I/O eszközök Kivételkezelés

Java PROGRAMOZÁS 2. GYAKORLAT

Bemenet és kimenet általában I.

- Alapeset: szeretnénk egy programhoz egy fájlt használni akár kimenet, akár bemenetként. Erre triviális megoldás lenne a szabványos kimenet/bement átirányítása. Azonban ha egy programban több fájlt akarunk használni, akkor a programon keresztül is kell tudnunk kimenetet, bemenetet kezelni.
- A Java megoldása erre: java.io csomag
- Ebben nem csak fájlkezelést találunk, hanem általános, bemeneti és kimeneti adatfolyamok (streamek) kezelését.
 - Adatfolyam: valamilyen adatok sorozata

Bemenet és kimenet általában II.

- A bemeneti adatfolyamhoz mindig egy adatforrás tartozik: adatokat lehet egymás után kiolvasni róla
 - Pl. : konzol, fájl, hálózati kapcsolat, adatbázis, bájt- ill. karaktertömb, stb...
- A kimeneti adatfolyamhoz mindig egy adatnyelő tartozik: adatokat lehet egymás után írni rá
 - Pl.: képernyő, fájl, hálózati kapcsolat, nyomtató, bájt- ill. karaktertömb, stb...
- Javában az adatfolyamoknak (streameknek) objektumok felelnek meg, és minden adatfolyam típusnak egy bizonyos osztály.

Az adatfolyamok (streamek)

- Az adatfolyam iránya alapján vannak:
 - bemeneti osztályok
 - kimeneti osztályok
- Az adatfolyamot alkotó adatok típusa alapján vannak:
 - bájtszervezésű adatfolyamok: 8 bit
 - karakterszervezésű adatfolyamok :16 bit (Unicode)
- Feladatuk szerint vannak:
 - forrás osztályok
 - nyelő osztályok
 - egy adatfolyamot további funkcionalitással ellátó osztályok (szűrők)

- Jogosan elvárhatjuk, hogy ugyanazokat a műveleteket tudjuk elvégezni a különböző fajta be- és kimeneteken.
- Mindenképpen előnyös, ha a különféle adatfolyamobjektumok (legyen az egy hálózati kapcsolat, vagy egy konzol) ugyanolyan, vagy legalábbis hasonló kezelőfelülettel rendelkeznek.
- Erre ad megoldást a jól strukturált java.io csomag, ami nagyfokú rugalmasságot biztosít, és a streamek egyszerű kezelését hordozza magában.

A java.io csomag bázis adatfolyam osztályai

 Az adatfolyam osztály hierarchia legfelső szintjén lévő 4 absztrakt bázisosztály:

Típus/Irány	Bemeneti	Kimeneti
Bájt	InputStream	OutputStream
Karakter	Reader	Writer

- A többi adatfolyam osztály ezekből leszármaztatva jött létre, az elnevezésük alapján ez szépen nyomon követhető.
 - Ezek pici osztályok, amelyek mind valamilyen kis funkcionalitást határoznak meg

A 4 bázisosztály és leszármazottaik:

- Az adatfolyam osztályok egyik csoportja a használt adatforrást, ill. adatnyelőt határozza meg (pl. FileInputStream, FileReader)
- Az adatfolyam osztályok másik csoportját az ún. szűrők alkotják, melyek segítségével egy meglévő adatfolyamot speciális tulajdonságokkal ruházhatunk fel.
 - Pl.: pufferelt beolvasás (BufferedReader), szöveges formátumú kiírás (PrintWriter)
- Egy szűrő adatfolyam objektumot mindig egy már meglévő adatfolyam-objektum köré kell létrehoznunk. Például:
- FileWriter fw = new FileWriter("a.txt");
- PrintWriter pw = new PrintWriter(fw);

System.out, System.in

- Már eddig is használtunk adatfolyam osztályokat:
 System.out, System.in. Ezek előre definiált változók
 - System.out: PrintStream, ez lényegében a standard kimenet.
 - System.in: InputStream, ez lényegében a standard bemenet.
- Van még: System.err is (hibajelzés).

- java.io.IOException: A java.io csomagba tartozó csatornák kezelése a java.io.IOException kivételt válthatja ki. Kivételkezelésről később bővebben, addig is figyeljünk rá oda...
- Adatfolyam lezárása: Fontos, hogy figyeljünk arra, hogy adatfolyamainkat a használat után lezárjuk. Ez fontos, főleg a kimeneti adatfolyamok esetén, ugyanis a lezárással egyben gondoskodunk arról is, hogy amit az adatfolyamra akartunk írni, az tényleg oda is kerüljön (pufferek ürítése).
 - close() függvény.
 - A pufferek ürítését a flush() függvénnyel is elvégezhetjük.

- Mindenki importálja a 02_Java_IO_Exceptions projektet, és nyissa meg az io csomagot.
- Itt találtok egy ReadWrite.java nevű fájlt.
- Feladat a függvények megírása.
- A main-hez ne nyúljatok.

Gyakorló feladat

Nyissuk meg a practice csomagban a Merge.java fájlt!
 Adottak az a.txt és a b.txt fáljok, fésüljük őket össze a c.txt fájlba úgy, hogy felváltva olvasunk belőlük!

 Figyeljünk arra, mi van akkor, ha az egyik fájlban már nincs több adat, de a másikban még van, illetve ha az egyik fájl esetleg üres!

