

Plan

- Définitions
- Le paquetage java.io
 - Utiliser java.io = utiliser/envelopper/wrapper successivement plusieurs classes
- Quelques classes
 - Accès séquentiel: texte, formaté, sérialisation
 - Accès direct

Définitions

- Besoins
 - Un programme a souvent besoin d'importer de l'information depuis une source externe ou d'exporter une information vers une destination externe
- Où ?
 - Cette information peut etre : dans un fichier, sur un disque, quelquepart sur le réseau, en mémoire, dans un autre programme
- Quoi ?
 - Elle peut être de n'importe quel type : type de base, objects, caractères, image, sons...

Définitions

- Pour *importer* une information, un programme ouvre un *flux* sur une *source d'information* (un fichier, la mémoire, une socket) et *lit* l'information séquentiellement
- Pour *exporter* une information vers une *destination* externe, le programme peut ouvrir un *flux* vers cette destination et y *écrire* l'information séquentiellement

Algorithmes de base

- Lecture
 - Ouvrir un flot
 - Tant qu'il reste des infos à lire
 - Lire une information
 - Fermer le flot
- Ecriture
 - Ouvrir un flot
 - Tant qu'il reste des infos à écrire
 - Ecrire une information
 - Fermer le flot

Un flot (ou flux ou stream en anglais) cache les détails de ce qui arrive aux données

Package Java.io

- Deux hiérarchies de classes « historiques »

Flots de caractères (Unicode 16 bits)

- 2 superclasses abstraites (implémentations partielles) à utiliser pour gérer du texte
- Légende
 - Bleu = lecture et écriture de base
 - Blanc = traitement en plus

Flots d'octets

- A utiliser pour des données binaires (images, sons, objets)

Méthodes de Reader et InputStream

- Méthodes similaires mais pour différents types
- Reader (caractères)
 - int read()
 - int read(char cbuf[])
 - int read(char cbuf[], int offset, int length)
- InputStream (octet)
 - int read()
 - int read(byte cbuf[])
 - int read(byte cbuf[], int offset, int length)
- Méthodes pour marquer une position dans le flot, sauter une information, initialiser la position courante
- On utilise généralement plutôt les méthodes des sous-classes

Méthodes de Writer et OutputStream

- Méthodes similaires mais pour différents types
- Writer (caractères)
 - int write(int c)
 - int write(char cbuf[]) int write(char cbuf[], int offset, int length)
- OutputStream (octet)
 - int write(int c)
 - int write(byte cbuf[])
 - int write(byte cbuf[], int offset, int length)
- Ouverture automatique à la création du flot
- Fermeture par l'appel à la méthode close() pour libérer des ressources système

java.io

java.io Class Hierarchy (Java 2 Platform SE 5.0) - Microsoft Internet Explorer

Echier Edition Affichage Favoris Outils ?
Précédente ▶ Rechercher Favoris □
Adresse C:\Program Files\Java\docs\api\java\io\package-tree.html

Overview Package Class Use Tree Deprecated Index Help
PREV NEXT FRAMES NO FRAMES All Classes

Hierarchy For Package java.io

Package Hierarchies:
[All Packages](#)

