Problema 1. Leer una cantidad indeterminada de líneas que terminan 

con la palabra “fin” y grabarlas en el archivo de nombre “archivo.txt”.

import java.io.*;

class CrearArchivo{

static public void main(String[]args)throws IOException{

  Console C=new Console();

  PrintWriter a=new PrintWriter(new FileWriter(“archivo.txt”));

  while(true){

    C.print(“linea (o fin) ? “);

    String linea = C.readLine();

    if( linea.equals(“fin”) ) break;

    a.println(linea);

  }

  a.close();

}

}

Explicaciones

1. import java.io.*;

· Inserta (deja disponibles) clases predefinidas para leer y escribir archivos

2. throws IOException

· si se produce una excepción (“error”) de lectura/escritura, 

se muestra un mensaje y se aborta (termina) el programa

3. PrintWriter a=new PrintWriter(...);

· “abre” (prepara, inicializa) archivo para escritura

· si archivo no existe, se crea, y si ya existe, se regraba

· ubica el cursor del archivo al comienzo del espacio asignado

· “archivo.txt”: nombre externo del archivo (en el disco)

· a: objeto de clase PrintWriter que representa al archivo

4. a.println(linea)

· Escribe (graba) una línea en el archivo

· Graba caracteres del string

· graba una marca de fin de línea (carácter especial newline o \n)

· ubica cursor después de newline
· print: método que sólo graba caracteres (y no newline)

5. a.close()

· “cierra” el archivo y graba marca de fin de archivo (eof)

Problema 2. Mostrar el archivo “archivo.txt”

import java.io.*;

class LeerArchivo{

static public void main(String[]args)throws IOException{

  Console C=new Console();

  BufferedReader a=new BufferedReader(new FileReader(“archivo.txt”));

  while(true){

    String linea = a.readLine();

    if( linea==null ) break;

    C.println(linea);

  }

  a.close();

}

}

Explicaciones

1. BufferedReader a=new BufferedReader(...);

· “abre” (prepara, inicializa) archivo para lectura

· si archivo no existe, aborta

· si archivo existe, ubica el cursor al comienzo

· a: objeto de clase BufferedReader que representa al archivo

2. a.readLine()

· lee una línea del archivo

· entrega un string con los caracteres de la línea

· avanza cursor al comienzo de la línea siguiente

· si detecta fin del archivo, entrega valor null (no “”)

· “expresión idiomática”:

String linea;

while((linea=a.readLine()) !=null){...}

3. a.close()

· “cierra” el archivo

· si se omite, se cierra al terminar programa

Problema 3. Copiar un archivo en otro, obteniendo del usuario los nombres de los archivos

import java.io.*;

class CopiarArchivo{

static public void main(String[]args)throws IOException{

  Console C=new Console();

  C.print(“nombre de archivo de entrada ? “);

  BufferedReader a=new BufferedReader(new FileReader(C.readLine()));

  C.print(“nombre de archivo de salida ? “);

  PrintWriter b=new PrintWriter(new FileWriter(C.readLine()));

  String linea;

  while((linea=a.readLine())!=null)

    b.println(linea);

  b.close(); a.close();

}

}

Problema 4 (15 minutos). Dividir el archivo “archivo.txt” en dos mitades que deben grabarse en los archivos “mitad1.txt” y “mitad2.txt”. Si el archivo tiene una cantidad impar de líneas, entonces la primera mitad debe contener una línea más que la segunda mitad.

Problema 4 (15 minutos). Dividir el archivo “archivo.txt” en dos mitades que deben grabarse en los archivos “mitad1.txt” y “mitad2.txt”. Si el archivo tiene una cantidad impar de líneas, entonces la primera mitad debe contener una línea más que la segunda mitad.

import java.io.*;

class DividirArchivo{

static public void main(String[]args)throws IOException{

//determinar número de líneas

BufferedReader a=new BufferedReader(new FileReader(“archivo.txt”));

int n=0;

while(a.readLine()!=null)

  ++n;

a.close();

//dividir en dos mitades

a=new BufferedReader(new FileReader(“archivo.txt”));

PrintWriter b=new PrintWriter(new FileWriter(“mitad1.txt”)),

                   c=new PrintWriter(new FileWriter(“mitad2.txt”));

String linea;

for(int i=1; (linea=A.readLine())!=null; ++i)

  if( i<=n/2 + n%2 )

    b.println(linea);

  else

    c.println(linea);

b.close(); c.close(); a.close();

}

}

Solución 2

//dividir en dos mitades

...

for(int i=1; i<=n/2+n%2; ++i)

    b.println(a.readLine());

for(int i=1; i<=n/2; ++i)

    c.println(a.readLine());

Propuestos

· obtener del usuario el nombre de archivo de entrada y agregar los sufijos “.1” y “.2” a los nombres de los archivos de salida

· dividir el archivo en 3 partes, mostrando la 1ª y última línea de cada parte

· fusionar dos archivos en uno: 1º todas las líneas de un archivo, y después todas las líneas del otro

Problema 5. Entrada y salida sin usar clase Console

import java.io.*;

class CrearArchivo{

static public void main(String[]args)throws IOException{

  BufferedReader teclado = new BufferedReader(

                                            new InputStreamReader(System.in));

  PrintWriter a=new PrintWriter(new FileWriter(“archivo.txt”));

  while(true){

    System.out.print(“linea ? “);

    String linea = teclado.readLine();

    if( linea==null ) break;

    a.println(linea);

  }

  a.close();

}

}

Métodos de servicio para leer números y strings desde el teclado
import java.io.*;

class S{ //clase con métodos de servicio

static public BufferedReader teclado = 

  new BufferedReader( new InputStreamReader(System.in) );

static public String leerString(String x)throws IOException{

 System.out.print(x); return teclado.readLine();

}

static public int leerInt(String x)throws IOException{

 System.out.print(x); return new Integer(teclado.readLine()).intValue();

}

static public double leerDouble(String x)throws IOException{

 System.out.print(x); return new Double(teclado.readLine()).doubleValue();

}

... //otros métodos de servicio

}

ejemplo de uso:

class Programa{

static public void main(String[]args)throws IOException{

String s=S.leerString(“string?”); 

int i=S.leerInt(“Nºentero?”);

double d = S.leerDouble(“Nº real?”);

System.out.println(s + “ “ + i + “ “ + d);

}

}

Propuesto. Leer una cantidad indeterminada de fracciones, sumarlas y obtener el mayor. Fin de los datos se indica con fracción con denominador cero.

