Communication par liaison série/parallèle en Java

Sébastien Jean

IUT de Valence Département Informatique

v2.1, 25 octobre 2007

Java Communications API

- Java Communication API (a.k.a. JavaComm) est une librairie permettant la communication entre une application (ou une applet signée) Java et une application distante à travers un lien série ou parallèle
 - http://java.sun.com/products/javacomm/, version 3.0
- JavaComm supporte deux modes de fonctionnement :
 - Flux, où la liaison série est vue « comme un socket » fournissant des flux de lecture/écriture binaire d'octets
 - Evénementiel, où l'application utilisant la liaison série peut être notifiée d'événements particuliers (données disponibles, ...)

Implémentations de JavaComm

- Les applications utilisant JavaComm sont « portables »
 - A condition de ne pas indiquer explicitement dans le code le nom symbolique des ports et d'installer sur chaque plate-forme un driver ad'hoc
 - Librairie native qui fait le pont entre le système et la JavaComm
- Une implémentation spécifique de JavaComm existe pour plusieurs plate-formes
 - Solaris/Linux : implémentation standard de Sun
 - http://java.un.comm/products/javacomm
 - Windows, MacOS X, autres (Arm-linux, PocketPC, ...)
 - http://www.rxtx.org

RxTx

- RxTx (http://www.rxtx.org) est une librairie open-source antérieure à la spécification JavaComm mais qui s'est rendue compatible (le code source a été partagé)
 - L'implémentation fournie par Sun est en réalité identique à RxTx 2.0, mais Sun ne supporte que les implémentations Linux et Solaris
- RxTx inclut la librairie JavaComm et fournit en plus
 - Le support pour la communication *I2C*, *Raw* et assure un contrôle plus fin de la communication série
 - Le support d'un très grand nombre de plate-formes (environ 40)
- Les classes de RxTx ont été initialement définies dans le paquetage gnu.io
 - RxTx supporte les deux espaces de nommage : gnu.io (version 2.1) et javax.comm (version 2.0) afin d'être compatible avec des applications écrites pour *JavaComm*

Installer RxTx

- Dernière version de la librairie : rxtx-2.1-7-bins-r2.zip
 - Version multi-plate-formes standards (Win32, Linux, Solaris, MacOs X)
 - RXTXComm.jar contient la partie Java de la librairie commune à toutes les plate-formes
 - Les sous-répertoires associés aux différentes plate-formes contiennent la partie native de la libraire (notamment le <u>driver</u>)

Installation sous Windows

- Remarque : dans la suite, <JavaHome> représente le répertoire d'installation du J2SE/J2RE (souvent pointé par la variable d'environnement JAVA_HOME)
- S'assurer que la variable d'environnement PATH contient :
 - <JavaHome>\bin et <JavaHome>\jre\lib
- Copier les fichiers
 - rxtxSerial.dll vers <JavaHome>\bin
 - rxtxParallel.dll vers <JavaHome>\bin
 - RXTXComm.jar vers <JavaHome>\jre\lib\ext

Installation sous MacOS et Linux

- Installation sous MacOS (X)
 - Copier les fichiers
 - librxtxSerial.jnilib vers /Library/Java/Extensions
 - RXTXComm.jar vers /Library/Java/Extensions
 - Corriger les permissions en exécutant le script de configuration fixperm.sh (cf. site RxTx)
- Installation sous Linux
 - Copier les fichiers
 - librxtxSerial.so vers <JavaHome>\jre\lib\i386
 - RXTXComm.jar vers <JavaHome>\jre\lib\ext

Tester une installation de RxTx

- Obtenir la version 3.0 de JavaComm (via le site de Sun)
 - Comm3.0_u1_linux.zip
 - Remarque : peu importe la plate-forme, seuls les exemples nous intéressent
- Dans le répertoire commapi/examples/BlackBox :
 - Remplacer tous les import javax.comm par import gnu.io
 - Recompiler les fichiers modifiés
 - **Exécuter** java BlackBox
- Relier par un câble série croisé 2 ports série de la machine (ou un port avec un port d'un autre machine), et tenter de communiquer (BlackBox est une sorte d'HyperTerminal)

Vue globale de l'API

Gestion des événements

Communication

Enumération, ouverture des ports

CommPort Identifier

CommPort OwnershipListener

Enumération des ports, état

Constantes de la classe javax.comm.CommPortIdentifier		
public final static int	<u> </u>	Constante identifiant un port comme étant de type série.
public final static int	PORT_PARALLEL	Constante identifiant un port comme étant de type parallèle.

