12a ЈІСКЦИЯ

Приложения с обработка на файлове

Основни теми

- Обработка на файлове с последователен достъп и произволен достъп.
- Model- View- Controller дизайн на приложение.
- Файлово приложение при обработка на транзакции- основни функции и реализация

7.1 Model View Controller (MVC) design

- 7.1.1 Сериализирано писане на обекти във файл с последователен достъп чрез MVC design на приложението
- 7.1.2 Сериализирано четене на обекти във файл с последователен достъп
- 7.2 Обработка на файл с произволен достъп
 - 7.2.1 Създаване на файл с произволен достъп
 - 7.2.2 Писане във файл с произволен достъп
 - 7.2.3 Четене от файл с произволен достъп
- 7.3 Пример- обработка на транзакции Задачи

Литература:

Java How to Program, 7 Edition, глава 14

7.1 Model View Controller (MVC) design

MVC е модел предложен от Xerox в публикации от 1980-те.

Основната идея е разделяне на логиката на три независими компоненти:

- **Model** (бизнес логиката)
- View (представяне, графичен интерфейс)
- Controller (обработка на заявки).

В клиент- сървер приложения и в частност приложенията свързани с обработка на файл (на практика един и същи файл може да се обработва от няколко клиента едновременно):

- Бизнес логиката се свързва с обработката на данните на приложението (клиенти, продукти, поръчки и пр.).
- Представянето се свързва с извеждането на данни и общуването с потребителя (изграждане на потребителски интерфейс, видове контроли и разположението им, шрифтове, цветове и пр.),
- Обработката на заявки е това, което свързва заедно компонентите на бизнес логиката.

7.1.1 Използване на MVC за обработка на файл с последователен достъп

- Създаваме графично приложение **илюстриращо MVC**
 - BankUI.java (presentation)
 - AccountRecord.java (model)
 - CreateSequentialFile.java (controller)
- Създава файл с последователен достъп, в който се пишат сериализирано
 АссоuntRecord обекти като се използва графичния интерфейс BankUI

```
// Fig. 17.5: BankUI.java
 Резюме
// A reusable GUI for the examples in this chapter.
package com.deitel.jhtp5.ch17;
 BankUI.java
 Компилира се в пакет за
import java.awt.*;
 многократна употреба
import javax.swing.*;
 Ред 3
public class BankUI extends JPanel {
 Bank GUI компенентата е
 обща за останалите
  // label text for GUI
 приложения
  protected final static String names[] = { "Account number",
 Компонента по
 "First name", "Last name", "Balance", "Transaction Amount" };
 представяне на
  // GUI components; protected for future subclass access
 логиката
  protected JLabel labels[];
  protected JTextField fields[];
 Това са бутони, чиито действия ще
  protected JButton doTask1, doTask2;←
 се задават от конкретното
 protected JPanel innerPanelCenter, innerPanelSouth;
 приложение
 View компонентата не се обвързва с
  protected int size; // number of text fields in GUI
 конкретното й приложение
  // constants representing text fields in GUI
 public static final int ACCOUNT = 0, FIRSTNAME = 1, LASTNAME = 2,
 BALANCE = 3, TRANSACTION = 4;
```

10

11

12

13

14

15

1617

18

19

2021

22

23

2425

```
// Set up GUI. Constructor argument size determines the number of
26
 // rows of GUI components.
27
 public BankUI( int mySize )
28
29
 size = mySize;
30
 labels = new JLabel[ size ];
31
 fields = new JTextField[ size ];
32
33
 // create labels
34
 for ( int count = 0; count < labels.length; count++ )</pre>
35
 labels[ count ] = new JLabel( names[ count ] );
36
37
 // create text fields
38
 for ( int count = 0; count < fields.length; count++ )</pre>
39
 fields[ count ] = new JTextField();
40
41
42
 // create panel to lay out labels and fields
 innerPanelCenter = new JPanel():
43
 innerPanelCenter.setLayout( new GridLayout( size, 2 ) );
44
45
46
 // attach labels and fields to innerPanelCenter
 for ( int count = 0; count < size; count++ ) {</pre>
47
 innerPanelCenter.add( labels[ count ] );
48
```

innerPanelCenter.add(fields[count]);

49

50 51 }

Резюме

BankUI.java

Създават се обекти на основните компонети на интерфейса без да се обвързват с конкретното им използване


```
// create generic buttons; no labels or event handlers
52
 doTask1 = new JButton():
53
 doTask2 = new JButton():
54
55
 // create panel to lay out buttons and attach buttons
56
 innerPanelSouth = new JPanel():
57
58
 innerPanelSouth.add( doTask1 );
 innerPanelSouth.add( doTask2 );
59
60
 // set layout of this container and attach panels to it
61
 setLayout( new BorderLayout() );
62
 add( innerPanelCenter, BorderLayout.CENTER );
63
 add( innerPanelSouth, BorderLayout.SOUTH );
64
65
 validate(); // validate layout
66
67
68
 } // end constructor
69
 // return reference to generic task button doTask1
70
71
 public JButton getDoTask1Button()
72
73
 return doTask1; ←
74
 }
 действия от
75
 // return reference to generic task button doTask2
76
 public JButton getDoTask2Button()
77
 Контролер
```

79 80

}

return doTask2;

Резюме

BankUI.java

Връща референции към бутоните с цел дефиниране на конкретни свойства и Компонентата

BankUI.java

Set и Get методи с цел дефиниране на конкретни свойства и действия от Компонентата Контролер

```
// return reference to fields array of JTextFields
public JTextField[] getFields()
 return fields;
}
// clear content of text fields
public void clearFields()
 for ( int count = 0; count < size; count++ )</pre>
 fields[ count ].setText( "" );
}
// set text field values; throw IllegalArgumentException if
// incorrect number of Strings in argument
public void setFieldValues( String strings[] )
 throws IllegalArgumentException
 if ( strings.length != size )
 throw new IllegalArgumentException( "There must be " +
 size + " Strings in the array" );
 for ( int count = 0; count < size; count++ )</pre>
 fields[ count ].setText( strings[ count ] );
}
```

81

82

83 84

85

86

87 88

89

90

91

92

93 94

95

96 97

98 99

100

101

102103

104

105106


```
107
 Резюме
108
 // get array of Strings with current text field contents
109
 public String[] getFieldValues()
110
 BankUI.java
111
 String values[] = new String[ size ];
112
 Get методи с цел
113
 for ( int count = 0; count < size; count++ )</pre>
 values[ count ] = fields[ count ].getText();
114
 прочитане на
115
 въведените данни и
116
 return values;
 обработката им от
117
 }
 Компонентата
118
 Контролер
119 } // end class BankUI
```


```
// Fig. 17.6: AccountRecord.java
 Резюме
 // A class that represents one record of information.
 package com.deitel.jhtp5.ch17;
4
 Компилира се в пакет за многократна
 import java.io.Serializable;
5
 употреба
6
 public class AccountRecord implements Serializable {
 AccountRecord.java
8
 private int account;
 private String firstName;
 Интерфейс Serializable позволява AccountRecord
 private String lastName;
10
 private double balance;
11
 обекти да се четат и пишат в потоци данни
12
 // no-argument constructor calls other constructor with default values
13
 public AccountRecord()
14
 Компонента от
15
 MVC
 this( 0, "", "", 0.0 );
16
17
 Бизнес логика
18
19
 // initialize a record
 public AccountRecord( int acct, String first, String last, double bal )
20
21
 setAccount( acct );
22
23
 setFirstName( first );
 setLastName( last );
24
 setBalance( bal );
25
26
27
```

```
// set account number
28
 public void setAccount( int acct )
29
30
31
 account = acct;
 }
32
33
 // get account number
34
 public int getAccount()
35
36
37
 return account;
38
39
 // set first name
40
 public void setFirstName( String first )
42
 firstName = first;
43
44
45
 // get first name
46
 public String getFirstName()
47
48
 return firstName;
49
50
 }
51
```

