i przechowany w strumieniu jego kod


```
package pliki_bajtowe1;
import java.io.*;
public class Pliki_bajtowe1 {
 static int weByte() {
 InputStreamReader wejście=new InputStreamReader(System.in);
 int dana;
 try {
 System.out.print("Podaj dane: ");
 dana = wejście.read(); //odczytanie 1 znaku i zwrócenie
 System.out.println(dana); //kodu ASCII tego znaku
 return dana;
 } catch (IOException e) {
 System.err.println("Bład IO byte1 " + i + " " + e);
 return 0; }
 }
}
```

1.1. Strumienie bajtowe z linii poleceń (cd)

Most pomiędzy strumieniem znaków a strumieniem bajtów – wyprowadzenie znaku o dostępnej wartości jego kodu


```
static void wyByte(int dana) {
 OutputStreamWriter wyjscie =
 new OutputStreamWriter(System.out);
 try {
 wyjscie.write(dana); //wyświetlenie 1 znaku
 wyjscie.flush(); //o podanym kodzie ASCII
 wyjscie.write("\n");
 wyjscie.flush();
 } catch (IOException e) {
 System.err.println("Bład IO byte2 " + e); }
 }
 public static void main(String[] args) {
 int c = weByte(); //odczyt z klawiatury
 wyByte(c); } //zapis na ekran
 }
```


Na wejściu strumienia 3 znaki: 2 5 7
Kod ASCII pierwszego znaku 2: 50
Wyświetlenie znaku o kodzie ASCII
równym 50

```
run:
Podaj dane: 257
50
2
BUILD SUCCESSFUL (total time: 4 seconds)
```

1.2. Strumienie bajtowe – zapis i odczyt z pliku dyskowego

```
package pliki_bajtowe2;
import java.io.*;

public class Pliki_bajtowe2 {
 static void weByte() {
try (FileInputStream wejście = new FileInputStream("plikbajtowy.dat"))
 {
 System.out.print("Podaj dane z pliku: ");
 while (wejście.available() != 0)
 System.out.print(wejście.read());
 System.out.println();
 // wejście.close();
 } catch (IOException e) {
 System.err.println("Bład IO byte1 " + e);
 }
}
}
```


Odczyt pliku za pomocą strumienia bajtowego

1.2. Strumienie bajtowe – zapis i odczyt z pliku dyskowego (cd)

Odczyt pliku za pomocą strumienia bajtowego

```
static void wyByte(int dana) {  
try (FileOutputStream wyjście = new FileOutputStream("plikbajtowy.dat"))  
{ wyjście.write(dana); //zapis tylko jednego bajtu  
wyjście.write(dana); //zapis kolejnego tylko jednego bajtu o tej samej wartości  
// wyjście.close();  
} catch (IOException e) {  
System.err.println("Bład IO byte2 " + e); }  
}  
  
public static void main(String[] args) {  
wyByte(257); //zapis do pliku  
weByte(); //dwukrotny odczyt tylko jednego bajtu o wartości 1, ponieważ 257== 0x101  
}  
}
```

run:

Podaj dane z pliku: 11

BUILD SUCCESSFUL (total time: 0 seconds)

1.3. Strumienie znakowe – zalecany, gdy należy przetwarzać strumienie znaków (**FileReader** i **FileWriter**)

```
package pliki_znakowe1;
```

```
import java.io.*;
```

```
public class Pliki_znakowe1 {
```

```
 static void weZnaki() {
```

```
 int c;
```

```
 try (FileReader wejscie = new FileReader("plikznakowy.dat"))
```

```
 { System.out.print("Podaj dane z pliku: ");
```

```
 while ((c = wejscie.read()) != -1) //na końcu pliku odczytany znak -1
```

```
 System.out.print(c);
```

```
 System.out.println();
```

```
 // wejscie.close();
```

```
 } catch (IOException e) {
```

```
 System.err.println("Bład IO byte1 " + e); }
```

```
 }
```

1.3. Strumienie znakowe – zalecany, gdy należy przetwarzać strumienie znaków (**FileReader** i **FileWriter**) (cd)

```
static void wyZnaki(int dana) {  
 try (FileWriter wyjście = new FileWriter("plikznakowy.dat"))  
 { wyjście.write(dana);  
 wyjście.write(dana);  
 // wyjście.close();  
 } catch (IOException e) {  
 System.err.println("Bład IO byte2 " + e); }  
}  
  
public static void main(String[] args) {  
 wyZnaki(257); //257  
 weZnaki(); }  
}
```

run:

Podaj dane z pliku: 257257

BUILD SUCCESSFUL (total time: 0 seconds)

1.4. Liniowo zorientowane pliki znakowe – zastosowanie buforów strumieni znakowych: **BufferedReader** i **BufferWriter**

```
package pliki_znakowe2;
import java.io.*;
public class Pliki_znakowe2 {
 static void weZnaki() {
 String linia;
 try (BufferedReader wejście =
 new BufferedReader(new FileReader("plikznakowylinie.dat")))
 { System.out.print("Podaj dane z pliku: \n");
 while ((linia = wejście.readLine()) != null)
 System.out.println(linia);
 System.out.println();
 // wejście.close(); }
 catch (IOException e) {
 System.err.println("Bład IO byte1 " + e); }
 }
}
```

Buforowanie strumienia znakowego

Buforowany odczyt strumienia

1.4. Liniowo zorientowane pliki znakowe – zastosowanie buforów strumieni znakowych: **BufferedReader** i **BufferWriter** (cd)

```
static void wyZnaki1() {  
 try ( BufferedWriter wyjscie1 =  
 new BufferedWriter(new FileWriter("plikznakowylinie.dat")))  
 {  
 wyjscie1.write(dana+"\n");  
 wyjscie1.write(dana+"\n");  
 // wyjscie1.close();  
 } catch (IOException e) {  
 System.err.println("Bład IO byte2 " + e);  
 }  
}
```

