uninter.com | 0800 702 0500

Missão: Experimentar e comprovar a persistência de objetos em JAVA com o Eclipse.

Recursos: Computador com Windows, Eclipse Neon, Internet e este roteiro.

Atividades:

- 1) Leitura completa deste roteiro;
- 2) Execução das instruções passo a passo;
- 3) Digitação, revisão e execução dos códigos propostos;
- 4) Preenchimento do relatório de atividades;
- 5) Discussão com os colegas no Forum da Aula.

Tempo previsto: 02 horas.

Roteiro:

- 1) Criar (ou verificar se já existe) a pasta **Temp** na raiz do disco **C**:
- 2) Usando o Eclipse, codificar e executar os exercícios propostos a seguir.
- 3) Criar um projeto **GravaObj** no Eclipse, e um pacote **gravaobj.**
- 4) Criar a classe Bairro, e inserir o código a seguir:

```
package gravaobj;
import java.io.Serializable;
import java.util.EnumSet;

public class Bairro implements Serializable {
 private static final long serialVersionUID = 5110549514946052395L;
 String nome;
 boolean temRio;

 public static enum Qualidade {COMERCIAL, PRAIA, TURISMO, RESIDENCIAL};
 EnumSet<Qualidade> qualidades = EnumSet.noneOf(Qualidade.class);

 public Bairro(String nome, boolean rio, EnumSet<Qualidade> qualidades) {
 this.nome = nome;
 this.temRio = rio;
 this.qualidades = qualidades;
 }
}
```

5) Criar a classe **Cidade** e inserir o código a seguir:

```
package gravaobj;
import java.util.List;
import java.io.Serializable;

public class Cidade implements Serializable {
 private static final long serialVersionUID = -7932047122858971692L;
 static class Ponto implements Serializable {
 private static final long serialVersionUID = 2651887979907L;
 double x, y;
 public Ponto(double x, double y) {
 this.x = x;
 this.y = y;
 }
 }
 String nome;
 Ponto coordenadas;
```

ESPU

uninter.com | 0800 702 0500

```
int populacao;
 boolean cidadePortuaria;
 List<String> palavras_chave;
 Bairro[] bairros;
 public Cidade(String nome, double geox, double geoy, int populacao, boolean portuaria, List<String> palavras,
Bairro[] bairros) {
 this.nome = nome;
 this.coordenadas = new Ponto(geox, geoy);
 this.populacao = populacao;
 this.cidadePortuaria = portuaria;
 this.palavras_chave = palavras;
 this.bairros = bairros;
 @Override
 public String toString() {
 StringBuilder strUtil = new StringBuilder();
 strUtil.append("Cidade: " + this.nome + "\n");
 strUtil.append("\n\tCoordenadas: " + this.coordenadas.x + "," + this.coordenadas.y);
strUtil.append("\n\tPopulação: " + this.população);
 strUtil.append("\n\tCidade Portuária: " + ( this.cidadePortuaria ? "Sim" : "Não"));
strUtil.append("\n\tPalavras-Chave: " + this.palavras_chave);
 strUtil.append("\n\tBairros");
 for(Bairro bairro: this.bairros) {
 strUtil.append("\n\t\tNome do Bairro: " + bairro.nome);
 strUtil.append("\n\t\t\tTem rio?: " + (bairro.temRio ? "Sim" : "Não"));
strUtil.append("\n\t\t\tCaracterísticas: " + bairro.qualidades);
 return strUtil.toString();
}
```

6) Criar a classe **SalvaObjeto** e inserir o seguinte código:

```
package gravaobj;
import java.io.FileOutputStream;
import java.io.ObjectOutputStream;

public class SalvaObjeto {
 public static void salvar(Object objeto, String caminho) {
 try {
 FileOutputStream saveFile = new FileOutputStream(caminho);
 ObjectOutputStream stream = new ObjectOutputStream(saveFile);

 // salva o objeto
 stream.writeObject(objeto);

 stream.close();
 } catch (Exception exc) {
 exc.printStackTrace();
 }
 }
}
```

7) Criar a classe SalvaObjetoTest e inserir o seguinte código:

```
package gravaobj;
import java.util.Arrays;
import java.util.EnumSet;
```