AccountRecord.java


```
// set last name
52
 public void setLastName( String last )
53
54
55
 lastName = last;
 }
56
57
 // get last name
58
 public String getLastName()
59
60
 return lastName;
61
 }
62
63
 // set balance
64
 public void setBalance( double bal )
65
66
 balance = bal;
67
68
69
 // get balance
70
 public double getBalance()
71
72
 return balance;
73
74
 }
75
76 } // end class AccountRecord
```

AccountRecord.j
ava


```
// Writing objects sequentially to a file with class ObjectOutputStream.
 import java.io.*;
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 import com.deitel.jhtp5.ch17.BankUI; __
 import com.deitel.jhtp5.ch17.AccountRecord;
10
 public class CreateSequentialFile extends JFrame {
11
 private ObjectOutputStream output;
12
 private BankUI userInterface:
13
 private JButton enterButton, openButton;
14
15
 // set up GUI
16
17
 public CreateSequentialFile()
18
 super( "Creating a Sequential File of Objects" );
19
20
 // create instance of reusable user interface
21
22
 userInterface = new BankUI( 4 ); // four textfields
23
 getContentPane().add( userInterface, BorderLayout.CENTER );
24
 // configure button doTask1 for use in this program
25
26
 openButton = userInterface.getDoTask1Button();
 openButton.setText( "Save into File ..." );
27
```

// Fig. 17.7: CreateSequentialFile.java

8

9

Импорт на класовете дефиниращи бизнес лигиката и представянето

> Компонента от **MVC**

Контролер

(различни контролери могат да използват едни и съща бизнес логика и представяне!)

Създаване и конкретизиране на представянетодефинират се определени свойства на контролите(бутон) и действията им

Е. Кръстев, OOP Java, ФМИ, СУ"Кл. Охридски" 2008

```
28
 Резюме
 // register listener to call openFile when button pressed
29
 openButton.addActionListener(
30
31
 CreateSequentialFile
 // anonymous inner class to handle openButton event
 .java
32
 new ActionListener() {
33
 Това трябва да се програмира
34
 директно- не става с използване
 // call openFile when button pressed
35
 public void actionPerformed( ActionEvent event )
 на wizard
36
37
 openFile();
38
 Създаване и
39
40
 конкретизиране на
 } // end anonymous inner class
 представянето-
42
 дефинират се
 ); // end call to addActionListener
43
 определени
44
 свойства на
 // configure button doTask2 for use in this program
45
 enterButton = userInterface.getDoTask2Button(); ←
 контролите(бутон) и
 enterButton.setText( "Enter" );
47
 действията им
48
 enterButton.setEnabled( false ); // disable button
49
 // register listener to call addRecord when button pressed
50
 enterButton.addActionListener(
51
52
 Това също трябва да се
 програмира директно- не става с
```

използване на wizard

```
// anonymous inner class to handle enterButton event
  new ActionListener() {
 // call addRecord when button pressed
 public void actionPerformed( ActionEvent event )
 addRecord();
  } // end anonymous inner class
); // end call to addActionListener
// register window listener to handle window closing event
addWindowListener(
  // anonymous inner class to handle windowClosing event
  new WindowAdapter() {
 // add current record in GUI to file, then close/file
 public void windowClosing( WindowEvent event )
 if ( output != null )
 addRecord();
 closeFile();
```

54 55

56

57 58

59 60

6263

64 65

66

67

68

69

70

72

73 74

75

76 77

78

79

}

Резюме

CreateSequentialFile
.java

Дефинира действие за изпълнение при затваряне на прозореца с потребителския интерфейс за по- голяма сигурност


```
Резюме
80
 } // end anonymous inner class
81
82
83
 ): // end call to addwindowListener
 CreateSequentialFile
 .java
84
 setSize( 300, 200 );
85
 setVisible( true );
86
87
 Създава обект JFileChooser с
 } // end CreateSequentialFile constructor
88
 референция fileChooser
89
 // allow user to specify file name
90
 Константата FILES_ONLY
 private void openFile()
91
 указва избор само на файлове
92
 // display file dialog, so user can choose file to open
93
 JFileChooser fileChooser = new JFileChooser();
94
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY );
95
96
 int result = fileChooser.showSaveDialog( this );
 showSaveDialog
97
98
 извежда
 // if user clicked Cancel button on dialog, return
99
 JFileChooser  
 if ( result == JFileChooser.CANCEL_OPTION )
100
 диалог Save
101
 return:
102
 File fileName = fileChooser.getSelectedFile(); // get_selected file
103
104
 Излиза, ако е
 избран Cancel
 Прочитане на името на избрания файл
 бутона в
 Е. Кръстев, ООР Java,
 диалоговия
 ФМИ, СУ"Кл. Охридски"
 прозорец
 2008
```

```
// display error if invalid
105
 if ( fileName == null || fileName.getName().equals( "" ) )
106
 JOptionPane.showMessageDialog(this, "Invalid File Name",
107
108
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
109
 else {
110
111
112
 // open file
113
 try {
 output = new ObjectOutputStream(
114
 new FileOutputStream( fileName ) ); ←
115
116
117
 openButton.setEnabled( false );
 enterButton.setEnabled( true );
118
119
 }
120
121
 // process exceptions from opening file
 catch ( IOException ioException ) {
122
 JOptionPane.showMessageDialog(this, "Error Opening File",
123
 "Error", JOptionPane.ERROR_MESSAGE );
124
125
 }
126
127
 } // end else
128
 } // end method openFile
129
130
```

CreateSequentialFile .java

Отваря файла с избраното име


```
// close file and terminate application
 Meтод closeFile
private void closeFile()←
 затваря файла и
 прекратява приложението
  // close file
 try {
 output.close();
 System.exit( 0 );
 }
 // process exceptions from closing file
 catch( IOException ioException ) {
 JOptionPane.showMessageDialog(this, "Error closing file",
 "Error", JOptionPane.ERROR_MESSAGE );
 System.exit( 1 );
 }
} // end method closeFile
// add record to file
public void addRecord()
 int accountNumber = 0;
 AccountRecord record:
 String fieldValues[] = userInterface.getFieldValues();
```

132

133

134

135

136137

138

139

140

141

142143

144

145146147

148

149

150151152

153

154

155

Резюме

CreateSequentialFile .java

Прочита въведеното в текстовите полета на графичния интерфейс (MVC компонента)

```
// if account field value is not empty
156
 Резюме
 if (! fieldValues[ BankUI.ACCOUNT ].equals( "" ) ) {
157
158
159
 // output values to file
 CreateSequentialFile
 try {
 .java
160
161
 accountNumber = Integer.parseInt(
162
 fieldValues[ BankUI.ACCOUNT ] );
163
 if ( accountNumber > 0 ) {
164
165
 // create new record
166
 record = new AccountRecord( accountNumber, 
 Създава
167
168
 fieldValues[ BankUI.FIRSTNAME ],
 AccountRecord
 fieldValues[ BankUI.LASTNAME ],
169
 обект за нов запис
 Double.parseDouble( fieldValues[ BankUI.BALANCE ] ) );
170
171
172
 // output record and flush buffer
 Записва обекта във файла
 output.writeObject( record ); ←
173
 и за по- сигурно форсира
 output.flush(); ←
174
 изчистване на входно
175
 }
176
 изходния буфер
177
 else {
178
 JOptionPane.showMessageDialog( this,
 "Account number must be greater than 0",
179
 "Bad account number", JOptionPane.ERROR_MESSAGE );
180
181
 }
182
```

```
// clear textfields
183
 userInterface.clearFields():
184
185
186
 } // end try
187
188
 // process invalid account number or balance format
189
 catch ( NumberFormatException formatException ) {
190
 JOptionPane.showMessageDialog(this,
 "Bad account number or balance", "Invalid Number Format",
191
 JOptionPane.ERROR_MESSAGE );
192
 }
193
194
195
 // process exceptions from file output
 catch ( IOException ioException ) {
196
 JOptionPane.showMessageDialog(this, "Error writing to file",
197
 "IO Exception", JOptionPane.ERROR_MESSAGE );
198
199
 closeFile();
200
 }
201
 } // end if
202
203
204
 } // end method addRecord
205
```

CreateSequentialFile .java


```
public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

public static void main( String args[] )


new CreateSequentialFile();

public static void main( String args[] )

new CreateSequentialFile();

new CreateSequentialFi
```

