

Adatfolyamok, állománykezelés, szerializáció

Simon Károly

simon.karoly@codespring.ro

Adatfolyamok

- Cél: számítástechnikai rendszereken belüli entitások közötti kommunikáció
- Adatfolyam (stream): két entitás közötti kommunikációs csatorna
- Forrás → cél: egyirányú átvitel
- → bemeneti és kimeneti adatfolyamok (input stream/output stream)
- Példa: billentyűzetnek (input), illetve monitornak (output) megfeleltetett stream
- Adatfolyamok összekapcsolása → pipeline mechanizmus → folyamatok közötti kommunikáció
- Bájt és karakter típusú adatfolyamok (bináris/szöveges stream-ek)

java.io

- InputStream/OutputStream: bináris adatfolyamokkal kapcsolatos alapfunkcionalitásokat (írás/olvasás) biztosító alaposztályok, a további osztályok ezekből származnak
- Reader/Writer: szöveges adatfolyamokkal kapcsolatos alapfunkcionalitásokat (írás/ olvasás) biztosító alaposztályok, a további osztályok ezekből származnak
- InputStreamReader/InputStreamWriter: bináris és szöveges adatfolyamok közötti konverzió
- **DataInputStream/DataOutputStream**: az InputStream és OutputStream –ekre alkalmazható szűrők, amelyek különböző adattípusok olvasására/írására adnak lehetőséget
- ObjectInputStream/ObjectOutputStream: szerializálható objektumok írása/olvasása
- BufferedInputStream/BufferedOutputStream: átmeneti (puffer-) zóna alkalmazása
- **PrintWriter**: karakterek írására alkalmazható speciális adatfolyam (ilyen a System.out)
- PipedInputStream/PipedOutputStream/PipedReader/PipedWriter a pipeline mechanizmus megvalósításához
- FileInputStream/FileOutputStream/FileReader/FileWriter: állománykezelés

Konzol I/O

```
InputStream
 in
PrintWriter
 out
PrintWriter
 err
Olvasás:
int read() throws IOException;
int read(byte b[]) throws IOException;
int read(byte b[], int offset, int length) throws IOException;
try {
 int val = System.in.read();
 byte b[1024];
 try {
 } catch(IOException e ) {
 int bytesread=System.in.read(b);
 // kivétel kezelés
 } catch(IOException e) {...}
Adatfolyamon belüli oktettek száma:
try {
 int available = System.in.available();
 if( available > 0) {
 byte b[] = new byte[available];
 System.in.read(b);
 } catch( IOException e ) { ... }
```

Példa

A standard bemenet standard kimenetre másolása:

```
import java.io.*;
public class StreamExample {
 public static void copy(InputStream sin, OutputStream sout)
 throws IOException {
 int b;
 while((b = sin.read()) != -1) sout.write(b);
 sout.flush();
 public static void main(String[] args) {
 try {
 copy(System.in, System.out);
 } catch(IOException e) {
 System.out.println("Masolasi hiba");
```

Primitív adatok írása/olvasása

A DataInputStream és DataOutputStream metódusai:

```
- short readShort();
  int readInt();
  long readLong();
  float readFloat();
  double readDouble();
```

Állománykezelés

- A FileInputStream, FileOutputStream, FileReader, FileWriter osztályok
- Példa: egy szöveges állomány megjelenítése a konzolon:

```
import java.io.*;
public class Cat {
 public static void main( String args[]) {
 FileReader fr = null;
 int b = 0;
 if(args.length != 1) {
 System.out.println("Inditas: java Cat <fajlnev text>");
 System.exit(1);
 try {
 fr = new FileReader(args[0]);
 while ((b = fr.read()) != -1)
 System.out.print((char) b);
 } catch(FileNotFoundException e) {
 System.out.println("Nemletezo allomany");
 System.exit(2);
 } catch(IOException e) {
 System.out.println("Olvasasi hiba");
 System.exit(3);
```

Állománykezelés - példa

Példa: szöveges állomány, egész sorok beolvasása:

A File osztály

Fontosabb metódusok:

Metódus	Visszafordított típus	Leírás
canRead()	boolean	Engedélyezett az olvasás?
canWrite()	boolean	Engedélyezett az írás?
delete()	boolean	Törlés
exists()	boolean	Létezik a fájl?
getAbsolutePath()	String	A teljes elérési út
getCanonicalPath()	String	A teljes elérési út
getName()	String	A fájl neve
getParent()	String	A könyvtár neve
getPath()	String	Az elérési út
isDirectory()	boolean	Könyvtár?
isFile()	boolean	Fájl?
lastModified()	long	Utolsó módosítás
length()	long	A fájl hossza
list()	String[]	A könyvtáron belüli fájlok listája
mkdir()	booolean	Könyvtár létrehozása