Méthodes de la classe javax.comm.CommPortIdentifier		
public static Enumeration	getPortIdentifiers()	Obtention de tous les identifiants de
		ports.
public static CommPortIdentifier	getPortIdentifier(String name)	Obtention de l'identifiant de port
		de nom symbolique name. Soulève
		${\it NoSuchPortException}.$
public static CommPortIdentifier	getPortIdentifier(CommPort port)	Obtention de l'identifiant de port
		associé au port de communica-
		tion référencé par port. Soulève
		${\it UnknownHostException}.$
public String	getName()	Obtention du nom symbolique du port.
public int	getType()	Obtention du type du port (cf. constantes).
public boolean	isCurrentlyOwned()	Test d'occupation du port. Retourne
pasite sociedii	is carrently ownea()	true si le port est occupé par une
		application Java.
public String	getCurrentOwner()	Obtention du nom de l'application oc-
		cupant le port (si le port est occupé par
		une application Java.

Exemple : énumérateur de ports

```
import java.util.Enumeration;
import gnu.io.CommPortIdentifier;
public class PortsEnumerator
  public static void main(String[] args)
 Enumeration ports = CommPortIdentifier.getPortIdentifiers();
 int i = 1:
 while (ports.hasMoreElements())
 CommPortIdentifier port = (CommPortIdentifier) ports.nextElement();
 System.out.println("Port n°"+i++);
 System.out.println("\tNom\t:\t"+port.getName());
 String type = null;
 if (port.getPortType() == CommPortIdentifier.PORT SERIAL) type = "Serie";
 else type = "Parallèle";
 System.out.println("\tType\t:\t"+type);
 String etat = null;
 if (port.isCurrentlyOwned()) etat = "Possédé par "+port.getCurrentOwner();
 else etat = "Libre";
 System.out.println("\tEtat\t:\t"+etat+"\n");
```

Ouverture de ports, état

	Méthodes de la classe javax.comm.CommPortIdentifier		
public CommPort	open(String app, int timeout)	Ouverture du port par l'application app. Si le port	
		n'est pas libéré après timeout abandon. Soulève	
		PortInUseException.	
public CommPort	open(FileDescriptor fd)	Idem précédente mais en utilisant un descripteur de fichier (si la plate-forme supporte cette fonctionnalité). Soulève UnsupportedCommOperationException.	
public void	addPortOwnershipListener	Ajout d'un auditeur d'événements « occupa-	
	(CommPortOwnershipListener I)	tion/libération de port ».	
public void	removePortOwnershipListener (CommPortOwnershipListener I)	Retrait d'un auditeur d'événements « occupa- tion/libération de port ».	

	Constantes de l'interface javax.comm.CommPortOwnershipListener		
public final static int	PORT_OWNED	Constante indiquant que le port vient d'être	
		occupé.	
public final static int	PORT_UNOWNED	Constante indiquant que le port vient d'être	
	-	libéré.	
public final static int	PORT_OWNERSHIP_REQUESTED	Constante indiquant que le port (déjà occupé) vient de faire l'objet d'une autre demande	
		d'ouverture.	

	Méthodes de l'interface javax.comm.CommPortOwnershipListener	
public void ownershipChange(int state) Méthode de callback permettant à l'auditeur de prendre en comp		
		le changement d'état du port.

Application exemple : auditeurs d'événements

L'application :

- Prend en paramètre un nom symbolique de port de communication
- Crée un thread toutes les secondes

• Le thread :

- Prend en paramètre un nom symbolique de port de communication et un booléen indiquant s'il décidera de libérer le port si quelqu'un d'autre le demande
- Tente pendant 3 secondes d'obtenir le port
- S'il l'obtient, occupe le port pendant 3 secondes
- Selon son paramétrage initial, relâche le port si quelqu'un le demande