Buforowanie strumienia znakowego

//zapis danych znakowych znaków
//końca linii: "\r\n", "\r", "\n"

Automatyczne opróżnienie bufora

1.4. Liniowo zorientowane pliki znakowe – zastosowanie buforów strumieni znakowych: **BufferedReader** i **BufferWriter** (cd)

```
static void wyZnaki2(int dana) {  
 try ( PrintWriter wyjście =  
 new PrintWriter(new FileWriter("plikznakowylinie.dat")))  
 {  
 wyjście.println(dana); //zapis danych znakowych i znaków "\r\n", "\r", "\n"  
 wyjście.println(dana); //końca linii:  
 // wyjście.close();  
 } catch (IOException e) {  
 System.err.println("Bład IO byte2 " + e); }  
}
```

Buforowanie strumienia znakowego

Automatyczne opróżnienie bufora

```
public static void main(String[] args) {  
 wyZnaki1(257); //257  
 weZnaki();  
 wyZnaki2(257); //257  
 weZnaki(); }  
}
```

run:

Podaj dane z pliku:

257

257

Podaj dane z pliku:

257

257

BUILD SUCCESSFUL (total time: 0 seconds)

1.5. Skanowanie i formatowanie

- **Scanner API** - Interfejs API skanera dzieli dane wejściowe na poszczególne tokeny powiązane z bitami danych.
- **Formatting API** - Formatowanie API składa dane w sformatowaną, czytelną formę dla człowieka .


```
1 package skanowanie1;
2
3 import java.io.BufferedReader;
4 import java.io.FileReader;
5 import java.io.IOException;
6 import java.util.Scanner;
7
8 public class Skanowanie1 {
9
10 public static void main(String[] args) throws IOException {
11 Scanner s = null;
12 try {
13 s = new Scanner(new BufferedReader(new FileReader("daneznakowe.txt")));
14 while (s.hasNext())
15 System.out.print(s.next());
16 } finally {
17 if (s != null)
18 s.close();
19 }
20 }
21 }
```

Output - Skanowanie1 (run)

```
run:
TojestpliktekstowyBUILD SUCCESSFUL (total time: 0 seconds)
```


Projects Services Files

- Skanowanie1
 - Source Packages
 - skanowanie1
 - Skanowanie1.java
 - Libraries
 - JDK 1.8 (Default)

Navigator

Members <empty>

- Skanowanie1
 - main(String[] args)

Start Page Skanowanie1.java

Source History


```
1 package skanowanie1;
2
3 import java.io.BufferedReader;
4 import java.io.FileReader;
5 import java.io.IOException;
6 import java.util.Scanner;
7
8 public class Skanowanie1 {
9 public static void main(String[] args) throws IOException {
10 Scanner s = null;
11 try {
12 s = new Scanner(new BufferedReader(new FileReader("daneznakowe.txt")));
13 while (s.hasNext())
14 System.out.println(s.next());
15 } finally {
16 if (s != null)
17 s.close();
18 }
19 }
20 }
```

Output - Skanowanie1 (run)

```
run:
To
jest
plik
tekstowy
BUILD SUCCESSFUL (total time: 0 seconds)
```


Skanowanie2 - NetBeans IDE ...

E E Vi Nav So Ref R De Pr Te Ic Wir H Search (Ctrl+I)

<default confi... >

Projects Services Files

Skanowanie2

- build
- dist
- nbproject
- src
- test
- build.xml
- liczby.txt
- manifest.mf

Source History

```
1 8 nnn 89
2 32,767
3 3 nnn
4 1,000,000.1
```

4:9 INS

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

<default confi... >

Projects Services Files

Skanowanie2

- Source Packages
 - skanowanie2
 - Skanowanie2.java
- Test Packages
- Libraries
 - JDK 1.8 (Default)
- Test Libraries

Skanowanie2 - Navigator

Members <empty>

Skanowanie2

- main(String[] args)

...ge Skanowanie1.java daneznakowe.txt Ska

Source History

```
1 package skanowanie2;
2
3 import java.io.BufferedReader;
4 import java.io.FileReader;
5 import java.io.IOException;
6 import java.util.Scanner;
7
8 public class Skanowanie2 {
9
10 public static void main(String[] args) throws IOException {
11 Scanner s = null;
12 String pattern="nnn",wynik="brak";
13 try {
14 s = new Scanner(new BufferedReader(new FileReader("liczby.txt")));
15 while (s.hasNext()) {
16 wynik= s.findInLine(pattern);
17 if(wynik!=null)
18 System.out.println(wynik);
19 else
20 s.next();
21 }
22 } finally {
23 s.close();
24 }
25 }
```

```
run:
nnn
nnn
BUILD SUCCESSFUL (total time: 0 seconds)
```


17

25:1

INS

Projects Services Files

- Skowanie3
 - Source Packages
 - skowanie3
 - Skowanie3.java
 - Test Packages
 - Libraries
 - Test Libraries

Skowanie3 - Navigator

Members <empty>

- Skowanie3
 - main(String[] args)

```

1 package skowanie3;
2 import java.io.BufferedReader;
3 import java.io.FileReader;
4 import java.io.IOException;
5 import java.util.Scanner;
6
7 public class Skowanie3 {
8
9 public static void main(String[] args) throws IOException{
10 Scanner s = null;
11 int suma = 0;
12 try {
13 s = new Scanner(new BufferedReader(new FileReader("liczy.txt")));
14 while (s.hasNext())
15 if (s.hasNextInt())
16 suma += s.nextInt();
17 else
18 s.next();
19 } finally {
20 s.close(); }
21 System.out.println(suma);
22 }
23 }


