

ΕΙΣΟΔΟΣ-ΕΞΟΔΟΣ ΔΕΔΟΜΕΝΩΝ

Στην java οι πληροφορίες αποθηκεύονται και ανακαλούνται/ανασύρονται με τη χρήση ενός συστήματος επικοινωνίας που χρησιμοποιεί την έννοια του stream (κανάλι επικοινωνίας).

Σαν stream ορίζεται μια «διαδρομή» μέσα από την οποία μεταφέρονται δεδομένα από μια θέση σε μια άλλη. Κάθε stream είναι ένα αντικείμενο (στιγμιότυπο) java.

Η πληροφορία που μεταφέρεται μέσα από ένα stream είναι μια ακολουθία δεδομένων που έχουν μια πηγή ή ένα αποδέκτη.

ΤΥΠΟΙ STREAM (1)

Με βάση την κατεύθυνση

- input streams (για ανάγνωση πληροφορίας, δηλ. αποστολή δεδομένων από μια εξωτερική πηγή στο πρόγραμμα)

- output streams (για αποθήκευση πληροφορίας, δηλ. αποστολή δεδομένων από το πρόγραμμα σ' ένα εξωτερικό προορισμό)

ΤΥΠΟΙ STREAM (2)

Με βάση τον τύπο της πληροφορίας

- byte streams (για μεταφορά δεδομένων πρωτογενών τύπων ή αλφαριθμητικών της java)
- character streams (για μεταφορά χαρακτήρων/κειμένου από αρχεία που τα παριστάνουν μέσω κωδικοποιήσεων ASCII ή Unicode)

ΚΛΑΣΕΙΣ STREAM (I/O)

Περιέχονται στο πακέτο `java.io`

Για byte streams

`InputStream`, `OutputStream` (abstract)

`FileInputStream`, `FileOutputStream`

`BufferedInputStream`, `BufferedOutputStream`

`DataInputStream`, `DataOutputStream`

Για character streams

`Reader`, `Writer` (abstract)

`FileReader`, `FileWriter`

`BufferedReader`, `BufferedWriter`

ΚΥΡΙΑ ΕΙΣΟΔΟΣ-ΕΞΟΔΟΣ (1)

Με την εκτέλεση κάθε προγράμματος (εφαρμογής) δημιουργούνται τρία (3) (στιγμασιότυπα) streams:

- **System.in** (κύρια είσοδος)
- **System.out** (κύρια έξοδος)
- **System.err** (κύριο σφάλμα)

ΚΥΡΙΑ ΕΙΣΟΔΟΣ-ΕΞΟΔΟΣ (2)

Βασική έξοδος:

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

(έξοδος string)

`System.out.write(int x);` (έξοδος ενός byte)

`System.out.write(byte b[]);` (έξοδος ενός πλήθους bytes από πίνακα)

(Μέθοδοι της OutputStream)

Βασική είσοδος: (Επιστρέφει ένα απρόσημο ακέραιο 0-255 ή -1)

`System.in.read();` (είσοδος ενός byte)

`System.in.read(byte b[]);` (είσοδος ενός πλήθους bytes σε πίνακα)

(Μέθοδοι της InputStream)

Όλες, πλην της `println(...)`:
“throws IOException”

Ιεραρχία java.io

InputStream

byte
είσοδος

OutputStream

byte
έξοδος

PrintStream

byte - έξοδος

ΠΑΡΑΔΕΙΓΜΑ (1)

```
import java.io.*;
public class Inpdata {
 public static void main()
 { char b='0';
 try {
 System.out.println("Give a character: ");
 if ((b = (char)System.in.read()) != '\n')
 System.out.println(b);}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```


ΠΑΡΑΔΕΙΓΜΑ (2)

```
import java.io.*;
public class MInpdata1 {
 public static void main()
 { char b='0';
 try {
 System.out.println("Give a sequence of characters: ");
 for (int i=0; (b = (char)System.in.read()) != '\n'; i++)
 System.out.println(b);}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```

