

La sérialisation

Sommaire

La	sérial	isation	. 1			
1	Intr	oduction	. 2			
2	Les	ases de la sérialisation3				
	2.1	Sérialisation Binaire				
	2.2	Dé-sérialiser un objet	. 5			
	2.3	Rendre ses classes sérialisable	. 6			
	2.3.		. 6			
	2.3.	2 Gestion de version d'objets sérialisable	. 8			
	2.4	Sérialisation SOAP	. 9			
	2.4.	1 Avoir accès à SoapFormatter	. 9			
	2.4.					
	2.5	Sérialisation personnalisée	13			
	2.5.	1 Les évènements de sérialisation	15			
	2.5.	2 Obtenir un contexte de sérialisation	18			
3	Séri	alisation XML	19			
	3.1	Sérialisation/Dé-sérialisation d'objets en XML	19			
	3.2	Contrôler la sérialisation	23			
	3.3	Utilisation de schémas XML	26			
1	Con	nclusion	27			


1 Introduction

Dans les chapitres précédents, nous avions vu comment accéder aux données via les flux, comment utiliser le bon encodage et comment stocker ces données dans des tableaux dynamiques.


Dans cette partie, nous allons aborder un aspect important du stockage de données : La sérialisation. La sérialisation, c'est le fait de faire une copie des données d'un objet en mémoire à un instant T dans un fichier, un flux réseaux etc. (Pour envoyer des objets à travers un réseau (utilisation de Webservices, Remoting...) ou enregistrer le travail d'une application, d'un jeu vidéo...).

Dans un premier temps, nous verrons comment sérialiser nos données lorsque celles-ci sont destinées à d'autres applications .NET ; puis nous verrons comment sérialiser en XML. Pour finir, nous verrons comment créer nos propres formats de sérialisation.

L'espace de nom System.Runtime.Serialization contient la majorité des outils donnant accès à la sérialisation des objets.


Les bases de la sérialisation

2.1 Sérialisation Binaire

La sérialisation d'un objet en binaire est la plus basique. Elle convertit un objet en une suite d'octets peu lisibles (voir pas du tout). La sérialisation binaire est la seule à pouvoir sérialiser des objets courant comme des objets de type de graphique.

```
Elle
 se
 fait
 très
 facilement
 utilisant
 en
 les
 deux
 espaces
 de
 nom
System.Runtime.Serialization
 et
System.Runtime.Serialization.Formatters.Binary
```

Nous allons également utiliser un flux pour enregistrer l'objet sérialisé dans un fichier:

```
<Serializable()> _
Class Personnage
 Private _nom As String
 Private _age As Integer
 Private _infos As String
 Public Property infos() As String
 Get
 Return _infos
 End Get
 Set(ByVal value As String)
 _infos = value
 End Set
 End Property
 Public Property nom() As String
 Get
 Return _nom
 End Get
 Set(ByVal value As String)
 _nom = value
 End Set
 End Property
 Public Property age() As Integer
 Get
 Return _age
 End Get
 Set(ByVal value As Integer)
 _age = value
 End Set
 End Property
End Clas
 Dim perso As Personnage = New Personnage()
 perso.infos = "Informations sur votre personnage"
 Dim fichierIn As FileStream = New FileStream("c:\serialized.txt",
FileMode.Create)
 Dim bf As BinaryFormatter = New BinaryFormatter()
 bf.Serialize(fichierIn, perso)
 fichierIn.Close()
End Sub
```


```
//C#
[Serializable]
class Personnage
 private string _nom;
 private int _age;
 private string _infos;
 public string infos { get { return _infos; } set{ _infos = value; } }
 public string nom { get { return _nom; } set{ _nom = value; } }
 public int age { get { return _age; } set{ _age = value; } }
}
static void Main(string[] args)
 string infos = "Informations sur votre personnage";
 Personnage perso = new Personnage();
 perso.infos = infos;
 FileStream fichierIn = new FileStream(@"c:\serialized.txt",
FileMode.Create);
 BinaryFormatter bf = new BinaryFormatter();
 bf.Serialize(fichierIn, perso);
 fichier.Close();
```

Nous avons donc créé une classe, qui est sérialisable (elle est précédé par l'attribut Serializable, nous reviendrons sur cette notion plus bas) et qui possède trois attributs et trois accesseurs.

