CENG 443 Introduction to Object-Oriented Programming Languages and Systems

Serialization

Serialization

- Ability to read or write an object to a stream
 - Process of "flattening" an object
- Used to save object to some permanent storage
 - Its state should be written in a serialized form to a file such that the object can be reconstructed at a later time from that file
- Used to pass on to another object via the OutputStream class
 - Can be sent over the network
- ObjectOutputStream
 - For serializing (flattening an object)
- ObjectInputStream
 - For deserializing (reconstructing an object)

Requirement for Serialization

- To allow an object to be serializable:
 - Its class should implement the Serializable interface
 - Serializable interface is marker interface
 - Its class should also provide a default constructor
- Serializability is inherited
 - Don't have to implement Serializable on every class
 - Can just implement Serializable once along the class hierarchy

Non-Serializable Objects

- Most Java classes are serializable
- Objects of some system-level classes are not serializable
 - Because the data they represent constantly changes
 - Reconstructed object will contain different value anyway
 - For example, thread running in my JVM would be using my system's memory. Persisting it and trying to run it in your JVM would make no sense at all.
- A NotSerializableException is thrown if you try to serialize non-serializable objects

What can be serialized?

- Enough information that is needed to reconstruct the object instance at a later time
 - Only the object's data are preserved
 - Methods and constructors are not part of the serialized stream
 - Class information is included

transient

- How do you serialize an object of a class that contains a nonserializable class as a field?
 - Like a Thread object
- What about a field that you don't want to to serialize?
 - Some fields that you want to recreate anyway
 - Performance reason
- You mark them as transient
 - The transient keyword prevents the data from being serialized
 - Serialization does not care about access modifiers such as private -all nontransient fields are considered part of an object's persistent state and are eligible for persistence

```
1 class MyClass implements Serializable {
2
 // Skip serialization of the transient field
3
 transient Thread thread;
4
 transient String fieldIdontwantSerialization;
5
6
 // Serialize the rest of the fields
7
 int data;
8
 String x;
9
10
 // More code
11
12 }
```

Serialization: Writing an Object Stream

public final void writeObject(Object obj) throws IOException

```
import java.io.*;
public class SerializeBoolean {
 SerializeBoolean() {
 Boolean booleanData = new Boolean("true");
 try {
 FileOutputStream fos = new
 FileOutputStream("boolean.ser");
7
 ObjectOutputStream oos = new
 ObjectOutputStream(fos);
 oos.writeObject(booleanData);
 oos.close();
11
 } catch (IOException ie) {
13
 ie.printStackTrace();
14
 }
 }
16
17
 public static void main(String args[]) {
18
 SerializeBoolean sb = new SerializeBoolean();
20
```

21 }

where, *obj* is the object to be written to the stream

Deserialization: Reading an Object Stream

 public final Object readObject() throws IOException, ClassNotFoundException

where, obj is the object to be read from the stream

 The Object type returned should be typecasted to the appropriate class name before methods on that class can be executed.

```
import java.io.*;
public class UnserializeBoolean {
 UnserializeBoolean() {
3
 Boolean booleanData = null;
 try {
 FileInputStream fis = new
 FileInputStream("boolean.ser");
7
 ObjectInputStream ois = new
8
 ObjectInputStream(fis);
 booleanData = (Boolean) ois.readObject();
10
 ois.close():
11
 } catch (Exception e) {
13
 e.printStackTrace();
14
15
 System.out.println("Unserialized Boolean from "
16
 + "boolean.ser");
17
 System.out.println("Boolean data: " +
18
 booleanData);
19
 System.out.println("Compare data with true: " +
20
 booleanData.equals(new Boolean("true")));
21
 }
22
```

Version Control: Problem Scenario

- Imagine you create a class, instantiate it, and write it out to an object stream
- That flattened object sits in the file system for some time
- Meanwhile, you update the class file, perhaps adding a new field
- What happens when you try to read in the flattened object?
- An exception will be thrown -- java.io.InvalidClassException
- Why?
 - Because all persistent-capable classes are automatically given a unique identifier
 - If the identifier of the class does not equal the identifier of the flattened object, the exception will be thrown

Version Control: Problem Scenario

- Why should it be thrown just because I added a field? Couldn't the field just be set to its default value and then written out next time?
- Yes, but it takes a little code manipulation. The identifier that is part of all classes is maintained in a field called serialVersionUID.
- If you wish to control versioning, you simply have to provide the serialVersionUID field manually and ensure it is always the same, no matter what changes you make to the classfile.

How Do I generate a Unique ID?

