

Programmazione in Java e gestione della grafica

Lezione 24

Parliamo di

- Files and Streams

Files e streams

- I dati memorizzati in variabili e array sono **dati temporanei**
- **File** si usano per conservare grosse quantità di dati anche dopo che il programma che li ha creati è terminato
- **Dati persistenti** – esistono oltre la durata dell'esecuzione del programma
- File si conservano su dispositivi di **memoria secondaria**
- **Stream** – dati ordinati scritti o letti su o da file

Gerarchia dei dati

- Computer elabora i dati come sequenze di zero e uno
- **Bit** (binary digit) – dato più piccolo in un computer, può avere valore 0 o 1
- **Byte** – 8 bits
- **Character** – dato più grande
 - Cifre decimali, lettere e simboli speciali
 - Character set – insieme di tutti i caratteri usati per scrivere i programmi e rappresentare i dati
 - Unicode – caratteri composti da due bytes
 - ASCII (American Standard Code for Information Interchange) sono sottoinsieme di unicode

- **Field** (campo) – un gruppo di characters o bytes che hanno insieme un qualche significato
- **Record** – un gruppo di fields collegati
- **File** – un gruppo di record collegati

I dati elaborati da un computer formano cioè una gerarchia sempre più complessa dai bits ai files

- **Record key (chiave del record)** – usata per identificare il record – è unica per ogni record. E' usata per cercare e ordinare i records
- **File Sequenziale** – file in cui i records sono ordinati secondo il campo (field) record-key
- **Database** – un gruppo di file
- **Database Management System** – una collezione di programmi progettati per creare e gestire databases

Files e Streams

- Java vede ogni file come uno stream sequenziale di bytes
- I sistemi operativi hanno un proprio meccanismo per determinare la fine di un file
 - End-of-file marker
 - Conteggio del numero totale di bytes nel file
 - programma Java che processa uno stream riceve indicazioni dal sistema operativo sulla fine dello stream

Files e Streams

- File stream
 - Streams basati su Byte – memorizzano i dati in binario
 - File binari – creati da Streams basati su Byte possono essere letti da programmi specifici che convertono il formato
 - Streams basati su Character – memorizzano i dati come sequenze di characters
 - File di testo – creati da Streams basati su caratteri, possono essere letti dai , text editors
- Java apre un file creando un oggetto e associando ad esso uno stream

Files e Streams

- **Standard streams** – ogni stream può essere reindirizzato (redirected)
 - `System.in` – oggetto stream per standard input, redirected con `setIn`
 - `System.out` – oggetto stream per standard output, redirected con `setOut`
 - `System.err` – oggetto stream per standard error, redirected con `setErr`

Classi `java.io`

- `FileInputStream`
- `FileOutputStream` – I/O basati su byte

- `FileReader`
- `FileWriter` – I/O basati su character

- `ObjectInputStream`
`ObjectOutputStream` – si usano per input e output di oggetti o variabili di tipi di dati primitivi

- Classe **File** – si usa per ottenere informazioni su files e directories
- Classi **Scanner** e **Formatter**
 - Scanner – si usa per leggere dati da un file
 - Formatter – si usa per scrivere dati su un file

Un file di n bytes visto da Java

La Classe File

- Classe File si usa per recuperare informazioni su i files e le directori del disco
- Oggetti della classe File non servono per aprire i file e non danno possibilità di processare i file .

Creare Oggetti File

- Costruttori per la classe File :
 1. Prende una String specifica nome e path (location del file sul disco)
 2. Prende due Strings, la prima specifica path e la seconda specifica il nome del file
 3. Prende oggetto File specificando il path e una String specificando il nome del file
 4. Prende oggetto URI (Uniform Resource Identifier) specificando nome e path
- Due diversi tipi di path
 - path **assoluto**– contiene tutte le directory a partire dalla root
 - path **relativo**– inizia dalla directory da cui è partita l'applicazione

Metodi di File

Method	Description
<code>boolean canRead()</code>	Returns true if a file is readable by the current application; false otherwise.
<code>boolean canWrite()</code>	Returns true if a file is writable by the current application; false otherwise.
<code>boolean exists()</code>	Returns true if the name specified as the argument to the <code>File</code> constructor is a file or directory in the specified path; false otherwise.
<code>boolean isFile()</code>	Returns true if the name specified as the argument to the <code>File</code> constructor is a file; false otherwise.
<code>boolean isDirectory()</code>	Returns true if the name specified as the argument to the <code>File</code> constructor is a directory; false otherwise.
<code>boolean isAbsolute()</code>	Returns true if the arguments specified to the <code>File</code> constructor indicate an absolute path to a file or directory; false otherwise.

