

FileBin.java

```

/*
 * Classe che permette di creare , leggere e scrivere su file
 */
import java.io.EOFException;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.FileReader;
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.util.Vector;

public class FileBin
{
 public static boolean salvaFile (String nomeFile , Vector elenco)
 {
 try
 {FileOutputStream f = new FileOutputStream(nomeFile);
 ObjectOutputStream fOUT = new ObjectOutputStream(f);

 for(int i=0;i < elenco.size(); i++)
 {
 Contatto c = (Contatto) elenco.elementAt(i);
 fOUT.writeObject(c);
 }
 fOUT.flush();
 f.close();
 Visual.message("Salvato il file '" + Finestra.estraiNomeFile(nomeFile) + "'");
 return true;
 }
 catch(Exception eccez)
 { Visual.message("Errore durante la scrittura su file : " + eccez.getMessage());
 return false;
 }
 }

 public static boolean creaFile (String nomeFile)
 {
 boolean riuscito = false;
 try
 {
 if (trovaPercorso(nomeFile))
 Visual.message("File già esistente !");
 else
 {
 FileOutputStream f = new FileOutputStream(nomeFile);
 ObjectOutputStream fOUT = new ObjectOutputStream(f);
 fOUT.flush();
 f.close();
 Visual.message("File creato '" + Finestra.estraiNomeFile(nomeFile) + "'");
 riuscito = true;
 }
 return riuscito;
 }
 catch(Exception eccez)
 { Visual.message("Errore nella creazione del file : " + eccez.getMessage());
 return false;
 }
 }

 public static void leggiFile( String nomeFile , Vector elenco)
 {
 if (trovaPercorso(nomeFile))
 {
 try
 { FileInputStream file = new FileInputStream(nomeFile);
 ObjectInputStream fin = new ObjectInputStream(file);
 while(true)
 {

```

```

 try
 { Contatto nuovo = (Contatto) fin.readObject();
 elenco.addElement(nuovo);
 }
 catch(EOFException e)
 { Visual.message("Caricate " + elenco.size() + "  voci nell'elenco");
 break;
 }
 }
 file.close();
}
catch (Exception e)
{ Visual.message("Errore durante la lettura dal file !" + e);
}
}
else Visual.message("File non trovato!!");
} //fine leggiFile

public static boolean trovaPercorso(String nomeFile)
{
 boolean trovato= false;
 try
 {
 FileReader fileFisico = new FileReader( nomeFile );
 trovato=true;
 }
 catch (IOException e) { }
 return trovato;
} //fine trovaPercorso
} //fine class FileBin

```