
File, flussi e pacchetto java.io

Formato binario e formato di testo

- I dati sono memorizzati nei files in due formati:
 - testo (successione di caratteri)
 - binario (successione di bytes)
- Ad es. numero 12345
 - testo: sequenza di caratteri 1,2,3,4,5
 - binario: sequenza di 4 byte corrispondenti a interi 0,0,48,57 ($12345 = 48 \times 256 + 57$)

Flussi

- In Java input e output sono definiti in termini di **flussi** (stream)
 - Sequenze ordinate di dati
- Due tipi di flussi
 - Flussi di dati binari (byte stream)
 - Flussi di caratteri (character stream)
- Ciascun tipo di flusso è gestito da apposite classi

Classi per usare flussi (pacchetto java.io)

- Flussi di input: hanno una sorgente
 - Per dati binari, usare la classe `InputStream`
 - Per caratteri, usare la classe `Reader`
- Flussi di output: hanno una destinazione
 - Per dati binari, usare la classe `OutputStream`
 - Per caratteri, usare la classe `Writer`
- Tutte queste classi sono nel package `java.io`
 - `import java.io.*;`

La classe `IOException`

- Utilizzata da molti metodi di `java.io` per segnalare condizioni di errore
- Un metodo solleva una `IOException` se si verifica un problema collegato al flusso di I/O
- Costruttori che ricevono come parametro il nome di un file/directory o un oggetto `File` possono lanciare `FileNotFoundException` (sottoclasse di `IOException`)

Flussi Standard

Definiti dalla classe `System` in `java.lang`

- Standard input (tastiera): `System.in`
 - Di tipo `InputStream`
- Standard output (monitor): `System.out`
 - Di tipo `PrintStream` (discendenza di `OutputStream`)
- Standard error (per messaggi di errore): `System.err`
 - Di tipo `PrintStream`

La classe astratta InputStream

- Dichiarare i metodi per leggere **flussi binari** da una sorgente specifica
- Alcuni metodi:
 - `public abstract int read() throws IOException`
 - `public void close() throws IOException`

Note su InputStream

- read (**IOException** se invocato su flusso chiuso)
 - Legge un **byte** alla volta
 - Restituisce
 - un int (da 0 a 255) che rappresenta il byte letto
 - -1 se il flusso è terminato
- close (**IOException** se errore I/O avviene)
 - Chiude il flusso di input
 - Rilascia le risorse associate al flusso
 - Ulteriori operazioni sul flusso chiuso provocano una **IOException**
- E' importante chiudere il flusso d'input con il metodo `close()`

La classe FileInputStream

- Sottoclasse concreta di **InputStream**
 - `public class FileInputStream extends
InputStream`
- Possiamo creare oggetti di questa classe
 - `FileInputStream in = new
FileInputStream("nomefile.bin");`

Esempio: Contare i byte in un flusso

```
import java.io.*;

public class ContaByte {

 public static void main(String[] args) throws
 IOException {
 InputStream in = new
 FileInputStream("nomefile.bin");

 int totale = 0;
 while (in.read() != -1)
 totale++;
 in.close();
 System.out.println("Il numero di byte è" + totale);
 }
}
```

Specificare il path di un file

- Quando si digita il path di un file ogni barra rovesciata (“\”) va inserita due volte
 - Una singola barra rovesciata è un carattere di escape

```
InputStream in = new  
 FileInputStream("C:\\nomedir\\nomefile.est");
```

La classe astratta OutputStream

- Dichiarare i metodi per scrivere **flussi binari** in una destinazione specifica
- Alcuni metodi:
 - `public abstract void write(int b)
throws IOException`
 - `public void close()
throws IOException`

Note su OutputStream

- write
 - ❑ Scrive un **byte** alla volta
 - ❑ il **byte** è passato come argomento di tipo **int**
- close
 - ❑ Chiude il flusso di output
 - ❑ Rilascia le risorse associate al flusso
 - ❑ Ulteriori operazioni sul flusso chiuso provocano una `IOException`
- E' importante chiudere il flusso d'output con il metodo `close()`
 - ❑ chiusura garantisce scrittura

Classe `PrintStream` (1)

