
제11장 자바 입출력

Java_source->src->ch11

I/O Stream logic

서버와 클라이언트의 소켓 준비

그림2-1-A) 서버와 클라이언트의 소켓 준비

| 스트림

- 순서가 있고, 길이가 정해져 있지 않은 데이터 흐름
- 종류

11.1.1 스트림 개념

I 바이트 스트림

- 바이너리(binary) 데이터와 숫자를 읽고, 쓰기 위해서 사용.
 - 예: 그림 파일, 동영상 파일, 응용프로그램 파일 등
- 바이트 단위로 입출력 작업

11.1.1 스트림 개념

I 문자 스트림

- 문자 스트림은 문자 데이터를 읽고, 쓰기 위해서 사용.
- 인코딩을 자동으로 변환해줌

11.1.2 자바 입출력 클래스 분류와 상속 관계 Chap.11

I 용도에 따른 분류

- 데이터 싱크 스트림
 - 데이터를 근원지에서 직접 읽거나, 목적지에 기록하는 클래스들
- 데이터 프로세싱 스트림
 - 다른 스트림을 이용해서 중간에서 어떤 작업을 수행하는 클래스들

I 샤워의 비유

- 수도꼭지 -> 싱크 스트림
- 샤워기, 수도꼭지와 샤워기를 연결하는 것 -> 프로세싱 스트림

클래스들 분류

11.1.2 자바 입출력 클래스 분류와 상속 관계 Chap.11

I 싱크스트림 클래스들

근원지/목적지	바이트 스트림	문자 스트림
메모리	ByteArrayInputStream, ByteArrayOutputStream	CharArrayReader, CharArrayWriter
	StringBufferInputStream	StringReader, StringWriter
파이프	PipedInputStream, PipedOutputStream	PipedReader, PipedWriter
파일	FileInputStream, FileOutputStream	FileReader, FileWriter

Console

System.in/out

11.1.2 자바 입출력 클래스 분류와 상속 관계 Chap.11

I 데이터 프로세싱 스트림 클래스

- 데이터 프로세싱 스트림은 항상 다른 스트림을 이용해서만 생성가능
- 데이터 프로세싱 스트림의 생성자는 다른 스트림을 매개 변수로 받게됨

처 리	바이트 스트림	문자 스트림
버퍼링	BufferedInputStream, BufferedOutputStream	BufferedReader, BufferedWriter
필터링	FilterInputStream, FilterOutputStream	FilterReader, FilterWriter
바이트 스트림 -> 문자 스트림		InputStreamReader, OutputStreamWriter
여러 개의 스트림을 결합	SequenceInputStream	
객체 직렬화	ObjectInputStream, ObjectOutputStream	
자료 변환	DataInputStream, DataOutputStream	
프린트	PrintStream	PrintWriter

11.1.2 자바 입출력 클래스 분류와 상속 관계 Chap.11

I 바이트 스트림 상속 관계

- `InputStream` 과 `OutputStream`으로 부터 상속받음.
- ✓ 회색은 싱크 스트림 클래스

11.1.2 자바 입출력 클래스 분류와 상속 관계 Chap.11

I 문자 스트림 상속 관계

- Reader와 Writer 클래스로부터 상속받는다.
- ✓ 회색은 싱크 스트림 클래스

11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I InputStream 클래스

- 바이트(byte) 입력 스트림을 위한 가장 상위 클래스.
- System.in
- 대표적인 메소드들
 - int read() - 입력 스트림에서 한 바이트를 읽어서 리턴.
 - int read(byte[] b, int off, int len) - 입력 스트림에서 len 개의 바이트를 읽어서 바이트 배열 b에 저장.
 - int read(byte[] b) - 배열의 크기만큼 읽는다. 읽은 바이트 수 리턴.

