

- ❖ Introd. a la POO
- ❖ El lenguaje Java
- ❖ Estruct. Biblioteca
- ❖ Excepciones
- ❖ Colecciones
- ✓ Entrada y salida
- ❖ GUIs

Entrada y salida en Java

- El paquete **java.io**.
- Flujos de datos (*streams*).
 - Flujos de octetos (*bytes*).
 - Flujos de caracteres.
- La clase **File**.
- Serialización de objetos.

El paquete java.io

- Este paquete proporciona al sistema las entradas y salidas a través de flujos de datos, las serializaciones y el acceso al sistema de ficheros.
- Está constituido por una serie de interfaces y clases destinadas a definir y controlar los distintos tipos de flujos, el sistema de ficheros y la serializaciones de objetos.

Flujos de datos

- Para controlar el intercambio de información entre un programa y los dispositivos de almacenamiento o de comunicación, Java utiliza la noción de (objeto) flujo o stream.
- Java distingue entre:
 - **flujos de caracteres y flujos de bytes** (16 u 8 bits)
 - **flujos de entrada y flujos de salida**
 - **flujos primarios (iniciales) y flujos secundarios (no iniciales)**

Entrada/Salida

- Basada en Streams (flujos).
 - Esquema de funcionamiento:

- Fuentes y destinos:
 - ✓ Un array de bytes,
 - ✓ un fichero,
 - ✓ un pipe,
 - ✓ una conexión de red,
 - ✓ ...

La clase File

- Representa caminos abstractos: prefijo de unidad y secuencia de nombres, de posibles ficheros o directorios (no son cadenas).
- Constructores:


```
File(File padre, String fichero)
File(String padre, String fichero)
File(String rutaFichero)
```
- Los objetos de esta clase se usarán para la creación de flujos sobre ficheros.

La clase File. Independencia del SO

- Constantes definidas en la clase File
 - Separador de nombres en un path


```
char separatorChar '\\' '/ ' :'
String separator "\\" "/" ":"
```
 - Separador de un path de otro


```
char pathSeparatorChar ':' ';' 
String pathSeparator ":" ";"
```
- Si queremos trabajar con \libro\capítulo1


```
new File(File.separator + "libro"
+ File.separator + "capítulo1");
```

La clase **File**. Métodos de instancia (I)

- Nombre de ficheros
`String getName()
String getParent()
String getAbsolutePath()
String getPath()
boolean renameTo(File nuevoNombre)`
- Predicados sobre ficheros
`boolean exists()
boolean canWrite()
boolean canRead()
boolean isFile()
boolean isDirectory()
boolean isAbsolute()`
- Información general
`long lastModified()
long length()`
- Borrar un fichero
`boolean delete()`

Ej: Listado recursivo de un directorio

```
import java.io.*;  
  
public class DirRec {  
 public static void main(String args[]) {  
 if (args.length == 0) {  
 System.err.println("Uso DirRec <directorio>");  
 } else {  
 dir(new File(args[0]));  
 }  
 }  
  
 private static void dir(File entrada) {  
 if (!entrada.exists()) {  
 System.out.println(entrada.getName() + " no encontrado.");  
 } else if (entrada.isFile()) {  
 System.out.println(entrada.getAbsolutePath());  
 } else if (entrada.isDirectory()) {  
 File[] files = entrada.listFiles();  
 if (files.length > 0) {  
 for (File f : files) {  
 dir(f);  
 }  
 } else {  
 System.out.println("vacio");  
 }  
 }  
 }  
}
```

Streams de bytes: **InputStream** y **OutputStream**

- Clases abstractas que definen el comportamiento mínimo de estos flujos.
`IOException` si hay error.
- Métodos de instancia de **InputStream**:
`int read() // lee un byte y lo devuelve como int
int read(byte[] buf) // lee varios bytes y los guarda en buf
int read(byte[] buf, int offset, int count); // devuelven -1 si no se lee nada porque se alcanza el final del stream
long skip(long n) // descarta n bytes de la entrada`
- Métodos de instancia de **OutputStream**:
`void write(int buf)
void write(byte[] buf)
void write(byte[] buf, int offset, int count)
void flush(); // descarga el buffer hacia la salida`
- Métodos de instancias comunes:
`void close()`