CreateSequentialFile
.java

CreateSequentialFile
.java

Бутон Save
за прочитане
Ha By Boykhaulo
<u>въвеждане</u> на избраното
име на файл
в програмата

X

Modified

10/15/02 3:33 PM

Save

10/15/02 3:33 PM 💌

Cancel

& Creating a Sequential File of Objects 👤 🔲 🗶				
Account number	100			
First name	Bob			
Last name	Jones			
Balance	24.98			
Save into File Enter				

‱ Save

<u>Избор на</u> <u>директория</u>

Извеждане на директории и файлове

Save In:

🗂 com

🗂 fig17_

🗂 fig17_

11g17_

🗂 fig17_

🗂 fig17_

File Name:

Files of Type:

🗂 ch17

My Documents

B Local Disk (C:)

My Computer

books

2002

accounts.dat

All Files

ihtp5

examples

☐ ch17

7.1.2 Сериализирано четене на файл с последователен достъп

- Използваме същите МVС компоненти
 - Бизнес логика модел
 - **Представяне** view

с друг контролер за създаване на ново приложение

Предимства

- Реализира се концепцията за многократно използване на код
- Независимо обновяване на бизнес логиката и графичния интерфейс
- Лесно тестване и много други

Fig. 7.1 Примерни данни за въвеждане във файл

Sample Data			
100	Bob	Jones	24.98
200	Steve	Doe	-345.67
300	Pam	White	0.00
400	Sam	Stone	-42.16
500	Sue	Rich	224.62

```
// Fig. 17.9: ReadSequentialFile.java
 // This program reads a file of objects sequentially
 // and displays each record.
 import java.io.*;
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
8
 import com.deitel.jhtp5.ch17.*;
9
10
 public class ReadSequentialFile extends JFrame {
11
 private ObjectInputStream input;
12
 private BankUI userInterface;
13
 private JButton nextButton, openButton;
14
15
 // Constructor -- initialize the Frame
16
 public ReadSequentialFile()
17
18
 super( "Reading a Sequential File of Objects" );
19
20
 // create instance of reusable user interface
21
 userInterface = new BankUI( 4 ); // four textfields
22
 getContentPane().add( userInterface, BorderLayout.CENTER );
23
24
```

ReadSequentialFile .java

Нов Контролер

Същите бизнес логика и представяне

Създаване на обект от графичния интерфейс- MVC компонента

```
// get reference to generic task button doTask1 from BankUI
25
 openButton = userInterface.getDoTask1Button();
26
 openButton.setText( "Open File" );
27
28
 // register listener to call openFile when button pressed
29
 openButton.addActionListener(
30
31
 // anonymous inner class to handle openButton event
32
 new ActionListener() {
33
34
 // close file and terminate application
35
 public void actionPerformed( ActionEvent event )
36
37
 openFile();
38
 }
39
40
 } // end anonymous inner class
41
42
 ): // end call to addActionListener
43
44
45
 // register window listener for window closing event
 addWindowListener(
46
47
 // anonymous inner class to handle windowClosing event
48
 new WindowAdapter() {
49
50
```

ReadSequentialFile. java

Get метод за дефиниране на желаното действие за бутон – отваря файла


```
// close file and terminate application
51
 public void windowClosing( WindowEvent event )
52
53
 if ( input != null )
54
 closeFile();
55
 java
56
57
 System.exit( 0 );
 }
58
59
 } // end anonymous inner class
60
61
 ); // end call to addwindowListener
62
63
 // get reference to generic task button doTask2 from BankUI
64
 nextButton = userInterface.getDoTask2Button(); ←
65
 nextButton.setText( "Next Record" );
66
67
 nextButton.setEnabled( false );
68
 // register listener to call readRecord when button pressed
69
 nextButton.addActionListener(
70
71
 // anonymous inner class to handle nextRecord event
72
73
 new ActionListener() {
```

Резюме

ReadSequentialFile.

Get метод за дефиниране на желаното действие за бутон – чете следващия запис


```
// call readRecord when user clicks nextRecord
 Резюме
75
 public void actionPerformed( ActionEvent event )
76
77
 readRecord();
78
 ReadSequentialFile
 }
79
 .java
80
 } // end anonymous inner class
81
 Създава обект от JFileChooser и го
82
 реферира с fileChooser
 ): // end call to addActionListener
83
84
 pack();
85
 setSize( 300, 200 );
86
 setVisible( true );
87
88
 } // end ReadSequentialFile constructor
89
90
 // enable user to select file to open
91
 Константата FILES_ONLY
 private void openFile()
92
93
 указва да се избират само
 // display file dialog so user can select file to open
94
 файлове
 JFileChooser fileChooser = new JFileChooser();
95
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY ); /
96
97
 int result = fileChooser.showOpenDialog( this );
98
99
```

Mетодът showOpenDialog извежда JFileChooser диалогът Open

```
// if user clicked Cancel button on dialog, return
100
 Резюме
 if ( result == JFileChooser.CANCEL_OPTION )
101
102
 return;
103
 ReadSequentialFile.
 // obtain selected file
104
 java
 File fileName = fileChooser.getSelectedFile();
105
106
107
 // display error if file name invalid
 if ( fileName == null || fileName.getName().equals( "" ) )
108
 Прекратява методът ако е
 JOptionPane.showMessageDialog(this, "Invalid File Name",
109
 избран бутон Cancel
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
110
111
112
 else {
113
 // open file
114
 Прочита избраното
115
 try {
 име на файл
 input = new ObjectInputStream(
116
 new FileInputStream( fileName ) );
117
 Отваря
118
 файл с
119
 openButton.setEnabled( false );
 избраното
120
 nextButton.setEnabled( true );
121
 }
 име
122
 // process exceptions opening file
123
 catch ( IOException ioException ) {
124
 JOptionPane.showMessageDialog(this, "Error Opening File",
125
 "Error", JOptionPane.ERROR_MESSAGE );
126
127
 }
```

```
128
 Резюме
129
 } // end else
130
131
 } // end method openFile
 ReadSequentialFile
132
 .java
 // read record from file
133
134
 public void readRecord()
135
136
 AccountRecord record;
137
 // input the values from the file
138
 Meтод readObject
139
 try {
140
 record = ( AccountRecord ) input.readObject();
 прочита Object от
141
 ObjectInputStream
 // create array of Strings to display in GUI
142
 String values[] = { String.valueOf( record.getAccount() ),
143
 record.getFirstName(), record.getLastName(),
144
 String.valueOf( record.getBalance() ) };
145
 Създава масив от String с
146
 инициализиращ списък и
 // display record contents
147
 userInterface.setFieldValues( values );
148
 го извежда н аграфичния
149
 }
 интерфейс
150
 // display message when end-of-file reached
151
 catch ( EOFException endOfFileException ) {
152
 nextButton.setEnabled( false );
153
 Прочетен е край на
154
```

потока с данни

```
JOptionPane.showMessageDialog(this, "No more records in file",
155
 "End of File". JOptionPane.ERROR_MESSAGE );
156
 }
157
158
 // display error message if class is not found
159
 catch ( ClassNotFoundException classNotFoundException ) {
160
 JOptionPane.showMessageDialog( this, "Unable to create object",
161
162
 "Class Not Found", JOptionPane.ERROR_MESSAGE );
163
 }
164
 // display error message if cannot read due to problem with file
165
 catch ( IOException ioException ) {
166
167
 JOptionPane.showMessageDialog( this,
 "Error during read from file".
168
 "Read Error", JOptionPane.ERROR_MESSAGE );
169
 }
170
171
 } // end method readRecord
172
173
174
 // close file and terminate application
175
 private void closeFile() ←
176
 {
 // close file and exit
177
178
 try {
 input.close();
179
180
 System.exit( 0 );
 }
```

Резюме

ReadSequentialFile .java

Метод closeFile затваря файла


```
182
 // process exception while closing file
183
 catch ( IOException ioException ) {
184
185
 JOptionPane.showMessageDialog(this, "Error closing file",
 "Error". JOptionPane.ERROR_MESSAGE );
186
187
188
 System.exit( 1 );
189
 }
190
191
 } // end method closeFile
192
 public static void main( String args[] )
193
194
 new ReadSequentialFile();
195
 }
196
197
198 } // end class ReadSequentialFile
```

