

```

// IO.java
// Java Codebeispiel zur Ein-/Ausgabe mit Streams
import java.io.*;

public class IO {
 public static void main(String args[]) throws IOException {
// -----
// 1.a) Zeilenweises Lesen
 DataInputStream inDataStream =
 new DataInputStream(
 new BufferedInputStream(
 // 1) aus Datei:
 new FileInputStream("mytext.txt")
 // 2) aus einem String
 // new StringBufferInputStream(
 // new String("Die ist ein Text\nmit 2 Zeilen."))
 // 3) von der Standardeingabe (i.d.R. Tastatur)
 // System.in
 )
 );

 String tmp, text = new String();
 while((tmp = inDataStream.readLine()) != null) {
 // Text zeilenweise einlesen und in Var. "text" speichern.
 // Bem. DataInputStream bietet auch komplexere Funktionen
 // als readLine() an, z.Bsp. readInt(), readBoolean()
 text = text + tmp + "\n";
 }
 System.out.println("1. \n" + text);
 inDataStream.close();

// -----

// 1.b) Byteweises Lesen aus Datei
 BufferedInputStream inBufStream =
 new BufferedInputStream(
 new FileInputStream("mytext.txt"));

 String text1b = new String("");
 byte teil[] = new byte[256];
 int anzGeleseneBytes = 0;
 while(inBufStream.available() > 0) {
 anzGeleseneBytes = inBufStream.read(teil);
 text1b = text1b + new String(teil,0,anzGeleseneBytes);
 }
 inBufStream.close();
 System.out.println("2. \n" + text1b);

// -----

```

// 2.a) Schreiben von Text und Zahlen

```
DataOutputStream outDataStream =
new DataOutputStream(
 new BufferedOutputStream(
 // 1) in Datei:
 new FileOutputStream("mytext2a.txt")
 // 2) auf Standardausgabe (i.d.R. Bildschirm bzw.
 // console)
 // System.out
 )
);
```

```
outDataStream.writeBytes("Die ist ein Text\nmit");
outDataStream.writeInt(2);
 // wird binär codiert und nicht als ASCII
outDataStream.writeBytes(" Zeilen.");
outDataStream.close();*/
```

// -----

// 2.b) Byteweises Schreiben in Datei

```
BufferedOutputStream outBufStream =
 new BufferedOutputStream(
 new FileOutputStream("mytext2b.txt"));
```

```
String text2b =
 new String("Die ist ein Text\nmit 2 Zeilen.");
// String byteweise speichern
outBufStream.write(text2b.getBytes()); // 8 bit ASCII
outBufStream.flush(); // erzwingen, dass Cache geleert wird
outBufStream.close(); // Datei schliessen
```

```
}
}
```