

Curso de Java aula 11

Prof. Anderson Henrique

Serialização de objetos (Serializable)

Construímos uma classe para gravar e recuperar uma lista de contas bancárias, para isso descrevemos os estados das variáveis de cada conta em um arquivo texto, mas, a conta era um objeto muito simples.

Agora imagine que precisaríamos salvar o estado de objetos compostos de outros objetos, que sejam bem mais complexos do que aquela conta. Então o processo de gravação agora será bem mais complexo, e é para isso que serve a serialização de objetos.

Ela permite simplesmente que você diga para o seu programa, salve esse objeto e todas as variáveis de instância para mim.

Vamos criar uma classe principal chamada Serializa no mesmo pacote para apresentar a serialização de objetos. A nossa serialização só pode ser feita em objetos serializáveis.

E como você sabe se um objeto é ou não serializável? Ele implementa a interface Serializable, p.ex.: a classe String implementa Serializable, e tem diversas outras classes que também a implementa.

```
public static void main(String[] args) throws Exception{
 String[] nomes = {"Ana","Jorge","Maria"};
 FileOutputStream fos = new FileOutputStream("C:/files/objeto.ser");
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 oos.writeObject(nomes);
 oos.close();
```

```
FileInputStream fis = new FileInputStream("C:/files/objeto.ser");
 ObjectInputStream ois = new ObjectInputStream(fis);
 String[] rnomes = (String[]) ois.readObject();
 ois.close();
 System.out.println(Arrays.toString(rnomes));
Agora vamos serializar os nossos objetos do tipo Conta.
 Conta conta1 = new Conta("Roberto", 111 222 333 444);
```


```
FileOutputStream fos = new FileOutputStream("C:/files/objeto.ser");
ObjetoOutputStream oos = new ObjectOutputStream(fos);
oos.writeObject(conta1);
oos.close();
FileInputStream fis = new FileInputStream("C:/files/objeto.ser");
ObjectInputStream ois = new ObjectInputStream(fis);
Conta c1 = (Conta) ois.readObject();
ois.close();
c1.exibeSaldo();
```

Será que vai funcionar? Não, porque a nossa classe Conta não implementou a interface Serializable.

public class Conta implements java.io.Serializable {

E se tivéssemos várias contas? Chamamos várias vezes os métodos writeObject e readObject. Quando estamos trabalhando com serialização de objetos, o que é serializado são as variáveis do objeto. Variáveis de classe, ou seja, variáveis estáticas não serão serializadas.

Temos a opção de não querer serializar uma variável utilizando o modificador **transient**.

Vamos utilizar a serialização para modificar a classe que armazena Contas e recupera Contas bancárias.

```
public void armazenarContas(ArrayList<Conta> contas) throws IOException{
 try(FileOutputStream fos = new FileOutputStream("C:/files/contas.ser")){
 try(ObjetoOutputStream oos = new ObjectOutputStream(fos)){
 oos.writeObject(contas);
 }
}
```


```
try(FileInputStream fis = new FileInputStream("C:/files/contas.ser" )){
 try(ObjectInputStream ois = new ObjectInputStream(fis){
 return (ArrayList<Conta>) ois.readObject();
}
```

Poderá lançar diversas exceções no método main. Existem algumas perdas quando trabalhamos com objetos serializados, a leitura é incompreensível, pois o mesmo trabalha com bytes, mas, a serialização simplifica o processo de armazenar e recuperar os dados.

Prosseguiremos no próximo slide...

Professor: Anderson Henrique

Programador nas Linguagens Java e PHP