```

Odczytywanie tylko liczb całkowitych za pomocą metody **nextInt**

run:
100
BUILD SUCCESSFUL (total time: 0 seconds)

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

Search (Ctrl+I)

Projects Services Files

- Formatowanie1
 - Source Packages
 - formatowanie1
 - Formatowanie1.java
 - Test Packages
 - Libraries
 - Test Libraries

main - Navigator

Members <empty>

- Formatowanie1
 - main(String[] args)

...xt Scanner.java Skanowanie3.java liczby.txt Formatowanie1.java run.xml...

Source

History

```
1 package formatowanie1;
2
3 public class Formatowanie1 {
4 public static void main(String[] args) {
5 int i=1;
6 float j=3.0f;
7 float p=i/j;
8 System.out.format("%f %n", p);
9 System.out.format("Iloraz %d przez %f jest równy %f %n", i,j,p);
10 System.out.format("%f, %1$+020.10f %n", p);
11 System.out.format("%f, %<+020.10f %n", p);
12 }
}
```

Output - Formatowanie1 (run)

```
run:
0.333333
Iloraz 1 przez 3.000000 jest równy 0.333333
0.333333, +00000000.3333333433
0.333333, +00000000.3333333433
BUILD SUCCESSFUL (total time: 0 seconds)
```


Formatowanie

%	1\$	+0	20	.10	f
---	-----	----	----	-----	---

Begin Format Specifier

Argument Index

Flags

Width

Precision

Conversion

Dopasowanie kolejnego argumentu do formatowabia

Flags – wartość z znakiem uzupełniona 0 z możliwym użyciem separatora np dla określenia liczby tysięcy

Width- Minimalny rozmiar przewidziany do przedstawienia wartości

Precision - Liczba miejsc po przecinku

1.6. STRUMIENIE DANYCH

Procedura korzystania ze strumieni danych

Aby utworzyć plik:

- 1) Należy utworzyć obiekt (np. typu *FileOutputStream*), powiązany ze plikiem danych binarnych (np. "plik3.dat");

FileOutputStream plik = new FileOutputStream("plik3.dat");

- 2) W celu buforowania bajtów pochodzących z obiektu powiązanego ze źródłem danych np. typu *FileOutputStream* należy utworzyć obiekt klasy *BufferedOutputStream*

BufferedOutputStream bufor = new BufferedOutputStream(plik);

- 3) W celu reprezentowania danych typu ***Boolean, byte, double, float long, short*** należy utworzyć strumień danych typu *DataOutputStream* powiązanego z obiektem buforującym typu *BufferedOutputStream*

DataOutputStream dana = new DataOutputStream (bufor);

STRUMIENIE DANYCH (cd)

4) Metody (wybrane) strumienia danych do zapisu danych do pliku:

Pojedyncze bajty mogą być zapisywane do pliku za pomocą metody:

void write(int b)

Całe ciągi bajtów mogą być zapisywane do pliku za pomocą metody:

void write(byte[] cbuf, int off, int len) – metoda, która czyta z tablicy *cbuf* od indeksu *off* liczbę *len* bajtów i zapisuje do pliku

void writeBoolean(**boolean** v) – zapisuje do pliku 1-bajtową wartość

void writeByte(**int** v) – zapisuje do pliku 1-bajtową wartość

void writeChar(**int** v) – zapisuje znak jako 2-bajtową wartość

void writeDouble(**double** v) – zapisuje 8-bajtową wartość do pliku

void writeFloat(**float** v) – zapisuje 4-bajtową wartość do pliku

void writeInt(**int** v) – zapisuje 4 bajty do pliku

void writeLong(**long** v) – zapisuje 8 bajtów do pliku

void writeShort(**int** v) – zapisuje 2 bajty do pliku

STRUMIENIE DANYCH (cd)

Aby odczytać plik:

- 5) Należy utworzyć obiekt (np. typu *FileInputStream*), powiązany ze plikiem danych binarnych (np. "plik3.dat");

FileInputStream plik = new FileInputStream("plik3.dat");

- 6) W celu buforowania bajtów pochodzących z obiektu powiązanego ze źródłem danych np. typu *FileInputStream* należy utworzyć obiekt klasy *BufferedInputStream*

BufferedInputStream bufor = new BufferedInputStream (plik);

- 7) W celu reprezentowania danych typu ***Boolean, byte, double, float long, short*** należy utworzyć strumień danych typu *DataInputStream* powiązanego z obiektem buforującym typu *BufferedInputStream*

DataInputStream dana= new DataInputStream (bufor);

STRUMIENIE DANYCH (cd)

8) Metody strumienia danych do odczytu danych z pliku:

Ciągi bajtów mogą być odczytywane z pliku za pomocą metod:

int read(byte []b) – metoda, która czyta ze strumienia ciąg bajtów i zapisuje do bufora ***b*** bajtów oraz zwraca liczbę odczytanych bajtów

int read(byte[] cbuf, int off, int len) – metoda, która czyta ze strumienia ciąg bajtów i zapisuje do bufora ***cbuf*** od indeksu ***off*** liczbę ***len*** bajtów oraz zwraca liczbę odczytanych bajtów

boolean readBoolean() – czyta z pliku 1 bajt i wraca wartość true lub false

byte readByte() – czyta z pliku 1 bajt i zwraca wartość typu byte

char readChar() – czyta 1 znak (2 bajty) i zwraca 1 znak

double readDouble() – czyta 8 bajtów z pliku i zwraca wartość **double**

float readFloat() – czyta 4 bajtów z pliku i zwraca wartość **float**

int readInt() – czyta 4 bajty z pliku i zwraca wartość typu **int**

long readLong() – czyta 8 bajtów z pliku i zwraca wartość typu **long**

short readShort() – czyta 2 bajty z pliku i zwraca wartość typu **short**

9) Po zapisie i odczycie strumień danych należy zamknąć metodą ***close()*** lub skorzystać z mechanizmu ***java.lang.AutoCloseable***.