• br.ready();

• //leellenőrzi, hogy olvasható-e még a stream

• Character: a java.lang.Character csomagoló osztály a char primitív típus köré, Unicode specifikáció szerint tartalmazza a karaktereket:

http://www.unicode.org/Public/UNIDATA/UnicodeData.txt

- Tagfüggvényei:
 - boolean isLetter(char c),
 - boolean isDigit(char c),
 - boolean isWhitespace(char c),
 - boolean isUpperCase(char c),
 - boolean isLowerCase(char c),
 - char toUpperCase(char c),
 - char toLowerCase(char c)
- Escape sequence: amikor egy \ előz meg egy karaktert, ennek speciális jelentése van a fordítónak('\n','\t',stb.).

- A java.io.PrintStream.printf függvény szövegek egyszerű formázását teszi lehetővé, egy format stringnek megfelelően.
- Szintaxisa: %[argument_index\$][flags][width][.precision]conversion
- https://docs.oracle.com/javase/8/docs/api/java/io/PrintStream.html#printf-java.lang.String-java.lang.Object...-

```
System.out.printf("Local time: %tT", Calendar.getInstance());
=> Local time: 15:49:25
System.out.printf("%4$2s %3$2s %2$2s %1$2s", "a", "b", "c", "d"); => "d c b a"
```

Nézzük meg a printf package PrintfExample osztályát!

Szövegkezelés - String

- Nincs primitív string típus, hanem a String, StringBuilder és StringBuffer osztályokat használhatjuk.
- A String Unicode karakterek sorozata.
 - String s = "Szia!";
- A String objektum tartalmát nem lehet módosítani (immutable), helyette új String-et kell létrehozni:
 - s = "Helló!";
- Hasznos tagfüggvények (mindig új objektum jön létre!):
 - substring(): String egy része kivágható
 - split(): a String-et egy reguláris kifejezéssel darabokra vágja, String tömbben kapjuk vissza a darabokat.
 - trim(): levághatók a whitespace-ek a String elejéről és végéről
 - toLowerCase(), toUpperCase()

- Objektumok egyenlőségét az equals () metódussal kell vizsgálni.
- Az == azt mondja meg, hogy két referencia mikor egyenlő. (Azaz, hogy a két objektum mikor azonos.)
 - Pl.: nem lesz igaz az alábbi:
 - new String("Hello world") == new String("Hello world")
- Általában az osztályokban szokás felüldefiniálni az equals metódust, megadván, hogy mikor egyenlő két objektum. Ez például így már igaz:
 - new String("Hello world").equals(new String("Hello world"))
 - Ebben az esetben a hashcode() tagfüggvényt is ajánlatos felüldefiniálni.
- Operátortúlterhelés NINCS!
- FIGYELEM! ha a későbbiekben két String objektumot össze akarunk hasonlítani (hogy ugyan azon karakterek sorozatából állnake), akkor az equals() metódust használjuk!

Szövegkezelés – StringBuilder, StringBuffer

- A StringBuilder Unicode karakterek sorozata. A tartalmát meg lehet változtatni anélkül, hogy új objektumot kellene létrehozni. Más a reprezentációja a String osztályhoz képest, ezért más műveleteket lehet rajta hatékonyan megvalósítani.
- Ilyenek pl.:
 - append(); insert(); reverse(); setCharAt(); setLength()
- A műveletek, azon kívül, hogy transzformálják az objektumot, vissza is adnak egy referenciát rá:
 - StringBuffer sb = new StringBuffer("Szia!");
 sb.append(" Hi!").append(" Udv!").reverse();
- A StringBuffer hasonló a StringBuilder-hez, de a metódusai szinkronizáltak (később...). Többszálú alkalmazásoknál ajánlott ezt használni, viszont lassabban működik, mint a StringBuilder.
- Futtassuk a string package-ben lévő ConcatString1-2-3 java fájlokat! Mit tapasztalunk a sebesség terén?

- Van, hogy egy inputot (pl.: String) szeretnénk egy logika szerint elfogadni, vagy tördelni. Ehhez egy döntési halmazt (reguláris kifejezést), szabályrendszert kell definiálni, amely szerint történik az elfogadás/tördelés. Ilyenek lehetnek pl.:
 - e-mail cím elfogadás
 - valamilyen karakterek szerinti tördelés
- Tehát mindenképpen meg kell adnunk egy halmazt, ami szerint "dönteni" kívánunk. A reguláris kifejezések segítségével komplex keresési mintákat adhatunk meg.
- Pl: keressünk olyan kifejezést, ami pontosan 2 karakterből áll.
 - regex: ".. "
- Pl: keressünk olyan kifejezést, ami csak számokból áll.
 - regex: "\d+"

Reguláris kifejezések – Miket használhatunk?

- Egy karakter (ha nem speciális) saját magára illeszkedik.
- Speciális karaktereknél a \ karaktert kell használnunk. Pl. a *
 illeszkedik a * karakterre, \\ a \ karakterre.
 - FIGYELEM! A Java számára a \ karaktert külön escape-elni kell, ezért minden \ helyet \\-t kell írnunk!(Pl. \w→\\w, *→*, \\→\\\\)
- Karakter-osztályok (Character Classes) /vannak-e bizonyos karakterek a String-ünkben/:
 - .: bármilyen karakter szerepel
 - [abc]: a,b,c szerepel
 - [^abc]: a,b,c kivételével bármelyik szerepel
 - [a-zA-Z] : kis és nagybetű közül bármelyik szerepel
 - [a-dm-p]: a-tól d-ig VAGY m-től p-ig
 - [0-9]: szám (ugyan az \d)

Reguláris kifejezések – Miket használhatunk?

