Programozási nyelvek II.: JAVA

5. gyakorlat

2017. október 9-13.

Az 5. gyakorlat tematikája

- Kivételkezelés alapjai
- Be– és kimenet
- BufferedReader, Scanner
- PrintWriter

Mi is az a kivételkezelés?

- "Kivételes események" kezelése, mikor a program normális utasításfolyama megszakad.
- Amikor az esemény bekövetkezik egy metódusban, az eljárás létrehoz, "dob" egy különleges kivétel objektumot, és átadja azt a futtató környezetnek, a Java virtuális gépnek.
- A virtuális gép ezután megpróbál a hívási lánc mentén találni valamilyen kivételkezelési eljárást, melyet meghívhat.
- Amennyiben nincs ilyen metódus, és a hívási lánc mentén eljutunk a main metódusig, ahol szintén nem kerül lekezelésre a kivétel, akkor a futás megszakad.

Példa – Main

```
// Main. java
public class Main {
 public static void main(String[] args) {
 int i = Integer.parseInt(args[0]);
 print(args[1], i);
 }
 public static void print(String text, int times) {
 Repeater repeater = new Repeater();
 // repeater.text = text;
 repeater.println(times);
```

Példa – Repeater

```
// Repeater.java
public class Repeater {
 public String text = null;
 public void println(int times) {
 text = text.trim();
 // white space levágása a szöveg elejéről és végéről
 for (int i = 0; i < times; ++i) {</pre>
 System.out.println(text);
```

Példa – Futtatás

```
$ javac Main.java

$ java Main 10 hello
Exception in thread "main" java.lang.NullPointerException
 at Repeater.println(Repeater.java:6)
 at Main.print(Main.java:13)
 at Main.main(Main.java:5)
```

Példa – Magyarázat

- Mivel a repeater objektum text mezőjét null értékűnek hagytuk, az objektumszintű trim metódus hívása NullPointerExceptiont váltott ki, hiszen a null referenciához nem tartozik objektum, nem tudjuk min meghívni a metódust.
- Mivel a kivételt nem kezeltük le, az egészen a *main* metódusig jutott, onnét pedig továbbszivárogva leállította a program futását.
- Ilyenkor a virtuális gép információt ad a kivételről, mint láttuk.

Hívási lánc (stack trace)

```
Exception in thread "main" java.lang.NullPointerException
 at Repeater.println(Repeater.java:6)
 at Main.print(Main.java:13)
 at Main.main(Main.java:5)
```

- A legfelső sor azt a metódust és azon belül azt a sort adja meg a kódban, ahol a kivétel keletkezett.
- A további sorok azt, hogy az eggyel fentebb lévő metódust honnan hívtuk, mikor a kivétel keletkezett.
- A változók értékéről ebből nem kapunk információt, ahhoz más megoldást kell keresnünk, például debuggert vagy logolást.

Kivételkezelés != hibakezelés

Figyelem!

- A kivételkezelés nem azonos a hibakezeléssel. Bár leggyakrabban erre a célra használjuk, egy kivételes esemény nem feltétlenül hiba.
- Például ha meg akarunk nyitni egy fájlt, mely nem létezik a fájlrendszeren, kivételt kapunk, viszont ez a konkrét feladattól függ, hogy hibának minősül-e. Ha mondjuk a fájl jelentené a programunk bemenetét, akkor a fájl hiánya valóban hiba. Ha viszont valamilyen konfigurációs fájlt töltenénk be a program futása elején, a fájl hiánya esetén létrehozhatjuk az alapértelmezett beállításokkal.
- A hibakezelésre Java-ban legtöbbször kivételeket használunk.

Kivételek tehát

- Nem a fő végrehajtási ág.
- Logikailag alacsonyabb rendű, nem az adott problémát megoldó algoritmushoz kapcsolódó hiba, vagy a feladat megoldásához közvetlen nem kötődő, ritkán bekövetkező speciális esemény.
- pl.
 - nullával való osztás,
 - tömb túlindexelése,
 - hálózati kapcsolat hibája,
 - hiányzó fájl,
 - castolási hiba,
 - hibás számformátum, ha Stringet számmá alakítanánk.

