

Výjimky a soubory

Jiří Vokřínek

Katedra počítačů
Fakulta elektrotechnická
České vysoké učení technické v Praze

Přednáška 4

B0B36PJV – Programování v JAVA

Část 1 – Výjimky

Výjimky

Část 2 – Soubory

Soubory

Práce se soubory

Čtení a zápis souboru v Javě

Binární soubory

Textové soubory

Výjimky

Část I
Výjimky

Výjimky

Výjimky (Exceptions)

- Představují mechanismus ošetření chybových (výjimečných) stavů
- Mechanismus výjimek umožňuje metodu rozdělit na hlavní (standardní) část a řešení nestandardní situace

Umožňuje zpřehlednit kód metod

- Chyba nemusí znamenat ukončení programu
 - Chybu je možné ošetřit, zotavit běh programu a pokračovat ve vykonávání dalšího kódu

<http://docs.oracle.com/javase/tutorial/essential/exceptions/index.html>

Výjimka nikoliv vyjímka – výjimka označuje název děje nebo výsledku děje, je to podstatné jméno odvozené od slovesa.

Nestandardní situace

- Vznik nestandardní situace může ukončit program

Princip ošetření výjimky

- Ošetřením výjimky program může pokračovat ve své „standardní“ činnosti

Výjimky (Exceptions)

- Mechanismus výjimek umožňuje přenést řízení z místa, kde výjimka vznikla do místa, kde bude zpracována
 - Oddělení *výkonné* části od části *chybu řešící*
- Posloupnost příkazů, ve které může vzniknout výjimka, uzavíráme do bloku klíčovým slovem **try**
- Příslušnou výjimku pak „zachytáváme“ prostřednictvím **catch**
- Metodu můžeme deklarovat jako metodu, která může vyvolat výjimku – klíčovým slovem **throws**
- Java ošetření některých výjimečných situací vynucuje
 - **Reakce na očekávané chyby se vynucuje** na úrovni překladače
- Při vzniku výjimky je automaticky vytvořen **objekt**, který nese informaci o vzniklé výjimce (**Throwable**)
 - <http://docs.oracle.com/javase/8/docs/api/java/lang/Throwable.html>

Mechanismus šíření výjimek v Javě

Při vzniku výjimky hledá JVM odpovídající řešení, které je schopné výjimku ošetřit (převzít řízení):

- Pokud vzniká výjimka v bloku **try** hledá se odpovídající klauzule **catch** v tomto příkazu
- Pokud výjimka vznikne mimo příkaz **try**, předá se řízení do místa volání metody a pokračuje se podle předchozího bodu
- Pokud konstrukce pro ošetření výjimky v těle metody není, skončí funkce nestandardně a výjimka se šíří na dynamicky nadřazenou úroveň
- Není-li výjimka ošetřena ani ve funkci **main**, vypíše se a program skončí
- Pro rozlišení různých typů výjimek jsou v Javě zavedeny třídy. Výjimky jsou instancemi těchto tříd.

Základní ošetření části kódu, kde může vzniknout výjimka **try – catch**

- Volání příkazů/metod výkonné části dáváme do bloků příkazu **try**
- V případě vyvolání výjimky se řízení předá konstrukci ošetření výjimky **catch**
- Při předání vyvolání výjimky se ostatní příkazy v bloku **try** nevolají

```
try {
 //příkazy kde muze vzniknout vyjimka
} catch (Exception e) {
 //osetreni vyjimky
}
// příkazy
```


Základní dělení nestandardních situací (výjimek)

1. **RuntimeException** – situace, na které bychom měli reagovat, můžeme reagovat a dokážeme reagovat
 - Situace, kterým se můžeme vyvarovat programově např. kontrolou mezi pole nebo null hodnoty
 - Indexování mimo rozsah pole, dělení nulou, ...
ArrayIndexOutOfBoundsException, ArithmeticException, NullPointerException, ...
 - <http://docs.oracle.com/javase/8/docs/api/java/lang/RuntimeException.html>
2. **Exception** – situace, na které musíme reagovat
 - Java vynucuje ošetření nestandardní situace
 - Například **IOException, FileNotFoundException**
3. **Error** – situace, na které obecně reagovat nemůžeme – závažné chyby
 - Chyba v JVM, HW chyba: **VirtualMachineError, OutOfMemoryError, IOError, UnknownError, ...**
 - <http://docs.oracle.com/javase/8/docs/api/java/lang/Error.html>

