JAVA'DA İSTİSNALAR VE DOSYA İŞLEMLERİ

Yrd. Doç.Dr. İlhan AYDIN

Exceptions - İstisnalar

İstinsa çalışma zamanında oluşan bir hatadır.
Java VM tarafından beklenmeyen bir durum
için veya throw komutunu çalıştırmanın bir
sonucu olarak kodunuz tarafından üretilir.

```
+--java.lang.Throwable sonucu olarak kodunuz ta

--java.lang.Exception

--java.lang.ClassNotFoundException

--java.io.IOException

--java.io.FileNotFoundException

--java.lang.RuntimeException

--java.lang.NullPointerException


--java.lang.IndexOutOfBoundsException

--java.lang.ArrayIndexOutOfBoundsException

+--java.lang.Frror

--java.lang.VirtualMachineError

--java.lang.OutOfMemoryError
```


Try-Catch

```
public FileReader(String fileName) throws
 FileNotFoundException

try {
 //komutlar
 }
 catch (Exception ex)
 {
 System.out.println("Hata Bulundu");
 ex.printStackTrace();
 }
}
```

Birden Fazla İstisnanın Yakalanması

```
try {
 //...
catch ( FileNotFoundException e ) { System.out.println(
e.getMessage());
catch (IOException e) {
 System.out.println(e + "IO EXCEPTION");
catch (Exception e) {
System.out.println( e + " EXCEPTION" );
```

Dosya G/Ç

- Giriş/Çıkış (G/Ç) bir programa giren ve çıkan verilerin genel gösterimine denir.
- Bir programa giriş klavyeden veya dosyadan yapılabilir.
- Programın çıktısı ise ekrana veya dosyaya yapılabilir.
- Eğer giriş/çıkış işlemleri dosya ile iletişim gerektiriyorsa Java'da bu işlemlere yönelik hazırlanmış özel sınıf ve nesnelerin kullanılması gerekir.

Dosya G/Ç işleminin gerekliliği

- Program sona erdiğinde kullanılan veriler kaybolur.
- Verileri kaybetmemek için dosyada saklanması gereklidir.
- Aynı şekilde klavyeden girilen verilerin de program çalıştırıldığında tekrar tekrar girilmesi yerine kaydedilip tekrar çalıştırıldığında okunarak elde edilmesi gerekir.

Metin Dosyaları Giriş/Çıkış İşlemleri

- Java'da metin dosyası çıkış işlemleri Prinwriter ve FileOutputStream sınıfları kullanılarak yapılır.
- Dosya çıkış işlemleri için bu sınıflar ile bir output stream oluşturulur.
- Giriş işlemleri ise BufferedReader ve FileReader sınıfları kullanılarak yapılır.
- Dosya giriş işlemleri için bu sınıflar ile bir input stream oluşturulur.

Stream (Akış)

- Bir akış byte ve bitler için programınız ile harici bir kaynak veya hedef arasında bir bağlantı olarak tanımlanır.
 - Akış standart giriş/çıkış, dosya veya ağ bağlantısı olabilir

Dosya İşlemleri

- import java.io.File;
- File dosya = new File(dosyaAdi);
 - dosya.getAbsolutePath()
 dosya.getPath()
 dosya.getName()
 dosya.getParent()
 dosya.exists()
 dosya.exists()
 dosya.canRead()
 dosya.canWrite()
 dosya.isDirectory()
 - dosya.isFile()
 dosya.lastModified()
 - dosya.length()

Yeni Dosya Oluşturma

```
File dosya = new File("ornek.dat");
```

Bulunulan klasordeki ornek.dat dosyasını açar

C:\OrnekProgram klasöründeki test.dat dosyasını açar. Dosyanın adresi / ayracı ile verilir.

Dosya İşlemleri

```
if ( dosya.exists( ) ) {
```

dosya değişkeni gerçekten var olan bir dosyayı mı gösteriyor.

```
if ( dosya.isFile() ) {
```

dosya bir doysa mı yoksa bir klasör mü.

C:\Programlarım\java verilen klasördeki bütün dosyaları listeler.

Dosya Silme

Örnek: Dosya oluşturma

```
import java.io.*;
public class Dosyalar {
  public static void main(String[] args) {
String path = "d:\\deneme.txt";
 File dosya = new File(path);
 try {
 if (!dosya.exists()) {
 dosya.createNewFile();
 } else {
 System.out.println("Dosya mevcut");
 } catch (IOException e) {
 System.out.println(e.getMessage());
```

Örnek: Bir klasördeki dosyaları listelemek

```
import java.io.*;
public class Dosyalar {
  public static void main(String[] args) {
String path = "D:\\";
 File dosya = new File(path);
 if (dosya.isDirectory()) {
 File[] tumDosyalar = dosya.listFiles();
 for(int i=0;i<tumDosyalar.length;i++)</pre>
 System.out.println(tumDosyalar[i].getName());
 } else {
 System.out.println("Klasör veya dizin değil.");
```

