

C# - I/O, streamy, práce se soubory

**Centrum pro virtuální a moderní metody a formy vzdělávání na
Obchodní akademii T.G. Masaryka, Kostelec nad Orlicí**

I/O operace a datové proudy

- V .NET jsou všechny I/O operace realizovány prostřednictvím datových proudů
- Datový proud je reprezentován třídou Stream a jednotlivé typy datové komunikace jsou reprezentovány jejími členy
- Výhoda použití třídy Stream spočívá v jednotném přístupu k objektům, na které chceme výstup (popř. vstup) aplikovat (soubor, zařízení, paměť, ...)

Základní metody datových proudů

- Základními metodami použitými pro práci s datovými toky jsou metody Read, Write
- Některé datové proudy mají podporu náhodného přístupu – můžeme se v nich pohybovat, ne je jen číst nebo zapisovat od začátku do konce - podpora je zajištěna parametrem CanSeek. Pokud je náhodný přístup podporován můžeme se v datovém proudu nastavit na určitou pozici pomocí vlastnosti Position

Třída FileStream

- Slouží k přístupu k souborům

// Ukazka zapisu do souboru pomoci metody Write tridy Stream

```
public static void WriteToFile()
```

```
{
```

```
 FileStream myFileStream = null; //deklarace datového toku
```

```
 try
```

```
 {
```

```
 //vytvoreni streamu
```

```
 myFileStream = new FileStream(@"C:\pokus.txt", FileMode.Create);
```

```
 //vytvoreni bufferu bytu, ze ktereho bude zapsano
```

```
 byte[] lBuffer = new byte[]{1,2,3,4};
```

```
 myFileStream.Write(lBuffer,0,lBuffer.Length); //pokyn k zapisu
```

```
 myFileStream.Flush(); //vyprazdneni bufferu a provedeni vseh neprovedenych
```

```
 } //zapisu do zarizeni (souboru)
```

```
 finally
```

```
 {
```

```
 myFileStream.Close(); //uzavreni streamu
```

```
 }
```

```
}
```


/// Ukazka nacteni dat ze souboru pomoci metody Read tridy Stream

```
public static void ReadFromFile()
{
 FileStream myFileStream = null; //deklarace datového toku
 try
 {
 //vytvoreni streamu
 myFileStream = new FileStream(@"C:\pokus.txt", FileMode.Open);
 //vytvoreni bufferu bytu, do ktereho nactu data ze souboru
 byte[] IBuffer = new byte[4];
 myFileStream.Read(IBuffer, 0, IBuffer.Length); //pokyn ke cteni
 for(int i = 0; i < IBuffer.Length; i++) //vypsání obsahu bufferu
 Console.WriteLine(IBuffer[i]);
 }
 finally
 {
 myFileStream.Close(); //uzavreni streamu
 }
}
```


Binary Writer and Reader

- Protože zápis a čtení z datových proudů pouze přes byty by byl poněkud nepohodlný lze využít binárního zapisování a čtení datových proudů, které umí pracovat se všemi základními datovými typy.

```
BinaryWriter myBinWriter = new BinaryWriter(myFileStream);  
//zapsani retezce  
myBinWriter.Write("Retezec");  
//zapsani cisla int  
myBinWriterWriter.Write(69);  
myBinWriter.Flush();  
myBinWriter.Close();  
BinaryReader myBinReader = new BinaryReader(IStream);  
//vypsani retezce a integeru  
Console.WriteLine(myBinReader.ReadString());  
Console.WriteLine(myBinReader.ReadInt32());
```


TextReader a TextWriter

- Třídy jmenného prostoru System.IO
- Každá z těchto tříd má dva potomky
- **TextReader:**
 - StringReader: čte řetězec
 - StreamReader: čte datový tok bytů
- **TextWriter:**
 - StringWriter: zapisuje řetězec
 - StreamWriter: zapisuje datový tok bytů

Užitečné metody

- **Třída `TextReader`:**
 - ***ReadLine***: načte jeden řádek a posune se na další
 - ***ReadToEnd***: načte všechny znaky a vrátí je jako souvislý řetězec
- **Třída `TextWriter`:**
 - ***WriteLine***: zapíše jeden řádek ze zdroje

