
F. Gayral 1

Cours 14

Les fichiers

F. Gayral 2

Fichier : définition
/media/TRAVAUX/Documents/fgEnseignement/java1/coursTpsfgFC/14-Fichiers/voirTypeFichiers

 Fichier = ensemble d’informations codées et stockées sur une
mémoire secondaire (bande, disquette, disque dur)

 Plusieurs types de fichiers
– Fichier binaire :

• Fichiers images, sons, videos

• Fichiers exécutables : .exe ou interprétables .class

– Fichier texte (~ lisibles dans un éditeur de texte)

• Code source d'un programme

• votre CV

• Des données sous forme textuelle : liste des caractéristiques de
comptes bancaires

F. Gayral 3

Problème de persistance des données

Jusqu'à présent, les objets du programme n’avaient
d’existence que pendant la durée de l’exécution du
programme

- les données étaient définies dans le programme lui-même
ou lues au clavier (entrée = clavier)

- les résultats étaient affichés à l’écran (sortie = terminal)

A la fin de l’exécution du programme, le contenu de la
mémoire principale est perdue.

F. Gayral 4

Problème de persistance des données

Inconvénients

- Les résultats sont perdus donc pas réutilisables

- Les données du programme sont à définir à chaque fois que le
programme s’exécute

Remèdes : transférer les informations entre la mémoire principale
et les mémoires secondaires

- Sauvegarder dans une base de données

- Sauvegarder dans des fichiers textes sur le disque

F. Gayral 5

Programme et fichier

 Les programmes peuvent avoir deux sortes d’opérations
concernant les fichiers

 Sauvegarder des données du programme dans un fichier en
mémoire secondaire

– Les données existent en mémoire principale ; on veut les
sauver dans un fichier ⇨ Fichier en écriture

 Consulter (manipuler) des données présentes dans un fichier en
mémoire secondaire

– Le fichier contenant les données existe ; il faut amener les
données en mémoire principale pour que le programme les
traite ⇨ Fichier en lecture

F. Gayral 6

Schéma du transfert

Programme
manipulant
le fichier

Fichier sur le disque Programme en mémoire centrale

lecture

écriture

Données sur le disque Données en mémoire

F. Gayral 7

Fichiers dans tous les langages (1)

 Besoin de faire le lien entre la mémoire secondaire et le
programme

 Que ce soit en lecture ou en écriture
– Un fichier donné par son nom sur le disque est manipulé

(créé, lu ou modifié) par un programme à l'aide d'une variable de
type "fichier"

 Tout langage de programmation offre au programmeur :
– un ou des types pour travailler sur les fichiers dans un

programme (FILE, …)
– ce type encapsule une structure de données aves différentes

informations utiles au système d’exploitation pour faire la
correspondance

F. Gayral 8

Fichiers dans tous les langages :
besoin d'une variable associée au fichier

Au nom du fichier sur le disque, doit correspondre

 une variable dans le programme d'un type/classe
prédéfinie

– En C : type FILE*
 #include <stdio.h>

 FILE * f;

 f = fopen("adieux.txt","rt");

– En Php : langage non typé
 $f = fopen('adieux.txt', 'r');

– En Java : classe File
• File f = new File("adieux.txt");

bonjour
salut
ciao
bye

 adieux.txt
Fichier sur le disque

F. Gayral 9

Fichiers dans tous les langages (2)

 Besoin de disposer de fonctions/procédures/méthodes
permettant les transferts d'informations entre la mémoire
secondaire et la mémoire principale

 Tout langage de programmation offre au programmeur des
fonctions/procédures/méthodes pour travailler sur les fichiers

 Les fichiers sont séquentiels :
– En lecture, on accède aux informations contenues dans le

fichier les unes après les autres, dans l'ordre où elles
apparaissent dans le fichier

– En écriture, on écrit les informations dans le fichier l'une
derrière l'autre

F. Gayral 10

Manipulation de fichiers dans tous les
langages (3)

Un fichier se « manipule » en 3 étapes
 Créer et ouvrir le fichier en lecture (ou en écriture)
 Si pas d'erreur d'ouverture du fichier

– Si lecture :
Tant que le fichier n'est pas vide

 lire l'information courante du fichier et la traiter

 – Si écriture :
 Tant qu'il y a des informations à écrire

 écrire l'information courante dans le fichier

 – Fermer le fichier

F. Gayral 11

Lecture d'un fichier

F. Gayral 12

Exemple de lecture d'un fichier
le fichier existe et on veut lire les données qu'il contient

 1. Créer et ouvrir le fichier en lecture
 2. Transfert des données une par une du disque vers la mémoire

allouée au programme pour réaliser le traitement sur la donnée

la donnée sera stockée dans le programme dans une variable

 ==> Opération de lecture
 3. Fermer le fichier

bonjour
salut
ciao
bye

 adieux.txt
Fichier sur le disque

Pointeur de fichier qui
avance à chaque
lecture

Chaîne lue

F. Gayral 13

Lecture d'un fichier texte en C

FILE* f;

int taille=200 ;

char ligne[taille];

f= fopen("adieux.txt", "rt");

if (f==NULL) {printf("erreur de fichier"); }

else { fgets(ligne,taille,f);

 while (!feof(f)) {

 // traiter ligne

 printf(ligne) ;

 fgets(ligne,taille,f);