Örnek: Dosya silme

```
import java.io.*;
public class Dosyalar {
  public static void main(String[] args) {
 String path = "d:\\example.txt";
 File dosya = new File(path);
 if(dosya.delete()){
 System.out.println("Dosya silinmiştir.");
 else{
 System.out.println("Dosya silinemiştir.");
```

PrintWritter ile Dosyaya veri yazma

- Java'da bir metin dosyasına çıktı gönderebilmek için java.io kütüphanesinin içinde yer alan PrintWriter sınıfına ait println metodu kullanılır.
- Java'da PrintWriter sınıfını programda kullanabilmek için import java.io.* ile import edilmesi gereklidir.

java.io.PrintWriter

```
+PrintWriter(file: File)
+PrintWriter(filename: String)
+print(s: String): void
+print(c: char): void
+print(cArray: char[]): void
+print(i: int): void
+print(l: long): void
+print(f: float): void
+print(d: double): void
+print(b: boolean): void
```

- Belirlenen file nesnesi için PrintWriter nesnesi oluşturma
- Belirtilen dosya adı için PrintWriter nesnesi oluşturma
- String bilgiyi dosyaya yazdırma
- Karakteri dosyaya yazdırma
- Tam Sayıyı dosyaya yazdırma
- Long tipinde veriyi dosyaya yazdırma
- Float tipinde veriyi dosyaya yazdırma
- Double türünde veriyi dosyaya yazdırma
- Boolean veriyi dosyaya yazdırma

Örnek:

// Motin dosyasi olusturulmasi örnek programi

```
import java.io.*;
import java.util.*;
public class OrnekCikisMetinDosyasi
 public static void main(String[] args)
 Print/Writer ciktiAkimi = null;
 String dosya = "ornek.txt";
 ciktiAkimi = new PrintWriter (new FileOutputStream(dosya));
```

PrintWriter Sınıfı

```
catch (FileNotFoundException hata)
 System.out.println("ornek.txt dosyasi olustururken hata oldu");
 System.exit(0); // Programdan normal çıkış.
 System.out.print("Bir ornek cumle giriniz:");
 Scanner klavye = new Scanner(System.in);
 String cumle = klavye.nextLine();
 ciktiAkimi.println("Klavyeden girdiginiz cumle: " + cumle);
 ciktiAkimi.println("Dosyayi kapatabiliriz.");
 ciktiAkimi.close();
 System.out.println("Girilen cumle ornek.txt dosyasina yazildi.");
```

PrintWriter Sınıfı

- Java'da bir dosya açıldığında, bu dosyayla ilgili işlemler bitince dosyanın close(); ile kapatılması gerekir.
- ciktiAkimi.close();
- Java'da varolan bir dosya metin dosyası üzerinde değişiklik yapmak istenirse, PrintWriter sınıfına overload yapılmış başka bir kuruçuyu kullanmak gerekir.
- ciktiAkimi = new PrintWriter(new FileOutputStream(dosya, true));
- İkinci parametre dosyaya ekleme yapılıp yapılmayacağını belirler. true ise dosyaya ekleme yapılacağı bildirilir.
- Bir dosya açılmadan önce var olup olmadığı File sınıfına ait exists() metoduyla kontrol edilir.
- Bir nesneye ait bilgiler toString() ile yazdırılır.

- Örnekte dosyaya çıktı göndermek için PrintWriter sınıfına ait ciktiAkimi nesnesi oluşturulmuştur.
- Program bu satırı çalıştırırken eğer ornek.txt dosyası varsa, varolan dosyanın içeriği silinip yeni içerik olarak gönderilen metin yazılır.
- Eğer ornek.txt dosyası yoksa, yeni bir dosya oluşturulup gönderilen metin yazılır.
- Örnekte PrintWriter nesne kurucusuna FileOutputStream sınıfına ait bir nesne gönderilmiştir.
- FileOutputStream nesne kurucusu ise parametre olarak String türünde bir değer almaktadır ve dosyanın adını göstermektedir.
- Dosya isimleri seçerken Java'da kullanılan isimlendirme kuralları değil işletim sistemleri kuralları geçerlidir.