2014.07.09. 13:40 Adatfolyamok 9

File osztály - példa

 Fájl tartalmának megjelenítése, vagy a könyvtárban található fájlok listázása:

```
import java.io.*;
public class FileExample {
  public static void main(String args[]) {
 File file:
 if (args.length != 1) {
 System.out.println("Indítás: java Listazas <nev> ");
 return;
 try {
 file = new File(args[0]);
 } catch(Exception e) {
 System.out.println("Nemlétező állomány ");
 return;
 if (!file.exists() || !file.canRead()) {
 System.out.println("Olvasási hiba: "+ args[0]);
 return;
```

File osztály - példa

```
if (file.isDirectory()) {
 String files[] = file.list();
 for(int i = 0; i < files.length; i++)</pre>
 System.out.println(files[i]);
else {
 try {
 FileReader fr = new FileReader(file);
 BufferedReader in = new BufferedReader(fr);
 String line;
 while((line = in.readLine()) != null)
 System.out.println(line);
 } catch(FileNotFoundException e) {
 System.out.println("Nemlétező állomány");
 } catch(IOException e) {
 System.out.println("olvasási hiba");
```

A RandomAccessFile osztály

```
try {
 RandomaccessFile file = new RandomAccessFile("fajl","rw");
 ...
} catch(IOException e) { }
```

 Példa: valós számokat tartalmazó állomány létrehozása, véletlenszerű feltöltése, tartalmának megjelenítése, majd néhány érték véletlenszerű megváltoztatása:

```
import java.io.*;
import java.util.*;
public class RAFExample {
 private RandomAccessFile f;
 private String
 name;
 private long
 dim;
 public RAFExample(String name, long dim) throws IOException {
 this.name = name;
 this.dim = dim;
 f = new RandomAccessFile(name, "rw");
 Random r = new Random();
 for (int i = 0; i < dim; i++) {
 double d = r.nextDouble();
 f.writeDouble(d);
 System.out.print(d+"\t");
 f.close();
 f = new RandomAccessFile(name, "rw");
 Adatfolyamok
```

A RandomAccessFile osztály

```
public double getDouble(long poz) throws IOException {
 f.seek(poz * 8);
 return(f.readDouble());
public void putDouble(long poz, double d) throws IOException {
 f.seek(poz * 8);
 f.writeDouble(d);
public long getDim() {return dim;}
public static void main(String args[]) {
 try {
 RAFExample c = new RAFExample("doublefile",10);
 Random r = new Random();
 long n = c.getDim();
 for (int i = 0; i < 5; i++) {
 long poz = r.nextLong();
 if (poz < 0) poz = -poz;
 poz = poz % n;
 System.out.println("Poz: " + poz);
 c.putDouble(poz, 1.0);
 System.out.println("A megvaltoztatott allomany: ");
 for(long i = 0; i < n; i++) System.out.print(c.getDouble(i) +"\t");</pre>
 } catch(IOException e) {
 System.out.println("Hiba ");
```

Java Serialization API

- Standard eljárás az objektumok állapotának adatfolyamba történő kiírására (elmentésére egy bájtszekvenciába) és visszatöltésére
- Perzisztencia (archiválás későbbi felhasználásra), osztott OO rendszerek (távoli metódushívások) (marshalling – szerializáció, a codebase elmentésével)
- Lehetőségek: alapértelmezett protokoll, vagy annak módosítása, saját protokoll
- ObjectInputStream, ObjectOutputStream
- Kiírás

 Természetesen try-cath blokkon belül (IOException, FileNotFoundException, NotSerializableException (írás), ClassNotFoundException (beolvasás)).

Serializable interface

- Az objektumoknak implementálniuk kell a Serializable interface-t (vagy az alaposztálytól örökölniük az implementációt).
- Az Object nem implementálja, tehát nem minden objektum szerializálható (de a legtöbb standard Java osztály alaposztályok, listák, GUI komponensek igen).
- Nem szerializálható objektumok pl.: thread, socket, stream stb. (de attól, hogy egy osztály tartalmaz pl. egy thread példányt, a többi része még lehet szerializálható → transient típusmódosító alkalmazása).

Transient

 Azokat az adattagokat, amelyeket nem lehet szerializálni, vagy nem szeretnénk, hogy részei legyenek az objektum perzisztens állapotának (nem akarjuk elmenteni) transient –nek nyilvánítjuk.

```
import java.io.Serializable;
public class PersistentAnimation implements Serializable, Runnable {
 transient private Thread animator;
 private int animationSpeed;
 public PersistentAnimation(int animationSpeed) {
 this.animationSpeed = animationSpeed;
 animator = new Thread(this);
 animator.start();
 }
 public void run() {
 while(true) {
 // do animation here
 }
 }
}
```

Protokoll testreszabása

- Példa: az animáció esetében, ha elmentünk, majd beolvasunk egy PersistentAnimation példányt, a konstruktor nem kerül meghívásra (nem történik példányosítás), az objektum nem fog megfelelő módon viselkedni (a szál nem jön létre, nem indíthatjuk el).
- Ha külön metódusba tennénk a problémás részt, a felhasználónak tudnia kellene erről a metódusról.
- Jobb megoldás a protokoll módosítása, a következő metódusok segítségével:

A metódusok első sorai:

```
out.defaultWriteObject();
in.defaultReadObject();
```

Nem implementáljuk a szerializálás mechanizmust, csak kiterjesztjük azt (hozzáadunk).