ReadSequentialFile .java

ReadSequentialFile. java

7.2 Обработка на файл с произволен достъп

- "Директен достъп" приложения
 - Записите да са достъпни на момента<u>Пример-</u> Обработка на транзакции
 - Несъвместими с ограниченията на последователен достъп
- Файлове в произволен достъп
 - Достъпът до отделни записи е бърз и директен
 - Използват фиксирана дължина на записите
 - Позволява лесно да се сметне позицията на запис във файл
 - Позволява вмъкване на записи без повреждане на останалите записи
 - Fig. 7.2 илюстрира файл с произволен достъп

Fig. 7.2 Java модел на файл с произволен достъп

• RandomAccessFile обект

- Има свойствата на FileInputStream и FileOutputStream и интерфейсите DataInput и DataOutput, реализирани в класове DataInputStream и DataOutputstream
- класове DataInputStream и DataOutputstream позволяват четене и писане на място от файла указано от файл указател (пойнтер) за позиция
 - Обработва всички данни като примитивни, масиви от байтове и низове
 - Рядко се пише отделно поле във файл с произволен достъп, обикновено се записва един обект във файла
- Пример- програма за обработка на транзакции

- RandomAccessFile обект
 - При отваряне на файл с произволен достъп се създава обект от RandomAccessFile, който има указател за текущия запис за четене или писане и позволява обработката на данните записани във файла като примитивни
 - Пример- при писане на int се записват 4 байта във файла, при четене на double се прочитат 8 байта от файла (размерът на примитивните данни е фиксиран в JAVA)

• RandomAccessFile обект

- Методи readInt, readDouble, readChar се използват за четене на integer, double и текстови данни от файл
- Meтоди writeInt, writeDouble, writeChars се използват за писане на integer, double и текстови данни във файл
- Режим на отваряне на файл— задава дали файлът се отваря за четене ("r"), за четене и писане ("rw"). Задава се като втори аргумент в конструктора на обект от RandomAccessFile

Съвет за по- добро качество 7.2

Отваряйте файл с "r" режим за четене, ако не искате да се променя съдържанието на файла

• MVC модел

- Допълваме бизнес логиката от предишните примери с методи за четене и писане във файл с произволен достъп
- Използваме наследственост RandomAccessAccountRecord

- class StringBuffer— позволява динамична обработка на низове
 - String обектите са *immutable*, StringBuffer позволява низовете се променят динамично
 - Същата функционалност както StringBuilder
 - Използва капацитет, аналогично на StringBuilder

```
// Fig. 17.12: RandomAccessAccountRecord.java
 Резюме
 // Subclass of AccountRecord for random access file programs.
 package com.deitel.jhtp5.ch17;
 RandomAccessAccountRecord.j
 ava
 import java.io.*;
 public class RandomAccessAccountRecord extends AccountRecord {
 public static final int SIZE = 72; // bytes in one record
9
10
 // no-argument constructor calls other constructor with default values
11
 public RandomAccessAccountRecord()
12
 Производен клас
13
 на
 this( 0, "", "", 0.0 );
14
 AccountRecord
 }
15
16
17
 // initialize a RandomAccessAccountRecord
 Задава размер на запис от
18
 public RandomAccessAccountRecord( int account, String firstName,
 AccountRecord
19
 String lastName, double balance )
 4(int), 30(char),
 {
20
21
 super( account, firstName, lastName, balance );
 30(char), 8(double)
22
 }
```


```
// read a record from specified RandomAccessFile
 Резюме
public void read( RandomAccessFile file ) throws IOException
 Метол read чете полетата
 setAccount( file.readInt() ):
 RandomAccessAccountRecord _Ha
 setFirstName( readName( file ) );
 RandomAccessFile
 setLastName( readName( file ) );
 setBalance( file.readDouble() );
}
 Meтод readInt
 чете едно цяло
// ensure that name is proper length
 число
private String readName( RandomAccessFile file ) throws IOException
 Meтод readDouble
 char name[] = new char[ 15 ], temp;
 чете double
 for ( int count = 0; count < name.length; count++ ) {</pre>
 temp = file.readChar();
 name[ count ] = temp;
 }
 return new String( name ).replace( '\0', ' ' );
}
 Метод readChar
 чете един символ
 Ако прочетения низ е по- къс от 15 символа низът се
 допълва със '\0' по подразбиране. Java не извежда '\0'
 и затова тези символи се заместват с ''
 Е. Кръстев, ООР Java,
 ФМИ, СУ"Кл. Охридски"
 2008
```

2526

27

28

29

30

3132

33

34 35

36

37

38

39

40

42

43 44

45

```
// write a record to specified RandomAccessFile
 Резюме
46
 public void write( RandomAccessFile file ) throws IOException
47
48
 Meтод write пише
49
 file.writeInt( qetAccount() );
 един запис в
 writeName( file, getFirstName() );
50
 RandomAccessFile
 writeName( file, getLastName() );
51
52
 file.writeDouble( getBalance() );
53
 }
 Meтод writeInt
54
 пише един int
 // write a name to file; maximum of 15 characters
55
 private void writeName( RandomAccessFile file, String name )
56
 throws IOException
57
 Meтод writeDouble
58
 пише един double
 StringBuffer buffer = null;
59
60
 Meтод writeName
 if ( name != null )
61
 пише String във файла
 buffer = new StringBuffer( name );
62
 else
63
 buffer = new StringBuffer( 15 );
64
65
 Пишат се точно 15 символа, за да
 buffer.setLength( 15 );
66
 се запази дължината на записа
 file.writeChars( buffer.toString() );
67
68
69
 } // end class RandomAccessAccountRecord
 Meтод writeChars пише String
```

```
// Fig. 17.13: CreateRandomFile.java
 // Creates random access file by writing 100 empty records to disk.
 import java.io.*;
 import javax.swing.*;
5
 import com.deitel.jhtp5.ch17.RandomAccessAccountRecord;
6
7
8
 public class CreateRandomFile {
9
 private static final int NUMBER_RECORDS = 100;
10
11
 // enable user to select file to open
12
 private void createFile()
13
14
 // display dialog so user can choose file
15
 JFileChooser fileChooser = new JFileChooser();
16
17
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY );
18
 int result = fileChooser.showSaveDialog( null );
19
20
 // if user clicked Cancel button on dialog, return
21
 if ( result == JFileChooser.CANCEL_OPTION )
22
23
 return;
24
 // obtain selected file
25
 File fileName = fileChooser.getSelectedFile();
```

Резюме

Примерсъздава файл с 100 празни записа


```
27
 // display error if file name invalid
28
 if ( fileName == null || fileName.getName().equals( "" ) )
29
 JOptionPane.showMessageDialog( null, "Invalid File Name",
30
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
31
32
 else {
33
34
 // open file
35
 try {
36
 RandomAccessFile file =
37
 Отваря за четене и
 new RandomAccessFile( fileName, "rw" ); ←
38
 писане
39
 RandomAccessFile
 RandomAccessAccountRecord blankRecord =
 new RandomAccessAccountRecord();
41
42
 // write 100 blank records
43
 for ( int count = 0; count < NUMBER_RECORDS; count++ )</pre>
 Записва 100 празни
 45
46
 записа
 file.close(); // close file
47
48
 // display message that file was created
49
 JOptionPane.showMessageDialog( null, "Created file " +
50
 fileName, "Status", JOptionPane.INFORMATION_MESSAGE );
51
```


