

PACKAGE DI I/O

Dott. Denis Ferraretti

denis.ferraretti@unife.it

lezioni

- Mercoledì 24 febbraio 2010 ore 11.00 - 13.30
- Lunedì 1 marzo 2010 ore 11.00 - 13.30

Tutte le lezioni sono nel
laboratorio di Informatica Grande.

argomenti

- Gli STREAM: concetti di base
- STREAM di byte
- STREAM di caratteri
- Gestione di File (classe File)
- Serializzazione

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

Il package `java.io`

- Il package `java.io` definisce i concetti base per gestire l'I/O da *qualsiasi sorgente* e verso *qualsiasi destinazione*.
- Obiettivi del package:
 - fornire **un'astrazione** che incapsuli tutti i dettagli di una sorgente dati o di un dispositivo di output.
 - fornire un modo **semplice e flessibile** per aggiungere ulteriori funzionalità a quelle fornite dal canale "base"

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

concetto base: gli stream

- I programmi in JAVA comunicano (cioè effettuano operazioni di I/O) tramite gli **STREAM**.
- **Uno STREAM è un'astrazione di alto livello che produce o consuma informazioni: rappresenta una connessione ad un canale di comunicazione.**
- Gli stream possono sia leggere da un canale di comunicazione che scrivere su tale canale: quindi si parla di stream di input e stream di output.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

concetto base: gli stream

- Uno STREAM rappresenta quindi un'estremità di un canale di comunicazione **a un senso solo**.
- Le classi di STREAM forniscono metodi per leggere da un canale o per scrivere su un canale.
- Quindi un *output stream* scrive dei dati su un canale di comunicazione, mentre un *input stream* legge dati da un canale di comunicazione.

ATTENZIONE!

Non esistono delle classi di stream che forniscano funzioni sia per leggere che per scrivere su un canale.

Se si desidera sia leggere che scrivere su uno stesso canale di comunicazione si dovranno aprire due stream (uno di input e uno di output) collegati allo stesso canale.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

concetto base: gli stream

- Gli STREAM si comportano in modo omogeneo, indipendentemente da dispositivo fisico con cui sono collegati (**da qui il concetto di astrazione ad alto livello**).
- Le stesse classi e gli stessi metodi di I/O possono essere applicati a qualunque dispositivo.
- Uno STREAM di input può essere utilizzato per leggere da un file su disco, da tastiera o dalla rete; allo stesso modo uno STREAM di output può fare riferimento alla console (a video), a un file, o ancora ad una connessione di rete.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

concetto base: l'approccio

L'approccio "a cipolla"

- alcuni tipi di stream rappresentano sorgenti di dati o dispositivi di uscita [**stream sorgente**]
 - file, connessioni di rete,
 - array di byte, ...

- gli altri tipi di stream sono pensati per "**avvolgere**" i precedenti per aggiungere ulteriori funzionalità [**stream incapsulante**]

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

concetto base: l'approccio

- Così, è possibile configurare il canale di comunicazione con tutte e sole le funzionalità che servono...
- senza doverle replicare e reimplementare più volte.

Massima flessibilità, minimo sforzo.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

il package `java.io`

Il package `java.io` distingue fra:

- **stream di byte** (analoghi ai *file binari* del C)
- **stream di caratteri** (analoghi ai *file di testo* del C)

Questi concetti si traducono in **altrettante classi base astratte**:

- stream di byte: **InputStream** e **OutputStream**
- stream di caratteri: **Reader** e **Writer**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte

- La classe base **InputStream** definisce il concetto generale di **canale di input operante a byte**
- Il costruttore apre lo stream
 - **read()** legge uno o più byte
 - **close()** chiude lo stream

Attenzione!

InputStream è una classe astratta, quindi il metodo **read()** dovrà essere realmente definito dalle classi derivate, in modo specifico alla specifica sorgente dati.

stream di byte

- La classe base **OutputStream** definisce il concetto generale di **canale di output operante a byte**
- Il costruttore apre lo stream
 - **write()** scrive uno o più byte
 - **flush()** svuota il buffer di uscita
 - **close()** chiude lo stream

Attenzione!

