

Java

직렬화와 역직렬화에 대하여 직렬화 가능 클래스의 선언 방법

- ●01. 직렬화와 역직렬화에 대하여
- 🌘 직렬화와 역직렬화
 - 용어 설명
 - 직렬화(serialization) : 객체를 스트림으로 만드는 작업
 - - 역직렬화(deserialization) : 스트림을 객체로 만드는 작업

ork#chap17#17-1>_

- ●01. 직렬화와 역직렬화에 대하여
- 직렬화와 역직렬화
 - [예제 17-1] 객체를 직렬화하는 프로그램과 역직렬화하는 프로그램

```
객체를 직렬화하는 프로그램
 객체를 역직렬화하는 프로그램
 import iava.io.*;
 import iava.io.*;
 2
 import java.util.GregorianCalendar;
 import java.util.GregorianCalendar;
 3
 class ObjectOutputExample1 {
 import java.util.Calendar;
 public static void main(String args[]) {
 class ObjectInputExample1 {
 ObjectOutputStream out = null;
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 out = new ObjectOutputStream( new FileOutputStream("output.da
 try {
 out.writeObject(new GregorianCalendar(2006, 0, 14));
 in = new ObjectInputStream(new FileInputStream("output.dat"));
 out.writeObject(new GregorianCalendar(2006, 0, 15)); -
 while (true) {
 out.writeObject(new GregorianCalendar(2006, 0, 16));
 GregorianCalendar calendar = (GregorianCalendar) in.readObject();
 int year = calendar.get(Calendar.YEAR);
 11
 catch (IOException ioe) {
 12
 int month = calendar.get(Calendar.MONTH) + 1;
 13
 System.out.println("파일로 출력할 수 없습니다.");
 13
 int date = calendar.get(Calendar.DATE);
 14
 System.out.println(year + "/" + month + "/" + date);
 14
 15
 finally {
 15
 객체를 직렬화하는 부분
 객체를 역직렬화하는 부분
 16
 trv {
 16
 17
 out.close();
 17
 catch (FileNotFoundException fnfe) {
 18
 System.out.println("파일이 존재하지 않습니다.");
 18
 19
 catch (Exception e) {
 19
 20
 20
 catch (E0FException eofe) {
 21
 System.out.println("끝");
 21
 22
 22
 23
 23
 catch (IOException ioe) {
 System.out.println("파일을 읽을 수 없습니다.");
 catch (ClassNotFoundException cnfe) {
 <del>/stom_</del>put.printIn("해당 클래스가 존재하지 않습니다.");
orkWchap17W17-1>java ObjectOutputExample1
 직렬화해서 파일에 저장합니다
ork#chap17#17-1>java ObjectInputExample1
 객체를 역직렬화해서 출력합니다
 파일로부터
/1/14
/1/15
/1/16
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 선언
 - •• JDK 라이브러리의 직렬화 가능 클래스 구분 방법
 - java,io,Seiralizable 인터페이스를 구현하는 클래스는 직렬화 가능 클래스
 - - java,io,Seiralizable 인터페이스를 구현하지 않는 클래스는 직렬화 불가능 클래스
 - •• 직렬화 가능 클래스의 선언
 - java.io.Seiralizable 인터페이스를 구현하는 것만으로 충분할까요?

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 선언
 - [예제 17-2] 직렬화 가능 클래스를 만드는 예

직렬화 가능 클래스