74

}

75 } // end class CreateRandomFile

<u>Резюме</u>

CreateRandomFile. java

7.2.2 Писане във файл с произволен достъп

- RandomAccessFile има метод seek
 - Задава позиция на запис във файла, осигуряваща достъп за четене или писане
 - Премества указателя на файла в тази позиция

```
// Fig. 17.14: WriteRandomFile.java
 // This program uses textfields to get information from the user at the
 // keyboard and writes the information to a random-access file.
 import java.awt.*;
 import java.awt.event.*;
 import java.io.*;
 import javax.swing.*;
8
9
 import com.deitel.jhtp5.ch17.*;
10
 public class WriteRandomFile extends JFrame {
11
 private RandomAccessFile output;
12
 private BankUI userInterface;
13
 private JButton enterButton, openButton;
14
15
 private static final int NUMBER_RECORDS = 100;
16
17
18
 // set up GUI
 public WriteRandomFile()
19
20
 super( "Write to random access file" );
21
22
23
 // create instance of reusable user interface BankUI
 userInterface = new BankUI( 4 ); // four textfields
24
 getContentPane().add( userInterface,
25
 BorderLayout.CENTER );
26
```

WriteRandomFile .java

Нов контролер-

писане във файл с произволен достъп


```
27
 // get reference to generic task button doTask1 in BankUI
28
 openButton = userInterface.getDoTask1Button();
29
30
 openButton.setText( "Open..." );
31
 // register listener to call openFile when button pressed
32
 openButton.addActionListener(
33
34
 // anonymous inner class to handle openButton event
35
 new ActionListener() {
36
37
 // allow user to select file to open
38
 public void actionPerformed( ActionEvent event )
39
 openFile();
41
 }
42
43
 } // end anonymous inner class
45
 ); // end call to addActionListener
46
47
 // register window listener for window closing event
48
 addWindowListener(
49
```

Резюме


```
// anonymous inner class to handle windowClosing event
51
 new WindowAdapter() {
52
53
 // add record in GUI, then close file
54
 public void windowClosing( WindowEvent event )
55
56
57
 if ( output != null )
 addRecord();
58
59
 closeFile();
60
 }
61
62
 } // end anonymous inner class
63
64
 ); // end call to addwindowListener
65
66
67
 // get reference to generic task button doTask2 in BankUI
 enterButton = userInterface.getDoTask2Button();
68
 enterButton.setText( "Enter" );
69
 enterButton.setEnabled( false );
70
71
 // register listener to call addRecord when button pressed
72
 enterButton.addActionListener(
73
74
```


```
// anonymous inner class to handle enterButton event
75
 new ActionListener() {
76
77
 // add record to file
78
 public void actionPerformed( ActionEvent event )
79
80
 addRecord();
81
82
83
 } // end anonymous inner class
84
85
 ); // end call to addActionListener
86
87
 setSize( 300, 150 );
88
 setVisible( true );
89
 }
90
91
 // enable user to choose file to open
92
93
 private void openFile()
94
 // display file dialog so user can select file
95
 JFileChooser fileChooser = new JFileChooser();
96
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY );
97
98
 int result = fileChooser.showOpenDialog( this );
99
100
```


```
// if user clicked Cancel button on dialog, return
101
 Резюме
 if ( result == JFileChooser.CANCEL_OPTION )
102
103
 return;
104
 WriteRandomFile
105
 // obtain selected file
 .java
106
 File fileName = fileChooser.getSelectedFile();
107
 Line 117
108
 // display error if file name invalid
 if ( fileName == null || fileName.getName().equals( "" ) )
109
 JOptionPane.showMessageDialog(this, "Invalid File Name",
110
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
111
112
113
 else {
114
 // open file
115
116
 try {
 Отваря за четене и
117
 output = new RandomAccessFile( fileName, "rw" ); ←
 писане
 enterButton.setEnabled( true ):
118
 RandomAccessFile
 openButton.setEnabled( false );
119
120
 }
121
122
 // process exception while opening file
123
 catch ( IOException ioException ) {
 JOptionPane.showMessageDialog(this, "File does not exist",
124
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
125
126
 }
```

```
127
128
 } // end else
129
130
 } // end method openFile
131
 // close file and terminate application
132
 private void closeFile()
133
134
135
 // close file and exit
136
 try {
137
 if ( output != null )
 output.close();
138
139
 System.exit( 0 );
140
 }
141
142
143
 // process exception while closing file
 catch( IOException ioException ) {
144
 JOptionPane.showMessageDialog(this, "Error closing file",
145
 "Error", JOptionPane.ERROR_MESSAGE );
146
147
148
 System.exit( 1 );
149
 }
150
151
 } // end method closeFile
152
```


```
// add one record to file
153
 Резюме
154
 private void addRecord()
155
156
 String fields[] = userInterface.getFieldValues();
 WriteRandomFile
157
 .java
 // ensure account field has a value
158
 if (! fields[ BankUI.ACCOUNT ].equals( "" ) ) {
159
160
 Добавя (променя) запис
 // output values to file
161
 за даден номер на
162
 try {
 банкова сметка
 int accountNumber =
163
 Integer.parseInt( fields[ ACCOUNT ] );
164
165
 if ( accountNumber > 0 && accountNumber <= NUMBER_RECORDS ) {</pre>
166
 RandomAccessAccountRecord record
167
 Премества указателя на
 new RandomAccessAccountRecord();
168
 файла в записът с
169
 record.setAccount( accountNumber );
170
 желания номер на сметка
 record.setFirstName( fields[ BankUI.FIRSTNAME ] );
171
 (спрямо началото на
172
 record.setLastName( fields[ BankUI.LASTNAME ] );
 файла)
 record.setBalance( Double.parseDouble(
173
174
 fields[ BankUI.BALANCE ] ) );
175
 output.seek( ( accountNumber - 1 ) *
176
 RandomAccessAccountRecord.SIZE );
177
 record.write( output );
178
179
```


```
180
 else {
181
182
 JOptionPane.showMessageDialog( this,
183
 "Account must be between 1 and 100".
 "Invalid account number", JOptionPane.ERROR_MESSAGE );
184
185
 }
186
187
 userInterface.clearFields(); // clear TextFields
188
 } // end try
189
190
191
 // process improper account number or balance format
192
 catch ( NumberFormatException formatException ) {
 JOptionPane.showMessageDialog(this,
193
 "Bad account number or balance",
194
 "Invalid Number Format", JOptionPane.ERROR_MESSAGE );
195
196
 }
197
198
 // process exceptions while writing to file
 catch ( IOException ioException ) {
199
 JOptionPane.showMessageDialog(this,
200
 "Error writing to the file", "IO Exception",
201
 JOptionPane.ERROR_MESSAGE );
202
 closeFile():
203
 }
204
```


```
205
206 } // end if
207
208 } // end method addRecord
209
210 public static void main( String args[] )
211 {
212 new WriteRandomFile();
213 }
214
215 } // end class WriteRandomFile
```


7.2.3 Четене от файл с произволен достъп

- Прочитане и извеждане на всички записи от RandomAccessFile
- Променяме само контролер компонентата в MVC модела

```
// Fig. 17.15: ReadRandomFile.java
 // This program reads a random-access file sequentially and
 // displays the contents one record at a time in text fields.
 import java.awt.*;
4
 import java.awt.event.*;
 import java.io.*;
 import java.text.DecimalFormat;
 import javax.swing.*;
8
9
 import com.deitel.jhtp5.ch17.*;
10
11
 public class ReadRandomFile extends JFrame {
12
 private BankUI userInterface;
13
 private RandomAccessFile input;
14
15
 private JButton nextButton, openButton;
16
17
 private static DecimalFormat twoDigits = new DecimalFormat( "0.00" );
18
19
 // set up GUI
 public ReadRandomFile()
20
21
22
 super( "Read Client File" );
23
 // create reusable user interface instance
24
 userInterface = new BankUI( 4 ); // four textfields
25
```

getContentPane().add(userInterface);

26

Резюме

ReadRandomFile. java


```
27
 // configure generic doTask1 button from BankUI
28
 openButton = userInterface.getDoTask1Button();
29
 openButton.setText( "Open File for Reading..." );
30
31
 // register listener to call openFile when button pressed
32
 openButton.addActionListener(
33
34
 // anonymous inner class to handle openButton event
35
 new ActionListener() {
36
37
 // enable user to select file to open
38
 public void actionPerformed( ActionEvent event )
39
 openFile();
41
 }
42
43
 } // end anonymous inner class
45
 ); // end call to addActionListener
46
47
 // configure generic doTask2 button from BankUI
48
 nextButton = userInterface.getDoTask2Button();
49
 nextButton.setText( "Next" );
50
 nextButton.setEnabled( false );
51
```

