

JAVA

Introduction à la programmation objet avec java – 3/4

SOMMAIRE

- Packages, Visibilités (15mn)
- les exceptions (50mn)
- java.io: entrées/sorties fichiers (15mn)
- java.net: entrées/sorties réseaux (20mn)

Partie 1

Packages, Visibilités

Les packages

- ❑ Un package regroupe un ensemble de classes sous un même espace de nommage
 - L'intérêt est de regrouper les classes par thème, lien logique, dépendance...
- ❑ un package équivaut à un répertoire contenant des fichiers classes
- ❑ un package peut contenir des sous-packages
- ❑ pour utiliser des classes contenues dans un package, il faut soit :
 - utiliser leur nom long `package.souspackage.classe`
 - utiliser la clause `import` (avec ou sans « * »)
 - le * n'est pas récursif !

Packages personnalisés

- ❑ L'instruction `package` indique à quel package appartient la ou les classe(s) du fichier.
- ❑ `package` doit être la première instruction du fichier source
- ❑ Par défaut (si pas d'instruction `package` dans le fichier) une classe appartient au package anonyme.
- ❑ Exemple :

```
package forme;

class Circle {
 double x, y, r;
 void Circle(double x, double y, double r) {
 this.x = x; this.y = y; this.r = r;
 }
 ...
}
```


Packages personnalisés

- L'arborescence des répertoires contenant les classes doit être identique à l'arborescence des packages
 - les noms des packages/répertoires **sont** case sensitifs
 - par défaut le package anonyme est le repertoire courant
- Une classe `Circle` appartenant au package `Forme.2D` doit se trouver dans le fichier `Forme/2D/Circle.class`

- Le compilateur sait créer automatiquement les sous-répertoires pour y placer les fichiers classes
- Les répertoires contenant les packages doivent être dans la variable d'environnement `CLASSPATH`.

Rappel: Principe d'encapsulation

- Un objet est composé de 2 parties :
 - partie publique : opérations qu'on peut faire dessus
 - partie privée : partie interne (intime) = données sensibles de l'objet (les attributs et les autres méthodes)
- Les utilisateurs de l'objet ne voient (cad ne peuvent utiliser et ceci est contrôlé par le compilateur) que la partie publique (qui est un ensemble de méthodes)

Encapsulation & Visibilité

Mots clés utilisable pour gérer les droits d'accès pour un membre (variable ou méthode) :

public

- visible par toutes les autres méthodes à l'intérieur de l'objet ou à l'extérieur.

protected

- visible uniquement dans sa classe ou sous classe (et dans le package)

private

- private sera visible uniquement dans sa classe.

<sans>

- visible uniquement dans le package en cours -
Equivalent à public mais pour le package

Encapsulation & Visibilité

Partie 2

Les exceptions

- Définition
- Traiter une exception
- Types d'exceptions
- Méthodes de la classe Exception
- Propager une exception
- Définir ses classe d'Exception

Les exceptions

- Comment peut t'on gérer les erreurs ?
 - Etablir une convention sur le code retour
 - par exemple : 0 ou !0 en C (qui est ok?)
 - renvoyer un booleen ou un String ou autre
 - positionner la valeur d'une variable globale
 - les shells Unix (et C) font ca : "errno"
 - en Java on pourrait utiliser un champs static
 - lancer (lever) une exception, l'attraper ailleurs dans le programme et faire une action corrective
- Java offre la possibilité des exceptions
 - une manière de gérer les erreurs plus orientée objet
 - plus puissant et plus flexible que des return
 - Une exception correspond à un événement anormal ou inattendu
 - mots clés : `try`, `catch`, `throw`, `throws`, `finally`

Les exceptions

- Elles permettent de séparer un bloc d'instructions de la gestion des erreurs pouvant survenir dans ce bloc.
- Format:

```
try {  
 // Code pouvant lever des Exception  
 // (exemple : ouverture de fichier)  
}  
catch (Exception e) {  
 // Gestion des Exceptions  
 // on ecrit ici le code pour recupérer le programme  
 // malgré cette erreur  
 // on peut se contenter d'afficher un message et  
 // poursuivre le programme  
}
```

