

Entrada y salida de datos

Entrada y salida de datos

- Intercambio de datos entre el programa y el exterior
 - Diversidad de dispositivos (fichero, pantalla, red, ...)
 - Diversidad de formas de comunicación
 - Modo de acceso: secuencial, aleatorio
 - Información intercambiada: binaria, caracteres, líneas
- Flujo (Stream)
 - Abstracción de cualquier fuente y/o destino de datos

Flujos estándar

- Los programas se comunican con flujos y estos flujos actúan como interfaz con el dispositivo o clase asociada
 - Operación independiente del tipo de datos y del dispositivo
 - Mayor flexibilidad (p.e. redirección, combinación)

Flujos estándar

- Flujos estándar
 - Entrada estándar - habitualmente el teclado
 - Salida estándar - habitualmente la pantalla
 - Salida de error - habitualmente la pantalla

Operación y flujos estándar en java

- Lectura y escritura

Lectura

Abrir un flujo
Mientras existan datos disponibles
Leer datos
Cerrar el flujo

Escritura

Abrir un flujo
Mientras existan datos disponibles
Escribir datos
Cerrar el flujo

Operación y flujos estándar en java

- Java tiene acceso a la entrada/salida estándar a través de la clase `java.lang.System`
 - Los flujos estándar son campos estáticos de `System`
 - Flujos
 - `System.in` implementa la entrada estándar
 - `System.out` implementa la salida estándar
 - `System.err` implementa la salida de error

Lectura y escritura en los flujos estándar

- Los flujos se implementan en las clases del paquete `java.io`
- `System.out`
 - Instancia de la clase `PrintStream` - flujo de bytes de salida
 - Metodos de utilidad - impresión de datos
 - `print()` escribe en el buffer
 - `println()` escribe en el buffer y flush. Deja el cursor en la siguiente línea.
 - `flush()` vacía el buffer de salida escribiendo su contenido

Java Entrada y Salida 7

Lectura y escritura en los flujos estándar

```
class Salida {
 public static void
 main(String[] args){
 int var=5;
 System.out.print(var);
 System.out.println(var);
 System.out.print("hola") ;
 System.out.flush();
 }
}
```


Lectura y escritura en los flujos estándar

- `System.in`
 - Instancia de la clase `InputStream` - flujo de bytes de entrada
 - Metodos
 - `read()` permite leer un byte de la entrada como entero
 - `skip(n)` ignora n bytes de la entrada
 - `available()` número de bytes disponibles para leer en la entrada
- `System.err` - Funcionamiento similar a `System.out`

Java Entrada y Salida 9

Ejemplo - uso flujos estándar

```
import java.io.*;
class LecturaDeLinea {
 public static void main( String args[] ) throws
 IOException {
 int c;
 int contador = 0;
 // se lee hasta encontrar el fin de línea
 while( ( c = System.in.read() ) != '\n' ) {
 contador++;
 System.out.print( ( char ) c );
 }
 System.out.println(); // Se escribe el cambio de línea
 System.err.println( "Contados "+ contador +" bytes en
total." );
 }
}
```


Streams

Los Streams son objetos de I/O con operaciones para aceptar y mandar bytes (ASCII).

Se utilizan para leer y escribir datos independientemente de la plataforma.

Java Entrada y Salida 11

Clasificación de flujos

- Representación de la información
 - Flujos de bytes (`InputStream`, `OutputStream`)
 - Flujos de caracteres (`Reader`, `Writer`)
- Propósito
 - Entrada - (`InputStream`, `Reader`)
 - Salida - (`OutputStream`, `Writer`)
 - Entrada/Salida - (`RandomAccessFile`)
- Acceso
 - Secuencial
 - Directo o aleatorio - (`RandomAccessFile`)
- Por operación
 - Transferencia de datos
 - Transformación de los datos
 - Realizan algún tipo de procesamiento sobre los datos (p.e. `buffering`, conversiones, filtrados)

Java Entrada y Salida 12

Paquete java.io - Flujos de caracteres

Paquete java.io - Flujos de bytes

Streams

Streams

Paquete java.io

- InputStreamReader**
 - Lee bytes de un flujo *InputStream* y los convierte en caracteres Unicode
 - Métodos de utilidad
 - `read()` lee un único carácter
 - `ready()` indica cuando está listo el flujo para lectura
- BufferedReader**
 - Entrada mediante búfer, mejora el rendimiento
 - Método de utilidad
 - `readLine()` lectura de una línea como cadena