ReadRandomFile. java


```
52
 // register listener to call readRecord when button pressed
53
 nextButton.addActionListener(
54
55
 // anonymous inner class to handle nextButton event
56
 new ActionListener() {
57
58
 // read a record when user clicks nextButton
 public void actionPerformed( ActionEvent event )
60
 readRecord();
62
 }
63
64
 } // end anonymous inner class
65
66
 ); // end call to addActionListener
67
68
 // register listener for window closing event
69
 addWindowListener(
70
 // anonymous inner class to handle windowClosing event
72
73
 new WindowAdapter() {
```

71

74

Резюме

ReadRandomFile. java

Дефинираме действието на бутоните от графичния интерфейс


```
// close file and terminate application
75
 public void windowClosing( WindowEvent event )
76
77
 closeFile();
78
 }
79
80
 } // end anonymous inner class
81
82
 ); // end call to addWindowListener
83
84
 setSize( 300, 150 );
85
 setVisible( true );
86
87
 } // end constructor
88
89
 // enable user to select file to open
90
 private void openFile()
91
92
 // display file dialog so user can select file
93
 JFileChooser fileChooser = new JFileChooser();
94
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY );
95
96
 int result = fileChooser.showOpenDialog( this );
97
98
```

ReadRandomFile. java


```
// if user clicked Cancel button on dialog, return
99
 Резюме
 if ( result == JFileChooser.CANCEL_OPTION )
100
101
 return;
102
 ReadRandomFile.
103
 // obtain selected file
 java
104
 File fileName = fileChooser.getSelectedFile();
105
106
 // display error is file name invalid
 if ( fileName == null || fileName.getName().equals( "" ) )
107
 JOptionPane.showMessageDialog(this, "Invalid File Name",
108
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
109
110
111
 else {
112
 // open file
113
114
 try {
 Отваря за четене само
115
 input = new RandomAccessFile(fileName, "r");
 RandomAccessFile
116
 nextButton.setEnabled( true );
 openButton.setEnabled( false );
117
118
 }
119
120
 // catch exception while opening file
121
 catch ( IOException ioException ) {
 JOptionPane.showMessageDialog(this, "File does not exist",
122
 "Invalid File Name", JOptionPane.ERROR_MESSAGE );
123
124
 }
```

```
125
126
 } // end else
127
128
 } // end method openFile
129
 // read one record
130
 private void readRecord()
131
132
133
 RandomAccessAccountRecord record = new RandomAccessAccountRecord();
134
 // read a record and display
135
 try {
136
137
138
 do {
 Чете докато има
139
 record.read( input ); ←
 валидни банкови
 } while ( record.getAccount() == 0 );
140
141
 номера, пропуска
 String values[] = { String.valueOf( record.getAccount()
142
 празни записи
 record.getFirstName(), record.getLastName(),
143
 String.valueOf( record.getBalance() ) };
144
 userInterface.setFieldValues( values );
145
 }
146
```

Резюме

ReadRandomFile. java


```
// close file when end-of-file reached
148
 catch ( EOFException eofException ) √
149
 JOptionPane.showMessageDialog(this, wo more records",
150
151
 "End-of-file reached", JOptionPane.INFORMATION_MESSAGE);
 closeFile();
152
 }
153
154
155
 // process exceptions from problem with file
 catch ( IOException ioException ) {
156
 JOptionPane.showMessageDialog(this, "Error Reading File",
157
 "Error", JOptionPane.ERROR_MESSAGE );
158
159
160
 System.exit( 1 );
161
 }
162
 } // end method readRecord
163
164
165
 // close file and terminate application
166
 private void closeFile()
167
 // close file and exit
168
169
 try {
170
 if ( input != null )
 input.close();
171
172
173
 System.exit( 0 );
174
 }
```


ReadRandomFile. java

Условие за край на файл


```
175
 // process exception closing file
176
 catch( IOException ioException ) {
177
178
 JOptionPane.showMessageDialog(this, "Error closing file",
 "Error", JOptionPane.ERROR_MESSAGE );
179
180
181
 System.exit( 1 );
182
 }
183
 } // end method closeFile
184
185
 public static void main( String args[] )
186
187
 new ReadRandomFile();
188
 }
189
190
191 } // end class ReadRandomFile
```

ReadRandomFile. java

ReadRandomFile. java

7.3 Пример- обработка на транзакции

- Substantial transaction-processing system
 - Използва файл с произволен достъп за съхранение и обработка на банкови сметки (извежда съществуващи, променя, добавя и изтрива)

Fig. 7.3 Графичен интерфейс

Fig. 7.4 Промяна на запис: зарежда запис за промяна

Fig. 7.5 Промяна на запис: Въвеждане на транзакция

След промяната.

Fig. 7.4 Нов запис: Добавяне на запис към файла

Fig. 7.4 Изтриване на запис

7.3 Пример- обработка на транзакции

- Операциите по обработка на файла с произволен достъп изтегляме в class FileEditor като част от бизнес логиката на приложението
- Запис считаме празен, ако номерът на банковата сметка е нула
- Изтриването на запис се симулира с нулиране на номера на банковата сметка
- Добавяне на нов запис става с въвеждане на ненулев номер за банкова сметка на запис със същия пореден номер във файла


```
// Fig. 17.22: FileEditor.java
 Резюме
 // This class declares methods that manipulate bank account
 // records in a random access file.
 import java.io.*;
 FileEditor.java
6
 import com.deitel.jhtp5.ch17.RandomAccessAccountRecord;
 public class FileEditor {
8
 RandomAccessFile file; // reference to the file
10
11
 // open the file
12
 public FileEditor( File fileName ) throws IOException
13
14
 Създава RandomAccessFile
 file = new RandomAccessFile( fileName, "rw" ); ←
15
 обект по зададено име на файл
 }
16
17
18
 // close the file
 public void closeFile() throws IOException
19
20
 if ( file != null )
21
 Затваря RandomAccessFile
 file.close():←
22
23
 }
 обект
24
```

```
// get a record from the file
 Резюме
public RandomAccessAccountRecord getRecord( int accountNumber )
 throws IllegalArgumentException, NumberFormatException, IOException
{
 FileEditor.java
 RandomAccessAccountRecord record = new RandomAccessAccountRecord():
 Прочита цял
 if ( accountNumber < 1 || accountNumber > 100 )
 RandomAccessAccountRecord
 throw new IllegalArgumentException( "Out of range" );
 запис от файла
  // seek appropriate record in file
 Променя
 file.seek( ( accountNumber - 1 ) * RandomAccessAccountRecord.SIZE ); ←
 позицията на
 файл указателя
 record.read(file);_
 return record:
 Чете записа
} // end method getRecord
// update record in file
public void updateRecord(int accountNumber, String firstName, ←
 Променя запис
 String lastName, double balance )
 throws IllegalArgumentException, IOException
 RandomAccessAccountRecord record = getRecord( accountNumber );
 if ( accountNumber == 0 )
 throw new IllegalArgumentException( "Account does not exist" );
```

25

26

2728

29 30

31

32

33

34

35

36

3738

39

40 41

42 43

44

45

46 47

48

49

50 51

```
// seek appropriate record in file
 Резюм<u>е</u>
 file.seek( ( accountNumber - 1 ) * RandomAccessAccountRecord.SIZE );
 record = new RandomAccessAccountRecord( accountNumber,
 FileEditor.java
 firstName, lastName, balance );
 record.write( file ); // write updated record to file
 Позиционира указателя на файла
} // end method updateRecord
// add record to file
 Презаписва записа с
public void newRecord( int accountNumber, String firstName,
 HOB
 String lastName, double balance ) ◆
 throws IllegalArgumentException, IOException
{
 Създава нов запис,
 RandomAccessAccountRecord record = getRecord( accountNumber );
 ако няма въведен
 номер за банкова
 if ( record.getAccount() != 0 )
 сметка
 throw new IllegalArgumentException( "Account already exists" );
  // seek appropriate record in file
 Позиционира
 file.seek( ( accountNumber - 1 ) * RandomAccessAccountRecord.SIZE );
 указателя на файла
 record = new RandomAccessAccountRecord( accountNumber.
 firstName, lastName, balance );
```