OutputStream è una classe astratta, quindi il metodo **write()** dovrà essere realmente definito dalle classi derivate, in modo specifico allo specifico dispositivo di uscita.

stream di byte

- Dalle classi base astratte si derivano varie classi concrete, specializzate per fungere da:
 - sorgenti per input da file
 - dispositivi di output su file
 - stream di incapsulamento, cioè pensati per aggiungere a un altro stream nuove funzionalità.

Esempio:

I/O bufferizzato, filtrato,...

I/O di numeri, di oggetti,...

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – input da file

- **FileInputStream** è la classe derivata che rappresenta il concetto di sorgente di byte agganciata a un file
- Il nome del file da aprire è passato come parametro al costruttore di **FileInputStream**
- In alternativa si può passare al costruttore un oggetto File (o un FileDescriptor) costruito in precedenza

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – input da file

- Per aprire un **file binario in lettura** si crea un oggetto di classe **FileInputStream**, specificando il nome del file all'atto della creazione.
- Per leggere dal file si usa poi il metodo **read()** che permette di leggere uno o più byte
 - restituisce il byte letto come intero fra 0 e 255
 - se lo stream è finito, restituisce -1
 - se non ci sono byte, ma lo stream non è finito, rimane in attesa dell'arrivo di un byte.

Poiché è possibile che le operazioni su stream falliscano per varie cause, tutte le operazioni possono sollevare eccezioni.

Necessità di utilizzare blocchi **try / catch**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

input da file – esempio

```
import java.io.*;
public class EsLeggiFile1 {
 public EsLeggiFile1(String filename) throws
 FileNotFoundException, IOException {

 FileInputStream is = new FileInputStream(filename);
 int x = is.read();
 int n = 0;
 while (x >= 0) {
 System.out.print(" " + x);
 n++;
 x = is.read();
 }
 System.out.println("\nTotale byte: " + n);
 is.close();
 }
}
```

quando lo stream termina,
read() restituisce -1

... STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

input da file – esempio

```
...
public static void main(String[] args) {

 try {
 EsLeggiFile1 oggetto = new EsLeggiFile1(args[0]);
 }
 catch (FileNotFoundException ex) {
 System.out.println("File non trovato");
 System.exit(1);
 }
 catch(IOException ex) {
 System.out.println("Errore di input");
 System.exit(2);
 }
}
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

input da file – esempio


```
Command Prompt
Volume Serial Number is E4B6-6E77

Directory of C:\temp\leggifile

26/02/2008  10:59 <DIR> .
26/02/2008  10:59 <DIR> ..
26/02/2008  10:59 1.395 EsLeggiFile.class
26/02/2008  10:58 709 EsLeggiFile.java
26/02/2008  10:56 622 leggifile.jcp
26/02/2008  10:56 272 leggifile.jcu
26/02/2008  10:56 296 leggifile.jcw
26/02/2008  10:59 36  src_leggifile.txt
 6 File(s) 3.330 bytes
 2 Dir(s) 38.534.963.200 bytes free


C:\temp\leggifile>java EsLeggiFile C:\WINNT\vstripes.bmp
66 77 158 0 0 0 0 0 0 62 0 0 0 40 0 0 0 32 0 0 0 24 0 0 0 1 0 1 0 0 0 0 96
0 0 0 206 14 0 0 196 14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 255 255 255 0 85 85 85 85 85
85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85
5 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85
85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85 85
85 85 85 85 85 85 85 85 85 85
Totale byte: 158

C:\temp\leggifile>
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – output su file

- **FileOutputStream** è la classe derivata che rappresenta il concetto di dispositivo di uscita agganciato a un file
- Il nome del file da aprire è passato come parametro al costruttore di **FileOutputStream**
- In alternativa si può passare al costruttore un **oggetto File** (o un `FileDescriptor`) costruito in precedenza

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – output su file

- Per aprire un **file binario in scrittura** si crea un oggetto di classe **FileOutputStream**, specificando il nome del file all'atto della creazione
- Un secondo parametro opzionale, di tipo **boolean**, permette di chiedere l'apertura in modo append
- Per scrivere sul file si usa il metodo **write()** che permette di scrivere uno o più byte
 - scrive l'intero [0, 255] passatogli come parametro
 - non restituisce nulla

Poiché è possibile che le operazioni su stream falliscano per varie cause, tutte le operazioni possono sollevare eccezioni.

