Chương 3: LUỒNG NHẬP XUẤT TRONG JAVA

Khoa CNTT

ĐH GTVT TP.HCM

Nội dung

- Biệt lệ (Exception)
- Khái niệm luồng (Stream)
- Nhập/Xuất chuẩn
- Truy xuất File

Exception là gì?

Định nghĩa (Oracle's java document)

An exception is an event, which occurs during the execution of a program, that disrupts the normal flow of the program's instructions.

Ví dụ

- * Thực hiện phép toán chia cho 0.
- * Parse chuỗi "abc" thành số nguyên.

* ..

Phân loại Exception

Checked Exception

- * Được sử dụng trong signature của method
- * Được kiểm tra tại thời điểm complile-time
- * Có ý nghĩa là: đây là phương thức có thể gây ra "lỗi" vì vậy khi sử dụng nó cần phải "bắt catch" ngoại lệ.

Phân loại Exception

```
Checked Exception - Ví dụ: method có khai báo exception
```

```
static public int chia(int s1, int s2) throws Exception {
 return s1 / s2;
}
```

Checked Exception - Ví dụ: gọi method ở trên

```
try {
 double kq = ExcepDemo.chia(10, 0);//method call
 System.out.println("ket qua = " + kq);
} catch (Exception ex) {
 System.out.println(ex.getMessage());
}
```

Phân loại Exception

Unchecked Exception

- * Được sử dụng trong khối lệnh try ... catch ...
- * Được kiểm tra tại thời điểm run-time

Lệnh try catch


```
try {
  //khoi lenh co kha nang xay ra loi
} catch (Exception ex) {
  //khoi lenh xu ly khi xay ra loi
}
finally{
  //khoi lenh luon duoc thu hien du xay ra loi hay khong
}
```

Stream là gì?

- * In computer science Streams are defined as the sequence of data elements that is made available over time. It represents a Source (which generates the data in the form of Stream) and a destination (which consumes or read data available as Stream).
- * In other simple words it is a flow of data from which you can read or write data to it.

Nhập/Xuất chuẩn trong Java (Standard Streams)

Các packages xuất nhập chuẩn

- * System.in = bàn phím
- * System.out = mån hình
- * System.err \rightarrow thông báo lỗi

Nhập/Xuất chuẩn trong Java

Nhập dữ liệu từ bàn phím int a, b, c;

```
Scanner s = new Scanner(System.in);//su dung System.in
System.out.print("Nhap a, b, c: ");
a = s.nextInt();
b = s.nextInt();
c = s.nextInt();
```

Nhập/Xuất chuẩn trong Java

Xuất dữ liệu ra màn hình

```
System.out.println("a = " + a);
```

Hoặc:

```
String kq = String.format("max(%d,%d,%d) = %d", a,b,c,m);
System.out.println(kq);
```

Các trường hợp truy xuất file:

- * Truy xuất file nhị phân: dữ liệu trong file được xem như dãy các bytes nhị phân.
- * Truy xuất file văn bản: dữ liệu trong file được xem như dãy các mã Unicode của các kí tự.

* Serialize & Deserialize: truy xuất file lưu trữ các objects.

Ghi file nhị phân

```
public static void ghiFile() {
FileOutputStream out = null:
try {
 File f = \text{new File}(\text{"tho.dat"});
 out = new FileOutputStream(f);
 String s = "Khi ta o chi la noi dat o":
 out.write(s.getBytes());//ghi day bytes.
} catch (Exception ex) {/*xu ly exception o day*/}
finally {
 try {out.close();
 } catch (IOException ex) {/*xu ly exception o day*/}
```

Đọc file nhị phân

```
public static void docFile() {
  FileInputStream in = null;
  try \{File f = new File("tho.dat");
 in = new FileInputStream(f);
 int ka:
 do \{kq = in.read();
 System.out.print((char) kg);
 \} while (kq != -1);
 finally {try {in.close();
 } catch (IOException ex) \{/*...*/\}
```

Ghi file văn bản

```
public static void ghiFile() {
  File f = \text{new File}("vanban.txt");
  FileWriter fw = null:
  try {
 fw = new FileWriter(f);
 fw.write("Khi ta o chi la noi dat o"):
 fw.write(System.getProperty("line.separator"));
 fw.write("Khi ta di dat bong hoa tam hon");
  finally {try {fw.close();
```

Đọc file văn bản: đọc từng kí tự

```
public static void docFile() {
 File f = \text{new File}("vanban.txt"):
 FileReader fr = null:
 try {if (!f.exists()) {throw new Exception("File khong ton tai");}
 fr = new FileReader(f);
 int kg;
 while ((kq = fr.read()) != -1) \{System.out.print((char) kq);\}
 } catch (Exception ex) {/*...*/}finally {
 try {fr.close();
```

Đọc file văn bản: đọc từng dòng

```
public static void docFileByScanner() {
  try {File f = new File("vanban.txt");
 if (!f.exists()) {
 throw new Exception("File khong ton tai");
 Scanner scan = new Scanner(f);
 String line:
 while (scan.hasNextLine()) {
 line = scan.nextLine();
 System.out.println(line);
 }scan.close();
```

Đọc file văn bản: sử dụng buffer

```
public static void docFileByBufferChar() {
 try {
 File f = new File("vanban.txt");
 FileReader read = new FileReader(f);
 BufferedReader b = new BufferedReader(read);
 String d;
 while ((d = b.readLine()) != null) {
 System.out.println(d);
 }
 b.close();
 } catch (Exception ex) {/*...*/}
}
```

Serialize & Deserialize

Serialize

```
public static void ghiDSHHSerialize() {
 File f = new File("hh.dat");
 FileOutputStream fo = null;
 ObjectOutputStream out = null;
 try {
 fo = new FileOutputStream(f);
 out = new ObjectOutputStream(fo);
 out.writeObject(HangHoa.dsHangHoa());//note!
 } catch (Exception ex) {/*...*/} finally {
 try {
 out.close();
 fo.close();
 } catch (IOException ex) {/*...*/}
}
```

Serialize & Deserialize

Deserialize

```
public static void docDSHHSerialize() {
  File f = new File("hh.dat");
  FileInputStream fo = null;
  ObjectInputStream out = null:
  trv {
 fo = new FileInputStream(f);
 out = new ObjectInputStream(fo);
 ArrayList<HangHoa> lst;
 lst = (ArrayList<HangHoa>)out.readObject();
 for(HangHoa h:lst)
 System.out.println(h.toString());
  } catch (Exception ex) \{/*...*/\} finally \{
 trv {
 out.close();fo.close();
 } catch (IOException ex) {/*...*/}}
```

Bài tập:

Bài tập

Sử dụng các kiến thức của chương này (exception & streams), xây dựng chương trình minh họa quá trình mua bán hàng hóa. Gồm các chức năng sau:

- Hiển thị danh sách hàng hóa.
- O Cho phép chọn chức năng mua hàng.
- Hiển thị thông tin giỏ hàng.
- Cho phép cập nhật giỏ hàng.
- Lưu hóa đơn mua hàng.

