

Fundamentos de programação

Arquivos – Entrada/Saída e formatação

Edson Moreno

edson.moreno@pucrs.br

<http://www.inf.pucrs.br/~emoreno>

Arquivos

- Arquivos de texto são muito usados para armazenar informações
 - Tanto números quanto palavras podem ser armazenados como texto
 - Arquivos de texto são o tipo de arquivos de dados mais portátil que existe
- A classe Scanner pode ser usada para ler arquivos de texto
 - Ela também é usada para entrada de dados via teclado
 - Ler de um arquivo exige a classe File
- A classe PrintWriter pode ser usada para escrever arquivos de texto
 - Ela permite usar métodos familiares como print(), println() e printf()

Arquivos – Entrada (Leitura)

- Cria-se um objeto da classe File
 - Passa-se para ele o nome do arquivo entre aspas
 - `File inputFile = new File("input.txt");`
- Então cria-se um objeto da classe Scanner
 - Passa-se para ele o novo objeto File
 - `Scanner in = new Scanner(inputFile);`
- Então usa-se os métodos de Scanner, tais como:
 - `next()`, `nextLine()`, `hasNextLine()`, `hasNext()`, `nextDouble()`, `nextInt()`, etc.

```
while (in.hasNextLine()) {  
 String line = in.nextLine();  
 // Process line;  
}
```

Arquivo – Saída (escrita)

- Cria-se um objeto da classe `PrintWriter`
 - Passa-se para ele o nome do arquivo que deve ser escrito entre aspas

```
PrintWriter out = new PrintWriter("output.txt");
```

- Se `output.txt` existir, ele será “esvaziado”
 - Se `output.txt` não existir, ele será criado vazio
- `PrintWriter` é uma versão melhorada de `PrintStream`
- `System.out` é um objeto `PrintStream`

```
System.out.println("Hello World!");
```

- `print()`, `println()` e `printf()` são métodos herdados que podem ser usados para escrever em arquivos:

```
out.println("Hello, World!");
```

Arquivo – Fechamento

- O método `close()` deve ser chamado depois que a leitura ou escrita estiverem completos

- Fechando um Scanner

```
while (in.hasNextLine()) {  
 String line = in.nextLine();  
 // Process line;  
}  
in.close();
```

- Fechando um `PrintWriter`

```
out.println("Hello, World!");  
out.printf("Total: %8.2f\n", totalPrice);  
out.close();
```

- O conteúdo escrito em um arquivo pode não ter sido definitivamente salvo em disco até `close()` ser chamado

Imports necessários

- Para usar E/S de arquivo e suas exceções, algumas diretivas import do pacote java.io deverão ser usadas

```
import java.io.File;
import java.io.FileNotFoundException;
import java.io.PrintWriter;
import java.util.Scanner;

public class LineNumberer {
 public void openFile() throws FileNotFoundException {
 // ...
 }
}
```

Exemplo – total.java

```
import java.io.File;
import java.io.FileNotFoundException;
import java.io.PrintWriter;
import java.util.Scanner;
/**
This program reads a file with numbers, and writes the numbers to another
file, lined up in a column and followed by their total.
*/
public class Total {
 public static void main(String[] args) throws FileNotFoundException
 {
 // Prompt for the input and output file names
 Scanner console = new Scanner(System.in);
 System.out.print("Input file: ");
 String inputFileName = console.next();
 System.out.print("Output file: ");
 String outputFileName = console.next();
 ...
 }
}
```

Exemplo – total.java

```
// Construct the Scanner and PrintWriter objects for reading and writing
File inputFile = new File(inputFileName);
Scanner in = new Scanner(inputFile);
PrintWriter out = new PrintWriter(outputFileName);
// Read the input and write the output
double total = 0;
while (in.hasNextDouble()) {
 double value = in.nextDouble();
 out.printf("%15.2f\n", value);
 total = total + value;
}
out.printf("Total: %8.2f\n", total);
in.close();
out.close();
}
}
```


Erros comuns

- Contra-barras em nomes de arquivos:
 - Quando se usa uma string constante como nome de arquivo com informação sobre o caminho, deve-se usar contra-barras duplas:

```
File inputFile = new File("c:\\homework\\input.dat");
```