Application exemple : auditeurs d'événements (suite)

```
import qnu.io.*;
public class PortOpenerAndListener extends Thread implements CommPortOwnershipListener
 private CommPortIdentifier portID;
 private CommPort port;
 private boolean releasePortOnRequest;
 private boolean ownPort;
 public PortOpenerAndListener(String threadName, String portName, boolean strong)
 throws NoSuchPortException
 super(threadName);
 this.releasePortOnRequest = strong;
 this.portID = CommPortIdentifier.getPortIdentifier(portName);
 this.port = null;
 this.ownPort = false;
```


Application exemple : auditeurs d'événements (suite)

```
import gnu.io.*;
public class PortOpenerAndListener extends Thread implements CommPortOwnershipListener
 public void run()
 System.out.print("["+this.getName()+"] starts and try to open port "
 + this.portID.getName()+"\n");
 this.portID.addPortOwnershipListener(this);
 try {Thread.sleep(1000);} catch (InterruptedException e) {}
 try
 this.port = this.portID.open(this.getName(), 2000);
 this.ownPort = true;
 catch (PortInUseException e)
 System.err.print("["+this.getName()+"] stated that "
 + this.portID.getName()+" is currently in use\n");
 this.portID.removePortOwnershipListener(this);
 System.out.print("["+this.getName()+"] ends\n");
 return;
 System.out.print("["+this.getName()+"] owns port " + this.portID.getName()+"\n");
 try {Thread.sleep(3000);} catch (InterruptedException e) {}
 System.out.print("["+this.getName()+"] closes port " + this.portID.getName()+"\n");
 this.port.close();
 this.ownPort = false;
 this.portID.removePortOwnershipListener(this);
 System.out.print("["+this.getName()+"] ends\n");
```

Application exemple : auditeurs d'événements (suite)

```
import gnu.io.*;
public class PortOpenerAndListener extends Thread implements CommPortOwnershipListener
 public void ownershipChange(int state)
 switch (state)
 case CommPortOwnershipListener.PORT OWNED :
 System.out.print("["+this.qetName()+"] notified that port "
 + this.portID.getName()+" is now owned by "
 + this.portID.getCurrentOwner()+"\n");
 return;
 case CommPortOwnershipListener.PORT UNOWNED :
 System.out.print("["+this.getName()+"] notified that port "
 + this.portID.getName()+" has been released\n");
 return;
 case CommPortOwnershipListener.PORT OWNERSHIP REQUESTED :
 System.out.print("["+this.qetName()+"] notified that port "
 + this.portID.getName()+" is requested\n");
 if (this.ownPort)
 if (this.releasePortOnRequest)
 System.out.print("["+this.getName()+"] releases port "
 + this.portID.getName()+"\n");
 this.port.close(); this.ownPort = false; return;
 System.out.print("["+this.getName()+"] does not release port "
 + this.portID.getName()+"\n");
 return;
```

Application exemple : auditeurs d'événements (fin)

```
import qnu.io.*;
public class PortOpenerAndListener extends Thread implements CommPortOwnershipListener
  public static void main(String[] args)
 for (int i=0; i<5; i++)
 try {new PortOpenerAndListener("POL"+i, args[0], (i%2==0)).start();}
 catch (NoSuchPortException e)
 System.err.print("No such port "+args[0]+", exiting...\n");
 System.exit(1);
 try {Thread.sleep(1000);} catch (InterruptedException e) {}
```

```
[POL0] starts and try to open port COM1
[POL1] starts and try to open port COM1
[POL0] notified that port COM1 is now owned by POL0
[POL1] notified that port COM1 is now owned by POL0
[POL0] owns port COM1
[POL2] starts and try to open port COM1
[POL0] notified that port COM1 is requested
[POL0] releases port COM1
[POL0] notified that port COM1 has been released
[POL1] notified that port COM1 has been released
[POL2] notified that port COM1 has been released
[POL1] notified that port COM1 is requested
[POL2] notified that port COM1 is requested
[POL0] notified that port COM1 is now owned by POL1
[POL1] notified that port COM1 is now owned by POL1
[POL2] notified that port COM1 is now owned by POL1
[POL1] owns port COM1
[POL1] owns port COM1
```

```
[POL0] notified that port COM1 is requested
[POL1] notified that port COM1 is requested
[POL1] does not release port COM1
[POL2] notified that port COM1 is requested
[POL2] stated that COM1 is currently in use
[POL2] ends
[POL3] starts and try to open port COM1
[POL3] stated that COM1 is currently in use
[POL0] notified that port COM1 is requested
[POL1] notified that port COM1 is requested
[POL1] does not release port COM1
[POL3] notified that port COM1 is requested
[POL3] ends
[POL4] starts and try to open port COM1
[POL0] closes port COM1
[POL0] ends ...
```


