

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

Typy souborů

- Podle způsobu kódování informace v souboru známe:
 - Soubory textové
 - Soubory binární
- Textový soubor je posloupnost znaků členěná na řádky
 - každý znak je reprezentován jedním bytem resp. 2 byty
 - členění na řádky je závislé na platformě a obvykle je dáno jedním nebo dvěma řídicími znaky (*CR*, *CR LF*, `0x0d 0x0c`, “`\r\n`”)
 - Textový soubor je čitelný textovým editorem
- Binární soubor je posloupnost byteů a informace je kódována vnitřním kódem počítače. Do binárního souboru mohou být zapsány:
 - byte, jednoduché proměnné, pole, data celých objektů, ...
- Důležité: Informace o typu souboru (textový, binární) ani o způsobu kódování informace není v souboru obsažena. Správnou interpretaci přečteného souboru musí zajistit uživatelský program

Přenos informace – dvě vrstvy

- Přenos informace z/do souboru je rozdělen do vrstev

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 proudcích (**streams**):
 1. **otevření** přenosového proudu pro **bajty či znaky**
 2. **otevření** přenosového proudu pro **datové typy Javy**
 3. **filtrace** dat podle požadavků – bufferování, řádkování, ...

Proudy

- **Bajtové - `FileInputStream`**
 - přenos primitivních datových typ `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

1. Soubor jako posloupnost bytů

- Soubory v Javě = třídy definované v balíku *java.io*
- Příklad: kopie souboru

```
import java.io.*;
public class Kopie1 {
 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

Proud bajtů
či znaků

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`

Výjimky (Exceptions)

- Při operacích se soubory (i při jiných akcích) mohou nastat chyby, které program sám neumí zvládnout pokud nemá předem připravené řešení (alternativu) programátorem.
- Těmto chybám se říká „Běhové chyby“ (Run-time errors) a při překladu programu je nelze odhalit (nejsou to syntaktické chyby) ani předem stanovit zda vzniknou.
- Příkladem takové chyby je pokus o čtení z neexistujícího souboru nebo pokus o zápis na zaplněný disk.
- Chyba nemusí znamenat ukončení programu – chybu lze ošetřit a program může pokračovat dál.
- K ošetření chyb v Javě je určen mechanismus výjimek (exceptions)
- Java ošetření výjimek vynucuje (je to bezpečnostní vlastnost), bez zápisu v programu, jak se bude výjimka řešit, nelze program v Javě přeložit.

Výjimky – vznik nestandardní situace

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

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!**

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 vstupní 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

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 výstupní 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

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

Ošetření výjimek - příklad

Dialog:

zadejte vstupní soubor: pokus

soubor neexistuje

zadejte vstupní soubor: vstup.txt

zadejte výstupní soubor: vystup.txt

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 bajtu
či znaků

Proud datových
typů

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

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`** !)

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);  
 }  
}
```

The diagram consists of three yellow callout boxes with black text, each connected to a specific part of the code by a black line. The first callout, labeled 'Datové složky', points to a bracket that groups the five field declarations (int i, String jmeno, int telefon, boolean pohlavi, double vaha). The second callout, labeled 'Konstruktor', points to a bracket that groups the entire constructor method (public ProObjekt(int j) { ... }). The third callout, labeled 'Jak zobrazit objekt', points to the toString() method.

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("Ulozeni");
 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

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] = (ProObjekt) ois.readObject();
}
fis.close();
System.out.println("Cteni");
for (int i = 0; i < poleObjektu.length; i++) {
 System.out.println(poleObjektu[i]);
}
}
```

Vstupní
soubor

Ulozeni

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

Soubory s náhodným přístupem I

- Možnost zapisovat/číst na libovolné místo v souboru
- Java poskytuje třídu `RandomAccessFile`

```
public class Nahodne {  
 public static void main(String[] args) throws IOException {  
 RandomAccessFile frw = new RandomAccessFile("a.bin", "rw");  
 final int BYTE = 4;  
 int k, pocet = 10;  
 frw.writeInt(pocet);  
 for (int i = 0; i < pocet; i++) {  
 k = i * BYTE;  
 frw.writeInt(k);  
 }  
 frw.writeDouble(1.2);  
 frw.writeDouble(-3.4);  
 }  
}
```

10	0	4	8	12	16	20	24	28	32	36
1.2										

Soubory s náhodným přístupem II

```
int misto = 3;
frw.seek(misto * BYTE);
frw.writeInt(999);
frw.seek(0);
pocet = frw.readInt();
int i = pocet * BYTE;
frw.seek(i);
while (i >= BYTE) {
 k = frw.readInt();
 System.out.print(k + " ");
 i -= BYTE;
 frw.seek(i);
}
frw.skipBytes(11 * BYTE);
double p = frw.readDouble();
double r = frw.readDouble();
System.out.print("\n" + p + " " + r );
frw.close();
}}
```

36	32	28	24	20	16	12	999	4	0
1.2	-3.4								

Velikost souboru: 60

Textové proudy

- Reader a writer musí zajistit konverzi znaků

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, výskytu
 - 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

Kolekce – ArrayList: *pole proměnné velikosti*

```
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
```


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( "výpis řádků v opačném pořadí" );
 for (int i=radky.size()-1; i>=0; i--)
 System.out.println(radky.get(i));
 }
}
```

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);  
 }  
 ....  
}
```

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, pokud se neopakuje  
 }  
 }  
 catch (IOException ex) {  
 System.out.println("Soubor vstup.txt nebyl nalezen.");  
 }  
 return slova;  
}
```

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);  
 }  
}
```


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

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

rozhraní

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;  
}
```

„seřazená množina“

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