 }

 fclose(f);

} // fin du else

Première lecture avant
la boucle de parcours pour
voir si le fichier est vide

Lecture suivante

Boucle de parcours

Ouverture du fichier

Teste si l'ouverture s'est bien
passée

Fermeture du fichier

Ligne est ce que le dernier fgets
a ramené

1

2

3

F. Gayral 14

Lecture d'un fichier texte en PHP
<?php

taille=200 ;

$f = fopen('"adieux.txt', 'r');

if (!$f) {echo "erreur de fichier"; }

else {

 $ligne = fgets($f,taille);

 while (!feof($f)) {

 // traiter ligne

 echo $ligne

 $ligne = fgets($f,taille);

 }

 fclose($f);

} // fin du else

Première lecture avant
la boucle de parcours pour
voir si le fichier est vide

Lecture suivante

Boucle de parcours

Ouverture du fichier

Teste si l'ouverture s'est bien
passée

Fermeture du fichier

Ligne est ce que la lecture a
ramené

1

2

3

F. Gayral 15

Lecture d'un fichier texte en Java

BufferedReader bIn = null;

try {

 File inputFile = new File("adieux.txt");

 bIn = new BufferedReader(new FileReader(inputFile));

 String s = bIn.readLine();

 while (s != null){

 System.out.println(s);

 s = bIn.readLine();}

 }

catch(IOException e) { System.out.println(e) ; }

finally {if (bIn != null) { try { bIn.close(); }

 catch(IOException ec) { System.out.println(ec) ;
 } } // fin du if

} // fin du finally

1

2

3

F. Gayral 16

Exemple de lecture d'un fichier aux infos
plus complexes

toto/C-12345678/120

cardo/U-67541897/120

szulman/U-54676545/1234

peduzzi/Y-12097865/670

roy/H-42756894/90

tyty/J-32189638/120

duval/X-23478645/600

martin/P-45122316/3400

Laurt/M-90879075/500

monet/L-78654560/900

Fichier ComptesSeuls.data de comptes bancaires

toto/C-12345678/120

ligne

Ligne qu'il faut découper pour avoir
les caractéristiques du compte

toto C-12345678 120

F. Gayral 17

Choix d'un format de sauvegarde

Pour sauver les données dans un fichier, le programmeur doit
choisir leur format de sauvegarde

Pour récupérer les données d’un fichier, le programmeur doit
savoir le format de sauvegarde qui a été utilisé pour les sauver

Ici, format :
– un CompteBancaire par ligne
– caractéristiques d'un CompteBancaire séparées par

un /

F. Gayral 18

Lecture d'un fichier texte avec format
connu

BufferedReader bIn = null;

try { File inputFile = new File("comptesSeuls.data");

 bIn = new BufferedReader(new FileReader(inputFile));

 String ligne = bIn.readLine();

 while (ligne != null) {

 String [] infos = ligne.split("/");

 if (infos.length ==3) {

 for (String s : infos) System.out.println(s); }

 else System.out.println("erreur dans la ligne "+ligne);

 ligne = bIn.readLine();

 }

 } // fin du try

catch(IOException e) { System.out.println(e) ; }

finally {…...

}

}

On découpe la ligne lue
En utilisant la méthode
split de String
avec le séparateur : /
qui construit un tableau

toto/C-12345678/120
ligne : String

Infos : tableau de String

toto C-12345678 120

F. Gayral 19

Lecture d'un fichier texte avec création des
objets correspondant

BufferedReader bIn = null;

try { File inputFile = new File("comptesSeuls.data");

 bIn = new BufferedReader(new FileReader(inputFile));

 String ligne = bIn.readLine();

 while (ligne != null) {

 String [] infos = ligne.split("/");

 if (infos.length ==3) {

 CompteBancaire cb = new CompteBancaire(.....................................) ;

 …...

 else System.out.println("erreur dans la ligne "+ligne);

 ligne = bIn.readLine();

 }

 } // fin du try

catch(IOException e) { System.out.println(e) ; }

finally {…...