- `PrintStream` è una classe concreta nella discendenza (sottoclasse di sottoclasse) di `OutputStream`.
- Aggiunge a `OutputStream` tutti i metodi per stampare convenientemente vari tipi di dati
 - Ad es. i metodi `print` e `println`
- Metodi non lanciano `IOException`

Classe `PrintStream` (2)

- Oggetto `System.out` è di tipo `PrintStream` e rappresenta il flusso standard di output (flusso binario)
- Possiamo direzionare flusso byte su un file
 - `PrintStream out =
new PrintStream("nomefile.est");`

Riepilogo classi per flussi di byte

La classe astratta Reader

- Dichiarare i metodi per leggere **flussi di caratteri** da una sorgente specifica
- Alcuni metodi:
 - `public int read() throws IOException`
 - `public abstract void close() throws IOException`

Note su Reader

- read
 - Legge un **carattere** alla volta
 - Restituisce
 - un int (da 0 a 65535) che rappresenta il carattere letto
 - -1 se il flusso è terminato
- close
 - Chiude il flusso di caratteri
 - Rilascia le risorse associate al flusso
 - Ulteriori operazioni sul flusso chiuso provocano una IOException
- E' importante chiudere il flusso d'input con il metodo close()

Concretizzare Reader

- Dobbiamo convertire un flusso di input **binario** in un flusso di input di **caratteri**
- Si usa la classe **InputStreamReader**
 - E' una sottoclasse concreta di **Reader**
 - Il costruttore è
`public InputStreamReader(InputStream in)`

Conversione tra flussi

- L'oggetto `System.in` è di tipo `InputStream`, possiamo convertirlo in un flusso di caratteri
 - `InputStreamReader reader = new InputStreamReader(System.in);`

- In generale:

```
InputStream in =  
 new FileInputStream("nomefile.bin");
```

```
InputStreamReader reader =  
 new InputStreamReader(in);
```

La classe FileReader

- Sottoclasse di **InputStreamReader**

- `public class FileReader`
`extends InputStreamReader`

- Costruttore richiede nome file

- `FileReader reader =`
`new FileReader("nomefile.txt");`

- Serve per leggere flussi di caratteri da un file

- `char c = reader.read();`

Esempio: Contare i caratteri in un flusso

```
import java.io.*;

public class ContaCaratteri {

 public static void main(String[] args)
 throws IOException {
 Reader reader = new FileReader("nomefile.txt");

 int totale = 0;
 while (reader.read() != -1)
 totale++;
 reader.close();
 System.out.println("Il numero di caratteri è" +
 totale);
 }
}
```

Usare un FileReader

- Gli oggetti della classe `FileReader` leggono un carattere per volta, ma spesso serve leggere intere linee.
- Si può pensare di usare un oggetto che compone stringhe a partire dai caratteri letti da un `FileReader`
- Si può usare la classe `Scanner`

```
FileReader reader = new FileReader("file.txt");  
Scanner in = new Scanner(reader);  
String inputLine = in.nextLine(); //lettura dati
```

Note su Writer

- write
 - ❑ Scrive un **carattere** alla volta
 - ❑ il **carattere** è passato come argomento di tipo **int**
- close
 - ❑ Chiude il flusso di output
 - ❑ Rilascia le risorse associate al flusso
 - ❑ Ulteriori operazioni sul flusso chiuso provocano una `IOException`
- E' importante chiudere il flusso d'output con il metodo `close()`
 - ❑ chiusura garantisce scrittura

Classe PrintWriter

- Sottoclasse concreta di `Writer`
 - `public PrintWriter("output.txt")`
- Contiene tutti i metodi `print` e `println` di `PrintStream`

```
PrintWriter out = new PrintWriter("output.txt");  
out.println(2.75);  
out.println(new BankAccount());  
out.println("Hello, world!");
```

- E' per la classe astratta `Writer` l'analogo di `PrintStream` per `OutputStream`
- Quando si istanzia un oggetto `PrintWriter`:
 - se il file passato come parametro del costruttore esiste, allora viene svuotato del suo contenuto
 - se il file non esiste viene creato un file nuovo (vuoto) con il nome passato come parametro del costruttore

Riepilogo classi per flussi di byte e caratteri

Esempio

- Scrivere un programma che legge tutte le righe di un file e le scrive in un altro file facendo precedere ogni riga dal suo numero

- File di input:

```
Mary had a little lamb  
Whose fleece was white as snow.  
And everywhere that Mary went,  
The lamb was sure to go!
```