Příklad – RuntimeException 1/3

Při spuštění sice získáme informaci o chybě, ale bez zdrojového kódu nevíme přesně co a proč program předčasně končilo

- java DemoException → **NullPointerException**
- java DemoException 1 → **ArrayIndexOutOfBoundsException**
- java DemoException 1 a → **NumberFormatException**
- java DemoException 1 1 – program vypíše hodnotu 1

```
public class DemoException {
 public int parse(String[] args) {
 return Integer.parseInt(args[1]);
 }

 public static void main(String[] args) {
 DemoException demo = new DemoException();
 int value = demo.parse(args.length == 0 ? null : args);
 System.out.println("2nd argument: " + value);
 }
}
```

lec04/DemoException

Příklad – RuntimeException 2/3

- Explicitní kontrola parametru

```
public class DemoExceptionTest {
 public int parse(String[] args) {
 int ret = -1;
 if (args != null && args.length > 1) {
 ret = Integer.parseInt(args[1]);
 } else {
 throw new RuntimeException("Input argument not set");
 }
 return ret;
 }

 public static void main(String[] args) {
 DemoExceptionTest demo = new DemoExceptionTest();
 int value = demo.parse(args);
 System.out.println("2nd argument: " + value);
 }
}
```


lec04/DemoExceptionTest

- Neřeší však **NumberFormatException**

Předání ošetření výjimky (Exception) výš

- Ošetření výjimky lze předat nadřazené metodě deklarací **throws**

```
public void readData(void) throws IOException {
 ...
}
```


Příklad – RuntimeException 3/3

- Výjimku **NumberFormatException** odchytneme a „nahradíme“ upřesňující zprávou
- Výjimku propagujeme výše prostřednictvím **throw**

```
public int parse(String[] args) {
 try {
 if (args != null && args.length > 1) {
 return Integer.parseInt(args[1]);
 } else {
 throw new RuntimeException("Input argument not set");
 }
 } catch (NumberFormatException e) {
 throw new NumberFormatException("2nd argument must be int");
 }
}
```

lec04/DemoExceptionTestThrows

Způsoby ošetření

- Zachytíme a kompletně ošetříme
- Zachytíme, částečně ošetříme a dále předáme výše
Např. Interně v rámci knihovny logujeme výjimku

- Ošetření předáme výše, výjimku nelze nebo ji nechceme ošetřit

- **Bez ošetření výjimky – špatně**

- Aspoň výpis na standardní chybový výstup


```
} catch (Exception e) {
 e.printStackTrace();
}
```
- Případně logovat (např. do souboru) v případě grafické aplikace nebo uživatelského prostředí

system logger, log4j, ...

Příklad explicitní deklarace propagace výjimky - 1/2

- Hodnota 2. argumentu je pro nás klíčová, proto použijeme výjimku **Exception**, která vyžaduje ošetření
- Výjimku předáváme výš deklarací **throws**

```
public int parse(String[] args) throws Exception {
 try {
 if (args != null && args.length > 1) {
 return Integer.parseInt(args[1]);
 } else {
 throw new Exception("Input argument not set");
 }
 } catch (NumberFormatException e) {
 throw new Exception("2nd input argument must be integer");
 }
}
```

Příklad explicitní deklarace propagace výjimky - 2/2

- Kompilace třídy však selže, neboť je nutné výjimku explicitně ošetřit

```
DemoExceptionTestThrow.java:18: error: unreported
exception Exception; must be caught or declared to be
thrown
 int value = demo.parse(args)
```

- Proto musí být volání v bloku **try**

```
try {
 int value = demo.parse(args);
 System.out.println("2nd argument: " + value);
} catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
}
```

lec04/DemoExceptionTestThrow

- Nebo **main** musí deklarovat propagaci výjimky výš

```
public static void main(String[] args) throws Exception {
 lec04/DemoExceptionTestThrowMain
```

*V tomto případě je použití výjimky **Exception** nevhodné.*

Kdy předávat výjimku výš?