}

}

toto/C-12345678/120

ligne : String

Infos : tableau de String

toto C-12345678 120

F. Gayral 20

Ecriture dans un fichier

F. Gayral 21

Utilisation d’un fichier en écriture :
le fichier n'existe pas ; on veut le créer pour qu'il contienne des données

 3 étapes
 1. Créer et ouvrir le fichier en écriture

 2. Transfert des données une par une de la mémoire vers le
fichier sur le disque

==> Opération d'écriture

 3. Fermer le fichier

 adieux.txt
Fichier sur le disque

F. Gayral 22

Ecriture dans un fichier en C

FILE* f;

f= fopen ("essai.txt" , "wt");

if (f==NULL) {printf("erreur de fichier"); }

else {

 fputs ("an\n" , f);

 fputs ("tyty\n" , f);

 fputs ("year\n" , f);

 fclose (f);

 }

Écriture : fonction fputs

F. Gayral 23

Ecriture dans un fichier en PHP

$f= fopen ("essai.txt" , "w");

if (!$f) {printf("erreur de fichier"); }

else {

 fputs ($f , "an\n");

 fputs ($f , "tyty\n");

 fputs ($f , "year\n");

 fclose ($f);

 }

Écriture : fonction fputs

F. Gayral 24

Ecriture dans un fichier en Java

BufferedWriter bOut = null;

try

{ File inputFile = new File("essai.txt");

bOut = new BufferedWriter(new FileWriter(inputFile)) ;

bOut.write("an\n") ;

bOut.write("year\n") ;

}

catch(IOException e) {

System.out.println(e) ;

 }

finally {

if (bOut != null)

try {bOut.close();}

catch(IOException ec) {

System.out.println(ec) ;

 }

}

toutes les
opérations
d'écriture

s'effectuent
sur le buffer

Fichier créé sur le disque de nom essai.txt

La fermeture du dernier fermera
 les autres en chaîne

F. Gayral 25

Flux textes en Java

 Les classes appropriées pour l'utilisation des flux se trouvent
dans le package java.io

 J'ai simplifié mais c'est très complexe...

 deux classes principales (qui sont des classes abstraites)
 flots de caractères en lecture : java.io.Reader
 flots de caractères en écriture : java.io.Writer

Avec 2 hiérarchies de classes héritant de ces 2 classes principales
qui réalisent des types de flux particuliers

beaucoup de classes donc : allez voir les tutoriels pour plus de
besoins !

F. Gayral 26

Hiérarchie pour les flux de caractères

F. Gayral 27

Ecrire des objets et valeurs primitives dans un flux de
caractères : utiliser la classe PrintWriter

• La classe PrintWriter propose des méthodes print(…) qui
convertissent leurs arguments en caractères avant de les écrire
sur le flux

void print(boolean b) Prints a boolean value.
 void print(char c) Prints a character.
 void print(double d)
 void print(float f)

 void print(int i)
 void print(long l)
 void print(String s)
 void print(Object obj)

F. Gayral 28

Exemple d'écriture d'objets ou de types de base
PrintWriter pOut = null;

try {

 File outputFile = new File("essai.data");

 pOut = new PrintWriter(new BufferedWriter(new FileWriter(outputFile))) ;

 double d = -15.78 ;

 pOut.print(d) ;

 int i=2 ;

 pOut.println("---"+i) ;

 Point p = new Point(12,60);

 pOut.print(p);

}

catch(FileNotFoundException e) { System.out.println(e) ; }

catch(IOException ex) { System.out.println(ex) ; }

finally {

 if (pOut != null) {pOut.close();}

} // fin du finally

Le printWriter référencé par pOut
encapsule le flux de sortie fOut.

-15.78--2

java.awt.Point[x=12,y=60]

Fichier créé sur le disque de nom essaiPW.txt

D. Bouthinon F. Gayral 29

En Java, on « branche » les classes les unes aux
autres

(FileWriter)print() (PrintWriter) (BufferedWriter)

write()

fichier de sortie

Et c'est la dernière qu'on ferme : elle fermera les autres en conséquence

File

F. Gayral 30

La classe File

F. Gayral 31

La classe File

 La classe java.io.File permet de parcourir le système de fichiers
de n'importe quelle plateforme

 Une instance de File représente un fichier ou un répertoire

 A partir de ce chemin, l'objet est capable
 d'accéder à tous les fichiers et répertoires environnants :

 File getParentFile(), File[] listFiles()

 de fournir des informations le concernant
 String getName(), String getPath()) long length(), boolean exists(),

boolean isFile() , boolean isDirectory()...

 de créer un nouveau fichier (boolean createNewFile()) ou un
répertoire (boolean mkdir(), boolean mkdirs()) et d'effacer un fichier
ou un répertoire (boolean delete()).

F. Gayral 32

Exemples d'utilisation de File

 Exemple pour se balader dans un programme Java dans l'arborescence des
fichiers sur le disque

 String chemin = "C:/java/projets/exemple1/GestionFichier.class";

 File oChemin = new File(chemin);

 File[] tabFiles = oChemin.getParentFile().listFiles();

 for(File f : tabFiles){

 System.out.println("Nom du fichier : " + f.getName());

 System.out.println("Taille du fichier : " + f.length());

 }

	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21
	Diapo 22
	Diapo 23
	Diapo 24
	Diapo 25
	Diapo 26
	Diapo 27
	Diapo 28
	Diapo 29
	Diapo 30
	Diapo 31
	Diapo 32

