Serializarea obiectelor

- Ce este serializarea?
- Serializarea tipurilor primitive
- Serializarea obiectelor
- ObjectInputStream ObjectOutputStream
- Interfața Serializable
- Controlul serializării
- Personalizarea serializării
- Clonarea obiectelor

Ce este serializarea?

Serializare transformarea unui obiect într-o secvență de octeți, din care să poată fi refăcut ulterior obiectul original.

Procesul invers, de citire a unui obiect serializat pentru a-i reface starea originală, se numește **deserializare**.

Referințele care construiesc starea unui obiect formează o întreagă **rețea** de obiecte.

- DataOutputStream, DataInputStream
- ObjectOutputStream, ObjectInputStream

Utilitatea serializării

- Mecanism simplu de utilizat pentru salvarea și restaurarea datelor.
- Persistenţa obiectelor
- Compensarea diferențelor între sisteme de operare
- Transmiterea datelor în rețea
- **RMI** (Remote Method Invocation)
- **Java Beans** asigurarea persistenței componentelor.

Serializarea tipurilor primitive

DataOutputStream, DataInputStream

```
//Scriere
FileOutputStream fos =
  new FileOutputStream("test.dat");
DataOutputStream out = new DataOutputStream(fos);
out.writeInt(12345);
out.writeDouble(12.345);
out.writeBoolean(true);
out.writeUTF("Sir de caractere");
out.flush();
fos.close();
//Citire
FileInputStream fis =
  new FileInputStream("test.dat");
DataInputStream in = new DataInputStream(fis);
int i = in.readInt();
double d = in.readDouble();
boolean b = in.readBoolean();
String s = in.readUTF();
fis.close();
```

Serializarea obiectelor

- ObjectOutputStream
- ObjectInputStream

Mecanismul implicit va salva:

- Numele clasei obiectului.
- Signatura clasei.
- Valorile tuturor câmpurile serializabile. Acesta este un proces recursiv, de serializare a obiectelor referite ("reţeaua de obiecte");

Metode:

- writeObject, pentru scriere și
- readObject, pentru restaurare.

Clasa ObjectOutputStream

```
ObjectOutputStream out =
 new ObjectOutputStream(fluxPrimitiv);
out.writeObject(referintaObject);
out.flush();
fluxPrimitiv.close();
FileOutputStream fos =
 new FileOutputStream("test.ser");
ObjectOutputStream out = new ObjectOutputStream(fos);
out.writeObject("Ora curenta:");
out.writeObject(new Date());
out.writeInt(12345);
out.writeDouble(12.345);
out.writeBoolean(true);
out.writeUTF("Sir de caractere");
out.flush();
fos.close();
```

Excepţii: IOException, NotSerializableException, InvalidClassException.

Clasa ObjectInputStream

```
ObjectInputStream in =
 new ObjectInputStream(fluxPrimitiv);
Object obj = in.readObject();
//sau
TipReferinta ref = (TipReferinta)in.readObject();
fluxPrimitiv.close();

FileInputStream fis = new FileInputStream("test.ser");
ObjectInputStream in = new ObjectInputStream(fis);
String mesaj = (String)in.readObject();
Date data = (Date)in.readObject();
int i = in.readInt();
double d = in.readDouble();
boolean b = in.readBoolean();
String s = in.readUTF();
```

Interfața Serializable

Un obiect este serializabil ⇔ clasa din care face parte implementează interfața **Serializable**.

```
Interfaţa este declarativă, definiţia
ei fiind:
package java.io;
public interface Serializable {
 // Nimic !
}

public class ClasaSerializabila
 implements Serializable {
 // Corpul clasei
}
```

Controlul serializării

Modificatorul **transient**transient private double temp;

// Ignorata la serializare

Modificatorul **static** anulează efectul modificatorului **transient**

```
static transient int N;
// Participa la serializare
```

Listing 1: Modificatorii static și transient

Membrii neserializabili

In procesul serializării, dacă este întâlnit un obiect care nu implementează interfața Serializable atunci va fi generată o excepție de tipul

NotSerializableException ce va identifica respectiva clasă neserializabilă.

