

Programmation Objet. Cours 7

Marie-Pierre Béal
DUT 1

Flots. Sérialisation

Flots

- Un **flot** (stream) est un canal de communication dans lequel on peut lire ou écrire. On accède aux données séquentiellement. Les flots prennent des données, les transforment éventuellement, et sortent les données transformées.
- **Pipeline ou filtrage** : les données d'un flot d'entrées sont prises dans une **source**, comme l'entrée standard ou un fichier, ou une chaîne ou un tableau de caractères, ou dans la sortie d'un autre flot d'entrée.

De même, les données d'un flot de sortie sont mises dans un **puits**, comme la sortie standard ou un fichier, ou sont transmises comme entrées dans un autre flot de sortie.

- En Java, les flots manipulent soit des octets, soit des caractères. Certains manipulent des données typées.
- Les classes sont toutes dans les paquetages `java.io` et `java.nio` (voir aussi `java.net`).

Classes de base de java.io

File (presque deprecated -> Path dans java.nio.file)

RandomAccessFile

InputStream

OutputStream

Reader

Writer

StreamTokenizer

Les Stream, Reader et Writer sont abstraites.

Les Stream manipulent des octets, les Reader et Writer manipulent des caractères.

Il existe aussi des classes StringReader et StringWriter pour manipuler les chaînes comme des flots.

Hiérarchie des classes

InputStream

- ByteArrayInputStream
- FileInputStream
- FilterInputStream
 - BufferedInputStream
 - DataInputStream
 - LineNumberInputStream
 - PushbackInputStream
- ObjectInputStream
- PipedInputStream
- SequenceInputStream

OutputStream

- ByteArrayOutputStream
- FileOutputStream
- FilterOutputStream
 - BufferedOutputStream
 - DataOutputStream
 - PrintStream
- ObjectOutputStream
- PipedOutputStream

Reader

Reader

- BufferedReader
 - LineNumberReader
- CharArrayReader
- FilterReader
 - PushbackReader
- InputStreamReader
 - FileReader
- PipedReader
- StringReader

Writer

- BufferedWriter
- CharArrayWriter
- FilterWriter
- OutputStreamWriter
 - FileWriter
- PipedWriter
- StringWriter
- PrintWriter

Flots d'octets en lecture

Objets d'une classe dérivant de `InputStream`.

`System.in` est un flot d'octets en lecture.

Méthodes pour lire **à partir** du flot :

- `int read()` : lit un octet dans le flot, le renvoie comme octet de poids faible d'un `int` ou renvoie `-1` si la fin du flot est atteinte ;
- `int read(byte[] b)` : lit au plus `b.length` octets dans le flot et les met dans `b` ;
- `int read(byte[] b, int off, int len)` : lit au plus `len` octets dans le flot et les met dans `b` à partir de `off` ;
- `int available()` : retourne le nombre d'octets dans le flot ;
- `void close()` : ferme le flot.

Flots d'octets en écriture

Objets d'une classe dérivant de `OutputStream`.

`System.out` est de la classe `PrintStream`, qui dérive de `FilterOutputStream` qui dérive de `OutputStream`.

Méthodes pour écrire **dans** le flot :

- `void write(int b)` : écrit dans le flot l'octet de poids faible de `b`;
- `void write(byte[] b)` : écrit dans le flot tout le tableau ;
- `int write(byte[] b, int off, int len)` : écrit dans le flot `len` octets à partir de `off` ;
- `void close()` : ferme le flot.

Lire un octet

```
import java.io.*;

public class ReadTest {
 public static void main(String[] args){
 try {
 int i = System.in.read();
 System.out.println(i);
 } catch (IOException e) {};
 }
}
```

On obtient :

```
$ java ReadTest
```

```
a
```

```
97
```


Lire des octets

```
public class ReadTest {
 static int EOF = (int) '\n';
 public static void main(String[] args) throws IOException {
 int i;
 while ((i = System.in.read()) != EOF)
 System.out.print(i + " ");
 System.out.println("\nFin");
 }
}
```

On obtient :

```
$ java ReadTest
béal
98 233 97 108
Fin
```

Flots de caractères en lecture

Objets d'une classe dérivant de Reader.

