

JAVA

Les flux d'entrée/sortie

Introduction

- 1. Une entrée/sortie en Java consiste en un échange de données entre le programme et :
 - a. une autre source
 - b. la mémoire
 - c. un fichier
 - d. le programme lui-même...
- 2. Java emploie un **stream** (flux) qui joue le rôle de médiateur entre la source des données et sa destination.
- 3. Java met à notre disposition toute un ensemble de class pour communiquer de la sorte.
- 4. Toute opération sur les entrées/sorties doit suivre le schéma suivant :
 - a. Ouverture
 - b. Lecture
 - c. Fermeture du flux.

Introduction

File

Un objet file représente: un fichier ou un dossier

- Constructeur: File(String nomFichierOuDossier)
- getAbsolutePath()
- getName()
- exists()
- isDirectory()
- isFile()
- listFiles()
- mkdir()
- delete()
- ...

File

```
package javaio;
 import java.io.File;
 4
 public class Fichier {
 public static void main(String[] args) {
 File f = new File("fichier.txt");
 System.out.println("Chemin absolu du fichier : " + f.getAbsolutePath());
 System.out.println("Est-ce qu'il existe ? " + f.exists());
 System.out.println("Est-ce un répertoire ? " + f.isDirectory());
10
11
 System.out.println("Affichage des lecteurs à la racine du PC : ");
 for(File file : File.listRoots()){
12
13
 System.out.println(file.getAbsolutePath());
14
 try {
15
 int i = 1;
16
 for(File nom : file.listFiles()){
17
 System.out.print("\t\t" + ((nom.isDirectory()) ? nom.getName()+"/" : nom.getName()));
18
 if((i\%5) == 0){
19
 System. out. print("\n");
20
21
22
23
24
25
26
 1++;
 System. out. println("\n");
 } catch (NullPointerException e) {}
```

- Heritent de *InputStream* et *OutputStream*
 - o *InputStream* -----> pour la lecture
 - o **OutputStream** -----> Pour l'écriture
- *FileInputStream* ----> Lire dans un fichier
 - FileInputStream(File f)
 - Int read(char[] buf)
 - 0
- FileOutputStream ----> Écrire dans un fichier
 - FileOutputStream(File f)
 - Int write(char[] buf)
 - 0

Ex: écrire un programme java pour dupliquer un fichier

```
9 public class FileCP {
 public static void main(String[] args) {
 FileInputStream fis = null;
 FileOutputStream fos = null:
 File f = new File("fichier.txt");
 try {
 fis = new FileInputStream(f);
 fos = new FileOutputStream(new File("fichierCp.txt"));
 byte[] buf = new byte[8];
 int n = 0;
 while ((n = fis.read(buf)) >= 0) {
 for(int i=0;i<n;i++) fos.write(buf[i]);</pre>
 System.out.println("Copie terminée !");
 catch (FileNotFoundException e) {e.printStackTrace();}
 catch (IOException e) {e.printStackTrace();}
 finally {
 trv {
 if (fis != null) fis.close();
 } catch (IOException e) {e.printStackTrace();}
 try {
 if (fos != null)fos.close();
 } catch (IOException e) {e.printStackTrace();}
```


Ex:

 Modifier le programme précédent pour afficher au consol le contenu du fichier suivant:

"Les données vont tout d'abord remplir le tampon, et dès que celui-ci est plein, le programme accède aux données. "

• Y a t-il des remarque?

```
public class FileToConsol {
  90
 public static void main(String[] args) {
 FileInputStream fis = null;
 10
 File f = new File("fichier.txt"):
 11
 12
 try {
 13
 fis = new FileInputStream(f);
 14
 byte[] buf = new byte[8];
 15
 int n = 0:
 while ((n = fis.read(buf)) >= 0) {
 16
 for(int i=0;i<n;i++) System.out.print((char)buf[i])</pre>
 17
 18
 19
 System. out. println("Copie terminée !");
 20
 21
 catch (FileNotFoundException e) {e.printStackTrace();}
 22
 catch (IOException e) {e.printStackTrace();}
 23
 finally {
 24
 try {
 25
 if (fis != null) fis.close();
 26
 } catch (IOException e) {e.printStackTrace();}
 27
 28
 29
 30
🖺 Problems @ Javadoc 🗟 Declaration 📮 Console 🛭
 <terminated>FileToConsol [Java Application] /usr/lib/jvm/java-8-oracle/bin/java (Oct 25, 2018, 11:11:00 PM)
Les domnHzes vont tout d'abord remplir le tampon, et (dH¤s) que celui-ci est plein, le programme accH¤de aux domnHzes
Copie terminée !
```


BufferedInputStream & BufferedOutputStream

- Elle se comportent comme les deux précédentes mais avec plus performences
- Constructeur:
 - BufferedInputStream(InputStream in)
 - BufferedOutputStream(OutputStream out)
- Methodes
 - read(byte[] buf)
 - write(byte[] buf)

Ex: Refaire l'exercice de copie de fichier et compare les temps d'exécution à l'aide de la méthode statique *currentTimeMillis()* de la classe *System*.

