
Curso de Engenharia de Computação – UCDB – 1º Semestre/2003

Paradigmas de Paradigmas de
ProgramaçãoProgramação

Prof. Ricardo Ribeiro dos Santos
ricrs@ec.ucdb.br

25/04/03 2

Tópicos

®Manipulação de arquivos
®Operações de entrada

®Operações de saída

®Exemplos

®Manipulação de vetores
®Declaração e definição de instâncias

®Vetores multidimensionais

®A classe Vector

25/04/03 3

Arquivos em Java

®Para que as aplicações Java possam
armazenar e recuperar dados através de
arquivos, deve-se lançar mão do pacote
java.io

®Utilizando objetos de classes do pacote
java.io, podemos realizar operações de
entrada e saída de arquivos!

25/04/03 4

Operações de entrada

®Todas as operações de entrada são
realizadas por classes derivadas das classes
java.io.InputStream e java.io.Reader

InputStream ByteArrayInputStream

FileInputStream

FilterInputStream

PipedInputStream

SequenceInputStream

DataInputStream

BufferedInputStream

LineNumberInputStream

PushbackInputStream

Hierarquia da classe Hierarquia da classe javajava..ioio..InputStreamInputStream

25/04/03 5

Operações de entrada

®Hierarquia da classe java.io.Reader

Reader BufferedReader

CharArrayReader

FilterReader

InputStreamReader

PipedReader

LineNumberReader

PushBackReader

FileReader

StringReader

25/04/03 6

Operações de entrada

®Alguns métodos possíveis de serem utilizados
para operações de entrada são:

Preenche o vetor de bytes fornecido como argumento entre
as posições especificadas

read(byte[],int,int)

Descarta a quantidade de bytes especificadaskip(long)

Preenche o vetor de bytes fornecido como argumentoread(byte[])

Lê o próximo byte disponívelread()

Fecha a Stream e libera recursos do sistemaclose()

Indica a quantidade de bytes disponíveis para leitura sem
bloqueio

available()

DescriçãoMétodo

25/04/03 7

Exemplo de manipulação de
arquivos em Java

®Exibindo o conteúdo de um arquivo :
®Utilização de classes derivadas de Reader
import javaimport java..ioio.*;.*;

public classpublic class Arquivo3{Arquivo3{
public static void mainpublic static void main(String(String argsargs[])[])
{{

trytry{{
BufferedReaderBufferedReader in =in = new BufferedReadernew BufferedReader((new FileReadernew FileReader("teste.("teste.txttxt"));"));
String teste;String teste;

whilewhile ((teste=in.((teste=in.readLinereadLine())!=())!=nullnull))
SystemSystem.out..out.printlnprintln("Valor lido do arquivo"+teste);("Valor lido do arquivo"+teste);

in.close();in.close();

} catch (} catch (IOException excIOException exc){){ SystemSystem.out..out.printlnprintln("Erro de IO"); }("Erro de IO"); }
}}

}}
Nesse programa, o que acontece se, por exemplo,

o arquivo “teste.txt” não existe?

25/04/03 8

Operações de saída

®Todas as operações de entrada são
realizadas por classes derivadas das classes
java.io.OutputStream e/ou java.io.Writer

OutputStream ByteArrayOutputStream

FilterInputStream

PipedInputStream

FileOutputStream

DataOutputStream

BufferedOutputStream

PrintStream

Hierarquia da classe Hierarquia da classe javajava..ioio..OutputStreamOutputStream

25/04/03 9

Operações de saída

®Hierarquia da classe java.io.Writer

Writer

BufferedWriter

CharArrayWriter

FilterWriter

OutputStreamWriter

PipedWriter

PrintWriter

StringWriter

FileWriter

25/04/03 10

Operações de saída

®Alguns métodos possíveis de serem utilizados
para operações de saída são:

Escreve as posições especificadas no vetor de bytes na
stream

write(byte[],int,int)

Escreve o vetor de bytes na streamwrite(byte[])

Fecha a Stream e libera recursos do sistemaclose()

Força a escrita em disco de qualquer dado que esteja no
buffer da stream

flush()