Méthodes pour lire à partir du flot :

- `int read()` : lit un caractère dans le flot, le renvoie comme octets de poids faible d'un `int` ou renvoie `-1` si la fin du flot est atteinte ;
- `int read(char[] b)` : lit au plus `b.length` caractères dans le flot et les met dans `b` ;
- `int read(char[] b, int off, int len)` : lit au plus `len` caractères dans le flot et les met dans `b` à partir de `off` ;
- `int available()` : retourne le nombre d'octets dans le flot ;
- `void close()` : ferme le flot.

Flots de caractères en écriture

Objets d'une classe dérivant de `Writer`.

Les méthodes sont analogues à celles des flots d'octets.

Les filtres

Un **filtre** est un flot qui **enveloppe** un autre flot.

Les données sont en fait lues (ou écrites) dans le flot enveloppé après un traitement (codage, bufferisation, etc). Le flot enveloppé est passé en argument du constructeur du flot enveloppant.

Les filtres héritent des classes abstraites :

- `FilterInputStream` (ou `FilterReader`);
- `FilterOutputStream` (ou `FilterWriter`).

Les filtres

Filtres prédéfinis :

- `DataInputStream`, `DataOutputStream` : les méthodes sont `writeType()`, `readType()`, où `Type` est `Int`, `Char`, `Double`, ... ;
- `BufferedInputStream` : permet de buffériser un flot ;
- `PushBackInputStream` : permet de replacer des données lues dans le flot avec la méthode `unread()` ;
- `PrintStream` : `System.out` est de la classe `PrintStream`.
- `InputStreamReader` : transforme un `Stream` en `Reader` ;
- `BufferedReader` : bufférisé un flot de caractères ;
- `LineNumberReader` : pour une lecture de caractères ligne par ligne.

Lire un entier avec un BufferedReader

```
class MyRead{
 public static int intRead() throws IOException{
 InputStreamReader in = new InputStreamReader(System.in);
 BufferedReader reader = new BufferedReader(in);
 String s = reader.readLine();
 return Integer.parseInt(s);
 }
}

class ReadTest{
 public static void main(String[] args) throws IOException{
 int i = MyRead.intRead();
 System.out.println(i);
 }
}
```

La méthode `String readLine()` de la classe `BufferedReader` retourne la ligne suivante.

Lire un texte sur l'entrée standard (version 1)

```
class Test {
 public static void main(String[] args) throws IOException {
 BufferedReader in = null;
 try {
 in = new BufferedReader(new InputStreamReader(System.in));
 String s;
 while ((s = in.readLine()) != null) {
 System.out.print("> ");
 s = s.toUpperCase();
 System.out.println(s);
 }
 } catch (IOException e) {
 } finally {
 if (in != null) in.close();
 }
 }
}
```

Lire un texte sur l'entrée standard (version 1)

marie

> MARIE

pierre

> PIERRE

béal

> BÉAL

Lire un entier avec Scanner

```
import java.util.Scanner;

public class ScannerTest {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 int i = scanner.nextInt();
 scanner.close();
 System.out.println(i);
 }
}
```

Lire une ligne avec Scanner

```
import java.util.Scanner;

public class ScannerTest {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 String s = scanner.nextLine();
 scanner.close();
 System.out.println(s);
 }
}
```

Lire un texte sur l'entrée standard (version 2)

```
import java.util.Scanner;

public class LineScannerTest {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 String s = null;
 while (scanner.hasNext()) {
 s = scanner.nextLine();
 System.out.print("> ");
 s = s.toUpperCase();
 System.out.println(s);
 }
 scanner.close();
 }
}
```

La classe StreamTokenizer

Un `StreamTokenizer` prend en argument un flot (reader) et le fractionne en "token" (lexèmes). Les attributs sont

