

Package java.io

Classes

- class File
- final class FileDescriptor
- abstract class InputStream
 - class ByteArrayInputStream
 - class FileInputStream
 - class FilterInputStream
 - class BufferedInputStream
 - class DataInputStream (interface DataInput)
 - class LineNumberInputStream
 - class PushbackInputStream
 - class PipedInputStream
 - class SequenceInputStream
 - class StringBufferInputStream
- abstract class OutputStream
 - class ByteArrayOutputStream
 - class FileOutputStream
 - class FilterOutputStream
 - class BufferedOutputStream
 - class DataOutputStream (interface DataOutput)
 - class PrintStream
 - class PipedOutputStream
- class RandomAccessFile (interfaces DataInput, DataOutput)
- class StreamTokenizer

Interfaces

Interface DataInput

Interface DataOutput

Interface FilenameFilter

Exceptions

- 2.27 Class EOFException
- 2.28 Class FileNotFoundException
- 2.29 Class IOException
- 2.30 Class InterruptedIOException
- 2.31 Class UTFDataFormatException

Constructeurs

fichiers d'entrée

```
FileInputStream fis=new FileInputStream("toto");
DataInputStream d=new DataInputStream(fis);
```

fichiers de sortie

```
File f= new File("toto");
FileOutputStream fos=new FileOutputStream(f);
DataOutputStream d=new DataOutputStream(fos);
```

flots standards

```
public final class java.lang.System extends java.lang.Object{
// Fields
 public static PrintStream err;
 public static InputStream in;
 public static PrintStream out;
// Methods
 public static void arraycopy(Object src, int src_pos,
 Object dst, int dst_pos, int length);
 public static long currentTimeMillis();
 public static void exit(int status);
 public static void gc();
 public static Properties getProperties();
 public static String getProperty(String key);
 public static String getProperty(String key, String def);
 public static SecurityManager getSecurityManager();
 public static void load(String filename);
 public static void loadLibrary(String libname);
 public static void runFinalization();
 public static void setProperties(Properties props);
 public static void setSecurityManager(SecurityManager s);
}
```

```
System.out.println(System.in.getClass().getName());
résultat : java.io.BufferedInputStream
```

exemples d'utilisation des flots standards

```

import java.io.*;
public class lecture {
 static public void main(String[] args)
 {int x=0;
 System.out.print("saisie :");
 System.out.flush();
 try
 {x=System.in.read();
 System.out.println(System.in.available()+
 " car. sont en attente.");
 }
 catch (IOException e)
 System.out.println(e.getMessage());
 System.out.println("int lu :" + x);
 System.out.println("car. lu :" + (char) x);
 }
}

```

2 exemples d'exécution

fin de saisie avec CTRL-D ou CTRL-Z	fin de saisie avec CR
<pre>>java lecture saisie :ABCD3 car. sont en attente. int lu :65 car. lu :A</pre>	<pre>>java lecture saisie :ABCD 4car. sont en attente. int lu :65 car. lu :A</pre>

exemples d'utilisation des flots standards

```

import java.io.*;
public class majuscule2 {
 static public void main(String[] args)
 {int x=0;
 System.out.print("saisie :");
 System.out.flush();
 try{
 do
 {x=System.in.read;
 System.out.println(Character.toUpperCase((char) x));
 }
 while (System.in.available()>0);
 System.out.println(System.in.available()+
 " car. sont en attente.");
 } catch (IOException e)
 System.out.println(e.getMessage());
 } //main
 } // class

```

2 exemples d'exécution

fin de saisie avec CTRL-D ou CTRL-Z	fin de saisie avec CR
<pre> java majuscule2 saisie :abcdeA B C D E 0 car. sont en attente. </pre>	<pre> java majuscule2 saisie :abcde A B C D E 0 car. sont en attente. </pre>

variables d'environnement

programme

```
import java.io.*;
import java.util.Properties;
public class demoProperties {
 static public void main(String[] args)
 {Properties p=System.getProperties();
 p.list(System.out);}
}
```

