

JAVA Persistence and Serialization (SLR 201)

Patrick Bellot & Ada Diaconescu

Télécom ParisTech

What is persistence?

- It may often happen that data have to be saved and retrieved from one run of the application to another run of the application.
- This is true for all programming languages.
- You may save the data in a file with your own coding and decoding algorithm.
- However...

- Most of JAVA data can be serialized.
- That means that objects can be translated into a sequence of bytes and saved somewhere.
- Given this sequence of bytes and the class of the object, JAVA is able to rebuild the object.

- Object serialization is a process for saving an object's state to a sequence of bytes, as well as the process for rebuilding those bytes into a live object.
- The Java Serialization API provides a standard mechanism for developers to handle object serialization.
- The API is small and easy to use, provided the classes and methods are understood.

■ The goals of serialization are:

- To be able to save an object in a file and to reread it.
- To be able to transfer an object from one running program instance to another running program instance.
- To support JAVA Remote Methods Invocation (RMI).

- What can be serialized?
- All ordinary data and data structures can be serialized.
- Special objects such as a network Socket or a File cannot be serialized. It would not make sense to serialize this kind of data.

■ To be serializable, a class must implement the Serializable interface:

```
import java.io.* ;

public class MyData implements Serializable
{
 ...

 public static long serialVersionUID = 201509151636L ;
}
```


■ A serializable object may contain data that are not serializable. These data will *not* be serialized and must be tagged with the transient keyword:

```
import java.io.* ;

public class MyData implements Serializable
{
 ...
 transient Thread thread ;
 ...
}
```


三溪雲粉

Serialization: saving an object.

```
// Creating the serializable data
MyData data = new MyData(...)
// Opening an output stream
FileOutputStream fout = new FileOutputStream("mydata.ser") ;
ObjectOutputStream out = new ObjectOutputStream(fout) ;
// Writing the serialized data
out.writeObject(data) ;
// Closing the output stream
out.close() :
```


Serialization : saving an object.

■ The output stream can be:

- A file as in our example.
- An array of bytes.
- A socket output stream.

三般复数

Serialization: saving an object.

```
// Declaring a variable
MyData data ;
// Opening the input stream
FileInputStream fin = new FileInputStream("mydata.ser") ;
ObjectInputStream in = new ObjectInputStream(fin) ;
// Reading the object
data = (MyData)in.readObject() ;
// Closing the stream
in.close() :
```


Serialization and Exception

- The use of methods writeObject(Object obj) and readObject() may raise exceptions if:
 - The object to be written is not serializable.
 - The class used to cast the read object is not the good one.

- Using serialization, you can save and retrieve your data ensuring the persistence of your data between two runs of your application.
- If input and output streams are sockets, your can transfer objects from one program to another (mobile data).
- JAVA/RMI uses serialization to implement *remote* method invocation.
- Serialized objects can be stored in data bases too.

Serialization problems

- A delicate problem occurs when an object is written several times in the output stream.
- By default, the ObjectOutputStream out maintains a reference to the written object.
- The second time, the object will *not* be written unless you call:

```
out.reset() ;
```

to releases the cache of written objects references.

Serialization problems

- Also due to the cache of written objects, these objects will *not* be collected by the garbage collector.
- The solution is simply to close the stream.

一般實際

Serialization problems

Save A then
Save B

Load A
then
Load B

Serialization problems

Save X then Load X

Serialization problems

- A serializable class may evolve.
- If you add or remove attributes in the class declaration, you may not be able to reload objects.
- JAVA assumes that you maintain a serial number for serializable classes:

```
static final long serialVersionUID = 200812042336L ;
```

■ If serial numbers of the class and the serialized object do not agree, it raises an exception.

Persistence

- We have seen that we can manage persistence of data using serialization.
- It is a convenient and easy (but inefficient) way to do things.
- However, JAVA also proposes a persistence API named Java Persistence API (JPA).

■ JPA is linked to Enterprise JavaBeans (EJB 3.0) which are standardized software components.

Java Persistence API:

- simplifies the entity persistence model,
- stores objects in a relational database so that they can be accessed at a later time,
- ensures the continued existence of an entity's state even after the application that uses it ends.

■ Preparing a class for persistence:

```
import java.io.* ;
import javax.persistence.* ;
@Entity
public class Student implements Serializable
  @id
  private int number ; // primary key
  private String first name ;
  private String last name ;
```

■ There are many types of annotations...

■ Configuration file: persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 xmlns="http://java.sun.com/xml/ns/persistence"
<persistence</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 version="1.0"
 xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
 http://java.sun.com/xml/ns/persistence/persistence 1 0.xsd">
 <persistence-unit name= "StudentDB">
 cprovider>oracle.toplink.essentials.PersistenceProvider
 <class>MonPackage.Student</class>
 </persistence-unit>
</persistence>
```


■ Create the corresponding table in StudentDB:

Add new mapping declarations:

```
@Entity
public class Student implements Serializable
  @id
  @column(name="id" table="Student")
  private int number ; // primary key
  @column(name="first name" table="Student")
  private String first name ;
  @column(name="last name" table="Student")
  private String last name ;
```


■ Add getter and setter:

```
@Entity
public class Student implements Serializable
  private String last name ;
  public String getLast name()
 return last name ;
  public void setLast name(String last name)
 this.last name = last name ;
```


■ Persistent objects are managed by an EntityManager.

```
EntityManagerFactory emf
 = Persistence.createEntityManagerFactory("StudentDB") ;
EntityManager em = emf.createEntityManager() ;
EntityTransaction et = em.getTransaction() ;
et.begin() ;
Student s = new Student(12345, "Elton", "John");
em.persist(s) ;
et.commit() ;
em.close();
emf.close() ;
```


■ Finding persistent objects.

■ Finding persistent objects.

■ Finding persistent objects.

```
EntityManagerFactory emf
 = Persistence.createEntityManagerFactory("StudentDB")
EntityManager em = emf.createEntityManager() ;
Query query = em.createQuery("select s from Student p where ... ") ;
Student s = (Student) query.getSingleResult() ;
List<Student> s = (List<Student>) query.getResultList() ;
em.close();
emf.close() ;
```


JPA Conclusions

- This is only a superficial view of JPA.
- JPA is a complex technology covering all aspects of data base technology.
- JPA is better used in Application Servers such as SUN GlassFish where everything is automated, including:
 - Declarations
 - Table creations
 - Class generations