ΠΑΡΑΔΕΙΓΜΑ (3)

```
import java.io.*;
public class MInpdata2 {
 public static void main()
 { byte [] b = new byte[10];
 try {
 System.out.println("Write a string (max length=10): ");
 System.in.read(b);
 String s = new String(b);
 System.out.println(s);
 } catch(IOException e)
 {System.out.println(e);}
 }
}
```

ΠΑΡΑΔΕΙΓΜΑ (4)

```
import java.io.*;
public class MInpdata3 {
 public static void main()
 { byte [] b = new byte[10];
 try {
 System.out.println("Write a string (max length=10): ");
 System.in.read(b);
 System.out.write(b);
 } catch(IOException e)
 {System.out.println(e);}
 }
}
```

ΔΙΑΔΙΚΑΣΙΑ ΕΙΣΟΔΟΥ

1. Άνοιγμα/Δημιουργία ενός stream (π.χ. προκειμένου για αρχείο, δημιουργούμε ένα στιγμιότυπο της `FileInputStream` και το συσχετίζουμε με το αρχείο εισόδου)
2. Ανάγνωση δεδομένων, ενόσω υπάρχουν, από την πηγή εισόδου (π.χ. με τη βοήθεια μεθόδων της `FileInputStream`, όπως η `read()`)
3. Κλείσιμο του stream (π.χ. χρήση της μεθόδου `close()`)

Ιεραρχία java.io

InputStream

byte
είσοδος

OutputStream

byte
έξοδος

PrintStream

byte - έξοδος

Ιεραρχία java.io

InputStream
byte
είσοδος

OutputStream
byte
έξοδος

FileInputStream
byte - είσοδος

PrintStream
byte - έξοδος

ΔΙΑΔΙΚΑΣΙΑ ΕΞΟΔΟΥ

1. Άνοιγμα/Δημιουργία ενός stream (π.χ. προκειμένου για αρχείο, δημιουργούμε ένα στιγμιότυπο της `FileOutputStream` και το συσχετίζουμε με το αρχείο εξόδου)
2. Αποστολή δεδομένων, ενόσω υπάρχουν, στον προορισμό εξόδου (π.χ. με τη βοήθεια μεθόδων της `FileOutputStream`, όπως η `write()`)
3. Κλείσιμο του stream (π.χ. χρήση της μεθόδου `close()`)

Ιεραρχία java.io

InputStream
byte
είσοδος

OutputStream
byte
έξοδος

FileInputStream
byte - είσοδος

PrintStream
byte - έξοδος

Ιεραρχία java.io

ΦΙΛΤΡΑΡΙΣΜΑ STREAM

Ορισμός

Φίλτρο είναι ένας τύπος stream που τροποποιεί τον τρόπο χειρισμού ενός άλλου stream.

Διαδικασία

1. Δημιουργία ενός stream (εισόδου ή εξόδου).
2. Συσχέτιση φίλτρου με το stream.
3. Ανάγνωση/αποστολή δεδομένων από/προς το φίλτρο (αντί του stream).

Ιεραρχία java.io

Ιεραρχία java.io

BYTE STREAMS ΑΡΧΕΙΩΝ (1)

Είναι στιγμιότυπα των `FileInputStream` και `FileOutputStream`, που είναι υποκλάσεις των `InputStream` και `OutputStream` αντίστοιχα.

(Για να μπορούμε να διαβάσουμε δεδομένα από ή να γράψουμε δεδομένα σε ένα αρχείο πρέπει να το συσχετίσουμε μ' ένα stream εισόδου ή εξόδου αντίστοιχα.)

