
java.io

Ziel

- Verstehen der unterschiedlichen I / O Möglichkeiten
- Anwenden der Java I/ O Klassen

Ressourcen

- Java Tutorial
- Java API Dokumentation

Java API Prinzip

Java IO-API ist für eine allgemeine Flexibilität entwickelt

--> nicht immer einfach!!

flexibel

- unterschiedliche Ein-/ Ausgabequellen
 - Files, Konsole, Netzwerkverbindungen, etc....
- unterschiedliche Kodierung
 - binär, Zeichen (Unicode), ...
- unterschiedlicher Zugriff
 - wortweise, zeilenweise, sequenziell, 'random-access', gepuffert ,...

streams als allgm. Konzept

Ein *stream* ist ein Objekt zum Transfer von Daten (Information).

Input stream: Transfer der Daten von der Quelle in das Programm.

Output stream: Transfer der Daten vom Programm zur Ziel.

Exceptions

I/ O erzeugt viele Ausnahmen (java.io.IOException):

- device error,
- file doesn't exist,
- file is protected,
- end of file.

IOExceptions: sind nicht Teil der RuntimeExceptions und müssen deshalb immer behandelt werden.

--> Compilerbeschwerde!

Manche Fehler sind schwer zu testen (device error).

OutputStreams

Ein **OutputStream** ist ein Objekt welches weiss, wie Bytes an einen Ziel-**OutputStream** zu senden sind.

FileOutputStream: Ein **FileOutputStream** ist ein Objekt welches weiss, wie Bytes in ein File geschrieben werden.

Methode in **OutputStream** :

void write(int b) throws IOException

Erzeugen eines **FileOutputStream** Objekts.

new FileOutputStream(String name)

new FileOutputStream(String name, boolean append)

Beide können throw **FileNotFoundException** erzeugen

Ein einfaches Beispiel (byte-stream)

Schreiben einer kurzen Nachricht in ein File!


```
OutputStream outStream = null; // keep compiler happy
try {
 outStream = new FileOutputStream(" OutputTest. txt");
}
catch (IOException e) {
 System.out.println(" Error in opening output file");
 System.exit( 1);
}
// end try/ catch
// write to the output stream
// write individual bytes
try {
 outStream.write( 'h'); outStream.write( 'e');
 outStream.write( 'l'); outStream.write( 'l');
 outStream.write( 'o');
}
catch (IOException e) {
 System.out.println(" Error in writing to output file");
 System.exit( 1);
}
// end try/ catch!
```

IO_1.java

Output Buffering

Beim Ausführen des Programms (letzte Folie) ist nicht sicher, dass das File alle Daten enthält – typischer Fehler!!

Grund: output buffering

Beim Schreiben eines Files muss das File mit **close** geschlossen werden.

Dies leert den Puffer und gibt die Systemressourcen wieder frei.

OutputStream Methode:

void close() throws IOException

Einfaches Beispiel verbessert

```
try {  
 outputStream.close();  
}  
catch (IOException e) {  
 System.out.println(" error in closing output file");  
} // end try/ catch
```

Das File OutputTest.txt existiert nun und enthält immer die Zeile:

'hello'

Wie kann ich nun Text in eine Datei schreiben ?

Text Dateien

Ein **FileOutputStream** schreibt einzelne Bytes.
Sehr flexibel: Mit Bytes kann man alles darstellen.
Nicht sehr angenehm um Text zu handhaben!

Textdateien: enthalten ASCII (oder Unicode) Zeichen.
Konzeptuell in Zeilen separiert. " newline characters ('\ n')"
Beispiele: **.txt** , **.java** , **.html** .
Betriebssysteme haben spezifische Konventionen bzgl. Textdateien

Binärdateien: enthalten Daten binär kodiert.
Beispiele: **.class**, **.exe**, **.pdf**, **.doc**
(werden später erläutert).

Character & Byte Streams

Die *stream*-Oberklasse erzeugt zwei vom Aufbau sehr ähnliche Klassenhierarchien!

Character Streams und Byte Streams

Byte Streams

Character Streams

Writer

Ein "Writer" schreibt Zeichen (char) in ein Textfile.

```
public class PrintWriter extends Writer
```

Klasse **PrintWriter** : schreibt formatierten Text in einen *stream*.

Die Methoden sind ähnlich zu:

print

println

Überladen um jegliche Datentypen zu schreiben.

ebenso eine **close** Methode.

Keine der Methoden wirft Ausnahmen.

Erzeugen eines PrintWriter Objekts

Ein PrintWriter-Objekt nutzt ein OutputStream-Objekt.

