```
helper.readFromConsole();
}
```

В ответ на запрос можно ввести некоторые данные и получить следующий результат:

```
Введите числовой код:
1001
Введите пароль:
****
Код доступа: 1001
Пароль: pass
```

При вводе значения **code**, не являющегося цифрой, на экран будет выдано сообщение об ошибке при попытке его преобразования в целое число, так как метод **valueOf()** пытается преобразовать строку в целое число, не проверив предварительно, может ли быть выполнено это преобразование.

Класс Scanner

Объект класса java.util.Scanner принимает форматированный объект (ввод) и преобразует его в двоичное представление. При вводе могут использоваться данные из консоли, файла, строки или любого другого источника, реализующего интерфейсы Readable или ReadableByteChannel.

Класс определяет следующие конструкторы:

```
Scanner(File source) throws FileNotFoundException
Scanner(File source, String charset)
 throws FileNotFoundException
Scanner(InputStream source)
Scanner(InputStream source, String charset)
Scanner(Readable source)
Scanner(ReadableByteChannel source)
Scanner(ReadableByteChannel source, String charset)
Scanner(String source),
```

где source — источник входных данных, а charset — кодировка.

Объект класса **Scanner** читает лексемы из источника, указанного в конструкторе, например из строки или файла. Лексема — это набор данных, выделенный набором разделителей (по умолчанию пробелами). В случае ввода из консоли следует определить объект:

```
Scanner con = new Scanner(System.in);
```

После создания объекта его используют для ввода, например целых чисел, следующим образом:

```
write(con.hasNextInt()) {
 int n = con.nextInt();
}
```

В классе Scanner определены группы методов, проверяющих данные заданного типа на доступ для ввода. Для проверки наличия произвольной лексемы используется метод hasNext(). Проверка конкретного типа производится с помощью одного из методов boolean hasNextТип() или boolean

hasNextTuп(int radix), где radix — основание системы счисления. Например, вызов метода hasNextInt() возвращает true, только если следующая входящая лексема — целое число. Если данные указанного типа доступны, они считываются с помощью одного из методов Тип nextTun(). Произвольная лексема считывается методом String next(). После извлечения любой лексемы текущий указатель устанавливается перед следующей лексемой.

```
// пример # 10 : разбор файла: ScannerLogic.java : ScannerDemo.java
package chap09;
import java.io.*;
import java.util.Scanner;
class ScannerLogic {
 static String filename = "scan.txt";
 public static void scanFile() {
 try {
 FileReader fr =
 new FileReader(filename);
 Scanner scan = new Scanner(fr);
 while (scan.hasNext()) {//чтение из файла
 if (scan.hasNextInt())
 System.out.println(
 scan.nextInt() + ":int");
 else if (scan.hasNextDouble())
 System.out.println(
 scan.nextDouble() + ":double");
 else if (scan.hasNextBoolean())
 System.out.println(
 scan.nextBoolean() + ":boolean");
 else
 System.out.println(
 scan.next() + ":String");
 }
 } catch (FileNotFoundException e) {
 System.err.println(e);
 public static void makeFile() {
 try {
 FileWriter fw =
 new FileWriter(filename);//создание потока для записи
 fw.write("2 Java 1,5 true 1.6 ");//запись данных
 fw.close();
 } catch (IOException e) {
 System.err.println(e);
 }
 }
```

```
public class ScannerDemo {
 public static void main(String[] args) {
 ScannerLogic.makeFile();
 ScannerLogic.scanFile();
 }
}
В результате выполнения программы будет выведено:
2:int
Java:String
1.5:double
true:boolean
1.6:String
```

Процедура проверки типа реализована при с помощью методов hasNextTuп(). Такой подход предпочтителен из-за отсутствия возможности возникновения исключительной ситуации, так как ее обработка требует на порядок больше ресурсов, чем нормальное течение программы. Для чтения строки из потока ввода применяются методы next() или nextLine().

Объект класса Scanner определяет границы лексемы, основываясь на наборе разделителей. Можно задавать разделители с помощью метода useDelimiter(Pattern pattern) или useDelimiter(String pattern), где pattern содержит набор разделителей.

```
/* пример # 11 : применение разделителей: ScannerDelimiterDemo.java*/
package chapt09;
import java.util.Scanner;
public class ScannerDelimiterDemo {
 public static void main(String args[]) {
 double sum = 0.0;
 Scanner scan =
 new Scanner("1,3;2,0; 8,5; 4,8; 9,0; 1; 10");
 scan.useDelimiter(";\\s*");
 while (scan.hasNext()) {
 if (scan.hasNextDouble())
 sum += scan.nextDouble();
 else System.out.println(scan.next());
 System.out.printf("Cymma чисе\pi = " + sum);
 }
 }
```

В результате выполнения программы будет выведено:

Сумма чисел = 36.6

Использование шаблона "; *" указывает объекту класса Scanner, что ';' и ноль или более пробелов следует рассмативать как разделитель.

Metod String findInLine(Pattern pattern) или String findInLine(String pattern) ищет заданный шаблон в следующей строке текста. Если шаблон найден, соответствующая ему подстрока извлекается из строки ввода. Если совпадений не найдено, то возвращается null.

Методы String findWithinHorizon(Pattern pattern, int count) и String findWithinHorizon(String pattern, int count) производят поиск заданного шаблона в ближайших count символах. Можно пропустить образец с помощью метода skip(Pattern pattern).

Если в строке ввода найдена подстрока, соответствующая образцу pattern, метод skip() просто перемещается за нее в строке ввода и возвращает ссылку на вызывающий объект. Если подстрока не найдена, метод skip() генерирует исключение NoSuchElementException.

Архивация

Для хранения классов языка Java и связанных с ними ресурсов в языке Java используются сжатые архивные jar-файлы.

Для работы с архивами в спецификации Java существуют два пакета — java.util.zip и java.util.jar соответственно для архивов zip и jar. Различие форматов jar и zip заключается только в расширении архива zip. Пакет java.util.jar аналогичен пакету java.util.zip, за исключением реализации конструкторов и метода void putNextEntry(ZipEntry e) класса JarOutputStream. Ниже будет рассмотрен только пакет java.util.jar. Чтобы переделать все примеры на использование zip-архива, достаточно всюду в коде заменить Jar на Zip.

Пакет java.util.jar позволяет считывать, создавать и изменять файлы форматов jar, а также вычислять контрольные суммы входящих потоков данных

Класс **JarEntry** (подкласс **ZipEntry**) используется для предоставления доступа к записям **jar**-файла. Наиболее важными методами класса являются:

void setMethod(int method) — устанавливает метод сжатия записи; int getMethod() — возвращает метод сжатия записи;

void setComment(String comment) — устанавливает комментарий записи:

String getComment() — возвращает комментарий записи;

void setSize(long size) — устанавливает размер несжатой записи;

long getSize() — возвращает размер несжатой записи;

long getCompressedSize() — возвращает размер сжатой записи;

У класса **JarOutputStream** существует возможность записи данных в поток вывода в **jar**-формате. Он переопределяет метод **write()** таким образом, чтобы любые данные, записываемые в поток, предварительно сжимались. Основными методами данного класса являются:

void setLevel (int level) — устанавливает уровень сжатия. Чем больше уровень сжатия, тем медленней происходит работа с таким файлом;