- File di output desiderato:

```
/* 1 */ Mary had a little lamb  
/* 2 */ Whose fleece was white as snow.  
/* 3 */ And everywhere that Mary went,  
/* 4 */ The lamb was sure to go!
```

File LineNumberer.java

```
01: import java.io.FileReader;
02: import java.io.IOException;
03: import java.io.PrintWriter;
04: import java.util.Scanner;
05:
06: public class LineNumberer
07: {
08: public static void main(String[] args)
09: {
10: Scanner console = new Scanner(System.in);
11: System.out.print("Input file: ");
12: String inputFileNames = console.next();
13: System.out.print("Output file: ");
14: String outputFileNames = console.next();
15:
16: try
17: {
```

```
18: FileReader reader = new FileReader(inputFileName);
19: Scanner in = new Scanner(reader);
20: PrintWriter out = new PrintWriter(outputFileName);
21: int lineNumber = 1;
22:
23: while (in.hasNextLine())
24: {
25: String line = in.nextLine();
26: out.println("/* " + lineNumber + " */ " + line);
27: lineNumber++;
28: }
29:
30: out.close();
31: }
32: catch (IOException exception)
33: {
34: System.out.println("Error processing file:"
35: + exception);
36: }
37: }
```

La classe File

- Astrazione del concetto di file
- Può essere utilizzato per manipolare file esistenti
- Creiamo un oggetto di tipo **File**

```
File inputFile = new File("input.txt");
```

(input.txt può non esistere, e questo comando non lo crea)
- Non possiamo leggere/scrivere direttamente dati da un oggetto di tipo **File**
- Dobbiamo istanziare un oggetto di tipo: **FileReader**, **PrintWriter**, **FileInputStream**, **FileOutputStream** o **PrintStream**

```
FileReader reader = new FileReader(inputFile);  
PrintWriter writer = new PrintWriter(inputFile);
```

La classe File: alcuni metodi

- **public boolean delete()**
 - ❑ Cancella il file restituendo true se la cancellazione ha successo
 - **public boolean renameTo(File newname);**
 - ❑ Rinomina il file restituendo true se la ridenominazione ha successo
 - **public long length()**
 - ❑ Restituisce la lunghezza del file in byte (zero se il file non esiste)
 - **public boolean exists()**
 - ❑ Testa se il file o la directory denotata dal parametro implicito esiste
-

Ricapitoliamo con un esempio

```
import java.io.*;

public class Esempio {
 public static void main(String[] args)
 throws IOException {

 // SCRITTURA
 PrintWriter pw = new PrintWriter("C:\\HelloWorld.txt");
 pw.println("HELLO WORLD alla fine del file");
 // Chiusura File
 pw.close();
 // LETTURA
 FileReader fr = new FileReader("C:\\HelloWorld.txt");
 Scanner sc = new Scanner(fr);
 String s = sc.nextLine();
 // Chiusura File
 fr.close(); System.out.println(s);
 }
}
```

Esempio

```
File f1 = new File("C:\\HelloWorld.txt");  
File f2 = new File("C:\\HelloWorld2.txt");  
f1.renameTo(f2);
```

```
// Attenzione NON crea il file  
File f3 = new File("C:\\HelloWorld3.txt");  
// Per crearlo dovete darlo ad un writer  
PrintWriter fw2 = new PrintWriter(f3);
```

```
 } // Fine main  
} // Fine classe
```

Accesso sequenziale e casuale

- **Accesso sequenziale**
 - Un file viene elaborato un byte alla volta, in sequenza
 - può essere inefficiente
- **Accesso casuale**
 - Possiamo accedere a posizioni arbitrarie nel file
 - Soltanto i file su disco supportano l'accesso casuale: **System.in** e **System.out** no
 - Ogni file su disco ha un **puntatore di file** che individua la posizione dove leggere o scrivere.

Accesso sequenziale e casuale

Sequential access

Random access

Accesso casuale

- Per l'accesso casuale al file, usiamo un oggetto di tipo `RandomAccessFile`
- Possiamo aprire il file in diverse modalità:
 - "r" apre il file in sola lettura; se viene usato un metodo di scrittura viene invocata una `IOException`
 - "rw" apre il file per lettura e scrittura. Se il file non esiste prova a crearlo.