52

5354

55

56 57

58

59

60 61

62

63

64

65

66

67

68

69

707172

73

74

75 76

```
77
 Резюме
 record.write( file ); ∜/ write record to file
78
79
 } // end method newRecord
80
 FileEditor.java
81
 // delete record from file
82
 Записва новия запис
 public void deleteRecord( int accountNumber )
83
 throws IllegalArgumentException, IOException
84
85
 Изтрива записа
 RandomAccessAccountRecord record = getRecord( accountNumber );
86
87
 if ( record.getAccount() == 0 )
88
 throw new IllegalArgumentException( "Account does not exist" );
89
90
 // seek appropriate record in file
91
 Позиционира
 file.seek( ( accountNumber - 1 ) * RandomAccessAccountRecord.SIZE );
92
 указателя на
93
 файла
 // create a blank record to write to the file
94
 record = new RandomAccessAccountRecord();
95
 record.write( file ); ←
96
 Изтрива запис като презаписва запис с нулиран
97
 номер на банкова сметка
 } // end method deleteRecord
98
99
```

100 } // end class EditFile

```
// Fig. 17.21: TransactionProcessor.java
 Резюме
 // A transaction processing program using random-access files.
 import java.awt.*;
 import java.awt.event.*;
 TransactionProc
 import java.io.*;
 essor.java
 import java.text.DecimalFormat;
 import javax.swing.*;
8
 import com.deitel.jhtp5.ch17.*;
9
10
 public class TransactionProcessor extends JFrame {
11
12
 private BankUI userInterface:
13
 private JMenuItem newItem, updateItem, deleteItem, openItem, exitItem;
14
 private JTextField fields[];
15
 private JTextField accountField, transactionField;
16
17
 private JButton actionButton, cancelButton;
 Добавяне на меню към JFrame
 private FileEditor dataFile;
18
 private RandomAccessAccountRecord record;
19
20
 Class FileEditor дефинира
 public TransactionProcessor()
21
 методи за обработка на
22
 записи от файл с
 super( "Transaction Processor" );
23
 произволен достъп
24
```

```
// set up desktop, menu bar and File menu
25
 userInterface = new BankUI( 5 );
26
 getContentPane().add( userInterface );
27
28
 userInterface.setVisible( false );
29
 // set up the action button
30
 actionButton = userInterface.getDoTask1Button();
31
 actionButton.setText( "Save Changes" );
32
 actionButton.setEnabled( false );
33
34
 // register action button listener
35
 actionButton.addActionListener(
36
37
 new ActionListener() { // anonymous inner class
38
39
 public void actionPerformed( ActionEvent event )
40
 String action = event.getActionCommand();
42
43
 performAction( action );
44
 } // end method actionPerformed
45
46
 } // end anonymous inner class
47
```

); // end call to addActionListener

48

49 50

Резюме

TransactionProc essor.java

Дефинираме действие на бутон в съответствие с името на бутона


```
// set up the cancel button
51
 Резюме
 cancelButton = userInterface.getDoTask2Button();
52
 cancelButton.setText( "Cancel" );
53
 cancelButton.setEnabled( false );
 TransactionProcessor
54
 .java
55
 // register cancel button listener
56
 cancelButton.addActionListener(
57
58
 new ActionListener() { // anonymous inner class
59
60
 // clear the fields
61
 public void actionPerformed( ActionEvent event )
62
63
 userInterface.clearFields();
 }
65
66
 } // end anonymous inner class
67
 Дефинираме действието на Cancel
68
 бутона
 ): // end call to addActionListener
69
70
 // set up the listener for the account field
71
72
 fields = userInterface.getFields();
 accountField = fields[ BankUI.ACCOUNT ];
73
 accountField.addActionListener(
74
75
```

```
new ActionListener() { // anonymous inner class
76
77
 public void actionPerformed( ActionEvent event )
78
79
 displayRecord( "0" );
80
 }
81
82
 } // end anonymous inner class
83
84
 ): // end call to addActionListener
85
86
 // create reference to the transaction field
87
 transactionField = fields[ BankUI.TRANSACTION ];
88
89
 // register transaction field listener
90
 transactionField.addActionListener(
91
92
 new ActionListener() { // anonymous inner class
93
94
 // update the GUI fields
95
 public void actionPerformed( ActionEvent event )
96
 {
97
 displayRecord( transactionField.getText() );
98
 }
99
100
101
 } // end anonymous inner class
102
```


```
): // end call to addActionListener
103
 Резюме
104
105
 JMenuBar menuBar = new JMenuBar(); // set up the menu
106
 setJMenuBar( menuBar );
 TransactionProc
107
 essor.java
 JMenu fileMenu = new JMenu( "File" );
108
 Дефиниране на меню и добавяне
109
 menuBar.add( fileMenu );
110
 на опции към менюто
 // set up menu item for adding a record
111
 newItem = new JMenuItem( "New Record" );
112
113
 newItem.setEnabled( false );
114
115
 // register new item listener
 newItem.addActionListener(
116
117
 new ActionListener() { // anonymous inner class
118
119
 Дефинираме действието на
 public void actionPerformed( ActionEvent event )
120
 опциите от менюто
121
122
 // set up the GUI fields for editing
123
124
 fields[ BankUI.ACCOUNT ].setEnabled( true );
125
 fields[ BankUI.FIRSTNAME ].setEnabled( true );
 fields[ BankUI.LASTNAME ].setEnabled( true );
126
 fields[ BankUI.BALANCE ].setEnabled( true );
127
128
 fields[ BankUI.TRANSACTION ].setEnabled( false );
```

```
129
 actionButton.setEnabled( true );
130
 actionButton.setText( "Create" );
131
132
 cancelButton.setEnabled( true );
133
 userInterface.clearFields(); // reset the textfields
134
135
 } // end method actionPerformed
136
137
 } // end anonymous inner class
138
139
 ); // end call to addActionListener
140
141
 // set up menu item for updating a record
142
 updateItem = new JMenuItem( "Update Record" );
143
 updateItem.setEnabled( false );
144
145
 // register update item listener
146
 updateItem.addActionListener(
147
148
 new ActionListener() { // anonymous inner class
149
150
 public void actionPerformed( ActionEvent event )
151
152
```


```
// set up the GUI fields for editing
153
 fields[ BankUI.ACCOUNT ].setEnabled( true );
154
 fields[ BankUI.FIRSTNAME ].setEnabled( false );
155
156
 fields[ BankUI.LASTNAME ].setEnabled( false );
 fields[ BankUI.BALANCE ].setEnabled( false );
157
 fields[ BankUI.TRANSACTION ].setEnabled( true );
158
159
160
 actionButton.setEnabled( true );
 actionButton.setText( "Update" );
161
 cancelButton.setEnabled( true );
162
163
 userInterface.clearFields(); // reset the textfields
164
165
 } // end method actionPerformed
166
167
 } // end anonymous inner class
168
169
 ): // end call to addActionListener
170
171
 // set up menu item for deleting a record
172
 deleteItem = new JMenuItem( "Delete Record" );
173
 deleteItem.setEnabled( false );
174
175
 // register delete item listener
176
 deleteItem.addActionListener(
177
178
```


```
new ActionListener() { // anonymous inner class
179
180
 public void actionPerformed( ActionEvent event )
181
182
 // set up the GUI fields for editing
183
 fields[ BankUI.ACCOUNT ].setEnabled( true );
184
 fields[ BankUI.FIRSTNAME ].setEnabled( false );
185
186
 fields[ BankUI.LASTNAME ].setEnabled( false );
 fields[ BankUI.BALANCE ].setEnabled( false );
187
 fields[ BankUI.TRANSACTION ].setEnabled( false );
188
189
 actionButton.setEnabled( true );
190
 actionButton.setText( "Delete" );
191
 cancelButton.setEnabled( true );
192
193
 userInterface.clearFields(); // reset the textfields
194
195
 } // end method actionPerformed
196
197
 } // end anonymous inner class
198
199
200
 ); // end call to addActionListener
201
 // set up menu item for opening file
202
 openItem = new JMenuItem( "New/Open File" );
203
204
```

