

0-M02 – Introduction à la programmation
Cours n°6
Fichiers et flux de données

Camille Coti
camille.coti@iutv.univ-paris13.fr

IUT de Villetaneuse, département R&T

2011 – 2012

Définition

Un **flux** est une séquence d'informations.

- Il peut être en lecture ou en écriture
- Ces informations peuvent être des octets (binaire) ou des caractères

En Java :

- Un **flux d'entrée** est caractérisé par une **source** (entrée) à partir de laquelle on **lit** des informations
- Un **flux de sortie** est caractérisé par une **destination** (sortie) sur laquelle on **écrit** des informations

Exemples : fichier, socket vers une machine distante, périphérique...

Flux d'octets :

- 1 octet = 8 bits
- Représente des données binaires
- `input stream` : flux d'entrée d'octets
- `output stream` : flux de sortie d'octets

Flux de caractères :

- Caractères unicode = 16 bits
- Représente des textes (lisibles)
- `reader` : flux d'entrée de caractères
- `writer` : flux de sortie de caractères

Opérations obligatoires sur un flux :

- 1 Créer et ouvrir le flux
- 2 Lire (flux d'entrée) ou écrire (flux de sortie) les informations à partir du (ou sur le) flux
- 3 Fermer le flux

Classes disponibles :

Flux binaires

- FileInputStream
- FileOutputStream
- DataInputStream
- DataOutputStream

Flux de caractères

- FileWriter
- FileReader
- PrintWriter

Les flux de sortie en mode caractères **héritent de la classe abstraite `Writer`**

- Exemple : `FileWriter`

Méthodes :

- `public abstract void close() throws IOException`
 - Ferme le flux de sortie courant
- `public void write(int c) throws IOException`
 - Écrit le caractère `c` sur le flux de sortie courant
- `public void write(char[] tab) throws IOException`
 - Écrit le tableau de caractères `tab` sur le flux de sortie courant
- `public void write(String s) throws IOException`
 - Écrit la chaîne de caractères `s` sur le flux de sortie courant

Remarque : ces méthodes lèvent une exception du type `IOException`

Écriture dans un fichier (caractères) : exemple

```
1  import java.io.*;
2
3  public class textFileWriter {
4
5 public static void main( String[] args ) {
6 FileWriter fw;
7
8 try{
9 fw = new FileWriter( "essai.txt" );
10 fw.write( "toto" );
11 fw.close();
12 }
13 catch( IOException e ) {
14 System.out.println( e );
15 fw = null;
16 }
17 }
18
19 }
```

Les flux d'entrée en mode caractères **héritent de la classe abstraite Reader**

- Exemple : FileReader

Méthodes :

- `public abstract void close() throws IOException`
 - Ferme le flux d'entrée courant
- `public int read() throws IOException`
 - Lit un caractère depuis le flux d'entrée courant. Retourne le caractère lu ou -1 si rien n'a pu être lu
- `public int read(char[] tab) throws IOException`
 - tab doit être initialisé avec une longueur non nulle `tab.length`
 - Tente de lire `tab.length` caractères depuis le flux d'entrée courant et les stocke dans `tab`
 - Retourne le nombre de caractères réellement lus ou -1 si rien n'a pu être lu

Remarque : ces méthodes lèvent une exception du type `IOException`

```
1  import java.io.*;
2  public class textFileReader {
3 public static void main( String[] args ) {
4 FileReader fr;
5 int c;
6 try{
7 fr = new FileReader( "essai.txt" );
8 c = fr.read( );
9 while( c != -1 ) {
10 System.out.print( (char) c );
11 c = fr.read( );
12 }
13 fr.close();
14 }
15 catch( IOException e ) {
16 System.out.println( e );
17 fr = null;
18 }
19 }
20 }
```

Les flux de sortie en mode binaire **héritent de la classe abstraite `OutputStream`**

- Exemple : `FileOutputStream`

Méthodes :

- `public abstract void close() throws IOException`
 - Ferme le flux de sortie courant
- `public void write(int b) throws IOException`
 - Écrit l'octet le poids faible de `b` en tant qu'octet sur le flux de sortie courant
- `public void write(byte[] tab) throws IOException`
 - Écrit les octets contenus dans le tableau `tab` sur le flux de sortie courant

Remarque : ces méthodes lèvent une exception du type `IOException`

Écriture dans un fichier (binaire) : exemple

```
1  import java.io.*;
2
3  public class binFileOutputStream {
4
5 public static void main( String[] args ) {
6 FileOutputStream fo;
7 byte[] tab = {1, 2, 4};
8
9 try {
10 fo = new FileOutputStream( "essai2.txt" );
11 fo.write( tab );
12 fo.close();
13 }
14 catch( IOException e ) {
15 System.out.println( e );
16 fo = null;
17 }
18 }
19
20 }
```

Les méthodes de la classe `FileOutputStream` sont rudimentaires

- Méthodes plus avancées avec la classe **`DataOutputStream`**
- Le constructeur de `DataOutputStream` prend en paramètre un objet de la classe `FileOutputStream`

Méthodes :

- `public int size() throws IOException`
 - Retourne le nombre d'octets écrits sur le flux
- `public void writeBoolean(boolean b) throws IOException`
 - Écrit le booléen `b` en tant qu'octet sur le flux de sortie courant
- `public void writeInt(int i) throws IOException`
 - Écrit l'entier `i` en tant qu'une séquence de 4 octets sur le flux de sortie courant (octet de poids fort en premier)
- Et ainsi de suite pour tous les types primitifs de Java : `writeLong()`, `writeShort()`, `writeChar()`, etc

Remarque : ces méthodes lèvent une exception du type `IOException`

```
1  import java.io.*;
2
3  public class binDataOutputStream {
4 public static void main( String[] args ) {
5 FileOutputStream fo;
6 DataOutputStream dos;
7 try {
8 fo = new FileOutputStream( "essai2.txt" );
9 dos = new DataOutputStream( fo );
10 dos.writeChars( "tototititata" );
11 dos.writeInt( 42 );
12 dos.close();
13 }
14 catch( IOException e ) {
15 System.out.println( e );
16 fo = null;
17 dos = null;
18 }
19 }
20 }
```

Les flux d'entrée en mode binaire **héritent de la classe abstraite `InputStream`**

- Exemple : `FileInputStream`

Méthodes :

- `public abstract void close() throws IOException`
 - Ferme le flux d'entrée courant
- `public abstract int read() throws IOException`
 - Lit un caractère depuis le flux d'entrée courant. Retourne le caractère lu ou -1 si rien n'a pu être lu
- `public int read(char[] tab) throws IOException`
 - `tab` doit être initialisé avec une longueur non nulle `tab.length`
 - Tente de lire `tab.length` caractères depuis le flux d'entrée courant et les stocke dans `tab`
 - Retourne le nombre de caractères réellement lus ou -1 si rien n'a pu être lu

Remarque : ces méthodes lèvent une exception du type `IOException`

Comme pour `FileOutputStream`, les méthodes de la classe `FileInputStream` sont rudimentaires

- Méthodes plus avancées avec la classe **`DataInputStream`**
- Le constructeur de `DataInputStream` prend en paramètre un objet de la classe `FileInputStream`

Méthodes :

- `public int size() throws IOException`
 - Retourne le nombre d'octets écrits sur le flux
- `public boolean readBoolean() throws IOException`
- `public int readInt() throws IOException`
- `public char readChar() throws IOException`
- Et ainsi de suite pour tous les types primitifs de Java : `writeLong()`, `writeShort()`, `writeChar()`, etc

Remarque : ces méthodes lèvent une exception du type `IOException`