- Pokud je to možné, výjimečnou situaci řešíme co nejbližší místa jejího vzniku
- Výjimkám typu **RuntimeException** můžeme předcházet
NullPointerException, ArrayIndexOutOfBoundsException typicky indikují opomenutí.
- Předávání výjimek **throws** se snažíme vyhnout
Zejména na „uživatelskou“ úroveň.
- Výjimky typu **Exception** předáme výš pouze pokud nemá cenu výjimku ošetřovat, např. požadovanou hodnotu potřebujeme a bez ní nemá další činnost programu smysl
- Java při překladu kontroluje kritické části, které vyžadují ošetření nebo deklaraci předání výjimky výš

Kontrolované a nekontrolované výjimky

- **Kontrolované** výjimky musí být explicitně deklarovány v hlavičce metody
 - Jedná se o výjimky třídy **Exception**
 - Označující se také jako **synchronní výjimky**
- **Nekontrolované** výjimky se mohou šířit z většiny metod, a proto by jejich deklarování obtěžovalo
 - Jedná se o **asynchronní výjimky**
 - Rozlišujeme na výjimky, které
 - běžný uživatel není schopen ošetřit (**Error**)
 - chyby, které ošetřujeme podle potřeby; podtřídy třídy **RuntimeException**.

Třída **Error**

- Představuje závažné chyby na úrovni virtuálního stroje (JVM)
- Nejsme schopni je opravit
- Třída **Error** je nadtřída všech výjimek, které převážně vznikají v důsledku sw nebo hw chyb výpočetního systému, které většinou nelze v aplikaci smysluplně ošetřit

Třída **RuntimeException**

- Představuje třídu chyb, kterou lze úspěšně ošetřit
- Je třeba je očekávat—jsou to **asynchronní výjimky**
- Nemusíme na ně reagovat a můžeme je propagovat výše
 - Překladač ošetření této výjimky nevyžaduje
- Reagujeme na ně dle našeho odhadu jejich výskytu
 - Pokud špatně odhadneme a nastane chyba, JVM indikuje místo vzniku chyby a my můžeme ošetření výjimky, nebo ošetření vzniku výjimky implementovat

Zpravidla situace, která „nikdy nenastane“ se jednou stane. Otázkou tak spíše je, jak často to se to stane při běžném použití programu.
- Prakticky není možné (vhodné) ošetřit všechny výjimky **RuntimeException**, protože to zpravidla vede na nepřehledný kód

Vytvoření vlastní výjimky

- Pro rozlišení případných výjimečných stavů můžeme vytvořit své vlastní výjimky
- Buď odvozením od třídy **Exception** – kontrolované (synchronní) výjimky
- Nebo odvozením od třídy **RuntimeException** – asynchronní

Příklad vlastní výjimky – RuntimeException

- Vlastní výjimku **MyRuntimeException** vytvoříme odvozením od třídy **RuntimeException**
- Výjimku **MyRuntimeException** není nutné ošetřovat

```
class MyRuntimeException extends RuntimeException {
 public MyRuntimeException(String str) {
 super(str);
 }
}

void demo1() {
 throw new MyRuntimeException("Demo MyRuntimeException");
}
```

lec04/MyExceptions

Vytvoření vlastní výjimky – Exception

- Vlastní výjimku **MyException** vytvoříme odvozením od třídy **Exception**
- Výjimku **MyException** je nutné ošetřovat, proto metodu **demo2** deklarujeme s **throws**

```
class MyException extends Exception {
 public MyException(String str) {
 super(str);
 }
}

void demo2() throws MyException {
 throw new MyException("Demo MyException");
}
```

lec04/MyExceptions

Ošetřování různých výjimek

- Příslušná sekce **catch** ošetřuje kompatibilní výjimky
- Můžeme proto na různé chyby reagovat různě

```
public static void main(String[] args) {
 MyExceptions demo = new MyExceptions();
 try {
 if (args.length > 0) {
 demo.demo1();
 } else {
 demo.demo2();
 }
 } catch (MyRuntimeException e) {
 System.out.println("MyRuntimeException:" + e.getMessage());
 } catch (MyException e) {
 System.out.println("MyException:" + e.getMessage());
 }
}
```

lec04/MyExceptions

- Při ošetřování výjimek můžeme uplatnit dědické vztahy a hierarchii tříd výjimek

Struktura a hierarchie výjimek

Blok `finally`

- Při běhu programu může být nutné vykonat konkrétní akce bez ohledu na vyvolání výjimky
- Typickým příkladem je uvolnění alokovaných zdrojů, např. souborů
- Příkazy, které se mají vždy provést před opuštěním funkce je možné zapsat do bloku `finally`
- Příkazy v bloku `finally` se provedou i když blok příkazu v `try` obsahuje `return` a k vyvolání výjimečné situace nedojde