La clase **File**. Métodos de instancia (II)

- Métodos para crear ficheros y directorios
`boolean createNewFile()
boolean mkdir()
boolean mkdirs()`
- Métodos para listar directorios
`String[] list()
String[] list(FilenameFilter)
File[] listFiles()
File[] listFiles(FilenameFilter)
File[] listFiles(FileFilter)
....`
`interface FilenameFilter {
 boolean accept(File dirActual, String ent);
}
interface FileFilter {
 boolean accept(File path);
}`

Streams (Flujos)

- Dos grupos de flujos:

➤ Flujos binarios (de bytes)

- **InputStream** (`read()`)
- **OutputStream** (`write(int b)`)

➤ Flujos de texto (de caracteres unicode)

- **Character Stream**. Clases abstractas principales:
 - **Reader** (`read(char[] b, int o, int l)`)
 - **Writer** (`write(char[] b, int o, int l)`)

La familia **InputStream**

La familia OutputStream

Streams sobre ficheros

• FileInputStream

```
FileInputStream(String name)  
FileInputStream(File name)
```

• FileOutputStream


```
FileOutputStream(String name)  
FileOutputStream(String name, boolean append)  
FileOutputStream(File name)
```

- Los constructores producen **FileNotFoundException**

Ej: Copia

```
import java.io.*;  
public class Copia {  
 public static void main(String args[]) {  
 FileInputStream desdeF = null;  
 FileOutputStream hastaF = null;  
 try {  
 desdeF = new FileInputStream(args[0]);  
 hastaF = new FileOutputStream(args[1]);  
 // Copia de los bytes  
 int i = desdeF.read();  
 while (i != -1) { // -1 si se alcanza el fin de fichero  
 hastaF.write(i);  
 i = desdeF.read();  
 }  
 desdeF.close();  
 hastaF.close();  
 } catch (ArrayIndexOutOfBoundsException e) {  
 System.err.println("Uso: Copia <origen> <destino>");  
 } catch (FileNotFoundException e) {  
 System.err.println("No existe " + e);  
 } catch (IOException e) {  
 System.err.println("Error de E/S " + e);  
 }  
 }  
}
```

Representación abstracta del programa Copia

Filtros

FilterInputStream y FilterOutputStream

- Envuelven y actúan sobre otros streams proporcionando alguna funcionalidad adicional.
- Únicamente reescriben los métodos de las respectivas clases abstractas pasando las operaciones al stream sobre el que actúan.
- **DataInputStream** y **DataOutputStream**
 - Permiten que las aplicaciones puedan leer y escribir datos de tipos simples de Java desde/sobre el flujo que envuelven.
 - Deben usarse en correspondencia.
- **BufferedInputStream** y **BufferedOutputStream**
 - Proporcionan eficiencia en lectura y escritura.

Filtros: DataInputStream y DataOutputStream

• Constructores

```
DataInputStream(InputStream ent)  
DataOutputStream(OutputStream sal)
```


• Métodos de instancia

Para cada tipo básico existe (también para **String**)

```
xxxxx readXXXXX()
```

```
void writeXXXXX(xxxxx)
```

Representación abstracta


```
FileOutputStream fos = new FileOutputStream("datos.dat");
DataOutputStream dos = new DataOutputStream(fos);

 FileInputStream ldF = new FileInputStream("datos.dat");
 DataInputStream disF = new DataInputStream(ldF);
```

```
import java.io.*;
public class Datos {
 public static void main(String args[]) throws IOException {
 FileOutputStream gdf = new FileOutputStream("datos.dat");
 DataOutputStream dosF = new DataOutputStream(gdf);
 // Escribimos algunos datos
 dosF.writeBoolean(true);
 dosF.writeChar('A');
 dosF.writeByte(Byte.MAX_VALUE);
 dosF.writeInt(Integer.MAX_VALUE);
 dosF.writeDouble(Double.MAX_VALUE);
 dosF.close(); // Cerramos el flujo. Cierra todos
 // Creamos un flujo de entrada de datos
 FileInputStream ldF = new FileInputStream("datos.dat");
 DataInputStream disF = new DataInputStream(ldF);
 // Leemos los datos guardados
 boolean v = disF.readBoolean();
 char c = disF.readChar();
 byte b = disF.readByte();
 int i = disF.readInt();
 double d = disF.readDouble();
 // Cerramos el flujo
 disF.close(); // cierra todo
 // Mostramos los datos
 System.out.println(v);
 System.out.println(c);
 System.out.println(b);
 System.out.println(i);
 System.out.println(d);
 }
}
```

