

Ein- und Ausgabe in der Programmiersprache Java

Ein- und Ausgabe in Java

• Ein- und Ausgabe werden mit sogenannten Streams realisiert

- Streams sind immer unidirektional
- Das Paket java.io stellt verschiedene Klassen zur Verfügung die auf dem Streamkonzept basieren
- neben standardmässig auf Bytes arbeitenden Strömen gibt es auch 2-Byte-Streams (Reader- und Writer-Streams)

Eingabeströme

Die abstrakte Klasse InputStream

- Die Klasse InputStream beschreibt allgemeine Methoden zum Lesen von Daten
- Methoden der Klasse InputStream
 - read() liest ein Byte vom InputStream
 - available() gibt die Anzahl an Bytes zurück, die gelesen werden können
 - close() schließt den InputStream
 - read(byte[]) liest soviele Bytes aus dem InputStream, wie ein Feld Elemente hat
- Methode read() ist abstrakt, und muss von allen Subklassen implementiert werden
- Standardeingabe von Java ist ein Beispiel eines InputStreams
 - Klassenvariable *in* der Klasse *System* enthält eine Referenz auf eine Implementierung der Klasse InputStream

Standardeingabe

 read() liefert einen Integerwert zurück, obwohl es nur ein Byte an Informationen enthält

```
int val = System.in.read();
...
} catch ( IOException e ) { }
```

überladene read()-Methode zum Füllen einer Reihung

```
byte [] bity = new byte [1024];
int got = System.in.read( bity );
```

Unterklassen der Klasse InputStream

Die Klasse DataInputStream

- Mit Hilfe eines DataInputStreams können Werte einfacher Datentypen binär gelesen werden
 - readBoolean();
 - readByte();
 - readChar();
 - readDouble();
 - readFloat();
 - readInt();
 - readLine();
 - readLong();
 - readShort();
- Konstruktor erwartet einen InputStream als Parameter

public DataInputStream(InputStream is);

Die Klasse BufferedInputStream

- BufferedInputStream ermöglicht Daten zu lesen, ohne bei jeden Aufruf physikalisch auf das Gerät zuzugreifen
- Daten werden blockweise in einen Puffer gelesen, auf dem bei jeder Leseaktion zugegriffen wird

```
BufferedInputStream bis = new BufferedInputStream(mInputStream, 4096); ....
bis.read();
```

Beispiel


```
import java.io.*;
 Einlesen von Integer-Werten
 aus der Datei "intData"
public class FileIO{
 public static void main(String [] args){
 int value;
 try {
 DataInputStream in = new DataInputStream(
 new BufferedInputStream(
 new FileInputStream("intData")));
 value = in.readInt();
 System.out.println(value);
 } catch( IOException e){ System.err.println(e); }
```

Ausgabeströme

Die abstrakte Klasse OutputStream

- Die Klasse OutputStream beschreibt allgemeine Methoden zum Schreiben von Daten
- Methoden der Klasse:
 - write(int) schreibt ein Byte auf den Stream
 - write(byte[]) schreibt ein Feld von Bytes auf den Stream
 - flush() schreibt gepufferte Daten, falls Puffer genutzt werden
 - close() schließt den OutputStream
- Die Methode write() ist abstrakt und muss deshalb von allen Subklassen implementiert werden
- Standardausgabe von Java ist ein Beispiel eines OutputStreams
 - Klassenvariable *out* der Klasse *System* enthält eine Referenz auf eine Implementierung der Klasse OutputStream

Unterklassen der Klasse OutputStream

Die Klasse PrintStream

- enthält print() bzw. println()-Methode, die Argumente in eine Zeichenkette umwandelt und dann auf dem Stream ausgibt
- Standard- und Standardfehlerausgabe von Java sind Beispiele eines PrintStreams
 - Klassenvariablen *out* und *err* der Klasse System enthalten eine Referenz auf ein Objekt der Klasse PrintStream

```
System.out.print("Hello world . . . \n");
System.out.println("Hello world . . .");
System.out.println("The answer is " + 17);
```