Persistência de Objetos em Java

uninter.com | 0800 702 0500

```
public class SalvaObjetoTest {
 public static void main(String args[]) {
 // Cria o objeto
 Cidade cidade = new Cidade("Curitiba", -25.2547, -49.1619, 1893997, false, Arrays.asList("Parques",
"Teatro Guaíra", "Ópera de Arame", "Capital Ecológica do Brasil"),
 new Bairro[]{
 new Bairro("Batel", false, EnumSet.of(Bairro.Qualidade.RESIDENCIAL,
Bairro.Qualidade. COMERCIAL, Bairro.Qualidade. TURISMO)),
 new Bairro("Atuba", true, EnumSet.of(Bairro.Qualidade.RESIDENCIAL,
Bairro.Qualidade.COMERCIAL)),
 new Bairro("Centro", true, EnumSet.of(Bairro.Qualidade.RESIDENCIAL,
Bairro.Qualidade. COMERCIAL, Bairro.Qualidade. TURISMO)),
 new Bairro("Tingui", true, EnumSet.of(Bairro.Qualidade.TURISMO,
Bairro.Qualidade. RESIDENCIAL)),
 new Bairro("Barigui", true, EnumSet.of(Bairro.Qualidade.TURISMO,
Bairro.Qualidade.RESIDENCIAL))
 }
 );
 // Salva o obieto
 SalvaObjeto.salvar(cidade, "C:\\Temp\\Cidade.sav");
 }
}
```

- Compilar e executar a classe SalvaObjetoTest. Funcionou? Ótimo! Não funcionou? Revise o código e corrija os possíveis erros.
- 9) Acesse a pasta **C:\Temp** e verifique se o arquivo "**Cidade.sav**" foi gerado. Tente descobrir o conteúdo deste arquivo...
- 10) Crie agora o pacote lerobj.
- 11) Crie a classe **RestaurarObjeto** e insira o código a seguir:

```
package lerobj;
import java.io.FileInputStream;
import java.io.ObjectInputStream;
 public class RestaurarObjeto {
 public static Object restaurar(String caminho) {
 Object objeto = null;
 try {
 FileInputStream restFile = new FileInputStream(caminho);
 ObjectInputStream stream = new ObjectInputStream(restFile);
 // recupera o objeto
 objeto = stream.readObject();
 stream.close();
 } catch (Exception e) {
 e.printStackTrace();
 return objeto;
 }
 }
```

Profº. Luis Gonzaga de Paulo

uninter.com | 0800 702 0500

12) Criar a classe **RestaurarObjetoTest** e inserir o código a seguir:

```
package lerobj;
import gravaobj.Cidade;
public class RestaurarObjetoTest {
 public static void main(String args[]) {
 // Restaura e <u>Imprime</u> os valores
 System.out.println((Cidade) RestaurarObjeto.restaurar("C:\\Temp\\Cidade.sav"));
 }
}
```

- 13) Compilar e executar a classe RestaurarObjetoTest. Funcionou? Ótimo! Não funcionou? Revise o código e corrija os erros.
- 14) Agora tente responder as questões abaixo, e converse a respeito delas com seus colegas de turma no FORUM:
 - ١. O que foi exibido na console do Eclipse? Está de acordo com o que foi codificado?
 - II. O que acontece se for retirada a sobrecarga do método toString() da classe Cidade?
 - O que acontece se for retirada a extensão da classe **Serializable** da classe **Cidade**? E da classe **Bairro**? III.
 - IV. O que acontece se não forem definidos os atributos serial VersionUID da classe Cidade e da classe Bairro?
 - É possível gravar dados de mais de uma Cidade? Como? ٧.

A você que se dedica a vencer seus limites e aprender, eu desejo muito sucesso!

Prof^o. Luis Gonzaga

e-mail: luis.p@uninter.com

site: http://www.gonzaga.eti.br/

http://verbavitaeaeternae.blogspot.com.br/ blogs:

http://gonzagatheblogger.blogspot.com.br/

http://securitydrivendevelopment.blogspot.com.br/

[&]quot;Respondeu-lhe, pois, Simão Pedro: Senhor, para quem iremos nós? Tu tens as palavras da vida eterna" - João 6,68.