- Uma contra-barra única em um string corresponde a um caractere de escape, o que significa que o próximo caractere será interpretado de forma diferente (por exemplo, '\n' para o caractere de nova linha)
- Porém quando o usuário fornece um nome de arquivo com caminho a partir do terminal, não é preciso digitar contra-barras duplas

Erros comuns

- Construindo um Scanner com um string:
 - Quando se constrói um PrintWriter com um string, ele escreve neste arquivo:

```
PrintWriter out = new PrintWriter("output.txt");
```

- Isto não funciona com um objeto Scanner:

```
Scanner in = new Scanner("input.txt"); // Error?
```

- Isto **não** abre o arquivo. Em vez disto, simplesmente se faz a leitura a partir do string especificado
- Para ler de um arquivo, passa-se para Scanner um objeto File:

```
Scanner in = new Scanner(new File ("input.txt") );
```

- Ou

```
File myFile = new File("input.txt");
```

```
Scanner in = new Scanner(myFile);
```

Leitura de arquivo (linhas ou palavras)

- Para ler uma **linha** de cada vez, usa-se um laço com `hasNextLine()` para testar se há uma linha para ser lida e `nextLine()` para ler a linha

```
while (in.hasNextLine()) {  
 String input = in.nextLine();  
 System.out.println(input);  
}
```

- Para ler uma **palavra** de cada vez, usa-se um laço com `hasNext()` para testar se há uma palavra para ser lida e `next()` para ler a palavra

```
while (in.hasNext()) {  
 String input = in.next();  
 System.out.println(input);  
}
```

Espaços em branco

- O método `next()` de `Scanner` precisa decidir onde inicia e onde termina uma palavra
- São usadas regras simples para isto:
 - São consumidos todos os espaços em branco antes do primeiro caractere
 - Então ele lê caracteres até encontrar um espaço em branco ou chegar até o final da entrada
- Espaços em branco podem ser:
 - ' ' (espaço)
 - '\n' (nova linha)
 - '\r' (retorno do carro)
 - '\t' (tabulação)
 - '\f' (avanço de formulário)

Redefinindo o delimitador

- A classe Scanner tem um método para alterar o conjunto padrão de delimitadores usado para separar palavras
- O método useDelimiter() recebe uma string que lista todos os caracteres que podem ser usados como delimitadores
- Esta string pode conter uma expressão regular para especificar casos de forma mais completa

```
Scanner in = new Scanner(...);  
in.useDelimiter("[^A-Za-z]+");
```

- `[^A-Za-z]+` diz que qualquer conjunto ([]) de pelo menos um (+) caractere que não (^) seja uma letra maiúscula (A-Z) ou minúscula (a-z) será usado como delimitador
- Expressões regulares são usadas em muitos outros contextos
- Pode-se obter maiores detalhes sobre expressões regulares

Leitura de caracteres

- Em Scanner **não** existem os métodos `hasNextChar()` e `nextChar()`
 - Em vez disto, deve-se definir Scanner para usar um delimitador vazio

```
Scanner in = new Scanner(...);  
in.useDelimiter("");  
while (in.hasNext()) {  
 char ch = in.next().charAt(0);  
 // Processa cada caractere  
}
```

- `next()` retorna uma string de um caractere
- Usa-se `charAt(0)` para extrair o caractere no índice 0

Classificação de caracteres

- A classe Character provê diversos métodos úteis para classificar um caractere
- Passa-se para eles um char e eles retornam um boolean

```
if ( Character.isDigit(ch) ) ...
```

Método	Exemplo de caracteres aceitos
<code>isDigit()</code>	0,1,2,3
<code>isLetter()</code>	A,B,C,a,b,c,
<code>isUpperCase()</code>	A,B,C
<code>isLowerCase()</code>	a,b,c
<code>isWhiteSpace()</code>	Espaço, nova linha, tabulação

Leitura de linhas

- Alguns arquivos de texto são usados como bancos de dados simples

- Cada linha contém um conjunto de pedaços de informação relacionados

- Por exemplo:

```
China 1330044605
```

```
India 1147995898
```

```
United States 303824646
```

