Java

Ulazno-izlazni podsistem, klasa String

Ulazno izlazni podsistem

- java.io Standardna biblioteka za ulazno/izlazne operacije
- Izvorišta/odredišta:
 - memorija
 - fajl sistem
 - mrežne konekcije
- Oslanja se na tokove (streams) i čitače/pisače (reader/writer)
- Nezavisno od tokova/čitača postoji i RandomAccessFile klasa i File klasa

File klasa

- za manipulaciju datotekama i direktorijumima:
 - kreiranje datoteka i direktorijuma
 - brisanje datoteka i direktorijuma
 - pristup atributima datoteka i direktorijuma
 - modifikacija naziva i atributa datoteka i direktorijuma

File klasa

f.createNewfile();

Primeri upotrebe:
File f = new File(".");
File f = new File("C:\\Windows");
File f = new File("C:\\Windows\\proba.txt");
if(f.exists()) ...
if(f.isDirectory()) ...

Tokovi (streams) 1/4

- Bazirani na bajtovima
 - prenos jednog bajta
 - prenos niza bajtova
- Omogućuju prenos podataka:
 - datoteke (FileInputStream, FileOutputStream)
 - niza bajtova (ByteArrayInputStream, ByteArrayOutputStream)
 - sekvence drugih tokova (SequenceInputStream)
 - itd.

Tokovi (streams) 2/4

- Osmišljeni kao mehanizam koji omogućuje unificiran pristup podacima
- Isti kod se koristi za čitanje/pisanje iz, na primer, datoteke ili mrežne konekcije
- Metode u tokovima:
 - read() čita jedan bajt iz toka
 - read(byte[]) čita niz bajtova
 - skip(long n) preskače zadati broj bajtova
 - available() vraća broj raspoloživih bajtova iz toka koji se mogu pročitati pre blokiranja sledećeg čitanja
 - close() zatvara tok

Tokovi (streams) 3/4

Primer upotrebe – kopiranje sadržaja datoteke:

```
byte[] buffer = new byte[BUFFER_LENGTH];
while((read=in.read(buffer, 0,BUFFER_LENGTH)) != -1) {
 // obrada učitanog niza bajtova
 out.write(buffer, 0 , read);
}
```

Tokovi (streams) 4/4

- Koncept filtera donose dodatnu funkcionalnost tokovima:
 - prenos primitivnih tipova na mašinski nezavisan način (DataInputStream, DataOutputStream)
 - baferizovan prenos podataka (BufferedInputStream, BufferedOutputStream)
 - prenos objekata (ObjectInputStream, ObjectOutputStream)
- Primer kreiranja stream-a uz upotrebu filtera

```
DataOutputStream out =
 new DataOutputStream(
 new BufferedOutputStream(
 new FileOutputStream("testStream.dat")));
```

Čitači/pisači (readers/writers) 1/3

- Ispravljaju problem sa tokovima slabu podršku Unicode rasporedu:
 - tokovi ne prenose dobro Unicode stringove
 - poseban problem predstavljaju različite hardverske platforme (*little-endian*, *big-endian*)
- Čitači/pisači ne zamenjuju tokove oni ih dopunjuju
- Čitači/pisači se koriste kada je potrebno preneti Unicode stringove ili karaktere – u ostalim situacijama koriste se tokovi

Čitači/pisači (readers/writers) 2/3

- Omogućuju prenos karaktera iz/u:
 - datoteke (FileReader/FileWriter)
 - druge nizove karaktera (CharArrayReader/CharArrayWriter)
 - stringove (StringReader/StringWriter)
- Klase za spregu tokova i čitača/pisača InputStreamReader, OutputStreamWriter:
 - BufferedReader in = new BufferedReader(
 new InputStreamReader(System.in));

Čitači/pisači (readers/writers) 3/3

- Metode u čitačima:
 - read() čita jedan karakter iz toka
 - read(char[]) čita niz karaktera
 - skip(long n) preskače zadati broj karaktera
 - close() zatvara čitač

Čitanje/pisanje stringova

- Koriste se klase BufferedReader i PrintWriter oko FileReader-a i FileWriter-a
- BufferedReader ima metodu readLine
- PrintWriter ima metodu println
- Primer:

```
BufferedReader in = new BufferedReader(new FileReader("testReaderWriter.dat"));
String s2;
while((s2 = in.readLine()) != null) {
 System.out.println(s2);
}
```

Sprežne klase

- InputStreamReader i OutputStreamWriter služe za ručno sprezanje tokova i čitača/pisača
- Primer:

```
BufferedReader in = new BufferedReader(
new InputStreamReader(new FileInputStream(
"rezultati.csv"), "UTF8"));
String s2;
while((s2 = in.readLine()) != null) {
 System.out.println(s2);
}
```

Serijalizacija objekata

- Serijalizacija objekta prevođenje objekta u niz bajtova i njegova rekonstrukcuja iz niza u "živ" objekat
- Serijalizovan niz bajtova se može snimiti u datoteku ili poslati preko mreže – i jedno i drugo upotrebom tokova
- Da bi se neki objekat serijalizovao:
 - potrebno je da implementira java.io.Serializable interfejs
 - da su atributi i parametri metoda takođe serijalizabilni
- Primitivni tipovi su serijalizabilni
- Većina bibliotečkih klasa je serijalizabilna

Serijalizacija objekata

- U Javi postoji ključna reč transient koja se može staviti uz atribut, a ona označava da vrednost atributa ne bude preneta postupkom serijalizacije.
- Ako ovu ključnu reč stavimo uz atribut koji je primitivni tip, po rekonstrukciji objekta, u njemu će biti podrazimevana vrednost za taj tip (nula za int, na primer), a *null* literal za reference