<http://docs.oracle.com/javase/tutorial/essential/exceptions/finally.html>

Příklad – `try` – `catch` – `finally` – 1/2

```
public class BlockFinally {
 void causeRuntimeException() {
 throw new RuntimeException("RuntimeException");
 }
 void causeException() throws MyException {
 throw new MyException("Exception");
 }
 void start(int v) {
 ...
 }
 public static void main(String[] args) {
 BlockFinally demo = new BlockFinally();
 demo.start(args.length > 0 ? Integer.parseInt(args
 [0]) : 1);
 }
}
```

lec04/BlockFinally

Příklad – `try` – `catch` – `finally` – 2/2

```
void start(int v) {
 try {
 if (v == 0) {
 System.out.println("v:0 call runtime");
 causeRuntimeException();
 } else if (v == 1) {
 System.out.println("v:1 call exception");
 causeException();
 } else if (v == 2) {
 System.out.println("v:2 call return");
 return;
 }
 } catch (MyException e) {
 System.out.println("start handle Exception");
 } finally {
 System.out.println("Leave start!");
 }
}
```

- Vyzkoušejte pro různá volání: `java BlockFinally 0`; `java BlockFinally 1`; `java BlockFinally 2`

lec04/BlockFinally

Výjimky a uvolnění zdrojů – 1/2

- Kromě explicitního uvolnění zdrojů v sekci `finally` je možné využít také konstrukce `try-with-resources` příkazu `try`
- Při volání `finally`

```
void writeInt(String filename, int w) throws
 IOException {
 FileWriter fw = null;
 try {
 fw = new FileWriter(filename);
 fw.write(w);
 } finally {
 if (fw != null) {
 fw.close();
 }
 }
}
```

totiž může dojít k výjimce při zavírání souboru a tím potlačení výjimky vyvolané při čtení ze souboru.

Výjimky a uvolnění zdrojů 2/2

- Proto je výhodnější přímo využít konstrukce **try-with-resources** příkazu **try**

```
void writeInt(String filename, int w) throws
 IOException {
 try (FileWriter fw = new FileWriter(filename)) {
 fw.write(w);
 }
}
```

- **try-with-resources** lze použít pro libovolný objekt, který implementuje **java.lang.AutoCloseable**

<http://docs.oracle.com/javase/tutorial/essential/exceptions/tryResourceClose.html>

Soubory a organizace dat v souborovém systému

- Soubor je množina údajů uložená ve vnější paměti počítače

Obvykle na pevném disku

- Typické operace pro soubor jsou:

1. Otevření souboru
2. Čtení dat
3. Zápis dat
4. Zavření souboru

- Přístup k datům (údajům) v souboru může být

- Sekvenční (postupný)

Postupné čtení nebo zápis dat do souboru

- Náhodný (adresovatelný)

Umožňuje adresovat libovolné místo v souboru podobně jako při přístupu do pole

- Způsob přístup k údajům v souboru není zakódován v souboru, ale je dán programem

Podobně také případ, zdali soubor „chápeme“ jako textový nebo binární.

Část II

Soubory

Adresa (cesta) k souboru

- Soubory jsou uloženy v souborovém systému
- Soubory organizujeme do složek (adresářů), které tvoří hierarchii adresářů a souborů tvořící stromovou strukturu

Lze sice vytvořit i cykly, zpravidla je to však speciální případ.

- Souborový systém představuje „adresovatelný“ prostor, kde
- ke každému souboru existuje „adresa“ identifikující v jakém adresáři (složce) se soubor nachází

- Adresa je složena ze jmen jednotlivých adresářů oddělených znakem /

Podobně jako URL

např. **/usr/local/bin/netbeans-8.0** – představuje cestu k

- **netbeans-8.0** – soubor pro spuštění programu Netbeans
- **bin** – adresář v adresáři **local**
- **local** – adresáři v adresáři **usr**
- **/** – kořenový adresář

Umístění souboru tak můžeme jednoznačně určit

Umístění souboru – absolutní a relativní cesta

- Adresa absolutního umístění souboru v systému souborů začíná kořenovým adresářem /
- Cesta k souboru může být také relativní vzhledem k nějakému pracovnímu (např. projektovému) adresáři
- Speciální význam mají adresáře
 - .. – odkazuje do adresáře o úroveň výše
 - . – je aktuální adresář
- Příklady
 - `/usr/local/bin/netbeans`
 - Relativní cesta vzhledem k `/usr/local/tmp` je `../bin/netbeans`
 - Relativní cesta vzhledem k `/usr/local/bin` je
 - `netbeans`
 - `./netbeans`