Εισόδου

Δημιουργία: `FileInputStream(String fname)`

Ανάγνωση: `read()` (επόμενο byte: ακέραιος ή -1)

`read(byte[], int, int)` (πλήθος Bytes ή -1)

θέση 1ου byte

πλήθος bytes

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class ReadFile{
 public static void main(){
 try {FileInputStream fis1 = new FileInputStream("test.dat");
 boolean eof = false;
 int count = 0;
 while (!eof) {
 int inp = fis1.read();
 System.out.print(inp + " ");
 if (inp == -1)
 eof = true;
 else count++;}
 fis1.close();
 System.out.println("\nBytes read: " + count);}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```

BYTE STREAMS ΑΡΧΕΙΩΝ (2)

Εξόδου

Δημιουργία: `FileOutputStream(String fname)`

Εγγραφή: `write(int)` (εγγραφή byte)

`write(byte[], int, int)` (εγγραφή πολλών bytes)

θέση 1ου byte πλήθος bytes

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class WriteFile {
 public static void main() {
 int [] data = {71, 73, 65, 0, 56, 33, 18, 22, 0, 0, 250, 178, 4,
 2, 0, 0, 65, 0}
 try {FileOutputStream fos1 = new FileOutputStream("testo.dat");
 for (int i=0; i < data.length; i++)
 fos1.write(data[i]);
 fos1.close();}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```


Ιεραρχία java.io

BUFFERED (ΕΝΤΑΜΙΕΥΜΕΝΑ) STREAMS

Για αποδοτικότερη χρήση, χρησιμοποιούν ένα `buffer` (ενταμιευτή) για ενδιάμεση αποθήκευση δεδομένων.

Εξόδου

Δημιουργία: `BufferedOutputStream(OutputStream)`
`BufferedOutputStream(OutputStream, int)`

Εγγραφή: `write(int)`, `write(byte[], int, int)`

Άδειασμα `buffer`: `flush()`

Εισόδου

Δημιουργία: `BufferedInputStream(InputStream)`
`BufferedInputStream(InputStream, int)`

Ανάγνωση: `read()`, `read(byte[], int, int)`

Ιεραρχία java.io

Ιεραρχία java.io

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class CopyFile{
 public static void main(String args []){
 try {FileInputStream fis = new FileInputStream(args[0]);
 BufferedInputStream bis = new BufferedInputStream(fis);
 FileOutputStream fos = new FileOutputStream(args[1]);
 BufferedOutputStream bos = new BufferedOutputStream(fos);
 int nbytes;
 while (bis.available() > 0) {
 nbytes = bis.read();
 bos.write(nbytes); }
 bis.close(); bos.flush(); bos.close();}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```

BYTE STREAMS ΔΕΔΟΜΕΝΩΝ

Για να εργαστούμε με δεδομένα που δεν παριστάνονται σαν ακολουθίες bytes, αλλά σαν λογικά τμήματα.

Εξόδου

Δημιουργία: `DataOutputStream (OutputStream)`

Εγγραφή: `writeDouble (double)`, `writeFloat (float)`
`writeInt (int)`, `writeLong (long)`, `writeShort (int)`,
`writeByte (int)`, `writeBoolean (boolean)`

Εισόδου

Δημιουργία: `DataInputStream (InputStream)`

Ανάγνωση: `readDouble ()`, `readFloat ()`, `readInt ()`,
`readLong ()`, `readShort ()`, `readByte ()`,
`readBoolean ()`

Ιεραρχία java.io

Ιεραρχία java.io

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class WriteFile{
 public static void main(){
 double [] data = {71.2, 73.1, 65.0, 0.0, 56.4, 33.4, 18.7, 22.0, 0, 0,
 250.0, 178.3, 4.2, 2.1, 0, 0, 6.35, 0};
 try {FileOutputStream fos1 = new FileOutputStream("testr.dat");
 DataOutputStream fods1 = new DataOutputStream(fos1);
 for (int i=0; i < data.length; i++)
 fods1.writeDouble(data[i]);
 fods1.close();
 }
 catch(IOException e)
 {System.out.println(e);}
 }
}
```

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class ReadFile {
 public static void main() {
 try {FileInputStream fis1 = new FileInputStream("testr.dat");
 DataInputStream fids1 = new DataInputStream(fis1);
 int count = 0;
 try {while (true) {
 double inp = fids1.readDouble();
 System.out.print(inp + " \n");
 count++;} }
 catch(EOFException eof)
 {fids1.close();}
 System.out.println("\nNums read: " + count);}
 catch(IOException e)
 {System.out.println("Error-- " + e.toString);}
 }
}
```

