

Soubory

A0B36PR1-Programování 1
Fakulta elektrotechnická
České vysoké učení technické

Soubory

- Soubor je množina údajů uložená ve vnější paměti počítače, obvykle na disku
- Pro soubor jsou typické tyto operace:
 - otevření souboru, čtení údaje, zápis údaje, uzavření souboru
- Přístup k údajům (čtení nebo zápis) může být:
 - sekvenční nebo libovolný (adresovatelný)
- Soubory se sekvenčním přístupem umožňují pouze postupné (sekvenční) čtení nebo zápis údajů
- Soubory s libovolným přístupem umožňují adresovatelné čtení nebo zápis údaje (podobně jako pole)
- Způsob přístupu k údajům v souboru není zakódován v souboru, ale je dán programem
- Zde se budeme zabývat sekvenčními soubory, pro zájemce i adresovatelnými

A0B36PR1 - 12

2

Soubory a proudy

- Java rozlišuje soubory (file) a proudy (stream)
 - soubor je množina údajů uložená ve vnější paměti počítače
 - proudy jsou nástroje k přenosu informací např. z/do souboru, ale také do/ze sítě, paměti, jiného programu, atd.
- informace může mít tvar znaků, bajtů, skupin bajtů (obrázky...), objektů,...
- přenos informace se děje dvoj/třívrstevně v proudech (streams):
 1. otevření přenosového proudu pro bajty či znaky
 2. otevření přenosového proudu pro datové typy Javy
 3. filtrace dat podle požadavků – bufferování, řádkování, ...

A0B36PR1 - 12

3

Proudy

- Bajtové `FileInputStream`
 - přenos primitivních datových typů `DataOutputStream`
 - přenos objektů `ObjectOutputStream`
 - bufferování `BufferedOutputStream`
 - Znakové `FileReader/FileWriter`
 - bufferování `BufferedReader`
 - tokenizace `StreamTokenizer`
 - Libovolný přístup `RandomAccessFile`
 - Zpracování souborů/adresářů `File`
- Pozn:
- věnujeme se převážně vstupu/výstupu do a ze souborů
 - zajišťuje `java.io`, cca 40 tříd

A0B36PR1 - 12

4

1. Soubor jako posloupnost bytů

- Soubory v Javě = třídy definované v balíku `java.io` (+`newio`)
 - Příklad: kopie souboru
- ```
import java.io.*;
public class Kopiel {
 public static void main(String[] args) throws IOException {
 FileInputStream in = new FileInputStream("vstup.txt");
 FileOutputStream out = new FileOutputStream("vystup.txt");
 int b = in.read();
 while (b!=-1) {
 out.write(b);
 b = in.read();
 }
 out.close();
 in.close();
 }
}
// * throws IOException - výjimka, vysvětlíme později
```

Vstupní soubor

Výstupní soubor, i zde, pokud není uvedena celá cesta, hledá se adresář podle hodnoty systémové proměnné `user.dir`, její výpis: `System.out.println(System.getProperty("user.dir"));`

Proud bajtů  
či znaků

A0B36PR1 - 12

5

---

---

---

---

---

---

---

---

## Soubor jako posloupnost bytů

- `FileInputStream in = new FileInputStream("vstup.txt");`
  - vytvořený objekt `in` reprezentuje vstupní soubor uložený na disku v aktuálním adresáři pod názvem `vstup.txt`, pokud takový soubor neexistuje, nastane výjimka, chyba
- `FileOutputStream out=new FileOutputStream("vystup.txt") ;`
  - vytvořený objekt `out` reprezentuje výstupní soubor, který bude uložen do aktuálního adresáře pod názvem `vystup.txt`, pokud by soubor nebylo možné vytvořit, nastane chyba
  - ► `b = in.read();`
 - ze souboru `in` se přečte jeden byte (číslo v rozsahu 0..255) a uloží do `b`; není-li v souboru žádný nepřečtený byte, výsledkem metody je `-1` typu `int`
  - ► `out.write(b);`
 - do souboru `out` se zapíše jeden byte s hodnotou `b`
  - ► `out.close();`
  - ► `in.close();`
 - uzavření souborů `in` a `out`