Abstraction générale : classe CommPort

• javax.comm.CommPort représente un port de communication série ou parallèle

Méthodes de la classe javax.comm.CommPort		
public String	getName()	Obtention du nom symbolique associé au
		port de communication.
public void	close()	Libération du port de communication.
public abstract InputStream	getInputStream()	Obtention du flux de lecture binaire
		sur le port de communication. Soulève
		${\it IOException}.$
public abstract OutputStream	getOutputStream()	Obtention du flux d'écriture binaire
		sur le port de communication. Soulève
		IOException.
public abstract void	enableReceiveThreshlod(int t)	Activation du seuil de réception (si sup-
		porté par le driver). Toute lecture sur le
		flux sera bloquante jusqu'à ce que t oc-
		tets de données aient été reçus. Soulève
		${\it Unsupported Comm Operation Exception}.$
public abstract void	disableReceiveThreshlod()	Désactivation du seuil de réception.
public abstract boolean	isReceiveThreshlodEnabled()	Test d'activation du seuil de réception.
public abstract int	getReceiveThreshlod()	Obtention du seuil de réception.

Abstraction générale : classe CommPort (fin)

Méthodes de la classe javax.comm.CommPort		
public abstract void	enableReceiveTimeout(int t)	Activation du délai de réception (si sup- porté par le driver). Toute lecture blo- quante sur le flux sera débloquée au bout de t ms si aucune donnée (ou un nombre insuffisant de données, cf. receiveThreshold) n'a été reçue . Soulève UnsupportedCommOperationException.
public abstract void	disableReceiveTimeout()	Désactivation du délai de réception.
public abstract boolean	isReceiveTimeoutEnabled()	Test d'activation du délai de réception.
public abstract int	getReceiveTimeout()	Obtention du délai de réception.
public abstract void	enableReceiveFraming(int b)	Activation de la délimitation de trame (si supporté par le driver). Toute lecture bloquante sur le flux sera débloquée si l'octet servant de délimiteur de trames (spécifié par l'octet de poids faible de b) a été lu. Soulève UnsupportedCommOperationException.
public abstract void	disableReceiveFraming()	Désactivation de la délimitation de trame.
public abstract boolean	isReceiveFramingEnabled()	Test d'activation de la délimitation de trame.
public abstract int	getReceiveFramingByte()	Obtention du délimiteur de trame.
public abstract void	setInputBufferSize(int I)	Limitation de la taille du tampon de récep- tion.
public abstract int	getInputBufferSize()	Obtention de la taille du tampon de récep- tion.
public abstract void	setOutputBufferSize(int I)	Limitation de la taille du tampon d'émission.
public abstract int	getOutputBufferSize()	Obtention de la taille du tampon d'émission.

Rappel sur la liaison série RS232

- Transmission asynchrone de caractères
- Débit jusqu'à un peu plus de 200 kbit/s
- Les caractères de longueur n bits sont transmis sous la forme d'une trame de m bits (m > n) comprenant
 - 1 bit de **start** (signalant le début de la trame)
 - n bits de données
 - 0 ou 1 bit de parité (pair ou impaire)
 - s bits de stop (signalant la fin de la trame)
- Contrôle de flux optionnel (matériel ou logiciel)

Rappel sur la liaison série RS232 (suite)

- Utilisée pour relier des terminaux (DTE, Data Terminal Equipment, typiquement des PCs) à des équipements communicants (DCE, Data Communication Equipment, typiquement des modems)
- Deux types de connecteurs
 - 25 broches (DB-25)
 - 9 broches (**DB-9**)
- Le câblage DTE-DCE est droit, le câblage DTE-DTE est croisé

Rappel sur la liaison série RS232 (fin)

