

Cours nº 6

Les flots d'entrées-sorties

1 Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

FLOTS D'ENTREES/SORTIES

Définition

Canaux susceptibles de transmettre de l'information sous forme d'octets

Clavier, écran

Systèmes de fichiers (disque dur, disquette, distants)

Réseau (socket, internet)

Périphérique de son et d'image (webcam, microphone, ...)

Normalisation des méthodes de lecture et d'écriture

En Java, deux types de flots

Flots d'octets et flots texte en format unicode

Sommaire

1. Flots d'entrées/sorties

- 1.1. Gestion d'un système de fichiers
- 1.2. Flots d'octets
 - 1.2.1. Flots d'octets en sortie
 - 1.2.2. Flots d'octets en entrée
- 1.3. Flots texte
 - 1.3.1. Flots texte en sortie
 - 1.3.2. Flots texte en entrée

2 Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

1.

FLOTS D'ENTREES/SORTIES Implémentation en Java

Package « Java.io »

10 interfaces, 50 classes, 16 exceptions

Gestion d'un système de fichiers (File)

Système de représentation d'un chemin

Gestion des répertoires et des fichiers

création, destruction, test d'existence, permissions

Gestion des entrées/sorties binaires (InputStream/OutputStream)

Lecture/écriture d'octets, de tableaux d'octets, de types primitifs et d'objets

Ajout de tampon, de compression, de tables de transcodage

Gestion des entrées/sorties textes (Reader/Writer)

Lecture/écriture de textes

Master Langue et Informatique - Programmation objet et groupware - Claude Montacié

Classe File

Représentation abstraite du chemin d'accès d'un fichier

Format indépendant du système d'exploitation (windows, unix, ...)

Méthodes de conversion

String getAbsolutePath() URL toURL()

Parcours dans l'arborescence

File[] ListRoots() systèmes de fichiers accessibles

String getParent() File getParentFile() File[] listFiles()

Propriétés

boolean exists() boolean isDirectory() boolean isFile()

long length() long lastModified()

boolean canRead() boolean canWrite() boolean isHidden()

Création/destruction

boolean createNewFile() boolean mkdir() boolean mkdirs()

boolean setReadOnly() boolean delete()

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

testGestionFile.java

GESTION D'UN SYSTEME DE FICHIERS - EXEMPLE Test de la méthode FindFirst()

```
package cours06; import java.io.*; import util.*;
public class testGestionFile {
 public static void main(String[] args) {
  String nR = Keyboard.getString("Répertoire de recherche : ");
  String nF = Keyboard.getString("Fichier à rechercher : ");
  File fres = GestionFile.findFirst(new File(nR), nF);
  if (fres != null) {
 System.out.println("Chemin absolu du fichier: ");
 System.out.println(fres.getAbsolutePath());
 else System.out.println("Aucune occurrence du fichier...");
 Répertoire de recherche : d:/
 Fichier à rechercher : Date.java
 Chemin absolu du fichier :
 d:\... \cours04\Date.java
```


GESTION D'UN SYSTEME DE FICHIERS - EXEMPLE Recherche d'un fichier dans une arborescence

```
package cours06:
import java.io.*;
public class GestionFile {
 public static File findFirst(File f. String nomFichier) {
  File fres = null; int i;
  File[] tf = f.listFiles();
 // liste des fichiers du
 for (i = 0;i < tf.length;i++) {</pre>
 fres = tf[i];
 if (fres.isDirectory() == true) {
 fres = findFirst(tf[i], nomFichier);
 if (fres != null) break; // sortie de boucle
 else
 if (fres.getName().equals(nomFichier) == true)
 break; // sortie de boucle
 if (i == tf.length) return null: // fichier non trouvé
 else return fres: // fichier trouvé
```

6 Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

1.2.1. FLOTS D'OCTETS EN SORTIE

Classe abstraite « OutputStream »

8 Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

1.2.1. FLOTS D'OCTETS EN SORTIE

Classe FileOutputStream

Deux constructeurs

Ouverture en écriture d'un fichier

FileOutputStream(File) FileOutputStream(String)

Ecriture d'octets dans un fichier

Ecriture d'un octet write(byte)

write(byte[]) Ecriture d'un tableau d'octets

write(byte[], int, int) Ecriture d'une partie d'un tableau d'octets

Fermeture du Fichier

void close()