Protokoll testreszabása

```
import java.io.Serializable;
public class PersistentAnimation implements Serializable, Runnable {
 transient private Thread animator;
 private int animationSpeed;
 public PersistentAnimation(int animationSpeed) {
 this.animationSpeed = animationSpeed;
 startAnimation();
 public void run() {
 while(true) {
 // do animation here
 private void writeObject(ObjectOutputStream out) throws IOException {
 out.defaultWriteObject();
 private void readObject(ObjectInputStream in)
 throws IOException, ClassNotFoundException {
 in.defaultReadObject();
 startAnimation();
 private void startAnimation() {
 animator = new Thread(this);
 animator.start();
```

Letiltás

 Amennyiben nem szeretnénk, hogy az osztályunk példányai szerializálhatóak legyenek (bár az alaposztály implementálja az interfészt, és mi nem "unimplementálhatjuk"):

```
private void writeObject(ObjectOutputStream out) throws IOException {
 throw new NotSerializableException("Not today!");
}
private void readObject(ObjectInputStream in) throws IOException {
 throw new NotSerializableException("Not today!");
}
```

Egyéni protokoll

- Az Externalizable interface megvalósítása
- public void writeExternal(ObjectOutput out) throws IOException;
- public void readExternal(ObjectInput in)
 throws IOException, ClassNotFoundException;
- Semmi nincs implementálva, a megvalósítás teljes egészében a mi feladatunk.
- A metódusok a writeObject és readObject metódushívások esetén automatikusan meghívásra kerülnek (hasonlóan az előző példákhoz).
- Példa: speciális fájlformátumoknak (pl. pdf) megfelelő Java objektumok szerializálása.

2014.07.09. 13:40 Adatfolyamok 20

Version controll

- Lementjük egy objektum állapotát, módosítjuk az osztályt, majd vissza akarjuk tölteni az elmentett objektumot → InvalidClassException (minden szerializálható osztályhoz egy egyedi azonosító rendelődik hozzá, ha ez nem talál, kivételt kapunk).
- Ha például csak egy adattagot adtunk hozza → szeretnénk, hogy ez ne így történjék, az illető adattag legyen inicializálva az alapértelmezett értékkel és történhessen meg a betöltés.
- Megoldás: az azonosító a serialVersionUID mezőben van tárolva → ennek értékét beállíthatjuk manuálisan (a JDK biztosít nekünk ehhez egy serialver nevű eszközt, ami az azonosítót automatikusan generálja, alapértelmezetten az objektum hash kódja alapján).
- Kompatibilis változtatások: pl. attribútum/metódus törlése/hozzáadása.
- Inkompatibilis változtatások: pl. hierarchia megváltoztatása, interfész implementálásának eltávolítása (pl. Serializable).
- A különböző (típusú) változtatások listája megtalálható a Java Serialization Specification –ben.

Objektum caching

- Az ObjectOutputStream alapértelmezetten fent tart egy a beléje írt objektumra mutató referenciát → ha kiírjuk az objektumot, majd megváltoztatjuk és újra kiírjuk, az új állapot nem lesz lementve.
- Példa:

```
ObjectOutputStream out = new ObjectOutputStream(...);
MyObject obj = new MyObject(); // must be Serializable
obj.setState(100);
out.writeObject(obj); // saves object with state = 100
obj.setState(200);
out.writeObject(obj); // does not save new object state
```

- Megoldás(ok):
 - Mindig zárjuk a streamet írás után, vagy
 - használjuk az ObjectOutputStream.reset() metódust (vigyázat: a metódus az összes tárolt referenciát felszabadítja, törli a cache-t).

Feladat

A SWING eszközkészlettel kapcsolatos feladatot (alakzatok kirajzolása SWING felületen) egészítsük ki mentési és betöltési lehetőséggel. A megfelelő menük segítségével a felhasználó kérheti egy adott konfiguráció (alakzat típusa, színe, mérete) elmentését, illetve betöltését. A cél- és forrásállományok kiválasztásában *JFileChooser* komponensek szolgáltatnak segítséget. A betöltés esetében az alakzat megjelenítésén kívül a komponensek állapotát is változtassuk.

2014.07.09. 13:40 Adatfolyamok 23