- Előredefiniált Karakter-osztályok (Predefined Character Classes):
 - .: bármilyen karakter szerepelhet
 - \d: digit [0-9]
 - \D: nem digit [^0-9]
 - \s: whitespace karakter [\t\n\x0B\f\r]
 - \S: nem whitespace karakter [^s]
 - \w: word karakter [a-zA-Z_0-9]
 - \W : nem word karakter [^w]
- Boundary Matchers (bizonyos karakterek hol vannak a stringben):
 - ^: sor eleje
 - \$: sor vége
 - \b: word korlátosság pl.: \bdog\b és "there is a dog" versus "the doggie plays"
 - \A: input kezdete
 - \G: előző találat eredménye pl.: \Gdog és "dog dog"
 - \z: input vége

Tides et ratio

Reguláris kifejezések

- Reguláris kifejezéseket egymás után is írhatunk, ez a konkatenálást jelenti.
- Ha X és Y reguláris kifejezések, akkor X|Y azokra a sztringekre illeszkedik, melyek az X vagy Y mintára illeszkednek
- Az X+ kifejezés az X reguláris kifejezés egy vagy többszöri előfordulását jelenti.
- Az X* az X nulla vagy többszöri előfordulását jelenti
- Az X? az X nulla vagy egyszeri előfordulását jelenti.
- A +,*,? esetén fontos a csoportosítás, ami sima zárójellel történik, mivel mindhárom a tőle balra található regex csoportra vonatkozik!
- A +,*,? operátorok a lehető legtöbb karaktert illesztik!
 - Pl: A "\\d+" az "123u" stringen az "123"-ra fog illeszkedni, nem csak simán az "1"-re
 - PI: "\\(.*\\)" és "x(abc)y(de)z" esetén azt hihetnénk, hogy két illeszkedés lesz, az "(abc)" és a "(de)", közben pedig csak egy van, az "(abc)y(de)"

- A matches () metódus eldönti, hogy egy reguláris kifejezés illeszkedik-e a karakterláncra.
 - boolean b = "cdebabbaaabbfgh".matches("cde[ab]*fgh"); //
 true
- Pl: találjunk meg olyan String-eket, amiben "://" van. Nézzük meg mondjuk a http://domained.hu -ra (tehát "http"-re és "domained.hu"-ra számítunk mint kapott eredmény).
 - regex: "(.*)://(.*)" \rightarrow [\w]+://[\w]+
- Pl: találjunk meg olyan String-eket, amiben e-mail cím van. Nézzük meg mondjuk a cimed@domain.hu -ra (tehát "cimed"-re, "domain"-re, és "hu"-ra számítunk, ! "."-ra vigyázni!).
 - regex: " $(.*)@(.*)\.(.*)$ " \rightarrow [\w]+@[\w]+\.[\w]+
- Tutorial és referencia:
 - http://docs.oracle.com/javase/tutorial/essential/regex/
 - http://www.regular-expressions.info/reference.html
 - http://www.ocpsoft.org/opensource/guide-to-regular-expressions-in-javapart-1/

• A Pattern: java.util.regex.Pattern osztály, egy reguláris kifejezést (pl.: egy String) Pattern-be (mintába) fordít át. Rossz szintaxis esetén PatternSyntaxException-t kapunk. Pl.:

```
String regex = new String("..");
Pattern p = Pattern.compile(regex);
```

Ezek után ezt a p-t egy Matcher-be kell "tenni"
 (java.util.regex.Matcher), ami tetszőleges karakter-sorozatot
 vár. A Patternt (mintát) erre az inputra fogja alkalmazni, tehát
 megnézi, hogy ha rátesszük erre a mintára a bemenetet, mit kapunk
 eredményül. Tehát:

```
String s = new String("ab");
Matcher m = p.matcher(s);
```

- Matcher függvények:
 - matches(): egyezés ellenőrzése (illeszkedik-e a mintára a szöveg)
 - find(): a következő részsorozatra ugrik, ami megfelel a mintának
 - group(): visszaadja az előző részsorozatot, ami megfelelt a találatnak

- Nézzük meg a regex csomag tartalmát és teszteljük a kifejezéseket!
- Scanner osztály: a java.util.Scanner osztály primitív típusokat és String-et tud tördelni reguláris kifejezések segítségével. Az inputját tokenekbe tördeli, delimiter pattern (sablon) szerint (ez egy speciális osztály, kifejezetten az egyszerű tördelésre reguláris kifejezés segítségével).
 - Tagfüggvényei (például)
 - nextInt(),
 - hasNext(),
 - next()
 - FIGYELEM! Ha a következő token (darabka) más típusú, mint amilyet várunk, akkor InputMismatchException váltódik ki.
- Nézzük meg a SampleScanner.java-t!

Kivételkezelés I.