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

Date3.java

1.2.1. FLOTS D'OCTETS EN SORTIE - EXEMPLE 1 Ecriture d'un objet dans d'un fichier binaire (1/2)

```
package cours06:
import java.io.*; import cours04.Date;
public class Date3 extends Date implements Serializable {
  static final long serialVersionUID = 176;
  public Date3(int j, int m, int a) {super(j,m,a);}
  public Date3() {super(0,0,0);}
  public void Sauvegarder(File f, boolean ajout) {
  FileOutputStream fos = new FileOutputStream(f, ajout);
  ObjectOutputStream oos = new ObjectOutputStream(fos);
  oos.writeObject(this);
  System.out.println("date sauvegardée");
  oos.close();
  catch (IOException e) { e.printStackTrace(); }
```

1.2.1. FLOTS D'OCTETS EN SORTIE

Classe ObjectOutputStream

Un constructeur

ObjectOutputStream(OutputStream)

OutputStream à choisir parmi {FileOutputStream, ByteArrayOutputStream, PipedOutputStream, FilterOutputStream}

Ecriture de types primitifs dans un flot d'octets

void writeBoolean(boolean)

void writeBvte(bvte) void writeBvtes(String)

void writeChar(char) void writeChars(String) void writeUTF(String)

void writeShort(short) void writeLong(long) void writeInt(int)

void writeFloat(float) void writeDouble(double)

Ecriture d'objets sérialisables dans un flot d'octets

Objet implémentant l'interface Sérializable ou dont tous les attributs sont des objets sérialisables

void writeObject(object)

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

testDate3.java

1.2.1. FLOTS D'OCTETS EN SORTIE - EXEMPLE 1

Ecriture d'un objet dans d'un fichier binaire (2/2)

```
package cours06;
import java.io.*; import util. Keyboard;
public class testDate3 {
  public static void main(String[] args) {
  File f = new File(Keyboard.getString("Fichier à créer : "));
 Date3 today = new Date3(10, 11, 2005);
 Date3 fête = new Date3(14, 7, 2006);
 while (today.CompareTo(fête) == true) {
 today.Incrementer();
 today.Sauvegarder(f, true);
 Fichier à créer : cours06/FS Date
 date sauvegardée
 date sauvegardée
```

1.2.1. FLOTS D'OCTETS EN SORTIE

Arborescence de la classe « FilterOutputStream »

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

1.2.2. FLOTS D'OCTETS EN ENTREE

Classe abstraite « InputStream »

1.2.1. FLOTS D'OCTETS EN SORTIE – EXEMPLE 2

testEcrZip.iava

testLctZip.java

Ecriture dans d'un fichier binaire compressé

```
package cours06; import java.io.*; import java.util.zip.*;
import util.Keyboard;
public class testEcrZip {
 public static void main(String[] args) {
 File f = new File(Keyboard.getString("Nom du fichier
 FileOutputStream fos = new FileOutputStream(f);
 DeflaterOutputStream dos = new DeflaterOutputStream(fos);
 DataOutputStream fdos = new DataOutputStream(dos);
 fdos.writeUTF("Le président de la Serbie-Monténégro
 s'excuse pour la guerre en Bosnie.");
 fdos.writeUTF("Le Monde");
 fdos.close():
 System.out.println("Fin d'écriture de fichier");
 catch (IOException e) { e.printStackTrace(); }
 Nom du fichier compressé :cours06/S Zip
 Fin d'écriture de fichier
```

14 Master Lanque et Informatique – Programmation objet et groupware – Claude Montacié

1.2.2. FLOTS D'OCTETS EN ENTREE – EXEMPLE 2 Lecture d'un fichier compressé

```
package cours06;
import java.io.*; import java.util.zip.*;
import util.Keyboard;
public class testLctZip {
 public static void main(String[] args) {
 String d;
 try {
 File f = new File(Keyboard.getString("Nom du fichier
 compressé : "));
 FileInputStream fis = new FileInputStream(f);
 InflaterInputStream is = new InflaterInputStream(fis);
 DataInputStream idis = new DataInputStream(is);
 while ((d=idis.readUTF()) != null){
 System.out.println(d);
 idis.close();
 catch (EOFException e) { System.out.println("Fin de lecture
 de fichier"); }
 catch (IOException e) { e.printStackTrace(); }
```

1.2.2. FLOTS D'OCTETS EN ENTREE – EXEMPLE 2 Lecture d'un fichier compressé

Exécutions de testLctZip

Nom du fichier compressé : cours06/S_Zip Le président de la Serbie-Monténégro s'excuse pour la guerre en Bosnie. Le Monde Fin de lecture de fichier