Lectura de un String

```
InputStreamReader isr = new
InputStreamReader(System.in);
BufferedReader Teclado = new BufferedReader(isr);
String cadena = Teclado.readLine();
```

El método debe incluir `throws IOException`

Lectura de un Caracter

```
public static char damePrimerChar() throws
IOException {
 String s=leeString();
 return s.charAt(0);
}
```

El método charAt() de la clase String devuelve el carácter de la posición dada

Java

Entrada y Salida

19

Lectura de un Entero

```
public int dameEntero() throws IOException {
 String s=leeString();
 return Integer.parseInt(s);
}
```

El método parseInt() de la clase Integer convierte de String a tipo int

Java

Entrada y Salida

20

Lectura de números en coma flotante

```
public int dameDouble() throws IOException {
 String s=leeString();
 Double a = Double.valueOf(s);
 return a.doubleValue();
}
```

El envoltorio Float tiene los correspondientes métodos valueOf() y floatValue()

Java

Entrada y Salida

21

Combinación de flujos

- Los flujos se pueden combinar para obtener la funcionalidad deseada

Flujos de transformación de datos

Java

Entrada y Salida

22

Ejemplo - combinación de flujos

```
import java.io.*;
class Eco {
 public static void main (String[] args)
 throws IOException
 {
 BufferedReader entradaEstandar = new BufferedReader
 (new InputStreamReader(System.in));
 String mensaje;

 System.out.println("Introducir una línea de texto:")
 mensaje = entradaEstandar.readLine();
 System.out.println("Introducido:"+"mensaje + "\n");
 }
}
```

Java

Entrada y Salida

23

La clase Teclado


```
package es.ucm.esi;
import java.io.*;
/**
 * <p><p> La clase <em>Teclado</em> permite hacer transparente la lectura
 * sencilla
 * de los tipos mas comunes de datos desde la entrada estandar*/
public class Teclado {
 /** variable de clase asignada a la entrada estandar del sistema */
 public static BufferedReader entrada =
 new BufferedReader(new InputStreamReader(System.in));

 /** lee una cadena desde la entrada estandar
 * @return cadena de tipo String
 * @exception excepciones No lanza ningun tipo de excepcion
 de entrada/salida */
 public static String leerString() {
 String cadena="";
 try {
 cadena = new String(entrada.readLine());
 } catch (IOException e) {
 System.out.println("Error de E/S");
 }
 return cadena; } // la clase Teclado continua
```

La clase Teclado

```
// continuación de la clase teclado
/** lee un numero entero desde la entrada estandar
 * @return numero entero de tipo int
 * @exception excepciones No lanza ningun tipo de excepcion de
 * entrada/salida */
public static int leerInt() {
 int entero = 0;
 boolean error = false;
 do {
 try {
 error = false;
 entero =
Integer.valueOf(entrada.readLine()).intValue();
 } catch (NumberFormatException e1) {
 error = true;
 System.out.println("Error en el formato del numero,
intento de nuevo.");
 } catch (IOException e) {
 System.out.println("Error de E/S");
 } while (error);
 } while (error);
 return entero;
} // final de la clase Teclado
```

Ficheros de texto

Java

Entrada y Salida

26

Ficheros de texto

FileReader

- Util para leer ficheros de texto

- Constructor: FileReader(String nombreFichero)

FileWriter

- Util para escribir ficheros de texto

- Constructores

- FileWriter(String nombreFichero) -- reescribe
- FileWriter(String nombreFichero, boolean añadirFinal) -- añade

PrintWriter

- Implementa un flujo de salida de caracteres

- Métodos de utilidad

- print(), println(), close()

Entrada y Salida

27

Ejemplo

```
import java.io.*;
public class BufferedConsole {
 public static void main(java.lang.String[] args)
 throws java.io.IOException {
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 BufferedWriter bw = new BufferedWriter(
 new OutputStreamWriter(System.out));
 System.out.println("Dame unos caracteres o EXIT");
 String s = br.readLine();
 while (!s.equals("EXIT")) {
 bw.write("s: " + s);
 bw.newLine();
 s = br.readLine();
 }
 bw.close();
 br.close();
 }
}
```

