

Aufgaben

Datenströme (Basis: Handout PRG2_OOP6)

1. Gehen Sie nochmals die Kontrollfragen A durch.

Siehe PRG2_OOP6_KF.docx / PRG2_OOP6_KF.pdf

2. Konsultieren Sie die J2SE API Dokumentation und schreiben Sie von folgenden Klassen je 3 wichtige Methoden auf:

- FileInputStream

<http://docs.oracle.com/javase/1.4.2/docs/api/java/io/FileInputStream.html>

available()

read()

close()

- DataInputStream

<http://docs.oracle.com/javase/1.4.2/docs/api/java/io/DataInputStream.html>

read()

readBoolean()

readByte()

readChar()

readDouble()

readFloat()

readInt()

readLong()

readShort()

readUnsignedByte()

readUnsignedShort()

readUTF()

3. Konsultieren Sie die J2SE API Dokumentation und schreiben Sie von folgenden Klassen je 3 wichtige Methoden auf:

- BufferedWriter

<http://docs.oracle.com/javase/1.4.2/docs/api/java/io/BufferedWriter.html>

write()

flush()

close()

- PrintWriter

<http://docs.oracle.com/javase/1.4.2/docs/api/java/io/PrintWriter.html>

print()

println()

write()

flush()

close()

- FileWriter

<http://docs.oracle.com/javase/1.4.2/docs/api/java/io/FileWriter.html>

keine eigene Methode -, sind alle vererbt, z.B. read(), flush(), close()

Dateien (Basis: Handout PRG2_OOP6, Sourcecode zu den Beispielen)

4. Gehen Sie nochmals die Kontrollfragen B durch.

Siehe PRG2_OOP6_KF.docx / PRG2_OOP6_KF.pdf

5. Führen Sie die main()-Methode der Klasse WriteBinaryFile2 aus.

- Inspizieren Sie die Datei "data2.bin" mit einem einfachen Text-Editor/Viewer.

- Führen Sie die main()-Methode der Klasse ReadBinaryFile2 aus.

```
2
3
5
1.23456789
1000.0
```

6. Schreiben Sie eine neue Klasse WriteBinaryFile3 (basierend auf WriteBinaryFile2), die NEU der Reihe nach 2 int-Werte, 3 float-Werte und 4 char-Werte in eine Datei "data3.bin" hineinschreibt.


```
package oop6_dat6_ss;
```

```
import java.io.*;
/**
 * @author Felix Rohrer <felix.rohrer@stud.hs-lu.ch>
 */
public class WriteBinaryFile3 {
 public static void main(String[] args)
 {
 String fileName = "data3.bin";
 File aFile = new File(fileName);
 if (!aFile.exists()) {
 try {
 FileOutputStream aFileOutputStream = new FileOutputStream(aFile);
 // DataOutputStream unterstützt elementare Datentypen
 DataOutputStream aDataOutputStream = new DataOutputStream(aFileOutputStream);
 // 1. Anzahl intwerte, 2. intwerte...
 aDataOutputStream.writeInt(2);
 aDataOutputStream.writeInt(5);
 aDataOutputStream.writeInt(9);

 // 1. Anzahl floatwerte, 2. floatwerte ...
 aDataOutputStream.writeInt(3);
 aDataOutputStream.writeFloat(1.23f);
 aDataOutputStream.writeFloat(1.111f);
 aDataOutputStream.writeFloat(123.123f);

 // 1. Anzahl Charwerte, 2. Charwerte ...
 aDataOutputStream.writeInt(4);
 aDataOutputStream.writeChar('a');
 aDataOutputStream.writeChar('b');
 aDataOutputStream.writeChar('c');
 aDataOutputStream.writeChar('d');

 aFileOutputStream.close();
 } catch (IOException e) {
 // ...
 }
 }
 }
}
```