Dans notre Main, nous créons une chaine de caractère, nous instancions un objet de type Personnage et nous lui assignons la chaine d'information.

Ensuite nous créons un fichier qui va contenir les données et le BinaryFormatter qui va formater nos données en binaire. Enfin nous utilisons la méthode <u>Serialize</u> de notre BinaryFormatter qui prend le fichier en premier paramètre et l'objet à sérialiser en second. On n'oublie pas de fermer le flux sur le fichier.

Si nous ouvrons notre fichier, voila ce que nous pouvons lire :

Nous devinons les divers membres et données enregistrées sous forme ASCII ainsi que des caractères étranges qui décrivent les données en vue de les dé-sérialiser.


2.2 Dé-sérialiser un objet

Nous avons vu comme sérialiser un objet, nous allons maintenant voir comment le désérialiser. La manipulation n'est guère plus compliquée, en effet le processus est similaire :

```
'VB
Sub Main()
 Dim bf As BinaryFormatter = New BinaryFormatter()
 Dim fichierOut As FileStream = New FileStream("c:\serialized.txt",
 Dim NewPerso As Personnage = CType(bf.Deserialize(fichierOut),
Personnage)
 fichierOut.Close()
 Console.WriteLine(NewPerso.infos)
 Console.Read()
End Sub
//C#
static void Main(string[] args)
 FileStream fichierOut = new FileStream(@"c:\serialized.txt",
FileMode.Open);
 BinaryFormatter bf = new BinaryFormatter();
 Personnage NewPerso = (Personnage) bf.Deserialize(fichierOut);
 fichierOut.Close();
 Console.WriteLine(NewPerso.infos);
 Console.Read();
```

Informations sur votre personnage

On ouvre donc le fichier à dé-sérialiser, et on crée notre objet BinaryFormatter qui va nous permettre de dé-sérialiser (on peut aussi réutiliser le précédent dans notre exemple).

Ensuite nous créons un objet "NewPerso" de type Personnage et on lui assigne le contenu du fichier, dé-sérialisé par la méthode <u>Descrialize</u> et casté en type Personnage. Le cast est important car l'objet dé-sérialisé est de type Object. Si vous omettez le cast, il y aura une erreur à la compilation.

Enfin on affiche le champ infos de "NewPerso", et on voit qu'il est identique à celui qui a été sérialisé.


2.3 Rendre ses classes sérialisable

Nous avons vu dans la <u>partie 2.1</u> qu'il fallait utiliser un attribut spécial au dessus des classes que nous voulons sérialiser. Cet attribut indique par défaut au Runtime que l'on souhaite sérialiser toute la classe, y compris les membres « private ».

```
'VB
<Serializable()>
//C#
[Serializable]
```

Si vous ne savez pas si vous allez sérialiser votre classe plus tard, ou si un développeur aura besoin de sérialiser une classe héritant de la votre, ajoutez l'attribut dans le doute.

Vous pouvez également configurer votre classe pour indiquer des champs à ne pas sérialiser ou gérer la comptabilité entre deux versions d'un logiciel.

2.3.1 Empêcher la sérialisation d'un membre

Vous pouvez avoir besoin, dans vos classes, de créer des variables qui n'ont pas besoin d'être sérialisées (variable contenant le résultat de calculs en général). Aussi, pour limiter la taille des objets sérialisés, nous pouvons utiliser l'attribut NonSerialized placé avant chaque membre qui ne doit pas nécessairement être sérialisé (Les accesseurs ne sont pas indiqués ici mais doivent toujours être placés dans vos codes):

Après la dé-sérialisation, le membre _age n'existe pas, il n'est donc pas instancié. Voici ce qui est retourné si on affiche _age :

Si vous utilisez _age dans une méthode qui sera sérialisé, aucune exception ou erreur ne sera renvoyée, en revanche, la valeur qui aura été assigné à _age sera perdue.


Il est possible, en implémentant l'interface IDeserializationCallback, d'utiliser la méthode OnDeserialization qui va vous permettre de définir le comportement de la classe lors d'une dé-sérialisation. Cela permet d'effectuer quelques opérations pour, par exemple, retrouver la valeur des membres qui n'ont pas été sérialisés.