DescriçãoMétodo

25/04/03 11

Exemplo de manipulação de
arquivos em Java

®Gravando linha a linha em um arquivo :
®Utilização de classes derivadas de Writer
import javaimport java..ioio.*;.*;

public classpublic class Arquivo4{Arquivo4{
public static void mainpublic static void main(String(String argsargs[]){[]){
trytry{{

PrintWriterPrintWriter out =out = new PrintWriternew PrintWriter((new FileWriternew FileWriter("teste4.("teste4.txttxt",",truetrue));));
if (if (argsargs..lengthlength>0)>0)

out.out.printlnprintln("Valor especificado na linha de comando"+("Valor especificado na linha de comando"+argsargs[0]);[0]);
elseelse

out.out.printlnprintln("Nenhum valor foi especificado na linha de comando");("Nenhum valor foi especificado na linha de comando");
out.close();out.close();

} catch (} catch (IOException excIOException exc){){ SystemSystem.out..out.printlnprintln("Erro de IO"); }("Erro de IO"); }
}}

}}

Nesse programa, o 2º parâmetro do construtor
FileWriter indica que o conteúdo do arquivo

deve ser adicionado e não sobrescrito!

25/04/03 12

Exemplo de manipulação de
arquivos em Java

®Copiando o conteúdo de um arquivo para outro:
®Utilização de classes derivadas de InputStream

import javaimport java..ioio.*;.*;
public classpublic class Arquivo2{Arquivo2{

public static void mainpublic static void main(String(String argsargs[])[])
{{
trytry{{

BufferedInputStream BufferedInputStream in=in=new BufferedInputStreamnew BufferedInputStream ((new FileInputStreamnew FileInputStream("teste.("teste.txttxt"));"));
BufferedOutputStreamBufferedOutputStream out=out=new BufferedOutputStreamnew BufferedOutputStream ((new FileOutputStreamnew FileOutputStream("teste2.("teste2.txttxt"));"));
whilewhile (in.(in.availableavailable()>0) {()>0) {

byte texto[]=byte texto[]=newnew byte[in.byte[in.availableavailable()];()];
in.in.readread(texto,0,in.(texto,0,in.availableavailable());());
out.out.writewrite(texto,0,texto.(texto,0,texto.lengthlength););

}}
out.flush(); out.flush();
in.close();in.close();
out.close();out.close();

} catch (} catch (IOException excIOException exc){){
SystemSystem.out..out.printlnprintln("Erro de IO"); }("Erro de IO"); }

}}
}}

25/04/03 13

Exercício

®Oferecer mais uma funcionalidade para o
programa que manipula listas:
®Gravar uma lista em arquivo

®Recuperar uma lista de arquivo

25/04/03 14

Vetores

®Em Java vetores são objetos
® criados na memória dinâmica (heap) - referências
® embora tenham tamanho fixo, pode-se alterar sua

referência para um array de outro tamanho

®Declaração de vetores
int numeros[]; int[] v1,v2; char mc[][];

® Instanciação do vetor usando o operador new:
numeros = new int[5];

® Declaração, instanciação e inicialização
int numeros[] = { 10, 20, 30, 40 };

25/04/03 15

Inicialização Abreviada

® Exemplo: a declaração

® String [] cores = { “verde”, “azul”, “preto” };

® equivale a

® String [] cores = new String [3];

® cores [0] = “verde”;

® cores [1] = “azul”;

® cores [2] = “preto”;

25/04/03 16

Obtendo o tamanho de vetores

® Se a é um identificador de um vetor, a.length dá o
tamanho de a

® Exemplo: o método a seguir imprime um vetor de
inteiros de tamanho arbitrário

static void imprime (int [] a) {
for (int i = 0; i < a.length; i = i + 1)

System.out.println (a[i]);
}

25/04/03 17

Exemplo – Declarando vetores
public class Vetores {

public static void main(String [] args) {
int [] vetor1, vetor2;
int vetor3[] = {1,2,3,4,5,6,7,8,9,10};

vetor1 = vetor3;

for(int i = 0; i < vetor1.length; i++) {
System.out.println("Elemento " + i +

"igual a " +vetor1[i]);
}

}
}

25/04/03 18

Vetores bidimensionais

®Exemplo
® int twoDim [] [] = new int [4] []