7. Schreiben Sie eine neue Klasse ReadBinaryFile3 (basierend auf ReadBinaryFile2), welche die Datei "data3.bin" bzw. dieses proprietäre File-Format wieder ordentlich einlesen kann.

```
package oop6_dat6_ss;
import java.io.*;
/**
 *
 * @author Felix Rohrer <felix.rohrer@stud.hslu.ch>
 */
public class ReadBinaryFile3 {

 public static void main(String[] args)
 {
 String fileName = "data3.bin";
 File aFile = new File(fileName);
 if (aFile.exists()) {
 try {
 FileInputStream aFileInputStream = new FileInputStream(aFile);
 DataInputStream aDataInputStream = new DataInputStream(aFileInputStream);
 // Einlesen der intwerte
 int numberOfInt = aDataInputStream.readInt();
 for (int i = 0; i < numberOfInt; i++) {
 System.out.println(aDataInputStream.readInt());
 }
 // Einlesen der floatwerte
 int numberOfFloat = aDataInputStream.readInt();
 for (int i = 0; i < numberOfFloat; i++) {
 System.out.println(aDataInputStream.readFloat());
 }
 // Einlesen der charwerte
 int numberOfChar = aDataInputStream.readInt();
 for (int i = 0; i < numberOfChar; i++) {
 System.out.println(aDataInputStream.readChar());
 }
 aFileInputStream.close();
 } catch (IOException e) {
 // ...
 }
 }
 }
}
```

```
run:
5
9
1.23
1.111
123.123
a
b
c
d
```


Objekt-Serialisierung (Basis: Handout PRG2_OOP6, Sourcecode zu den Beispielen)

8. Gehen Sie nochmals die Kontrollfragen C durch.

Siehe PRG2_OOP6_KF.docx / PRG2_OOP6_KF.pdf

9. Spielen Sie das Beispiel in den Unterlagen selber bzw. führen Sie die main()-Methode der Klasse DemoSerialization aus und inspizieren Sie die Datei "matrix.dat" mit einem Editor.

```
1 0 0 0
0 2 0 0
0 0 3 0
NoOfAccess: 3
1 0 0 0
0 2 0 0
0 0 3 0
NoOfAccess: 0
```


10. Erweitern Sie die main()-Methode so, dass NEU 2 Matrizen (unterschiedlich gross) serialisiert und wieder zurück gelesen werden. Hat's geklappt?

```
public static void main(String[] args)
{
 try {
 // Matrix definieren
 Matrix m1 = new Matrix(3, 4);
 m1.setElt(0, 0, 1); // row, col, value
 m1.setElt(1, 1, 2);
 m1.setElt(2, 2, 3);
 m1.print();
 Matrix m2 = new Matrix(2, 2);
 m2.setElt(0, 1, 5);
 m2.setElt(1, 0, 7);
 m2.print();

 // matrix in file schreiben - serialization
 FileOutputStream aFileOutputStream = new FileOutputStream("matrix.dat");
 ObjectOutputStream aObjectOutputStream = new ObjectOutputStream(aFileOutputStream);
 aObjectOutputStream.writeObject(m1);
 aObjectOutputStream.writeObject(m2);
 aFileOutputStream.close();

 // matrix aus file lesen - (de)serialization
 FileInputStream aFileInputStream = new FileInputStream("matrix.dat");
 ObjectInputStream aObjectInputStream = new ObjectInputStream(aFileInputStream);
 Object o = aObjectInputStream.readObject();
 Object o2 = aObjectInputStream.readObject();
 aFileInputStream.close();

 // eingelesens Object ist vom Typ Object -> Cast auf Matrix
 Matrix m3 = (Matrix) o;
 Matrix m4 = (Matrix) o2;
 m3.print();
 m4.print();
 } catch (Exception e) {
 System.out.println("Exception: " + e.getMessage());
 }
}
```


⇒ *Funktioniert*

Binäre und Text Dateien (Basis: Handout PRG2_OOP6, Sourcecode zu den Beispielen)

11. Studieren Sie die Programmier-Pattern im letzten Teil des Handouts.

`aFileOutputStream.write(i)` → Byte in den Stream schreiben

`aFileInputStream.read();` → Byte aus dem Stream lesen

`BufferedWriter aBufferedWriter = new BufferedWriter(aFileWriter);`

`PrintWriter aPrintWriter = new PrintWriter(aBufferedWriter);`

`aPrintWriter.println("Dies ist die 1. Zeile.");`

→ Text via `BufferedWriter` als Text (ASCII) in Stream schreiben

`aPrintWriter.flush();` → Puffer „leeren“ (Daten in File schreiben)

`aFileWriter.close();` → Stream schliessen (Datei Handle schliessen)

12. Führen Sie die `main()`-Methoden aller Klassen aus. Inspizieren Sie zwischendurch die Dateien mit einem Editor.

0
1
2
3
4

Dies ist die 1. Zeile.
Dies ist die 2. Zeile.

911.0
12.34
0.77

Ordnung muss sein! (Basis: Handout PRG2_DAT6)

13. Gehen Sie nochmals die Kontrollfragen A, B und C durch.

Siehe [PRG2_DAT6_KF.docx](#) / [PRG2_DAT6_KF.pdf](#)