Die Ausgabe wird formatiert - welche Zeichen (char) müssen geschrieben werden - und sendet die Zeichen dann an den OutputStream.

Erzeugen eines PrintWriter Objekts

Um einen PrintWriter zu erzeugen,
muss zuerst ein OutputStream erzeugt werden.

```
OutputStream outputStream = null; // keep compiler happy
 // create the output stream

try {
 outputStream = new FileOutputStream( fileName);
}
catch (IOException e) {
 System.out.println(" Error in opening output file");
 System.exit( 1);
}

 // end try/ catch
 // create PrintWriter to write
 // formatted output

PrintWriter writer = new PrintWriter( outputStream);
```

Erzeugen eines PrintWriter Objekts (3)

Kürzere Version.

```
PrintWriter writer = null;
try {
 writer = new PrintWriter( new FileOutputStream(" outputfile. txt"));
}
catch (IOException e) {
 System.out.println(" Error in opening output file");
 System.exit( 1);
}
```


Nutzung eines PrintWriter Objekts

```
writer.println(" hello, world!"); // write a string
// write some other types
writer.print(" the year is ");
writer.print( 2012);
writer.print(", the current temperature is ");
writer.println( 10.4);
writer.print(" and my boolean variable is ");
boolean b = true;
writer.println( b);
writer.close()
```

IO_2.java

In der Datei steht:

hello, world!

the year is 2012, the current temperature is 10.4

and my boolean variable is true

Standard Output

Schreiben in den "standard output" (Bildschirm):

System.out.print
System.out.println

System ist eine Klasse im API.

System.out ist *static* in System.

Der Datentyp von **System.out** ist **PrintStream**.

PrintStream ist ähnlich zu **PrintWriter**.

Text Input

Lesen von einer Textdatei.

Ein **FileReader** liest ein Zeichen von einer Textdatei.

Konstruktor:

```
FileReader( String name )  
throws FileNotFoundException
```

Anwenden von FileReader

Ein "Reader" hat die Methode :
`int read () throws IOException`

Liest einzelnes Zeichen.

' returns -1 ' am Ende der Datei.

Wird gewöhnlich selten direkt verwendet !!

BufferedReader

Ein "BufferedReader" kann ganze Zeilen auf einmal lesen,
- angenehmer.

Erzeugen eines BufferedReader aus einem einfacheren Reader:

```
new BufferedReader( new Reader("name"));
```

hat die Methode

```
String readLine() throws IOException .
```

Der von *readLine* zurückgegebene ' String ' enthält nicht das end-of-line Zeichen.

Am Ende der Datei wird null zurückgegeben (null != "").

Beispiel zu BufferedReader

```
String filename = "sample.txt";
try {
 BufferedReader reader = new BufferedReader( new FileReader( filename ));

 String inputLine; // a line of input from the file
 while (true) { // exit with break
 inputLine = reader. readLine();
 if (inputLine == null) break;
 System. out. println( inputLine);
 } // end while
 reader. close();
}
catch (FileNotFoundException e) {
 System. out. println(" Error: " + filename + " not found");
}
catch (IOException e) {
 System. out. println(" I/ O error while reading");
}
```

IO_3.java

Andere Datentypen lesen?

"BufferedReader" kann *char* oder *string* lesen.

Was ist mit *int*, *double*, *boolean*, etc...

Es gibt keine direkten Methoden:

ein *string* ist in die anderen Typen zu konvertieren.

string nach int

int i = Integer.parseInt(s)

string nach double

double d = Double.parseDouble(s)

Es ist jedoch notwendig zu wissen was man aus der Datei erwartet.

----> **NumberFormatException**

Beispiel

Angenommen wir erwarten in der Eingabedatei .

int,

double,

boolean

(jeweils ein separate Zeile)

Die jeweilige Methode zum parsen wird eine **NumberFormatException** auswerfen falls **int** und/oder **double** nicht entsprechend formatiert sind.

Beispiel IO_4.java (2)

```
try {  
 BufferedReader reader = new BufferedReader(...);  
 // read the int  
 String inputLine = reader.readLine();  
 if (inputLine == null)  
 throw new NumberFormatException();  
 int theInt = Integer.parseInt( inputLine);  
 System.out.println(" the integer is: " + theInt);  
}
```

Beispiel (3)

```
 // read the double  
inputLine = reader.readLine();  
if (inputLine == null)  
 throw new NumberFormatException();  
double theDouble = Double.parseDouble( inputLine);  
System.out.println(" the double is: " + theDouble);
```