Textové soubory

- Textový soubor je posloupnost znaků členěná na řádky

Zpravidla členěná na řádky. Není to nutné, ale zvyšuje čitelnost a usnadňuje zpracování souboru (po řádcích).
- EOL (End of Line) – znak konce řádku
- EOL je platformově závislý
 - CR – Carriage Return – Macintosh – `"\r"` – 0x0d
 - LF – Line Feed – Unix – `"\n"` – 0x0a
 - CR/LF – MS-DOS, Windows – `"\r\n"` – 0x0d 0x0a
- Každý znak je reprezentován jedním bajtem, případně 2 nebo více bajty

Viz znakové sady a kódování

Typy souborů

Podle způsobu kódování informace v souboru rozlišujeme:

- Textové soubory
 - Přímě čitelné a jednoduše editovatelné

Běžným textovým editorem
- Binární soubory
 - Zpravidla potřebujeme specializovaný program pro čtení, zápis a modifikaci souboru
 - Přístup k souboru tak spíše realizujeme prostřednictvím programového rozhraní

V obou případech je pro výměnu souboru a jejich použitelnost v jiných programech klíčový konkrétní způsob organizace údajů a informací uložených v souborech

Používání standardních formátů a to jak textových (např. XML, HTML, JSON, CSV), tak binárních (např. HDF).

Binární soubory

- Binární soubor je posloupnost bajtů
- Informace v binárním souboru je kódována vnitřním kódem počítače
- Do binárního souboru mohou být zapsány
 - bajt (byte)
 - jednoduché proměnné
 - pole
 - data celých objektů

V Javě lze využít tzv. [serializace](#)

Informace o typu souboru ani o způsobu kódování informací v něm uložených není v souboru obsažena. Správnou interpretaci přečteného souboru musí zajistit uživatelský program.

Přístup k souborům

- Přenos informace (dat) z/do souboru lze rozdělit do několika vrstev
- Vrstva může poskytovat různý pohled na obsah souboru
- V základním pohledu je každý soubor **posloupnost bytů**
- Čtení ze souboru

- Zápis do souboru

Výhoda vrstveného přístupu je v možnosti jednoduše přidávat nové způsoby zpracování dat.

- K datům v souboru můžeme přistupovat dvěma základními způsoby: **sekvenčně** a **přímým** (náhodným) přístupem

Přímý přístup

- Při práci se soubory v přímém přístupu je možné zapisovat / číst na libovolné místo v souboru
- Práce se souborem se tak podobá přístupu k položkám v poli
- **Kurzor** lze libovolně nastavovat v rozsahu velikosti souboru (v bytech)
- Soubor musí být k dispozici
 - Vhodné pro soubory, které jsou přístupné na disku, a které lze "celé" kdykoliv načíst do paměti.*
- Vhodné pokud známe vnitřní strukturu souboru a můžeme se přímo odkazovat na příslušné místo pro aktualizaci nebo načtení příslušné datové položky

<https://docs.oracle.com/javase/tutorial/essential/io/rafs.html>

Sekvenční přístup

- Při sekvenčním přístupu jsou jednotlivé byty načítány postupně
- Během načítání bytů mohou být data postupně interpretovaná
 - Např. po přečtení 4 bytů je možné interpretovat takovou posloupnost jako celé číslo typu **int**.*
- Na aktuální pozici v souboru ukazuje tzv. **kurzor**
- Každé další čtení ze souboru vrací příslušný počet přečtených bytů a o stejný počet bytů je kurzor posunut
- Při načítání se lze "vracet" pouze na začátek, nelze se vrátit např. o několik bytů zpět
- Při zápisu jsou postupně ukládány další byty na konec souboru
 - Při otevření souboru rozlišujeme kromě otevření pro čtení také otevření pro zápis nebo přidávání (append).*
- Sekvenční přístup načítání / zápisu je možné použít i pro jiné vstupy/výstupy než soubory uložené na disku
 - Např. Zpracování dat po sériovém portu, Ethernet nebo obecně data z Internetu*