Input Stream chain exam

OutputStream chain exam

Chap.11

11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I 예제: SimpleRead.java

```
8 try {
9 b = System.in.read();
10 while(b != -1) {
11 System.out.print((char)b);
12 count++;
13 b = System.in.read();
14 }
15 } catch(IOException e) {
16 System.out.println(e);
17 }
18 System.out.println();
19 System.out.println("total byte:" + count);
```

I결과

```
C:\> java SimpleRead
```

```
Hello
```

```
Hello
```

```
한글
```

```
??±?
```

```
^Z
```

```
total bytes:13
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

| 콘솔

System.out

System.err

System.in

| 리다이렉션

```
C:\W> java SimpleRead < SimpleRead.java
import java.io.IOException;
...
```

```
C:\W> java SimpleRead < SimpleRead.java > output.txt
C:\W> more output.txt
import java.io.IOException;
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

| ConsoleReader 클래스

- 콘솔에서 데이터를 쉽게 읽기 위한 사용자 정의 클래스

| 예제: ConsoleReader.java

```
3 public class ConsoleReader extends BufferedReader {
4 public ConsoleReader(Reader in) throws IOException {
5 super(in);
6 }
7
8 public ConsoleReader(InputStream in) throws IOException {
9 super(new InputStreamReader(in));
10 }
11
12 public int readInt() throws IOException {
13 return Integer.parseInt(readLine().trim());
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I 예제: ConsoleReader.java(계속)

```
16 public String readString() throws IOException {
17 return readLine().trim();
18 }
19
20 public char readChar() throws IOException {
21 String line = readLine().trim();
22 return line.charAt(0);
23 }
24
25 public double readDouble() throws IOException {
26 Double d = new Double(readLine().trim());
27 return d.doubleValue();
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I 예제: ConsoleReaderTest.java

```
11 ConsoleReader in = new ConsoleReader(System.in);
12 System.out.print("정수를 입력해주세요:");
13 ivalue = in.readInt();
14 System.out.println("value = " + ivalue);
15 System.out.print("\n실수를 입력해주세요:");
16 dvalue = in.readDouble();
17 System.out.println("value = " + dvalue);
18 System.out.print("\n문자를 입력해주세요:");
19 cvalue = in.readChar();
20 System.out.println("value = " + cvalue);
21 System.out.print("\n문자열을 입력해주세요:");
22 svalue = in.readString();
23 System.out.println("value = " + svalue);
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I Copier 클래스

- 입력 스트림에서 읽은 데이터를 출력 스트림으로 출력하는 사용자 정의 클래스

I 예제: Copier.java

```
3 public class Copier {
4 protected InputStream in;
5 protected OutputStream out;
6 protected byte data[];
7
8 public Copier(InputStream in, OutputStream out, int sz) {
9 this.in = in;
10 this.out = out;
11 data = new byte[sz];
```


11.2.1 InputStream/OutputStream 추상 클래스 Chap.11

I 예제: Copier.java(계속)

```
14 public Copier(InputStream in, OutputStream out) {
15 this(in, out, 1024);
16 }
17
18 public void copy() throws IOException {
19 int n = 0;
20 while((n = in.read(data)) != -1) {
21 out.write(data, 0, n);
22 }
23 in.close();
24 out.close();
```


I FileInputStream

- 파일에서 바이트 단위로 내용을 읽기 위해 사용
- 생성자
 - FileInputStream(File file)
 - FileInputStream(String name)

I FileOutputStream

- 파일로 바이트 단위로 내용을 출력하기 위해 사용
- 생성자
 - FileOutputStream(File file)
 - FileOutputStream(String name, boolean append)
 - FileOutputStream(String name)

11.2.2 FileInputStream/FileOutputStream

I 예제: ConsoleCopy.java

```
4 public static void main(String args[
5 if(args.length != 1) {
6 System.out.println(
7 "usage: java ConsoleCopy
8 System.exit(1);
9 }
10 try {
11 Copier cp = new Copier(System.in,
12 new FileOutputStream(args[0]));
13 cp.copy();
```

I결과

```
C:\> java ConsoleCopy abc.txt
한글입니다.
^Z

C:\> more abc.txt
한글입니다.
```


11.2.2 FileInputStream/FileOutputStream

I 예제: More.java

I 결과