```
class GoodsStock implements java.io.Serializable {
 String code;
 int num;
 GoodsStock(String code. int num) {
 this.code = code;
 this.num = num;
 void addStock(int num) {
 this.num += num;
10
 int subtractStock(int num) throws Exception {
11
12
 if (this.num < num)
13
 throw new Exception("재고가 부족합니다.");
 this.num -= num;
14
15
 return num;
16
17
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 🌘 직렬화 가능 클래스의 선언
 - [예제 17-3] GoodsStock 객체를 직렬화하고 역직렬화하는 프로그램

```
GoodsStock 객체를 직렬화하는 프로그램
 GoodsStock 객체를 역직렬화하는
 import java.io.*;
 import java.io.*;
 2
 class ObjectOutputExample2 {
 class ObjectInputExample2 {
 public static void main(String args[]) {
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 ObjectInputStream in = null;
 try {
 out = new ObjectOutputStream(new FileOutputStream("output
 in = new ObjectInputStream(new FileInputStream("output2.dat"));
 out.writeObject(new GoodsStock("70101", 100));
 GoodsStock obj = (GoodsStock) in.readObject(); --- 객체를 역직렬화 하는 부분
 out.writeObject(new GoodsStock("70102", 50)); -
 out.writeObject(new GoodsStock("70103", 200));
 System.out.println("상품코드:" + obj.code + "₩t상품수량:" +
 obj.num);
 11
 catch (IOException ioe) {
 System.out.println("파일로 출력할 수 없습니다.");
 12
 catch (FileNotFoundException fnfe) {
 13
 객체를 직렬화하는 부분
 System.out.println("파일이 존재하지 않습니다.");
 14
 finally {
 14
 15
 trv {
 catch (E0FException eofe) {
 16
 out.close();
 System.out.println("끝");
 17
 17
 18
 catch (Exception e) {
 catch (IOException ioe) {
 19
 20
 「진력화가 가능하 GoodeStock 클래스와 한테 권파일하고 실행했음
 21
 ■ 명령 프롬프트
 「<u>지력화</u>가 보가능하 GoodsStock.java 한메 코
 <del>캠</del>파일도
 E:\work\chap17\17-2\example2>javac ObjectOutputExample2.java
E:₩work₩chap17₩17-2₩example1>javac GoodsStock.java
 정상적으로 되고
 E:\work\chap17\forall17-2\foralleexample2>javac ObjectInputExample2.java
E:\work\chap17\17-2\example1>javac ObjectOutputExample2.java
 E:\work\chap17\17-2\example2>java ObjectOutputExample2
E:\u00fcwork\u00fcchap17\u00fc17-2\u00dceenple1>javac ObjectInputExample2.java
 E:\work\chap17\17-2\example2\java ObjectInputExample2
 상품코드:70101 상품수량:100
E:\work\chap17\17-2\example1>java ObjectOutputExample2
 프로그램의 실행도
 |상품코드:70103
|삼품코드:70103
|끝
 삿품코드:70102
|파일로 출력할 수 없습니다.
 정상적으로 됩니다.
E: \work\chap17\17-2\example1>
 E:\work\chap17\17-2\example2>_
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 대상
 - •• 생성자, 메소드, 정적 필드는 직렬화 대상이 아닙니다.

```
class BBSItem implements java.io.Serializable {
 정적 필드는 직렬화 대상이
 static int itemNum = 0; -
 되지 않습니다
 String writer;
 String passwd;
 인스턴스 필드는
 String title;
 직렬화 대상이 됩니다
 String content;
 BBSItem (String writer, String passwd,
 String title, String content) {
 this.writer = writer;
 this.passwd = passwd;
 생성자는 직렬화
 대상이 되지 않습니다
 this.title = title;
 this.content = content;
 itemNum++;
 void modifyContent(String content, String passwd) {
 if (!passwd.equals(this.passwd))
 메소드도 직렬화의
 return;
 대상이 되지 않습니다
 this.content = content;
 직렬화 대상에서 제외시키고 싶은
```

인스터스 필드가 있으면 어떻게 해야할까요?

- ●02. 직렬화 가능 클래스의 선언 방법
- 🌘 직렬화 대상
 - [예제 17-4] transient 필드를 포함하는 직렬화 가능 클래스의 예

```
class BBSItem implements java.io.Serializable { // 게시물 클래스
 1
 static int itemNum = 0; // 게시물의 수
 2
 3
 String writer;
 // 글쓴이
 transient String passwd; // 패스워드
 4
 String title;
 // 제목
 5
 // 내용
 String content;
 6
 BBSItem(String writer, String passwd, String title, String content) {
 7
 8
 this.writer = writer;
 this.passwd = passwd;
 9
 this.title = title;
10
11
 this.content = content;
12
 itemNum++;
13
14
 void modifyContent(String content, String passwd) {
 if (!passwd.equals(this.passwd))
15
16
 return;
17
 this.content = content;
18
19
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 대상
 - [예제 17-5] BBSItem 객체를 직렬화하고 역직렬화하는 프로그램


```
BBSItem 객체를 직렬화하는 프로그램
 import java.io.*;
 class ObjectOutputExample3 {
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 try {
 out = new ObjectOutputStream(new FileOutputStream("output3.dat"));
 BBSItem obj = new BBSItem("최선희", "sunshine", "정모합시다",
 "이번주 주말 어떠세요?");
 System.out.println("전체게시물의 수: " + obj.itemNum);
 System.out.println("글쓴이: " + obj.writer);
 System.out.println("패스워드: " + obj.passwd);
 11
 System.out.println("제목: " + obj.title);
 12
 System.out.println("내용: " + obj.content);
 out.writeObject(obj); ---- 객체를 직렬화하는 부분
 13
 14
 15
 catch (IOException ioe) {
 System.out.println("파일로 출력할 수 없습니다.");
 16
 17
 18
 finally {
 19
 try {
 20
 out.close();
 21
 22
 catch (Exception e) {
 23
 24
 25
 26
```

