

Flots et entrées/sorties

F. Mallet

miage.m1@gmail.com

<http://deptinfo.unice.fr/~fmallet/>

Chapitre V – Objectifs

□ Entrées sorties

- La méthode main
- Flots standards
- Flots de caractères : Reader/Writer
- Flots d'octets: Stream

La méthode **main**

- Lorsqu'on réalise un programme
 - Il n'y a, en général, qu'un point d'entrée
 - e.g. Lancer une IHM qui propose plusieurs options
- En Java
 - Il peut y avoir **1 point d'entrée par classe**
 - Méthode `main`
`static public void main(String[] args);`

Exemple

```
public class HelloMiage {  
 static public void main(String[] args) {  
 System.out.println("Hello, MIAGE!");  
 }  
}
```

□ 1 seul scénario est étudié

Les outils de développement - JDK

□ Compilation

- `javac HelloMiage.java`
- Produit le fichier ***HelloMiage.class***
- Compile toutes les dépendances

□ Exécution

- `java HelloMiage`
- Exécute la méthode `main` de `HelloMiage`

□ Paramètres sur la ligne de commande

- `java HelloMiage arg1 arg2`
- `argi` disponibles dans le tableau `args`

Les paramètres de la ligne de commande

- Rappel: Le tableau `args` contient les paramètres de la méthode `main`.

```
public class Hello {
 static public void main(String[] args) {
 if(args.length == 0)
 System.out.println("Hello, world!");
 else
 System.out.println("Hello, " + args[0]);
 }
}
```

- Le tableau `args` est rempli par Java avec les mots qui suivent la commande `java Hello`

```
>java Hello affiche toujours Hello, world!
>java Hello toto affiche Hello, toto!
```

paquetage **java.io**

java.io.**File** : niveau système

- ❑ Est-ce qu'un fichier existe ?
 - `boolean exists()`
- ❑ Est-ce que c'est un répertoire ?
 - `boolean isDirectory()`
- ❑ Créer un répertoire
 - `mkdir()`
- ❑ Droits d'accès
 - `boolean canRead()`
 - `boolean canWrite()`
- ❑ Fichiers d'un répertoire
 - `File[] listFiles()`

Les flots de caractères d'entrée et de sortie

Le paquetage `java.io`

`FileWriter`, `FileReader` : pour les caractères

`PrintWriter`, `BufferedReader` : pour les String

Les flots d'entrée/sortie

- ❑ Les **flots** : connexions de taille limitée d'un émetteur vers un récepteur
 - Écran, clavier, souris : `java.io`
 - série, parallèle: `javax.comm`
 - à travers une socket : `java.net`
- ❑ **Sortie** (e.g., Écran) sort du système
 - L'émetteur **séréalise** les données
- ❑ **Entrée** (e.g., Clavier) du système
 - Le récepteur **dé-séréalise** les données
- ❑ Flot de sortie vers Flot d'entrée

Le flot de **sortie standard**

- L'attribut statique `out` de la classe `System` est le **flot de sortie standard** (par défaut, il est dirigé vers la console)

```
System.out.println("Bonjour");
```

```
System.out.print("Bonjour");
```

- Deux méthodes permettent d'écrire des **chaînes de caractères**

- `void print(String)`

- `void println(String)`

- Ces deux méthodes sont surchargées pour tous les types primitifs et le type `Object`

- `void print(int)`, `void print(double)`, `void print(Object)`, ...

- avec un `Object`, la méthode `toString` est invoquée pour le transformer en `String`.

Le flot standard d'erreurs

- ❑ `System.out` est utilisé pour afficher les messages d'informations
- ❑ `System.err` est le flot standard d'erreurs
 - Il doit être utilisé pour afficher des messages d'erreurs
 - Souvent les deux flots sont dirigés vers l'écran
 - Dans les IDE (Eclipse), ils sont dirigés vers deux fenêtres séparées !

```
public class Standard {  
 static public void main(String[] args) {  
 System.out.println("Ceci est un message normal!");  
 System.err.println("Ceci est un message d'erreur!");  
 }  
}
```

FileWriter et PrintWriter

- ❑ On peut diriger un flot de sortie vers un fichier (on choisit le nom du fichier)

- `FileWriter fw = new FileWriter("fic.txt");`

- ❑ `FileWriter` permet d'écrire un caractère à la fois

- `void write(int unicode);`

- ❑ Pour écrire un `string`, il faut écrire chaque caractère les uns après les autres

- ❑ Pour écrire un `int`, il faut aussi le décomposer en caractères !

- ❑ Pas très pratique ? On préfère généralement utiliser un `PrintWriter` :

- `PrintWriter pw = new PrintWriter(fw);`

- `pw.print("message");`

Écrire dans un fichier sur le disque ?

- ❑ Il faut choisir un nom pour le fichier : `fic.txt`
- ❑ Il faut **ouvrir un flot de sortie** vers le fichier :
 - `FileWriter fw = new FileWriter("fic.txt");`
 - `java.io.FileWriter` est un flot **de caractères**
- ❑ **Pour manipuler des lignes plutôt que des caractères :**
 - `PrintWriter pw = new PrintWriter(fw);`
 - **On est obligé de passer par le `FileWriter` !**
- ❑ Pour écrire ?
 - `pw.println("Une ligne");`
- ❑ Il faut **fermer le flot** quand on a fini
 - `pw.close();`
- ❑ Et si il y a une erreur lors de l'ouverture, la fermeture, l'écriture ?
 - Une **Exception** est levée, il FAUT l'attraper !

