

Capítulo 34

Arquivos e Fluxos de Dados

Objetivos do Capítulo

- Analisar os conceitos de fluxo de entrada e de fluxo de saída de dados.**
- Apresentar os recursos fundamentais da API do Java destinados ao controle de fluxos de diferentes tipos dados.**
- Indicar os recursos que podem ser empregados para a criação e exclusão de diretórios e de arquivos e como consultar e alterar suas propriedades.**
- Explorar os recursos necessários para gravar diferentes tipos de dados em arquivos e também para recuperá-los.**

Introdução

❑ Conceitos:

- **Arquivo: forma comum de armazenamento de dados em disco.**
- **Fluxo: qualquer sequencia de dados.**
 - ✓ **Fluxo de entrada: sequencia de dados lidos de uma origem qualquer.**
 - ✓ **Fluxo de saída: sequencia de dados escritos em qualquer destino.**

❑ Origens e destinos mais comuns:

- **Arquivos em discos rígidos**
- **Arquivos em dispositivos removíveis**
- **Dispositivos de memória**
- **Conexões de rede**

Diretórios e Arquivos

□ Algumas operações comuns:

- **Representar arquivos e diretórios**
- **Criar arquivos e diretórios**
- **Excluir arquivos e diretórios**
- **Inspecionar as propriedades de arquivos e diretórios**
- **Listar o conteúdo de diretórios**
- **Ler o conteúdo de um arquivo**
- **Escrever um conteúdo em um arquivo**

Diretórios e Arquivos

❑ Sistema de arquivos:

- Representados nos sistemas operacionais como árvores hierárquicas.
- Topo da árvore: o nó raiz
- Divisões: diretórios e subdiretórios.

❑ Linux:

- Um único nó na raiz
- Representado por uma barra: “/”

❑ Windows:

- Múltiplos nós na raiz: unidades ou volumes
- Representação: “C:\”, “D:\” etc.

Diretórios e Arquivos

❑ Classe `java.io.File`

- **Uma instância representa um arquivo ou um diretório.**
- **Representação independente de sistema operacional.**

Diretórios e Arquivos

❑ Classe java.io.File

➤ Representação de um diretório:

```
File fl = new File("/home/ruir/PCJ/Cap34");
```

```
File fl = new File("C:\\PCJ\\Cap34");
```

➤ Criação de diretórios:

```
if (!fl.exists( )) fl.mkdir();
```

```
if (!fl.exists( )) fl.mkdirs();
```

➤ Representação de um arquivo:

```
File fl = new File("/home/ruir/PCJ/Cap34/Edipo.txt");
```

```
File fl = new File("C:\\PCJ\\Cap34\\Edipo.txt");
```

Diretórios e Arquivos

❑ Classe java.io.File

➤ Métodos:

boolean canExecute(): testa se o arquivo/diretório pode ser executado.

boolean canRead(): testa se o arquivo/diretório pode ser lido.

boolean canWrite(): testa se o arquivo/diretório pode ser modificado.

void createNewFile(): cria o arquivo (se ele ainda não existir).

boolean delete(): exclui o diretório ou arquivo.

boolean exists(): testa se o diretório ou arquivo existe.

String getPath(): recupera o caminho do diretório ou arquivo.

boolean isDirectory(): testa se é um diretório.

boolean isFile(): testa se é um arquivo.

boolean isHidden(): testa se é um diretório/arquivo oculto.

long lastModified(): retorna a data da última modificação.

String[] list(): retorna o conteúdo do diretório representado.

➤ Atributos:

File.separator: representa o separador padrão do S.O.