- A program futása során előfordulhatnak (előre látható) hibák, többek között a következő okokból kifolyólag:
 - Kódolási hiba: valamit rosszul írtunk meg, így nem az történik, amit elgondoltunk
 - "Külső" hiba: egy általunk igénybe vett szolgáltatás nem működik megfelelően (például szeretnénk írni a HDD-re, de elfogyott a hely)
 - Adathiba: a program számára biztosított bemenő adatok nem felelnek meg az elvártnak (például megszegik az elő specifikációt)
- A futás során tapasztalt hibákat, vagy egyéb speciális állapotokat szeretnénk egységes, átlátható, strukturált módon kezelni
 - A konzolra kiírt szöveges üzenetek a legkevésbé sem teljesítik ezeket a kritériumokat
 - És a hibajelzésre használt visszatérési értékek sem
- Ennek az eszköze a modern nyelvekben a kivételkezelés. Célja:
 - Kis erőfeszítéssel, az olvashatóságot és az eleganciát megtartva lehessen kivételeket kezelni
 - Általában a kivételeket kezelő kódot elválasztja a többitől, a "lényegtől"
 - Az elkészült programok megbízhatóságát, olvashatóságát növeli

Kivételkezelés II.

- A kivétel a programnak az elvárttól eltérő állapotát leíró objektum
- Amennyiben a futás során valahol abnormális állapotot észlelünk, úgy ott egy kivételt "dobunk", amivel jelezzük a problémát a külvilág (jó esetben a program többi része) felé
 - Például egy adatbeolvasó függvényben, ami csak egész számokat képes feldolgozni, string bemenet esetén dobunk egy kivételt, mivel ez a függvény elő specifikációjának nem felel meg, és így nem vagyunk felkészülve a bemenet értelmezésére
- A kivételbe elhelyezünk minden információt, ami a hiba kezeléséhez szükséges (például, hogy melyik beolvasott file hibás)
- Kivétel != Hiba
 - A kivételek nem mindig hibát jeleznek, lehet, hogy csak egy ritkán bekövetkező, vagy a feladat szempontjából kevésbé fontos eseményt

Kivételkezelés III.

- A dobott kivételeket elkapjuk (ez történhet a program egy egészen távoli pontján is), és megpróbáljuk valamilyen értelmes módon lekezelni (felhasználva a benne kódolt információkat, pl. a hibás file nevét)
- A lekezelés lehet újbóli próbálkozás (pl. kapcsolathiba esetén), a hiba okának megszüntetése (viszonylag ritkán tudjuk megtenni), vagy a hiba rögzítése és jelzése a felhasználónak (hibaüzenet, felugró ablak, stb.)
- A lekezelés során mindig figyelnünk kell arra, hogy az összes objektumot értelmes, konzisztens állapotba juttassuk (azaz megszüntessük az abnormális állapotot)

Kivételek típusai Java-ban

java.lang.Throwable:

 Minden kivétel őse, a kiváltható osztályok hierarchiájának csúcsa. Ezen osztály objektumainak és leszármazottainak különlegessége, hogy a throw utasítással kiválthatók.

java.lang.Exception:

 Ez, és a leszármazottai (a RuntimeException és leszármazottai kivételével) ellenőrzött kivételosztályok.
 A program teljes kivételkezelését lényegében az Exception és leszármazottai segítségével oldjuk meg. A saját kivétel osztályunkat is az Exceptionből célszerű (illik és kell) származtatni.

java.lang.RuntimeException:

 Futási időben bekövetkező, előre nem látható kivétel pl.: nullpointer használata.

java.lang.Error:

 Komoly hiba esetén lép fel. Több leszármazottja van. Előre nem látható, futást gátoló problémát jelez, így nem kötelező kezelni. Pl. OutOfMemoryError (elfogyott a memória).

Kivételkezelés Java-ban I.

 Java-ban minden kiváltott kivétel nem csupán jelzés a rendszertől, hanem konkrét információt is tartalmaz a kivételről, illetve a kivétel kiváltásának állapotáról (az öröklődésnek köszönhetően a saját kivételosztályainkban tetszőlegesen használhatjuk, elfedhetjük).

- Ezeket a következő függvényekkel érhetjük el:
 - getMessage()
 - getLocalizedMessage()
 - getStackTrace()

Kivételkezelés Java-ban II.

- Kivétel három különböző módon keletkezhet:
- 1. A program futása közben valamilyen **rendellenes**, előre nem, vagy csak nehezen látható **dolog történik**: pl.: nullával osztás, erőforrások elfogyása, osztálybetöltési hiba, stb. (Nem ellenőrzött kivétel)
- A programban egy throw utasítás váltja ki a kivételt, ez lehet a könyvtári csomagban vagy a saját osztályainkban definiált kivétel is.
- 3. Egy **aszinkron** kivétel lépett fel. Ez akkor következhet be, amikor a program több szálon fut és egy másik szál futása megszakad. (Ezzel most nem foglalkozunk)

Kivételkezelés Java-ban III.

- Az első típus bárhol előfordulhat a programkódban.
- Számunkra a második eset a legérdekesebb, hiszen ezzel saját magunk tudjuk befolyásolni a program futását.
- Az ezen a módon kiváltott kivételt jelezni kell, s e kivételek csak egy jól specifikált helyen, a kivétel hatáskörén belül következhetnek be (try blokk). A try blokk figyeli a benne szereplő utasításokat kivétel keletkezése szempontjából.
- Ha egy kivétel dobódik, akkor a programkód futása ott megszakad, azaz a try blokkon belüli, a kivétel kiváltása utáni utasítások nem fognak lefutni

Kivételkezelés Java-ban IV.

