Programmation réseau en Java : les flots

Michel Chilowicz

Transparents de cours sous licence Creative Commons By-NC-SA

Master 2 TTT Université Paris-Est Marne-la-Vallée

Version du 14/02/2013

Plan

- Généralités sur les flots
- Les flots binaires
 - InputStream
 - OutputStream
 - Flots utiles
- 3 Les flots de caractères

A propos des flots

Objets représentant des séquences d'octets ou de caractères Fournis par le paquetage java.io en bloquant

- Séquence d'octets
 - accessible en lecture : java.io.InputStream
 - ► accessible en écriture : java.io.OutputStream
- Séquence de caractères
 - accessible en lecture : java.io.Reader
 - accessible en écriture : java.io.Writer

Remarques

Il s'agit de classes abstraites Java ne pouvant être instanciées directement. On utilise en pratique des classes dérivées pour la manipulation de fichiers ou de flots réseau.

La plupart des méthodes des flots peuvent lever une java.io.IOException qui doit être gérée.

Deux paradigmes : flots bloquants et non-bloquants

- Flots bloquants (java.io): chaque demande d'E/S est bloquante Nécessite l'usage de threads (fils d'exécution) pour le traitement de plusieurs flots
 - lecture : retourne après avoir lu au moins un octet
 - écriture : retourne après avoir écrit toutes les données
- Flots non-bloquants (java.nio): chaque demande d'E/S est non-bloquante
 - Nécessite de demander au système quels sont les flots sur lesquels les données sont disponibles (mécanisme de sélecteur)

InputStream : flot d'octets en lecture

- Les méthodes de lecture
 - int read() : pour lire le prochain octet (sous forme d'int), retourne
 -1 si fin de flot
 - int read(byte[] data, int decalage, int longueur): lit les prochains octets et les place dans data[decalage:decalage+longueur], retourne le nombre d'octets effectivement lus (entre 0 et longueur), -1 si la fin du flot est atteinte
 - int read(byte[] data) : idem avec decalage = 0 et longueur =
 data.length
- long skip(long k): saut d'au plus k octets dans le flux, retourne le nombre d'octets sautés

Retour en arrière

- Flots conçus pour être lu séquentiellement : pas de retour en arrière possible
- SAUF si le flot supporte les marques (is.markSupported()):
 - Pose d'une marque avec indication de k octets à mémoriser : is.mark(k)
 - 2 Lecture (ou saut) jusqu'à k octets
 - Ossibilité de revenir en arrière sur la marque avec is.reset()

Flot en lecture depuis un fichier

java.io.FileInputStream

Constructeur: FileInputStream(String cheminDuFichier)

java.io.BufferedInputStream

Encapsule un InputStream et ajoute un niveau de bufferisation Supporte l'usage des marques pour un retour arrière Constructeur : BufferedInputStream(InputStream encapsule [, int tailleDuBuffer])

Fermeture des flots

Pour libérer les ressources système associées, un flux doit être fermé :

- avec la méthode void close()
- avec la syntaxe try-with-resources disponible depuis Java 1.7

Exemple : détermination du nombre d'octets d'un fichier

```
public int getSize(String path) throws IOException
{
 byte[] buffer = new byte[BUFFERLEN];
 try (InputStream is = new FileInputStream(path))
 {
 int size = 0;
 for (int i = is.read(buffer); i >= 0; i = is.read(buffer))
 size += i;
 return size;
 }
}
```

OutputStream : flot d'octets en écriture

- Les méthodes d'écriture

 - void write(byte[] data, int decalage, int longueur : écrit dans le flux le contenu de data[decalage:decalage+longueur]
 - void write(byte[] data) : idem que write(data, 0, data.length)
- void flush(): écrit effectivement les éventuelles données bufferisées

Flot en écriture vers un fichier

java.io.FileOutputStream

Constructeur: FileOutputStream(String cheminDuFichier, boolean ajout)

Si ! ajout, un éventuel fichier existant est écrasé.

Si ajout, les données sont ajoutées en fin de fichier si le fichier existe déjà.

java.io.BufferedOutputStream

Encapsule un OutputStream et ajoute un buffer en écriture Permet d'économiser les appels système en cas d'écriture de petites données

Constructeur: BufferedOutputStream(OutputStream encapsule, int tailleDuBuffer)

flush() doit être appelé pour forcer le vidage du buffer dans le flot encapsulé

Exemple : une méthode de copie de fichier

Flots vers/depuis un tableau d'octets

- Depuis un tableau d'octets : new ByteArrayInputStream(byte[] data, int decalage, int longueur)
- Vers un tableau d'octets : new ByteArrayOutputStream() (toByteArray() pour récupérer le tableau d'octets)

Exemple : inversion de l'ordre des octets d'un InputStream

```
public static InputStream invertOrder(InputStream is) throws IOException
{
 byte[] data = new byte[BUFF_LEN];
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 transfer(is, baos);
 byte[] content = baos.toByteArray();
 // Reverse the array
 for (int k = 0; k < content.length/2; k++)
 {
 byte tmp = content[k];
 content[k] = content[content.length - 1 - k]
 content[content.length - 1 - k] = tmp;
 }
 return new ByteArrayInputStream(content);
}</pre>
```

Flots de données binaires

DataInputStream et DataOutputStream :

- encapsulent respectivement un InputStream et un OutputStream
- permettent d'y lire/écrire des types primitifs (boolean, byte, char, int, long) avec les méthodes X readX() et void writeX(X x)
- les données sont exprimées en grand-boutiste (octet de poids fort en tête)

A propos de Reader et Writer

- L'utilisation de Reader et Writer est analogue à celle de InputStream et OutputStream
- Seule différence : emploi de char à la place de byte
 —> char est le type primitif Java représentant un caractère UTF-16 (certains caractères Unicode rares peuvent être représentés sur 2 chars)
- Writer offre la possibilité d'écrire directement des String avec void write(String str)

Conversion de flot d'octets en flot de caractères

Convertisseurs

- D'un InputStream à un Reader : InputStreamReader
- D'un OutputStream à un Writer : OutputStreamWriter

Arguments des constructeurs

- Flot d'octets à convertir
- 2 Jeu de caractères (UTF-8, ASCII, iso-8859-15...) à utiliser pour l'encodage/décodage

Versions bufferisées de Reader et Writer

java.io.BufferedReader

- Constructeur: BufferedReader(Reader in [, int tailleDuBuffer])
- Méthode String readLine() pour lire une ligne entière (sans caractère de fin de ligne), retourne null en fin de flot

java.io.BufferedWriter

 Constructeur: BufferedWriter(Writer out [, int tailleDuBuffer])

Exemple: longueur moyenne d'une ligne dans un fichier texte?