

Java ME

Serialització i persistència

Autor: Sergi Tur Badenas

Serialització i persistència

Serialització

- Conversió d'un objecte en un seqüència de bytes
- Permet enviar dades i rebre objectes a través de fluxes d'E/S

Persistència

- És el procés de guardar la informació en memòria volàtil dels objectes a memòria persistent
- El procés es realitza serialitzant l'objecte cap a la memòria persistent (fitxer, base de dades, etc...)

Reflection

Avantatges

Facilita la extensibilitat

· Aplicacions externes poden fer ús de classes amb reflection

Navegadors de classes i IDE

 Exposar les característiques de les classes permet navegar per elles i implementar les ajudes de codi dels IDE

Depuradors i eines de Test

· Els depuradors poden accedir als membres privats de les classes. Les eines de test poden fer un ús intensiu de reflection per implementar els test.

Reflection

Inconvenients

Costos de rendiment

- S'han de resoldre tipus de dades de forma dinàmica. Al no saber a priori el tipus no es poden aplicar certes optimitzacions
- Cal evitar l'ús abusiu de reflection sobretot en aplicacions sensibles al rendiment.

Restriccions de seguretat

Requereix de certs permisos en temps d'execució que poden no estar disponibles sota un Security Manager (p.ex. Applets)

Exposició de mètodes privats

· Pot tenir repercussions i efectes secundaris inesperats. Pot destruir la portabilitat de l'aplicació

Java sobre dispositius mòbils ICE-UPC

Autor: Sergi Tur Badenas

Reflection

java.lang.Class

- Les implementacions de Java ME i Java SE són diferents. Java ME suporta reflection de forma limitada
 - · Class a Java ME
 - · Class a Java SE
- No existeix el paquet java.lang.reflect a Java ME
- L'operador instanceof forma part de reflection
- JUnit no es pot aplicar a Java ME per falta de suport de reflection

http://java.sun.com/docs/books/tutorial/reflect/class/inde

Serialització manual

CLDC no suporta serialització d'objectes

- Suport limitat per a reflection
- Necessitem serialitzar objectes per enviar-los a través de la xarxa

Serialització manual

- Definirem mètodes serialize() i deserialize() en els objectes que vulguem fer persistents
- Utilitzarem els fluxos DataOutputStream i
 DataInputStream per a codificar i decodificar les dades

Serialització i persistència

Java SE

- Al paquet java.io existeixen
 - Interfície Serializable
 - Els objectes ObjectOutputStream/ObjectInputStream i ObjectOutput i ObjectInput.
 - Hi han mètodes per escriure el objecte en un stream persistent: ObjectOutputStream.writeObject()
 ObjectInputstream.readObject()

En Java ME no disposem d'aquests objectes i per tant la persistència s'ha de fer manualment.

Serialització manual

Creem la interfície Persistent

```
* Un interfície simple per a la creació d'objectes persistents

*/

public interface Persistent {

/**

* Implementació de la persistència de l'objecte

*/

byte[] serialize() throws IOException;

/**

* Recuperació d'un objecte persistent

*/

void deserialize( byte[] data ) throws IOException;

}
```


Serialització manual

Serialitzar i deserialitzar un objecte

```
Professor profe = new Professor();
  try {
 byte[] persistedProfe = profe.serialize();
  }
  catch( java.io.IOException e ){
 // Control d'errors
}
```

```
byte[] persistedProfe = ....; // Codi per obtenir l'objecte
Professor profe = new Professor();

try {
 profe.deserialize( persistedProfe );
}
catch( java.io.IOException e ){
 // Control d'errors
}
```


- Exemple Vector. Objecte dinàmic
 - Cal guardar totes les dades necessàries, en aquest cas el nombre d'elements del vector

```
public static byte[] serialize(Vector v) throws IOException {
 ByteArrayOutputStream bout = new ByteArrayOutputStream();
 DataOutputStream dout = new DataOutputStream(bout);
 int n = v.size(); dout.writeInt(n);
 for (int i = 0; i < n; ++i) {
 Object o = v.elementAt(i);
 if (o instanceof String) {
 dout.writeUTF((String) o);
 }else {
 throw new IOException(
 "No es pot persistir l'objecte de tipus" + o.getClass().getName());
 dout.flush();
 return bout.toByteArray();
```


- Objectes amb referències a altres objectes
 - La cosa és complica...
 - Cal implementar tota la cadena de persistència (implementar la persistència de l'objecte i dels objectes als quals fa referencia)
 - Cal vigilar les referències creuades i fer un exhaustiu control d'errors

Es recomana que els objectes a persistir siguin autocontinguts.

Problemes de rendiment

- Com hem vist, els mètodes de reflection i l'operador instanceof són lents en Java ME
- Millor guardar el tipus de classe al serialitzar
 - Nom complet de la classe més paquet! En comptes de: Professor --> edu.upc.ice.gestioAules.Professor

```
String cname = din.readUTF();
Object profe;
if( cname.equals( "edu.upc.ice.gestioAules.Professor" ) ){
 profe = new Professor();
} else {
 throw new UnknownClassException();
}
((Persistent) profe).deserialize( tmp );
```


Persistència d'objectes en cadena

Reconeixement 3.0 Unported

Sou lliure de:

copiar, distribuir i comunicar públicament l'obra

fer-ne obres derivades

Amb les condicions següents:

Reconeixement. Heu de reconèixer els crèdits de l'obra de la manera especificada per l'autor o el llicenciador (però no d'una manera que suggereixi que us donen suport o rebeu suport per l'ús que feu l'obra).

- Quan reutilitzeu o distribuïu l'obra, heu de deixar ben clar els termes de la llicència de l'obra.
- Alguna d'aquestes condicions pot no aplicar-se si obteniu el permís del titular dels drets d'autor.
- No hi ha res en aquesta llicència que menyscabi o restringeixi els drets morals de l'autor.

Advertiment 🗖

Els drets derivats d'usos legítims o altres limitacions reconegudes per llei no queden afectats per l'anterior Això és un resum fàcilment llegible del text legal (la llicència completa).

http://creativecommons.org/licenses/by/3.0/deed.ca

Java sobre dispositius mòbils ICE-UPC

Autor: Sergi Tur Badenas