

1. Elementos básicos de los lenguajes
2. Instrucciones de control
3. Tipos de datos
4. Métodos
5. Modularidad y Abstracción
6. Tratamiento de errores
7. Entrada/salida simple
8. Entrada/salida con ficheros

7. *Entrada/salida con ficheros*

- 1. Conceptos básicos
- 2. Entrada/salida de texto
- 3. Entrada/salida de texto con formato
- 4. Entrada/salida binaria

1. Conceptos básicos

La Entrada/Salida de Java se organiza generalmente mediante objetos llamados **Streams**

Un **Stream** es una secuencia ordenada de datos con un determinado origen o destino

Hay dos tipos de streams:

- **de bytes** (binarios): están pensados para ser leídos por un programa
- **de caracteres** (de texto): están pensados para ser leídos y/o creados por una persona

En caso de error, muchos de los métodos de los streams lanzan **IOException** y otras excepciones

Uso de los Streams

Los streams se usan encadenados. Por ejemplo:

Binarios

De Texto:

Jerarquía de clases ficheros binarios

OutputStream -> escritura de ficheros binarios

- **FileOutputStream** -> escribe bytes en un fichero
- **ObjectOutputStream** -> para escribir objetos y variables en un **OutputStream**

InputStream -> lectura de ficheros binarios

- **FileInputStream** -> lee bytes de un fichero
- **ObjectInputStream** -> lee objetos y variables de un **InputStream**

Jerarquía de clases ficheros de texto

Reader -> lectura de ficheros de texto Unicode

- **FileReader**-> lee texto de un fichero
- **BufferedReader** -> lee texto (línea a línea) de un **Reader**

Writer -> escritura de ficheros de texto Unicode

- **FileWriter**-> escribe texto en un fichero
- **PrintWriter**-> para escribir texto (strings) en un **Writer**

Objetos predefinidos

System.out es un objeto de la clase **OutputStream** que representa la pantalla

System.in es un objeto de la clase **InputStream** que representa el teclado

2. Entrada/salida de texto

Salida de texto

La salida de texto básica sobre ficheros se consigue con la clase **FileWriter**

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Lo crea si no existe	FileWriter(String s)
Sincronizar	void flush()
Cerrar	void close()

Salida de texto (cont.)

La salida de texto formateado es más sencilla con un objeto **PrintWriter**

Descripción	Declaración
Constructor. Requiere un Writer	<code>PrintWriter(Writer writer)</code>
Escribir un string	<code>void print(String str)</code>
Escribir un string con retorno de línea	<code>void println(String str)</code>
Sincronizar	<code>void flush()</code>
Cerrar	<code>void close()</code>

Ejemplo:

Programa que escribe en un fichero de texto números enteros y reales

```
import java.io.*;

public class EscribeTexto {

 public static void main(String[] args) {

 int i=1, j=2, k=3;
 double x=1.0,y=6.023e23;
 }
}
```

Ejemplo:

```

try {
 FileWriter fich = new FileWriter("d1.txt");
 PrintWriter sal = new PrintWriter(fich);
 try {
 sal.println("Enteros "+i+" "+j+" "+k);
 sal.println("Reales "+x+" "+y);
 } finally {
 sal.close();
 fich.close();
 } // try
} catch (IOException e) {
 System.out.println("Error "+e);
} // try
} // main
} // clase

```

Fichero generado

```


Enteros 1 2 3
Reales 1.0 6.023E23

```

Entrada de texto

La entrada de texto básica sobre ficheros se consigue con la clase **FileReader**, cuyas operaciones son:

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Si no existe lanza FileNotFoundException	FileReader(String s) throws FileNotFoundException
Cerrar	void close()

Entrada de texto (cont.)

La entrada de texto es más difícil que la salida

Se puede utilizar la clase **BufferedReader**: para leer texto línea a línea

Descripción	Declaración
Constructor. Requiere Un Reader.	BufferedReader(Reader reader)
Leer un string. Retorna null si se ha llegado al final	String readLine()
Cerrar	void close()

Luego, cada línea leída se convierte a otros datos con las operaciones **parseInt()**, **parseDouble()**, etc.