A0B36PR1 - 12

Informace

6

---

---

---

---


---

---

---

---

## Výjimky – vznik nestandardní situace


A0B36PR1 - 12

Princip, detaily PR2

7

---

---

---

---


---

---

---

---

## Výjimky – ideální ošetření


- Při operacích se soubory (nejen se soubory) mohou nastat chyby
- Chyba (resp. „výjimečný stav“) při provádění programu v jazyku Java nemusí znamenat ukončení programu – chybu lze ošetřit a pokračovat dál

A0B36PR1 - 12

Princip, detaily PR2

8

---

---

---

---

---

---

---

---

## Výjimky

- K ošetření chyb slouží mechanismus výjimek (**Exceptions**)
  - libovolná metoda (konstruktor, funkce) může skončit standardně (proběhla-li operace bez chyby) nebo **nestandardně „vyhozením“ (vyvoláním) výjimky určitého typu** (v případě, že nastala chyba či „chyba“)
  - pokud příkaz skončil „vyhozením“ výjimky, další příkazy se neprovedou a řízení se předá konstrukci ošetřující výjimku daného typu (s touto konstrukcí se seznámíme později)
  - pokud taková konstrukce v těle funkce (metody, konstruktoru) 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 je v jazyku Java zavedena řada knihovnických tříd, výjimky jsou instancemi těchto tříd!**

A0B36PR1 - 12

Princip, detaily PR2

9

---

---

---

---

---

---

---

---

## Ošetření výjimek – try - catch

Příklad: funkce, která si vyžádá zadání jména vstupního souboru z klávesnice a pokud soubor s daným jménem neexistuje, proces se opakuje (při zadání prázdného jména program skončí)

```
static FileInputStream vstup() { // vyjimka.java
 for (;;) {
 System.out.print("zadejte vstupni soubor ");
 String jmeno = sc.nextLine();
 if (jmeno.equals("")) System.exit(0);
 try {
 FileInputStream in = new FileInputStream(jmeno);
 return in;
 } catch (FileNotFoundException e) {
 System.out.print("soubor neexistuje");
 }
 }
}
```

Podezřelé místo

Ošetření

A0B36PR1 - 12

Princip, detaily PR2

10

---

---

---

---

---

---

---

---

## Ošetření výjimek

Pokračování příkladu: napíšeme podobnou funkci pro zadání výstupního souboru a obě funkce použijeme ve druhé verzi programu pro kopii souboru (třída Kopie2)

```
static FileOutputStream vystup() {
 for (;;) {System.out.print("zadejte výstupni soubor: ");
 String jmeno = sc.nextLine();
 if (jmeno.equals("")) System.exit(0);
 try {
 FileOutputStream out = new FileOutputStream(jmeno);
 return out;
 } catch (FileNotFoundException e) {
 System.out.print("soubor nelze vytvořit");
 }
 }
}
```

Podezřelé místo

Ošetření

A0B36PR1 - 12

Princip, detaily PR2

11

---

---

---

---

---

---

---

---

## Ošetření výjimek

• V hlavní funkci *main* ošetříme výjimku typu *IOException*, která může vzniknout při provádění metod *read*, *write* a *close*

```
public static void main(String[] args) {
 FileInputStream in = vstup();
 FileOutputStream out = vystup();
 try {
 int b = in.read();
 while (b!=-1) {
 out.write(b);
 b = in.read();
 }
 in.close(); out.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```

Podezřelé místo

Ošetření

A0B36PR1 - 12

Princip, detaily PR2

12

---

---

---

---

---

---

---

---

## Ošetření výjimek - příklad

### Dialog:

zadejte vstupní soubor: ??  
soubor neexistuje  
zadejte vstupní soubor: vstup.txt  
zadejte výstupní soubor: ...  
soubor nelze vytvořit  
zadejte výstupní soubor: vystup.txt

A0B36PR1 - 12

Princip, detaily PR2

13

---

---

---

---

---

---

---

---

## 2. Soubor jako posloupnost primitivních typů

Příklad: program, který vytvoří soubor obsahující 100 náhodných čísel typu *double* a pak soubor přečte a vypíše součet čísel