Ej: DataInputStream y DataOutputStream

Departamento de Lenguajes y Ciencias de la Computación Laboratorio de Tecnología de Objetos 20

Filtros: BufferedInputStream y BufferedOutputStream

Proporcionan eficiencia a la hora de leer o escribir mediante el uso de un buffer intermedio

- Constructores:

```
BufferedInputStream(InputStream ent)
BufferedOutputStream(OutputStream sal)
```


Laboratorio de Tecnología de Objetos 21

Ej: BufferedInputStream y BufferedOutputStream

```
import java.io.*;

public class Datos {
 public static void main(String[] args) throws IOException {
 FileOutputStream gdf = new FileOutputStream("datos.dat");
 BufferedOutputStream bosF = new BufferedOutputStream(gdf);
 DataOutputStream dosF = new DataOutputStream(bosF);
 // Escribimos algunos datos
 dosF.writeBoolean(true);

 ...
 // Creamos un flujo de entrada de datos
 FileInputStream ldF = new FileInputStream("datos.dat");
 BufferedInputStream bisF = new BufferedInputStream(ldF);
 DataInputStream disF = new DataInputStream(bisF);
 // Leemos los datos guardados
 boolean v = disF.readBoolean();
 ...
 }
}
```

Departamento de Lenguajes y Ciencias de la Computación

Laboratorio de Tecnología de Objetos 22

Departamento de Lenguajes y Ciencias de la Computación

Otros InputStream y OutputStream

Otros flujos de entrada y de salida:

- **ByteArrayInputStream**
- **ByteArrayOutputStream**
(para leer o escribir sobre un buffer o array de bytes)
- **PipedInputStream**
- **PipedOutputStream**
(para establecer un flujo de datos entre distintas hebras)
- **SequenceInputStream**
(para encadenar/secuenciar varios streams de entrada)

Streams orientados a caracteres. Reader y Writer

- Clases abstractas que definen el comportamiento mínimo de estos flujos **IOException** si hay error
- Métodos de instancia de **Reader**

```
int read()
int read(char[] b)
int read(char[] b, int off, int len);
// devuelve -1 si no hay nada que leer
long skip(long n)
```
- Métodos de instancia de **Writer**

```
void write(int b)
void write(char[] b)
void write(String s)
void write(char[] b, int off, int len);
void write(String s, int off, int len);
void flush()
```
- Métodos de instancias comunes

```
void close()
```


Departamento de Lenguajes y Ciencias de la Computación

Laboratorio de Tecnología de Objetos 24

Departamento de Lenguajes y Ciencias de la Computación

Laboratorio de Tecnología de Objetos 23

La familia Reader

Iniciales

No iniciales

La familia Writer

Iniciales

No iniciales

Codificación de caracteres

- Java utiliza el juego de caracteres UNICODE
- Cada plataforma tiene una codificación por defecto pero puede alterarse
- Las clases **Reader** y **Writer** necesitan de un codificador y decodificador
 - **InputStreamReader**
(lee bytes y los decodifica como caracteres)
 - **OutputStreamWriter**
(recibe caracteres y los codifica en bytes)

Normas de codificación

- 8859_1 ISO Latin-1 (contiene ASCII)
- 8859_2 ISO Latin-2
- 8859_3 ISO Latin-3
- 8859_4 ISO Latin/Cyrillic
- UTF8 Standard UTF-8 (cont. ASCII)

