Persistencia

Persistencia

 Persistencia significa trascender en el tiempo y/o en el espacio

 Un ambiente orientado a objetos debe permitir que los objetos se persistan, para mantener su existencia más allá de la vida de la aplicación.

Persistencia

- Tipos de Persistencia
 - Nativa
 - Provista por la plataforma
 - EJ: Java, Smalltalk, .NET
 - No Nativa
 - A través de una biblioteca externa
 - Programada a mano

Serialización

Proceso que consiste en convertir la representación de un objeto en un *stream* (*flujo o secuencia*) de bytes.

Reconstituir un objeto a partir de un *stream* de bytes se denomina **deserialización**.

Persistencia y Serialización

- Para persistir debo primero serializar
- Serializar no implica necesariamente persistir
- Otras acciones luego de serializar:
 - Enviar por red
 - Mantener en memoria
 - Enviar a una impresora, etc

Serialización en Java

- Para definir una clase serializada, debe implementarse la interfaz Serializable.
 - No tiene métodos
 - Sirve para avisarle a la máquina virtual que la clase puede serializarse (marker interface).
 - Todas las subclases de una clase serializable son serializables también
 - Por defecto, se serializan todos los atributos de un objeto que no posean el modificador transient (transitorio).
 - Si un objeto serializable tiene referencias a otro objeto serializable también lo serializa
 - Si algún objeto del "arbol de objetos" a serializar no es serializable se lanza la excepción NonSerializableException
 - Los objetos serializables deben tener un constructor sin parámetros para poder ser deserializados correctamente

Serialización en Java

```
Marca
 Serializable
Import java.io.Serializable;
 Versión de la
class Vector implements Serializable
 clase
 private static long serialVersionUID
 Atributo de clase.
  private double x;
  private double
 No se serializa
  private double
  private static final double NORMA INVALIDA = -1.0;
  transient private double norma = NORMA INVALIDA;
 Atributo transitorio
 No se serializa
```

Persistencia en Java

- Paquete java.io
 - De objeto a archivo

```
objeto->stream (ObjectOutputStream) stream->archivo (FileOutputStream)
```

```
UnaClase objeto = new UnaClase();
OutputStream fos = new FileOutputStream("objeto.dat");
ObjectOutputStream oos = new ObjectOutputStream(fos);
oos.writeObject(objeto);
```

De archivo a objeto

```
archivo->stream (FileInputStream)
stream ->objeto (ObjectInputStream)
```

```
InputStream fis = new FileInputStream("objeto.dat");
ObjectInputStream ois = new ObjectInputStream(fis);
UnaClase objeto = (UnaClase)ois.readObject();
```

Persistencia en Java

Persistencia Nativa

- Ventajas
- Es nativa del lenguaje (casi no hay que programar)
- Resuelve referencias circulares

Desventajas

- No es portable a otros lenguajes de manera sencilla
- No es óptima en cuanto a tamaño (tiene overhead alto)
- La información en el archivo es binaria
 - No es extensible ni reparable

Serialización Nativa en SmallTalk

Objeto a Archivo

```
objeto := MiClase new.
rr := ReferenceStream fileNamed: 'objeto.bin'.
rr nextPut: objeto; close.
```

Archivo a Objeto

```
rr := ReferenceStream fileNamed: 'objeto.bin'.
objeto := rr next.
rr close.
```

Ej: Serialización no nativa

Persistencia en Texto (XML)

Persistencia no nativa

- Responsabilidad: cada clase conoce como serializarse
- Cada clase serializable tendrá
 - Un método serializar que devolverá un nodo XML
 - Un constructor sobrecargado que recibirá un nodo XML

Persistencia no nativa

```
public class Disco{
 private int duracion;
 Deserialización
 private string autor;
 private List pistas = new ArrayList();
 public Disco(XMLNode nodo) {
 duracion=Integer.ParseInt(nodo.getAttribute("duracion"));
 autor=nodo.getAttribute("autor");
 List nodosPistas = nodo.getChildrens("pista");
 for(XMLNode nodoPista : nodosPistas){
 pistas.add(new Pista(nodoPista);
 Serialización
 public XMLNode serializar() {
 XMLNode nodo = CrearNodo();
 nodo.setAttribute("autor", this.autor);
 La clase pista es
 nodo.setAttribute("duracion", this.duracion)
 for(Pista pista : this.pistas) {
 similar
 nodo.addChildren(pista.serializar());
```

Persistencia no nativa

Escritura a archivo

```
XmlDocument doc = CreateDocFromNode(disco.serializar());
XmlHelper.SaveXMLDocToFile(doc, "disco.xml");
```

Lectura desde archivo

```
XmlDocument doc = XmlHelper.ReadFromFile("disco.xml");
Disco disco = new Disco(doc.getRootNode);
```

Persistencia No Nativa

- Queda en manos del programador
 - Cuestiones de diseño
 - Responsabilidad
 - Cada clase sabe como persistirse
 - Existe un gestor externo que sabe como persistir las clases
 - Formato
 - Binario, texto plano, texto jerárquico (XML)
 - Identidad de los objetos
 - Referencias circulares, duplicación de objetos, etc
 - Mayor versatilidad pero...
 - Mayor complejidad