- CD (Carrier Detect) : Détection de porteuse
- RXD (Receive Data): Réception de données
- 3 TXD (*Transmit Data*) : Transmission de données
- OTR (Data Terminal Ready): DTE prêt
- GND (Signal Ground): Masse logique
- **OSR** (*Data Set Ready*) : DCE prêt
- RTS (Request To Send) : Demande d'émission
- **© CTS** (Clear To Send): Autorisation d'émission
- RI (Ring Indicator) : Indicateur de sonnerie

Abstraction série : classe SerialPort

Constantes de la classe javax.comm.SerialPort		
public final static int	DATABITS 5	Constante indiquant que le nombre de bits de
	<u> </u>	données est de 5.
public final static int	DATABITS 6	Constante indiquant que le nombre de bits de
	<u> </u>	données est de 6.
public final static int	DATABITS_7	Constante indiquant que le nombre de bits de
	_	données est de 7.
public final static int	DATABITS_8	Constante indiquant que le nombre de bits de
		données est de 8.
public final static int	STOPBITS_1	Constante indiquant que le nombre de bits de
		stop est de 1.
public final static int	STOPBITS_1_5	Constante indiquant que le nombre de bits de
		stop est de 1.5.
public final static int	STOPBITS_2	Constante indiquant que le nombre de bits de
		stop est de 2.
public final static int	PARITY_ODD	Constante indiquant qu'il y a un bit de parité
		impaire.
public final static int	PARITY_EVEN	Constante indiquant qu'il y a un bit de parité
		paire.
public final static int	PARITY_NONE	Constante indiquant qu'il n'y a pas de bit de pa-
		rité.
public final static int	FLOWCONTROL_NONE	Constante indiquant qu'il n'y a pas de contrôle
		de flux.
public final static int	FLOWCONTROL_RTSCTS_IN	Constante indiquant qu'il y a un contrôle de flux
		matériel en réception.
public final static int	FLOWCONTROL_RTSCTS_OUT	Constante indiquant qu'il y a un contrôle de flux
		matériel en émission.
public final static int	FLOWCONTROL_XONXOFF_IN	Constante indiquant qu'il y a un contrôle de flux
	FLOWCONTROL WONNOFF CUT	logiciel en réception.
public final static int	FLOWCONTROL_XONXOFF_OUT	Constante indiquant qu'il y a un contrôle de flux
		logiciel en émission.

Abstraction série : classe SerialPort (fin)

Méthodes de la classe javax.comm.SerialPort		
public abstract void	setSerialPortParams(int r, int d, int s, int p)	Configuration du port de communication (par défaut : 9600 bauds, 8 bits de données, 1 bit de stop pas de parité) en utilisant les constantes. Soulève UnsupportedCommOperationException.
public abstract void	setFlowControlMode(int mode)	Configuration du contrôle de flux en utilisant les constantes. Soulève UnsupportedCommOperationException.
public abstract void	sendBreak(int t)	Envoi d'un signal « break » d'une durée de t ms.
public abstract int	getBaudRate()	Obtention du débit.
public abstract int	getDataBits()	Obtention du nombre de bits de don- nées.
public abstract int	getStopBits()	Obtention du nombre de bits de stop.
public abstract int	getParity()	Obtention de la configuration de la pa- rité.
public abstract int	getFlowControlMode()	Obtention de la configuration du contrôle de flux.
public abstract void	setDTR(boolean dtr)	Positionnement du DTR.
public abstract void	setRTS(boolean rts)	Positionnement du RTS.
public abstract boolean	isDTR()	Obtention de l'état du DTR.
public abstract boolean	isRTS()	Obtention de l'état du RTS.
public abstract boolean	isCTS()	Obtention de l'état du CTS.
public abstract boolean	isDSR()	Obtention de l'état du DSR.
public abstract boolean	isRI()	Obtention de l'état du RI.
public abstract boolean	isCD()	Obtention de l'état du CD.