- A try blokk után találhatóak a catch ágak, melyekből több is lehet egymás után.
 - A catch ágak elkapják a paraméterüknek megfelelő típusú kivételt és végrehajtják az ághoz tartozó utasításokat.
 - Egy catch blokk egy adott típusú, vagy abból származtatott kivételt tud elkapni, ezért fontos a blokkok sorrendje.
 - A catch ágak egymás után kerülnek kiértékelésre. Amennyiben a try blokkot követő első catch által várt kivétel típusa megegyezik a kiváltott kivétel típusával, úgy az fog lefutni (és a többi nem).
 - Amennyiben az első catch típusa **nem kompatibilis**, úgy az (esetlegesen meglévő) második catch kerül vizsgálatra, és így tovább.
- Ha a try blokk után nincs megfelelő típust váró catch, úgy a kivétel egy szinttel feljebb kerül.
 - Azaz ha egy m metódusban kivétel lép fel, akkor az azt meghívó metódusban is fellép, azon a ponton, ahol meghívtuk az m metódust, hacsak a kivételt le nem kezeljük
 - Ha nincs felsőbb szint (azaz hívó függvény), úgy a program futása megszakad.

 Ha kódunk tartalmaz olyan részt, mely a kivételektől függetlenül minden esetben lefut, akkor ezt a finally nevű blokkal jelezhetjük a fordító számára.

```
public String readFirstLineFromFile(String path) throws
 IOException {
 BufferedReader br = new BufferedReader(new
 FileReader(path));
 try {
 return br.readLine();
 } finally {
 if (br != null) br.close();
```

Kivételek specifikálása

- Ha egy kivétel fellép egy metódusban, akkor: vagy le kell kezelni vagy jelezni kell, hogy továbbadhatjuk
- A metódusok specifikációja tartalmazza a metódusban fellépő lehetséges kivételeket
 - A paraméterlista és a törzs között throws utasítás

```
public static String readFromKeyboard() throws
IOException {
 /*...*/
}
```

Tides et tauto

Try-catch blokk - gyorsan

- Jelöljük ki a try blokkba foglalandó sorokat, majd a kijelölt szövegre kattintsunk jobb gombbal. Itt:
 - Surround With → Try/catch Block
- Ha csak egy utasítás lehetséges kivételeit szeretnénk lekezelni, elegendő, ha a fordítási hibát jelző pirosan aláhúzott szövegrész felé visszük a kurzort. Ekkor a megjelenő tooltip a következő lehetőségeket ajánlja fel:
 - Surround With Try/catch Block
 - Add throws declaration
 - Ha a sor már egy meglévő try-blokkban szerepel:
 Add catch clause to surrounding try

Általános példa

 Sok esetben ajánlott, vagy szükséges saját kivétel létrehozása class MyException extends Exception { /* ... */ } class ExceptionTest1 { public static void main(String[] args) { try { throw new Exception("Exception"); } catch (Exception e) { System.out.println(e.getMessage()); try { throw new MyException("MyException"); } catch (MyException e) { System.out.println(e.getMessage());

Sorrendfüggő példa

```
try { /*...*/
 Exception
catch (MySpecialException2 mse2)
 /*...*/
 MyException
catch (MySpecialException1 mse1)
 /*...*/
 MySpecialException1
catch (MyException me) {
 /*...*/
MySpecialException2
```

```
try {
 /* ... */
} catch (IOException | SQLException e) {
 System.err.println(e.getMessage());
}
```

try-with-resources

```
static String readFirstLineFromFile(String path) throws IOException {
 try (BufferedReader br = new BufferedReader(new FileReader(path))) {
 return br.readLine();
static String readFirstLineFromFile(String path) throws IOException {
 try (BufferedReader br1 = new BufferedReader(new FileReader(path));
 BufferedReader br2 = new BufferedReader(new FileReader(path2)))
 return br2.readLine().append(br1.readLine());
```

- Amikor implementálunk vagy debuggolunk egy osztályt, akkor sokszor hasznos, ha meg tudunk adni olyan feltételeket, amelyek biztosan igazak egy metódusban. Ezeket a feltételeket assertionnek (követelésnek) hívjuk, ami segít biztosítani egy program helyességét (assertion lehet még pl.: az előfeltétel és az utófeltétel). Tehát az assertion programhelyességi előírást takar, hármas szerepe van:
 - Dokumentációs eszköz: szemantika dokumentálását szolgálja
 - A szemantika absztrakt (formális) leírását tartalmazza
 - A program futása során a bizonyos szemantikai feltételek fennállásának ellenőrzését szolgálja. Ha a feltétel nincs meg, akkor a programnak tudnia kell reagálni erre a szituációra.

- A Java assert egy logikai típusú kifejezést ellenőriz a program futásidejű végrehajtásánál. Az AssertionError osztály fűződik hozzá (így ilyen típusú kivételeket tud dobni ha a kifejezés hamis).
- Kétféle típusa van:
 - assert expression;
 - Ekkor kiértékeli az expression-t (kifejezést), és AssertionError kivételt dob, ha a kifejezés hamis.
 - assert expression1 : expression2;
 - Ekkor kiértékeljük az expression1-et, és AssertionError kivétel dobódik expression2 hibaüzenettel, ha az expression1 kifejezés hamis.