<u>Резюме</u>


```
// register open item listener
205
 openItem.addActionListener(
206
207
208
 new ActionListener() { // anonymous inner class
209
 public void actionPerformed( ActionEvent event )
210
211
212
 // try to open the file
 if (!openFile())
213
214
 return;
215
 // set up the menu items
216
217
 newItem.setEnabled( true );
 updateItem.setEnabled( true );
218
 deleteItem.setEnabled( true );
219
 openItem.setEnabled( false );
220
221
222
 // set the interface
 userInterface.setVisible( true );
223
 fields[ BankUI.ACCOUNT ].setEnabled( false );
224
 fields[ BankUI.FIRSTNAME ].setEnabled( false );
225
226
 fields[ BankUI.LASTNAME ].setEnabled( false );
227
 fields[ BankUI.BALANCE ].setEnabled( false );
 fields[ BankUI.TRANSACTION ].setEnabled( false );
228
229
230
 } // end method actionPerformed
231
```


```
} // end anonymous inner class
232
233
 ): // end call to addActionListener
234
235
 // set up menu item for exiting program
236
 exitItem = new JMenuItem( "Exit" );
237
238
239
 // register exit item listener
 exitItem.addActionListener(
240
241
 new ActionListener() { // anonyomus inner class
242
243
 public void actionPerformed( ActionEvent event )
244
245
246
 try {
 dataFile.closeFile(); // close the file
247
248
249
250
 catch ( IOException ioException ) {
 JOptionPane.showMessageDialog(
251
 TransactionProcessor.this, "Error closing file",
252
253
 "IO Error", JOptionPane.ERROR_MESSAGE );
254
 }
255
 finally {
256
257
 System.exit( 0 ); // exit the program
258
 }
```


```
259
260
 } // end method actionPerformed
261
 } // end anonymous inner class
262
263
 ); // end call to addActionListener
264
265
266
 // attach menu items to File menu
267
 fileMenu.add( openItem );
 fileMenu.add( newItem );
268
269
 fileMenu.add( updateItem );
 fileMenu.add( deleteItem );
270
 fileMenu.addSeparator();
271
 fileMenu.add( exitItem );
272
273
 setSize( 400, 250 );
274
 setVisible( true );
275
276
277
 } // end constructor
278
 public static void main( String args[] )
279
280
 {
 new TransactionProcessor();
281
282
 }
283
```


```
// get the file name and open the file
284
 Резюме
 private boolean openFile()
285
286
287
 // display dialog so user can select file
 TransactionProcessor
 JFileChooser fileChooser = new JFileChooser():
 .java
288
 fileChooser.setFileSelectionMode( JFileChooser.FILES_ONLY );
289
290
291
 int result = fileChooser.showOpenDialog( this );
292
 // if user clicked Cancel button on dialog, return
293
 if ( result == JFileChooser.CANCEL_OPTION )
294
 return false:
295
296
 // obtain selected file
297
 File fileName = fileChooser.getSelectedFile();
298
299
300
 // display error if file name invalid
 if ( fileName == null || fileName.getName().equals( "" ) ) {
301
 JOptionPane.showMessageDialog(this, "Invalid File Name",
302
 "Bad File Name". JOptionPane.ERROR_MESSAGE );
303
304
 return false:
 Създаване на FileEditor обект
 }
305
306
 по името на файла
307
 try {
 // call the helper method to open the file
308
 dataFile = new FileEditor( fileName ):
309
```

310

}

```
311
 Резюме
312
 catch( IOException ioException ) {
 JOptionPane.showMessageDialog(this, "Error Opening File",
313
314
 "IO Error", JOptionPane.ERROR_MESSAGE );
 TransactionProcessor
315
 return false:
 .java
316
 }
317
318
 return true;
319
 Изпълнява се при
 } // end method openFile
320
 натискане на първия
321
 // create, update or delete the record
322
 бутон- действието
323
 private void performAction( $tring action )
 се определя от
324
 текста изписан
325
 try {
 върху бутона
326
327
 // get the textfield values
 String[] values = userInterface.getFieldValues();
328
329
 Създава нов запис
 int accountNumber = Integer.parseInt( values[ BankUI.ACCOUNT ] );
330
 String firstName = values[ BankUI.FIRSTNAME ];
331
332
 String lastName = values[ BankUI.LASTNAME ];
 double balance = Double.parseDouble( values[ BankUI.BALANCE ] );
333
334
 if (action.equals("Create")
335
336
 dataFile.newRecord( &ccountNumber. // create a new record
 firstName, lastName, balance );
337
```

```
338
 else if ( action.equals( "Update" ) )
339
 dataFile.updateRecord( accountNumber, // update record
340
341
 firstName, lastName, balance);
342
 else if ( action.equals( "Delete" ) )
343
344
 dataFile.deleteRecord( accountNumber ); // delete record
345
 else
346
 JOptionPane.showMessageDialog(this, "Invalid Action",
347
 "Error executing action", JOptionPane.ERROR_MESSAGE );
348
349
 } // end try
350
351
 catch( NumberFormatException format ) {
352
 JOptionPane.showMessageDialog( this, "Bad Input",
353
354
 "Number Format Error", JOptionPane.ERROR_MESSAGE );
355
 }
356
357
 catch( IllegalArgumentException badAccount ) {
 JOptionPane.showMessageDialog( this, badAccount.getMessage(),
358
 "Bad Account Number", JOptionPane.ERROR_MESSAGE );
359
360
 catch( IOException ioException ) {
361
 JOptionPane.showMessageDialog(this, "Error writing to the file",
362
363
 "IO Error", JOptionPane.ERROR_MESSAGE );
 }
364
```

TransactionProcessor .java

Променя запис

Изтрива запис


```
365
366
 } // end method performAction
367
368
 // input a record in the textfields and update the balance
369
 private void displayRecord( String transaction )
370
371
 try {
372
 // get the account number
 int accountNumber = Integer.parseInt(
373
 userInterface.getFieldValues()[BankUI.ACCOUNT]);
374
375
 // get the associated record
376
377
 RandomAccessAccountRecord record =
 dataFile.getRecord( accountNumber );
378
379
 if ( record.getAccount() == 0 )
380
 JOptionPane.showMessageDialog(this, "Record does not exist",
381
 "Bad Account Number", JOptionPane.ERROR_MESSAGE );
382
383
384
 // get the transaction
385
 double change = Double.parseDouble( transaction );
386
387
 // create a string array to send to the textfields
 String[] values = { String.valueOf( record.getAccount() ),
388
 record.getFirstName(), record.getLastName(),
389
390
 String.valueOf( record.getBalance() + change ),
 "Charge(+) or payment (-)" };
391
```

TransactionProcessor .java

Извежда запис в текстовите полета на графичния интерфейс


```
392
 userInterface.setFieldValues( values ):
393
394
395
 } // end try
396
397
 catch( NumberFormatException format ) {
 JOptionPane.showMessageDialog( this, "Bad Input",
398
399
 "Number Format Error", JOptionPane.ERROR_MESSAGE );
400
 }
401
 catch ( IllegalArgumentException badAccount ) {
402
 JOptionPane.showMessageDialog( this, badAccount.getMessage(),
403
 "Bad Account Number", JOptionPane.ERROR_MESSAGE );
404
 }
405
406
 catch( IOException ioException ) {
407
408
 JOptionPane.showMessageDialog(this, "Error reading the file",
 "IO Error", JOptionPane.ERROR_MESSAGE );
409
410
 }
411
 } // end method displayRecord
412
413
414 } // end class TransactionProcessor
```


Задачи

Задача 1.

Напишете приложението за обработка на транзакции във вариант да използва текстов интерфейс със стандартен вход и изход.

<u>Задача 2.</u>

Напишете приложение, което обработва транзакции посредством сериализация на данните.

Упътване: Сериализирайте обекта си до масив от байтове и после ги запазете в RandomAccessFile.