Les exceptions

- Principe d'utilisation:
 - Emetteur: code où il faut anticiper un problème:
 - détecter l'erreur, probablement avec un `if ...`
créer une nouvelle Exception et la lancer (`throw`)
 - ou laisser la JVM détecter l'erreur, créer et lancer une Exception
 - Recepteur: code dans l'appelant (quelque part dans la pile d'appel)
 - tenter un « `try` », en espérant que ça marche comme prévu (écrire le code comme si tout marchait)
 - se préparer à attraper (`catch`) une Exception (et recoller les morceaux si nécessaire!)

Les exceptions

- ❑ Une exception est toujours une instance d'une classe fille de `Throwable`
- ❑ `java.lang.Error` : Erreur fatale
 - erreur qui va entraîner la fin du programme
 - à ne pas gérer (inutile)
- ❑ `java.lang.Exception` : erreur que l'on peut traiter
 - sous `Exception`, il y a par exemple `IOException` qui n'est pas une *RuntimeException*
- ❑ `java.lang.RuntimeException` : erreur d'exécution
 - erreurs comme la division par zéro, débordement...

Traiter les exceptions

- ❑ Quant une exception est lancée, toutes ou une partie des instructions suivantes sont ignorées.
- ❑ La levée d'une exception provoque une remontée dans l'appel des méthodes jusqu'à ce qu'un bloc `catch` acceptant cette exception soit trouvé
- ❑ Si aucun bloc `catch` n'est trouvé, l'exception est capturée par l'interpréteur (JVM) qui l'affiche et le programme s'arrête.

- ❑ Un bloc optionnel `finally` peut-être posé à la suite des `catch`. Son contenu sera exécuté qu'il ait eu une exception ou pas.
 - Notamment après un `catch` ou après un `break`, un `continue` ou un `return` dans le bloc `try`

Les exceptions (3)

Exemple de séquençement :

Exemple : try

```
int[] tableau = new int[30] ;
// Initialisation du tableau avec une boucle infinie
try {
 for (int i = 0 ; /* Tant que vrai */; i ++ )
 tableau[i] = i ;

 System.out.println (i);
}
catch (ArrayIndexOutOfBoundsException e) {
 // ou e est une instance de la classe
 // ArrayIndexOutOfBoundsException
 System.out.println (e + " : Erreur : dépassement d'indice : " +
 e.getMessage ( ) ) ;
}

// Les instructions suivantes sont exécutées
System.out.println ("Taille du tableau : " + tableau.length) ;
System.out.println ("Fin") ;
```

□ Exécution :

```
Java.lang.ArrayIndexOutOfBoundsException : Erreur : dépassement d'indice
: null
Taille du tableau : 30
Fin
```

Exemple : finally

□ Programme :

```
int[] tableau = new int[30],i ;
// Initialisation du tableau avec
// une boucle infinie d'où ArrayIndexOutOfBoundsException
try {
 for (i = 0 ; i<max; i ++ )
 tableau[i] = i ;
}
catch (ArrayIndexOutOfBoundsException e) {
 System.out.println ( "Erreur : dépassement d'indice" ) ;
}
finally {
 System.out.println ( "Taille du tableau : " + tableau.length) ;
}
```

Exécution si $\text{max} > 30$:

```
Erreur : dépassement d'indice
Taille du tableau : 30
```

Exécution si $\text{max} = 30$:

```
Taille du tableau : 30
```

Traiter plusieurs exceptions

- Un même bloc peut générer plusieurs types d'exception. Plusieurs blocs catch peuvent co-exister :

```
try {  
 instructions pouvant générer une ou  
 plusieurs exceptions ;  
}  
catch (MonException1 e) {  
 ...  
}  
catch (MonException2 e) {  
 ...  
}
```