Die Klasse BufferedOutputStream

• Daten werden in einen Puffer geschrieben, dessen Inhalt nur dann in den Stream geschrieben wird, wenn er voll ist

```
BufferedOutputStream bos =
new BufferedOutputStream(myOutputStream 4096);
...
bis.write();
```

- BufferedOutputStream ermöglicht Daten zu schreiben, ohne bei jeden Aufruf physikalisch auf das Gerät zuzugreifen
- explizites Leeren des Puffers mit flush()

Die Klasse DataOutputStream

- Mit Hilfe eines DataOutputStreams können Werte einfacher Datentypen binär geschrieben werden
 - writeBoolean();
 - writeByte();
 - writeChar();
 - writeDouble();
 - writeFloat();
 - writeInt();
 - writeLine();
 - writeLong();
 - writeShort();
- Konstruktor erwartet einen OutputStream als Parameter

public DataOutputStream(OutputStream is);

Socket-Programmierung in Java

Sockets und Programmierung

- Sockets beschreiben abstrakte Schnittstellen zwischen Anwendung und Transport- und Netzwerkschicht
 - Datagram-Sockets
 - Stream-Sockets
- Stream-Sockets bieten sicheren und verbindungsorientierten Informationsaustausch
 - basieren auf Transmission Control Protocol (TCP)
 - Kommunikation zwischen Client und Server erfolgt über bidirektionale Datenströme
 - Server: wartet auf Verbindungen von Clients
 - Client: initiiert Verbindung mit Server
- Port-Adressen zur Unterscheidung von Server-Dienstleistungen

Stream-Sockets: Konzeptionelle Arbeitsweise

Stream-Sockets: Port-Adressen

• ganzzahlige 16 Bit-Nummern, die teilweise von der *Internet Assigned Numbers Authority (IANA)* reserviert sind

1 – 1023 wohl bekannte Port-Adressen für

Standard-Anwendungen,

z.B. 21 für FTP,

80 für Web-Server, etc.

1024 – 49151 registrierte Port-Adressen, welche von der

IANA zwar gelistet aber nicht kontrolliert

werden

z.B. 6000 bis 6063

für XWindow-Server

49152 – 65535 dynamische und private Port-Adressen

Stream-Sockets: Initiieren einer Client-Verbindung

Anlegen eines Sockets mit Zieladresse

```
public Socket( String host, int port )
```

nach Verbindung – Abfragen der Datenströme

```
socket.getInputStream() – Empfangsdaten
socket.getOutputStream() – Sendedaten
```

Beenden der Verbindung

```
socket.close()
```

Warten auf Verbindungen (Server)

Anlegen eines Server-Sockets mit Port-Adresse

```
public ServerSocket( int port )
```

Warten auf Verbindung

```
Socket socket = serverSocket.accept()
```

nach Verbindung – Datenströme nutzen

```
socket.getInputStream() – Empfangsdaten socket.getOutputStream() – Sendedaten
```

Beenden der Verbindung

```
socket.close()
```

Beispiel: Client

```
import java.net.*;
 Kommunikation mit eigenem Rechner
import java.io.*;
import java.util.*;
 new Socket("localhost", 1234)
public class MySimpleClient {
 public static void main(String args[]) {
 try {
 Socket server = new Socket("iaxp16.inf.uni-jena.de", 1234);
 InputStream in = server.getInputStream();
 OutputStream out = server.getOutputStream();
 // write a byte
 out.write(42);
 // write a newline or carriage return delimited string
 PrintWriter pout = new PrintWriter(out, true);
 pout.println("Hello!");
```