Kivételek lekezelése

```
try {
  // ...
} catch (ExceptionType1 e) {
  // ...
} catch (ExceptionType2 e) {
  // ...
*/ catch (ExceptionTypeN e) {
 // ...
} finally {
  // ...
```

Kivételek lekezelése – 2.

- A try blokkba írjuk a védendő kódot, azt, amelyik kiválthatja a kivételt.
- Ezt egy vagy több catch ág követi, melyek kódja abban az esetben fut le, ha a megadott kivétel kiváltódik a try blokkban (vagy egy onnan meghívott metódusban, ahonnét továbbadásra kerül).
- Végül egy opcionális finally blokk következik, ezt a Java minden körülmények között lefuttatja, utolsóként. Tehát akkor is, ha
 - a try blokk lefutott, és nem keletkezett kivétel;
 - a try blokkban keletkezett egy kivétel, és az valamelyik catch lekezelte;
 - a try blokkban keletkezett egy kivétel, de azt nem tudtuk lekezelni, és továbbadjuk.

5. gyakorlat

Kivételek lekezelése – Példa

```
public class Main {
 public static void main(String[] args) {
 try {
 System.out.println("Hello," + args[0] + "!");
 } catch (ArrayIndexOutOfBoundsException e) {
 System.err.println(
 "Not i enough i command i line i arguments.");
 // standard error kimenetre irunk
 } finally {
 System.out.println("bye");
```

Kivételek lekezelése – Példa futtatása

```
$ javac Main.java

$ java Main
Not enough command line arguments.
bye

$ java Main World
Hello, World!
bye
```

5. gyakorlat

Java 10

- Input-output, avagy be- és kimenet.
- Nem csak fájlok beolvasását és kiírását értjük alatta, számos más módon is kaphat a programunk bemenetet és adhat kimenetet, például konzolon vagy hálózaton át.
- A Java egy több rétegű IO modellel rendelkezik, mely alkalmas a különböző források és eltérő célok egységes kezelésére.
- Ebből mi csak a fájlkezelést tekintjük most át.

15 / 34

5. gyakorlat Programozási nyelvek II.: JAV

Feladat

- Olvassuk be egy parancssori argumentumként megadott fájl tartalmát, és írjuk ki a képernyőre!
- Olvassuk be a fájl tartalmát, és írjuk ki egy másik fájlba!

5. gyakorlat

BufferedReader

 Először szükségünk lesz egy java.io. File objektumra, mely egy (nem feltétlenül létező) fájlt (vagy könyvtárat) reprezentál a fájlrendszeren. Olyan, mint egy hivatkozás vagy link az adott fájlra, nem ellenőrzi, hogy a cél megvan-e. (Ne felejtsünk el importálni!)

```
String filepath = args[0]; // abszolút vagy relatív út File file = new File(filepath);
```

- Létrehozunk egy java.io. FileReader objektumot, melynek konstruktora paraméterül kapja a File objektumunkat, és megnyitja a fájlt szerkesztésre.
- Mivel ez egy erőforrást (fájlt) kezelő típus, úgynevezett try-with-resource szerkezetbe ágyazva hozzuk létre, a try kulcsszó után gömbölyű zárójelek között. Így a try blokk elhagyásával az erőforrást (fájlt) a virtuális gép automatikusan elengedi.

```
try ( FileReader reader = new FileReader(file) ) {
 // itt használhatjuk a reader objektumot
}
```

5. gyakorlat Programozási nyelvek II.: JAVA 17 / 34

BufferedReader - 2.

