

Exemple d'utilisation de FileReader/FileWriter

```
import java.io.*;  
  
public class Copy {  
 public static void main(String[] args) throws IOException {  
 File inputFile = new File("farrago.txt");  
 File outputFile = new File("outagain.txt");  
  
 FileReader in = new FileReader(inputFile);  
 FileWriter out = new FileWriter(outputFile);  
 int c;  
  
 while ((c = in.read()) != -1)  
 out.write(c);  
  
 in.close();  
 out.close();  
 }  
}
```

BufferedReader et PrintWriter

- utiles pour la lecture et l'écriture de fichiers textes.

```
BufferedReader in = new BufferedReader(new FileReader("fichier.txt"));
String str;
while ((str=in.readLine()) != null) {
 // faire quelque chose avec la ligne
}
in.close();

// Pour la lecture au clavier
BufferedReader in = new BufferedReader(new InputStreamReader(System.in));

PrintWriter out = new PrintWriter(new FileWriter("fichier.txt"));
out.println(String s)
out.print(String s)
out.close();
```

La classe File

- Une classe qui permet de manipuler des fichiers et des répertoires sans toutefois accéder aux données dans les fichiers.

```
File myFile = new File("/u/user/ift6810/fichier.txt");

// Si on se trouve dans le répertoire /u/user/ift6810
String relative = myFile.getPath(); // retourne "fichier.txt"

String absolute = myFile.getAbsolutePath();
// retourne "/u/user/ift6810/fichier.txt"

boolean there = myFile.exists(); // vrai ou faux si le fichier existe ou non
boolean checkDir = myFile.isDirectory() // si le fichier est un répertoire

long myLength = myFile.length(); // taille du fichier.

// retourne les différents fichiers dans un répertoire
String[] allfiles = myFile.list();
```

ObjectInputStream et ObjectOutputStream

- permettent de lire et écrire des objets sur un stream.
- Un objet doit implémenter l'interface Serializable pour pouvoir être écrit ou lu.

L'interface Serializable contient les deux méthodes suivantes :

```
private void readObject(java.io.ObjectInputStream stream)
 throws IOException, ClassNotFoundException;
private void writeObject(java.io.ObjectOutputStream stream)
 throws IOException;
```

Exemple :

```
class Etudiant implements Serializable {
 String nom;
 String prenom;
 double note;

 Etudiant(String n, String p, double n) {
 nom = n;
 prenom = p;
 note = n;
 }

 private void readObject(java.io.ObjectInputStream stream) {
 nom = (String) stream.readObject();
 prenom = (String) stream.readObject();
 note = stream.readDouble();
 }

 private void writeObject(java.io.ObjectOutputStream stream) {
 stream.writeObject(nom);
 stream.writeObject(prenom);
 stream.writeDouble(note);
 }
}
Etudiant e = new Etudiant("smith", "john", 86);

FileOutputStream fos = new FileOutputStream("t.tmp");
ObjectOutputStream oos = new ObjectOutputStream(fos);
oos.writeObject(e);
oos.close();

FileInputStream fis = new FileInputStream("t.tmp");
ObjectInputStream ois = new ObjectInputStream(fis);
Etudiant e2 = (Etudiant) ois.readObject();
ois.close();
```

StreamTokenizer

- Permet de lire à partir d'un stream de caractères et de séparer l'information en tokens.

```
StreamTokenizer(Reader r) // Constructeur
int nextToken(); // Parser le prochain token

nval // champ indiquant la valeur numérique du token si le token NUMBER
sval // champ indiquant la valeur textuelle du token si le token WORD
ttype // Le type du token
```

Les types :

```
StreamTokenizer.TT_EOF
StreamTokenizer.TT_EOL
StreamTokenizer.TT_NUMBER
StreamTokenizer.TT_WORD
```

```
// Read space or comma-delimited file of integers
// Convert from ASCII to internal binary
import java.io.*;
import java.io.StreamTokenizer;

BufferedReader in = new BufferedReader(new FileReader("/home/user/foo.txt" ) );
StreamTokenizer st = new StreamTokenizer(in);
// process the entire file, of space or comma-delimited ints
int found = StreamTokenizer.TT_NUMBER;
while ( found != StreamTokenizer.TT_EOF )
{
found = st.nextToken ();
if ( found == StreamTokenizer.TT_NUMBER )
{
 int i = ( int) st.nval;
 System.out.println (i);
} // end if
} // end while
```