

UNIVERSITETET
I OSLO

Institutt for informatikk

INF1010 våren 2018

tirsdag 23. januar

I/O og litt om bruk av unntak i Java

Stein Gjessing

Institutt for informatikk

Lesing fra terminal og fil

Bruk Scanner:


```
Scanner minInn = new Scanner(<fil>);
```

Se Scanner i java-biblioteket

F.eks. ved å google “java 8 api Scanner”

navn: minInn

Type: Scanner

Objekt av klassen
Scanner

Klassen Scanner

- Leser en og en linje eller ett og ett “token”
 - “Tokens” er vanligvis adskilt av blanke
 - Kan sjekke om det er flere linjer eller token igjen på fila
 - Kan lese og konvertere token til basale typer som f.eks. int og double
-
- Bruk CNTRL-D for slutt på input fra terminal

Innlesing fra terminal

```
import java.util.*;
```

```
class LesFraTermNavnAlder {  
 public static void main (String [ ] args) {  
 int alder;  
 String navn;  
  
 Scanner minInn = new Scanner (System.in);  
  
 System.out.print(" Skriv navn: ");  
 navn = minInn.nextLine();  
 System.out.print(" Skriv alder: ");  
 alder = minInn.nextInt();  
  
 System.out.println(" Du heter " + navn +  
 " og er " + alder + " år" );  
 }  
}
```


Innlesing fra fil - feil

```
import java.util.*;
import java.io.*;

class LesFraTermNavnAlder {
 public static void main (String [ ] args) {
 int alder;
 String navn;
 Scanner minInn = new Scanner (new File ("minfil.txt" ));

 navn = minInn.nextLine();
 alder = minInn.nextInt();

 System.out.println(" Personen heter " + navn +
 " og er " + alder + " aar" );
 }
}
```

minfil.txt
Per Pettersen
21

```
java:8: error: unreported exception FileNotFoundException; must be
caught or declared to be thrown
 Scanner minInn = new Scanner (new File ("minfil.txt"));
 ^
1 error
```

Innlesing fra fil - riktig

```
import java.util.*;  
import java.io.*;
```


```
class LesFraTermNavnAlder throws FileNotFoundException {  
 public static void main (String [ ] args) {  
 int alder;  
 String navn;  
 Scanner minInn = new Scanner (new File ("minfil.txt") );  
  
 navn = minInn.nextLine();  
 alder = minInn.nextInt();  
  
 System.out.println(" Personen heter " + navn +  
 " og er " + alder + " aar" );  
 }  
}
```

minfil.txt

Per Pettersen
21

FileNotFoundException er dette spesielle unntaket
IOException er et mer generelt unntak
Exception er det mest generelle unntaket

Mer når vi
lærer om
subklasser

Innlesing av heltall fra fil – utskrift på skjerm


```
import java.io.*;  
import java.util.*;
```

```
class LesFraFil {
```

```
 public static void main (String [ ] args) throws FileNotFoundException {  
 Scanner filInn = new Scanner (new File ("minfil.txt") );  
 int tall;  
 while(filInn.hasNext()) {  
 tall = terminalInn.nextInt();  
 System.out.println(tall);  
 }  
 }  
}
```


**DETTE GÅR BRA HVIS
FILEN BARE INNE-
HOLDER HELTALL !!**

Kaster IO-
unntak til
runtime-
systemet

Utskrift til fil

```
import java.io.*;
```

```
class FilTest {
```


```
 public static void main (String [ ] args)  
 throws FileNotFoundException {
```

```
 PrintWriter filut = new PrintWriter ("minutfil.txt");
```

```
 // Utskrift skjer som til skjerm:
```


```
 filut.println( "Utskrift" + 17 );
```

```
 // For at innholdet på den nye filen skal
```

```
 // bevares må vi til slutt si:
```

```
 filut.close( );
```

```
 }  
}
```


Metoder som gjør filbehandling må kaste unntaket til main (etc.)

```
import java.io.*;
```


```
class FilTestMedMetode {
```

```
 public static void main (String [ ] args) throws FileNotFoundException {  
 skrivTilFil();  
 }
```

```
 private static void skrivTilFil( ) throws FileNotFoundException {  
 PrintWriter filut = new PrintWriter ("minutfil.txt");  
 filut.println( "Meget enkel testutskrift nr. " + 17 );  
 filut.close( );  
 }  
}
```

Du kan behandle unntaket selv

```
import java.io.*;
```

```
class FilTest {
```

```
 public static void main (String [ ] args)  
 throws FileNotFoundException {
```

```
 PrintWriter filut =  
 new PrintWriter ("minutfil.txt");  
 filut.println( "Utskrift" + 17 );  
 filut.close( );
```

```
 }  
}
```


```
import java.io.*;
```

```
class FilTest {
```

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

```
 try {  
 PrintWriter filut =  
 new PrintWriter ("minutfil.txt");  
 filut.println( "Utskrift" + 17 );  
 filut.close( );  
 }  
 catch (FileNotFoundException f) {  
 System.out.println ("Fant ikke filen");  
 }  
 }  
}
```


Generelt om unntak / feil - behandling i Java

- Mye kode kan feile og feilaktige situasjoner (unntak) kan oppstå.
- Kode som kan feile *kan* - og som oftest *må* - vi legger følgende rundt:

Feiler koden blir denne blokken utført med feilobjektet som *e* peker på som parameter


```
try {  
 <... Kode som kan feile ...>  
}  
catch (Exception e) {  
 < .... Gjør noe med feilen ,  
 prøv å rett opp ...>  
}
```

Fem reserverte Java ord

- **try** - Står foran en blokk som er usikker
dvs. der det kan oppstå et unntak
- **catch** - Står foran en blokk som behandler
et unntak.
Har en peker til et unntaksobjekt som parameter
- **finally** - blir alltid utført (mer senere)
- **throw** - Starter å kaste et unntak (mer senere)
- **throws** - Kaster et unntak videre
Brukes i overskriften på en metode som
ikke selv vil behandle et unntak
- **Viktigst bruk:**

```
try {  
 <kode som kan feile>  
}  
catch (Unntaksklasse u) {  
 <behandle unntaket, u peker på et objekt som beskriver unntaket>  
}
```

Java-bibliotekets klassehierarki for unntak

Unntak i dette subtreet bør fanges