- Es.:

```
RandomAccessFile f =  
 new RandomAccessFile("bank.dat","rw");
```

Accesso casuale: metodi

- `f.read()`
 - come `read` di `InputStream`, un byte alla volta
 - `readLine()`, `readInt()`, `readDouble()`, ...
- `f.write(b)`
 - scrive il byte `b` a partire dalla posizione indicata dal puntatore
 - `writeChars(String)`, `writeDouble(double)`, `writeInt(int)`, ...
- `f.close()` //chiude il file
- `f.seek(n)` //sposta il puntatore al byte di indice `n`
- `long n = f.getFilePointer();`
 - Fornisce la posizione corrente del puntatore nel file
- `long fileLength = f.length();`
 - Fornisce il numero di byte di un file

Esempio

- Si vuole usare un `RandomAccessFile` per mantenere un insieme di oggetti `BankAccount`
- Il programma deve permettere di selezionare un conto e di effettuare un versamento
- Per manipolare un insieme di dati in un file occorre prestare attenzione a come i dati sono formattati
 - Supponiamo che memorizziamo un conto come un testo (`String`), ad esempio: conto 1001 ha saldo 900 e conto 1015 ha saldo 0

1	0	0	1		9	0	0		1	0	1	5		0		
---	---	---	---	--	---	---	---	--	---	---	---	---	--	---	--	--

Esempio

Vogliamo versare 100 nel conto 1001

Se semplicemente scriviamo il nuovo valore si ha

Soluzione

- Per aggiornare un file:
 - Ogni valore deve avere uno spazio fissato sufficientemente grande
 - Ogni record ha la stessa taglia
 - E' facile individuare ogni record
 - E' facile aggiornare i campi di un record
 - Se memorizziamo i campi dei record in binario (in bytes) in base al tipo, allora i record dello stesso tipo hanno la stessa taglia

Note su RandomAccessFile

- `RandomAccessFile` memorizza i dati in binario
- `readInt` legge interi come sequenze di 4 bytes
- `writeInt` scrive interi come sequenze di 4 bytes
- `readDouble` e `writeDouble` usano 8 bytes

```
double x = f.readDouble();  
f.writeDouble(x);
```

Esempio

- Determinare il numero di conti nel file

```
public int size() throws IOException
{
 return (int) (file.length() / RECORD_SIZE);
 // RECORD_SIZE is 12 bytes:
 // 4 bytes for the account number and
 // 8 bytes for the balance }
}
```

- Leggere l'(n+1)-esimo conto nel file

```
public BankAccount read(int n) throws IOException
{
 file.seek(n * RECORD_SIZE);
 int accountNumber = file.readInt();
 double balance = file.readDouble();
 return new BankAccount(accountNumber, balance);
}
```

Esempio

- Scrivere nell'(n+1)-esimo conto del file

```
public void write(int n, BankAccount account)
 throws IOException {
 file.seek(n * RECORD_SIZE);
 file.writeInt(account.getAccountNumber());
 file.writeDouble(account.getBalance());
}
```

- Cerca l'indice di un conto nel file

```
public int find(int accountNumber) throws IOException {
 for (int i = 0; i < size(); i++){
 file.seek(i * RECORD_SIZE);
 int a = file.readInt();
 if (a == accountNumber)
 return i;
 }
 return -1; // conto non trovato
}
```

File BankData.java

```
001: import java.io.IOException;
002: import java.io.RandomAccessFile;
003:
004: /**
005: This class is a conduit to a random access file
006: containing savings account data.
007: */
008: public class BankData
009: {
010: /**
011: Constructs a BankData object that is not associated
012: with a file.
013: */
014: public BankData()
015: {
016: file = null;
017: }
```

Continued...

File BankData.java

```
018:
019: /**
020: Opens the data file.
021: @param filename the name of the file containing savings
022: account information
023: */
024: public void open(String filename)
025: throws IOException
026: {
027: if (file != null) file.close();
028: file = new RandomAccessFile(filename, "rw");
029: }
030:
031: /**
032: Gets the number of accounts in the file.
033: @return the number of accounts
034: */
```

Continued...