BufferedInputStream & BufferedOutputStream

```
11 public class FileCPbis {
 120
 public static void main(String[] args) {
 13
 FileInputStream fis = null;
 14
 FileOutputStream fos = null;
 15
 BufferedInputStream bis=null;
 BufferedOutputStream bos=null;
 16
 17
 File f = new File("fichier.txt");
 18
 try {
 19
 fis = new FileInputStream(f);
 fos = new FileOutputStream(new File("fichierCp.txt"));
 20
 21
 bis = new BufferedInputStream(new FileInputStream(new File("fichier.txt")));
 bos = new BufferedOutputStream(new FileOutputStream(new File("fichierCp1.txt")));
 22
 23
 byte[] buf = new byte[8];
 24
 int n = 0:
 long start = System.currentTimeMillis();
 while (fis.read(buf) >= 0) {
 26
 27
 fos.write(buf);
 28
 System.out.println("Copie terminée dans: "+(System.currentTimeMillis()-start)+"ms");
 29
 30
 start = System.currentTimeMillis();
 31
 while (bis.read(buf) >= 0) {
 33
 bbs.write(buf);
 34
 35
 System.out.println("Copie terminée dans: "+(System.currentTimeMillis()-start)+"ms");
 36
 💦 Problems 🍭 Javadoc 🚇 Declaration 📮 Console 🛭
<terminated>FileCPbis [Java Application] /usr/lib/jvm/java-8-oracle/bin/java (Oct 25, 2018, 11:42:18 PM)
Copie terminée dans: 86ms
Copie terminée dans: 7ms
```

DataInputStream & DataOutputStream

- Offrent la possibilité de lire (écrire) directement des types primitifs (double,char,int)
- Constructeur:
 - DataInputStream(BufferedInputStream in)
 - DataOutputStream(BufferedOutputStream out)
- Methodes
 - readInt(), readDouble(), readFloat() ...
 - writeInt(int), writeDouble(double), writeFloat(float)...

Ex: Remplissez un nouveau fichier "data.txt" avec des données de types primitifs on utilisant *DataOutputStream* puis lisez ce fichier à l'aide d'un *DataOutputStream* et affichez le résultat dans la consol.

DataInputStream & DataOutputStream

```
public class FileToConsolData {
130
 public static void main(String[] args) {
 DataInputStream dis;
14
15
 DataOutputStream dos;
 try {
 dos = new DataOutputStream(new BufferedOutputStream(new FileOutputStream(new File("data.txt"))));
 dos.writeByte(100);
 dos.writeChar('C');
20
21
22
23
24
25
26
27
28
29
30
31
32
33
 dos.writeDouble(12.05);
 dos.writeFloat(34.5f);
 dos.writeInt(1748);
 dos.close();
 dis = new DataInputStream(new BufferedInputStream(new FileInputStream(new File("data.txt"))));
 System.out.println(dis.readByte());
 System.out.println(dis.readChar());
 System.out.println(dis.readDouble());
 System.out.println(dis.readFloat());
 System.out.println(dis.readInt());
 dis.close();
 } catch (FileNotFoundException e) {e.printStackTrace();}
 catch (IOException e) {e.printStackTrace();}
```

ObjectInputStream & ObjectOutputStream

(sérialisation)

- Ces classes servent à sauvegarder (récupérer) des objet dans des fichiers
- Ces objets doivent êtres des instance de classes qui implementent l'interface **Serializable**
- Constructeur:
 - ObjectInputStream(FileInputStream f)
 - ObjectInputStream(FileOutputStream f)
- Methodes
 - readObject()
 - writeObject(Serializable o)

ObjectInputStream & ObjectOutputStream (sérialisation)

```
public class Game implements Serializable{
 private String nom, style;
 private double prix;
 public Game(String nom, String style, double prix) {
 this.nom = nom;
 this.style = style;
 this.prix = prix;
13
 public String toString(){
 return "Nom du jeu : " + this.nom + "\n Style de jeu : " +
 this.style + "\n Prix du jeu : " + this.prix + "\n";
18 }
```

Exercice:

Sauvegarder quelque objets Game dans un fichier "game.txt" puis récupérer les pour les afficher dans la console.