exemple d'exécution :

```
-- listing properties --
java.home=/unige/java/SUNWjws/JDK/bin/..
java.version=1.0.2ss:08/01/96-23:00
file.separator=/
line.separator=

java.vendor=Sun Microsystems Inc.
user.name=legrand
os.arch=sparc
os.name=Solaris
java.vendor.url=http://www.sun.com/
user.dir=/user/u3/legrand
java.class.path=.:./unige/java/SUNWjws/JDK/bin/.../clas...
java.class.version=45.3
os.version=2.x
path.separator=:user.home=/user/u3/legrand
```


accès au répertoire de travail

```
import java.io.*;
public class getWorkingDir {
 static public void main(String[] args)
 {System.out.println(System.getProperty("user.dir"));}
```

classe File

```
public class java.io.File extends java.lang.Object {  
 // Fields  
 public final static String pathSeparator;  
 public final static char pathSeparatorChar;  
 public final static String separator;  
 public final static char separatorChar;  
 // Constructors  
 public File(File dir, String name);  
 public File(String path);  
 public File(String path, String name);  
 // Methods  
 public boolean canRead();  
 public boolean canWrite();  
 public boolean delete();  
 public boolean equals(Object obj);  
 public boolean exists();  
 public String getAbsolutePath();  
 public String getName();  
 public String getParent();  
 public String getPath();  
 public int hashCode();  
 public boolean isAbsolute();  
 public boolean isDirectory();  
 public boolean isFile();  
 public long lastModified();  
 public long length();  
 public String[] list();  
 public String[] list(FilenameFilter filter);  
 public boolean mkdir();  
 public boolean mkdirs();  
 public boolean renameTo(File dest);  
 public String toString();  
}
```

Des sous-classes de File utiles


```

import java.io.*;
public abstract class Fichier extends File{
 public Fichier(String s) throws NullPointerException
 {super(s);}
 public String RepertoireDe()
 {String NomComplet=this.getAbsolutePath();
 return NomComplet.substring(0,
 NomComplet.lastIndexOf(File.separator));
 }
}

import java.io.*;
public class FichierLecture extends Fichier{
 public FichierLecture(String s)
 throws IOException, NullPointerException
 {super(s);
 if (!this.exists() || !this.isFile())
 throw new IOException( this.getName() +
 ": fichier inexistant.");
 if (!this.canRead())
 throw new IOException( this.getName() +
 ": fichier non lisible.");
 }
}
  
```

classe Repertoire

```

import java.io.*;
public abstract class Repertoire extends File {
 private static final int lim=20;

public Repertoire(String s) throws IOException
{super(s);}

private void afficheUnFichier(String ref)
{File unElement= new File(this,ref);
System.out.print((unElement.canRead())? "L":" ");
System.out.print((unElement.canWrite())? "E":" ");
System.out.print(" "+ref);
if (unElement.isDirectory())
 System.out.println("\t"+repertoire);
else if (unElement.canRead())
 System.out.println("\t"+unElement.length());
else System.err.println(" ????");
}

public void afficheListe(String[] fichiers)
{System.out.println(this.getName());
if (fichiers.length==0)
{System.out.println("aucun fichier");
return;}
File unElement;
for(int i=0;i<fichiers.length;i++)
{if ((i>0) && ((i % lim)==0))
{System.out.println("<retour> pour continuer");
try {System.in.read();}
catch (IOException e){}}
this.afficheUnFichier(fichiers[i]); }
System.out.println(" "+fichiers.length+ " fichiers");
}
}

```

classe RepertoireLecture

```
import java.io.*;
public class RepertoireLecture extends Repertoire {
 public RepertoireLecture(String s) throws IOException
 {super(s);
 if (!this.exists() || !this.isDirectory())
 throw new IOException( this.getName() +
 ": repertoire inexistant.");
 if (!this.canRead())
 throw new IOException( this.getName() +
 ": repertoire non lisible.");
 }
}
```

Définition d'un filtre

```
import java.io.*;
class FiltreSuffixe implements FilenameFilter{
 private String suffixe;
 public FiltreSuffixe(String suffixe)
 {this.suffixe=suffixe;}
 public boolean accept(File dir, String nom)
 {return nom.endsWith(suffixe);}
}
```