- `nval` contient la valeur si le lexème courant est un nombre (double)
- `sval` contient la valeur si le lexème courant est un mot.
- `TT_EOF`, `TT_EOL`, `TT_NUMBER`, `TT_WORD` valeurs de l'attribut `ttype`. Si un token n'est ni un mot, ni un nombre, contient l'entier représentant le caractère.

```
class MultiRead {
 public static void read() throws IOException{
 StreamTokenizer in;
 InputStreamReader w = new InputStreamReader(System.in);
 in = new StreamTokenizer(new BufferedReader(w));
 in.quoteChar('/');
 in.wordChars('@', '@');
 do {
 in.nextToken();
 if (in.ttype == (int) '/')
 System.out.println(in.sval);
 if (in.ttype == StreamTokenizer.TT_NUMBER)
 System.out.println((int) in.nval); // double -> int
 if (in.ttype == StreamTokenizer.TT_WORD)
 System.out.println(in.sval);
 } while (in.ttype != StreamTokenizer.TT_EOF);
 }
}
```

```
class MultiReadTest{
 public static void main(String[] args) throws IOException{
 MultiRead.read();
 }
}
```

```
$ cat Paul
0 @I1@ INDI
1 NAME Paul /Le Guen/
0 TRLR
$ java MultiReadTest < Paul
0
@I1@
INDI
1
NAME
Paul
Le Guen
0
TRLR
```

Fichiers avec `java.nio`

Dans `java.nio.file`

- `java.nio.Path` : interface représentant une abstraction d'un chemin vers un élément du système de fichiers (fichier, répertoire, lien symbolique, etc).
- `java.nio.file.Files` : contient des méthodes statiques pour manipuler des éléments du système de fichiers.
- `java.nio.file.Paths` : contient des méthodes statiques pour construire des `Path`.

Création d'un Path

```
import java.io.IOException;
import java.nio.file.Path;
import java.nio.file.Paths;

public class PathTest {
 public static void main(String[] args) throws IOException {
 Path path1 = Paths.get("/Users/beal/Java/PathTest.java");
 for (Path name : path1) {
 System.out.println(name);
 }
 }
}
```

Users

beal

Java

PathTest.java

Création d'un Path

```
import java.io.IOException;
import java.nio.file.Path;
import java.nio.file.Paths;

public class PathTest {
 public static void main(String[] args) throws IOException {
 Path path2 = Paths.get("../.");
 System.out.println("toAbsolutePath() : "
 + path2.toAbsolutePath());
 System.out.println("toRealPath() : "
 + path2.toRealPath());
 }
}
```

toAbsolutePath() : /Users/beal/Java/DUT2015/Cours2015/../../

toRealPath() : /Users/beal/Java/DUT2015/Cours2015

Test sur fichier

```
...
```

```
import java.nio.file.Files;
```

```
public class PathTest {
```

```
 public static void main(String[] args) throws IOException {
```

```
 Path path3 = Paths.get("PathTest.java");
```

```
 boolean bool = Files.isRegularFile(path3)
 && Files.isReadable(path3);
```

```
 if (bool == true) {
```

```
 System.out.println(path3 + " fichier ouvert en lect.");
```

```
 } else {
```

```
 System.out.println(path3 + " non fichier ou non r.");
```

```
 }}}
```

PathTest.java fichier ouvert en lect.

Copie d'un fichier

```
import java.io.IOException;
import java.nio.file.Path;
import java.nio.file.Paths;import java.nio.file.Files;
import static java.nio.file.StandardCopyOption.*;

public class PathTest {
 public static void main(String[] args) throws IOException {
 Path file = Paths.get("PathTest.java");
 Path fileCopie = Paths.get("PathTest.copie.java");
 Path f = Files.copy(file, fileCopie, REPLACE_EXISTING);
 }
}
```

Lecture d'un fichier texte en entier

```
import java.io.IOException;
import java.nio.file.Path;
import java.nio.file.Paths;
import java.nio.file.Files;
import java.util.List;
import java.nio.charset.StandardCharsets;

public class ReadingFileTest {
 public static void main(String[] args) throws IOException {
 final Path file = Paths.get("PathTest.java");
 List<String> lines =
 Files.readAllLines(file, StandardCharsets.UTF_8);
 for (String line : lines) {
 System.out.println(line);
 }
 }
}
```


