

INPUT – OUTPUT

Il package `java.io` include classi, interfacce ed eccezioni per la gestione dell'I/O.

Si può distinguere tra due classi di funzionalità:

- per leggere e scrivere dati (anche in maniera indipendente dal tipo di sorgente/destinazione)
- per accedere ad informazioni relative a file e directory (ossia per “gestire” il file system). In questo caso, la classe fondamentale per accedere a tali informazioni è la classe `File`.

Il meccanismo di lettura/scrittura sequenziale dei dati è basato sul concetto di stream (oggetto su cui è possibile leggere e scrivere dati sequenzialmente).

Stream di byte

Input sequenziale

La classe astratta `InputStream` racchiude tutti i metodi per la lettura da uno stream di byte:

```
public abstract int read()
public int read(byte b[])
public int read(byte b[], int offset, int length)
```

tutte bloccanti; ritornano -1 se si è raggiunta la fine dello stream). Fornisce inoltre metodi di utilità quali:


```
public void close()
```

La classe `FileInputStream` è usata per l'accesso sequenziale a file di byte (ridefinisce i metodi della classe `InputStream` fornendone un'implementazione per i file).

Costruttori:

```
public FileInputStream(String name)
public FileInputStream(File f)
public FileInputStream(FileDescriptor fd)
```

Ed aggiunge il metodo `public final FileDescriptor getFD()`

La classe `FilterInputStream` è la superclasse di tutte le classi che forniscono funzionalità di filtro; si appoggia ad un `InputStream` esistente passato al momento della costruzione.

La classe `BufferedInputStream` legge una sequenza di byte che mette in un buffer interno (ottimizza la lettura).

La classe `DataInputStream` fornisce metodi per leggere i diversi tipi base di Java da un `InputStream` esistente passato al momento della costruzione: `readBoolean`, `readByte`, `readInteger`, `readShort`, `readLong`, `readFloat`, `readDouble`, `readChar`, `readUnsignedByte`, `readUnsignedShort`. Es di utilizzo:

```
DataInputStream dis = new DataInputStream(new BufferedInputStream (new FileInputStream("prova.txt")));
```

Output Sequenziale

La classe astratta **OutputStream** racchiude tutti i metodi per la scrittura da uno stream di byte:

```
public abstract void write(byte b)
public void write(byte b[])
public void write(byte b[], int offset, int length)
```

Fornisce inoltre metodi di utilità quali:


```
public void close()
public void flush()
```

La classe **FileInputStream** è usata per scrivere file sequenziali di byte (ridefinisce i metodi della classe **OutputStream** fornendone un'implementazione per i file).

Costruttori:

```
public FileOutputStream(String name)
public FileOutputStream(String name, boolean app)
public FileOutputStream(File f)
public FileOutputStream(FileDescriptor fd)
```

Ed aggiunge il metodo `public final FileDescriptor getFD()`

La classe **FilterOutputStream** è la superclasse di tutte le classi che forniscono funzionalità di filtro; si appoggia ad un **OutputStream** esistente passato al momento della costruzione.

La classe **BufferedOutputStream** sfrutta un buffer interno per ottimizzare la scrittura (che avviene effettivamente solo nel momento in cui tale buffer risulta pieno (o viene eseguita una *flush*)).

La classe **DataInputStream** fornisce metodi per scrivere i diversi tipi base di Java da un **OutputStream** esistente passato al momento della costruzione: `writeBoolean`, `writeByte`, `writeInteger`, `writeShort`, `writeLong`, `writeFloat`, `writeDouble`, `writeChar`, `writeUnsignedByte`, `writeUnsignedShort`.

Stream di caratteri

La lettura e la scrittura di caratteri vengono effettuate tramite le classi `Reader` e `Writer` che inglobano le funzionalità per leggere stream sequenziali di caratteri.

Reader

La classe astratta `Reader` racchiude tutti i metodi per la lettura da uno stream di caratteri:

```
public abstract int read()
public int read(char c[])
public int read(char c[], int offset, int length)
```

tutte bloccanti; ritornano -1 se si è raggiunta la fine dello stream). Fornisce inoltre metodi di utilità quali:

```
public void close()
```


La classe astratta `InputStreamReader` costruisce un ponte tra gli stream di byte e quelli di caratteri (effettua la conversione da byte a caratteri). Costruttore:

```
public InputStreamReader(InputStream is)
```

La classe `FileReader` è usata per l'accesso sequenziale a file di caratteri (ridefinisce i metodi della classe `InputStreamReader` fornendone un'implementazione per i file).

Costruttori:

```
public FileReader(String name)
public FileReader(File f)
public FileReader(FileDescriptor fd)
```


La classe `FilterReader` è la superclasse di tutte le classi che forniscono funzionalità di filtro; si appoggia ad un `Reader` esistente passato al momento della costruzione.

La classe `BufferedReader` legge una sequenza di caratteri che mette in un buffer interno (ottimizza la lettura). Si appoggia ad un `Reader` esistente (passato al momento della costruzione) ed aggiunge il metodo:

```
public String readLine()
```

Writer

La classe astratta **Writer** racchiude tutti i metodi per la scrittura da uno stream di caratteri:

```
public abstract void write(char c)
public void write(char c[])
public void write(char c[], int offset, int length)
```

Fornisce inoltre metodi di utilità quali:

```
public void close()
public void flush()
```


La classe **OutputStreamWriter** costruisce un ponte tra gli stream di byte e quelli di caratteri (effettua la conversione da byte a caratteri). Costruttore:

```
public OutputStreamWriter(OutputStream is)
```

La classe **FileWriter** è usata per l'accesso sequenziale a file di caratteri (ridefinisce i metodi della classe `OutputStreamWriter` fornendone un'implementazione per i file).

Costruttori:

```
public FileWriter(String name)
public FileWriter(File f)
public FileWriter(FileDescriptor fd)
```


La classe **FilterWriter** è la superclasse di tutte le classi che forniscono funzionalità di filtro; si appoggia ad un `Writer` esistente passato al momento della costruzione.

La classe **BufferedWriter** sfrutta un buffer interno per ottimizzare la scrittura (che avviene effettivamente solo nel momento in cui tale buffer risulta pieno (o viene eseguita una *flush*)). Si appoggia ad un `Writer` esistente (passato al momento della costruzione) ed aggiunge il metodo: `public void newLine()`

StreamTokenizer

La classe **StreamTokenizer** fornisce funzionalità per estrarre token da uno stream di caratteri.

Il costruttore prende come parametro un `Reader`.

Il metodo `int nextToken()` estra un token alla volta dal `Reader`:

- quando raggiunge la fine dello stream il metodo restituisce la costante statica `StreamTokenizer.TT_EOF`
- l'attributo `ttype` permette di identificare il tipo del token letto:
 - `StreamTokenizer.TT_WORD`
 - `StreamTokenizer.TT_NUMBER`
- il valore letto viene recuperato tramite l'attributo:
 - `String sval`, per le stringhe
 - `double nval`, per i numeri
 - `int ttype`, negli altri casi