Diretórios e Arquivos

- ❑ **Exemplo: uso da classe `java.io.File` para a criação de diretórios e de arquivos.**

- ❑ **Código 34.1 – `CriacaoArquivo.java`**

Diretórios e Arquivos

❑ **Exemplo: exclusão de arquivos e de diretórios.**

❑ **Código 34.2 – ExclusaoArquivo.java**

Diretórios e Arquivos

- ❑ **Exemplo: inspeção de propriedades de diretórios e de arquivos.**

- ❑ **Código 34.3 – InfoArquivo.java**

Diretórios e Arquivos

❑ **Exemplo: inspeção do conteúdo de um diretório.**

❑ **Código 34.4 – Explorador.java**

Fluxo de Bytes

Finalidade:

- **Leitura de arquivos: fluxo de entrada de bytes**
- **Escrita de arquivos: fluxo de saída de bytes**

Fluxo de Bytes

□ **public abstract class java.io.InputStream**

- **Empregada para manipular fluxos de entrada de bytes.**
- **Método read(): lê o próximo byte de um fluxo de entrada.**
 - ✓ **Retorna o byte lido ou -1 se o final do fluxo for encontrado.**
- **Método close(): fecha o fluxo de entrada e libera os recursos associados a ele.**
- **Assinatura dos métodos:**
 - ✓ **public abstract int read() throws IOException**
 - ✓ **public void close() throws IOException**

Fluxo de Bytes

□ **public abstract class java.io.OutputStream**

- **Empregada para manipular fluxos de saída de bytes.**
- **Método write(): escreve o byte especificado no fluxo de saída.**
 - ✓ **O parâmetro representa o byte a ser escrito.**
- **Método close(): fecha o fluxo de saída e libera os recursos associados a ele.**
- **Assinatura dos métodos:**
 - ✓ **public abstract void write(int b) throws IOException**
 - ✓ **public void close() throws IOException**

Fluxo de Bytes

❑ Exemplo:

- **Leitura de um arquivo de texto utilizando um fluxo de entrada de bytes.**
- **Criação de uma cópia do arquivo de texto lido utilizando um fluxo de saída de bytes.**

❑ Composição do exemplo:

- **Código 34.5 – Edipo.txt**
- **Código 34.6 – FluxoBytes.java**

Fluxo de Caracteres

□ Finalidade:

- **Leitura de arquivos: fluxo de entrada de caracteres**
- **Escrita de arquivos: fluxo de saída de caracteres**

Fluxo de Caracteres

□ **public abstract class java.io.Reader**

- **Empregada para manipular fluxos de entrada de caracteres.**
- **Método read(): lê o próximo caractere de um fluxo de entrada.**
 - ✓ **Retorna o caractere lido ou -1 se o final do fluxo for encontrado.**
- **Método close(): fecha o fluxo de entrada e libera os recursos associados a ele.**
- **Assinatura dos métodos:**
 - ✓ **public int read() throws IOException**
 - ✓ **public abstract void close() throws IOException**

Fluxo de Caracteres

❑ **public abstract class java.io.FileReader**

- **Utilizada para a leitura de arquivos de texto através de fluxos de caracteres.**
- **FileReader(String fileName): cria uma instância para ler o arquivo especificado.**

Fluxo de Caracteres

❑ **public class java.io.BufferedReader**

- **Modo mais eficiente de ler arquivos de texto através de fluxos de caracteres.**
- **Método `readLine()`: lê uma linha inteira do texto.**

Fluxo de Caracteres

□ **public abstract class java.io.Writer**

- **Empregada para manipular fluxos de saída de caracteres.**
- **Métodos:**
 - ✓ **void write(int c): escreve o caractere especificado no fluxo de saída.**
 - ✓ **void write(String str): escreve a string no fluxo de saída.**
- **Método close(): fecha o fluxo de saída e libera os recursos associados a ele.**
- **Assinatura dos métodos:**
 - ✓ **public void write(int c) throws IOException**
 - ✓ **public void write(String str) throws IOException**
 - ✓ **public abstract void close() throws IOException**

Fluxo de Caracteres

❑ **public abstract class java.io.FileWriter**

- **Utilizada para a escrita de arquivos de texto através de fluxos de caracteres.**
- **FileWriter(String fileName): cria uma instância para escrever no arquivo especificado.**

Fluxo de Caracteres

❑ **public class java.io.BufferedWriter**

- **Modo mais eficiente de escrever textos através de fluxos de caracteres.**
- **Método `newLine()`: imprime um separador de linha de forma independente de sistema operacional.**
 - ✓ **Alternativa: `System.getProperty("line.separator")`**