 Mivel a FileReader csak alacsony szintű funkcionalitást biztosít, ezért ezt még becsomagoljuk egy java.io.BufferedReader objektumba, mellyel már tudunk majd soronként beolvasni.

```
try (FileReader reader = new FileReader(file);
 BufferedReader br = new BufferedReader(reader) ){
 // ...
}
```

Vagy kicsit egyszerűbben:

```
try (BufferedReader br =
 new BufferedReader(new FileReader(file)) ){
 // ...
}
```

BufferedReader – Kivételkezelés

 A fenti kód fordításakor a fordító jelzi nekünk, hogy két kivételt mindenképpen le kell kezelnünk a fájl megnyitásakor. Ez a java.io.FileNotFoundException és a nála általánosabb java.io.IOException.

```
try (BufferedReader br =
 new BufferedReader(new FileReader(file)) ){
 // ...
} catch (FileNotFoundException e) {
 System.err.println("File_does_not_exist.");
} catch (IOException e) {
 System.err.println("An_IO_error_occurred.");
}
```

• Mivel az *IOException* egy általánosabb kivétel, valójában elég lenne csak azt lekezelni. Ekkor *FileNotFoundException* esetén is az *IOException*t kezelő *catch* ág futna le.

5. gyakorlat Programozási nyelvek II.: JAVA 19 / 34

BufferedReader - readLine

- A fájlból való beolvasást a BufferedReader paraméter nélküli readLine metódusával tudjuk megtenni.
- Ha nincs több beolvasható sor, nullt ad vissza.

```
try ( BufferedReader br =
 new BufferedReader(new FileReader(file)) ) {
 String line;
 for (line = br.readLine();
 line != null;
 line = br.readLine()) {
 System.out.println(line);
} catch (FileNotFoundException e) {
 System.err.println("File_does_not_exist.");
} catch (IOException e) {
 System.err.println("An LIO Lerror Loccurred.");
}
```

- Egy másik megoldás a beolvasásra a java.util.Scanner osztály használata.
- Itt nincs szükség FileReader létrehozására, és az IOExceptiont sem kell tudnunk lekezelni, csak a FileNotFoundExceptiont. "Cserébe" viszont minden sor beolvasása előtt ellenőriznünk kell, hogy van-e még további sor.

```
try ( Scanner sc = new Scanner(file) ) {
 while (sc.hasNextLine()) {
 String line = sc.nextLine();
 System.out.println(line);
 }
} catch (FileNotFoundException e) {
 System.err.println("File_does_not_exist.");
}
```

• Vegyük észre, hogy a beolvasó metódus neve is más! (nextLine az eddigi readLine helyett)

5. gyakorlat Programozási nyelvek II.: JAVA 21 / 34

PrintWriter

- A fájlokba való kiíratás elég hasonló, csak egy másik osztályra lesz szükségünk, ez a *PrintWriter*. A konstruktornak itt is egy *java.io.File* objektumot kell átadnunk. Itt természetesen nem kell, hogy a fájl létezzen, a Java mégis *FileNotFoundException* kivétellel jelzi, ha a fájl megnyitása vagy létrehozása sikertelen.
- A fájlba írni a print és println metódusokkal tudunk.
- A try-with-resource szerkezet használata és így a fájl lezárása itt még fontosabb, mivel anélkül a Java nem valójában írja ki a fájlba a sorokat, csak a memóriában tárolja őket.
- *Megjegyzés:* Alternatív megoldásként a *flush* metódussal írathatjuk ki a sorokat.

22 / 34

PrintWriter - 2.

```
String[] linesToWrite = // ...

try ( PrintWriter pw = new PrintWriter(file) ) {
 for (String line : linesToWrite) {
 pw.println(line);
 }
} catch (FileNotFoundException e) {
 System.err.println("File_cannot_be_opened.");
}
```

Beolvasás fájlból, és kiíratás egy másikba (teljes kód)

```
import java.io.*;
public class FileCopy {
 public static void main(String[] args) {
 if (args.length < 2) {</pre>
 System.err.println(
 "Not | enough | command | line | arguments.");
 }
 String inFilename = args[0];
 String outFilename = args[1];
 File inFile = new File(inFilename);
 File outFile = new File(outFilename);
```

Beolvasás fájlból, és kiíratás egy másikba (teljes kód) – 2.