Necessità di utilizzare blocchi **try / catch**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – output su file

```
import java.io.*;

public class EsScriviFile1 {

 public EsScriviFile1(String filename)
 throws FileNotFoundException, IOException {

 FileOutputStream os = new FileOutputStream(filename);

 for(int x=0; x<10; x+=3) {
 System.out.println("Scrittura di "+x);
 os.write(x);
 }
 os.close();
 }
 ...
}
```

Per aprirlo in modalità append:
`FileOutputStream(filename, true);`

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – output su file

```
public static void main(String[] args) {

 try {
 EsScriviFile1 oggetto = new EsScriviFile1(args[0]);
 }
 catch(FileNotFoundException e) {
 System.out.println("Impossibile aprire file");
 System.exit(1);
 }
 catch(IOException ex) {
 System.out.println("Errore di output");
 System.exit(2);
 }
}
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di byte – output su file

```
C:\WINDOWS\system32\cmd.exe
D:\temp>java EsScriviFile1 prova.dat
Scrittura di 0
Scrittura di 3
Scrittura di 6
Scrittura di 9
D:\temp>dir prova.dat
Il volume nell'unità D è Data
Numero di serie del volume: 7AA6-5E88

Directory di D:\temp
26/02/2008  22.48 4 prova.dat
 1 File 4 byte
 0 Directory  24.761.630.720 byte disponibili
D:\temp>
```


Esperimenti

- Provare a rileggere il file con il programma precedente
- Aggiungere altri byte riaprendo il file in modo append

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento

- Gli STREAM di incapsulamento hanno come scopo quello di “avvolgere” un altro STREAM per creare un’entità con funzionalità più evolute.

Il loro costruttore ha quindi come parametro un **InputStream** o un **OutputStream** già esistente.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento - INPUT

- **BufferedInputStream**

aggiunge un buffer e ridefinisce `read()` in modo da avere una lettura bufferizzata

- **DataInputStream**

definisce metodi per leggere i tipi di dati standard in forma binaria:

`readInt()`, `readFloat()`, ...

- **ObjectInputStream**

definisce un metodo per leggere oggetti "serializzati" (salvati) da uno stream, offre anche metodi per leggere i tipi primitivi di Java

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento - OUTPUT

- **BufferedOutputStream**

aggiunge un buffer e ridefinisce `write()` in modo da avere una scrittura bufferizzata

- **DataOutputStream**

definisce metodi per scrivere i tipi di dati standard in forma binaria: `writeInt()`, `writeFloat()` ...

- **PrintStream**

definisce metodi per stampare come stringa valori primitivi (es. `print(int)`) e classi standard (es. `print(Object)`)

- **ObjectOutputStream**

definisce un metodo per scrivere oggetti "serializzati"; offre anche metodi per scrivere i tipi primitivi di Java

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - OUTPUT

Scrittura di dati su file binario

- Per scrivere su un file binario occorre un **FileOutputStream**, che però consente solo di scrivere un byte o un array di byte
- Volendo scrivere dei **float, int, double, boolean, ...** è molto più pratico un **DataOutputStream**, che ha metodi idonei
- Si incapsula **FileOutputStream** dentro un **DataOutputStream**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - OUTPUT

```
import java.io.*;
public class EsScriviFile2 {
 public EsScriviFile2(String filename)
 throws FileNotFoundException, IOException {

 FileOutputStream fos=new FileOutputStream(filename);
 DataOutputStream dos=new DataOutputStream(fos);
 float f = 3.1415F; char c = 'X';
 boolean  b = true; double  d = 1.4142;
 int i = 12;
 dos.writeFloat(f); dos.writeChar(c);
 dos.writeBoolean(b); dos.writeDouble(d);
 dos.writeInt(i); dos.close();
 }
}
```

. . .

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - OUTPUT


```
public static void main(String[] args) {  
  
 try {  
 EsScriviFile2 oggetto = new EsScriviFile2(args[0]);  
 }  
 catch(FileNotFoundException e) {  
 System.out.println("Impossibile aprire file");  
 System.exit(1);  
 }  
 catch(IOException ex) {  
 System.out.println("Errore di output");  
 System.exit(2);  
 }  
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - INPUT