Throw: lancer une exception

- Il est possible de lancer et propager une exception
- Mot clef `throw` qui permet lancer une instance d'exception sur une instruction donnée

```
int Stock ( ) throws PlusDeStockException {  
 if (Quantite == 0)  
 throw new PlusDeStockException ("Je n'ai plus de stock  
pour l'article " + Designation) ;  
 return (Quantite) ;  
}
```

- on peut aussi lancer les exceptions natives de l'API Java
- si l'exception ne dérive pas de `RuntimeException`, on est obligé de la déclarer dans l'entête:
 - Mot clef `throws` dans l'entete de la fonction
 - on peut en déclarer plusieurs, séparés par des virgules

Définir une exception

- ❑ Les exceptions héritent toutes de la classe `Exception` définie dans `java.lang`.
- ❑ On peut définir une exception personnalisé en l'héritant de cette classe
- ❑ Elle peut contenir deux constructeurs qui appellent à l'aide du mot clef `super` le constructeur de la classe `Exception`.
- ❑ La `String` passée au 2ième constructeur est obtenue lors d'une exception (déclenchement) par la méthode `getMessage` définie dans la classe `Exception`
- ❑ Exemple :

```
class MonException extends Exception {  
 public MonException ( ) {  
 super ( ) ;  
 }  
 public MonException ( String S ) {  
 super ( S ) ;  
 }  
}
```

On peut évidemment dériver `MonException` en Sous `Exceptions`

Les exceptions : résumé

- ❑ Les exceptions de manière générale doivent être traitées
- ❑ Traitement des exceptions :
 - Dans le bloc d'instructions en cours avec try, catch, [finally]
 - En répercutant l'exception dans la méthode appelante en ajoutant à la suite de la déclaration de la méthode en cours le mot clef throws
- ❑ Le traitement des exceptions est identique pour une exception native ou une exception personnalisée

Partie 3

Entrées/sorties fichiers (java.io)

Rappel : Les *core* API

□ Equivalent des bibliothèques standards de C/C++:

- **java.lang** : Types de bases, Threads, Exception, Math, ...
- **java.util** : Hashtable, Vector, Stack, Date, ...
- **java.applet**
- **java.awt** : Interface graphique portable
- **java.io** : accès aux i/o par flux (fichiers, stdin, stdout,..)
- **java.net** : Socket (UDP, TCP, multicast), URL, ...
- **java.lang.reflect** : introspection sur les classes et les objets
- **java.beans** : composants logiciels
- **java.sql** (JDBC) : accès homogène aux bases de données
- **java.security** : signature, cryptographie, authentification

Le modèle des Stream

- ❑ Un stream doit être vu comme un tuyau
- ❑ la data peut être de type characters, lines, bytes, objects,...
- ❑ les Streams se connectent à des fichiers, des terminaux, des chaînes de caractères, le réseau, ...
- ❑ utilise toujours les mêmes méthodes : read, write (polymorphisme)

Les API java: java.io.*

Les API java: java.io.File

❑ Information sur les fichiers (taille, chemin..)

❑ Constructeurs

`File(String path)` ou `(String path, String name)` ou
`(File dir, String name)`

❑ Methods

`boolean exists(), isFile(), isDirectory(),
canRead(), canWrite();`

`long length(), lastModified();`

`boolean delete(), mkdir(), mkdirs(),
renameTo(File dest);`

`String getName(), getParent(), getPath(),
getAbsolutePath()` : *retourne le nom du fichier, le nom du
répertoire père*

Les API java: java.io.File

- Cette classe fournit une description *plateforme-indépendante* des fichiers et des répertoires.

```
File f = new File("/etc/passwd");  
System.out.println(f.exists()); // --> true  
System.out.println(f.canRead()); // --> true  
System.out.println(f.canWrite()); // --> false  
System.out.println(f.getLength()); // --> 11345
```

```
File d = new File("/etc/");  
System.out.println(d.isDirectory()); // --> true
```

```
String[] files = d.list();  
for(int i=0; i < files.length; i++)  
 System.out.println(files[i]);
```