E:\vork\chap17\17-2-1\example1>java ObjectInputExample3

전체게시물의 수: 0

```
BBSItem 객체를 역직렬화하는
 import java.io.*;
 class ObjectInputExample3 {
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 in = new ObjectInputStream(new FileInputStream("output3.dat"));
 BBSItem obj = (BBSItem) in.readObject(); ---- 객체를 역직렬화하는 부분
 System.out.println("전체게시물의 수: " + obj.itemNum);
 System.out.println("글쓴이: " + obj.writer);
 10
 System.out.println("패스워드: " + obj.passwd);
 System.out.println("제목: " + obj.title);
 11
 12
 System.out.println("내용: " + obj.content);
 13
 14
 catch (FileNotFoundException fnfe) {
 15
 System.out.println("파일이 존재하지 않습니다.");
 16
 catch (EOFException eofe) {
 17
 18
 System.out.println("끝");
 19
 20
 catch (IOException ioe) {
 21
 System.out.println("파일을 읽을 수 없습니다.");
 22
 23
 catch (ClassNotFoundException cnfe) {
 24
 System.out.println("해당 클래스가 존재하지 않습니다.");
 25
 26
 finally {
 27
 28
 in.close();
 29
 30
 catch (Exception e) {
 31
 32
 33
 34
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 대상
 - •• 직렬화 대상에서 제외되는 transient 필드

transient 필드

- 직렬화 불가능한 필드 타입
 - [예제 17-6] 직렬화 불가능 필드를 포함하는 직렬화 가능 클래스의 예

```
class BBSItem implements java.io.Serializable { // 게시물
 클래스
2
 static int itemNum = 0; // 게시물의 수
 3
 // 글쓴이
4
 String writer;
 transient String passwd; // 패스워드
 5
 String title;
 // 제목
6
 String content; // 내용
 Object attachment; // 첨부파일
8
 BBSItem(String writer, String passwd, String title, String
 content) {
10
 this.writer = writer;
11
 this.passwd = passwd;
12
 this.title = title;
13
 this.content = content;
14
 itemNum++;
15
16
 void modifyContent(String content, String passwd) {
17
 if (!passwd.equals(this.passwd))
18
 return;
19
 this.content = content;
20
21
 void addAttachment(Object attachment) { // 파일을
22
 첨부한다
23
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 불가능한 필드 타입
 - [예제 17-7] 게시물 클래스의 객체를 직렬화하고 역직렬화하는 프로그램

```
BBSItem 객체를 직렬화하는 프로그램
 import java.io.*;
 2
 class ObjectOutputExample4 {
 3
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 try {
 out = new ObjectOutputStream(new
 FileOutputStream("output4.dat"));
 BBSItem obj = new BBSItem("이석영", "moonlight", "자료
 파일입니다.",
 8
 "첨부 파일을 참고하십시오.");
 9
 obj.addAttachment(new Object());
 10
 System.out.println("전체게시물의 수: " + obj.itemNum);
 11
 System.out.println("글쓴이: " + obj.writer);
 12
 System.out.println("패스워드: " + obj.passwd);
 13
 System.out.println("제목: " + obj.title);
 14
 System.out.println("내용: " + obj.content);
 15
 System.out.println("첨부: " + obj.attachment);
 16
 out.writeObject(obj);
 17
 18
 catch (IOException ioe) {
 19
 System.out.println("파일로 출력할 수 없습니다.");
 20
 21
 22
 finally {
 try {
 23
 out.close();
 24
 25
 catch (Exception e) {
 26
 27
 28
```

```
응 명령 프롬프트

E:\text{\text{Wuork\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\te\
```

```
BBSItem 객체를 역직렬화하는
 import java.io.*;
 class ObjectInputExample4 {
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 in = new ObjectInputStream(new FileInputStream("output4.dat"));
 BBSItem obj = (BBSItem) in.readObject();
 System.out.println("전체게시물의 수: " + obj.itemNum);
 System.out.println("글쓴이: " + obj.writer);
 10
 System.out.println("패스워드: " + obj.passwd);
 11
 System.out.println("제목: " + obj.title);
 12
 System.out.println("내용: " + obj.content);
 13
 System.out.println("첨부: " + obi.attachment);
 14
 15
 catch (FileNotFoundException fnfe) {
 16
 System.out.println("파일이 존재하지 않습니다.");
 17
 18
 catch (EOFException eofe) {
 19
 System.out.println("끝");
 20
 21
 catch (IOException ioe) {
 22
 System.out.println("파일을 읽을 수 없습니다.");
 23
 24
 catch (ClassNotFoundException cnfe) {
 25
 System.out.println("해당 클래스가 존재하지 않습니다.");
 26
 27
 finally {
 28
 try {
 29
 in.close();
 30
 31
 catch (Exception e) {
 32
 33
 34
 35
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 불가능한 필드 타입
 - [예제 17-7] 게시물 클래스의 객체를 직렬화하고 역직렬화하는 프로그램