Rad sa arhivama

- podržan rad sa GZip i Zip formatima arhiva
- klase koje podržavaju rad sa arhivama:
 - GZipInputStream, GZipOutputStream
 - ZipInputStream, ZipOutputStream
 - ZipFile za pojednostavljeno čitanje i ekstrakciju zip arhiva
 - ZipEntry reprezentuje kompresovanu datoteku u arhivi

Štampanje na ekran

Već smo čuli da je System.out izlazni tok:

```
System.out.print("Poruka");
System.out.println("Poruka");
Ispis se može i formatirati:
System.out.printf("format", argumenti);
```

Unos sa tastature

System.in je ulazni tok:

```
BufferedReader in = new BufferedReader( new InputStreamReader(System.in));
String s = in.readLine();
> Unos nečega što nije string - koristi se wrapper klasa i njena metoda parseXxx():
BufferedReader in = new BufferedReader( new InputStreamReader(System.in));
String s = in.readLine();
int i = Integer.parseInt(s);
```

Wrapper klase za primitivne tipove

- Za sve primitivne tipove postoje odgovarajuće klase:
 - int → Integer
 - long → Long
 - boolean → Boolean
- Imaju statičku metodu Xxxx.parseXxxx()
 - int i = Integer.parseInt("10")
 - long I = Long.parseLong("10")
- Ove wrapper klase rade automatski boxing i unboxing, odnosno automatsku konverziju primitivnih tipova u objekte i obrnuto kada je to potrebno

Unos sa tastature - klasa Scanner

Alternativa je klasa Scanner koja ne učitava samo stringove, odnosno klasa Scanner služi za unos stringova i primitivnih tipova iz tekstualnih ulaza, radi kao jednostavan parser teksta koji je u stanju da iz tekstualnog ulaza izdvoji stringove po nekom obrascu, nakon izdvajanja stringa, u stanju je da konvertuje taj string u traženi primitivni tip:

```
Scanner sc = new Scanner(System.in);
String s = sc.nextLine();
int i = sc.nextInt();
float f = sc.nextFloat();
```

Klasa Scanner

- Klasa Scanner služi za unos stringova i primitivnih tipova iz tekstualnih ulaza.
- Ona radi kao jednostavan parser teksta koji je u stanju da iz tekstualnog ulaza izdvoji stringove po nekom obrascu.
- Nakon izdvajanja stringa, u stanju je da konvertuje taj string u traženi primitivni tip.

Klasa Scanner

Primer:

```
Scanner sc = new Scanner(System.in);
System.out.print("Unesite string:");
String s = sc.nextLine();
System.out.print("Unesite int:");
int i = sc.nextInt();
// kada citamo primitivne tipove,
// ne uklanja se ENTER
sc.nextLine();
System.out.println(s + ", " + i);
sc.close();
```

Zaključna razmatranja

- Podaci se u čitaju iz ulaznih tokova, a pišu u izlazne tokove
- Iz programa se retko radi direktno sa bajtovima
 - zato se tokovi ugrađuju u Filter klase koje imaju odgovarajuće metode za čitanje/pisanje
 - zato imamo tokove objekata, tokove primitivnih tipova itd.
- Ako radimo sa karakterima/stringovima, koristimo čitače i pisače
- Postoje posebne klase za rad sa tastaturom i ekranom
- Nezavisno od ovog postoji i klasa java.io.File za koja nam omogućava osnovne operacije nad fajl sistemom (kreiranje fajla, provera da li postoji fajl, itd.)

Klasa String

- Niz karaktera je podržan klasom String. String nije samo niz karaktera – on je klasa!
- Objekti klase String se ne mogu menjati (immutable)!
- Izmena stringa konkatenacijom ili dodelom novog string literala kreira se novi objekat na heap-u alternativa StringBuffer ili StringBuilder klasa.
- Za cast-ovanje String-a u neki primitivni tip koristi se wrapper klasa i njena metoda parseXxx():

int i = Integer.parseInt(s);

Klasa Object – metoda toString, više o ovome kasnije tokom kursa.

Klasa String - metoda

- Reprezentativne metode:
 - str.length()
 - str.charAt(i)
 - str.indexOf(s)
 - str.substring(a,b), str.substring(a)
 - str.equals(s), str. equalsIgnoreCase(s) ne koristiti ==
 - str.startsWith(s)
 - str.toLowerCase()

Ispis na ekran

```
String s1 = "Ovo je";
String s2 = "je string";
System.out.println(s1.substring(2)); // o je
System.out.println(s2.charAt(3)); // s
System.out.println(s1.equals(s2)); //false
System.out.println(s1.indexOf("je")); // 4 , ako nema podstringa vratice -1
System.out.println(s2.length()); //9
System.out.println(s1.trim()); //Ovo je , inace skida whitespaces sa pocetka i kraja
System.out.println(s2.startsWith("je")); //true
```

Redefinisan + operator sa stringovima

Ako je jedan od operanada klase String, ceo izraz je string!

```
String a = "Vrednost i je: " + i;
```

Drugi operand se konvertuje u string (pravi se njegova string reprezentacija):

```
int i = 5;
String a = "Vrednost i je: " + i;
5 → "5"
```

Metoda split() klase String

- "cepa" osnovni string na niz stringova po zadatom šablonu
 - originalni string se ne menja
 - parametar je regularni izraz
 - rezultat je niz stringova na koje je "pocepan" originalni string
- POZiV: String[] rez = s.split("regex");
- Alternativa ovomo je upotreba klase StringTokenizer

Metoda split() klase String

```
class SplitTest {
  public static void main(String args[]) {
 String text = "Ovo je probni tekst";
 String[] tokens = text.split(" ");
 for (int i = 0; i < tokens.length; i++)
 System.out.println(tokens[i]);
 }
}</pre>
```