Listing 2: Membrii neserializabili

```
import java.io.*;

class A {
 int x=1;
}

class B implements Serializable {
 int y=2;
}

public class Test2 implements Serializable{
 A a = new A(); //Exceptie
 B b = new B(); //DA

 public String toString() {
 return a.x + ", " + b.y;
 }
}
```

Serializarea câmpurilor moștenite

Listing 3: Serializarea câmpurilor moștenite

```
import java.io.*;
class C {
  int x=0;
  // Obligatoriu constructor fara argumente
}

class D extends C implements Serializable {
  int y=0;
}

public class Test3 extends D {
  public Test3() {
 x = 1; //NU
 y = 2; //DA
  }
  public String toString() {
 return x + ", " + y;
  }
}
```

Listing 4: Testarea serializării

```
import java.io.*;
public class Exemplu {
  public static void test(Object obj) throws IOException {
 // Salvam
 FileOutputStream fos = new FileOutputStream("fisier.ser")
 ObjectOutputStream out = new ObjectOutputStream(fos);
 out.writeObject(obj);
 out.flush();
 fos.close();
 System.out.println("A fost salvat objectul: " + obj);
 // Restauram
 FileInputStream fis = new FileInputStream("fisier.ser");
 ObjectInputStream in = new ObjectInputStream(fis);
 try {
 obj = in.readObject();
 } catch(ClassNotFoundException e) {
 e.printStackTrace();
 fis.close();
 System.out.println("A fost restaurat objectul: " + obj);
  public static void main(String args[]) throws IOException {
 test(new Test1());
 try {
 test(new Test2());
 } catch(NotSerializableException e) {
 System.out.println("Object neserializabil: " + e);
 test(new Test3());
 }
}
```

Personalizarea serializării

Dezavantajele mecanismului implicit:

- lent
- reprezentarea voluminoasă

Personalizarea serializarii:

```
private void writeObject(ObjectOutputStream stream)
 throws IOException {
 // Procesarea campurilor clasei (criptare, etc.)
 // Scrierea obiectului curent
 stream.defaultWriteObject();
 // Adaugarea altor informatii suplimentare
}
private void readObject(ObjectInputStream stream)
 throws IOException,ClassNotFoundException {
 // Restaurarea obiectului curent
 stream.defaultReadObject();
 // Actualizarea starii obiectului (decriptare, etc.)
 // si extragerea informatiilor suplimentare
}
```

Controlul versiunilor claselor

Listing 5: Prima variantă a clasei Angajat

```
import java.io.*;

class Angajat implements Serializable {
  public String nume;
  public int salariu;
  private String parola;

  public Angajat(String nume, int salariu, String parola) {
 this.nume = nume;
 this.salariu = salariu;
 this.parola = parola;
  }

  public String toString() {
 return nume + " (" + salariu + ")";
  }
}
```

Listing 6: Aplicația de gestionare a angajaților

```
import java.io.*;
import java.util.*;
public class GestiuneAngajati {
  //Lista angajatilor
  ArrayList ang = new ArrayList();
  public void citire() throws IOException {
 FileInputStream fis = null;
 try {
 fis = new FileInputStream("angajati.ser");
 ObjectInputStream in = new ObjectInputStream(fis);
 ang = (ArrayList) in.readObject();
 } catch(FileNotFoundException e) {
 System.out.println("Fisierul nou...");
 } catch(Exception e) {
 System.out.println("Eroare la citirea datelor...");
 e.printStackTrace();
 }finally {
 if (fis != null)
 fis.close();
 System.out.println("Lista angajatilor:\n" + ang);
  public void salvare() throws IOException {
 FileOutputStream fos =
 new FileOutputStream("angajati.ser");
 ObjectOutputStream out = new ObjectOutputStream(fos);
 out.writeObject(ang);
 }
  public void adaugare() throws IOException {
 BufferedReader stdin = new BufferedReader(
 new InputStreamReader(System.in));
 while (true) {
 System.out.print("\nNume:");
 String nume = stdin.readLine();
 System.out.print("Salariu:");
 int salariu = Integer.parseInt(stdin.readLine());
```

```
System.out.print("Parola:");
 String parola = stdin.readLine();
 ang.add(new Angajat(nume, salariu, parola));
 System.out.print("Mai adaugati ? (D/N)");
 String raspuns = stdin.readLine().toUpperCase();
 if (raspuns.startsWith("N"))
 break;
 }
 }
  public static void main(String args[]) throws IOException {
 GestiuneAngajati app = new GestiuneAngajati();
 //Incarcam angajatii din fisier
 app.citire();
 //Adaugam noi angajati
 app.adaugare();
 //Salvam angajatii inapoi fisier
 app.salvare();
 }
}
```

Adăugăm un nou câmp: adresa.