Beispiel (4)

```
 // read the boolean
inputLine = reader.readLine();
if (inputLine == null)
 throw new NumberFormatException();
boolean theBoolean;
if (inputLine.equalsIgnoreCase("true"))
 theBoolean = true;
else if (inputLine.equalsIgnoreCase("false"))
 theBoolean = false;
else
 throw new NumberFormatException();
System.out.println(" the boolean is: " + theBoolean);
reader.close();
}
```

Beispiel abschliessen

```
 // read the boolean

catch (NumberFormatException e) {
 System.out.println(" illegal file format");
}
catch (FileNotFoundException e) {
 System.out.println(" Error: file " + filename + " not found");
}
catch (IOException e) {
 System.out.println(" I/ O error while " + "reading from file");
}
```

IO_4.java

java.io.File

- Plattformunabhängige Definition von Datei und Verzeichnis Namen.
- Hat Methoden um Files und Directories abzufragen.
- Constants to represent platform separators:
 - directory
 - UNIX mit / und DOS \
 - path
 - UNIX mit : und DOS mit ;

Erzeugen neuer File-Objekte :

```
File myFile
myFile = new File("test.dat");
myFile = new File("/", "test.dat");
File myDir = new File("/");
myFile = new File(myDir, "test.dat");
```

java.io.File

String getName();	boolean exists();
String getPath();	boolean canWrite();
String getAbsolutePath();	boolean canRead();
String getParent();	boolean isFile();
boolean renameTo(File);	boolean isDirectory();
long lastModified();	boolean mkdir();
long length();	String[] list();
boolean delete();	

Standard Input

Lesen vom "standard input" (Tastatur)

System.in ist *static* in **System**

Der Datentyp von **System.in** ist **InputStream**.
InputStream

System.in.read liest einzelne Bytes

Lesen von Tastatur

```
import java.io.*;
static String readIn(){
 InputStreamReader isr = new InputStreamReader ( System.in );
 BufferedReader br = new BufferedReader ( isr );
 String s = null;
 try {
 s = br.readLine();
 }
 catch ( IOException ioe ) {
 System.err.println(ioe);
 }
 return s;
}
```


Nutzen von Exceptions

IO_5.java

```
String filename = "";
BufferedReader kbd_reader;
kbd_reader = new BufferedReader(new InputStreamReader(System.in));
BufferedReader file_reader = null ;
while (file_reader== null) {
 try {
 System. out. print(" enter input file name: ");
 filename = kbd_reader.readLine();
 file_reader = new BufferedReader( new FileReader( filename));
 }
 catch (FileNotFoundException e) {
 System. out. println( filename + " does not exist.");
 System. out. println(" please try again");
 }
 catch (IOException e) {
 System. out. println(" Problems when reading from Keyboard");
 }
} // end while // now read from reader...
```

Binärdateien (siehe auch DataIODemo.java)

Zur Erinnerung: *Textdateien*: enthalten ASCII (oder Unicode) Zeichen.

Binärdateien: enthalten Bytes mit binär Werten, nicht zur Interpretation als Zeichen gedacht.

Beispiele: **.class**, **.exe**, **.pdf**, **.doc** .

Eine Binärdatei ist ohne zugrundeliegendes Dateiformat bedeutungslos.
Das Dateiformat stellt eine Interpretation der Daten bereit.
Dateiformat = Abmachung wie eine Datei zu lesen ist.

DataOutputStream

DataOutputStream zum Schreiben binärer Daten.

Zur Erinnerung: Ein **FileOutputStream** schreibt einzelne Bytes.

DataOutputStream übersetzt Java Datentypen in Byterepräsentation!

DataOutputStream anwenden

Erzeugen eines DataOutputStreams aus einem einfachen OutputStream!

`DataOutputStream (OutputStream out)`

z.B. **DataOutputStream** binary_stream =
new **DataOutputStream** (
new **FileOutputStream** (filename));

DataOutputStream Methoden

```
void writeInt(int)
void writeDouble(double)
void writeChar(char)
void flush()
```

.....


```
void writeUTF(String)
```

Binäre Repräsentation eines Strings

Binäre Repräsentationen sind Maschinen unabhängig!

Binary Input

DataInputStream zum lesen binärer Daten.

InputStream: abstrakte Klasse zum Lesen einzelner Bytes.

FileInputStream: einfache Klasse zum Lesen einzelner Bytes aus Dateien.

DataInputStream übersetzt Byterepräsentation nach Java Datentypen!

DataInputStream Methoden

```
DataStream binary_stream =  
 new DataStream (  
 new FileInputStream (filename ) );
```

```
int readInt() throws IOException
```

```
double readDouble()  throws IOException
```

```
...
```

```
.....
```

```
String readUTF() throws IOException
```