```
BBSItem 객체를 직렬화하는 프로그램
 import java.io.*;
 class ObjectOutputExample4 {
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 5
 try {
 out = new ObjectOutputStream(new
 6
 FileOutputStream("output4.dat"));
 BBSItem obj = new BBSItem("이석영", "moonlight", "자료
 파일입니다.".
 8
 "첨부 파일을 참고하십시오.");
 9
 obi.addAttachment("모카자바 500g 15500원");
 10
 System.out.println("전체게시물의 수: " + obj.itemNum);
 11
 System.out.println("글쓴이: " + obj.writer);
 12
 System.out.println("패스워드: " + obj.passwd);
 13
 System.out.println("제목: " + obj.title);
 14
 System.out.println("내용: " + obj.content);
 15
 System.out.println("첨부: " + obj.attachment);
 16
 out.writeObject(obj);
 17
 18
 catch (IOException ioe) {
 19
 System.out.println("파일로 출력할 수 없습니다.");
 20
 21
 finally {
 22
 try {
 23
 out.close();
 24
 25
 catch (Exception e) {
 26
 27
 28
```

```
S USB 프롬프트


E:₩work₩chap17₩17-2-1₩example2>java ObjectOutputExample4
전체게시물의 수: 1
글쓴이: 이석영
패스워드: moonlight
제목: 자료 파일입니다.
내용: 첨무 파일을 참고하십시오.
```

```
BBSItem 객체를 역직렬화하는
 import java.io.*;
 class ObjectInputExample4 {
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 in = new ObjectInputStream(new FileInputStream("output4.dat"));
 BBSItem obj = (BBSItem) in.readObject();
 System.out.println("전체게시물의 수: " + obj.itemNum);
 System.out.println("글쓴이: " + obi.writer);
 10
 System.out.println("패스워드: " + obj.passwd);
 11
 System.out.println("제목: " + obj.title);
 12
 System.out.println("내용: " + obj.content);
 13
 System.out.println("첨부: " + obj.attachment);
 14
 15
 catch (FileNotFoundException fnfe) {
 16
 System.out.println("파일이 존재하지 않습니다.");
 17
 18
 catch (E0FException eofe) {
 19
 System.out.println("끝");
 20
 21
 catch (IOException ioe) {
 22
 System.out.println("파일을 읽을 수 없습니다.");
 23
 24
 catch (ClassNotFoundException cnfe) {
 25
 System.out.println("해당 클래스가 존재하지 않습니다.");
 26
 27
 finally {
 28
 try {
 29
 in.close();
 30
 31
 catch (Exception e) {
 32
 33
 34
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 다음과 같은 희소 배열(sparse array)를 직렬화하는 경우

인덱스	0	1	2	3	4	5	6	7	8	9
0	0	2	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	5	0	0	0	0
5	0	2	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	7	0	0
8	0	0	0	0	21	0	0	0	0	0
9	0	0	0	0	0	0	0	0	0	0

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 디폴트 직렬화 메커니즘을 사용하면 비효율적입니다.

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 더 효율적인 방법은?

- ●02. 직렬화 가능 클래스의 선언 방법
- 🌘 직렬화 메소드와 역직렬화 메소드
 - [예제 17-8] 2차원 배열 필드를 포함하는 클래스

```
이런 클래스가 있다고 가정합시다.

1 import java.io.*;
2 class DistrChart implements Serializable {
3 int arr[][];
4 DistrChart() {
5 arr = new int[10][10];
6 }
7 }
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 🌘 직렬화 메소드와 역직렬화 메소드
 - • 직렬화 메소드의 작성 방법
 - 1) writeObject라는 이름의 메소드를 선언합니다.

```
class DistrChart implements Serializable {
...

private void writeObject(ObjectOutputStream out)
throws IOException {
...

¬¬₫할화메소드
}
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - - 2) writeObject 메소드 안에 원하는 필드만 직렬화하는 명령문을 써넣습니다.

arr 배열에서 0이 아닌 --------- 항목들의 값만 행 번호, 열 번호와 함께 출력합니다.

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 역직렬화 메소드의 작성 방법
 - 1) readObject라는 이름의 메소드를 선언합니다.

```
class DistrChart implements Serializable {
...
private void readObject(ObjectInputStream in)
throws IOException, ClassNotFoundException {
... 역직렬화메서드
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 역직렬화 메소드의 작성 방법
 - 2) readObject 메소드 안에 데이터를 읽어서 필드에 대입하는 명령문을 써넣습니다.