Java

Entrada y Salida

28

Ejemplo Ficheros de texto

```
import java.io.*;
public class FicheroTexto {
 public static void main(String args[]) {
 try {
 // escritura de datos
 PrintWriter salida = new PrintWriter( new BufferedWriter(
 new FileWriter("prueba.txt")));
 salida.println("en un lugar de la mancha de cuyo");
 salida.println("nombre no quiero acordarme");
 salida.close();
 // lectura de datos
 BufferedReader entrada = new BufferedReader(new
FileReader("prueba.txt"));
 String s, s2 = new String();
 while((s = entrada.readLine()) != null)
 s2 = s2 + s + "\n";
 System.out.println("Texto leído: " + "\n" + s2);
 entrada.close();
 } catch (java.io.IOException e) {}
 }
}
```

Ficheros de texto con datos numéricos

```
import java.io.*;
public class FicheroTexto {
 public static void main(String args[]) {
 int i=5;
 float f=5.5f;
 try {
 // escritura de datos
 PrintWriter salida = new PrintWriter( new
BufferedWriter(
 new FileWriter("hola.txt")));
 salida.println("en un lugar de la mancha de
cuyo");
 salida.println(i);
 salida.println("nombre no quiero acordarme");
 salida.println(f);
 salida.close();
 }
 }
}
```

Ficheros de texto con datos numéricos

```
// lectura de datos
BufferedReader entrada = new
BufferedReader(new FileReader("hola.txt"));
String s, s2 = new String();
while((s = entrada.readLine()) != null)
 s2 = s2 + s + "\n";
System.out.println("Texto leído:" +
"\n" + s2);
entrada.close();
} catch (java.io.IOException e)
{System.out.println("excepcion");}
}}
```

Ficheros

• Clase File

- Representa un nombre de ruta a un fichero o a un subdirectorio del disco
- Constructores
 - File(String ruta)
 - File(String ruta, String nombre)
 - File(File directorio, String nombre)

Java

Entrada y Salida

32

Ficheros

■ Métodos

- canRead() comprueba si el fichero se puede leer
- canWrite() comprueba si el fichero se puede escribir
- delete() borra dicho fichero
- getPath() devuelve la ruta del fichero
- mkdir() crea un directorio con la ruta del objeto que lo recibe
- isDirectory() comprueba si dicho fichero es un directorio

■ Constructores de otras clases

- FileReader(File fichero), FileWriter(File fichero)

Java

Entrada y Salida

33

Ejemplo - copia de ficheros

```
import java.io.*;

public class CopiaFicheros {
 public static void main(String[] args) throws
IOException {
 File ficheroEntrada = new File("original.txt");
 File ficheroSalida = new File("copia.txt");
 FileReader entrada = new
FileReader(ficheroEntrada);
 FileWriter salida = new FileWriter(ficheroSalida);
 int dato;
 while ((dato = entrada.read()) != -1)
 salida.write(dato);
 entrada.close();
 salida.close();
 }
}
```

Serialización

Java

Entrada y Salida

35

Escritura de objeto a fichero

```
import java.io.*;

class Main{
 public static void main(String[] args){
 try {SampleObject originalObj1 = new SampleObject();
 SampleObject originalObj2 = new SampleObject();
 originalObj1.setName("Mary Popins");
 originalObj1.setAge(32);
 originalObj2.setName("Popeye ");
 originalObj2.setAge(42);
 FileOutputStream fos = null;
 ObjectOutputStream oos = null;
 fos = new FileOutputStream("SerializedObj.obj");
 oos = new ObjectOutputStream(fos);
 oos.writeObject(originalObj1);
 oos.writeObject(originalObj2);
 oos.flush();
 oos.close();
 } catch (Exception e) {System.out.println("Main: main(): " +
e.getMessage());}
}
```

Lectura de fichero a objeto

```
import java.io.*;

class Main{
 public static void main(String[] args){
 try {
 FileInputStream fis = null;
 ObjectInputStream ois = null;
 fis = new FileInputStream("SerializedObj.obj");
 ois = new ObjectInputStream(fis);
 SampleObject newObj1 = (SampleObject) ois.readObject();
 SampleObject newObj2 = (SampleObject) ois.readObject();
 ois.close();
 System.out.println("SampleObject1 name: " +
newObj1.getName());
 System.out.println("SampleObject2 name: " +
newObj2.getName());
 }catch(Exception e){
 System.out.println("Main: main(): " + e);
 }
 }
}
```