Method	Description
<code>String getAbsolutePath()</code>	Returns a string with the absolute path of the file or directory.
<code>String getName()</code>	Returns a string with the name of the file or directory.
<code>String getPath()</code>	Returns a string with the path of the file or directory.
<code>String getParent()</code>	Returns a string with the parent directory of the file or directory (i.e., the directory in which the file or directory can be found).
<code>long length()</code>	Returns the length of the file, in bytes. If the <code>File</code> object represents a directory, 0 is returned.
<code>long lastModified()</code>	Returns a platform-dependent representation of the time at which the file or directory was last modified. The value returned is useful only for comparison with other values returned by this method.
<code>String[] list()</code>	Returns an array of strings representing the contents of a directory. Returns <code>null</code> if the <code>File</code> object does not represent a directory.

- Può essere utile usare il metodo `isFile` di `File` per determinare se un oggetto `File` rappresenta effettivamente un file (no una directory) prima di cercare di aprire il file.

- Metodi di `File` più comuni:
 - `exists` – return true se il file esiste dove specificato
 - `isFile` – return true se `File` è un file, no una `directory`
 - `isDirectory` – return true se `File` è una `directory`
 - `getPath` – return file path come string
 - `List` – restituisce contenuto della `directory`
- Carattere Separatore – usato nei path delle `directories`
 - Windows usa `\`
 - UNIX usa `/`
 - Java processa entrambi,
 - `File.pathSeparator` può essere utilizzato per ottenere quello usato nel computer locale

Attenzione...

- Usare \ come separatore di directory invece di \\ in una stringa è un errore logico.

File ad accesso sequenziale

- Records sono salvati in ordine rispetto al campo chiave
- Può essere creato come file di testo o come file binario

Creare un file di testo ad accesso sequenziale

- Java non impone una struttura ai file, I record non esistono come parte del linguaggio Java (bisogna scrivere programmi a questo scopo!)
- Classe **Formatter** può essere usata per aprire un file di testo per scrivere l'output
 - Passa nome file al costruttore
 - Se il file non esiste, viene creato
 - Se il file esiste il contenuto viene If file already exists, contents are truncated (discarded)
 - Uso metodo **format** per scrivere sul file il testo formattato
 - Uso metodo **close** per chiudere l'oggetto **Formatter** (in ogni caso il sistema operativo chiude il file quando il programma termina)

Eccezioni relative ai files

- **SecurityException** – quando, aprendo il file usando un oggetto `Formatter`, l'utente non ha il permesso di scrittura
- **FileNotFoundException** – quando, aprendo il file usando un oggetto `Formatter`, il file non si trova e non si può creare nuovo file
- **NoSuchElementException** – quando si legge input non valido con un oggetto `Scanner`
- **FormatterClosedException** – quando si cerca di scrivere su un file usando un oggetto `Formatter` già chiuso

Combinazione tasti per end-of-file

Operating system	Key combination
UNIX/Linux/Mac OS X	<i><return> <ctrl> d</i>
Windows	<i><ctrl> z</i>

Aggiornare file ad accesso sequenziale

- In genere i dati nei file ad accesso sequenziale non possono essere modificati senza rischiare di distruggere altri dati nel file
- Vecchi dati non possono essere riscritti se i nuovi non sono esattamente della stessa lunghezza
- In genere si riscrive tutto il file.

Serializzazione degli oggetti

- Meccanismo per leggere o scrivere un intero oggetto da un file
- **Serializzazione** – rappresentare un oggetto come una sequenza di bytes (che contiene tutte le info sull'oggetto)
- **Deserializzazione** – ricreare oggetto in memoria da I dati nel file
- Si usano le classi `ObjectInputStream` e `ObjectOutputStream`, e i metodi `readObject` e `writeObject`

CreateTextFileTest.java

ReadTextFileTest.java