17 Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

1.3.1. FLOTS TEXTE EN SORTIE - EXEMPLE Classe « PrintWriter »

Quatre constructeurs de base

PrintWriter(File file) à partir d'un fichier

PrintWriter(String fileName) à partir d'un nom de fichier

PrintWriter(OutputStream out) à choisir parmi { FileOutputStream, ByteArrayOutputStream, PipedOutputStream, FilterOutputStream}

PrintWriter (Writer out) à choisir parmi { Buffered Writer, CharArrayWriter, PipedWriter, StringWriter }

Deux constructeurs avec transfert possible en fin de ligne

PrintWriter(OutputStream out, boolean autoFlush)

PrintWriter(Writer out , boolean autoFlush)

Deux constructeurs avec choix du jeu de caractères

PrintWriter(File file, String charset)

PrintWriter(String fileName, String charset)

1.3.1. FLOTS TEXTE EN SORTIE Classe abstraite « Writer »

18 Master Lanque et Informatique – Programmation objet et groupware – Claude Montacié

1.3.1. FLOTS TEXTE EN SORTIE - EXEMPLE Classe « PrintWriter »

Ecriture formatée dans un flot texte

void **print** (boolean b)

void print(char c) void print(char[] s)

void print(double d) void print(float f)

void print(int i) print(long l)

void print(String s)

void print(Object obj)

Ecriture formatée avec passage à la ligne dans un flot texte

void println (boolean b) void println(char c) void println(char[] s)

void println(double d) void println(float f) void println(int i) println(long l)

void println(String s) void println(Object obj)

testEctTxt.iava

1.3.1. FLOTS TEXTE EN SORTIE - EXEMPLE Ecriture d'un fichier texte

```
public class testEcrTxt {
 public static void main(String[] args) {
  String ligne:
  try {
 File f = new File(Keyboard.getString("Nom du fichier
 à écrire : "));
 PrintWriter pr = new PrintWriter(f);
 pr.print("Hello, ");
 Fichier FS Txt:
 pr.println("you...");
 Hello, you...
 pr.close();
 System.out.println("Fin d'écriture fichier");
  catch (IOException e) { e.printStackTrace(); }
 Nom du fichier à écrire : cours06/FS Txt
 Fin d'écriture fichier
```


Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

KeyboardSecure.java

1.3. 2.FLOTS TEXTE EN ENTREE - EXEMPLE 1 Lecture-clavier robuste

```
package util;
import java.io.*;
* Bibliothèque des entrées sécurisées clavier
* Lecture robuste des variables de type natif
* (byte, short, int, float, double, char)
* et de variables de type String
* Toutes les méthodes sont des méthodes de classe
public class KeyboardSecure {
 /**
 * Lecture d'une ligne saisie au clavier
 * @return La chaîne de caractères saisie au clavier
  private static String getLine() {
 String ligne lue = null;
 InputStreamReader lecteur = new InputStreamReader(System.in);
 BufferedReader entree = new BufferedReader(lecteur);
 ligne lue = entree.readLine();
 catch (IOException e) { System.exit(0); }
 return ligne lue;
```

1.3.2. FLOTS TEXTE EN ENTREE Classe abstraite « Reader »

22 Master Lanque et Informatique – Programmation objet et groupware – Claude Montacié

KeyboardSecure.java

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 1 Lecture-clavier robuste

```
* Lecture d'une chaîne de caractères saisie au clavier
* @param mess Message d'invite d'entrée au clavier
* @return
 La chaîne lue au clavier
public static String getString(String mess) {
 System.out.print(mess);
 return getLine();
* Lecture d'un caractère saisi au clavier
* @param mess Message d'invite à entrer un caractère au clavier
* @return
 Le caractère lu au clavier
public static char getChar(String mess) {
 System.out.print(mess);
 return getLine().charAt(0);
```

1.3.2. FLOTS TEXTE EN ENTREE – EXEMPLE 1 Lecture-clavier robuste

```
* Lecture robuste d'un int saisi au clavier
* @param messMessage d'invite à entrer un int au clavier
* @returnL'int lu au clavier
public static int getInt(String mess) {
 System.out.print(mess);
 int entier=Integer.MIN VALUE;
 while (true) {
  try { entier = Integer.parseInt(getLine()); break; }
  catch (NumberFormatException e){
 System.out.println("Erreur de format...");
 System.out.print(mess);
 return entier;
```

Squelette identique pour getByte, getShort, getFloat, getDouble (cf. KeyboardSecure.iava)