Les API java:

java.io.File(Input|Output)Stream

- ❑ Ces classes permettent d'accéder en lecture et en écriture à un fichier.

```
FileInputStream fis = new FileInputStream("source.txt");  
byte[] data = new byte[fis.available()];  
fis.read(data);  
fis.close();
```

```
FileOutputStream fos = new FileOutputStream("cible.txt");  
fos.write(data);  
fos.close();
```

Les API java:

java.io.Data(Input|Output)Stream

- Ces classes permettent de lire et d'écrire des types primitifs et des lignes sur des flux.

```
FileInputStream fis = new FileInputStream("source.dat");  
DataInputStream dis = new DataInputStream(fis);
```

```
int i = dis.readInt();  
double d = dis.readDouble();  
String s = dis.readLine();
```

```
FileOutputStream fos = new FileOutputStream("cible.dat");  
DataOutputStream dos = new DataOutputStream(fos);
```

```
dos.writeInt(123);  
dos.writeDouble(123.456);  
dos.writeChars("Une chaine");
```

Les API java: java.io.PrintStream

- Cette classe permet de manipuler un `OutputStream` au travers des méthode `print()` et `println()`.

```
PrintStream ps = new PrintStream(new FileOutputStream("cible.txt"));

ps.println("Une ligne");
ps.println(123);
ps.print("Une autre ");
ps.print("ligne");
ps.flush();
ps.close();
```

Lire au clavier

// méthode la plus recommandée

```
import java.io.*;
try {
 InputStreamReader isr = new InputStreamReader (System.in);
 BufferedReader br = new BufferedReader (isr);
 String ligne = br.readLine();
}
catch (IOException e) {...}
```

Partie 4

Entrées/sorties réseaux (java.net)

Entrées/sorties réseaux (java.net)

Socket

- ❑ Java gère les protocoles UDP et TCP
- ❑ Requis coté Serveur:
 - Attente d'une connexion cliente :
 - ❑ Utilisation d'un port local sur lequel les connexions sont attendues
- ❑ Requis coté Client:
 - Connexion à un serveur donné :
 - ❑ Connaissance du nom ou de l'adresse IP du serveur
 - ❑ Connaissance du port ouvert par le serveur
 - ❑ (+ allocation dynamique par le système d'un port sur le client)
- ❑ La communication est ensuite bi-directionnelle

Class java.net.InetAddress

Methodes statiques (création)

- ❑ InetAddress **getByName**(String host)
- ❑ InetAddress[] **getAllByName**(String host)
- ❑ InetAddress **getLocalHost**()
- ❑ Exemples
 - `InetAddress host = InetAddress.getLocalHost();`
 - `InetAddress host =
InetAddress.getByName("www.iut.fr");`

Methodes sur une instance

- ❑ byte[] **getAddress**()
 - ❑ String **getHostAddress**()
 - ❑ String **getHostName**()
 - ❑ boolean **isMulticastAddress**()
-

InetAddress : exemple

```
import java.net.*;
```

```
public class WhereAml {  
 public static void main( String[] argv ) {  
 try {  
 System.out.println(InetAddress.getLocalHost());  
 }  
 catch(UnknownHostException e) {  
 System.out.println(e);  
 }  
 }  
}
```

```
public static void Details(InetAddress adresse)  
{  
 String chaine = adresse.toString();  
 String nom = adresse.getHostName();  
 String ip = adresse.getHostAddress();  
 boolean multicast = adresse.isMulticastAddress()  
}
```

TCP: java.net.ServerSocket

□ socket TCP coté serveur

Sans le code de traitement des exceptions pour rentrer dans le slide !

```
...
int port_d_ecoute = 1234;
ServerSocket socket_d_ecoute = new ServerSocket(port_d_ecoute);

while(true){
 Socket socket_de_connexion = socket_d_ecoute.accept();
 Traitement(socket_de_connexion);
}
...

void Traitement(Socket s){
 PrintStream ps = new PrintStream(s.getOutputStream());
 DataInputStream dis = new DataInputStream(s.getInputStream());

 ps.println("hello");

 String line = dis.readLine(); //ou readUTF()
 System.out.println(line);
}
```