Soubory a proudy

- Java rozlišuje soubory („*files*“) a proudy („*streams*“)
 - **Soubor** je množina údajů uložená ve vnější paměti počítače
 - **Proud** je přístup (nástroj) k přenosu informací z/do souboru, ale také z/do libovolného jiného média, které je schopné generovat nebo pojmout data jako posloupnost bytů
 - sítě, sériová linka, paměť, jiný program, atd.*
- Informace může mít tvar znaků, bytů, skupin bytů, objektů, ...
- Přenos informace se děje ve více vrstvách v prouděch (**streams**)
 1. **Otevření** přenosového proudu pro **byty** nebo **znaky**
 2. **Otevření** přenosového proudu pro **datové typy Javy**
 3. **Filtrace** dat podle dalších požadavků, např. bufferování, řádkování, atd.

Proudy v Javě (Standardní třídy)

- Bytové – **FileInputStream** / **FileOutputStream**
 - **DataOutputStream** – přenos primitivních datových typů
 - **ObjectOutputStream** – přenos objektů
 - **BufferedOutputStream** – bufferování
- Znakové – **FileReader** / **FileWriter**
 - **BufferedReader** – bufferování
 - **StreamTokenizer** – tokenizace

<https://docs.oracle.com/javase/8/docs/api/java/io/StreamTokenizer.html>
- **RandomAccessFile** – práce se soubory s náhodným přístupem
- **File** – zpracování souborů/adresářů: test existence, oddělovač adresářů/souborů, vytvoření, mazání, atd.

Využívá služeb operačního systému
- V Javě jsou příslušné třídy definovány v balíku **java.io** případně **java.nio**

Příklad ošetření chybových stavů

```
try {
 demo.demoStreamCopy(args[0], args[1]);
} catch (FileNotFoundException e) {
 System.err.println("File not found");
} catch (IOException e) {
 System.err.println("Error occured during copying");
 e.printStackTrace();
}
```

- Příklad spuštění programu


```
java DemoCopyException in2.txt out.txt
File not found

java DemoCopyException in.txt out2.txt
Error occured during copying
java.io.IOException: Stream Closed
 at java.io.FileOutputStream.write(Native Method)
 at java.io.FileOutputStream.write(FileOutputStream.java:295)
 at DemoCopyException.demoStreamCopy(DemoCopyException.java:16)
 at DemoCopyException.main(DemoCopyException.java:24)
```

Proč jsou chyby různé?

Příklad – Soubor jako posloupnost bytů

Vytvoření kopie vstupního souboru

- Vstupní soubor postupně načítáme byte po byte a ukládáme do výstupního souboru

```
public void demoStreamCopy(String inputFile,
 String outputFile) throws IOException {
 FileInputStream in = new FileInputStream(inputFile);
 FileOutputStream out = new FileOutputStream(
 outputFile);
 int b = in.read(); // read byte of data
 while (b != -1) {
 out.write(b);
 b = in.read();
 }
 out.close();
 in.close();
}
DemoFileStream.java
```

Příklad – DemoCopyException

```
public void demoStreamCopy(String inputFile, String
 outputFile) throws IOException {
 FileInputStream in = new FileInputStream(inputFile);
 FileOutputStream out = new FileOutputStream(outputFile);
 if (outputFile.equalsIgnoreCase("out2.txt")) {
 out.close();
 }
 int b = in.read(); // read byte of data
 while (b != -1) {
 out.write(b);
 b = in.read();
 }
}
DemoCopyException.java
```

Soubor jako posloupnost primitivních typů – Zápis

- Pro zápis hodnoty základního datového typu jako posloupnost bytů přidáme další vrstvu **DataOutputStream**

```
String fname = args.length > 0 ? args[0] : "out.bin";
```

```
DataOutputStream out = new DataOutputStream(
 new FileOutputStream(fname));
```

```
for (int i = 0; i < 10; ++i) {
 double d = (Math.random() % 100) / 10.0;
 out.writeInt(i);
 out.writeDouble(d);
 System.out.println("Write " + i + " " + d);
}
```

DemoFilePrimitiveTypesWrite.java

Soubor primitivních typů a objektů

- Uvedenými metodami lze zapisovat a číst pouze tzv. **serializovatelné objekty**, mezi které patří
 - Primitivní datové typy
 - Řetězce a pole primitivních typů
 - Složitější objekty, pokud implementují rozhraní **Serializable**
- Rozhraní **Serializable** nepředepisuje žádnou metodu, je značkou, že objekt chceme serializovat
 - Pro vytvoření příslušné implementace pro převod hodnot do/z posloupnosti bytů.*
- Pro serializaci musí být každá datová položka serializovatelná
- nebo označena, že nebude serializována klíčovým slovem **transient**