Problema: InvalidClassException

serialVersionUID

- număr pe 64 de biți
- generat în procesul de serializare/deserializare
- salvat împreună cu starea obiectului
- codifică signatura unei clase
- "sensibil" la orice modificare a clasei

Setarea explicită:

```
static final long
  serialVersionUID = /* numar_serial_clasa */;
```

Utilitarul **serialVer** permite generarea numărului **serialVersionUID**

Listing 7: Variantă compatibilă a clasei Angajat

```
import java.io.*;

class Angajat implements Serializable {
 static final long serialVersionUID = 5653493248680665297L;

 public String nume, adresa;
 public int salariu;
 private String parola;

 public Angajat(String nume, int salariu, String parola) {
 this.nume = nume;
 this.adresa = "Iasi";
 this.salariu = salariu;
 this.parola = parola;
 }

 public String toString() {
 return nume + " (" + salariu + ")";
 }
}
```

Listing 8: Varianta securizată a clasei Angajat

```
import java.io.*;
class Angajat implements Serializable {
  static final long serialVersionUID = 5653493248680665297L;
  public String nume, adresa;
  public int salariu;
  private String parola;
  public Angajat(String nume, int salariu, String parola) {
 this.nume = nume;
 this.adresa = "Iasi";
 this.salariu = salariu;
 this.parola = parola;
 }
  public String toString() {
 return nume + " (" + salariu + ")";
  static String criptare(String input, int offset) {
 StringBuffer sb = new StringBuffer();
 for (int n=0; n<input.length(); n++)</pre>
 sb.append((char)(offset+input.charAt(n)));
 return sb.toString();
  private void writeObject(ObjectOutputStream stream)
 throws IOException {
 parola = criptare(parola, 3);
 stream.defaultWriteObject();
 parola = criptare(parola, -3);
  private void readObject(ObjectInputStream stream)
 throws IOException, ClassNotFoundException {
 stream.defaultReadObject();
 parola = criptare(parola, -3);
 }
}
```

Interfața Externalizable

Control **complet**, **explicit** al procesului de serializare.

Definiția interfeței Externalizable:

Scop: creșterea vitezei procesului de serializare.

Listing 9: Serializare implicită

```
import java.io.*;

class Persoana implements Serializable {
  int cod;
  String nume;

public Persoana(String nume, int cod) {
 this.nume = nume;
 this.cod = cod;
  }
}
```

Listing 10: Serializare proprie

```
import java.io.*;
class Persoana implements Externalizable {
  int cod;
  String nume;
 public Persoana(String nume, int cod) {
 this.nume = nume;
 this.cod = cod;
 public void writeExternal(ObjectOutput s)
 throws IOException {
 s.writeUTF(nume);
 s.writeInt(cod);
 }
  public void readExternal(ObjectInput s)
 throws ClassNotFoundException, IOException {
 nume = s.readUTF();
 cod = s.readInt();
 }
}
```

Clonarea obiectelor

```
TipReferinta o1 = new TipReferinta();
  TipReferinta o2 = (TipReferinta) o1.clone();
public Object clone() {
  try {
 ByteArrayOutputStream baos =
 new ByteArrayOutputStream();
 ObjectOutputStream out =
 new ObjectOutputStream(baos);
 out.writeObject(this);
 out.close();
 byte[] buffer = baos.toByteArray();
 ByteArrayInputStream bais =
 new ByteArrayInputStream(buffer);
 ObjectInputStream in = new ObjectInputStream(bais);
 Object ret = in.readObject();
 in.close();
 return ret;
  } catch (Exception e) { return null; }
}
```