Class Hierarchy

- o [java.lang.Object](#)
 - o [java.io.File](#) (implements [java.lang.Comparable<T>](#), [java.io.Serializable](#))
 - o [java.io.FileDescriptor](#)
 - o [java.io.InputStream](#) (implements [java.io.Closeable](#))
 - o [java.io.ByteArrayInputStream](#)
 - o [java.io.FileInputStream](#)
 - o [java.io.FilterInputStream](#)
 - o [java.io.BufferedInputStream](#)
 - o [java.io.DataInputStream](#) (implements [java.io.DataInput](#))
 - o [java.io.LineNumberInputStream](#)
 - o [java.io.PushbackInputStream](#)
 - o [java.io.ObjectInputStream](#) (implements [java.io.ObjectInput](#), [java.io.ObjectStreamConstants](#))
 - o [java.io.PipedInputStream](#)
 - o [java.io.SequenceInputStream](#)
 - o [java.io.StringBufferInputStream](#)
 - o [java.io.ObjectInputStream.GetField](#)
 - o [java.io.ObjectOutputStream.PutField](#)
 - o [java.io.ObjectStreamClass](#) (implements [java.io.Serializable](#))
 - o [java.io.ObjectStreamField](#) (implements [java.lang.Comparable<T>](#))
 - o [java.io.OutputStream](#) (implements [java.io.Closeable](#), [java.io.Flushable](#))
 - o [java.io.ByteArrayOutputStream](#)
 - o [java.io.FileOutputStream](#)
 - o [java.io.FilterOutputStream](#)
 - o [java.io.BufferedOutputStream](#)
 - o [java.io.DataOutputStream](#) (implements [java.io.DataOutput](#))
 - o [java.io.PrintStream](#) (implements [java.lang.Appendable](#), [java.io.Closeable](#))
 - o [java.io.ObjectOutputStream](#) (implements [java.io.ObjectOutput](#), [java.io.ObjectStreamConstants](#))
 - o [java.io.PipedOutputStream](#)
 - o [java.security.Permission](#) (implements [java.security.Guard](#), [java.io.Serializable](#))
 - o [java.security.BasicPermission](#) (implements [java.io.Serializable](#))
 - o [java.io.SerializablePermission](#)
 - o [java.io.FilePermission](#) (implements [java.io.Serializable](#))

java.io Class Hierarchy (Java 2 Platform SE 5.0) - Microsoft Internet Explorer

Echier Edition Affichage Favoris Outils ?
Précédente ▶ Rechercher Favoris □
Adresse C:\Program Files\Java\docs\api\java\io\package-tree.html

- o [java.io.PrintStream](#) (implements [java.lang.Appendable](#), [java.io.Closeable](#))
- o [java.io.ObjectOutputStream](#) (implements [java.io.ObjectOutput](#), [java.io.ObjectStreamConstants](#))
- o [java.io.PipedOutputStream](#)
- o [java.security.Permission](#) (implements [java.security.Guard](#), [java.io.Serializable](#))
 - o [java.security.BasicPermission](#) (implements [java.io.Serializable](#))
 - o [java.io.SerializablePermission](#)
 - o [java.io.FilePermission](#) (implements [java.io.Serializable](#))
- o [java.io.RandomAccessFile](#) (implements [java.io.Closeable](#), [java.io.DataInput](#), [java.io.DataOutput](#))
- o [java.io.Reader](#) (implements [java.io.Closeable](#), [java.lang.Readable](#))
 - o [java.io.BufferedReader](#)
 - o [java.io.LineNumberReader](#)
 - o [java.ioCharArrayReader](#)
 - o [java.io.FilterReader](#)
 - o [java.io.PushbackReader](#)
 - o [java.io.InputStreamReader](#)
 - o [java.io.FileReader](#)
 - o [java.io.PipedReader](#)
 - o [java.io.StringReader](#)
- o [java.io.StreamTokenizer](#)
- o [java.lang.Throwable](#) (implements [java.io.Serializable](#))
 - o [java.lang.Exception](#)
 - o [java.io.IOException](#)
 - o [java.io.CharConversionException](#)
 - o [java.io.EOFException](#)
 - o [java.io.FileNotFoundException](#)
 - o [java.io.InterruptedIOException](#)
 - o [java.io.ObjectStreamException](#)
 - o [java.io.InvalidClassException](#)
 - o [java.io.InvalidObjectException](#)
 - o [java.io.NotActiveException](#)
 - o [java.io.NotSerializableException](#)
 - o [java.io.OptionalDataException](#)
 - o [java.io.StreamCorruptedIOException](#)
 - o [java.io.WriteAbortedException](#)
 - o [java.io.SyncFailedException](#)
 - o [java.io.UnsupportedEncodingException](#)
 - o [java.io.UTFDataFormatException](#)
 - o [java.io.Writer](#) (implements [java.lang.Appendable](#), [java.io.Closeable](#), [java.io.Flushable](#))
 - o [java.io.BufferedWriter](#)
 - o [java.io.CharArrayWriter](#)
 - o [java.io.FilterWriter](#)
 - o [java.io.OutputStreamWriter](#)
 - o [java.io.FileWriter](#)

Tester l'existence d'un fichier File

```
import java.io.*;
public class TestFile {
 public static void main (String argv[ ]) {
 File f = new File ("bonjour.txt");

 if (f.exists())
 System.out.println ("Le fichier bonjour.txt existe");
 else
 System.out.println ("Le fichier bonjour.txt n'existe pas");
 }
}
```