```
public class Cisla {
 public static void main(String[] args) throws Exception {
 DataOutputStream out = new DataOutputStream(
 new FileOutputStream("tmp.bin"));
 for (int i=0; i<100; i++)
 out.writeDouble(Math.random());
 out.close();
 DataInputStream in = new DataInputStream(
 new FileInputStream("tmp.bin"));
 double soucet = 0;
 while (in.available()>0)
 soucet = soucet + in.readDouble();
 System.out.print(soucet);
 }
}
```

Zavření  
souboru

Výstupní  
soubor

Vstupní  
soubor

Proud bajtů  
či znaků      Proud datových  
typů

A0B36PR1 - 12

Užitečná informace

14

---

---

---

---

---

---

---

---

## 3. Soubor primitivních typů a objektů

Soubor obsahující jak primitivní typy tak objekty reprezentují třídy *ObjectOutputStream* a *ObjectInputStream*

Příklad: program, který vytvoří soubor obsahující dvě hodnoty typu *int* a dva řetězce, a pak soubor přečte a vypíše

```
public class CislaRetezce {
 public static void main(String[] args) throws Exception {
 ObjectOutputStream out = new ObjectOutputStream(
 new FileOutputStream("temp.bin"));
 out.writeInt(1); out.writeInt(2);
 out.writeObject("prvni retez"); out.writeObject("druhy retez");
 out.close();
 ObjectInputStream in = new ObjectInputStream(
 new FileInputStream("temp.bin"));
 System.out.print(in.readInt() + " " + in.readInt());
 String s1 = (String)in.readObject();
 String s2 = (String)in.readObject();
 System.out.print(s1 + " " + s2);
 }
}
```

Výstupní  
soubor

Zavření  
souboru

Vstupní  
soubor

A0B36PR1 - 12

Užitečná informace

15

---

---

---

---

---


---

---

---

## Operace se souborem primitivních typů a objektů

Uvedenými metodami lze zapisovat a číst pouze tzv. serializovatelné objekty (patří mezi ně implicitně např. řetězce a pole primitivních typů), jinak je třeba „serializovat“ (implementovat rozhraní `Serializable` !)


A0B36PR1 - 12

Užitečná informace

16

---

---

---

---

---

---

---

---

### 4. Ukládání objektů do souboru

```
class ProObjekt implements Serializable {
 int i; String jmeno; int telefon;
 boolean pohlavi; double vaha;
 public ProObjekt(int j) {
 i = j;
 jmeno = "JMENO-" + j;
 telefon = 111 + j;
 pohlavi = i%2==0;
 vaha = 25 - i;
 }
 public String toString() {
 return (i+"\t"+jmeno+"\t"+telefon+"\t"+pohlavi+"\t"+vaha);
 }
}
```

Datové složky

Konstruktor

Jak zobrazit objekt

A0B36PR1 - 12

Užitečná informace

17

---

---

---

---

---

---

---

---

### Ukládání objektů do souboru

```
public static void main(String[] args) throws IOException, ClassNotFoundException {
 FileOutputStream fos = new FileOutputStream("objekty.bin");
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 ProObjekt[] poleObjektu = new ProObjekt[3];
 for (int i = 0; i < poleObjektu.length; i++) {
 poleObjektu[i] = new ProObjekt(i);
 }
 System.out.println("Uložení");
 for (int i = 0; i < poleObjektu.length; i++) {
 System.out.println(poleObjektu[i]);
 }
 for (int i = 0; i < poleObjektu.length; i++) {
 oos.writeObject(poleObjektu[i]);
 }
 fos.close();
 for (int i = 0; i < poleObjektu.length; i++) {
 poleObjektu[i] = null;
 }
}
```

Výstupní soubor

Zavření souboru

A0B36PR1 - 12

Užitečná informace

18

---

---

---

---

---

---

---

---

## Ukládání objektů do souboru