Afin de mieux comprendre, voici un exemple :

```
'VB
<Serializable()> _
Class Personnage
 Implements IDeserializationCallback
 Private nom As String
 <NonSerialized()> Private _age As Integer
 Private _infos As String
 Public Sub New()
 End Sub
 Public Sub OnDeserialization(ByVal sender As Object) Implements
System.Runtime.Serialization.IDeserializationCallback.OnDeserialization
 _age = 42
 End Sub
End Class
//C#
[Serializable]
class Personnage : IDeserializationCallback
 private string _nom;
 [NonSerialized] private int _age;
 private string _infos;
 public Personnage()
 {;}
 public void OnDeserialization(object sender)
 _{age} = 42;
```

Si nous affichons la valeur de _age après dé-sérialisation :

42

La valeur de _age a été assignée à la dé-sérialisation, on ne retrouve aucunes traces de _age dans le fichier serialized.txt.


2.3.2 Gestion de version d'objets sérialisable

Il se peut que lorsque vous développez votre programme, vous soyez amené à modifier une classe, pour lui rajouter des membres par exemple. Si vous aviez sérialisé un objet de la version précédente de votre classe et que vous tentez de le dé-sérialiser sur la nouvelle version, il est possible que des erreurs inattendues apparaissent. Aussi, le Framework .NET fournit également des outils permettant de gérer la compatibilité d'un objet sérialisé entre plusieurs versions différentes d'un programme.

Pour cela, nous pouvons:

- Créer un sérialiseur personnalisé qui peut gérer les multiples versions (traité dans la <u>partie</u>
 2.5).
- Utiliser l'attribut OptionalField pour rendre optionnels certains membres d'une classe.

Voyons un exemple de l'utilisation d'OptionalField:

```
<Serializable()> _
Class Personnage
 Implements IDeserializationCallback
 Private _nom As String
 <NonSerialized()> Private _age As Integer
 Private _infos As String
 <OptionalField()> Private _region As String
 Private _majeur As Boolean
 Public Sub New()
 _age = 18
 End Sub
 Public Sub OnDeserialization(ByVal sender As Object) Implements
System.Runtime.Serialization.IDeserializationCallback.OnDeserialization
 _majeur = _age > 18
 _region = "Groland"
 End Sub
End Class
//C#
[Serializable]
class Personnage : IDeserializationCallback
 private string _nom;
 [NonSerialized] private int _age;
 private string _infos;
 [NonSerialized] private string _region;
 public Personnage()
 _age = 18;
 public void OnDeserialization(object sender)
 _majeur = _age > 18;
 region = "Groland";
 }
}
```

Nous avons donc notre champ region qui est optionnel, c'est-à-dire que si nous souhaitons désérialiser un objet qui ne possédait pas encore ce membre, la région sera retrouvée à la désérialisation et mise par défaut à la valeur "Groland".


2.4 Sérialisation SOAP

Nous avons utilisé jusque là un format binaire pour sérialiser nos objets. Sachez qu'il existe également dans l'espace de nom System.Runtime.Serialization.Formatters.Soap un autre format pour sérialiser les objets:SoapFormatter.

SoapFormatter permet de sérialiser les objets dans un format dérivé du XML dans le but d'utiliser votre application avec des WebServices SOAP (Simple Object Access Protocol). Il est possible d'utiliser SoapFormatter pour envoyer des données vers des applications capable de lire du XML, mais préférez l'utilisation de la sérialisation XML standard (sera abordée plus bas).


Dans tous les cas, SoapFormatter est plus portable que BinaryFormatter, mais plus lourd.

2.4.1 Avoir accès à SoapFormatter

Alors que BinaryFormatter est disponible par défaut dans votre projet, il vous faudra rajouter manuellement l'assembly contenant SoapFormatter.


Ajouter la référence en C#

Pour se faire, cliquez avec le bouton droit sur References dans l'explorateur de solutions puis faites "Ajouter une référence..."


Ensuite, cherchez dans la liste System.Runtime.Serialization.Formatters.Soap et faites "Ok":


Ajouter la référence en VB.NET
 Cliquez droit sur votre projet et faites "Propriétés".


Une fois dans les propriétés, allez sur l'onglet "Références" et cliquez sur le bouton "Ajouter". Vous devriez avoir la même fenêtre de sélection des références qu'en C#. Suivez les mêmes opérations et validez.