File BankData.java

```
035: public int size()
036: throws IOException
037: {
038: return (int) (file.length() / RECORD_SIZE);
039: }
040:
041: /**
042: * Closes the data file.
043: */
044: public void close()
045: throws IOException
046: {
047: if (file != null) file.close();
048: file = null;
049: }
050:
```

Continued...

File BankData.java

```
051: /**
052: Reads a savings account record.
053: @param n the index of the account in the data file
054: @return a savings account object initialized with
 // the file data
055: */
056: public BankAccount read(int n)
057: throws IOException
058: {
059: file.seek(n * RECORD_SIZE);
060: int accountNumber = file.readInt();
061: double balance = file.readDouble();
062: return new BankAccount(accountNumber, balance);
063: }
064:
065: /**
066: Finds the position of a bank account with a given
 // number
```

Continued...

File BankData.java

```
067: @param accountNumber the number to find
068: @return the position of the account with the given
 // number,
069: or -1 if there is no such account
070: */
071: public int find(int accountNumber)
072: throws IOException
073: {
074: for (int i = 0; i < size(); i++)
075: {
076: file.seek(i * RECORD_SIZE);
077: int a = file.readInt();
078: if (a == accountNumber) // Found a match
079: return i;
080: }
081: return -1; // No match in the entire file
082: }
```

Continued...

File BankData.java

```
083:
084: /**
085: Writes a savings account record to the data file
086: @param n the index of the account in the data file
087: @param account the account to write
088: */
089: public void write(int n, BankAccount account)
090: throws IOException
091: {
092: file.seek(n * RECORD_SIZE);
093: file.writeInt(account.getAccountNumber());
094: file.writeDouble(account.getBalance());
095: }
096:
097: private RandomAccessFile file;
098:
```

Continued...

File BankData.java

```
099: public static final int INT_SIZE = 4;
100: public static final int DOUBLE_SIZE = 8;
101: public static final int RECORD_SIZE
102: = INT_SIZE + DOUBLE_SIZE;
103: }
```

File BankDatatester.java

```
01: import java.io.IOException;
02: import java.io.RandomAccessFile;
03: import java.util.Scanner;
04:
05: /**
06: This program tests random access. You can access existing
07: accounts and deposit money, or create new accounts. The
08: accounts are saved in a random access file.
09: */
10: public class BankDataTester
11: {
12: public static void main(String[] args)
13: throws IOException
14: {
15: Scanner in = new Scanner(System.in);
16: BankData data = new BankData();
17: try
```

Continued...

File BankDatatester.java

```
18: {
19: data.open("bank.dat");
20:
21: boolean done = false;
22: while (!done)
23: {
24: System.out.print("Account number: ");
25: int accountNumber = in.nextInt();
26: System.out.print("Amount to deposit: ");
27: double amount = in.nextDouble();
28:
29: int position = data.find(accountNumber);
30: BankAccount account;
31: if (position >= 0)
32: {
33: account = data.read(position);
34: account.deposit(amount);
```

Continued...

File BankDatatester.java

```
35: System.out.println("new balance="
36: + account.getBalance());
37: }
38: else // Add account
39: {
40: account = new BankAccount(accountNumber,
41: amount);
42: position = data.size();
43: System.out.println("adding new account");
44: }
45: data.write(position, account);
46:
47: System.out.print("Done? (Y/N) ");
48: String input = in.next();
49: if (input.equalsIgnoreCase("Y")) done = true;
50: }
51: }
```

Continued...

File BankDatatester.java

```
52: finally
53: {
54: data.close();
55: }
56: }
57: }
58:
59:
60:
61:
62:
63:
64:
65:
66:
67:
68:
69:
```

Flussi di Oggetti

- Consentono di operare su interi oggetti
 - Per scrivere un oggetto non dobbiamo prima decomporlo
 - Per leggere un oggetto non dobbiamo leggere i dati separatamente e poi ricomporre l'oggetto
- Flussi in scrittura
Classe `ObjectOutputStream`
- Flussi in lettura
Classe `ObjectInputStream`

Serializzazione

- La memorizzazione di oggetti in un flusso è detta **serializzazione**
 - Ogni oggetto riceve un numero di serie nel flusso
 - Se lo stesso oggetto viene salvato due volte la seconda volta salviamo solo il numero di serie
 - Numeri di serie ripetuti sono interpretati come riferimenti allo stesso oggetto
- Nella serializzazione un oggetto è appiattito in un flusso di byte