STRUMIENIE DANYCH (cd)

```
package plikidanych;
```

```
import java.io.*;
```

```
public class Plikdanych {
```

```
 static char weInt() {
```

```
 try {
```

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

```
 BufferedReader bufor = new BufferedReader(wejscie);
```

```
 System.out.print("Podaj dane: ");
```

```
 String s = bufor.readLine();
```

```
 return s.charAt(0);
```

```
 } catch (IOException e) {
```

```
 System.err.println("Blad IO int " + e);
```


```
 return 0;
```

```
 } catch (NumberFormatException e) {
```

```
 System.err.println("Blad formatu int " + e);
```


```
 return 0; }  
 }
```

**Metoda do odczytania
znaku z klawiatury (danej
typu char)**

STRUMIENIE DANYCH (cd)

```
static void Zapiszplik3_() {  
 char dane = '0';  
 try ( FileOutputStream plik = new FileOutputStream("plik2.dat");  
 BufferedOutputStream bufor = new BufferedOutputStream(plik);  
 DataOutputStream wystrdanych = new DataOutputStream(bufor);  
 {  
 while (dane != 'k') {  
 dane = weInt(); //odczyt wartości 4-bajtowej klawiatury  
 if (dane != 'k')  
 wystrdanych.writeInt(dane);  
 }  
 } catch (IOException e) {  
 System.out.println("Bład zapisu pliku bajtowego" + e);  
 }  
}
```


Metoda do zapisu danych typu znakowego (char) do pliku za pomocą **strumienia danych**

STRUMIENIE DANYCH (cd)

```
static void Odczytajplik3_() {  
 int dane = 0;  
 try (FileInputStream plik = new FileInputStream("plik2.dat");  
 BufferedInputStream bufor = new BufferedInputStream(plik);  
 DataInputStream westrdanych = new DataInputStream(bufor);)  
 { while (westrdanych.available()!=0) {  
 dane = westrdanych.readInt();  
 System.out.print(dane); }  
 System.out.println();  
 } catch (IOException e) {  
 System.out.println("Bład odczytu pliku bajtowe  
 }  
}
```


Metoda do odczytania danych typu znakowego (char) z pliku za pomocą strumienia danych

```
public static void main(String[] args) {  
 Zapiszplik3_(); //zapis do pliku  
 Odczytajplik3_(); } //odczyt z pliku  
}
```

```
run:  
Podaj dane: 1  
Podaj dane: 2  
Podaj dane: 3  
Podaj dane: 4  
Podaj dane: k  
49505152  
BUILD SUCCESSFUL (total time: 10 seconds)
```

1.7. SERIALIZACJA I DESERIALIZACJA OBIEKTÓW

- Jest to mechanizm szeregowego zapisu do pliku związanego ze strumieniem wyjściowym ciągu bajtów po wykonaniu konwersji obiektu do postaci szeregowej i
- Odczytu szeregowego ciągu bajtów z pliku związanego ze strumieniem wejściowym i dokonanie konwersji do postaci danej (obektu, typu podstawowego: **int**, **float** itp.)
- Mechanizm ten pozwala zachować całe obiekty w pliku po zakończeniu programu
- **Obiekty zapisywane do pliku muszą implementować pusty interfejs *Serializable***
- **Obiekty z zagnieżdżonymi obiektami są w całości zapisywane do pliku pod warunkiem, że zagnieżdżone obiekty też są serializowane**
- Obiekty zagnieżdżone w serializowanych klasach mogą być pomijane przy zapisie do strumienia, jeśli to konieczne, za pomocą słowa kluczowego **transient** np. **public transient** String s = "Kowalski";

STRUMIENIE OBIEKTÓW (cd)

Procedura korzystania ze strumieni obiektowych powiązanych z plikami binarymi

Aby utworzyć plik:

- 1) Należy utworzyć obiekt (np. typu *FileOutputStream*), powiązany ze plikiem danych binarnych (np. "Wiadomosc.obj");

FileOutputStream plikobiekto =

new FileOutputStream("Wiadomosc.obj");

- 2) W celu utworzenia wyjściowego strumienia obiektowego powiązanego z obiektem związanym ze źródłem danych np. typu *FileOutputStream* należy utworzyć obiekt klasy *ObjectOutputStream*

ObjectOutputStream strumienobiekto =

new BufferedOutputStream (plikobiekto);

- 3) Obiekty dziedziczące po *Object* i implementujące interfejs *Serializable* są zapisywane do pliku w postaci szeregowej za pomocą metody

void writeObject(Object ob)

STRUMIENIE OBIEKTÓW (cd)

4) Metody strumienia obiektów do zapisu różnych danych do pliku:

Pojedyncze bajty mogą być zapisywane do pliku za pomocą metody:

void write(int b)

Całe ciągi bajtów umieszczone w tablicy bajtów mogą być zapisywane do pliku za pomocą metody:

void write(byte[] cbuf)