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class WritePrimeNums {
 public static void main(String args []) {
 int num = 2;
 try {FileOutputStream fis = new FileOutputStream("primes.dat");
 BufferdOutputStream bos = new BufferedInputStream(fis);
 DataOutputStream dos = new DataOutputStream(bos);
 while (num < 400) {
 if (isPrime(num))
 dos.writeInt(num);
 num++;
 }
 dos.close();}
 catch(IOException e)
 {System.out.println(e);}
 }
}
```

ΠΑΡΑΔΕΙΓΜΑ

```
import java.io.*;
public class ReadPrimeNums {
 public static void main(String args []) {
 try {DataInputStream dos = new DataInputStream(
 new BufferedInputStream(
 new FileOutputStream("primes.dat")));

 try {while (true) {
 int num = dos.readInt();
 System.out.println(num + " ");}
 }
 catch (EOFException eof) {}
 finally {dos.close()};
 }
 catch(IOException e)
 {System.out.println("Error: " + e.toString() );}
 }
}
```

CHARACTER STREAMS ΑΡΧΕΙΩΝ (1)

Είναι στιγμιότυπα των `FileReader` και `FileWriter`, που είναι υποκλάσεις των `InputStreamReader` και `OutputStreamWriter` αντίστοιχα.

Εισόδου

Δημιουργία: `FileReader(String fname)`

Ανάγνωση: `read()`

`read(char[], int, int)`

θέση 1ου χαρακτήρα

πλήθος χαρακτήρων

Ιεραρχία java.io

Ιεραρχία java.io

CHARACTER STREAMS ΑΡΧΕΙΩΝ (2)

Εξόδου

Δημιουργία: `FileWriter(String fname) ,`
`FileWriter(String fname, boolean)`

Εγγραφή: `write(int)`

`write(char[], int, int)`

θέση 1ου χαρακτήρα

πλήθος χαρακτήρων

Ιεραρχία java.io

Ιεραρχία java.io

Ιεραρχία java.io

Ιεραρχία java.io

Ιεραρχία java.io

Ιεραρχία java.io

BUFFERED CHARACTER STREAMS

Για ανάγνωση ολόκληρης γραμμής, αντί χαρακτήρα.

Δημιουργία: `BufferedReader(Reader)`

`BufferedReader(Reader, int)`

Ανάγνωση: `read()`, `read(byte[], int, int)`

`readLine()` (επιστρέφει ένα `String`,
που είναι μια γραμμή
κειμένου)

Ιεραρχία java.io

Ιεραρχία java.io

ΔΙΑΧΕΙΡΙΣΗ ΑΡΧΕΙΩΝ ΑΜΕΣΗΣ ΠΡΟΣΠΕΛΑΣΗΣ (1)

Μέχρι τώρα αναφερόμαστε σε αρχεία σειριακής προσπέλασης (για να βρούμε μια πληροφορία πρέπει να περάσουμε από όλες τις προηγούμενες)

Μπορούμε όμως να δημιουργήσουμε και αρχεία τυχαίας προσπέλασης (random access), όπου μπορούμε να μεταβαίνουμε σε ένα τμήμα πληροφορίας χωρίς να είναι απαραίτητο να περάσουμε απ' όλα τα προηγούμενα.

ΔΙΑΧΕΙΡΙΣΗ ΑΡΧΕΙΩΝ ΑΜΕΣΗΣ ΠΡΟΣΠΕΛΑΣΗΣ (2)

Η δημιουργία και διαχείριση αρχείων τυχαίας προσπέλασης γίνεται μέσω της κλάσης `RandomAccessFile`.

Δημιουργοί:(και οι δύο throws `FileNotFoundException`)

`RandomAccessFile (String name, String mode)`