TCP: java.net.Socket

□ socket TCP coté client.

```
String serveur = "www.serveur.fr";  
int port = 80;
```

```
Socket s = new Socket(serveur, port);  
// ou Socket s = new Socket("10.1.26.73", 80);
```

```
PrintStream ps = new PrintStream(s.getOutputStream());  
DataInputStream dis = new DataInputStream(s.getInputStream());
```

```
ps.println("GET /index.html");  
String line;  
while((line = dis.readLine()) != null)  
 System.out.println(line);
```

Sans le code de traitement
des exceptions pour rentrer
dans le slide !

Lecture / Ecriture

- Tout socket possède un flux de lecture et un flux d'écriture:
 - `getInputStream()` dans `java.io.Socket`
 - `getOutputStream()` dans `java.io.Socket`
- Il est recommandé d'utiliser des procédés faisant usages de buffers pour la lecture et l'écriture (optimisation)
- utiliser les classes suivantes pour y accéder:
 - `java.io.BufferedReader`
 - `BufferedReader (Reader in)` où le Reader est connecté au `java.io.InputStream` provenant de la socket
 - Utiliser la classe `InputStreamReader` pour faire « la conversion »:
`BufferedReader depuisClient = new BufferedReader(new InputStreamReader(client.getInputStream()));`
 - `java.io.BufferedWriter`
 - `BufferedWriter (Writer out)` ou `PrintWriter(Writer out)` le Writer est connecté au `java.io.OutputStream` provenant de la socket
 - Utiliser la classe `OutputStreamWriter` pour faire « la conversion »:
`PrintWriter versClient = new PrintWriter(new OutputStreamWriter(client.getOutputStream()),true);`
- On peut aussi utiliser `DataInputStream` et `DataOutputStream` comme pour les fichiers

Lecture / Ecriture

□ Lecture

- `BufferedReader.readLine()`
- `DataInputStream.readUTF()`
- `DataInputStream.readInt/Long/Double()...`

□ Ecriture

- `BufferedWriter.write(String msg)`
 - `BufferedWriter.flush()`
 - `DataOutputStream.writeUTF()`
 - `DataOutputStream.writeInt/Long/Double()...`
-

Socket TCP: résumé

- Ouverture d'une socket :
 - Serveur : `java.net.ServerSocket`
 - `ServerSocket (int port)` throws `IOException`
 - `Socket accept()` throws `IOException`
 - Client : `java.net.Socket`
 - `Socket (String Host, int port)` throws `UnknownHostException, IOException`
où `Host` peut être un nom de machine "serveur" ou une Adresse IP "194.167.106.245"
- Fermeture des sockets:
 - `Socket.close ()` throws `IOException`
 - `ServerSocket.close ()` throws `IOException`
 - *il est recommandé de vider et fermer les buffers de lecture et d'écriture avant !*

UDP: java.net.DatagramSocket(1)

- implémente une socket UDP

```
// Client
```

```
Byte[] data = "un message".getBytes();
```

```
InetAddress addr = InetAddress.getByName("www.site.fr");
```

```
DatagramPacket packet = new DatagramPacket(data, data.length, addr,  
1234);
```

```
DatagramSocket ds = new DatagramSocket();
```

```
ds.send(packet);
```

```
ds.close();
```

UDP: java.net.DatagramSocket(2)

```
// Serveur
```

```
DatagramSocket ds = new DatagramSocket(1234);
```

```
while(true)
```

```
{
```

```
 DatagramPacket packet = new DatagramPacket(new  
 byte[1024], 1024);
```

```
 ds.receive(packet);
```

```
 System.out.println("Message: " + packet.getData());
```

```
}
```

java.net.URL

```
URL url = new URL("http://www.site.fr/index.html");

DataInputStream dis = new
 DataInputStream(url.openStream());

String line;
while ((line = dis.readLine()) != null)
 System.out.println(line);
```