```
FileInputStream fis = new FileInputStream("objekty.bin");
ObjectInputStream ois = new ObjectInputStream(fis);
for (int i = 0; i < poleObjektu.length; i++) {
 poleObjektu[i] = (Projekt) ois.readObject();
}
fis.close();
System.out.println("Cteni");
for (int i = 0; i < poleObjektu.length; i++) {
 System.out.println(poleObjektu[i]);
}
}
```

Vstupní  
soubor

| Uloženi | | | | |
|---------|---------|-----|-------|------|
| 0 | JMENO-0 | 111 | true  | 25.0 |
| 1 | JMENO-1 | 112 | false | 24.0 |
| 2 | JMENO-2 | 113 | true  | 23.0 |
| Cteni | | | | |
| 0 | JMENO-0 | 111 | true  | 25.0 |
| 1 | JMENO-1 | 112 | false | 24.0 |
| 2 | JMENO-2 | 113 | true  | 23.0 |

A0B36PR1 - 12

Užitečná informace

19

---

---

---

---

---

---

---

---

---

---

## Kolekce

- Kolekce je datová struktura obsahující proměnný počet prvků, pro kterou jsou ( mimo jiné ) definovány operace
  - vytvoření prázdné kolekce
  - přidání, odebrání, vložení, přístup k prvku
  - zjištění rozsahu, výpis a další
- V knihovně `java.util` je řada tříd definujících různé druhy kolekcí
  - Příkladem je třída `ArrayList`, ve které se vložené prvky rozlišují pomocí indexu počítaných od 0

A0B36PR1 - 12

20

---

---

---

---

---

---

---

---

---

---

## Kolekce - ArrayList

```
ArrayList ko = new ArrayList();// nová prázdná kolekce

ko.add("abcd"); // přidání na konec
ko.add("xyz"); // přidání na konec
System.out.println(ko.get(0));// vypíše se abcd
System.out.println(ko.get(1));// vypíše se xyz
System.out.println(ko.size());
// aktuální počet prvků: 2
```

Poznámka: Od verze Javy 1.5 se používají typované kolekce, které umožňují vkládat objekty určitého typu. Např.:

```
List<String> seznamRet = new ArrayList<String>();
seznamRet.add("Pepa"); // O.K.
seznamRet.add(new java.awt.Point(4,6));
// Chyba při překladu
```

A0B36PR1 - 12

21

---

---

---

---

---

---

---

---

---

---

### Příklad použití třídy ArrayList

- Přečte řádky zakončené prázdným řádkem a vypíše je v opačném pořadí

```
public class KontejnerRadku {
 public static void main(String[] args) {
 ArrayList radky = new ArrayList();
 Scanner scan = new Scanner(...);
 System.out.println("zadejte řádky zakončené prázdným
řádkem");
 String radek = scan.nextLine();
 while (!radek.equals("")) {
 radky.add(radek);
 radek = scan.nextLine();
 }
 System.out.println("vypis řádků v opačném pořadí");
 for (int i=radky.size()-1; i>=0; i--)
 System.out.println(radky.get(i));
 }
}
```

A0B36PR1 - 12

22

---

---

---

---

---

---

---

---

---

---

### Příklad použití třídy ArrayList

- Chceme-li z kolekce *radky* získat např. referenci na první řetěz a uložit ji do referenční proměnné:

```
String prvni;
prvni = radky.get(0); //nelze, chyba při překladu, vrací Object
prvni = (String)radky.get(0); // přetypováno, O.K.
```

- Proč? Metody *add* a *get* jsou specifikovány takto:

```
void add(Object obj)
Object get()
```

- hodnotou proměnné, parametru nebo výsledkem metody typu *Object* může být reference na objekt jakéhokoliv typu
- jestliže *o* je proměnná, parametr nebo výsledek metody typu *Object* a její hodnotou je reference na objekt typu *T*, pak pro přístup k referencovanému objektu jako k objektu typu *T* je třeba použít operaci přetypování *o* na typ *T* ve tvaru (*T*)*o*
- operace zkontroluje, zda *o* skutečně referencuje objekt typu *T*; není-li tomu tak, nastane chyba při výpočtu, výjimka *DynamicCastException*

A0B36PR1 - 12

23

---

---

---

---

---

---

---

---

---

---

### Seznam slov v souboru

- Vstup: textový soubor – vstup.txt
- Výstup: seznam všech slov obsažených v souboru, abecedně řazený

```
public class VypisRuznychSlov {

 private static Scanner scan;

 public static void main(String[] args) {
 SortedSet slova = nactiVsechnaSlova();
 vypisJeVPoradiPodleCetnosti(slova);
 }

}
```

A0B36PR1 - 12

24

---

---

---

---

---

---

---

---

---

---


### Seznam slov v souboru

```
private static SortedSet nactiVsechnaSlova() {
 SortedSet slova = new TreeSet();
 try {
 scan = new Scanner(new FileInputStream("vstup.txt"));
 while(scan.hasNext()){
 slova.add(scan.next());
 //přidá další slovo,pokud se neopakuje
 }
 }
 catch (IOException ex) {
 System.out.println("Soubor vstup.txt nebyl nalezen.");
 }
 return slova;
}
```

A0B36PR1 - 12

25

---

---

---

---

---

---

---

---

### Seznam slov v souboru

```
private static void vypisJeVPoradiPodleCetnosti(SortedSet
slova) {
 for (Iterator it = slova.iterator(); it.hasNext();) {
 String slovo = (String)it.next();
 System.out.println(slovo);
 }
}
```

A0B36PR1 - 12

26

---

---

---

---

---

---

---

---

### Seznam slov v souboru

- Vstup: První slovo druhé a třetí. Máma mele maso. Mleté maso. Máma a táta se učí programovat.
- Výstup: *Mleté*  
*Máma*  
*První*  
*a*  
*druhé*  
*maso.*  
*mele*  
*programovat.*  
*se*  
*slovo*  
*táta*  
*třetí.*  
*učí*

A0B36PR1 - 12

27

---

---

---

---

---

---

---

---

### Seznam slov v souboru - Java 5

```
public class VypisRuznychSlovNewJava {
 private static Scanner scan;
 public static void main(String[] args) {
 SortedSet<String> slova = nactiVsechnaSlova();
 vypisJeVPoradiPodleCetnosti(slova);
 }

}
```

SortedSet<String>  
možno vkládat pouze  
řetězce – kontroluje se  
to při překladu, je to  
typově bezpečné

---

---

---

---

---

---

---

---

### Seznam slov v souboru - Java 5

```
private static SortedSet<String> nactiVsechnaSlova() {
 SortedSet<String> slova = new TreeSet<String>();
 try {
 scan = new Scanner(new FileInputStream("vstup.txt"));
 while(scan.hasNext()){
 slova.add(scan.next());
 //přidá další slovo, pokud se neopakuje, vkládat lze pouze
 //řetězce - typ String
 }
 } catch (IOException ex) {
 System.out.println("Soubor vstup.txt nebyl nalezen.");
 }
 return slova;
}
```

---

---

---

---

---

---

---

---

### Seznam slov v souboru - Java 5

```
private static void
vypisJeVPoradiPodleCetnosti(SortedSet<String> slova) {
 for (Iterator<String> it = slova.iterator(); it.hasNext();)
 {
 String slovo = it.next();
 System.out.println(slovo);
 }
}
```

- Z kolekce vybíráme slova – typ String, není nutné přetypovávat

---

---

---

---

---

---

---

---

### Seznam slov v souboru - Java 5

```
private static void
vypisJeVPoradiPodleCetnosti (SortedSet<String> slova)
{
 for (String slovo : slova) {
 System.out.println(slovo);
 }
}
```

- Nový cyklus `foreach`
- Tento cyklus se čte: Pro každé **slovo** z kolekce **slova** proved' jeho výpis

A0B36PR1 - 12

31

---

---

---

---

---

---

---

---