`RandomAccessFile (File name, String mode)`

αντικείμενο αρχείου
(βλ. αργότερα)

Κανονίζει τον τρόπο ανοίγματος,
π.χ. “r” (για ανάγνωση μόνο), “rw”
(για ανάγνωση και εγγραφή)

Ιεραρχία java.io

Ιεραρχία java.io

ΔΙΑΧΕΙΡΙΣΗ ΑΡΧΕΙΩΝ ΑΜΕΣΗΣ ΠΡΟΣΠΕΛΑΣΗΣ (3)

Οι μέθοδοι ανάγνωσης και εγγραφής είναι οι ίδιες με αυτές των `byte streams` αρχείων και δεδομένων.

Ένα χαρακτηριστικό των αρχείων τυχαίας προσπέλασης είναι ότι τα δεδομένα τους διαβάζονται και γράφονται αρχίζοντας όχι απαραίτητα από την αρχή, αλλά από κάποια θέση του δείκτη που καθορίζουμε. Αυτό γίνεται με τη μέθοδο (`public void`):

`seek (long index)` Μετακινεί τον δείκτη ακριβώς πριν από το `(index+1)` byte του αρχείου. Το πρώτο byte ενός αρχείου είναι στη θέση 0.

(η οποία `throws IOException`)

ΔΙΑΧΕΙΡΙΣΗ ΑΡΧΕΙΩΝ ΑΜΕΣΗΣ ΠΡΟΣΠΕΛΑΣΗΣ (4)

Οι εντολές/μέθοδοι ανάγνωσης και εγγραφής ενεργούν πάντα στην τρέχουσα θέση του δείκτη στο αρχείο. Η εκτέλεσή τους έχει σαν αποτέλεσμα τη μετακίνηση του δείκτη στην επόμενη θέση.

Η `RandomAccessFile` παρέχει και άλλες χρήσιμες μεθόδους, όπως:

`public long getFilePointer()` Επιστρέφει την τιμή του δείκτη.

`public long length()` Επιστρέφει το μήκος του αρχείου σε bytes.

`public void setlength(long newlen)`

(Όλες `throws IOException`) Κάνει το μήκος του αρχείου ίσο με `newlen`.

ΑΝΤΙΚΕΙΜΕΝΑ ΑΡΧΕΙΩΝ (1)

Τα αντικείμενα αρχείων αντιπροσωπεύουν συγκεκριμένα αρχεία ή καταλόγους και χρησιμοποιούνται όχι για ανάγνωση ή εγγραφή, αλλά για τη διαχείριση πληροφοριών σχετικών με τα «φυσικά» χαρακτηριστικά αρχείων ή καταλόγων.

Δημιουργούνται ως στιγμιότυπα της κλάσης `File` (3 δημιουργοί):

`File (String name)`

`File (String path, String name)`

`File (File directory, String name)`

Ιεραρχία java.io

Ιεραρχία java.io

ΑΝΤΙΚΕΙΜΕΝΑ ΑΡΧΕΙΩΝ (2)

Παράδειγμα

File myDir = new File("c:\\ihat\\java"); (1ος δημ.)

File myFile = new File(myDir, "test.dat"); (3ος δημ.)

Οι δύο αυτές προτάσεις μπορούν να συνοψιστούν:

File myFile=new File("c:\\ihat\\java", "test.dat") (2ος δημ.)

Η File παρέχει πολλές μεθόδους:

`exists()`, `isFile()`, `isDirectory()`,
`isAbsolute()`, `canRead()`, `canWrite()`,
`delete()` (όλες τύπου **boolean**)

`getName()`, `getParent()`, `getPath()`
(όλες τύπου **String**)

Ιεραρχία java.io

Ιεραρχία java.io

Ιεραρχία java.io

ΚΛΑΣΕΙΣ STREAM (I/O)

Object

InputStream

FileInputStream

FilterInputStream

BufferedInputStream

DataInputStream

OutputStream

FileOutputStream

FilterOutputStream

BufferedOutputStream

DataOutputStream

RandomAccessFile

File