Letture di dati da file binario

- Per leggere da un file binario occorre un **FileInputStream**, che però consente solo di leggere un byte o un array di byte
- Volendo leggere dei **float, int, double, boolean, ...** è molto più pratico un **DataInputStream**, che ha metodi idonei
- Si incapsula **FileInputStream** dentro un **DataInputStream**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - INPUT

```
import java.io.*;
public class EsLeggiFile2 {
 public EsLeggiFile2(String filename)
 throws FileNotFoundException, IOException {

 FileInputStream fis = new FileInputStream(filename);
 DataInputStream dis = new DataInputStream(fis);
 float f = dis.readFloat();
 char c = dis.readChar();
 boolean  b = dis.readBoolean();
 double d = dis.readDouble();
 int i = dis.readInt();
 System.out.println("Ho letto:"+f+" "+c+" "+b+" "+d+" "+i);
 dis.close();
 }
 . . .
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - INPUT

```
public static void main(String[] args) {

 try {
 EsLeggiFile2 oggetto = new EsLeggiFile2(args[0]);
 }
 catch(FileNotFoundException e) {
 System.out.println("Impossibile aprire file");
 System.exit(1);
 }
 catch(IOException ex) {
 System.out.println("Errore di output");
 System.exit(2);
 }
}
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - risultato

```
C:\WINDOWS\system32\cmd.exe
D:\temp>java EsScriviFile2 prova_data.dat
D:\temp>dir prova_data.dat
Il volume nell'unità D è Data
Numero di serie del volume: 7AA6-5E88

Directory di D:\temp
26/02/2008  23.51 19 prova_data.dat
 1 File 19 byte
 0 Directory  24.761.614.336 byte disponibili

D:\temp>java EsLeggiFile2 prova_data.dat
Ho letto: 3.1415 X true 1.4142 12

D:\temp>_
```


STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

- Le classi per l'I/O da stream di caratteri (**Reader** e **Writer**) sono *più efficienti* di quelle a byte.
- Hanno nomi analoghi e struttura analoga
- Convertono correttamente la codifica **UNICODE** di Java in quella locale
 - specifica della piattaforma in uso (tipicamente ASCII)...
 - ...e della lingua in uso (essenziale per l'internazionalizzazione).

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

Cosa cambia rispetto agli stream binari ?

- Il file di testo si apre costruendo un oggetto **FileReader** o **FileWriter**, rispettivamente
- **read()** e **write()** leggono/scrivono un **int** che rappresenta un carattere **UNICODE**

Un carattere **UNICODE** è lungo due byte.

- **read()** restituisce un valore tra 0 e 65535
- oppure -1 in caso di fine stream

Occorre dunque un cast esplicito per convertire il carattere **UNICODE** in **int** e viceversa.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - input da file


```
import java.io.*;
public class EsLeggiFileTesto {
 public EsLeggiFileTesto(String filename)
 throws IOException {
 FileReader fr = new FileReader(filename);
 int n = 0;
 int x = fr.read();
 while (x >= 0) {
 char ch = (char) x;
 System.out.print(ch);
 n++;
 x = fr.read();
 }
 System.out.println("\nTotale caratteri: " + n);
 fr.close();
 }
}
```

Cast esplicito da `int` a `char` -
Ma solo se è stato davvero letto
un carattere (cioè se non è
stato letto -1)

• • • STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - input da file

```
public static void main(String[] args) {
 try {
 EsLeggiFileTesto oggetto =
 new EsLeggiFileTesto(args[0]);
 }
 catch(IOException ex) {
 System.out.println("Errore di I/O.");
 System.exit(1);
 }
}
```


```
lipsum.txt - Blocco note
File Modifica Formato Visualizza ?
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Proin vel
dolor. Fusce metus sapien, aliquam at, dictum ut, posuere in, enim.
Integer at purus et quam gravida mollis. Donec leo sem, faucibus
eu, consectetur ac, pharetra
ligula. Vivamus blandit purus
Praesent vehicula aliquam urna. Vivamus nunc libero, inter
amet, nonummy quis, aliquet ut, nisi. Suspendisse sodales laoreet ipsum.
ipsum. Lorem ipsum dolor sit

D:\temp>java EsLeggiFileTesto lipsum.txt
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Proin vel du
metus sapien, aliquam at, dictum ut, posuere in, enim. Integer at pur
gravida mollis. Donec leo sem, faucibus eu, consectetur ac, pharetra
Nunc molestie est vitae ligula. Vivamus blandit purus in arcu. Ut sed
convallis. Praesent vehicula aliquam urna. Vivamus nunc libero, inter
et, nonummy quis, aliquet ut, nisi. Suspendisse sodales laoreet ipsum.
um dolor sit amet, consectetur adipiscing elit.
Totale caratteri: 528

D:\temp>_
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento

- Le operazioni di I/O con caratteri in genere coinvolgono tanti caratteri alla volta.
- In genere l'unità di base per lavorare con i caratteri è la **LINEA**: una stringa di caratteri con un terminatore di linea alla fine (in win “\r\n” carriage-return/line-feed).
- Anche nel caso degli stream di caratteri, possiamo utilizzare gli **stream di incapsulamento**, che estendono le funzionalità dei **Reader** e **Writer** fornendo metodi idonei al trattamento delle linee di testo.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento - INPUT

BufferedReader lettura bufferizzata

- Fornisce i metodi:
 - **readLine()** ↗
 - restituisce una stringa contenente il testo presente nella linea escluso il terminatore
 - **null** se si raggiunge la fine dello stream
 - **read()** (singolo carattere) e array di caratteri)
- Si incapsula **FileReader** dentro un **BufferedReader**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di incapsulamento - OUTPUT

PrintWriter scrittura "formattata"

- Fornisce i metodi per scrivere i tipi primitivi e non, su uno stream di testo.
- Ad esempio: `print(boolean b)`, `print(double d)`, `print(String s)`...
- O la loro versione con il terminatore: `println(boolean b)`, `println(double d)`, `println(String s)`...
- Si incapsula **FileWriter** dentro un **PrintWriter**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio – INPUT/OUTPUT

```
import java.io.*;
public class CopyLines {

 public CopyLines(String filename) throws IOException {

 FileReader fr = new FileReader(filename);
 BufferedReader input = new BufferedReader(fr);
 FileWriter fw = new FileWriter("Copia_di_" + filename);
 PrintWriter output = new PrintWriter(fw);

 String linea = input.readLine();
 while (linea != null) {
 output.println(linea);
 linea = input.readLine();
 }
 input.close();
 output.close();
 }
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio – INPUT/OUTPUT

```
.....  
public static void main(String[] args) {  
  
 try {  
 CopyLines cp = new CopyLines(args[0]);  
 }  
 catch(IOException ex) {  
 System.out.println("Errore di I/O.");  
 System.exit(1);  
 }  
}  
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

UN PROBLEMA

- Gli stream di byte **sono antecedenti e di livello più basso** rispetto agli stream di caratteri
 - Un carattere **UNICODE** viene espresso a livello macchina come sequenza di due byte
 - Gli stream di byte esistono da Java 1.0, quelli di caratteri esistono invece da Java 1.1
- Varie classi esistenti fin da Java 1.0 usano quindi **stream di byte anche quando dovrebbero usare in realtà stream di caratteri**
- Conseguenza: i caratteri rischiano di non essere sempre trattati in modo coerente

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

SOLUZIONE

- Occorre dunque poter **reinterpretare** uno stream di byte come **Reader / Writer** quando opportuno (cioè quando trasmette caratteri)
- Esistono **due classi “incapsulanti”** progettate proprio per questo scopo:
 - **InputStreamReader** che reinterpreta un **InputStream** come un **Reader**
 - **OutputStreamWriter** che reinterpreta un **OutputStream** come un **Writer**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

stream di caratteri

- **InputStreamReader** ingloba un **InputStream** e lo fa apparire all'esterno come un **Reader**
- **OutputStreamWriter** ingloba un **OutputStream** e lo fa apparire fuori come un **Writer**

*da fuori, si vede un
Reader*

*da fuori, si vede un
Writer*

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

il caso dell'I/O da console

- Video e tastiera sono rappresentati dai due oggetti statici **System.in** e **System.out**
- Poiché esistono fin da Java 1.0 (quando **Reader** e **Writer** non esistevano), essi **sono formalmente degli stream di byte...**
 - **System.in** è formalmente un **InputStream**
 - **System.out** è formalmente un **OutputStream****...ma in realtà sono stream di caratteri!**

Per assicurare che i caratteri UNICODE siano correttamente interpretati occorre quindi incapsularli rispettivamente in un Reader e in un Writer.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

il caso dell'I/O da console

- **System.in** può essere “interpretato come un Reader” incapsulandolo dentro a un **InputStreamReader**
- **System.out** può essere “interpretato come un Writer” incapsulandolo dentro a un **OutputStreamWriter**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

il caso dell'I/O da console

IN PRATICA