Beispiel: Client (Fortsetzung)

```
// read a byte
 Byte back = (byte) in.read();
 // send a serialized Java object
 ObjectOutputStream oout = new ObjectOutputStream(out);
 oout.writeObject(new java.util.Date()); oout.flush();
 server.close();
} catch(UnknownHostException e) {
 System.out.println("Can't find host.");
} catch (IOException e) {
 System.out.println("Error connecting to host."); }
```

Beispiel: Server

```
import java.net.*;
import java.io.*;
import java.util.*;
public class MySimpleServer {
 public static void main(String args[]) {
 boolean run = true;
 try {
 ServerSocket listener = new ServerSocket(1234);
 while(run) {
 Socket client = listener.accept(); // wait for connection
 InputStream in = client.getInputStream();
 OutputStream out = client.getOutputStream();
 // read a byte
 byte someByte = (byte) in.read();
```

Beispiel: Server (Fortsetzung)

```
// read a newline or carriage return delimited string
 BufferedReader bin = new BufferedReader(new
 InputStreamReader(in));
 String someString = bin.readLine();
 // write a byte
 out.write(43);
 // read a serialized Java object
 ObjectInputStream oin = new ObjectInputStream(in);
 Date date = (Date) oin.readObject();
 client.close();
 listener.close();
} catch (Exception e) {}
```

Beispiel: Multiplikationsserver (Server)

```
import java.io.*;
import java.net.*;
public class MulServer {
  public static void main(String[] args)throws IOException {
 ServerSocket server = new ServerSocket(3141);
 while (true) {
 Socket client = null;
 try{
 client = server.accept();
 DataInputStream in = new DataInputStream(client.getInputStream());
 DataOutputStream out = new DataOutputStream(client.getOutputStream());
 int factor1 = in.readInt(); // 1. Operanden lesen
 int factor2 = in.readInt(); // 2. Operanden lesen
 int result = factor1 * factor2;
 out.writeInt(result);
 // Ergebnis dem Client senden
 } catch ( IOException e ) {} // Fehler bei Ein- und Ausgabe
 finally {
 if ( client != null ) try { client.close(); } catch ( IOException e ) { }
 } } }
```

Beispiel: Multiplikationsserver (Client)

```
import java.net.*;
import java.io.*;
class MulClient {
  public static void main(String[] args) {
 Socket server = null;
 try {
 server = new Socket("localhost", 3141);
 DataInputStream in = new DataInputStream(server.getInputStream());
 DataOutputStream out = new DataOutputStream(server.getOutputStream());
 out.writeInt(4);  // sende 1. Operanden
out.writeInt(10000);  // sende 2. Operanden
 int result = in.readInt();
 // lese das Ergebnis
 System.out.println( result );
 } catch ( UnknownHostException e ) {}  // Verbindungsfehler
 catch ( IOException e ) {}
 // Fehler bei Ein-und Ausgabe
 finally {
 if ( server != null )
 try { server.close(); } catch ( IOException e ) { }
```

Besser: Verwendung von Threads

```
import java.io.*;
import java.net.*;
public class MulServerThreadBased {
  public static void main(String[] args) throws IOException {
 ServerSocket server = new ServerSocket(3141);
 while (true) { // einzelner Thread bearbeitet eine aufgebaute Verbindung
 MulServerThread mulThread = new MulServerThread(server.accept());
 mulThread.start();
```

Besser: Verwendung von Threads (Fortsetzung)

```
class MulServerThread extends Thread {
 Socket client;
 MulServerThread(Socket client) { this.client = client; }
 public void run(){ // Bearbeitung einer aufgebauten Verbindung
 try {
 DataInputStream in = new DataInputStream(client.getInputStream());
 DataOutputStream out = new DataOutputStream(client.getOutputStream());
 int factor1 = in.readInt();
 int factor2 = in.readInt();
 int result = factor1 * factor2;
 out.writeInt(result);
 } catch ( IOException e ) {} // Fehler bei Ein- und Ausgabe
 finally { if ( client != null ) try { client.close(); } catch ( IOException e ) { } }
```