Deserializzazione

- La lettura di oggetti da un flusso comporta una **deserializzazione**
 - Le classi non sono memorizzate nel flusso
 - Della classe viene solo memorizzato un descrittore (nome qualificato della classe + identificativo di serializzazione)
 - Si controlla che l'oggetto ricostruito ha lo stesso identificativo di serializzazione della classe caricata nella JVM
 - Altrimenti, viene sollevata l'eccezione controllata **`InvalidClassException`** (qualcosa non va nella classe utilizzata nella deserializzazione)
- Nella deserializzazione dall'informazione scritta come byte in un flusso si deve ricostruire l'oggetto (con la sua struttura originale)

Interfaccia Serializable

- Interfaccia di marcatura (non contiene metodi)
- Serve solo a verificare che siamo a conoscenza della serializzazione (come **Cloneable** rispetto alla clonazione)
- Non tutti gli oggetti implementano **Serializable** (ad es. **Object**)
 - Non tutti i dati del programma necessitano di persistere tra differenti esecuzioni del programma
- Ogni classe serializzabile ha un identificativo universale di serializzazione
 - viene utilizzato nella deserializzazione per controllare che un oggetto corrisponde ad una classe caricata nella JVM

Costruttore e writeObject

- writeObject esegue serializzazione dell'oggetto
- L'oggetto da inserire nel flusso deve essere serializzabile altrimenti viene sollevata la **NotSerializableException**

```
MyClass mc = new MyClass(...);  
ObjectOutputStream out =  
 new ObjectOutputStream(new FileOutputStream("mc.dat"));  
out.writeObject(mc); //MyClass implementa Serializable
```

Oggetti composti nella serializzazione

- Per poter serializzare un oggetto, tutti le variabili di istanza non primitive devono essere di tipo serializzabile
- Cosa succede se una variabile di istanza non è serializzabile, ma vogliamo serializzare?
 - possiamo fare in modo che la variabile di istanza sia ignorata usando lo specificatore **transient**

Lettura: readObject

- Legge un **Object** da un flusso (deserializzazione) su cui è stato scritto con writeObject
- Restituisce un riferimento a questo Object
- L'output necessita di un cast
- Può lanciare un'eccezione controllata di tipo **ClassNotFoundException** se classe non caricata in JVM (oltre ad altre eccezioni quali ad es. **InvalidClassException**)

```
ObjectInputStream in =  
 new ObjectInputStream(new FileInputStream("mc.dat"));  
MyClass mc = (MyClass) in.readObject();
```

File SerialTester.java

```
01: import java.io.File;
02: import java.io.IOException;
03: import java.io.FileInputStream;
04: import java.io.FileOutputStream;
05: import java.io.ObjectInputStream;
06: import java.io.ObjectOutputStream;
07:
08: /**
09: This program tests serialization of a Bank object.
10: If a file with serialized data exists, then it is
11: loaded. Otherwise the program starts with a new bank.
12: Bank accounts are added to the bank. Then the bank
13: object is saved.
14: */
15: public class SerialTester
16: {
```

File SerialTester.java

```
17: public static void main(String[] args)
18: throws IOException, ClassNotFoundException
19: {
20: Bank firstBankOfJava;
21:
22: File f = new File("bank.dat");
23: if (f.exists())
24: {
25: ObjectInputStream in =
26: new ObjectInputStream(new FileInputStream(f));
27: firstBankOfJava = (Bank) in.readObject();
28: in.close();
29: }
30: else
31: {
32: firstBankOfJava = new Bank();
33: firstBankOfJava.addAccount(new
 BankAccount(1001, 20000));
```

File SerialTester.java

```
34: firstBankOfJava.addAccount (new
 BankAccount (1015, 10000));
35: }
36:
37: // Deposit some money
38: BankAccount a = firstBankOfJava.find(1001);
39: a.deposit(100);
40: System.out.println(a.getAccountNumber()
 + ":" + a.getBalance());
41: a = firstBankOfJava.find(1015);
42: System.out.println(a.getAccountNumber()
 + ":" + a.getBalance());
43:
44: ObjectOutputStream out = new ObjectOutputStream
45: (new FileOutputStream(f));
46: out.writeObject(firstBankOfJava);
47: out.close();
48: }
49: }
```