- Nézzük meg az 'assertfeladat' csomaghoz tartozó kódot!
- Teszteljük, hogy mi történik, ha a tartományon belül és kívül adunk meg egy számot!
- A Java-ban alapértelmezettként az assert le van tiltva, mert lassítja a VM-et. Most viszont kapcsoljuk be, ezt a következőképpen tehetjük meg:

 Jobb kattintás az AssertionSample-re -> Run As -> Run Configuration

Assertion

Arguments -> VM arguments, ide írjuk be: -ea

- Most már tartományon kívüli szám esetén kivétel váltódik ki
 - Ismét teszteljük, hogy mi történik, ha a tartományon belül és kívül adunk meg egy számot!

- A java.io.File osztály példányai fájlneveket reprezentálnak. Egy ilyen objektum egy elérési utat tartalmaz, ami a fájlrendszer egy fájlját vagy könyvtárát azonosíthatja (ha létezik).
- Konstruktorok:

```
 File f1 = new File("course/week2/25.html");
 File f2 = new File("D:\\public\\html\\course\\week2\\25.htm");
 File f3 = new File("course/week2", "25.html");
```

- Lehetőségek:
 - Információk lekérése
 - exists(), isFile(), getPath(), canWrite(), lastModified()
 - Filemanipuláció:
 - createNewFile(), renameTo(), delete(), setReadable()
 - Könyvtárlétrehozás: mkdir()
 - Könyvtárlistázás: list()
 - Fájllistázás: listFiles() (Listázásnál filtereket adhatunk meg)
 - Nézzük meg a diskio csomag FileSpy osztályát!

 A File osztály segítségével létrehozhatunk temporary fájlokat, melyek a program végrehajtása után törlődnek. Ez néha hasznos lehet, hogy ne szennyezzük a gépünket olyan fájlokkal, amelyekre csak a program futása közben van szükségünk, később nem.

```
try {
 // temp fájl létrehozása az alapértelmezett temp könyvtárba.
 // Harmadik paramérterként megadható tetszőleges könyvtár is.
 File temp = File.createTempFile("filename", ".txt");
 // A temp fájl törlése a program végrehajtása után
 temp.deleteOnExit();
 // Írás a temp fájlba
 BufferedWriter out = new BufferedWriter(new FileWriter(temp));
 out.write("...");
 out.close();
} catch (IOException e) { /*...*/ }
```


- Írj egy szám és állatkitaláló alkalmazást Java programozási nyelv használatával.
 - A következő csavarral: nem csak számot, hanem állatokat is ki kell találnod!
 - (egy kis könnyítés, csak a 4 lábú haszonállat közül kell találgatni)
 - (Figyelem a macska NEM haszonállat, de a kutya igen!)
 - A program így működjön:
 - 1. szépen üdvözöl
 - 2. megkér, hogy mondj egy számot, meg egy állatot
 - 3. ellenőrizze az eredményt
 - 3. a) ha az állat stimmel (pl. ló), de kevesebbet írtál, ezt írja ki: én több lóra gondoltam!
 - 3. b) ha a szám stimmel, akkor ezt írja ki: Pont ennyire gondoltam, de nem disznóra!
 - 3. c) ha minden stimmel gratuláljon és lépjen ki!
 - 4. mentse el egy fájlba, mind az inputot, mind az outputot! (rendezetten!)
 - A bemenetet minden alkalommal egy Stringnek kell tekinteni, melyből regex-szel keresse ki a programod, hogy mit is akartál.
 - Például:
 - "55 boci"
 - "56 boci"
 - A program 1 és 101 közötti csordára gondolhat!
 - Nem csak 4 lábú haszonállat, hanem az összes!
 - Oldd meg, hogy a program többször gondoljon szárnyas állatra, mint sem (ne teljesen random legyen az állatkitalálós része, hanem "szeresse" jobban a szárnyasokat!)
 - Amikor tippelek, és pl. 10-zel többet tippelek, akkor ezt írja ki: "Sokkal kevesebbre gondoltam!"

- Készítsünk programot ami a konzolról beolvas szavakat, ad nekik egy sorszámot, majd kiírja a szónak megfelelő nevű fájlba. Ha a begépelt szó "exit" akkor kilép.
- (Tehát ha az első beolvasott szó az volt, hogy macska akkor létrehoz egy macska.txt nevű fájlt aminek a tartalma "1 macska" lesz, ha a második szó "kutya" volt akkor létrehoz egy kutya.txt nevű fájlt aminek a tartalma "2 kutya" lesz. stb.)
- Ha ezzel megvagyunk készítsünk egy menüt, ahol az 1-es gomb megnyomásával az előbb megirt programot lehet futtatni (az ha végzett ide térjen vissza), a 2-es megnyomásával az órán megírt fájl összemásolót!

- Készítsünk programot aminek van menüje, 4 funkcióval. Törekedjünk tájékoztatni a felhasználót, hogy mi történt!
- Az első funkció, hogy meg lehessen adni egy fájlt, amit megnyit írásra.
 Ekkor begépelvén szavakat a konzolra hozzáírja a már a fájlban lévő adatokhoz mindig új sorba. Az "exit" szóra lehessen visszatérni a menübe.
- A második funkció, hogy megadnunk egy fájlt (pl. az első funkcióval generáltat). Ekkor irassa ki a megadott fájlból a felhasználó által megadott mintára illeszkedő sorokat, és hogy az adott sorok hanyadikként helyezkednek el a fájlban.
- Harmadik funkció: a megadott fájl esetén számláld meg a fájl sorait, a fájlban lévő szavak számát, valamint a karakterek számát, majd az eredményeket irasd ki egy fájlba, melynek fájlneve: eredetifilenev_count.txt (értelemszerűen behelyettesítve az eredeti fájlnevet).
- Negyedik funkció: kilépés.
- Ne feledkezz meg az esetlegesen keletkező exception-ök kezeléséről! (mintaillesztés, fájl-megnyitás, egyéb I/O hiba estén)