InputStreamReader y OutputStreamWriter

Actúan de puente entre flujos de byte y flujos de caracteres con ayuda de un sistema de codificación. Utilizan un buffer de bytes para agilizar la conversión

- Constructores:
`InputStreamReader(InputStream in)`
`InputStreamReader(InputStream in, String codigo)`
`OutputStreamWriter(OutputStream sal)`
`OutputStreamWriter(OutputStream sal, String codigo)`
- Métodos de instancia
`String getEncoding()`

Lectura de fichero. Opción 1^a

- 1) Crear un **FileInputStream**
`FileInputStream fisF = new FileInputStream("datos.tex");`
- 2) Crear un **InputStreamReader**
`InputStreamReader isrF = new InputStreamReader(fisF);`
✓ Aquí podría especificarse un codificador, p.e.:
`InputStreamReader isrF =
new InputStreamReader(fisF,"8859_1");`
Puede leerse con **read()** y **read(cbuf,off,len)**

Escritura sobre un fichero. Opción 1^a

1. Crear un **FileOutputStream**
`FileOutputStream fosF = new FileOutputStream("datos.tex");`
2. Crear un **OutputStreamWriter**
`OutputStreamWriter oswF = new OutputStreamWriter(fosF);`
 - ✓ Aquí podría especificarse un codificador
3. y ahora ...
`oswF.write("Hola a todos",0,12);`

Lectura de fichero. Opción 2^a

Crear un **FileReader**

```
FileReader frF = new FileReader("datos.tex");
```

(Automáticamente se crea un **FileInputStream** seguido de un **InputStreamReader** con codificación por defecto)

Puede leerse con **read()** y **read(cbuf, off, len)**

Otros Reader

Sustituyen a **FileReader**:

- **StringReader**
- **PipedReader**
- **CharArrayReader**

```
String st = "Esto es un String";
StringReader sw = new StringReader(st);
int c = sw.read();
while (c != -1) {
 System.out.println((char)c);
 c = sw.read();
}
```


FileReader y FileWriter

Son simplificaciones de las clases **InputStreamReader** y **OutputStreamWriter**.

- Aplican el sistema de codificación por defecto y un tamaño del buffer de bytes por defecto,
- Tienen la misma funcionalidad que sus clases madre.

Escritura sobre un fichero. Opción 2^a

Crear un **FileWriter**

```
FileWriter fwF = new FileWriter("datos.tex");
```

(es equivalente a un **FileOutputStream** seguido de un **OutputStreamWriter** con decodificación por defecto)

y ahora ...

```
fwF.write("Hola a todos",0,12);
```


Otros Writer

Sustituyen a **FileWriter**:

- **StringWriter**
- **PipedWriter**
- **CharArrayWriter**

```
StringWriter sw = new StringWriter();
sw.write("Hola a todos");
System.out.println(sw.getBuffer());
```


La clase **PrintWriter**

Permite la impresión de representaciones formateadas de objetos sobre un stream de salida de texto o de bytes

```
PrintWriter(Writer sal)
PrintWriter(Writer sal, boolean flush)
PrintWriter(OutputStream sal)
PrintWriter(OutputStream sal, boolean flush)
```

Métodos de instancia

Para imprimir todos los tipos básicos y objetos:
`print(xxx d) println(xxx d)`

Escritura sobre un fichero. Opción 3^a

1. Crear un **FileOutputStream**


```
FileOutputStream fosF =
 new FileOutputStream("datos.tex");
```

2. Crear un **OutputStreamWriter**

```
OutputStreamWriter oswF =
 new OutputStreamWriter(fosF);
 ✓ Aquí podría especificarse un codificador
```

3. Crear un **PrintWriter**

```
PrintWriter pWF =
 new PrintWriter(oswF);
y ahora ...
pWF.println("Hola a todos");
```


Escritura sobre un fichero. Opción 4^a

1. Crear un **FileOutputStream**

```
FileOutputStream fosF =
 new FileOutputStream("datos.tex");
```

2. Crear un **PrintWriter**

```
PrintWriter pWF = new PrintWriter(fosF);
 > Automáticamente se añade un OutputStreamWriter con
 decodificación por defecto
 > y ahora ...
pWF.println("Hola a todos");
```