```
InputStreamReader tastiera =  
 new InputStreamReader(System.in);
```

```
OutputStreamWriter video =  
 new OutputStreamWriter(System.out);
```

MA! Per quanto detto precedentemente, è meglio scrivere:

```
BufferedReader tastiera =  
 new BufferedReader(new InputStreamReader(System.in));
```

```
PrintWriter video =  
 new PrintWriter(new OutputStreamWriter(System.out));
```


Equivalente a:

```
System.out.println(...) ↑
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

il caso dell'I/O da console

- **System.in** può essere "interpretato come un Reader" incapsulandolo dentro a un **InputStreamReader**
- **System.out** può essere "interpretato come un Writer" incapsulandolo dentro a un **OutputStreamWriter**

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio – scrittura su file

- Scrivere su un file di testo le linee inserite da console, fino a quando non viene inserita la linea vuota.
- Bisogna incapsulare **System.in** in un **InputStreamReader** che a sua volta è incapsulato da un **BufferedReader**
- Si può inoltre incapsulare **FileWriter** in un **PrintWriter**
- Leggere linee di testo e inserirle nel file fino a quando non si incontra una linea vuota.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio – scrittura su file

```
import java.io.*;
public class WriteLines {

 public WriteLines(String filename) throws IOException {


 PrintWriter output =
 new PrintWriter(new FileWriter(filename));
 BufferedReader input =
 new BufferedReader(new InputStreamReader(System.in));

 String linea = input.readLine();
 while (!linea.equals("")) {
 output.println(linea);
 linea = input.readLine();
 }
 input.close();
 output.close();
 }
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio – scrittura su file

```
.....  
public static void main(String[] args) {  
  
 try {  
 WriteLines cp = new WriteLines(args[0]);  
 }  
 catch(IOException ex) {  
 System.out.println("Errore di I/O.");  
 System.exit(1);  
 }  
}
```


```
C:\WINDOWS\system32\cmd.exe  
D:\temp>java WriteLines testo.txt  
ciao  
stiamo facendo  
una prova di scrittura  
di linee di testo  
su un  
file  
di testo.  
  
D:\temp>more testo.txt  
ciao  
stiamo facendo  
una prova di scrittura  
di linee di testo  
su un  
file  
di testo.  
D:\temp>_
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

classe File

- La classe **File** fornisce l'accesso a file e directory in modo indipendente dal sistema operativo.
- Mette a disposizione una serie di metodi per ottenere informazioni su un certo file o directory, e per visualizzare e modificarne gli attributi.

- A proposito di indipendenza...

Ogni sistema operativo utilizza convenzioni diverse per separare le varie directory in un *path*. Esempio: in Linux “ / ”, in Windows “ \ ”;

- Costruttore:

```
public File(String path)
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

classe File – metodi utili

- **public String getName()**
restituisce il nome dell'oggetto
- **public String getAbsolutePath()**
restituisce il percorso assoluto dell'oggetto
- **public boolean exist()**
restituisce vero se l'oggetto File esiste
- **public boolean isDirectory()**
restituisce vero se l'oggetto File è una directory
- **public long length()**
restituisce la lunghezza in byte dell'oggetto
- **public boolean renameTo(File dest)**
rinomina l'oggetto
- **public boolean delete()**
cancella l'oggetto File
- **public boolean mkdir()**
crea una directory che corrisponde all'oggetto File
- **public String[] list()**
restituisce un vettore contenente il nome di tutti i file della directory associata all'oggetto File

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

classe RandomAccessFile

- Consente l'accesso in modo RANDOM (cioè non sequenziale), ai file.
- Consente l'accesso ad un file contemporaneamente in scrittura e lettura.
- Implementa le interfacce DataInput e DataOutput, rendendo possibile la scrittura in file di tutti gli oggetti e i tipi primitivi.

- Costruttori:

```
public RandomAccessFile(String file, String mode)
```

```
public RandomAccessFile(File file, String mode)
```

- Il parametro **mode** è di tipo **String** e specifica la modalità di accesso al file: "**r**" oppure "**rw**"

- Oltre ai metodi **read/write**, offre i metodi:

```
long getFilePointer(), seek(long pos), skipBytes(long pos )
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

serializzazione di oggetti

- **Serializzare un oggetto** significa salvare un oggetto scrivendo **una sua rappresentazione binaria su uno stream di byte**
- Analogamente, **deserializzare un oggetto** significa ricostruire un oggetto a partire dalla sua rappresentazione binaria letta da uno stream di byte
- Le classi **ObjectOutputStream** e **ObjectInputStream** offrono questa funzionalità per qualunque tipo di oggetto.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

serializzazione di oggetti

Le due classi principali sono:

- **ObjectInputStream**
 - **legge oggetti** serializzati salvati su stream, tramite il metodo **readObject()**
 - offre anche metodi per leggere i tipi primitivi di Java
- **ObjectOutputStream**
 - **scrive un oggetto** serializzato su stream, tramite il metodo **writeObject()**
 - offre anche metodi per scrivere i tipi primitivi di Java

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

serializzazione di oggetti

- Una classe che voglia essere “serializzabile” deve implementare l’interfaccia **Serializable**
- È una **interfaccia vuota**, che serve come marcatore (il compilatore rifiuta di compilare una classe che usa la serializzazione senza implementare tale interfaccia)
- Vengono **scritti / letti tutti i dati non static e non transient dell’oggetto, inclusi quelli ereditati** (anche se privati o protetti)

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

serializzazione di oggetti

- Se un oggetto **contiene riferimenti ad altri oggetti**, si invoca ricorsivamente **writeObject()** su ognuno di essi
 - si serializza quindi, in generale, un intero grafo di oggetti
 - l'opposto accade quando si deserializza
- Se uno stesso oggetto è referenziato più volte nel grafo, **viene serializzato una sola volta**, affinché **writeObject()** non cada in una ricorsione infinita.

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - serializzazione

ESEMPIO di classe serializzabile

```
public class PuntoCartesiano
 implements java.io.Serializable {
 private int x;
 private int y;

 public PuntoCartesiano(int x, int y) {
 this.x = x;
 this.y = y;
 }
 public PuntoCartesiano() { x = y = 0; }

 public float getAscissa() { return x; }
 public float getOrdinata() { return y; }
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - serializzazione

```
import java.io.*; SCRITTURA SU FILE...

public class ScriviPunto {

 public ScriviPunto(String filename)
 throws IOException {

 PuntoCartesiano point = new PuntoCartesiano(3, 10);
 FileOutputStream fos =
 new FileOutputStream(filename);
 ObjectOutputStream oos =
 new ObjectOutputStream(fos);
 oos.writeObject(point);
 oos.flush();
 oos.close();
 }
}
.....
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - serializzazione

...SCRITTURA SU FILE

```
...
public static void main(String[] args) {
 try {
 ScriviPunto sp = new ScriviPunto(args[0]);
 }
 catch(IOException ex) {
 System.out.println("Errore di I/O.");
 System.exit(1);
 }
}
}
```

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - serializzazione

```
import java.io.*;
public class LeggiPunto {
 public LeggiPunto(String filename)
 throws IOException, ClassNotFoundException {

 FileInputStream fis = new FileInputStream(filename);
 ObjectInputStream ois = new ObjectInputStream(fis);

 PuntoCartesiano point = (PuntoCartesiano)ois.readObject();
 ois.close();

 System.out.println("Punto (" + point.getAscissa() +
 ", " + point.getOrdinata() + ")");
}
.....
```

LETTURA DA FILE...

Il cast è necessario,
perché readObject()
restituisce un Object

STRUMENTI JAVA PER LO SVILUPPO DI INTERFACCE UTENTE E SERVIZI DI RETE E LORO APPLICAZIONE

esempio - serializzazione

...LETTURA DA FILE

```
.....  
public static void main(String[] args) {  
 try {  
 LeggiPunto lp = new LeggiPunto(args[0]);  
 }  
 catch(IOException ex) {  
 System.out.println("Errore I/O: " + ex.getMessage());  
 System.exit(1);  
 }  
 catch(ClassNotFoundException ex) {  
 System.out.println("Errore: " + ex.getMessage());  
 System.exit(2);  
 }  
}  
}
```