- L'application 1 :
 - Prend en **paramètres** :
 - Un nom symbolique de port de communication série
 - Une chaîne de caractères ASCII
 - Envoie la chaîne de caractères (terminée par un saut de ligne) sur le port série
- L'application 2 :
 - Prend en paramètre un nom symbolique de port de communication série
 - Reçoit et affiche une chaîne de caractères ASCII (terminée par un saut de ligne) sur le port série


```
import java.io.*;
import qnu.io.comm.*;
public class SerialSender
  public static void main(String[] args)
 // args[0] : nom symbolique du port
 // args[1] : chaîne à envoyer
 CommPortIdentifier portID = null;
 try {portID = CommPortIdentifier.getPortIdentifier(args[0]);}
 catch (NoSuchPortException e1) {...}
 SerialPort port = null;
 try {port = (SerialPort) portID.open("SerialSender", 2000);}
 catch (PortInUseException e2) {...}
 try
 port.setSerialPortParams (9600, SerialPort.DATABITS 8, SerialPort.STOPBITS 1,
 SerialPort.PARITY NONE);
 port.setFlowControlMode(SerialPort.FLOWCONTROL NONE);
 catch (UnsupportedCommOperationException e3) {...}
 try {port.getOutputStream().write((args[1]+"\n").getBytes("US-ASCII"));}
 catch (IOException e4) {...}
```


```
import java.io.*;
import gnu.io.*;
public class SerialReceiver
 public static void main(String[] args)
 // args[0] : nom symbolique du port
 CommPortIdentifier portID = null;
 try {portID = CommPortIdentifier.getPortIdentifier(args[0]);}
 catch (NoSuchPortException e1) {...}
 SerialPort port = null;
 try {port = (SerialPort) portID.open("SerialReceiver", 2000);}
 catch (PortInUseException e2) {...}
 try
 port.setSerialPortParams (9600, SerialPort.DATABITS 8, SerialPort.STOPBITS 1,
 SerialPort.PARITY NONE);
 port.setFlowControlMode(SerialPort.FLOWCONTROL NONE);
 catch (UnsupportedCommOperationException e3) {...}
 try
 BufferedReader br =
 new BufferedReader(new InputStreamReader(port.getInputStream(), "US-ASCII"));
 System.out.println(br.readLine());
 catch (IOException e4) {...}
```

Communication série événementielle

Méthodes de la classe javax.comm.SerialPort		
public abstract void	addEventListener(SerialEventListener I)	Ajout d'un auditeur d'événements de communication. Seuls les événement choisis sont notifiés (aucun par défaut). Il ne peut y avoir qu'un seul auditeur. Soulève TooManyListenerException.
public abstract void	removeEventListener()	Retrait de l'auditeur d'événements de communication (automatique à la fermeture du port).
public abstract void	notifyOnDataAvailable(boolean s)	Ajout/retrait de la notification de l'évé- nement « données disponibles » de la liste de événements notifiés.
public abstract void	notifyOnOutputEmpty(boolean s)	Idem précédente, pour l'événement « tampon d'écriture vide ».
public abstract void	notifyOnCTS(boolean s)	Idem précédente, pour l'événement « CTS modifié ».
public abstract void	notifyOnDSR(boolean s)	Idem précédente, pour l'événement « DSR modifié ».
public abstract void	notifyOnRingIndicator(boolean s)	Idem précédente, pour l'événement « RI modifié ».

Communication série événementielle (suite)

Méthodes de la classe javax.comm.SerialPort		
public abstract void	notifyOnParityError(boolean s)	Ajout/retrait de la notification de l'évé- nement « erreur de parité » de la liste de événements notifiés.
public abstract void	notifyOnFramingError(boolean s)	Idem précédente, pour l'événement « erreur de délimitation de trame ».
public abstract void	notifyOnCarrierDetect(boolean s)	Idem précédente, pour l'événement « CD modifié ».
public abstract void	notifyOnOverrunError(boolean s)	Idem précédente, pour l'événement « erreur de recouvrement » (octet perdu par recouvrement sur un tampon plein).
public abstract void	notifyOnBreakInterrupt(boolean s)	Idem précédente, pour l'événement « détection du signal break ».

Méthodes de l'interface javax.comm.SerialEventListener		
public void serialEvent(SerialPortEvent e) Méthode de callback permettant à l'auditeur de		
		prendre en compte un événement sur le port.