Informations sur les fichiers

File

```
import java.io.*;  
public class InfosFile {  
 public static void main (String argv[ ]) {  
 File f = new File ("Infos.txt");  
  
 if (f.exists()) {  
 System.out.println ("Informations sur le fichier Infos.txt");  
 System.out.println ("isFile : " + f.isFile());  
 System.out.println ("isDirectory : " + f.isDirectory());  
 System.out.println ("getAbsolutePath : " + f.getAbsolutePath());  
 System.out.println ("length : " + f.length());  
 System.out.println ("canRead : " + f.canRead());  
 System.out.println ("canWrite : " + f.canWrite());  
 }  
 }  
}
```

Lister les fichiers d'un dossier

File

```
import java.io.*;
public class ListFile {
 public static void main (String argv[ ]) {
 File f = new File ("..");
 String[] liste = f.list() ;
 System.out.println ("Il y a " + liste.length + " fichiers")
 for (int i = 0; i < liste.length; i++)
 System.out.println (liste[i]);
 }
}
```

File permet aussi de créer, renommer ou supprimer des fichiers.

Copie d'un fichier texte

File + FileReader

```
import java.io.*;  
  
public class Copy {  
 public static void main(String[] args) throws IOException {  
 File inputFile = new File("bonjour.txt");  
 File outputFile = new File ("bonjour2.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();  
 }  
}
```

Besoin de gérer les erreurs

- Exceptions
- Try ...
- Catch ...

La classe System

The screenshot shows a Microsoft Internet Explorer window displaying the Java API documentation for the `System` class. The title bar reads "System (Java 2 Platform SE 5.0) - Microsoft Internet Explorer". The menu bar includes "Fichier", "Edition", "Affichage", "Favoris", "Outils", and "?". The toolbar includes standard icons for back, forward, search, and file operations. The address bar shows the URL "C:\Program Files\Java\docs\api\java\lang\System.html". The page header includes links for "Overview", "Package", "Class", "Use", "Tree", "Deprecated", "Index", and "Help". It also features links for "PREV CLASS", "NEXT CLASS", "FRAMES", "NO FRAMES", "All Classes", and "SUMMARY: NESTED | FIELD | CONSTR | METHOD". On the right, it displays "Java™ 2 Platform Standard Ed. 5.0". The main content area shows the class hierarchy: `java.lang.Object` (with `System` as a child). A code snippet shows the declaration:

```
public final class System  
extends Object
```

. A note states: "The `System` class contains several useful class fields and methods. It cannot be instantiated." Another note says: "Among the facilities provided by the `System` class are standard input, standard output, and error output streams; access to externally defined properties and environment variables; a means of loading files and libraries; and a utility method for quickly copying a portion of an array." A "Since:" section indicates the class was introduced in JDK1.0. The "Field Summary" section lists three static fields: `err`, `in`, and `out`, each with a brief description.

Field Summary	
static <code>PrintStream</code>	<code>err</code> The "standard" error output stream.
static <code>InputStream</code>	<code>in</code> The "standard" input stream.
static <code>PrintStream</code>	<code>out</code> The "standard" output stream.

Lecture au clavier

La classe Console !

```
public class Console
{
 public static String readLine()
 { int ch;
 String r = "";
 boolean done = false;
 while (!done)
 { try
 { ch = System.in.read();
 if (ch < 0 || (char)ch == '\n')
 done = true;
 else
 r = r + (char) ch;
 }
 catch(java.io.IOException e)
 { done = true;
 }
 }
 return r;
 }
}
```

Lecture au clavier

DataInputStream

```
import java.io.*;  
public class Echo {  
 public static void main (String argv[]) {  
 DataInputStream in = new DataInputStream (System.in);  
 String s ;  
 try {  
 s = in.readLine(); // Lecture d'une ligne  
 System.out.println(s); // Affichage de la ligne lue  
 }  
 catch (IOException e) {  
 e.printStackTrace ();  
 }  
 }  
}
```