- Neste exemplo, o fato de que há nomes de países formados por duas palavras, torna a leitura mais complicada
 - Será melhor ler a linha inteira e processá-la usando os métodos da classe String
- `nextLine()` lê a linha, eliminando o '\n' do final da linha

```
while (in.hasNextLine()) {  
 String line = in.nextLine();
```


Quebrando linha

- O método `substring` é usado para extrair as duas partes
- E `trim()` remove espaços em branco no início e no final da string'

```
String countryName = line.substring(0, i);  
String population = line.substring(i);  
// remove os espaços em branco no início e fim do nome do país  
countryName = countryName.trim();
```

Formatando saída

- `System.out.printf()` disponibiliza muitas opções de formatação, permitindo:
 - Alinhamento de strings e números
 - Definição do tamanho de exibição de campos
 - Alinhamento à esquerda (o padrão é fazer o alinhamento à direita)

• `System.out.printf("%-10s%10.2f", items[i] + ":", prices[i]);`

- `%-10s` faz o alinhamento à esquerda de um string completando-o com espaços até que
- 10 caracteres tenham sido impressos `%10.2f` imprime um valor decimal de ponto flutuante, alinhado à direita, com 10 caracteres no total, contando 2 casas decimais
- Resultado:

Formatando a saída

- A especificação de formato de printf() tem a seguinte estrutura:
 - O primeiro caractere é um %
 - A seguir, aparecem flags opcionais – veja tabela a seguir
 - Depois aparece o tamanho do campo: número total de caracteres (incluindo espaços para alinhamento), seguido da precisão para números de ponto flutuante (que é opcional)
 - Por fim, aparece o tipo de formatação (por exemplo, f para valores em ponto flutuante ou s para strings)

Formatando a saída – printf()

Flag	Significado	Exemplo
-	Alinhamento à esquerda	1.23 seguido de espaços
0	Preenchimento com zeros	001.23
+	Mostra o sinal para números positivos	+1.23
(Envolve números negativos com parênteses	(1.23)
,	Mostra separador para milhares	12,300
^	Converte letras para maiúsculas	1.23E+1

Formatando a saída – printf()

Código	Tipo	Exemplo
d	Inteiro decimal	123
f	Ponto flutuante fixo	12.30
e	Ponto flutuante exponencial	1.23e+1
g	Ponto flutuante geral (a notação exponencial será usada apenas para valores muito grandes ou muito pequenos)	12.3
s	<i>String</i>	Tax:

Exercícios

- Crie um programa onde o usuário entra com uma lista de nomes e estes são salvos em um arquivo texto
- Crie um programa que faça a leitura o arquivo criado e enumere cada um dos nomes
- Crie um programa que faça a leitura do último arquivo criado e permita a criação de um novo arquivo, onde deve-se inserir a idade, o peso e a altura de cada elemento da lista

Exercícios

- Faça um programa em Java que gere uma versão criptografada de um arquivo texto trocando cada caractere de código ASCII j pelo caractere de código ASCII $j+k$, onde k é um parâmetro especificado pelo usuário. Fique atento para não gerar códigos ASCII fora da faixa permitida.
- Faça um programa Java que leia um arquivo texto chamado “entrada.txt” e imprima, em outro arquivo texto, denominado “saida.txt”, o total de letras, vogais, consoantes, espaços em branco, palavras e o total de linhas encontradas no

Exercícios

- Considere dois arquivos, “itens1.dat” e itens2.dat”, contendo registros sobre itens de estoque de um supermercado. Cada registro contém o nome do produto, preço, marca e data de validade. Em ambos os arquivos os registros estão ordenados pelo nome do produto. Escreva um programa que leia os dois arquivos e gere um terceiro formado pela combinação dos dois anteriores de modo que os registros continuem ordenados pela chave nome. Os arquivos não devem ser lidos para a memória.

Exercícios

- Escreva um programa que receba dois arquivos textos e determine se existe pelo menos uma mesma sequência de palavras de tamanho maior ou igual a cinco (5) em ambos os arquivos.