- Java'da dosya işlemleri sırasında FileNotFoundException kural dışı durumu oluşabilir.
- Kural dışı durumu yakalamak için try-catch bloğu kullanılmalıdır.
- Buradaki kural dışı durum sadece dosya açma işlemi yapan FileOutputStream nesne kurucusundan kaynaklanabilir. Bu yüzden try bloğu içerisine alınmalıdır.
- FileNotFoundException tipi kural dışı durum, IOException sınıfına ait özel bir kural dışı durumdur.
- Aşağıdaki satır ile PrintWriter sınıfına ait println() metoduyla dosyaya yazma yapılmaktadır.

ciktiAkimi.println("Klavyeden girdiginiz cumle: " + cumle);

Örnek: Dosya oluşturma ve veri yazma

```
import java.io.*;
public class Dosyalar {
  public static void main(String[] args) throws FileNotFoundException {
 String path = "d:\\example.txt";
 File dosya = new File(path);
 if(dosya.exists()) {
 System.out.println("Dosya zaten var");
 System.exit(0);
 else
 PrintWriter dosyayaz=new PrintWriter(dosya);
 osyayaz.print("Ali BAL");
 dosyayaz.println(90);
 dosyayaz.print("Ayşe DÖNMEZ");
 dosyayaz.println(60);
 dosyayaz.close();
```

Scanner ile okuma

- java.util.Scanner sınıfı konsoldan stringleri ve ilkel veri türlerini okumak için kullanıldı.
- Klavyeden veri okumak için Scanner sınıfı için aşağıdaki şekilde bir tanımlama yapmak gerekir.
 - Scanner input = new Scanner(System.in);
- Dosyadan okuma için, Scanner sınıfı aşağıdaki biçimde tanımlanır:
 - Scanner input = new Scanner(new File(filename));

```
public static void main(String[] args) {
 File dosya=new File("ogrenci.txt");
 intWriter cikti=null;
 Scanner klavye=new Scanner(System.in);
 try {
 if(!dosya.exists()) dosya.createNewFile();
 else{
 cikti=new PrintWriter(dosya);
 for (int j = 0; j < 3; j++) {
 System.out.println(j+". Ogrenci adi soyadi ve notu");
 String ad=klavye.next();
 String soyad=klavye.next();
 int not=klavye.nextInt();
 cikti.println(ad+" "+soyad+" "+not);
 cikti.close();
```

Örnek: Scanner ile dosyadan okuma

```
pport java.io.*;
import java.util.Scanner;
public class Dosyalar {
  public static void main(String[] args) throws FileNotFoundException {
 String path = "d:\\example.txt";
 File dosya = new File(path);
 Scanner giris=new Scanner (dosya);
 while (giris.hasNext()) {
 String isim = giris.next();
 String soyad = giris.next();
 int notu = giris.nextInt();
 System.out.println(isim + " " + " " + soyad + " " + notu);
giris.close();
 Example.txt dosyasının içeriği
 Ali BAL 90
 Ayşe DÖNMEZ 60
```

Scanner ile Dosyadan okuma

- Belirlenen dosyadan veri taramak için Scanner sınıfı oluşturma
- Belirlenen string'ten veri taramak için Scanner sınıfı oluşturma.
- Scanner'ı kapatma.
- Scanner okunacak veriye sahip ise true gönderir.
- Scanner'dan bir string olarak sonraki bilgiyi alır
- Scanner'øan satır ayracı ile sonlanan bir satır okur.
- Byte okuma.
- Short/veri okuma
- int veri okuma.
 - Long veri okuma
 - Float veri okuma
 - Double veri okuma
 - Özel karakter ile ayrılan veri okuma

java.util.Scanner

```
+Scanner(source: File)
+Scanner(source: String)
```

+close()

+next(): String
+nextLine(): String
+nextByte(): byte
+nextShort(): short

+hasNext(): boolean

+nextInt(): int
+nextLong(): long
+nextFloat(): float
+nextDouble(): double

+useDelimiter(pattern: String):

Scanner

Scanner ile Dosya Okuma 1

```
try {
 Scanner s = new Scanner( new
 File(dosyaAdi));
 String dosyalcerigi = s.useDelimiter("\\A").next();
 System.out.println(dosyalcerigi);
 s.close();
 } catch (Exception e) {
 e.printStackTrace();
```

```
import java.io.*;
class TestScanner {
 public static void main (String[] args) throws IOException {
 //Scanner nesnesi olustur
 Scanner scanner = new Scanner(new File("ornek.data"));
 //integer oku
 int i = scanner.nextInt();
 //diger veri turleri de benzer sekilde okunur
 scanner.close();
```

Scanner ile Dosya Okuma 2

```
try {
 Scanner s = new Scanner( new File("test.txt"));
 while(s.hasNext()){
 String satir = s.nextLine();
 System.out.println(satir);
 }
 scanner.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
```

```
import java.util.Scanner;
import java.io.File;
import java.io.IOException;
public class RakamlariOku
 publig static void main(String[] args)
 Scanner s = new Scanner ( new File ("rakamlar.dat") );
 while( s.hasNextInt() )
 System.out.println( s.nextInt() );
 s.close();
 catch(IOException e)
 System.out.println( e );
```

```
//Bir dosyaya 100 tane rastgele int yazan program
import/java.io.PrintStream;
import java.io.IOException;
import java.io.File;
import java.util.Random;
public class DosyayaYaz
  public static void main(String[] args)
 try
 PrintStream writer = new PrintStream( new
 File("savilar.txt"));
 Random r = new Random();
 final int LIMIT = 100;
 for (int i = 0; i < LIMIT; i++)
 writer.println( r.nextInt() );
 writer.close();
 catch(IOException e)
 System.out.println("Bir hata olustu");
```