Escritura sobre un fichero. Opción 5^a

1. Crear un **FileWriter**

```
FileWriter fwF = new FileWriter("datos.tex");
 (equivalente a un FileOutputStream seguido de un
 OutputStreamWriter con decodificación por defecto)
```

2. Crear un **PrintWriter**

```
PrintWriter pWF = new PrintWriter(fwF);
y ahora ...
pWF.println("Hola a todos");
```


BufferedReader y **BufferedWriter**

Proporcionan eficiencia a la hora de leer o escribir. Utilizan un buffer intermedio cuyo tamaño se puede especificar

Constructores

```
BufferedReader(Reader ent)
BufferedReader(Reader ent, int size)
BufferedWriter(Writer sal)
BufferedWriter(Writer sal, int size)
```


BufferedReader y **BufferedWriter**

• **BufferedReader**

- > Métodos de instancia
- `String readLine()`
- `int read()`
- `int read(Char[] c, int o, int l)`
- `boolean ready()`
- `boolean markSupported()`
- `void mark(int readAheadLimit)`
- `void reset()`
- `long skip(long n)`
- `void close()`

• **BufferedWriter**

- > Métodos de instancia
- `String newline()`
- `void write(int c)`
- ...
- `void flush()`
- `void close()`

BufferedReader y ficheros

Opción 1^a

Opción 2^a

Lectura con buffer de String

BufferedWriter y ficheros

Opción 1^a

Opción 2^a

Terminal E/S

- La clase **System** tiene tres variables de clase públicas
`InputStream in
PrintStream out, err`
- Para leer con buffer
`InputStreamReader isr = new InputStreamReader(System.in);
BufferedReader stdIn = new BufferedReader(isr);
String s = stdIn.readLine();`
- La clase **PrintStream** se comporta igual que **PrintWriter** y ambas no provocan **IOException**
`System.out.print(...)
System.out.println(...)`

Serialización de objetos

Serialización de objetos

- Podemos incluir objetos dentro de un flujo y después extraerlos del mismo
 - La clase debe implementar la interface **Serializable**, que no tiene métodos
 - Cualquier variable definida como **transient** no será guardada
 - Se guardarán todos los objetos necesarios para reconstruir el objeto a guardar
 - Las clases de la librería de Java son todas serializables

ObjectInputStream y ObjectOutputStream

- **ObjectOutputStream**

```
ObjectOutputStream(OutputStream sal)
 > Métodos de instancia
 void writeObject(Object obj) throws IOException;
```

- **ObjectInputStream**

```
ObjectInputStream(InputStream in)
 > Métodos de instancia
 Object readObject() throws OptionalDataException,
 ClassNotFoundException,
 IOException;
```


Laboratorio de Tecnología de Objetos 49

Ejemplo. Guardar una lista

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

public class Serout {
 public static void main(String[] args)
 throws IOException {
 List lista = new LinkedList();
 lista.add(new Integer(3));
 lista.add(new Character('a'));
 lista.add(new Double(23.5));
 System.out.println(lista);
 FileOutputStream fos =
 new FileOutputStream("obj.txt");
 ObjectOutputStream oos =
 new ObjectOutputStream(fos);
 oos.writeObject(lista);
 oos.close();
 }
}
```

Departamento de Lenguajes y Ciencias de la Computación

Laboratorio de Tecnología de Objetos 50

Ejemplo. Cargar la lista guardada

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

public class Serin {
 public static void main(String [] args)
 throws Exception {
 FileInputStream fos =
 new FileInputStream("obj.txt");
 ObjectInputStream ois =
 new ObjectInputStream(fos);
 List lista = (LinkedList) ois.readObject();
 ois.close();
 System.out.println(lista);
 }
}
```

Departamento de Lenguajes y Ciencias de la Computación

Laboratorio de Tecnología de Objetos 51