```
class DistrChart implements Serializable {
 int arr[][];
 ...
 private void readObject(ObjectInputStream in)
 throws IOException, assNotFoundException {
 arr = new int[10][10];
 try {
 while (true) {
 int row = in.readInt();
 int data = in.readInt();
 arr[row][col] = data;
 }
 }
 catch (EOFException e) {
 }
 }
}
```

- ▶02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - [예제 17-9] 직렬화/역직렬화 메소드를 포함하는 직렬화 가능 클래스의 예

```
import java.io.*;
 class DistrChart implements Serializable {
 int arr[][];
 DistrChart() {
 arr = new int[10][10];
 private void writeObject(ObjectOutputStream out) throws IOException {
 for (int row = 0; row < arr.length; row++) {
 for (int col = 0; col < arr[0].length; col++) {
10
 if (arr[row][col] != 0) {
11
 out.writeInt(row);
12
 out.writeInt(col);
 out.writeInt(arr[row][col]);
13
14
15
16
17
18
 private void readObject(ObjectInputStream in) throws IOException, ClassNotFoundException {
19
 arr = new int[10][10];
20
 trv {
21
 while (true) {
22
 int row = in.readInt();
23
 int col = in.readInt();
24
 int data = in.readInt();
25
 arr[row][col] = data;
26
27
28
 catch (E0FException e) {
29
30
31
```


- 직렬화 메소드와 역직렬화 메소드
 - [예제 17-10] DistrChart 객체를 직렬화하고 역직렬화하는 프로그램

35

```
DistrChart 객체를 직렬화하는 프로그램
 import java.io.*;
 2
 class ObjectOutputExample5 {
 3
 public static void main(String args[]) {
 4
 ObjectOutputStream out = null;
 5
 try {
 6
 out = new ObjectOutputStream(new
 FileOutputStream("output5.dat"));
 DistrChart obi = new DistrChart();
 8
 obj.arr[0][1] = 2;
 9
 obj.arr[4][5] = 5;
 10
 obj.arr[6][1] = 2;
 11
 obj.arr[7][7] = 7;
 12
 obi.arr[8][4] = 21;
 13
 14
 out.writeObject(obj);
 15
 16
 catch (IOException ioe) {
 17
 System.out.println("파일로 출력할 수 없습니다.");
 18
 finally {
 19
 20
 try {
 out.close();
 21
 22
 23
 catch (Exception e) {
 24
 25
 26
```

DistrChart 객체를 역직렬화하는 import java.io.*; class ObjectInputExample5 { public static void main(String args[]) { ObjectInputStream in = null; try { in = new ObjectInputStream(new FileInputStream("output5.dat")); DistrChart obi = (DistrChart) in.readObject(); for (int row = 0; row < obj.arr.length; row++) { for (int col = 0; col < obj.arr[0].length; col++) { 10 System.out.printf("%3d", obj.arr[row][col]); 11 12 System.out.println(); 13 14 15 catch (FileNotFoundException fnfe) { 16 System.out.println("파일이 존재하지 않습니다."); 17 18 catch (E0FException eofe) { 19 System.out.println("끝"); 20 21 catch (IOException ioe) { 22 System.out.println("파일을 읽을 수 없습니다."); 23 24 catch (ClassNotFoundException cnfe) { 25 System.out.println("해당 클래스가 존재하지 않습니다."); 26 27 finally { 28 try { 29 in.close(); 30 31 catch (Exception e) { 32 33 34

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 디폴트 직렬화 메커니즘과의 차이점 확인

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 직렬화 메소드가 호출되는 메커니즘

[직렬화 프로그램]

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 메소드와 역직렬화 메소드
 - •• 역직렬화 메소드가 호출되는 메커니즘

[역직렬화 프로그램]

```
class ObjectInputExample5 {
 public static void main(String args[]) {
 DistrChart obj =
 (DistrChart) in.readObject();
 [JDK 라이브러리의 java.jo.ObjectInputStream 클래스]
 public class ObjectInputStream ... {
 public final Object readObject()
 throws IOException, ClassNotFoundException {
 [직렬화 가능 클래스]
 class DistrChart implements Serializable {
 .......private void readObject(ObjectInputStream in)
 호출
 throws IOException, ClassNotFoundException {
 arr[row][col] = in.readInt();
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - [예제 17-11] 상품 정보 클래스와 서브클래스들

상품 정보 클래스

```
1 class GoodsInfo {
2 String code; // 상품코드
3 String name; // 상품명
4 int price; // 가격
5 GoodsInfo(String name, String code, int price) {
6 this.name = name;
7 this.code = code;
8 this.price = price;
9 }
10 }
```


의류 정보 클래스

```
1 class ClothingInfo extends GoodsInfo {
2 String color: // 색상
3 char size: // 사이즈: L M S
4 ClothingInfo(String name, String code,
5 int price, String color, char size) {
6 super(name, code, price);
7 this.color = color;
8 this.size = size;
9 }
10 }
```


이런 클래스들이 있다고 가정합시다.

