Flussi I/O

[image: image1.png]Flussi di byte in

nput: gerarchi

FilelnputStream

LineNumberlnputStream

PipedinputStream

DatalnputStream

pTE—

FierlnputStream

BuferedinputStream

ByteArraylnputStream

pr——
nputstream [

PushBacklnputStream

SequencelnputStream

StringBufferlnputStream

ObjectinputSiream

 System.in (tastiera) di tipo InputStream
[image: image2.png]Flussi di byte in outpu

FileOutputStream DataOutputSiream
| < BufferedOutputSiream
FiterOutputStream
eamatracts [FEAEETE
OutputStream ByteArray OutputStream
PipedOutputStream
ObjectOutputStream

System.out (monitor) di tipo PrintStream
[image: image3.png]1.3 Flussi di caratteri in input/output

Flussi di caratteri in input: gerarchia

StringReader

[Rm—
Reader [

CharArrayReader
InputStreamReader FileReader
Er—

FitorReader [T PushbackReader
PipedReader

BuferedReader [<} LineNumberReader

 BufferedReader input = new BufferedReader(new InputStreamReader(System.in));

 BufferedReader fIN = new BufferedReader (new FileReader ("nome_file.txt"));

[image: image4.png]n output: gerarchia

< |y

SttingWriter

CharArrayWriter

OutputStreamWriter

FileWriter

Writer

R———

FilterWriter

PipedWriter

BufferedWriter

PrintWriter

FileWriter fOUT = new FileWriter(“nome_file.txt“); // sovrascrive

 FileWriter fOUT = new FileWriter(“nome_file.txt“,true); // aggiunge

JavaTM 2 Platform Standard Edition 5.0 - API Specification
 http://java.sun.com/j2se/1.5.0/docs/api/
Pacchetto java.io
Ingresso
Flussi di caratteri di ingresso (reader o lettori), da utilizzare per leggere un file di testo

· InputStreamReader(InputStream in)serve per convertire un flusso di ingresso in un lettore. Viene normalmente utilizzato per convertire il flusso di ingresso standard System.in in un lettore (analogo ad un FileReader).

· FileReader(String nome) apre il file nome collegandolo al lettore.

I due lettori dispongono dei metodi

· int read() che legge il successivo byte, lo converte in un carattere e ne restituisce il valore sotto forma di un intero maggiore o uguale a zero. Se si raggiunge la fine del file il metodo restituisce il valore -1

· void close() che chiude il file collegato al lettore.

I flussi di caratteri possono essere convertiti in un

· Scanner(Reader in)

classe di java.util che dispone dei metodi

· String nextLine() che legge una riga alla volta eliminando il fine riga ("\n", "\r" oppure "\r\n" a seconda del sistema operativo ospite).

· int nextInt()che legge un intero alla volta eliminando gli spazi e i fine riga, ecc.

Flussi di byte (stream), da utilizzare per leggere un file binario

· System.in flusso standard di ingresso, di norma associato alla tastiera, può essere dirottato da un file, per motivi storici si tratta di un flusso di byte anche se viene normalmente usato per leggere caratteri.

· FileInputStream(String nome) apre il file nome collegandolo al flusso di ingresso

I flussi di ingresso dispongono dei metodi
· int read() che legge il successivo byte e ne restituisce il valore sotto forma di un intero compreso fra zero e 255. Se si raggiunge la fine del file il metodo restituisce il valore -1
· void close() che chiude il file collegato al flusso.

Uscita
Flussi di caratteri di uscita (writer o scrittori), da utilizzare per scrivere un file di testo

· FileWriter(String nome) apre un il file nome in scrittura (lo crea se non esiste, lo azzera se esiste) collegandolo ad uno scrittore, questo scrittore converte i caratteri in uscita in un byte.

Lo scrittore dispone dei metodi:

· void write (int carattere) scrive il carattere dato dai 16 bit meno significativi dell'argomento (il carattere è poi convertito in un byte)

· void close() chiude il file e lo scollega dal flusso, al termine delle operazioni di scrittura su di un file, è essenziale chiudere uno scrittore per assicurarsi che i dati contenuti nei buffer vengano effettivamente trasferiti sul file.

Al posto di un FileWriter si può utilizzare un

· PrintWriter(String nome) classe che dispone dei metodi

· void print(x) e println(x) ove x può essere un boolean, char, int, long, float, double, Object o String; l'argomento x verrà convertito in una stringa di caratteri che verrà poi trasferita in uscita. println() si comporta come il corrispondente print() ma aggiunge un fine riga al termine della stringa.

Flussi di byte, da utilizzare per scrivere un file binario

· FileOutputStream(String nome) apre un file nome in scrittura (lo crea se non esiste, lo azzera se esiste) collegandolo ad un flusso di byte in uscita

Il flusso di byte in uscita dispone dei metodi

· void write (int carattere) scrive il byte dato dagli 8 bit meno significativi dell'argomento,

· void close() chiude il file e lo scollega dal flusso, è essenziale chiudere un flusso in uscita per assicurarsi che i buffer vengano effettivamente trasferiti sul file.

Notare che System.out e System.err, flussi di uscita standard, sono di tipo PrintStream che dispone di metodi print() e println() funzionalmente analoghi a quelli di uno scrittore; si tratta di flussi di byte per motivi storici, in pratica essi vengono utilizzati come flussi di caratteri.