Il ne vous reste plus qu'a rajouter au début de votre projet :

```
'VB
Imports System.Runtime.Serialization.Formatters.Soap

//C#
using System.Runtime.Serialization.Formatters.Soap;
```

2.4.2 Utilisation de SoapFormatter

L'utilisation de SoapFormatter est en fait totalement identique à celle de BinaryFormatter. Si vous changez le code précédent en utilisant la classe SoapFormatter, voila ce que vous obtenez si vous sérialisez la classe Personnage et que vous essayez de le lire avec un éditeur de texte :

```
<SOAP-ENV:Envelope
2
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
3
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 4
 xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
5
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
 6
 xmlns:clr="http://schemas.microsoft.com/soap/encoding/clr/1.0"
7
 SOAP-ENV: encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
8
 <SOAP-ENV:Body>
9
 <a1:Partie12 x002B Personnage id="ref-1"
10
 xmlns:a1="http://schemas.microsoft.com/clr/nsassem/partie12/Chapit
11
 < nom xsi:null="1"/>
12
 <_age>0</_age>
13
 < infos id="ref-3">Informations sur votre personnage</ infos>
14
 </a1:Partie12 x002B Personnage>
15
 </SOAP-ENV:Body>
16
 </SOAP-ENV:Envelope>
```

Nous avons indenté un petit peu le code et coupé une partie pour que vous vous rendiez mieux compte. Nous retrouvons donc nos variables _nom et _age à null car on ne leur assigne aucune valeur et _infos contient la chaine "Informations sur votre personnage".


Vous pouvez également configurer la façon dont les données sont sérialisés grâce à quelques attributs spécifiques à SoapFormatter. Vous en apprendrez plus sur l'utilisation de ces attributs dans la partie suivante. Sachez que les attributs de Soap se trouvent dans l'espace de nom System.Xml.Serialization:

Attribut	S'applique sur	Description
SoapAttribute	Champ publique,	Spécifie à XmlSerializer que l'élément sera sérialisé
	propriété,	en tant qu'attribut.
	paramètres, valeurs	
	de retour	
SoapElement	Champ publique,	Spécifie à XmlSerializer que le membre sera sérialisé
	propriété,	en tant qu'élément.
	paramètres, valeurs	
	de retour	
SoapEnum	Valeurs	Indique des propriétés de sérialisation des valeurs à
	d'énumérations	l'intérieur d'une énumération.
SoapIgnore	Propriété et champs	La propriété ou le champ est ignoré au moment de la
	publics	sérialisation
SoapInclude	Classe parente de	Permet à l'outil de sérialisation d'inclure un type
	classe dérivée ou	particulier lors d'une sérialisation ou d'une dé-
	valeur de retour de	sérialisation.
	méthodes dans des	
	documents WSDL	663


2.5 Sérialisation personnalisée

Bien que les méthodes de sérialisation vues précédemment couvrent un bon nombre de besoins, il se peut que vous ayez besoin de customiser le processus de sérialisation.

Pour cela, vous devez remplacer le processus de sérialisation du Framework .NET en implémentant l'interface ISerializable dans vos classes.

Cette interface propose la méthode GetObjectData qui sera appelée au moment de la sérialisation et vous devez créer un constructeur qui sera appelé quand la classe sera dé-sérialisée.

ATTENTION : Seul la méthode GetObjetData est à implémenter obligatoirement ! Le constructeur de dé-sérialisation n'est pas obligatoire mais si vous ne le mettez pas, vous ne pourrez pas désérialiser votre objet.

Dans la méthode GetObjetData vous allez devoir remplir un objet SerializationInfo en ajoutant tous les attributs que vous souhaitez sérialiser grâce à la méthode AddValue qui prend en premier paramètre une clé et en second votre variable.

Le constructeur dédié à la dé-sérialisation va pouvoir récupérer les valeurs grâces à leurs clés.