Całe ciągi bajtów mogą być zapisywane do pliku za pomocą metody:

void write(int[] cbuf, int off, int len) – metoda, która czyta z tablicy *cbuf* od indeksu *off* liczbę *len* bajtów i zapisuje do pliku

- void** writeBoolean(**boolean** v) – zapisuje do pliku 1-bajtową wartość
- void** writeByte(**int** v) – zapisuje do pliku 1-bajtową wartość
- void** writeChar(**int** v) – zapisuje znak jako 2-bajtową wartość
- void** writeDouble(**double** v) – zapisuje 8-bajtową wartość do pliku
- void** writeFloat(**float** v) – zapisuje 4-bajtową wartość do pliku
- void** writeInt(**int** v) – zapisuje 4 bajty do pliku
- void** writeLong(**long** v) – zapisuje 8 bajtów do pliku
- void** writeShort(**int** v) – zapisuje 2 bajty do pliku

STRUMIENIE OBIEKTÓW (cd)

- 5) Należy utworzyć obiekt (np. typu *FileInputStream*), powiązany ze plikiem danych binarnych (np. "Wiadomosc.obj");

```
FileInputStream plik = new FileInputStream("Wiadomosc.obj");
```

- 6) W celu odczytu obiektów pochodzących z obiektu powiązanego ze źródłem danych np. typu *FileInputStream* należy utworzyć obiekt klasy *ObjectInputStream*

```
ObjectInputStream bufor = new ObjectInputStream (plik);
```

- 7) Odczytu obiektów z strumienia należy wykonać za pomocą metody

```
Object readObject()
```

STRUMIENIE OBIEKTÓW (cd)

8) Metody strumienia obiektów do odczytu danych z pliku:

- boolean** readBoolean() – czyta z pliku 1 bajt i wraca wartość true lub false
- byte** readByte() – czyta z pliku 1 bajt i zwraca wartość typu byte
- char** readChar() – czyta 1 znak (2 bajty) i zwraca 1 znak
- double** readDouble() – czyta 8 bajtów z pliku i zwraca wartość **double**
- float** readFloat() – czyta 4 bajtów z pliku i zwraca wartość **float**
- int** readInt() – czyta 4 bajty z pliku i zwraca wartość typu **int**
- long** readLong() – czyta 8 bajtów z pliku i zwraca wartość typu **long**
- short** readShort() – czyta 2 bajty z pliku i zwraca wartość typu **short**

9) Po zapisie i odczycie strumień obiektów należy zamknąć metodą **close()** lub skorzystać z mechanizmu **java.lang.AutoCloseable**.

STRUMIENIE OBIEKTÓW (cd)

```
package plikiserializowane;
```

```
import java.io.*;
```

```
import java.util.*;
```

```
class Wiadomosc implements Serializable {
```

```
 String dane;
```

```
 Date data;
```

```
 public void wykonajWiadomosc(Date data_, String dane_) {
```

```
 data = data_;
```

```
 System.out.println(data);
```

```
 dane = dane_;
```

```
 }
```

```
 public void pokazWiadomosc() {
```

```
 System.out.println(data);
```

```
 System.out.println(dane);
```

```
 }
```

```
}
```

STRUMIENIE OBIEKTÓW cd

```
public class Plik1 {
```

```
 static String weString() {
```

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

```
 BufferedReader bufor = new BufferedReader(wejscie);
```

```
 System.out.print("Podaj wiadomosc: ");
```

```
 try {
```

```
 return bufor.readLine();
```

```
 } catch (IOException e) {
```

```
 System.err.println("Blad IO String");
```

```
 return "";
```

```
 }
```

```
 }
```

STRUMIENIE OBIEKTÓW cd

```
static void Zapiszobiektydopliku() {  
 Date d = new Date();  
 Wiadomosc wiadomosc = new Wiadomosc();  
 Wiadomosc wiadomosc1 = new Wiadomosc();  
 wiadomosc.wykonajWiadomosc(d, weString());  
 wiadomosc1.wykonajWiadomosc(d, weString());  
 try (  
 FileOutputStream plikobiektow = new  
 FileOutputStream("Wiadomosc.obj");  
 ObjectOutputStream strumienobiektow = new  
 ObjectOutputStream(plikobiektow);  
 { strumienobiektow.writeObject(wiadomosc);  
 strumienobiektow.writeObject(wiadomosc1);  
 // strumienobiektow.close();  
 System.out.println("Obiekty typu Wiadomosc zostaly zapisane do pliku");  
 } catch (IOException e) {  
 System.out.println("Blad zapisu pliku obiektowego" + e); }  
 }  
}
```

STRUMIENIE OBIEKTÓW cd

```
static void Odczytajobiektyzpliku() {  
 Wiadomosc wiadomosci[] = new Wiadomosc[2];  
 try ( FileInputStream plikobiektow =  
 new FileInputStream("Wiadomosc.obj");  
 ObjectInputStream strumienobiektow =  
 new ObjectInputStream(plikobiektow);  
 { for (int i = 0; i < wiadomosci.length; i++) {  
 wiadomosci[i] = (Wiadomosc) strumienobiektow.readObject();  
 System.out.println("Obiekt typu Wiadomosc zostal odczytany z pliku");  
 if (wiadomosci[i] != null) {  
 wiadomosci[i].pokazWiadomosc(); }  
 }  
 // strumienobiektow.close();  
} catch (IOException | ClassNotFoundException e) {  
 System.out.println("Blad odczytu pliku obiektowego" + e); }  
}
```

STRUMIENIE OBIEKTÓW cd


```
public static void main(String[] args) {
```

```
 Zapiszobiektydopliku(); //zapis obiektów do pliku za pomocą serializacji
```


```
 Odczytajobjektyzpliku(); //odczyt obiektów z pliku za pomocą deserializacji
```

```
}
```