- Scanner kullanarak sadece kelimeleri okumak icin:
- Scanner s = new Scanner(
 new File("test.txt")).
 useDelimiter("\\W");

BufferedReader Sınıfı

- Java'da bir metin dosyasından okuma yapmak için java.io kütüphanesinin içinde yer alan BufferedReader sınıfı kullanılır.
- BufferedReader sınıfına ait bir nesne oluştururken metin dosyasının adı doğrudan girilmez. FileReader aglı bir sınıftan oluşturulan nesne kullanılır.
- Metin dosyasından bir satır okumak için readLine() metodu kullanılır.

Örnek

public class OrnekGirisMetinDosyasi

```
public static void main(String[] args)
try
 BufferedReader girisAkimi = new BufferedReader(new
 FileReader("ornek.txt"));
 String satir = null;
 int/sayac = 0;
 śatir = girisAkimi.readLine();
while (satir!= null) {
 sayac++;
 System.out.print("ornek.txt dosyasinin" + sayac);
 System.out.print("satirinda:" + sayac);
 System.out.println("\"" + satir + "\" yazmaktadir. ");
 satir = girisAkimi.readLine();
```

Örneğin devamı

```
risAkimi.close();
catch(FileNotFoundException e)
System.out.print("ornek.txt dosyasi bulunamadi");
System.out.println("veya acilamadi.");
catch(IOException e)
System.out.print("ornek.txt dosyasindan veri girisinde");
System.out.println(" hata olustu.");
```

Dosya Okuma 1

```
try {
 FileInputStream fis = new FileInputStream(dosyaAdi);
 int ch = 0;
 while (ch != -1) {
 ch = fis.read();
 char karakter = (char)ch;
 System.out.print(karakter);
 fis.close();
 } catch (Exception e) {
 e.printStackTrace();
```

```
//dosya ve stream olustur
File
 dosya = new File("ornek.data");
FileInputStream girisStream = new FileInputStream(dosya);
//verileri okumak icin bir dizi olustur
int dosyaBoyutu = (int)dosya.length();
byte[] byteDizisi = new byte[dosyaBoyutu];
//veriyi oku ve goster
girisStream.read(byteDizisi);
for (int i = 0; i < dosyaBoyutu; i++) {
 System.out.println(byteDizisi[i]);
//okuma bitti stream'I kapat
girisStream.close();
```

Dosya Okuma 2

```
try {
 FileReader fr = new FileReader(dosyaAdi);
 BufferedReader br = new BufferedReader(fr);
 while(br.ready()){
 String satir = br.readLine();
 System.out.println(satir);
 fr.close();
 br.close();
 } catch (Exception e) {
 e.printStackTrace();
```

Dosya Yazma 1


```
try {
 FileOutputStream fos = new
FileOutputStream(dosyaAdi);
 String yazi = "Bu satir dosyaya yazilacak\naltina da bu satir yazilacak.";
 fos.write(yazi.getBytes());
 fos.flush();
 fos.close();
 } catch (Exception e) {
 e.printStackTrace();
```

```
//Yazilacak dosyayi olustur
File cikisDosyasi = new File("sample1.data");
FileOutputStream
 cikisStream = new FileOutputStream( cikisDosyasi );
//kaydedilecek veri
byte[] byteDizisi = {10, 20, 30, 40,
 50, 60, 70, 80};
//verileri stream'e yaz
cikisStream.write( byteDizisi );
//stream kapat
cikisStream.close();
```

DataOutputStream

142 rical sequence:

```
File cikisDosyasi = new File( "ornek.data" );
FileOutputStream cikisDosyasiStream = new
FileOutputStream (cikisDosyasi);
DataOutputStream outDataStream = new
DataOutputSteam(cikisDosyasiStream);
```


DataInputStream

43

Typical sequence:

```
File okunacakDosya = new File( "sample2.data" );

FileInputStream okuDosyaStream = new FileInputStream(inFile);

DataInputStream inDataStream = new DataInputSteam(okuDosyaStream);
```


Portions adapted with permission from the textbook author.

Dosya Yazma 2

```
firy {
 FileWriter fw = new FileWriter(dosyaAdi);
 BufferedWriter bw = new BufferedWriter(fw);
 bw.write("Bu satiri yaz\nyeni satira gec.");
 bw.flush();
 bw.close();
} catch (Exception e) {
 e.printStackTrace();
}
```