Fluxo de Caracteres

□ **public class java.io.PrintWriter**

- **Oferece um meio de tratar o separador de linha de modo independente do sistema operacional.**
- **Método println(): imprime o dado especificado em um fluxo de saída de caracteres e encerra a linha.**
 - ✓ **Há diferentes implementações desse método.**
- **Assinaturas dos métodos:**
 - ✓ **public void println(String x)**
 - ✓ **public void println(Object x)**
 - ✓ **public void println(double x)**
 - ✓ **public void println(int x)**
 - ✓ **public void println(char x)**

Fluxo de Caracteres

❑ Exemplo:

- **Uso da classe `java.io.FileReader` para a leitura de um arquivo de texto.**
- **Uso da classe `java.io.FileWriter` para criar uma cópia do arquivo de texto lido.**

❑ Composição do exemplo:

- **Código 34.5 – `Edipo.txt`**
- **Código 34.7 – `FluxoCaracteres.java`**

Leitura e Escrita Bufferizadas

❑ Exemplo:

- **Uso da classe `java.io.BufferedReader` para a leitura de um arquivo de texto.**
- **Uso da classe `java.io.BufferedWriter` para criar uma cópia do arquivo de texto lido.**

❑ Composição do exemplo:

- **Código 34.5 – `Edipo.txt`**
- **Código 34.8 – `FluxoBufferizado.java`**

Entrada e Saída de Linhas

❑ Exemplo:

- **Uso da classe `java.io.BufferedReader` para a leitura de um arquivo de texto.**
- **Uso da classe `java.io.PrintWriter` para criar uma cópia do arquivo de texto lido.**

❑ Composição do exemplo:

- **Código 34.5 – `Edipo.txt`**
- **Código 34.9 – `FluxoLinhas.java`**

Estudo de Caso: Escritor de Arquivos

❑ Código 34.10 – EscritorArquivo.java

- **Demonstra o uso da classe `java.io.PrintWriter` para criar um arquivo de texto e escrever qualquer número de linhas desejado no mesmo.**

Estudo de Caso: Leitor de Arquivos

❑ Código 34.11 – LeitorArquivo.java

- Demonstra como ler um arquivo de texto utilizando as classes `java.io.FileReader` e `java.io.BufferedReader`.

Estudo de Caso: Editor de Textos

❑ Código 34.12 – EditorTexto.java

- **Demonstra o uso de diversos recursos já apresentados na construção de um pequeno editor de textos com uma interface gráfica e que permite criar novos arquivos, salvá-los em disco, abrir arquivos existentes, alterá-los e salvar as alterações.**
- **Demonstra o uso da classe `javax.swing.JFileChooser` para gerar diálogos para abrir e salvar arquivos.**

Fluxos de Dados

❑ **Operações de entrada e saída em formato binário.**

❑ **Principais classes envolvidas:**

- **java.io.DataInputStream:** para a leitura de fluxos de entrada de dados.
- **java.io.DataOutputStream:** para a escrita de fluxos de saída de dados.

Fluxos de Dados

❑ Classe `java.io.DataInputStream`

- **`public DataInputStream(InputStream in)`**
- **`public final boolean readBoolean() throws IOException`**
- **`public final byte readByte() throws IOException`**
- **`public final short readShort() throws IOException`**
- **`public final int readInt() throws IOException`**
- **`public final long readLong() throws IOException`**
- **`public final float readFloat() throws IOException`**
- **`public final double readDouble() throws IOException`**
- **`public final char readChar() throws IOException`**
- **`public final String readUTF() throws IOException`**

Fluxos de Dados

❑ Classe `java.io.DataOutputStream`:

- **`public DataOutputStream(OutputStream out)`**
- **`public final void writeBoolean(boolean v) throws IOException`**
- **`public final void writeByte(int v) throws IOException`**
- **`public final void writeShort(int v) throws IOException`**
- **`public final void writeInt(int v) throws IOException`**
- **`public final void writeLong(long v) throws IOException`**
- **`public final void writeFloat(float v) throws IOException`**
- **`public final void writeDouble(double v) throws IOException`**
- **`public final void writeChar(int v) throws IOException`**
- **`public final void writeUTF(String str) throws IOException`**