Ejemplo

Leer parejas de texto (una línea) y número (otra línea) y escribirlas en pantalla; ejemplo de fichero de entrada:

```

primero
1.0
segundo
3.0
tercero
 4.5
cuarto
8.0
quinto
34R.5
sexto
1.0

```

Ejemplo (cont.)

```

import java.io.*;

public class LeeStrings {

 /**
 * Programa que lee varias parejas de textos y
 * números de un fichero de texto
 */
 public static void main(String[] args) {

 String str,num;
 double x;
 int sep=0;

```

Ejemplo (cont.)

```

try {
 FileReader fich = new FileReader("d2.txt");
 BufferedReader ent = new BufferedReader(fich);
 try {
 do {
 // leer el texto
 str=ent.readLine();
 if (str!=null) {
 // si hay texto escribirlo
 System.out.println("Texto: "+str);
 // leer el número real como texto
 num=ent.readLine();
 if (num==null || num.equals("")) {
 System.out.println("Falta el nº");
 } else {

```

Ejemplo (cont.)

```

 // convertir el texto a numero
 try {
 x=Double.parseDouble(num);
 System.out.println("Numero:"+x);
 } catch (NumberFormatException e) {
 System.out.println ("Error al"+
 "leer numero real: "+num);
 } // try
 } // if
} // if
} while (str!=null);
} finally {
 ent.close();
 fich.close();
} // try

```

Ejemplo (cont.)

```

 } catch (IOException e) {
 System.out.println("Error "+e);
 } // try
} // main
} // clase

```

Salida para el ejemplo

El programa muestra lo siguiente en la pantalla:

```

Texto: primero
Numero: 1.0
Texto: segundo
Numero: 3.0
Texto: tercero
Numero: 4.5
Texto: cuarto
Numero: 8.0
Texto: quinto
Error al leer numero real: 34R.5
Texto: sexto
Numero: 1.0

```

3. Entrada/Salida de texto con formato

La clase `PrintWriter` dispone de una operación de salida de texto con formato, llamada `printf`

- el objeto `System.out` que representa la pantalla, también
- está copiada del lenguaje C
- el primer parámetro es el string de formato
- luego viene un número variable de parámetros

Ejemplo

```
System.out.printf  
 ("%s de %3d años", nombre, edad);
```

Produce la salida (suponiendo nombre="Pedro", edad=18)

Pedro de 18 años

String de formato

Contiene caracteres que se muestran tal cual

- y especificaciones de formato que se sustituyen por los sucesivos parámetros

Especificaciones de formato más habituales:

<code>%d</code>	enteros
<code>%c</code>	caracteres
<code>%s</code>	string
<code>%f</code>	<i>float</i> y <i>double</i> , coma fija
<code>%e</code>	<i>float</i> y <i>double</i> , notación exponencial
<code>%g</code>	<i>float</i> y <i>double</i> , exponencial o coma fija
<code>%n</code>	salto de línea en el formato del sist. operat.
<code>%%</code>	el carácter %

String de formato

Puede lanzarse **IllegalFormatException** si el formato no corresponde al parámetro

Después del carácter **%** se puede poner un carácter de opciones:

- **alinear a la izquierda**
- 0** **rellenar con ceros (números sólo)**
- +** **poner signo siempre (números sólo)**

Especificación de anchura y precisión

Puede añadirse después del **"%"** (y el carácter de opción si lo hay) la especificación de anchura mínima y/o número de decimales; ejemplos

Parámetros de printf()	Salida
<code>("Pi= %4.0f %n", Math.PI)</code>	<code>Pi= 3</code>
<code>("Pi= %4.2f %n", Math.PI)</code>	<code>Pi= 3.14</code>
<code>("Pi= %12.4f %n", Math.PI)</code>	<code>Pi= 3.1416</code>
<code>("Pi= %12.8f %n", Math.PI)</code>	<code>Pi= 3.14159265</code>
<code>("I= %8d %n", 18)</code>	<code>I= 18</code>
<code>("I= %4d %n", 18)</code>	<code>I= 18</code>
<code>("I= %04d %n", 18)</code>	<code>I= 0018</code>

4. Entrada/salida binaria

Es posible escribir y leer variables y objetos en un fichero binario

Para poder escribir un objeto, su clase debe

- implementar la interfaz **Serializable**
- y definir en la clase un número que sirve para identificar la versión de la clase que se está utilizando
 - hay que cambiar el número si se modifica la clase, para evitar errores

```
import java.io.*;
public class Nombre implements Serializable {
 private static final long serialVersionUID = 10;
 ...
}
```