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

LectureRobuste.java

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 1 Lecture-clavier robuste

Exécutions de LectureRobuste

```
Lecture d'une ligne : Driver de test de KeyboardSecure
Ligne lue au clavier : Driver de test de KeyboardSecure
Lecture d'un caractère : azerty
Caractère lu au clavier : a
Entier : deux
Erreur de format...
 Formats d'entrée des réels
Entier: 34.5
 (float, double):
Erreur de format...
 3.0
Entier: 345
 3.0
Entier lu au clavier : 345
 314e-2
 3.14
Flottant : pi
 314E-2
 3.14
Erreur de format...
Flottant: 3.14
Flottant lu au clavier : 3.14
```

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 1 Lecture-clavier robuste

```
package cours06:
import util.*;
/** Driver de test de la bibliothèque KeyboardSecure */
public class LectureRobuste {
 public static void main(String[] args) {
 String ligne = KeyboardSecure.getString("Lecture d'une ligne
 : ");
 System.out.println("Ligne lue au clavier : " + ligne);
 char caractere = KeyboardSecure.getChar("Lecture d'un
 caractère : ");
 System.out.println("Caractère lu au clavier : " + caractere);
 int entier = KeyboardSecure.getInt("Entier : ");
 System.out.println("Entier lu au clavier : " + entier);
 float flottant = KeyboardSecure.getFloat("Flottant : ");
 System.out.println("Flottant lu au clavier : " + flottant);
```

26 Master Lanque et Informatique – Programmation objet et groupware – Claude Montacié

1.3.2. FLOTS TEXTE EN ENTREE

Classe « BufferedReader »

Deux constructeurs

BufferedReader(Reader) BufferedReader(Reader, int)

Reader à choisir parmi {CharArrayReader, FileReader, PipedReader, StringReader}

Lecture de caractères dans un flot texte

Lecture d'un caractère int read()

int read(char[], int, int) Lecture de caractères et stockage dans un tableau

String readLine() Lecture d'une ligne de textes

long skip(long n) sauter n caractèresc

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 1

Lecture d'un fichier texte

```
package util:
import java.io.*;
public class tstLctTxt {
 public static void main(String[] args) {
  String ligne:
  try {
 File f = new File(Keyboard.getString("Nom du fichier
 à lire : ")):
 FileReader fr = new FileReader(f);
 BufferedReader br = new BufferedReader(fr);
 while ((ligne=br.readLine()) != null) {
 System.out.println(ligne);
 br.close();
  catch (IOException e) { e.printStackTrace(); }
 Nom du fichier à lire : cours06/FS Date
 @ŠÒKS(ŠRRÓœÒ(Ó2SÕ8€fõ¤¤
```

Master Langue et Informatique - Programmation objet et groupware - Claude Montacié

testLctTxtFmt.java

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 3

Lecture d'un fichier texte formaté

```
package cours06;
import java.io.*; import util.Keyboard;
public class testLctTxtFmt {
 public static void main(String[] args) {
  String ligne;
 File f = new File(Keyboard.getString("Nom du fichier
 à lire : "));
 FileReader fr = new FileReader(f);
 BufferedReader br = new BufferedReader(fr);
 while ((ligne=br.readLine()) != null) {
 StringTokenizer st = new StringTokenizer(ligne,
 "[;\n\tl");
 while (st.hasMoreTokens())
 System.out.print(st.nextToken());
 System.out.print("\n");
 br.close();
 catch (IOException e) { e.printStackTrace(); }
```

3.2. FLOTS TEXTE EN ENTREE – EXEMPLE 2 Lecture d'un fichier texte

```
om du fichier à lire : cours06/testDate3.java
package cours06;
import java.io.*;
import util. Keyboard;
public class testDate3 {
  public static void main(String[] args) {
  File f = new File(Keyboard.getString("Nom du fichier à créer
:"));
 Date3 today = new Date3(10, 11, 2005);
Date3 fête = new Date3(14, 7, 2006);
while (today.CompareTo(fête) == true) {
  today.Incrementer();
  today.Sauvegarder(f, true);
  System.out.println("date sauvegardée");
```

Master Langue et Informatique – Programmation objet et groupware – Claude Montacié

testLctTxtFmt.java

1.3.2. FLOTS TEXTE EN ENTREE - EXEMPLE 3 Lecture d'un fichier texte formaté

Exécution de testLctTxtFmt

Fichier formaté TestToken:

```
[14; 7; 1789]
[11; 11; 1918]
[8; 5; 1945]
```

```
Nom du fichier à lire : TestToken
14 7 1789
11 11 1918
8 5 1945
```