Entrées / Sorties en Java

Les entrées/sorties sont gérées par des classes dont la plupart sont dans le paquetage java.io. Ces classes permettent de traiter des flux (*stream*) de données. Un flux représente une suite d'octets (par exemple un fichier ou une chaîne de caractères) qu'on peut lire (entrée) ou dans lequel on peut écrire (sortie).

Il existe essentiellement 4 classes "mères" abstraites pour traiter les flux de données :

- java.io.Reader et java.io.Writer pour les flux de caractères;
- java.io.InputStream et java.io.OutputStream pour les flux d'octets ou flux binaires.

Parmi les classes qui héritent de ces classes mères, on trouve :

- 1. des classes de base ou d'extraction associées à une source ou une destination concrète, par exemple java.io.FileReader pour lire un fichier;
- 2. des classes de fonctionnalités ou de décoration qui ajoutent des fonctionnalités aux classes d'extraction (ex : utilisation d'un *buffer*, lecture ligne par ligne...).

En composant ces différentes classes, on obtient de multiples fonctionnalités. Par exemple, pour lire un fichier en utilisant un buffer :

```
FileReader r = new FileReader(fichier);
BufferedReader br = new BufferedReader(r);
```

Une fois ouvert, un flux doit être fermé grâce à la méthode close(). Ici, appeler br.close() appelle automatiquement r.close().

Try-with-resources

Les méthodes de lecture et écriture de fichiers, textes ou binaires, lèvent des exceptions. Afin que l'exception soit gérée et que le flux soit fermé correctement, il existe deux méthodes de gestion des exceptions : la première est l'utilisation d'un bloc finally :

```
FileReader r = null;
BufferedReader br = null;
try {
 r = new FileReader(fichier);
 br = new BufferedReader(r);
 br.readLine();
} finally {
 if(br != null) {
 br.close();
 }
}
```

Depuis Java 7, une autre méthode existe, c'est l'utilisation d'un try-with-resources : c'est un bloc try pour lequel on va associer une ressource. La ressource sera fermée automatiquement lorsque le programme aura fini de l'utiliser. Cette ressource doit donc pouvoir être fermée automatiquement en implémentant l'interface java.lang.AutoCloseable.

```
try (
 FileReader r = new FileReader(fichier);
 BufferedReader br = new BufferedReader(r)
) {
 br.readLine();
}
```

Les éventuels blocs catch et finally d'un try-with-resources sont appelés après que la ou les ressources liées aient été fermées.

Fichiers texte

Pour la manipulation des flux textuels, Java dispose de deux familles de classes dérivées des classes abstraites Reader et Writer pour respectivement lire et écrire dans un flux.

Lecture d'un ficher texte

Dans la classe d'extraction java.io.FileReader, le constructeur FileReader (String fileNname) ouvre un flux de lecture à partir du fichier indiqué. Si ce fichier n'existe pas ou que le fichier n'est pas valide (c'est un répertoire par exemple), une exception de type FileNotFoundException est levée.

La classe de fonctionnalité java.io.BufferedReader lit un flux de caractères en les plaçant dans un tampon, ce qui d'une part permet d'éviter de charger d'un seul coup l'intégralité du fichier en mémoire et d'autre part d'accéder directement aux données du fichier à chaque lecture d'un caractère. Le constructeur BufferedReader (Reader in) ouvre un flux de lecture bufferisé à partir du flux d'entrée in, qui peut provenir du clavier, d'un fichier... Elle possède des méthodes de lecture d'un caractère ou d'une ligne.

```
import java.io.*;
public class Lire {
 public static void main(String[] args) throws IOException {
 BufferedReader in = null;
 // ouverture du fichier
 in = new BufferedReader(
 new FileReader("essai.txt")
 // lecture des données
 String ligne = null;
 while ((ligne=in.readLine()) != null) {
 System.out.println(ligne);
 }
 } finally {
 // fermeture du fichier
 if (in != null)
 in.close();
 }
 }
```

La classe d'exception IOException permet de signaler qu'un problème d'entrée/sortie est survenu lors de l'ouverture, de la manipulation ou de la fermeture d'un flux.