- serialver utility is used to generate a unique ID
- Example
- serialver MyClass
- MyClass static final long serialVersionUID = 10275539472837495L;

own readObject() and writeObject() methods

- Used when the default behavior of readObject() and writeObject() are not sufficient
- You provide your own readObject() and writeObject() in order to add custom behavior
- Example

```
// Provide your own readObject method
private void readObject(ObjectInputStream in) throws IOException,
ClassNotFoundException {
 // our "pseudo-constructor"
 in.defaultReadObject();
 // now we are a "live" object again, so let's run rebuild and start startAnimation();
}
```

Externalizable Interface

- The default java serialization is not efficient.
- To solve this issue, you can write your own serialization logic by implementing Externalizable interface and overriding it's methods writeExternal and readExternal. By implementing these methods, you are telling the JVM how to encode/decode your object.
- The writeExternal and readExternal methods of the Externalizable interface can be implemented by a class to give the class complete control over the format and contents of the stream for an object and its supertypes
- These methods must explicitly coordinate with the supertype to save its state
- These methods supersede customized implementations of writeObject and readObject methods

Object Serialization with Externalizable

- Object Serialization uses the Serializable and Externalizable interfaces
- Each object to be stored is tested for the Externalizable interface
- If the object supports Externalizable, the writeExternal method is called
- If the object does not support Externalizable and does implement Serializable, the object is saved using ObjectOutputStream.

```
class UserSettings implements Externalizable {
 //This is required
 public UserSettings(){ }
 private String doNotStoreMe;
 private Integer fieldOne;
 private String fieldTwo;
 private boolean fieldThree;
 public void readExternal(ObjectInput in) throws IOException, ClassNotFoundException {
 fieldOne = in.readInt();
 fieldTwo = in.readUTF();
 fieldThree = in.readBoolean();
 public void writeExternal(ObjectOutput out) throws IOException {
 //We are not storing the field 'doNotStoreMe'
 out.writeInt(fieldOne);
 out.writeUTF(fieldTwo);
 out.writeBoolean(fieldThree);
```

```
private static void storeUserSettings(UserSettings settings)
{
 try {
 FileOutputStream fos = new FileOutputStream("object.ser");
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 oos.writeObject(settings);
 oos.close();
 } catch (IOException e) {
 e.printStackTrace();
 private static UserSettings loadSettings() {
 try {
 FileInputStream fis = new FileInputStream("object.ser");
 ObjectInputStream ois = new ObjectInputStream(fis);
 UserSettings settings = (UserSettings) ois.readObject();
 ois.close();
 return settings;
 } catch (IOException | ClassNotFoundException e) {
 e.printStackTrace();
 return null;
```


Saving to File

- Open frame (600x400, no circles, top left corner)
- Move window around
- Resize it
- Click to add circles
- Press "Save"

Next time program runs

 Frame pops up at previous location, with previous size, including previous circles

Use Cases

Stashing

 Rather holding a large object in memory, it's better to cache it to a local file via serialization.

Data transmission

 Java permits to serialize an object over a network using RMI (Remote Method Invocation), a distributed technology of Java. RMI enables a Java client object communicates with the instance of a Java server hosted on a remote system. For example, an ATM center of your locality can interact with a bank server located in a different country.

Persistence

• If you want to preserve the state of a particular operation to a database, just serialize it to a byte array, and save to the database for later use.

Deep cloning

In Java, it is also known as the deep copy. It causes an object to copy along with the
objects to which it refers. You need to write a customized clone class to achieve this.
Java serialization can save you the trouble of adding a clone class. Serializing the object
into a byte array and then deserializing it to another object will fulfill the purpose.

Cross JVM communication.

ullet Serialization works the same across different JVMs irrespective of the architectures they are running on.

Effective Java Items

- Item 85: Prefer alternatives to Java serialization
 - Without using any gadgets, you can easily mount a denial-of-service attack by causing the deserialization of a short stream that requires a long time to deserialize. Such streams are known as *deserialization bombs*
- Item86: Implement Serializable with great caution
 - A major cost of implementing Serializable is that it decreases the flexibility to change a class's implementation once it has been released.

```
// Deserialization bomb - deserializing this stream takes forever
static byte[] bomb() {
 Set<Object> root = new HashSet<>();
 Set<Object> s1 = root;
 Set<Object> s2 = new HashSet<>();
 for (int i = 0; i < 100; i++) {
 Set<Object> t1 = new HashSet<>();
 Set<Object> t2 = new HashSet<>();
 t1.add("foo"); // Make t1 unequal to t2
 s1.add(t1); s1.add(t2);
 s2.add(t1); s2.add(t2);
 s1 = t1;
 s2 = t2;
 }
 return serialize(root); // Method omitted for brevity
}
```

The object graph consists of 201 HashSet instances, each of which contains 3 or fewer object references. The entire stream is 5,744 bytes long

The problem is that deserializing a HashSet instance requires computing the hash codes of its elements. The 2 elements of the root hash set are themselves hash sets containing 2 hash-set elements, each of which contains 2 hash-set elements, and so on, 100 levels deep. Therefore, deserializing the set causes the hashCode method to be invoked over 2^100 times.