Communication série événementielle (fin)

Constantes de la classe javax.comm.SerialPortEvent		
public final static int	DATA_AVAILABLE	Identification du type d'événement
		« données disponibles ».
public final static int	OUTPUT_BUFFER_EMPTY	Identification du type d'événement
		« tampon d'écriture vide ».
public final static int	CTS	Identification du type d'événement
		« CTS modifié ».
public final static int	DSR	Identification du type d'événement
		« DSR modifié ».
public final static int	RI	Identification du type d'événement « RI
		modifié ».
public final static int	CD	Identification du type d'événement
		« CD modifié ».
public final static int	OE	Identification du type d'événement
		« erreur de recouvrement ».
public final static int	PE	Identification du type d'événement
		« erreur de parité ».
public final static int	FE	Identification du type d'événement
		« erreur de délimitation de trame ».
public final static int	BI	Identification du type d'événement
		« détection de signal break ».

Méthodes de la classe javax.comm.SerialPortEvent		
public int	getEventType()	Identification du type d'événement.
public boolean	getOldValue()	Obtention de l'état précédent, dans le cas où l'événement est lié à un changement d'état du signal.
public boolean	getNewValue()	Idem précédente, mais pour obtenir le nouvel état.

Application exemple : communication série événementielle

L'application :

- Prend en paramètre un nom symbolique de port de communication série
- Enregistre un auditeur d'événements de communication sur ce port et affiche les événements reçus
- S'arrête lorsqu'il reçoit l'événement « détection de signal break »


```
import java.io.*;
import gnu.io.*;
public class SerialEventDisplayer implements SerialPortEventListener
 public boolean alive;
 private SerialPort port;
 public SerialEventDisplayer(String p) throws NoSuchPortException, PortInUseException,
 TooManyListenersException
 CommPortIdentifier portID = CommPortIdentifier.getPortIdentifier(p);
 this.port = (SerialPort) portID.open("SED", 2000);
 this.port.addEventListener(this);
 this.port.notifyOnBreakInterrupt(true);
 this.port.notifyOnCarrierDetect(true);
 this.port.notifyOnCTS(true);
 this.port.notifyOnDataAvailable(true);
 this.port.notifyOnDSR(true);
 this.port.notifyOnFramingError(true);
 this.port.notifyOnOutputEmpty(true);
 this.port.notifyOnOverrunError(true);
 this.port.notifyOnParityError(true);
 this.port.notifyOnRingIndicator(true);
 this.alive = true;
```

```
import java.io.*;
import gnu.io.*;
public class SerialEventDisplayer implements SerialPortEventListener
 public void serialEvent(SerialPortEvent e)
 switch (e.getEventType())
 case SerialPortEvent.BI:
 System.out.println("BI event !");
 this.alive = false;
 this.port.removeEventListener();
 this.port.close();
 return;
 case SerialPortEvent.CD :
 System.out.println("CD event !"+e.getOldValue()+"->"+e.getNewValue());
 return;
 case SerialPortEvent.CTS:
 System.out.println("CTS event !"+e.getOldValue()+"->"+e.getNewValue());
 return;
```


```
import java.io.*;
import qnu.io.*;
public class SerialEventDisplayer implements SerialPortEventListener
 public void serialEvent(SerialPortEvent e)
 case SerialPortEvent.DATA AVAILABLE :
 System.out.println("Data available !");
 try
 InputStream is = this.port.getInputStream();
 while (is.available()>1) System.out.print(""+is.read()+", ");
 System.out.println(""+is.read());
 } catch (IOException e2) {}
 return;
 case SerialPortEvent.DSR:
 System.out.println("DSR event !"+e.getOldValue()+"->"+e.getNewValue());
 return;
 case SerialPortEvent.FE:
 System.out.println("Framing error !");
 return;
 case SerialPortEvent.OE:
 System.out.println("Overrun error !");
 return;
```


```
import java.io.*;
import gnu.io.*;
public class SerialEventDisplayer implements SerialPortEventListener
 public void serialEvent(SerialPortEvent e)
 case SerialPortEvent.OUTPUT BUFFER EMPTY :
 System.out.println("Output buffer empty");
 return;
 case SerialPortEvent.PE :
 System.out.println("Parity error !");
 return;
 case SerialPortEvent.RI :
 System.out.println("RI event !"+e.getOldValue()+"->"+e.getNewValue());
 return;
  public static void main(String[] args)
 SerialEventDisplayer sed = null;
 try {sed = new SerialEventDisplayer(args[0]);} catch (Exception e) {...}
 while (sed.alive)
 try {Thread.sleep(1000);} catch (InterruptedException e) {}
```


Fin!