**Wprowadzanie
danych do
obiekту typu
Wiadomosc**

**Wyświetlenie
danych
obiekту typu
Wiadomosc
odczytanych z
pliku**

run:

Podaj wiadomosc: wiadomosc1

Tue Nov 14 01:10:29 CET 2017

Podaj wiadomosc: wiadomosc2

Tue Nov 14 01:10:29 CET 2017

Obiekty typu Wiadomosc zostaly zapisane do pliku

Obiekt typu Wiadomosc zostal odczytany z pliku

Tue Nov 14 01:10:29 CET 2017

wiadomosc1

Obiekt typu Wiadomosc zostal odczytany z pliku

Tue Nov 14 01:10:29 CET 2017

wiadomosc2

BUILD SUCCESSFUL (total time: 14 seconds)

Pakiet java.nio.file – wspieranie operacji we/wy (I/O)

<https://docs.oracle.com/javase/tutorial/essential/io/fileio.html>

Wspieranie operacji we/wy (I/O)

- 1. Ścieżki (path) – tworzenie ścieżek, pobieranie informacji o ścieżce, usuwanie redundancji w oznaczeniu ścieżki, konwersja ścieżki, łączenie ścieżek, tworzenie ścieżki między dwiema ścieżkami, porównanie dwóch ścieżek**
- 2. Operacje plikowe z wykorzystaniem ścieżek – wyszukiwanie, usuwanie, kopiowanie i przesuwanie plików**
- 3. Metadane*
- 4. Wyszukiwanie plików za pomocą tzw „wild cards”*
- 5. Mapowanie plików do nowych formatów wynikających z wersji Java SE*

1. Ścieżki (path) – wyszukiwanie, usuwanie, kopiowanie i przesuwanie plików

Ścieżki (path) – wyszukiwanie, usuwanie, kopiowanie i przesuwanie plików (cd)

ŚCIEŻKI - przykład

```
package sciezki_plikowe;
```

```
import java.io.*;
```

```
import java.nio.file.NoSuchFileException;
```

```
import java.nio.file.Path;
```

```
import java.nio.file.Paths;
```

```
public class Sciezki_plikowe {
```

```
 static void sciezki(String sciezka_) {
```

```
 Path sciezka = Paths.get(sciezka_); //wykonanie obiektu typu Path
```

```
 System.out.format("toString: %s%n", sciezka.toString());
```

```
 System.out.format("getFileName: %s%n", sciezka.getFileName());
```

```
 System.out.format("getName(0): %s%n", sciezka.getName(0));
```

```
 System.out.format("getNameCount: %d%n", sciezka.getNameCount());
```

```
 System.out.format("subpath(0,2): %s%n", sciezka.subpath(0, 2));
```

```
 System.out.format("getParent: %s%n", sciezka.getParent());
```

```
 System.out.format("getRoot: %s%n", sciezka.getRoot());
```

```
 sciezka = sciezka.normalize();
```

```
 System.out.format("Po normalizacji: getParent: %s%n", sciezka.getParent());
```

```
 System.out.format("getNameCount: %d%n", sciezka.getNameCount());
```

```
 }
```

**Parametry
ścieżek**

ŚCIEŻKI – przykład cd

```
static void konwersja_sciezki(String sciezka_) {  
 Path wejsciowa_sciezka, pelna_sciezka1, pelna_sciezka2;  
 wejsciowa_sciezka = Paths.get(sciezka_); //utworzenie obiektu typu Path  
 System.out.format("Nazwa pliku bez sciezki: toString: %s%n",  
 wejsciowa_sciezka.toString());  
 pelna_sciezka1 = wejsciowa_sciezka.toAbsolutePath();  
 System.out.format("wejsciowa_sciezka.toAbsolutePath(): toString: %s%n",  
 pelna_sciezka1.toString());  
 try {  
 pelna_sciezka2 = wejsciowa_sciezka.toRealPath();  
 System.out.format("pelna_sciezka.toRealPath(): toString: %s%n",  
 pelna_sciezka2.toString());  
 } catch (NoSuchFileException x) {  
 System.err.format("%s: no such" + " file or directory%n",wejsciowa_sciezka);  
 } catch (IOException x) {  
 System.err.format("%s%n", x); }  
}
```

ŚCIEŻKI – przykład cd

```
static void laczenie_sciezek(String s1, String s2) {
```

```
 Path sciezka1 = Paths.get(s1);
```

```
 Path sciezka2 = Paths.get(s2);
```

```
 Path sciezka12 = sciezka1.resolve(sciezka2);
```

```
 System.out.format("Sciezka12: toString: %s%n", sciezka12.toString());
```

```
 Path sciezka21 = sciezka2.resolve(sciezka1);
```

```
 System.out.format("Sciezka21: toString: %s%n", sciezka21.toString());
```

```
}
```

```
static void sciezka_laczaca_dwie_sciezki(String s1, String s2) {
```

```
 Path sciezka1 = Paths.get(s1);
```

```
 Path sciezka2 = Paths.get(s2);
```

```
 Path sciezka1_2 = sciezka1.relativize(sciezka2);
```

```
 System.out.format("Sciezka1_2: toString: %s%n", sciezka1_2.toString());
```

```
 Path sciezka2_1 = sciezka2.relativize(sciezka1);
```

```
 System.out.format("Sciezka2_1: toString: %s%n", sciezka2_1.toString());
```

```
}
```