Salida de objetos y variables

Se usan las clases enlazadas **FileOutputStream** y **ObjectOutputStream**

Operaciones más habituales: FileOutputStream

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Lo crea si no existe	<code>FileOutputStream(String s)</code>
Sincronizar	<code>void flush()</code>
Cerrar	<code>void close()</code>

Operaciones más habituales: FileOutputStream

Descripción	Declaración
Constructor. Requiere un OutputStream	<code>ObjectOutputStream (OutputStream out)</code>
Escribir un booleano	<code>void writeBoolean(boolean b)</code>
Escribir un double	<code>void writeDouble(double d)</code>
Escribir un int	<code>void writeInt(int i)</code>
Escribir un objeto (o un string)	<code>void writeObject(Object obj)</code>
Sincronizar	<code>void flush()</code>
Cerrar	<code>void close()</code>

Al escribir un objeto se escriben también los objetos a los que éste se refiere (y así recursivamente)

Ejemplo:

Añadir una operación de escribir a la clase `Curso` del ejemplo desarrollado en capítulos anteriores

- Previamente ha sido necesario declarar las clases que se van a escribir como `Serializable`

```
import java.io.*;
public class Alumno implements Serializable {
 private static final long serialVersionUID = 10;
 ...
}
import java.io.*;
public class Curso implements Serializable {
 private static final long serialVersionUID = 10;
 ...
}
```


Ejemplo: método a añadir a la clase `Curso`

```
public void escribe(String nombreFichero)
 throws IOException
{
 FileOutputStream fich =
 new FileOutputStream(nombreFichero);
 ObjectOutputStream sal =
 new ObjectOutputStream(fich);
 try {
 sal.writeObject(this); // el objeto actual
 } finally {
 sal.close();
 fich.close();
 } // try
} // escribe
```

Entrada de objetos y variables

Podemos leer variables y objetos de un fichero binario creado con las clases anteriores

Se usan las clases enlazadas **FileInputStream** y **ObjectInputStream**

Operaciones más habituales: FileInputStream

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Si no existe lanza FileNotFoundException	FileInputStream(String s) throws FileNotFoundException
Cerrar	void close()

Operaciones más habituales: ObjectInputStream

Descripción	Declaración
Constructor. Requiere un InputStream	<code>ObjectInputStream(InputStream in)</code>
Leer un booleano	<code>boolean readBoolean()</code>
Leer un double	<code>double readDouble()</code>
Leer un int	<code>int readInt()</code>
Leer un objeto (y un string)	<code>Object readObject()</code>
Cerrar	<code>void close()</code>

Al leer un objeto se leen también los objetos a los que éste se refiere y que fueron escritos en el fichero (y así recursivamente)

Lectura de objetos

Al leer un dato de una clase es preciso hacer una conversión de tipo:

`(NombreClase) objetoStream.readObject()`

Ejemplo: añadir una operación de leer a la clase **Curso** del ejemplo desarrollado en capítulos anteriores:

- Previamente ha sido necesario declarar las clases que se van a escribir como **Serializable**
- Posteriormente, hay que modificar el programa principal para que
 - llame a **lee()** al principio
 - llame a **escribe()** al finalizar

Ejemplo

```
public static Curso lee (String nombreFichero,
 int maxAlumnos)
 throws ClassNotFoundException, IOException
{
 try {
 Curso miCurso;
 FileInputStream fich =
 new FileInputStream(nombreFichero);
 ObjectInputStream ent =
 new ObjectInputStream(fich);
 try {
 miCurso = (Curso) ent.readObject();
 } finally {
 ent.close();
 fich.close();
 } // try
 }
}
```

Ejemplo

```
 return miCurso;
 } catch (FileNotFoundException e) {
 return new Curso(maxAlumnos);
 } // try
} // lee
```

Ejemplo

```
public class ListaAlumnos {
 public static void main(String[] args) {
 try {
 // leer el fichero
 Curso curso=Curso.lee("primero.dat",100);
 ...
 case SALIR:
 // escribir el fichero
 curso.escribe("primero.dat");
 ...
 } catch (ClassNotFoundException e) {
 ...
 } catch (IOException e) {
 ...
 }
 }
}
```