- Készíts programot, mely HTML fájlokat dolgoz fel, illetve készít, és amelyiknek az egyes funkcióit menü segítségével lehet kiválasztani. Törekedjünk tájékoztatni a felhasználót, hogy mi történt!
- Az első funkció egy nagyon egyszerű HTML fájl készítése. A felhasználó megadja a készítendő fájl nevét, a HTML oldal címét, és az oldal szövegét, ezek alapján létrehozzuk a fájlt.
- A második funkció, hogy egy, a felhasználó által megadott HTML fájlt megfosztunk minden HTML tagtől (minden olyan szöveg ami < és > között van) és az így kapott szöveget elmentjük az eredeti fájllal megegyező nevű, de .txt kiterjesztésű fájlba. Ezt a feladatot reguláris kifejezések segítségével oldd meg!
- A harmadik funkció, hogy a program megszámolja egy megadott HTML fájl sorainak és karaktereinek számát.
 Az eredményt a java.util.Formatter segítségével írd ki a konzolra, a paraméterek az oldal címe (ami a <title> és
 </title> tagek között szerepel), és a két megszámolt érték legyenek.
- Formatter API: http://docs.oracle.com/javase/8/docs/api/java/util/Formatter.html
- Negyedik funkció: kilépés
- Ne feledkezz meg az esetlegesen keletkező exception-ök kezeléséről! (pl. fájlmegnyitás, egyéb I/O hiba estén).
 Ha a felhasználó nem HTML fájlt ad meg (rossz kiterjesztés), vagy nem jó HTML fájlt ad meg, a program tájékoztassa a felhasználót a hibáról, majd lépjen ki. Ezt is kivételkezeléssel oldd meg!
 - A HTML fájl helyességének vizsgálatakor elegendő a következő dián található példában szereplő tagekre ellenőrizni, hogy szerepelnek-e a nyitó és záró tagek is, és hogy a záró tag a nyitó tag után szerepel-e.
- A programot teszteld tetszőleges egyszerűbb HTML fájlon, vagy a gyakorlati anyagban megtalálható index.html fájlon. A második funkciónál elegendő, ha a program az ebben a fájlban található tagekre helyesen működik.

- Írj egy alkalmazottakat nyilvántartó alkalmazást Java programozási nyelv használatával.
- Egy alkalmazott adatai a következők:
 - Név
 - Hálózati azonosító, (hat karakter és két szám)
 - E-mail
 - Telefonszám (bármely mobil az alábbi formátumban: +36-XX/XXX-XXXX)
 - Pl.: Kiss István; kisist01; kiss.istvan@ceg.hu; +36-30/555-5555
- A programnak két funkciója van:
 - 1. Keresés az alkalmazottak között (azonosító alapján)
 - 2. Új alkalmazott regisztrálása a rendszerbe
 - A hálózati azonosítót azonosítóját generálja a program a név alapján!
 - Vezetéknév első 3 betűje, keresztnév első 3 betűje és egy véletlen szám, ami kétjegyű.
 - Minden mező tartalmát ellenőrizd! Ha nem valid a mező tartalma, jelezd a felhasználó felé (minél jobban segítve a megfelelő bevitelt), és kérd be újra az adatot!
 - A név esetében ellenőrizze a nagybetűhelyességet, és automatikusan formázza meg az alkalmazás!
- Az alkalmazás fájlban tárolja a regisztrált alkalmazottakat
 - Program indulásával töltődjön be a fájl, és utána keressen az adatok között
 - Tipp:
 - A program futása elején foglaljatok le fix 100 elemű tömböt.
 - Ha ettől több adatot kéne beolvasni (kapott fájl több sort tartalmaz), álljon le a beolvasás, és csak az első 250 alkalmazott adatait olvassa be
 - Új alkalmazott regisztrálásánál CSAK akkor vegye fel, a alkalmazottat és írja ki a fájlba, ha még a alkalmazott száma nem érte el a 250-et!
 - Magyarul 250 alkalmazott fölött értesítsétek a felhasználót, és ne történjen változás az adatbázisban.
 - Új alkalmazott regisztrálásakor automatikusan adja hozzá a fájlhoz az adatokat (fűzze a végére)
 - Fájl neve cegek, kiterjesztése .ceg legyen (alkalmazott.ceg)
 - Fájlformátum: egy alkalmazott adatai egy sorban legyenek (minden alkalmazott külön sor)
 - név;azonosító;email;telefon
 - Az adatok NEM tartalmazhatnak ;-t, az az adatok elválasztására van fenntartva!!!