Un exemple – Un fichier texte

```

import java.io.FileWriter;
import java.io.PrintWriter;
public class Ecriture {
 static public void main(String[] args) {
 try {
 FileWriter fw = new FileWriter("fic.txt");
 PrintWriter pw = new PrintWriter(fw); ← Permet println
 for(int i=0; i<args.length; i++) {
 pw.println(i+" "+args[i]); ← Écrit dans le flot
 System.out.println(args[i]); ← Écrit sur la sortie
 standard
 }
 pw.close(); ← Ferme le flot
 } catch(Exception ex) { // obligatoire !
 System.err.println("Erreur sur le fichier");
 }
 }
}

```

Ouvre un flot de sortie

← Permet println

← Écrit dans le flot

← Écrit sur la sortie standard

← Ferme le flot

Que contient fic.txt ?

❑ >java Ecriture je veux écrire ça!

Et pour les entrées ? `System.in`

- ❑ `System.in` est le flot d'entrée standard

```
int read(byte[] b);
```

- ❑ La méthode `read` remplit le tableau `b` avec les octets lus et renvoie le nombre d'octets lu.
- ❑ Heureusement, il y a des classes enveloppantes pour traduire les octets en chaînes de caractères : `BufferedReader`.
- ❑ On peut aussi utiliser la classe `java.util.Scanner`.

```
try {  
 Scanner sc = new Scanner(System.in);  
 String lu = sc.nextLine();  
 // ou int v = sc.nextInt(); // si on lit un entier  
 // utiliser lu et/ou v ...  
} catch (Exception e) { // obligatoire !  
 System.err.println("Erreur de lecture : " +  
 e.getMessage());  
}
```


Lecture d'un fichier texte

```

import java.io.*;
public class Lecture {
 static public void main(String[] args) {
 try {
 FileReader fr = new FileReader("fic.txt");
 Scanner sc = new Scanner(fr);
 while(sc.hasNextLine()) { // toutes les lignes
 String lu = sc.nextLine();
 System.out.println("Lu:" + lu); // affiche la ligne
 }
 sc.close();
 } catch(Exception ex) {
 System.err.println("Erreur de lecture : " + ex);
 }
 }
}

```

Ouvre un flot d'entrée de caractères

Permet le nextLine

Lit une ligne du flot

Ferme le flot

Lu:0 je
Lu:1 veux
Lu:2 écrire
Lu:3 ça!

>java Lecture

Les flots d'octets d'entrée et de sortie

Le paquetage `java.io`

`FileInputStream` : lecture (entrée)

`FileOutputStream` : écriture (sortie)

Octets ou caractères ?

- ❑ En pratique il est rare qu'on sauvegarde les données au format texte
 - Ça prend trop de place !
 - L'entier le plus petit est : -2147483648
 - Il faut 11 caractères pour coder un nombre sur 32 bits !
- ❑ Les fichiers courants sont mémorisés en binaire
 - Suite d'octets
 - Difficile à lire par l'homme
 - Prend moins de place, un entier 32 bits prend 4 octets !
 - Exemples : .doc, .bmp, .exe, ...

Un flot de sortie binaire

- La classe `FileOutputStream` représente les flots de sortie binaires vers un fichier

```
import java.util.FileOutputStream;
public class EcritureBinaire {
 static public void main(String[] args) {
 try {
 FileOutputStream fos = new FileOutputStream("fic.bin");
 byte[] donnees = { 25, 60, -12, 40 };
 fos.write(donnees);
 fos.close();
 } catch (Exception ex) {
 System.out.println("Erreur d'écriture:"+ex);
 }
 }
}
```

Ouverture

Écriture

Fermeture

Un flot d'entrée binaire

- La classe `FileInputStream` représente les flots d'entrée binaires depuis un fichier

```
import java.util.FileInputStream;
public class LectureBinaire {
 static public void main(String[] args) {
 try {
 FileInputStream fis = new FileInputStream("fic.bin"); Ouverture
 byte[] donnees = new byte[100];
 while(true) {
 int nb = fis.read(donnees); Lecture
 if(nb == -1) break; // plus d'octets à lire
 }
 fis.close(); Fermeture
 } catch(Exception ex) {
 System.out.println("Erreur de lecture:"+ex);
 }
 }
}
```

Compléments sur les Stream

□ **FileOutputStream**

- Méthode `void flush()` : vide le tampon
- Méthode `int write(int o)` : écrit un seul octet `o`

□ **FileInputStream**

- Méthode `int available()`
 - Donne le nombre d'octets disponibles
- Méthode `int read()`
 - Lit un seul octet
- Méthode `long skip(long n)`
 - Saute `n` octets dans la lecture;

Flots indépendants de l'OS : `\n`

- ❑ **Unix** : `\n`
 - **vi** reconnaît `\n` comme un retour de ligne
- ❑ **Windows** : `\n\r`
 - **Notepad** reconnaît `\n\r` comme un retour de ligne
- ❑ **MacOS** : `\r\n`
 - **MacWriter** reconnaît `\r\n` comme un retour de ligne
- ❑ **PrintStream** ne fournit pas toujours le résultat attendu
 - `System.out.println("...\n...");` pas toujours correct
 - `System.out.println("...") = System.out.print("...\n")`
- ❑ Les **flots de caractères** donnent la solution : codage