Ecriture formatée

DataOutputStream

```
import java.io.*;  
  
public class DataIODemo {  
 public static void main(String[] args) throws IOException {  
  
 // write the data out  
 DataOutputStream out = new DataOutputStream(new  
 FileOutputStream("invoice1.dat"));  
  
 double[] prices = { 19.99, 9.99, 15.99, 3.99, 4.99 };  
 int[] units = { 12, 8, 13, 29, 50 };  
 String[] desc = { "Java T-shirt",  
 "Java Mug",  
 "Duke Juggling Dolls",  
 "Java Pin",  
 "Java Key Chain" };  
  
 for (int i = 0; i < prices.length; i++) {  
 out.writeDouble(prices[i]);  
 out.writeChar('\t');  
 out.writeInt(units[i]);  
 out.writeChar('\t');  
 out.writeChars(desc[i]);  
 out.writeChar('\n');  
 }  
 out.close();  
 }  
}
```

Lecture formatée

DataInputStream

```
// read it in again
 DataInputStream in = new DataInputStream(new
 FileInputStream("invoice1.dat"));

double price;
int unit;
StringBuffer desc;
double total = 0.0;

String lineSepString = System.getProperty("line.separator");
char lineSep = lineSepString.charAt(lineSepString.length()-1);

...
```

Lecture formatée

DataInputStream

```
...
try {
 while (true) {
 price = in.readDouble();
 in.readChar(); // throws out the tab
 unit = in.readInt();
 in.readChar(); // throws out the tab

 char chr;
 desc = new StringBuffer(20);
 while ((chr = in.readChar()) != lineSep)
 desc.append(chr);

 System.out.println("You've ordered " +
 unit + " units of " +
 desc + " at $" + price);

 total = total + unit * price;
 }
} catch (EOFException e) {
}

System.out.println("For a TOTAL of: $" + total);
in.close();
}
```

Affichage formaté

System.out.format

```
public class Racine {  
 public static void main(String[] args) {  
 int i = 2;  
 double r = Math.sqrt(i);  
  
 System.out.println("La racine carree de " + i + " est " + r);  
 }  
}  
  
public class Racine2 {  
 public static void main(String[] args) {  
 int i = 2;  
 double r = Math.sqrt(i);  
  
 System.out.format("La racine carree de %d est %4.2f", i, r);  
 }  
}
```

Sérialisation d'objets

- *Sérialiser un objet* = le transformer en une série d'octet
- Les données deviennent *persistentes*
- Tout objet implémentant l'interface *Serializable* peut être sérialisé
- Ces octets peuvent être stockés ou transmis
- L'objet peut être reconstruit à partir de ces octets

Sérialisation d'objets

- Ecriture :
 - créer un OutputStream
 - le wrapper dans un ObjectOutputStream
 - appeler writeObject()
- Lecture :
 - créer un InputStream
 - le wrapper dans un ObjectInputStream
 - appeler readObject()
 - rend une référence sur un object : faire un cast
- Des classes prédéfinies sont sérialisables

Sérialisation d'objets : exemple

```
import java.io.*;  
  
class Personne implements Serializable {  
 String nom, prenom ;  
 Personne (String nom, String prenom) {  
 this.nom = nom ;  
 this.prenom = prenom ;  
 }  
 public String toString() {  
 return (nom + " , " + prenom);  
 }  
 public static void main (String argv[]) {  
 try {  
 // Enregistrement  
 ObjectOutputStream out =  
 new ObjectOutputStream(  
 new FileOutputStream ("personnes.dat"));  
 out.writeObject ("Sauvegarde d'une personne");  
 out.writeObject (new Personne ("Aubert", "Jean"));  
 out.close();  
 }  
 }  
}
```

Sérialisation d'objets : exemple

```
// Lecture
ObjectInputStream in =
 new ObjectInputStream(
 new FileInputStream ("personnes.dat"));

String s = (String) in.readObject ();
System.out.println (s);

Personne p = (Personne) in.readObject ();
System.out.println (p);
in.close();
}
catch (Exception e) {
 e.printStackTrace ();
}
}
```

D:\Martin\Java\Programmes\Serialisation>java Personne

Sauvegarde d'une personne

Aubert ,Jean

D:\Martin\Java\Programmes\Serialisation>

Sérialisation

- La sérialisation considère aussi les références contenues dans l'objet et sérialise les objets correspondants (copie en profondeur)
- Utile pour les tableaux, listes chaînées...