® twoDim[0] = new int [5]

® twoDim[1] = new int [5]

® twoDim[2] = new int [5]

® twoDim[3] = new int [5]

®A sintaxe a seguir não é válida
® int twoDim [] [] = new int [] [4]

25/04/03 19

Vetores bidimensionais

® Exemplo – Tamanhos variáveis
® int twoDim [] [] = new int [5] []
® twoDim[0] = new int [2]
® twoDim[1] = new int [4]
® twoDim[2] = new int [6]
® twoDim[3] = new int [8]
® twoDim[3] = new int [10]

® Há também a possibilidade de definir diretamente os
tamanhos do vetor:
® int twoDim [] [] = new int [4] [5]

25/04/03 20

Exemplo - vetores
multidimensionais

public class VetorMulti {
public static void main(String args[]){
int myarray[][] = new int[3][5];
for (int i=0; i < myarray.length; i++){

for (int k=0; k < myarray[i].length; k++){
myarray[i][k] = i*10 + k;
System.out.println("pos["+i+"]["+k+"]=

"+myarray[i][k]);
}

}
}

}

número
de linhas

número de
colunas
da linha i

25/04/03 21

Classe Vector

®A classe Vector possibilita que estruturas de
dados do tipo vetor possam redimensionar
dinamicamente

®Um objeto da classe Vector armazena
referências a outros objetos não importando o
tipo desse objeto; Com isso, pode-se
armazenar qualquer tipo de informação em
um objeto Vector
®Para armazenar valores primitivos, utiliza-se

objetos das classes: Integer, Long, Float, String

25/04/03 22

Classe Vector

®Diferente dos vetores tradicionais, todas as
operações sobre os elementos (inclusão,
remoção, acesso a elementos, etc.) é
realizada através de métodos

®Um Vector é automaticamente
redimensionado toda vez que o número de
elementos ultrapassa a capacidade atual
®Se não for especificado um incremento de

capacidade, o sistema dobrará o tamanho do
Vector toda vez que capacidade adicional for
necessária

25/04/03 23

Classe Vector

®Alguns métodos são:

Retorna true se não houver nenhum elemento no
Vector

isEmpty()

Retorna o valor do último elemento do VectorlastElement()

Retorna o valor do primeiro elemento do VectorfirstElement()

Remove a primeira ocorrência de valor do Vector.
Retorna true se o valor for encontrado. Outros
métodos relacionados são: removeAllElements e
removeElementAt

removeElement(valor)

Adiciona valor ao final do Vector. Outro método
relacionado é insertElementAt

addElement(valor)

DescriçãoMétodo

25/04/03 24

Classe Vector

®Alguns métodos são (cont.):

Retorna o número de elementos que pode ser
armazenado no Vector sem a necessidade de alocar mais
memória

capacity()

Retorna o número atual de elementos do Vectorsize()

Reduz a capacidade do Vector para o número atual de
elementos

trimToSize()

Retorna o índice da primeira ocorrência de valor em
Vector. Retorna –1 se o elemento não foi localizado no
Vector

indexOf(valor)

Retorna true se o Vector contém valor contains(valor)

DescriçãoMétodo

25/04/03 25

Classe Vector

®Exemplos:
import java.util.*;

public class VectorTeste{
public static void main(String args[])
{

Vector v=new Vector(1);
Integer x=new Integer(10);
v.addElement(x);
x=new Integer(20);
v.addElement(x);
x=new Integer(30);
v.addElement(x);
System.out.println("Primeiro elemento:"+v.firstElement());
System.out.println("Ultimo elemento:"+v.lastElement());

}
}

Capacidade inicial

25/04/03 26

Classe Vector

®Exemplos:
import java.util.*;

public class VectorTeste2{
public static void main(String args[])
{

Vector v=new Vector(1);
Integer x=new Integer(10);
String n=new String(“Teste");
v.addElement(x);
x=new Integer(20);
v.addElement(x);
v.addElement(n);
System.out.println(“Tamanho do vetor:"+v.capacity());
System.out.println(“Número atual de elementos:"+v.size());

}
}

Capacidade inicial