ŚCIEŻKI – przykład cd

```
static void porownanie_sciezek(String s1, String s2) {  
 Path sciezka1 = Paths.get(s1);  
 Path sciezka2 = Paths.get(s2);  
 Path sciezka12 = sciezka1.resolve(sciezka2);  
 Path sciezka21 = sciezka2.resolve(sciezka1);  
 if (sciezka2.equals(sciezka12))  
 System.out.format("Sciezka1 jest rowna sciezka 2 %s%n",  
 sciezka1.toString()+" "+ sciezka2.toString());  
 if (sciezka12.startsWith(sciezka21))  
 System.out.format("Sciezka1 startuje jako sciezka2_1: %s%n",  
 sciezka12.toString()+" "+ sciezka21.toString());  
 if (sciezka2.endsWith(sciezka12))  
 System.out.format("Sciezka2 konczy sie jako koniec: %s%n",  
 sciezka2.toString()+" "+ sciezka12.toString());  
}
```

ŚCIEŻKI – przykład cd

```
public static void main(String[] args) {  
 sciezki("C:\\Studia\\Szkola\\Wyklady\\Wyklady\\..\\Przyklady_wyklady\\  
 wyklad4_1\\Pliki_znakowe_sciezki"); //1  
 sciezki("C:\\Studia\\Szkola\\Wyklady\\..\\Przyklady_wyklady\\wyklad4_1\\  
 Pliki_znakowe_sciezki"); //2  
 if (args.length > 0) { //3  
 konwersja_sciezki(args[0]); } //podanie nazwy pliku z linii poleceń  
 //plikznakowy.dat  
  
 laczenie_sciezek("C:\\Studia\\", "C:\\Studia\\Szkola\\mmm"); //4  
 sciezka_laczaca_dwie_sciezki("C:\\Studia\\", "C:\\Studia\\Szkola\\mmm"); //5  
 porownanie_sciezek("C:\\Studia\\", "C:\\Studia\\Szkola\\mmm"); //6  
 }  
}
```

ŚCIEŻKI – przykład cd

Parametry ścieżek – działanie metody `ściezki` z dodanym nadmiarowym elementem `Wyklady\..\` typu „parent directory” poddanym normalizacji //1

run:

toString: C:\Studia\Szkola\Wyklady\Wyklady\..\Przyklady_wyklady\wyklad4_1\Pliki_znakowe_sieczki

getFileName: Pliki_znakowe_sieczki

getName(0): Studia

getNameCount: 8

subpath(0,2): Studia\Szkola

getParent: C:\Studia\Szkola\Wyklady\Wyklady\..\Przyklady_wyklady\wyklad4_1

getRoot: C:\

Po normalizacji: getParent: C:\Studia\Szkola\Wyklady\Przyklady_wyklady\wyklad4_1

getNameCount: 6

ŚCIEŻKI – przykład cd

Parametry ścieżek – działanie metody `sciezki` z dodanym nadmiarowym elementem `\.` typu „current directory” poddanym normalizacji //2

toString: C:\Studia\Szkola\Wyklady\.\Przyklady_wyklady\wyklad4_1\Pliki_znakowe_sciezki

getFileName: Pliki_znakowe_sciezki

getName(0): Studia

getNameCount: 7

subpath(0,2): Studia\Szkola

getParent: C:\Studia\Szkola\Wyklady\.\Przyklady_wyklady\wyklad4_1

getRoot: C:\

Po normalizacji: getParent: C:\Studia\Szkola\Wyklady\Przyklady_wyklady\wyklad4_1

getNameCount: 6

ŚCIEŻKI – przykład cd

Nazwa pliku bez ścieżki: toString: **plikznakowy.dat**

Wynik działania metody
konwersja_ścieżki //3

wejsciowa_ścieżka.toAbsolutePath(): toString:

C:\Studia\Szkola\CalaJava\Wyklady\Przyklady_wyklady\wyklad4_1\Pliki_znakowe_ścieżki\plikznakowy.dat

pelna_ścieżka.toRealPath(): toString:

C:\Studia\Szkola\CalaJava\Wyklady\Przyklady_wyklady\wyklad4_1\Pliki_znakowe_ścieżki\plikznakowy.dat

Ścieżka12: toString: C:\Studia\Szkola\mmm

Wynik działania metody
łączenie_ścieżek //4

Ścieżka21: toString: C:\Studia

Ścieżka1_2: toString: Szkola\mmm

Wynik działania metody
ścieżka_łącząca_dwie_ścieżki //5

Ścieżka2_1: toString: ..\..

Ścieżka1 jest równa ścieżka2 **C:\Studia C:\Studia\Szkola\mmm**

Ścieżka1 startuje jako ścieżka21: **C:\Studia\Szkola\mmm C:\Studia**

Ścieżka2 kończy się jako ścieżka12: **C:\Studia\Szkola\mmm C:\Studia\Szkola\mmm**

BUILD SUCCESSFUL (total time: 0 seconds)

Wynik działania metody
porównanie_ścieżek //6

2.1. OPERACJE PLIKOWE – wykorzystanie ścieżek

```
package operacje_plikowe;  
  
import java.io.IOException;  
import java.nio.file.DirectoryNotEmptyException;  
import java.nio.file.Files;  
import java.nio.file.NoSuchFileException;  
import java.nio.file.Path;  
import java.nio.file.Paths;  
import static java.nio.file.StandardCopyOption.REPLACE_EXISTING;  
  
public class Operacje_plikowe {  
 static void operacjeplikowe(String sciezka_) {  
 Path sciezka = Paths.get(sciezka_);  
 boolean isRegularExecutableFile = Files.isRegularFile(sciezka) &  
 Files.isReadable(sciezka) &  
 Files.isExecutable(sciezka);  
 System.out.format("wynik: %b%n", isRegularExecutableFile);  
 }  
}
```