ObjectInputStream & ObjectOutputStream

(sérialisation)

```
public class FileToConsolObj {
15
 public static void main(String[] args) {
169
17
 ObjectInputStream ois;
18
 ObjectOutputStream oos;
19
 try {
 oos = new ObjectOutputStream(new BufferedOutputStream(
20
21
 new FileOutputStream(
22
 new File("game.txt"))));
23
 oos.writeObject(new Game("Assassin Creed", "Aventure", 45.69));
24
 oos.writeObject(new Game("Tomb Raider", "Plateforme", 23.45));
25
 oos.writeObject(new Game("Tetris", "Stratégie", 2.50));
26
 oos.close():
27
 ois = new ObjectInputStream(new BufferedInputStream(
28
 new FileInputStream(
29
 new File("game.txt"))));
30
 try {
31
 System.out.println(((Game)ois.readObject()).toString());
32
 System.out.println(((Game)ois.readObject()).toString());
33
 System.out.println(((Game)ois.readObject()).toString());
34
 } catch (ClassNotFoundException e) {e.printStackTrace();}
35
 ois.close();
36
 } catch (FileNotFoundException e) {e.printStackTrace();}
37
 catch (IOException e) {e.printStackTrace();}
38
39
```

ObjectInputStream & ObjectOutputStream

Si une classe **Serializable** A un attribut de classe B alors:

- La classe B est aussi serializable
- Declarer cet atribut comme transient
 - Dans ce cas cet attribut ne sera pas sauvegardé
 - On risque d'avoir un NullPointerException après la désérialisation

Exercice:

FileReader & FileWriter

Au contraire des classe précédentes ces classes permettent de lire (écrire) des fichiers texte.

```
public class FichierTxt {
 public static void main(String[] args) {
 File file = new File("fichie.txt");
10
 FileWriter fw:
 FileReader fr:
13
 try {
14
 fw = new FileWriter(file);
15
 String str = "Bonjour à tous\n";
16
 str += "\tComment allez-vous ? \n";
17
 fw.write(str);
18
 fw.close();
19
20
21
22
23
24
25
 fr = new FileReader(file);
 str = "":
 int i = 0;
 while((i = fr.read()) != -1) str += (char)i;
 System.out.println(str);
 } catch (FileNotFoundException e) {e.printStackTrace();}
 catch (IOException e) {e.printStackTrace();}
26
27
```

Java.nio (new io)

- Les classe de ce package améliore les performances sur le traitement des fichiers, du réseau et des buffers.
- elles permet de lire(écrire) les données d'une façon différente:
 - Les classe de package java.io traitent les données par octets.
 - Ceux de package java.nio les traitent par blocs de données.
- Deux types classe essentielles:
 - o channels: FileChannel; Selector; Pipe ...
 - Buffers: IntBuffer; CharBuffer; ShortBuffer; ByteBuffer; DoubleBuffer; FloatBuffer;
 LongBuffer

Cette classe offre un buffer par type primitif pour la lecture sur le channel

- IntBuffer;
- CharBuffer;
- ShortBuffer;
- ByteBuffer;
- DoubleBuffer;
- FloatBuffer;
- LongBuffer.

Exercice

Comparer les performances de cette méthode / BufferedInputStream

```
public class FileCPnio {
 public static void main(String[] args) {
 139
 14
 FileInputStream fis;
 BufferedInputStream bis;
 FileChannel fc;
 try {
 fis = new FileInputStream(new File("fichier.txt"));
 bis = new BufferedInputStream(fis);
 19
 long time = System.currentTimeMillis();
 while(bis.read() != -1):
 System.out.println("Temps d'exécution avec BufferedInputStream : " + (System.currentTimeMillis() - time));
 fis = new FileInputStream(new File("fichier.txt"));
 fc = fis.getChannel();
 int size = (int)fc.size();
 ByteBuffer bBuff = ByteBuffer.allocate(size);
 time = System.currentTimeMillis():
 fc.read(bBuff);
 29
 bBuff.flip();
 30
 System.out.println("Temps d'exécution avec FileChannel : " + (System.currentTimeMillis() - time));
 byte[] tabByte = bBuff.array();
 } catch (FileNotFoundException e) {e.printStackTrace();}
 catch (IOException e) {e.printStackTrace();}
 34
 35 }
 🖳 Problems @ Javadoc 🖳 Declaration 💂 Console 🛭
<terminated>FileCPnio [Java Application] /usr/lib/jvm/java-8-oracle/bin/java (Oct 26, 2018, 1:42:47 AM)
Temps d'exécution avec BufferedInputStream : 12
Temps d'exécution avec FileChannel : 1
```