Affichage du contenu d'un répertoire

```
import java.io.*;
public class AfficheRepertoire{
 public static void main(String args[])
 {Repertoire rep;
 String[] fichiers;
 try {
 rep= new RepertoireLecture(args[0]);
 switch (args.length)
 {case 1:
 fichiers=rep.list();
 break;
 case 2:
 FilenameFilter ff;
 ff= new FiltreSuffixe(args[1]);
 fichiers=rep.list(ff);
 break;
 default:
 System.out.println(
 "Usage: java AfficheRepertoire <nom> [filtre]");
 return;} // switch
 rep.afficheListe(fichiers);} // try
 catch (IOException e)
 {System.err.println(e.getMessage());}
 }
 }
```

copie de fichiers

```

import java.io.*;
public class CopieurFichier {

 public static void copie(String src, String dest)
 {FileInputStream s=null;
 FileOutputStream d=null;
 try {
 FichierLecture Source= new FichierLecture(src);
 FichierEcriture Destination=new FichierEcriture(dest);
 s=new FileInputStream(Source);
 d=new FileOutputStream(Destination);
 byte[] tampon=new byte[1024];
 int lu=0;
 do {lu=s.read(tampon);
 if (lu!=-1) d.write(tampon,0,lu);}
 while (lu!=-1);
 } // try
 catch (IOException e)
 {System.err.println(e.getMessage());}
 finally
 { if (s!=null)
 {try {s.close();} catch (IOException e){{}}
 if (d!=null)
 {try {d.close();} catch (IOException e){{}}
 } // finally
 } // copie

 public static void main(String args[])
 {if (args.length!=2)
 {System.err.println("Usage: java CopieurFichier <src><dest>");
 return;}
 copie(args[0],args[1]);
 }
}
}

```

lecture filtrante d'un fichier

définition du filtre

```
public class RechercheMot extends FilterInputStream {  
 private String mot;  
 private int lineNumber;  
 DataInputStream fichier;  
  
 private int getLineNumber() {return lineNumber;}  
  
 public RechercheMot(DataInputStream fichier, String mot)  
 {super(fichier);  
 this.fichier=fichier;  
 this.mot=mot;  
 lineNumber=0; }  
  
 public final String readLine() throws IOException  
 {String line;  
 do  
 {line=fichier.readLine();  
 lineNumber++;}  
 while ((line!=null) && (line.indexOf(mot)==-1));  
 return line;  
 }  
}
```

lecture filtrante d'un fichier

utilisation du filtre

```

import java.io.*;
public class Cherche {
 public static void main(String args[ ])
 {if (args.length!=2)
 {System.err.println(
 "Usage: java Cherche <mot> <fichier>" );
 return;}
 try
 {FichierLecture f=new FichierLecture(args[1]);
 FileInputStream fis=new FileInputStream(f);
 DataInputStream d=new DataInputStream(fis);
 RechercheMotif g=new RechercheMotif(d,args[0]);
 String line;
 do
 {line=g.readLine();
 if (line!=null)
 System.out.println(g.getLineNumber()+
 ": "+line);
 }
 while (line!=null);
 g.close();
 }
 catch (IOException e)
 {System.err.println(e.getMessage());}
 } //main
} //class

```

compteur de mots

```

import java.io.*;
public class compteur {
 public static void main(String args[]){
 int nNombres=0;
 int nMots=0;
 FileInputStream fis=null;
 StreamTokenizer st=null;
 try
 {fis=new FileInputStream(args[0]);
 st=new StreamTokenizer(fis);}
 catch (IOException e)
 {System.out.println(
 "usage: java compteur <filename>");
 try {fis.close();} catch (IOException e1){}
 System.exit(1);}
 // fin de ligne est un séparateur d'unités syntaxiques
 st.eolIsSignificant(true);
 // '_' fait partie des mots
 st.wordChars((int) '_', (int)'_');
 // '.' ne fait partie d'aucune unité syntaxique
 st.ordinaryChar((int) '.');
 try
 while (st.nextToken() != st.TT_EOF)
 {if (st.ttype== st.TT_WORD)
 {System.out.println(st.sval); nMots++;}
 if (st.ttype== st.TT_NUMBER)
 {System.out.println(st.nval); nNombres++;}
 } // while
 catch (IOException e)
 {System.out.println("error when reading.");}
 finally
 {try {fis.close();} catch (IOException e1) {}}
 System.out.println("mots: "+ nMots);
 System.out.println("nombres: "+ nNombres);
 }
}

```