Depuis Java 5, la classe java.util.Scanner permet de lire directement des données primitives:

Cette classe dispose aussi de méthodes hasNextXXX() permettant de vérifier le type du prochain token.

Écriture dans un ficher texte

Dans la classe d'extraction java.io.FileWriter, le constructeur FileWriter(String fileName) permet d'écrire dans le fichier de nom fileName. S'il n'existe pas, il est créé automatiquement.

La classe de fonctionnalité java.io.PrintWriter facilite l'écriture de différents types de données dans un flux de caractères, en fonction de leur type. Elle dispose d'un constructeur recevant en argument un objet de type Writer. La classe PrintWriter possède les méthodes print(T) et println(T) qui, à la manière de Scanner, permettent d'écrire des données primitives dans un flux de caractères.

```
import java.io.*;
public class Ecrire {
 public static void main(String[] args) throws IOException {
 PrintWriter out = null;
 // ouverture du fichier
 out = new PrintWriter(
 new FileWriter("Resultats.txt")
 // écriture dans le fichier
 out.println("Dubois");
 out.println(42);
 out.println(3.14);
 } finally {
 // fermeture du flux
 if (out != null)
 out.close();
 }
```

Écriture à l'écran et lecture depuis le clavier

System. *out* permet des écritures vers la sortie standard. **System.** *in* est généralement associée à un BufferedReader pour pouvoir lire facilement grâce à la méthode readLine().

Fichiers binaires

Lire un fichier binaire

La classe java.io.FileInputStream est une classe d'extraction qui permet de construire un flux d'octets d'un programme vers un fichier. La classe java.io.DataInputStream permet de lire les données primitives d'un objet dans un flux de données binaires. La classe java.io.ObjectInputStream permet de lire directement l'objet dans le flux, avec ses champs. Cependant, un tel objet doit implémenter l'interface java.io.Serializable. Cette interface ne nécessite pas de redéfinir une quelconque méthode mais il est nécessaire de définir un attribut serialVersionUID permettant d'identifier la classe. Eclipse peut le générer aléatoirement.

```
import java.io.*;
class Personne implements Serializable {
 private static final long serialVersionUID = 861500525496309628L;
public class LireBinaire {
 public static void main(String[] args) throws IOException {
 ObjectInputStream ois;
 ois = new ObjectInputStream(
 new FileInputStream("objets")
 );
 try {
 while (true) {
 System.out.println(ois.readObject().toString());
 } catch (ClassNotFoundException cnfe) {
 // erreur de lecture
 catch (EOFException eofe) {
 // fin de fichier
 ois.close();
```

Écriture dans un fichier binaire

La classe java.io.FileOutputStream est une classe d'extraction qui permet de construire un flux d'octets du programme vers un fichier. La classe java.io.DataOutputStream permet d'écrire les données primitives d'un objet dans un flux. La classe java.io.ObjectOutputStream permet d'écrire directement l'objet dans le flux, avec ses champs.

La classe Personne implémente l'interface Serializable. Il existe deux méthodes pour écrire un objet o dans le flux: writeObject(o) et writeUnshared(o). La différence entre les deux est que writeObject(o) écrit les objets de manière unique. Autrement dit, un même objet¹ ne sera inscrit qu'une seule fois dans le flux de données; writeUnshared(o), elle, écrit les objets dans le flux qu'ils aient été écrits précédemment ou non.

À noter que ces méthodes ne fonctionnent que si les champs des objets sont des types primitifs. Si la conversion d'un objet en données binaires n'est pas trivial, il est nécessaire de définir les méthodes writeObject(ObjectOutputStream) et readObject(ObjectInputStream)².

[&]quot;« même objet » au sens où o1 == o2 et non o1.equals (o2)

²consulter la documentation de java.io.Serializable pour plus d'informations