// Ukazka pouziti tridy StreamWriter pro zapis textu do souboru

```
public static void WriteUsingStreamWriter()  
{  
 Stream myTxtStream = null;  
 try  
 {  
 myTxtStream = new FileStream(@"C:\pokus.txt", FileMode.Create);  
 TextWriter myTxtWriter = new StreamWriter(myTxtStream);  
 myTxtWriter.WriteLine("Prvni radek");  
 myTxtWriter.WriteLine("Druhy radek");  
 myTxtWriter.Close();  
 }  
 finally  
 {  
 myTxtStream.Close();  
 }  
}
```


/// Ukazka pouziti tridy StreamReader pro cteni textu ze souboru

```
public static void ReadUsingStreamReader()
{
 Stream myTxtStream = null;
 try
 {
 myTxtStream = new FileStream(@"C:\pokus.txt", FileMode.Open);
 TextReader myTxtReader = new StreamReader(myTxtStream);
 string myStrRadek;
 while((myStrRadek = myTxtReader.ReadLine()) != null)
 Console.WriteLine(myStrRadek);
 }
 finally
 {
 myTxtStream.Close();
 }
}
```


Memory Stream

- Analogicky jako při práci se zápisem a čtením do/ze souboru lze použít třídu `MemoryStream` pro práci s pamětí počítače
- Slouží většinou pro dočasné uchování dat, které nemusí být uloženy v žádném trvalém úložišti

Třída File

- Určená pro pohodlnou práci se soubory
- Obsahuje pouze statické metody
- ***Umožňuje:*** vytváření, mazání, kontrolování existence, kopírování, přesouvání, změnu atributů, editaci času vytvoření, otevírání, ...

Příklad použití třídy File


```
public static void FileExample ()
{
 string myPath = @"C:\pokusny.txt";
 //pokud soubor na dane ceste neexistuje vytvorime jej
 if (!File.Exists(myPath))
 {
 Stream myStream = File.Create(myPath);
 myStream.Close();
 }
 StreamWriter myWriter = File.AppendText(myPath);
 myWriter.WriteLine(„Nejaky nas radek textu“);
 myWriter.Close();
 Console.WriteLine("Cas vytvoreni : {0}",File.GetCreationTime(myPath));
 //nastaveni atributu archivace
 File.SetAttributes(myPath,FileAttributes.Archive);
 Console.WriteLine("Atributy : ",File.GetAttributes(myPath));
}
```

Úkoly

- 1. Vytvořte program (s využitím tříd `StringWriter`, `StringReader`), který bude mít dvě metody. První funkce bude sloužit pro uložení textu do souboru. Druhá funkce bude vracet řetězec načtený ze souboru. Název souboru můžete v první verzi použít „natvrdo“. Vylepšete následně program tak aby cesta k souboru byla předávána funkcím jako parametr.
- 2. Pomocí třídy `File` utvořte program, který bude obsahovat metody:
 - ***CreateFilePath***: vytvoří soubor v cestě zadané parametrem
 - ***CopyFileTo***: kopíruje soubory z cesty zadané prvním parametrem do cesty zadané druhým parametrem
 - ***CheckFileSize***: vrátí velikost souboru zadaného v parametruVytvořte aplikaci a uživatelské prostředí k otestování Vámi vytvořených funkcí
Použijte nápovědu na [MSDN](#)

Úkoly

3. Vytvořte metodu, která pomocí třídy Stream a TextReader vytvoří dvojrozměrné pole čísel z textového souboru, kde jednotlivá čísla jsou oddělena čárkou (mezerou, atd.) a přechodem na další řádek.

Příklad obsahu souboru:

5,88,125,600

99,56,78,200

5,5,5,5

7,7,7,7

Parametry Vámi vytvořené funkce budou:

- Cesta k souboru (string)
 - Oddělovač jednotlivých čísel (char)
-
- Vytvořte jednoduchou aplikaci, na které otestujete funkčnost Vámi vytvořené metody