도서 정보 클래스

```
1 class BookInfo extends GoodsInfo {
2 String writer; // 글쓴이
3 int page; // 페이지 수
4 BookInfo(String name, String code,
5 int price, String writer, int page) {
6 super(name, code, price);
7 this.writer = writer;
8 this.page = page;
9 }
10
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - [예제 17-12] java,io,Serializable 인터페이스를 구현하는 도서 정보 클래스

```
class BookInfo extends GoodsInfo implements java.io.Serializable {
String writer; // 글쓴이
int page; // 페이지 수
BookInfo(String name, String code, int price, String writer, int page) {
super(name, code, price);
this.writer = writer;
this.page = page;
}
}
```

이렇게 선언하는 것만으로 충분할까요?

rk₩chap17₩17-2-3₩example1>

● 다른 클래스를 상속받는 직렬화 가능 클래스

• [예제 17-13] Booklufo 객체를 직렬화하고 역직렬화하는 프로그램

```
BookInfo 객체를 직렬화하는 프로그램
 import java.io.*;
 2
 class ObjectOutputExample6 {
 3
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 5
 trv {
 6
 out = new ObjectOutputStream(new
 FileOutputStream("output6.dat"));
 BookInfo obj = new BookInfo("80801", "반지의 제왕",
 20000, "톨킨", 636);
 8
 System.out.println("상품코드: " + obj.code);
 9
 System.out.println("상품명: " + obj.name);
 10
 System.out.println("가격: " + obi.price);
 11
 System.out.println("지은이:" + obj.writer);
 12
 13
 System.out.println("페이지수:" + obj.page);
 out.writeObject(obj);
 14
 15
 16
 catch (IOException ioe) {
 System.out.println(ioe.getMessage());
 17
 18
 19
 finally {
 trv {
 20
 21
 out.close();
 22
 catch (Exception e) {
 23
 24
 25
 26
 _ | D | X |
rk₩chap17₩17-2-3₩example1>java ObjectOutputExample6
코드: 반지의 제왕
3: 80801
rk₩chap17₩17-2-3₩example1>java ObjectInputExample6
nfo; no valid constructor
 역직렬화할 때 이런 에러가 발생합니다.
```

```
BookInfo 객체를 역직렬화하는 프로그램
 import java.io.*;
 class ObjectInputExample6 {
 public static void main(String args[]) {
 ObjectInputStream in = null;
 try {
 in = new ObjectInputStream(new FileInputStream("output6.dat"));
 BookInfo obj = (BookInfo) in.readObject();
 System.out.println("상품코드: " + obj.code);
 System.out.println("상품명: " + obj.name);
 System.out.println("가격: " + obj.price);
 10
 11
 System.out.println("지은이:" + obj.writer);
 12
 System.out.println("페이지수:" + obi.page);
 13
 14
 catch (FileNotFoundException fnfe) {
 System.out.println("파일이 존재하지 않습니다.");
 15
 16
 17
 catch (E0FException eofe) {
 18
 System.out.println("끝");
 19
 20
 catch (IOException ioe) {
 21
 System.out.println(ioe.getMessage());
 22
 23
 catch (ClassNotFoundException cnfe) {
 24
 System.out.println("해당 클래스가 존재하지 않습니다.");
 25
 26
 finally {
 27
 try {
 28
 in.close();
 29
 catch (Exception e) {
 30
 31
 32
 33
 34
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - •• 객체를 역직렬화할 때 호출되는 생성자

직렬화 가능 클래스의 생성자 호출 메커니즘 때문입니다.

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - [예제 17-14] no-arg constructor를 추가한 GoodsInfo 클래스

```
class GoodsInfo {
 String code;
 // 상품코드
 // 상품명
 String name;
 int price;
 // 가격
 이 클래스를 가지고 직렬화/역직렬화
 GoodsInfo() {
 프로그램을 실행하면 에러가 발생하지
 않을 것입니다.
 GoodsInfo(String name, Chrismanda
 this.name = name; Ao-arg constructor
 this.code = code;
10
 this.price = price;
11
12
 🚾 명령 프롬프트
 E:₩work₩chap17₩17-2-3₩example1>java ObjectOutputExample6
 상품코드: 반지의 제왕
 상품명: 80801
 격: 20000
 지은이:통킨
 페이지수:636
 E:\work\chap17\17-2-3\example1>java ObjectInputExample6
 상품코드: null
 하지만 아직도 몇몇 필드의 값이
 상품명: null
 제대로 출력되지 않았습니다.
 지은이:톨킨
 페이지수:636
 E:\work\chap17\17-2-3\example1>
```