Fluxos de Dados

❑ Código 34.13 – FluxoDados.java

- **Demonstra como utilizar fluxos de dados para gravar dados em arquivos e também para realizar sua leitura.**

Fluxos de Objetos

❑ Finalidade:

- **Armazenamento de objetos em disco.**
- **Transferência de objetos pela rede.**

❑ Só suporta objetos serializáveis

- **Objeto serializável: que pode ser convertido em série de bytes.**
- **Sua classe deve realizar a interface `java.io.Serializable`.**

Fluxos de Objetos

❑ Principais classes envolvidas:

- **java.io.ObjectInputStream:** para a leitura de fluxos de entrada de objetos.
 - ✓ **Object readObject():** lê um objeto de um fluxo de entrada.
- **java.io.ObjectOutputStream:** para a escrita de fluxos de saída de objetos.
 - ✓ **void writeObject(Object obj):** escreve o objeto especificado em um fluxo de saída.

Fluxos de Objetos

❑ Código 34.14 – FluxoObjetos.java

- **Demonstra como utilizar fluxos de objetos para gravar objetos em arquivos e também para realizar sua leitura.**

Exercícios

- ❑ **Os exercícios que serão propostos formam uma seqüência de passos que devem ser dados para a construção de um aplicativo que utiliza diferentes tipos fluxos para gravação de dados em disco.**
 - **O primeiro exercício consiste na construção da janela principal deste aplicativo e na criação de sua a classe executável.**
 - **O segundo exercício consiste na implementação de três diferentes operações de cadastro.**
 - **O terceiro exercício implica em permitir a alteração e a gravação de duas configurações.**
 - **O quarto exercício consiste no registro do histórico de acesso ao aplicativo.**
 - **O quinto exercício requer apenas a geração de um diálogo com informações sobre o sistema.**

Exercício 1

- ❑ **Crie uma nova janela, chamada JFPrincipal, de acordo com o modelo apresentado na figura abaixo.**

Exercício 1

- ❑ **Esta é a janela principal do aplicativo e deve ter uma barra de menus e uma barra de ferramentas.**
 - **A barra de menus deve ter dois menus: “Cadastro” e “Sistema”.**
 - **O primeiro destes menus deve ter três itens: “Usuário”, “Professor” e “Aluno”.**
 - **O segundo menu também deve ter três itens: “Configurações”, “Histórico de Acesso” e “Sobre ...”.**
 - **A barra de ferramentas deve ter botões que permitam o acesso rápido às mesmas operações que são acessíveis através dos itens de menu.**
 - **A área de trabalho desta janela deve apresentar uma imagem de fundo.**
- ❑ **Crie outra classe, chamada Principal, que assuma o papel de classe principal do sistema.**
 - **Ela deverá ser a única classe executável deste aplicativo, ou seja, a única a ter o método main().**
 - **Ela é a responsável por criar e exibir a janela principal do sistema.**

Exercício 2

- ❑ **O cadastro de usuários deverá ser composto pelos seguintes dados: um código numérico, o nome completo do usuário, seu login e sua senha.**
 - **Crie uma classe, chamada, Usuario, para encapsular estes dados e utilize os métodos de escrita para validá-los.**
- ❑ **A janela de cadastro de Professores deverá ter campos para receber os seguintes dados: um código numérico, o nome completo do professor, seu salário, seu telefone e seu e-mail.**
 - **Além destes, acrescente campos para receber outros dados que você julgar que são pertinentes a este tipo de cadastro.**
 - **Crie uma classe, chamada, Professor, para encapsular estes dados e utilize os métodos de escrita para validá-los.**
- ❑ **A janela de cadastro de Alunos deverá ter campos para receber os seguintes dados: um código numérico, o nome completo do aluno, sua data de nascimento, seu telefone e seu e-mail.**
 - **Além destes, acrescente campos para receber outros dados que você julgar que são pertinentes a este tipo de cadastro.**
 - **Crie uma classe, chamada, Aluno, para encapsular estes dados e utilize os métodos de escrita para validá-los.**