```
C:\> java More More.java
import java.io.*;

public class More {
.....
```

```
4 public static void main(String args[]) {
5 if(args.length != 1) {
6 System.out.println(
7 "usage: java More <filename>");
8 System.exit(1);
9 }
10 try {
11 Copier cp = new Copier(new FileInputStream(args[0]),
12 System.out);
13 cp.copy();
```


11.2.2 FileInputStream/FileOutputStream

I 예제: FileCopy.java

```
5 if(args.length != 2) {
6 System.out.print("usage: java
7 System.out.println("<filename
8 System.exit(1);
9 }
10 try {
11 Copier cp = new Copier(new FileInputStream(args[0]),
12 new FileOutputStream(args[1]));
13 cp.copy();
14 System.out.println("파일 복사가 완료되었습니다.");
```

I결과

C:\> java FileCopy abc.txt bc.txt

파일 복사가 완료되었습니다.

C:\> more bc.txt

한글입니다.

11.2.3 FileReader/FileWriter

| FileReader

- 파일에서 문자 단위로 내용을 읽을 때 사용
- 생성자
 - `FileReader(File file)`
 - `FileReader(String fileName)`

| FileWriter

- 파일에 문자 데이터를 출력할 때 사용
- 생성자
 - `FileWriter(File file)`
 - `FileWriter(String fileName, boolean append)`
 - `FileWriter(String fileName)`

11.2.3 FileReader/FileWriter

I 예제: ReadFileData.java

```
10 try {
11 ConsoleReader in = new ConsoleReader(
12 new FileReader("data.txt"));
13 ivalue = in.readInt();
14 System.out.println("value = " + ivalue);
15 dvalue = in.readDouble();
16 System.out.println("value = " + dvalue);
17 cvalue = in.readChar();
18 System.out.println("value = " + cvalue);
19 svalue = in.readString();
20 System.out.println("value = " + svalue);
```


11.2.4 InputStreamReader/OutputStreamWriter Chap.11

I InputStreamReader

- 입력 스트림을 Reader 타입으로 변환
- 생성자
 - InputStreamReader(InputStream in, String enc)
 - InputStreamReader(InputStream in)

I OutputStreamWriter

- 출력 스트림을 Writer 클래스로 변환
- 생성자
 - OutputStreamWriter(OutputStream out, String enc)
 - OutputStreamWriter(OutputStream out)

11.2.5 PrintStream/PrintWriter

Chap.11

I PrintStream

- 데이터 출력(예: `System.out`, `System.err`)
- 생성자
 - `PrintStream(OutputStream out, boolean autoFlush)`
 - `PrintStream(OutputStream out)`

I PrintWriter

- 문자 데이터 출력
- 생성자
 - `PrintWriter(OutputStream out, boolean autoFlush)`
 - `PrintWriter(OutputStream out)`
 - `PrintWriter(Writer out, boolean autoFlush)`
 - `PrintWriter(Writer out)`

11.2.5 PrintStream/PrintWriter

| ConsoleWriter

- 출력을 보다 편리하게 할 수 있는 사용자 정의 클래스

| 예제: ConsoleWriter.java

```
4 public class ConsoleWriter extends PrintWriter {
5 public ConsoleWriter(OutputStream out) {
6 super(out, true);
7 }
8 ...
9 public ConsoleWriter(Writer out) {
10 super(out, true);
11 }
12 ...
13 public void printWon(long value) {
14 String format = "W#,###";
15 DecimalFormat df = new DecimalFormat(format);
16 print(df.format(value));
17 }
18 }
```


11.2.5 PrintStream/PrintWriter

I 예제: ConsoleWriter.java(계속)

```
24 public void printDollar(float value) {
25 String format = "$#,###.00";
26 DecimalFormat df = new DecimalFormat(format);
27 print(df.format(value));
...
35 public void print(double value, int digit) {
36 String format = "#.";
37 for(int i=0; i < digit; i++) {
38 format += "#";
39 }
40 DecimalFormat df = new DecimalFormat(format);
41 print(df.format(value));
42 flush();
```


11.2.5 PrintStream/PrintWriter

I 예제: ConsoleWriterTest.java