OPERRACJE PLIKOWE – wykorzystanie ścieżek cd

```
static void usuwanie_plikow(String sciezka_) {  
 Path sciezka = Paths.get(sciezka_);  
 try {  
 Files.delete(sciezka);  
 } catch (NoSuchFileException x) {  
 System.err.format("%s: no such" + " file or directory%n", sciezka);  
 } catch (DirectoryNotEmptyException x) {  
 System.err.format("%s not empty%n", sciezka);  
 } catch (IOException x) {  
 System.err.println(x);  
 }  
}
```

OPERRACJE PLIKOWE – wykorzystanie ścieżek cd

```
static void kopiowanie_plikow(String sciezka1_, String sciezka2_) {  
 Path sciezka1 = Paths.get(sciezka1_);  
 Path sciezka2 = Paths.get(sciezka2_);  
 try {  
 Files.copy(sciezka1, sciezka2, REPLACE_EXISTING); //COPY_ATTRIBUTES,  
 // NOFOLLOW_LINKS  
 Files.move(sciezka1, sciezka2, REPLACE_EXISTING);  
 } catch (IOException x) {  
 System.err.println(x); }  
}
```

OPERACJE PLIKOWE – wykorzystanie ścieżek cd

```
public static void main(String[] args) {  
 operacjeplikowe1("C:\\Studia\\Szkoła\\CalaJava\\Wyklady\\Przyklady_wyklady\\  
 wyklad4_1\\Pliki_znakowe_sciezki\\dist\\Pliki_znakowe_sciezki.jar");  
 operacjeplikowe1("C:\\Studia\\Szkoła\\CalaJava\\Wyklady\\Przyklady_wyklady\\  
 wyklad4_1\\Pliki_znakowe_sciezki\\  
 src\\sciezki_plikowe\\Sciezki_plikowe.java");  
 operacjeplikowe1("C:\\Studia\\Szkoła\\CalaJava\\Wyklady\\  
 Przyklady_wyklady\\wyklad4_1\\Pliki_znakowe_sciezki\\  
 build\\classes\\sciezki_plikowe\\Sciezki_plikowe.class");  
 operacjeplikowe1("C:\\Studia\\Szkoła\\Wyklady\\Przyklady_wyklady\\wyklad4_1\\  
 Pliki_znakowe_sciezki\\plikznakowy.txt");  
 usuwanie_plikow("C:\\Studia\\Szkoła\\plik.txt");  
 kopiowanie_plikow("C:\\Studia\\Szkoła\\info.txt","C:\\Studia\\info.txt"); }  
}
```

OPERACJE PLIKOWE – wykorzystanie ścieżek cd

Wynik pierwszego uruchomienia programu

run:

wynik: true
wynik: true
wynik: true
wynik: false

Wynik działania metody operacjeplikowe1:

1. True dla plików typu class, java i jar
2. False dla zwykłego pliku tekstowego plikznakowy.txt

C:\Studia\Szkola\plik.txt: no such file or directory

BUILD SUCCESSFUL (total time: 0 seconds)

Wynik drugiego uruchomienia programu

run:

wynik: true
wynik: true
wynik: true
wynik: false

Wynik działania metody **kopiowanie_plikow** za pomocą metody **copy** po przesunięciu pliku metodą **move** podczas pierwszego wywołania programu

C:\Studia\Szkola\plik.txt: no such file or directory

java.nio.file.NoSuchFileException: C:\Studia\Szkola\info.txt

BUILD SUCCESSFUL (total time: 0 seconds)

Wynik działania metody **usuwanie_plikow** za pomocą **delete** w przypadku braku pliku

2.2. Plikowe metody wejścia \ wyjścia – złożoność

Kanał We/Wy i bufory bajtowe

```
package channelio;  
  
import java.nio.*;  
import java.nio.channels.*;  
import java.nio.file.*;  
import java.io.*;  
import java.nio.charset.Charset;
```

```
public class ChannelIO {  
 public static void main(String[] args) {  
 read();  
 }  
}
```

Kiedy **strumień We/Wy** czyta znak, w tym samym czasie **kanał We/Wy** czyta bufor.

Odczytywany plik **permissions.log**


```
abcdefghijklmnop  
ABCDEFGHIJKLMNOP  
abcdefghijklmnop
```

Wynik odczytania pliku


```
run:  
abcdefghijklmnop  
ABCDEFGHIJKLMNOP  
abcdefghijklmnop  
bcdefghijklmn  
Liczba odczytów: 4  
BUILD SUCCESSFUL (total time: 0 seconds)
```


Kanał We/Wy i bufory bajtowe cd

```
static void read() {  
 Path sciezka=Paths.get("C:\\Studia\\Szkola\\CalaJava\\Wyklady\\  
 Przyklady_wyklady\\wyklad4_1\\ChannelIO\\permissions.log");  
 try (SeekableByteChannel sbc = Files.newByteChannel(sciezka)) {  
 ByteBuffer buf = ByteBuffer.allocate(16);  
 int i = 0;  
 String encoding = System.getProperty("file.encoding");  
 while (sbc.read(buf) > 0) {  
 buf.rewind();  
 System.out.print(Charset.forName(encoding).decode(buf));  
 i++;  
 buf.flip(); }  
 System.out.println("\\n Liczba odczytów: " + i);  
 } catch (IOException x) {  
 System.out.println("caught exception: " + x); }  
}
```

Kiedy strumień We/Wy czyta znak, w tym samym czasie kanał We/Wy czyta bufor