<https://docs.oracle.com/javase/8/docs/platform/serialization/spec/serialTOC.html>

Informativní

Soubor jako posloupnost primitivních typů – Čtení

```
String fname = args.length > 0 ? args[0] : "out.bin";
DataInputStream in = new DataInputStream(
 new FileInputStream(fname));
```

```
for (int i = 0; i < 10; ++i) {
 int v = in.readInt();
 double d = in.readDouble();
 System.out.println("Read " + v + " " + d);
}
```

DemoFilePrimitiveTypesRead.java

Co se stane když zaměníme pořadí načítání **readInt** a **readDouble**?

Příklad serializace 1/3

```
import java.io.Serializable;
```

```
public class Customer implements Serializable {
```

```
 private String name;
 private String surname;
 private int age;
```

```
 public Customer(String name, String surname, int age) {
 this.name = name;
 this.surname = surname;
 this.age = age;
 }
}
```

Customer.java

Příklad serializace 2/3

```

void write(Customer customer, String fname) throws
 IOException {
 try (ObjectOutputStream out = new
 ObjectOutputStream(new FileOutputStream(fname))) {
 out.writeObject(customer);
 }
}

Customer read(String fname) throws IOException,
 ClassNotFoundException {
 ObjectInputStream in = new ObjectInputStream(new
 FileInputStream(fname));
 return (Customer) in.readObject();
}

```

DemoObjectSerialization.java

Soubory s náhodným přístupem 1/2

- Třída **RandomAccessFile** pro zápis/čtení do/z libovolného místa v souboru

```

public void write(String fname, int n) throws
 IOException {

 RandomAccessFile out =
 new RandomAccessFile(fname, "rw");

 for (int i = 0; i < n; ++i) {
 out.writeInt(i);
 System.out.println("write: " + i);
 }
 out.close();
}

```

Příklad serializace 3/3

```

Customer customer = new Customer("AAA", "BBB", 47);
System.out.println("Customer: " + customer);
write(customer, fname);
customer = new Customer("ZZZ", "WWW", 17);
System.out.println("Customer: " + customer);
customer = read(fname);
System.out.println("Customer: " + customer);

```

■ Příklad výstupu

```

Customer: AAA BBB age: 47
Customer: ZZZ WWW age: 17
Customer: AAA BBB age: 47

```

Soubory s náhodným přístupem 2/2

- Pro přístup na konkrétní položku je nutné určit „adresu“ položky v souboru jako pozici v počtu bytů od začátku souboru

```

final int SIZE = Integer.SIZE / 8;

RandomAccessFile in =
 new RandomAccessFile(fname, "r");

for (int i = 0; i < 5; ++i) {
 in.seek(i * 2 * SIZE);
 int v = in.readInt();
 System.out.println("read: " + v);
}

```

DemoRandomAccess.java

Textově orientované soubory

- Při čtení a zápisu je nutné zajistit konverzi znaků

Kódování

- Příklad zápisu s využitím třídy **PrintWriter**

```
public void write(String fname) throws IOException {
 String months[] = {"jan", "feb", "mar", "apr", "may",
 "jun", "jul", "aug", "sep", "oct", "nov", "dec"};

 PrintWriter out = new PrintWriter(fname, "UTF-8");
 for (int i = 0; i < months.length; ++i) {
 out.println(months[i]);
 }
 out.close();
}
```

Diskutovaná témata

Shrnutí přednášky

Příklad čtení textového souboru

- Pro čtení můžeme využít třídy **Scanner** podobně jako při čtení ze standardního vstupu

```
public void start() throws IOException {
 String fname = "text_file.txt";

 write(fname);

 FileInputStream in = new FileInputStream(fname);
 Scanner scan = new Scanner(in);
 while (scan.hasNext()) {
 String str = scan.next();
 System.out.println("Read: " + str);
 }
 in.close();
}
```

DemoTextFile.java

Diskutovaná témata

Diskutovaná témata

- Výjimky
- Soubory a přístup k souborům
- Typy souborů (textový a binární)
- Práce se soubory v Javě
 - Binární soubory
 - Textové soubory
- Příště: GUI v Javě