Lecture d'un fichier d'octets dans un tableau de bytes

```
import java.io.IOException;
import java.nio.file.Path;
import java.nio.file.Paths;
import java.nio.file.Files;

public class CopyByteFileTest {
 public static void main(String[] args) throws IOException{
 final Path pathSource = Paths.get("PathTest.class");
 final Path pathTarget = Paths.get("PathTest.class.copy");
 final byte[] bytes = Files.readAllBytes(pathSource);
 Files.write(pathTarget, bytes);
 }
}
```

Lecture bufférisée d'un fichier texte

```
import java.nio.charset.Charset;
public class NIOBufferedReaderTest {
 public static void main(String[] args) throws IOException{
 final Path file = Paths.get("PathTest.java");
 Charset charset = Charset.forName("UTF-8");
 try {
 BufferedReader reader =
 Files.newBufferedReader(file, charset);
 String line = null;
 while ((line = reader.readLine()) != null) {
 System.out.println(line);
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```


Écriture bufférisée d'un fichier texte

```
import java.nio.charset.Charset;
public class NIOBufferedReaderTest {
 public static void main(String[] args) throws IOException{
 final Path file = Paths.get("toto.txt");
 Charset charset = Charset.forName("UTF-8");
 String s = "Bonjour Toto";
 try {
 BufferedWriter writer =
 Files.newBufferedWriter(file, charset);
 writer.write(s);
 // ou writer.write(s, 0, s.length());
 writer.flush();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```

Flots d'objets ou sérialisation

- Un **flot d'objets** permet d'écrire ou de lire des objets Java dans un flot.
- On utilise pour cela les filtres `ObjectInputStream` et `ObjectOutputStream`. Ce service est appelé **sérialisation**.
- Les applications qui échangent des objets via le réseau utilisent la sérialisation.
- Pour sérialiser un objet, on utilise la méthode d'un flot implémentant l'interface `ObjectOutput` :
`void writeObject(Object o).`
- Pour désérialiser un objet, on utilise la méthode d'un flot implémentant l'interface `ObjectInput` : `Object readObject()`.
- Pour qu'un objet puisse être inséré dans un flot, sa classe doit implémenter l'interface `Serializable`. Cette interface ne contient pas de méthode.

Flots d'objets ou sérialisation

- La première fois qu'un objet est sauvé, tous les objets qui peuvent être atteints à partir de cet objet sont aussi sauvés.
- En plus de l'objet, le flot sauvegarde un objet appelé *handle* qui représente une référence locale de l'objet dans le flot. Une nouvelle sauvegarde entraîne la sauvegarde du handle à la place de l'objet.

Exemple

```
import java.io.Serializable;

public class Pixel implements Serializable {
 private final int x, y;
 public Pixel(int x,int y){
 this.x = x;
 this.y = y;
 }
 @Override
 public String toString(){
 return "(" + x + "," + y + ")";
 }
}
```

Exemple

```
import java.io.*;

public class SerialisationTest {
 public static void main(String[] args) throws Exception{
 Pixel o = new Pixel(1,2);
 //debut sauvegarde
 ObjectOutputStream out;
 out = new ObjectOutputStream(
 new FileOutputStream("sauvegarde"));
 out.writeObject(o);
 out.close();
 // fin de la partie sauvegarde
 }
}
```

Exemple

```
public class SerialisationTest {
 public static void main(String[] args) throws Exception{
 ...
 // debut recuperation
 ObjectInputStream in;
 in = new ObjectInputStream(
 new FileInputStream("sauvegarde"));
 Pixel oBis = (Pixel) in.readObject();
 in.close();
 //fin de la recuperation
 System.out.println(o);
 System.out.println(oBis);
 System.out.println(o.equals(oBis));
 }
}
```

```
$ java SerialisationTest
```

```
(1,2)
```

```
(1,2)
```

```
false
```

```
$ file sauvegarde
```

```
sauvegarde: Java serialization data, version 5
```