Exercício 2

- ❑ **Crie uma janela interna para cada um dos três cadastros supracitados.**
 - **A figura abaixo ilustra como os componentes destas janelas deverão ser organizados.**

Exercício 2

- ❑ **Este modelo representa a janela de cadastro de usuários, mas você também pode empregá-lo para a construção das janelas de cadastro de professores e de alunos.**
 - **Note que estas janelas deverão dividir seus painéis em duas fichas.**
 - **A primeira ficha apresenta os registros existentes em uma grade.**
 - **A segunda ficha permite incluir novos registros, alterar registros existentes e excluí-los.**
 - **Utilize campos formatados sempre que isso for conveniente.**

Exercício 2

- ❑ **Cada usuário cadastrado deve ser representado como uma instância da classe Usuario, cada aluno cadastrado deve ser representado como uma instância da classe Aluno e cada professor cadastrado deve ser representado como uma instância da classe Professor.**
 - **Todos os cadastros devem ser gravados em arquivos mantidos no disco para que eles não sejam perdidos quando o aplicativo for encerrado.**
 - **Utilize um fluxo de dados para gravar os cadastros de usuários em um arquivo chamado “Usuario.dat”.**
 - **Utilize fluxos de objetos para gravar os cadastros de alunos e de professores em arquivos chamados “Aluno.obj” e “Professor.obj”, respectivamente.**

Exercício 3

- ❑ **Sempre que o item de menu rotulado como “Configurações” for pressionado ou quando o botão correspondente da barra de ferramentas for acionado, o aplicativo deve apresentar um diálogo que permita ao usuário alterar as configurações de sua interface gráfica.**
 - **A figura abaixo ilustra como deve ser a aparência deste diálogo.**

Exercício 3

- ❑ **Este diálogo deve permitir a alteração do look and feel do sistema e definir se a barra de ferramentas deve estar visível ou oculta.**
 - **Sempre que for aberto, a primeira caixa de combinação deve carregar dinamicamente todos os look and feels disponíveis e o look and feel em uso deve ser selecionado automaticamente.**
 - **A segunda caixa de combinação também já deve estar indicando a configuração atual relativa à barra de ferramentas.**
 - **As configurações selecionadas pelo usuário do sistema devem ser gravadas em um arquivo de texto chamado “Config.txt”.**
 - **Este arquivo deve ser lido pela classe Principal e ela deve aplicar as configurações selecionadas pelo usuário antes de apresentar a janela principal do sistema.**

Exercício 4

- ❑ **Sempre que o item de menu rotulado como “Histórico de Acesso” for pressionado ou quando o botão correspondente da barra de ferramentas for acionado, o aplicativo deve exibir um diálogo que apresente uma lista com a data e o horário de todas as vezes em que o aplicativo foi aberto ou fechado.**
 - **A figura abaixo ilustra como deve ser a aparência deste diálogo.**

Exercício 4

- ❑ **Estes registros devem ser gravados pelo aplicativo em um arquivo de texto chamado “log.txt”.**
 - **A classe Principal deve ser a responsável por incluir os registros que indicam que o sistema foi aberto e a classe JFPrincipal deve ser a responsável por incluir os registros que indicam que ele foi fechado.**

Exercício 5

- ❑ **Sempre que o item de menu rotulado como “Sobre ...” for pressionado ou quando o botão correspondente da barra de ferramentas for acionado, deve ser apresentado um diálogo contendo informações acerca do sistema.**
 - **A Figura 34.18 ilustra como deve ser a aparência deste diálogo.**
- ❑ **Este diálogo pode ser gerado através do método `showOptionDialog()` da classe `javax.swing.JOptionPane`.**
 - **Mas, se preferir, pode criar uma nova classe derivada da classe `javax.swing.JDialog` para representá-lo.**

Contato

Com o autor:

Rui Rossi dos Santos

E-mail: livros@ruirossi.pro.br

Web Site: <http://www.ruirossi.pro.br>

Com a editora:

Editora NovaTerra

Telefone: (21) 2218-5314

Web Site: <http://www.editoranovatterra.com.br>