32

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - •• 클래스의 상속 관계와 직렬화 되는 필드

상속과 관련된 직렬화/역직렬화 메커니즘 때문입니다.

```
public class Object {
 이 클래스의 필드도
 직렬화/역직렬화되지 않습니다.
class GoodsInfo {
 이 클래스의 필드는
 직렬화/역직렬화되지 않습니다.
class GoodsInfo extends GoodsInfo
 implements java.io.Serializable {
 이 클래스의 필드는
 직렬화/역직렬화됩니다.
```

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - •• 앞 예제에서 직렬화/역직렬화 프로그램을 실행했을 때 일어난 일

ClassNotFoundException {

● 다른 클래스를 상속받는 직렬화 가능 클래스

• [예제 17-15] writeObject, readObject 메소드를 추가한 BookInfo 클래스

```
import java.io.*;
2
 class BookInfo extends GoodsInfo implements Serializable {
3
 String writer; // 글쓴이
 int page; // 페이지 수
4
 BookInfo(String name, String code, int price, St
5
 page) {
6
 super(name, code, price);
 this.writer = \wr
8
 슈퍼클래스의 필드를 직렬화하는 명령문
 품명: 80801
 this.page = page,
9
 격: 20000
 이 클래스의 필드를 직렬화하는 명령문
10
 테이지수:636
 private void writeObject(ObjectOutputStream out) throws
11
 10Exception {
12
 상품명: 80801
 격: 20000
 out.writeUTF(cod 슈퍼클래스의 필드를 역직렬화하는 명령문
13
 페이지수:636
 out.writeUTF(namc\.
 out.writeInt(price,,
14
15
 out.writeUTF(writer);
16
 out.writeInt(page);
17
18
 private void readObject(ObjectInputStream in) throws IOException,
19
```

E:\work\chap17\17-2-3\exa 상품코드: 반지의 제왕

E:₩work₩chap17₩17-2-3₩exa 상품코드: 반지의 제왕

E:\work\chap17\17-2-3\exa

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - •• 클래스 자신의 디폴트 직렬화 메커니즘을 호출하는 방법

이렇게 하면 앞 예제의 직렬화 메소드를 더 간단히 만들 수 있습니다.

- ●02. 직렬화 가능 클래스의 선언 방법
- 다른 클래스를 상속받는 직렬화 가능 클래스
 - •• 클래스 자신의 디폴트 역직렬화 메커니즘을 호출하는 방법

앞 예제의 역직렬화 메소드도 더 간단히 만들 수 있습니다.

● 다른 클래스를 상속받는 직렬화 가능 클래스

• [예제 17-16] 디폴트 직렬화/역직렬화 메소드를 호출하는 Booklufo 클래스

```
import java.io.*;
 class BookInfo extends GoodsInfo implements Serializable {
 // 글쓴이
 String writer;
 수정된 직렬화/역직렬화 메소드입니다.
 int page; // 페이지 수
 BookInfo(String name, String code, int price, String writer, int
5
 page) {
6
 E:₩work₩chap17₩17-2-3₩examj
 super(name, code, price);
 상품코드: 반지의 제왕
 this.writer = wr 슈퍼클래스의 필드를 직렬화하는 명령문
 품명: 80801
8
 ·격: 20000
 this.page = páge,
 지은이: 톨킨
9
 페이지수:636
 이 클래스의 필드를 직렬화하는 메소드 호출문
 E:\work\chap17\17-2-3\exam
 private void writeObject(ObjectOutputStream out) throws
 상품코드: 반지의 제왕
 상품명: 80801
 10Exception {
 슈퍼클래스의 필드를 역직렬화하는 명령문
 가격: 20000
 |지은이:통칸
 out.writeUTF(code
 out.writeUTF(name,
 페이지수:636
 E: Wwork#chap17#17-2-3#exam
 out.writeInt(price);
 out.defaultWriteObject();
 private void readObject(ObjectInputStream in) throws IOException.
 ClassNotFoundException {
 code = in.readUTF();
```

nama = in read(ITF())

38

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 버전 관리
 - [예제 17-17] 직렬화 가능한 사각형 클래스

```
1 class Rectangle implements java.io.Serializable {
2 int width, height;
3 Rectangle(int width, int height) {
4 this.width = width;
5 this.height = height;
6 }
7
```