try (BufferedReader br = new BufferedReader(new FileReader(inFile)); PrintWriter pw = new PrintWriter(outFile)) { String line; for (line = br.readLine(); line != null; line = br.readLine()) { pw.println(line); } } catch (FileNotFoundException e) { System.err.println("File_cannot_be_opened."); } catch (IOException e) { System.err.println("AnuIOuerroruoccurred.");

}

Throws

 Ha bizonyos kivételeket egységesen akarunk lekezelni, a metódusnál, melyből tovább akarjuk engedni őket, jeleznünk kell egy throws kulcsszó után.


```
import java.io.*;
public class FileCopy2 {
 public static void main(String[] args) {
 try {
 String contents = readFromFile(args[0]);
 printToFile(args[1], contents);
 } catch (IOException e) {
 System.err.println("An<sub>□</sub>IO<sub>□</sub>error<sub>□</sub>occurred.");
```

Throws -2.

private static String readFromFile(String filename) throws FileNotFoundException, IOException { try (BufferedReader br = new BufferedReader(new FileReader(new File(filename)))) { String line; StringBuilder builder = new StringBuilder(); for (line = br.readLine(); line != null; line = br.readLine()) { builder.append(line).append("\n"); return builder.toString();

Throws – 3.

private static void printToFile(String filename, String contents) throws FileNotFoundException { try (PrintWriter pw = new PrintWriter(new File(filename))) { pw.print(contents); pw.flush();

Hibajavítás

- Elérhető ezen a LINKEN egy Java forrásfájl, mely a következő feladatot volna hivatott elvégezni. Javítsd ki a benne található hibákat!
- A főprogram parancssori argumentumként két fájlnevet kap. Az első fájl tartalmát átmásolja a másodikba, egy megszorítással.
- A másolás során ha kettő vagy több egymást követő sort talál, melyek karakterről karakterre megegyeznek, akkor ezek közül csak egyet ír ki.

5. gyakorlat Programozási nyelvek II.: JAVA 30 / 34

Soronkénti összegzés

- A bemeneti fájlunk sorai vesszővel elválasztott egész számokat tartalmaznak. Soronként adjuk össze őket, és írjuk ki egy másik fájlba!
- Oldjuk meg *BufferedReader*rel!
- Keressünk a String osztályban olyan metódust, mely alkalmas rá, hogy egy speciális karakter (most a vessző) mentén feldarabolja a sorunkat.
- Feltehetjük, hogy a bemenet formátuma helyes.

Keresés egy fájlban

- Egy parancssori argumentumként megadott fájlban keressünk meg egy kapott szövegrészletet!
- A szövegrészletet kérjük be a felhasználótól a képernyőről.
- Írjuk ki, hogy hányszor fordult elő a keresett szövegrészlet a fájlban.
- Ne csak akkor számítsuk találatnak, ha az egész sorral megegyezik, akkor is vegyük figyelembe, ha a sor csak tartalmazza a keresett szövegrészletet! (Keressünk megfelelő metódust a String osztályban!)

Soronkénti összegzés Scannerrel

- A bemeneti fájlunk sorai vesszővel elválasztott egész számokat tartalmaznak. Soronként adjuk össze őket, és írjuk ki egy másik fájlba!
- Oldjuk meg Scannerrel, oly módon, hogy rögtön az egész számokat olvassuk be, egyesével, nem pedig a sorokat daraboljuk fel.
- Ehhez nézzük meg a Scanner osztály hasNextInt, nextInt és useDelimiter metódusait.
- Feltehetjük, hogy a bemenet formátuma helyes.

Soronkénti összegzés hibás adatokkal

- A bemeneti fájlunk sorai vesszővel elválasztott egész számokat tartalmaznak. Soronként adjuk össze őket, és írjuk ki egy másik fájlba!
- A fájl tartalmazhat hibás adatokat (nem számokat), ezeket a program egyszerűen hagyja figyelmen kívül!
- Oldjuk meg BufferedReaderrel és Scannerrel is.

5. gyakorlat