Sérialisation : exemple

```
import java.io.*;  
  
class Compte implements Serializable {  
 Personne client ;  
 int numero ;  
 double solde ;  
  
 Compte (String nom, String prenom, int numero, double solde) {  
 client=new Personne (nom, prenom);  
 this.numero = numero ;  
 this.solde = solde ;  
 }  
 public String toString() {  
 return (" compte no " + numero + " - solde " + solde + " - client : " + client);  
 }  
 public static void main (String argv[]) {  
 try {  
 // Enregistrement  
 ObjectOutputStream out =  
 new ObjectOutputStream(  
 new FileOutputStream ("comptes.dat"));  
 out.writeObject ("Sauvegarde d'un compte");  
 out.writeObject (new Compte ("Aubert", "Jean", 78, 1598.50));  
 out.close();  
 }  
 }  
}
```

Sérialisation : exemple

```
...  
 // Lecture  
 ObjectInputStream in =  
 new ObjectInputStream(  
 new FileInputStream ("comptes.dat"));  
 String s = (String) in.readObject ();  
 System.out.println (s);  
 Compte c = (Compte) in.readObject ();  
 System.out.println (c);  
 in.close();  
 }  
 catch (Exception e) {  
 e.printStackTrace ();  
 }  
}  
}  
EXECUTION :
```

```
D:\Martin\Java\Programmes\Serialisation>java Compte  
Sauvegarde d'un compte  
compte no 78 - solde 1598.5 - client : Aubert ,Jean
```

Sérialisation d'un tableau

```
import java.io.*;  
import java.util.* ;  
  
public class Dates implements Serializable {  
 Date [ ] dates ;  
 int nbDates ;  
  
 Dates (int nbDates) {  
 this.nbDates = nbDates ;  
 dates = new Date [nbDates] ;  
 }  
}
```

Sérialisation d'un tableau

```
public static void main (String argv[ ]) {  
 Dates d = new Dates (2);  
 d.dates [0] = new Date ();  
 d.dates [1] = new Date ();  
 try {  
 // Enregistrement  
 ObjectOutputStream out =  
 new ObjectOutputStream(  
 new FileOutputStream ("dates.dat" ))  
 out.writeObject (d);  
 out.close();
```

Sérialisation d'un tableau

```
public String toString() {  
 String s = new String();  
 for (int i = 0; i < nbDates; i++)  
 s+= dates[i].toString() + "\n";  
 return s ;  
}
```

```
// Lecture
ObjectInputStream in =
 new ObjectInputStream(
 new FileInputStream ("dates.dat"));

 Dates d2 = (Dates) in.readObject ();
 System.out.println (d2);
 in.close();

}

catch (Exception e) {
 e.printStackTrace ();
}
}

}
```

```
D:\martin\programmes\tmp>java Dates
Sat Oct 02 10:13:05 CEST 1999
Sat Oct 02 10:13:05 CEST 1999
```

D:\martin\programmes\tmp>

Personaliser la sérialisation

```
private void writeObject(ObjectOutputStream s)
throws IOException {
 s.defaultWriteObject();
 // contrôle de la sérialisation, ajout d'infos
}
private void readObject(ObjectInputStream s)
throws IOException {
 s.defaultReadObject();
 // mise à jour de l'objet après sa lecture
}
```

La classe RandomAccessFile

```
import java.io.*;
public class Raf {
 public static void main (String argv[ ]) {
 try {
 // Ecriture avec accès séquentiel
 RandomAccessFile f = new RandomAccessFile ("chiffres.dat", "rw");
 for (int i = 0; i < 10 ; i ++ )
 f.writeInt (i);
 f.close ();

 // Ecriture avec accès direct
 RandomAccessFile f2 = new RandomAccessFile ("chiffres.dat", "rw");
 f2.seek (5*4);
 f2.writeInt (0);
 f2.close ();
 ...
 }
}
```

La classe RandomAccessFile

...


```
// Lecture avec accès séquentiel
RandomAccessFile f3 = new RandomAccessFile ("chiffres.dat", "r");
for (int i = 0; i < 10 ; i ++ )
 System.out.println ("Valeur " + i + " : " + f3.readInt());
f3.close ();
}
catch (IOException e) {
 e.printStackTrace ();
}
}
}
```

EXECUTION :


```
Valeur 0 : 0
Valeur 1 : 1
Valeur 2 : 2
Valeur 3 : 3
Valeur 4 : 4
Valeur 5 : 0
Valeur 6 : 6
Valeur 7 : 7
Valeur 8 : 8
Valeur 9 : 9
```