```
5 ConsoleWriter out = new ConsoleWriter(System.out);
6 double d = 123.456789;
7 int money = 1234567;
8
9 out.println(d);
10 out.println(d, 2);
11 out.printlnWon(money);
12 out.printlnDollar(money);
```

I결과

```
C:\> java ConsoleWriterTest
123.456789
123.46
W1,234,567
$1,234,567.00
```


11.2.6 BufferedInputStream/BufferedOutputStream Chap.11

I BufferedInputStream

- 바이트 입력에서 성능을 높이기 위해서 버퍼를 사용하는 클래스
- 생성자
 - BufferedInputStream(InputStream in, int size)
 - BufferedInputStream(InputStream in)

I BufferedOutputStream

- 바이트 출력에서 성능을 높이기 위해서 버퍼를 사용하는 클래스
- 생성자
 - BufferedOutputStream(OutputStream out, int size)
 - BufferedOutputStream(OutputStream out)

11.2.7 BufferedReader/BufferedWriter Chap.11

| BufferedReader

- 버퍼를 사용하는 Reader
- 생성자 및 중요 메소드
 - `BufferedReader(Reader in, int sz)`
 - `BufferedReader(Reader in)`
 - `String readLine()`

| BufferedWriter

- 버퍼를 사용하는 Writer
- 생성자
 - `BufferedWriter(Writer out, int sz)`
 - `BufferedWriter(Writer out)`

11.2.7 BufferedReader/BufferedWriter Chap.11

I 예제: ConfigurationReader.java

```
28 BufferedReader br =
29 new BufferedReader(new FileReader(file) );
30
31 while((rl=br.readLine()) != null) {
32 rl = rl.trim();
33 if(rl.charAt(0) == comment ) {
34 continue;
35 } else {
36 StringTokenizer st =
37 new StringTokenizer(rl,delm,false);
38 String key = st.nextToken();
39 String value = st.nextToken();
40 ht.put(key, value);
```


11.2.7 BufferedReader/BufferedWriter Chap.11

I 예제: ConfigurationReader.java(계속)

```
46 public String getValue(String name) {
47 return (String)ht.get(name);
48 }
49
50 public static void main(String args[])
51 ConfigurationReader cr =
52 new ConfigurationReader("server.conf");
53 try {
54 cr.parse();
55 System.out.println(cr.getValue("port"));
56 System.out.println(cr.getValue("server"));
57 System.out.println(cr.getValue("admin"));
```

I결과

```
C:\> java ConfigurationReader
7690
it.mokpo.ac.kr
admin@it.mokpo.ac.kr
```


I DataInputStream

- 데이터 타입별로 읽을 때 사용
- 생성자 및 중요 메소드
 - DataInputStream(InputStream in)
char readChar()
double readDouble()
int readInt()

I DataOutputStream

- 데이터 타입별로 출력
- 생성자 및 중요 메소드
 - DataOutputStream(OutputStream out)
void writeChar(int v)
void writeInt(int v)

11.2.8 DataInputStream/DataOutputStream

Chap.11

I 예제: DataIOTest.java

```
12 public void write() throws IOException {
13 DataOutputStream out = new
14 DataOutputStream(new FileOutputStream(file));
15 int value[] = Fibonacci.calculate(n);
16 for(int i=0; i <= n; i++) {
17 out.writeInt(value[i]);
18 //System.out.println(value[i]);
19 }
20 out.flush();
21 out.close();
```


11.2.8 DataInputStream/DataOutputStream

I 예제: DataIOTest.java(계속)

```
24 public void read() throws IOException {
25 DataInputStream in =
26 new DataInputStream(new FileInputStream(file));
27 int n = in.available()/4;
28 //System.out.println("# of data = " + n);
29 for(int i=0; i < n; i++) {
30 int v = in.readInt();
31 System.out.println("f["+i+"] = " + v);
32 }
33 in.close();
34 }
```