- Írj egy fájlokkal dolgozó alkalmazást, mely a következő feladatokat látja el:
 - Main osztály (egyetlen main metódussal, ez az alkalmazás "váza")
 - Gyakorlatilag egy konzolos menü, ahol a felhasználó választhat a meglévő funkciók közül
 - Választható funkciók: (legyenek a Main-től független Functions osztály metódusai)
 - 1 szövegfájl statisztika (bekéri a felhasználótól a fájl nevét, majd ha az egy szöveges fájl, kiírja a fájl sorainak, szavainak és karaktereinek számát szóközzel és szóköz nélkül is)
 - 2 szövegfájl másoló (bekéri a felhasználótól a forrás és cél fájl neveit, majd a forrás fájl tartalmát átmásolja a cél fájlba kezelje le, hogy mi történik, ha már létezik a célfájl a következő három lehetőség közül: felülírás, hozzáfűzés, hibajelzés; itt a programozó döntésére van bízva, hogy mit választ)
 - 3 szövegfájl kereső (bekéri a felhasználótól a fájl nevét és a keresendő szót, kifejezést, majd kiírja, hogy hányszor szerepelt a fájlban, találat esetén kilistázza a találatokat is aszerint, hogy hányadik sorban hányadik szó a keresett szó) – elegendő teljes keresést végezni, de lehet kísérletezni is, hátha van hatékonyabb megoldás
 - 0 kilépés (leállítja az alkalmazást a funkció meghívásáig folyamatosan fusson az alkalmazás, egy funkció végrehajtása után újra jelenjen meg a menü és várjon a következő parancs kiadásáig)
 - Elegendő txt fájlokkal dolgozni, de a felhasználó felé minden esetben jelezni kell, ha a fájl nem megfelelő formátumú! Ügyelj a megfelelő kivételkezelésre, és a be és kimenetek lezárására!

- Írj egy csoport hallgatóit nyilvántartó alkalmazást Java programozási nyelv használatával.
- Egy hallgató adatai a következők:
 - Név
 - Hálózati azonosító, (négy karakter és két szám)
 - E-mail
 - Képzési kód
 - Pl.: Kiss István; kiis01; kiss.istvan@egyetem.hu; MI-BSc
- A programnak két funkciója van:
 - 1. Keresés a hallgatók között (azonosító, vagy név alapján)
 - A találatokat szépen formázva írja ki a konzolra
 - 2. Új hallgató regisztrálása a rendszerbe
 - A hálózati azonosítóját generálja a program a név alapján!
 - Vezetéknév első 2 betűje, keresztnév első 2 betűje és egy véletlen szám, ami kétjegyű.
 - Minden mező tartalmát ellenőrizd! Ha nem valid a mező tartalma, jelezd a felhasználó felé (minél jobban segítve a megfelelő bevitelt), és kérd be újra az adatot!
 - A név esetében ellenőrizze a nagybetűhelyességet, és automatikusan formázza meg az alkalmazás!

- Az alkalmazás fájlban tárolja a regisztrált hallgatókat
 - Program indulásával töltődjön be a fájl, és utána keressen az adatok között
 - Tipp:
 - A program futása elején foglaljatok le fix 40 elemű tömböt.
 - Ha ennél több adatot kéne beolvasni (kapott fájl több sort tartalmaz), álljon le a beolvasás, és csak az első 40 hallgató adatait olvassa be
 - Új hallgató regisztrálásánál CSAK akkor vegye fel a hallgatót és írja ki a fájlba, ha a hallgatók száma még nem érte el a 40-et!
 - Magyarul 40 hallgató fölött értesítsétek a felhasználót, és ne történjen változás az adatbázisban.
 - Új hallgató regisztrálásakor automatikusan adja hozzá a fájlhoz az adatokat (fűzze a végére)
 - Fájl neve hallgatok, kiterjesztése .csp legyen (hallgatok.csp)
 - Fájlformátum: egy hallgató adatai egy sorban legyenek (minden hallgató külön sor)
 - név;azonosító;email;képzési kód
 - Az adatok NEM tartalmazhatnak ;-t, az az adatok elválasztására van fenntartva!!!

- Írj egy olyan programot, ami egy egyszerű konzolos menü segítségével old meg speciális fájlkezelési feladatokat, .txt fájlokra, a következők szerint:
 - Legyen egy Main osztály (egyetlen main metódussal, ez az alkalmazás "váza")
 - Gyakorlatilag egy konzolos menü, ahol a felhasználó választhat a meglévő funkciók közül
 - A program indulásakor kérjen be egy könyvtár elérési utat a konzolról, ahol a feldolgozandó szöveges fájlok találhatók, valamint egy regex-et, ami alapján a fájlokat fogjuk szűrni a megadott mappában.
 - Választható funkciók: (legyenek a Main-től független Functions osztály metódusai)
 - 1 Listázza ki az előzőleg bekért mappában található fájlokból azokat, aminek a neve illeszkedik a regex-re.
 A listát mentse el a list.txt fájlba úgy, hogy soronként egy fájlnevet tartalmazzon.
 - 2 Fűzze össze a fájlokat, és tárolja el az output.txt-ben.
 - 3 Kérjen be egy másik regex-et, amivel szavakat keresünk a fájlokban. Írja ki, hogy melyik fájlban hányszor szerepelt a regex-nek megfelelő szó "táblázatos" formában, azaz a fájlnév után megfelelő távolságra írja ki a számot. Mentse is el ilyen formában, a stat.txt fájlba.

Pl: alma.txt 5 kortefa.txt 21

- 0 kilépés (leállítja az alkalmazást a funkció meghívásáig folyamatosan fusson az alkalmazás, egy funkció végrehajtása után újra jelenjen meg a menü és várjon a következő parancs kiadásáig)
- Elegendő txt fájlokkal dolgozni, de a felhasználó felé minden esetben jelezni kell, ha a fájl nem megfelelő formátumú! Ügyelj a megfelelő kivételkezelésre, és a be és kimenetek lezárására!
- A wiki-n található fájl csomagon könnyen tesztelheted a működést.