Autres classes Tuyaux (Pipe)

- Sans pipe
 - Besoin de stocker les résultats intermédiaires

- Avec pipe
 - Pas besoin de stocker les résultats intermédiaires

Autres classes et méthodes

- Réorienter l'E/S standard
- Compression zip, archives jar
- Récupérer la classe d'un objet sérialisé
 - objet.getClass()
- Empêcher certaines infos d'être sérialisées
(Externalizable ou transient)
- Tokenizer pour « découper »

Bibliographie

- Penser en Java version française
<ftp://ftp-developpez.com/java/penserenjava.zip>
- <http://java.sun.com/docs/books/tutorial/essential/io/index.html>

PROGRAMMATION JAVA

Les Entrées-Sorties

Jean-Claude MARTIN

Filtrer les noms de fichiers

The screenshot shows a vintage Netscape browser window with a blue title bar containing the text "Java Platform 1.2 API Specification: Interface FilenameFilter - Netscape". The menu bar includes "File", "Edit", "View", "Go", "Communicator", and "Help". The toolbar has icons for "Bookmarks" and "Location". The location bar shows the URL "file:///D:/jdk1.2.1/docs/api/java/io/FilenameFilter.html". The main content area displays the Java API documentation for the `java.io.FilenameFilter` interface. It includes the package name `java.io`, the interface name `Interface FilenameFilter`, and a code snippet showing the declaration of the interface. A detailed description follows, mentioning its use in filtering filenames. Below this, sections for "Since" (JDK 1.0) and "See Also" (links to `FileDialog.setFilenameFilter`, `File.list`, and `File`) are present. At the bottom, a "Method Summary" section lists the `accept` method with its parameters and a brief description.

java.io
Interface **FilenameFilter**

public abstract interface **FilenameFilter**

Instances of classes that implement this interface are used to filter filenames. These instances are used to filter directory listings in the `list` method of class `File`, and by the Abstract Window Toolkit's file dialog component.

Since:
JDK1.0

See Also:

[FileDialog.setFilenameFilter\(java.io.FilenameFilter\)](#), [File](#),
[File.list\(java.io.FilenameFilter\)](#)

Method Summary

<code>boolean accept(File dir, String name)</code>	Tests if a specified file should be included in a file list.
--	--

Document: Done

Créer un filtre de noms de fichiers

```
import java.io.* ;  
  
public class MonFiltre implements FilenameFilter {  
 String pattern ;  
 public MonFiltre (String pattern) {  
 this.pattern = pattern ;  
 }  
  
 public boolean accept (File dir, String name) {  
 String f = new File (name).getName();  
 return f.indexOf (pattern) != -1 ;  
 }  
}
```

Utiliser un filtre de noms de fichiers

```
import java.io.*;  
public class ListJavaFile {  
 public static void main (String argv[]) {  
 File f = new File (".");  
 MonFiltre ef = new MonFiltre ("java");  
 String[] liste = f.list(ef) ;  
 System.out.println ("Il y a " + liste.length +  
 " fichiers contenant .java");  
  
 for (int i = 0; i < liste.length; i++)  
 System.out.println (liste[i]);  
 }  
}
```

La classe AWT.FileDialog


```
import java.io.*;
import java.awt.* ;

public class TesterFileDialog {
 public static void main (String argv[ ]) {
 Frame maFenetre = new Frame ("Fenêtre indépendante");
 maFenetre.setSize(200, 200);
 maFenetre.show();

 FileDialog f = new FileDialog(maFenetre, "Ouvrir un fichier", FileDialog.LOAD);
 f.show();
 String Nom = f.getFile();
 String Dir = f.getDirectory();
 System.out.println ("Dossier: " + Dir );
 System.out.println ("Nom: " + Nom);
 }
}

D:\Martin\Java\Programmes\FileDialog>java TesterFileDialog
Dossier: D:\Martin\Java\Programmes\FileDialog\
Nom: TesterFileDialog.java
```

Exécution FileDialog


```
D:\Martin\Java\Programmes\FileDialog>java TesterFileDialog
Dossier: D:\Martin\Java\Programmes\FileDialog\
Nom: TesterFileDialog.java
```