- 직렬화 가능 클래스의 버전 관리
 - [예제 17-18] Rectangle 클래스의 객체를 직렬화하고 역직렬화하는 프로그램

Rectangle 객체를 역직렬화하는 프로그램

import iava.io.*;

class ObjectInputExample7 {

public static void main(String args[]) {

in = new ObjectInputStream(new FileInputStream("output7.dat"));

ObjectInputStream in = null;

```
Rectangle 객체를 직렬화하는 프로그램
 import iava.io.*;
 class ObjectOutputExample7 {
 public static void main(String args[]) {
 ObjectOutputStream out = null;
 out = new ObjectOutputStream(new
 FileOutputStream("output7.dat"));
 Rectangle obj = new Rectangle(100, 200);
 System.out.println("넓이: " + obj.width);
 9
 10
 System.out.println("높이: " + obi.height);
 out.writeObject(obj);
 11
 12
 catch (IOException ioe) {
 13
 System.out.println(ioe.getMessage());
 14
 15
 finally {
 16
 17
 try {
 out.close();
 18
 19
 catch (Exception e) {
 20
 21
 22
```

```
Rectangle obj = (Rectangle) in.readObject();
 System.out.println("넓이: " + obj.width);
 System.out.println("높이: " + obj.height);
10
 catch (FileNotFoundException fnfe) {
11
12
 System.out.println("파일이 존재하지 않습니다.");
13
14
 catch (E0FException eofe) {
15
 System.out.println("끝");
16
17
 catch (IOException ioe) {
18
 System.out.println(ioe.getMessage());
19
 catch (ClassNotFoundException cnfe) {
20
21
 System.out.println("해당 클래스가 존재하지 않습니다.");
22
23
 finally {
24
 try {
25
 in.close();
26
27
 catch (Exception e) {
28
29
30
```

ork\chap17\lambda17-2-4\lambdaexample1>java ObjectOutputExample7 : 100 : 200 ork\chap17\lambda17-2-4\lambdaexample1>java ObjectInputExample7 : 100 : 200

ork\chap17\17-2-4\example1>_

같은 Rectangle 클래스를 가지고 실행하면 정상적인 실행 결과가 나옵니다.

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 버전 관리
 - [예제 17-19] 새로운 메소드가 추가된 사각형 클래스

```
1 class Rectangle implements java.io.Serializable {
2 int width, height;
3 Rectangle(int width, int height) {
4 this.width = width;
5 this.height = height;
6 }
7 int getArea() {
8 return width * height;
9 }
10 }
```


- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 버전 관리
 - [예제 17-20] 버전 번호를 포함하는 사각형 클래스 (1)

```
1 class Rectangle implements java.io.Serializable {
2 static final long serialVersionUID = 100;
3 int width, height; —
4 Rectangle(int width, int height) {
5 this.width = width;
6 this.height = height;
7 }
8 }
9렇게 버전 번호를 붙이면 문제를 해결할 수 있습니다.
```

- 02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 버전 관리
 - [예제 17-21] 버전 번호를 포함하는 사각형 클래스 (2)

```
class Rectangle implements java.io.Serializable {
 static final long serialVersionUID = 100;
 int width, height;
 Rectangle(int width, int height) {
 버전 번호
 this.width = width;
 this.height = height;
 클래스를 수정한 후에도 똑같은 버전 번호를 유지해야 합니다.
 int getArea() {
 return width * height;
 추가된 메소드
10
11
```


[예제 17-20]의 Rectangle 클래스를 가지고 직렬화 프로그램을 실행했을 때

::₩work₩chap17₩17-2-4₩example2>java ObjectOutputExample7 넓이: 100 높이: 200 ::\work\chap17\17-2-4\example2>_

[예제 17-21]의 Rectangle 클래스

🚾 명령 프롬프트 E:\work\chap17\17-2-4\example2>java ObjectInputExamp |넓이: 100 높이: 200 E:\work\chap17\17-2-4\example2>_ 43

- ●02. 직렬화 가능 클래스의 선언 방법
- 직렬화 가능 클래스의 버전 관리
 - •• 버전 번호의 충돌을 최소화하는 방법

- ●02. 직렬화 가능 클래스의 선언 방법
- 🌘 직렬화 가능 클래스의 버전 관리
 - [예제 17-22] serialver 명령이 생성한 버전 번호를 붙인 사각형 클래스

```
class Rectangle implements java.io.Serializable {
static final long serialVersionUID = 1292117344561223774L;
int width, height;
Rectangle(int width, int height) {
this.width = width;
this.height = height;
}
int getArea() {
return width * height;
}

}
```

원래의 Rectangle 클래스를 가지고 직렬화 프로그램을 실행했을 때

E:\work\chap17\forall 17-2-4\chap17\forall 17-2-4\c