Voici un exemple en reprenant notre classe calcul:

```
<Serializable()> _
Class Personnage
 Implements IDeserializationCallback, ISerializable
 Private _nom As String
 <NonSerialized()> Private _age As Integer
 Private _infos As String
 <OptionalField()> Private _region As String
 Private _majeur As Boolean
 Public Sub New()
 _age = 18
 End Sub
 Public Sub GetObjectData(ByVal info As
System.Runtime.Serialization.SerializationInfo, ByVal context As
System.Runtime.Serialization.StreamingContext) Implements
System.Runtime.Serialization.ISerializable.GetObjectData
 info.AddValue("Nom", _nom)
 info.AddValue("Info", _infos)
 info.AddValue("Majeur", _majeur)
 End Sub
 Public Sub New(ByVal info As
System.Runtime.Serialization.SerializationInfo, ByVal context As
System.Runtime.Serialization.StreamingContext)
 _majeur = info.GetBoolean("Majeur")
 _infos = info.GetString("Info")
 _nom = info.GetString("Nom")
 End Sub
 Public Sub OnDeserialization(ByVal sender As Object) Implements
System.Runtime.Serialization.IDeserializationCallback.OnDeserialization
 _majeur = _age > 18
 _region = "Groland"
 End Sub
End Class
```


```
//C#
[Serializable]
class Personnage : IDeserializationCallback, ISerializable
 private string _nom;
 [NonSerialized] private int _age;
 private string _infos;
 [OptionalField] private string _region;
 private bool _majeur;
 public Personnage()
 _age = 18;
 public void OnDeserialization(object sender)
 _majeur = _age > 18;
 _region = "Groland";
 public void GetObjectData(SerializationInfo info, StreamingContext
context)
 {
 info.AddValue("Nom", nom);
 info.AddValue("Majeur", majeur);
 info.AddValue("Info", infos);
 public Personnage(SerializationInfo info, StreamingContext context)
 majeur = info.GetBoolean("Majeur");
 nom = info.GetString("Nom");
 infos = info.GetString("Info");
}
```

On a donc deux constructeurs : un ne prenant aucun argument et celui appelé automatiquement à la dé-sérialisation. A l'intérieur on récupère les valeurs avec les clés, on spécifie que ce sont des booléen et des chaines de caractères, mais nous aurions pu récupérer tous les types de base du Framework. Cela dépend du type de donnée qui a été sérialisée.

La méthode GetObjectData ajoute à l'objet SerializationInfo les valeurs que l'on souhaite sérialiser, référencés par les clés "Nom", "Info" et "Majeur".


2.5.1 Les évènements de sérialisation

Quand vous utilisez le formateur BinaryFormatter pour sérialiser vos données, vous pouvez utiliser des évènements sous forme d'attributs afin d'agir pendant les processus de sérialisation et désérialisation.

- > Serializing, généré au cours du processus de sérialisation.
- Serialized, généré une fois que l'objet a été sérialisé.
- Deserializing, généré pendant la dé-sérialisation.
- Deserialized, généré quand l'objet a été dé-sérialisé.

Le schéma ci-dessous nous montre l'ordre d'appel des évènements:


Ces évènements sont un peu particuliers. En effet, nous avions vu qu'il était possible de créer des évènements en utilisant les délégués. Dans ce cas-ci, les évènements sont des attributs à placer avant la ou les méthodes qui seront appelée lors de l'évènement indiqué. Chaque méthode doit prendre en argument un objet de type StreamingContext:


```
'VB
<OnDeserialized()> _
Public Sub SetAge(ByVal context As StreamingContext)
End Sub

//C#
[OnDeserialized]
public void SetAge(StreamingContext context){}
```

Il faut savoir qu'il est tout à fait possible de faire en sorte qu'une seule méthode soit appelée dans plusieurs évènements. Pour cela, il suffit d'ajouter plusieurs attributs au dessus de la méthode à exécuter.

L'exemple ci-dessous présente comment utiliser l'évènement OnDeserialized:

```
<Serializable()> _
Class Personnage
 Implements IDeserializationCallback
 Private _nom As String
 <NonSerialized()> Private _age As Integer
 Private _infos As String
 <OptionalField()> Private _region As String
 Private _majeur As Boolean
 Public Sub New()
 _age = 18
 End Sub
 <OnDeserialized()>
 Public Sub SetAge(ByVal context As StreamingContext)
 _{age} = 42
 End Sub
 Public Sub GetObjectData(ByVal info As
System.Runtime.Serialization.SerializationInfo, ByVal context As
System.Runtime.Serialization.StreamingContext) Implements
System.Runtime.Serialization.ISerializable.GetObjectData
 info.AddValue("Nom", _nom)
 info.AddValue("Info", _infos)
 info.AddValue("Majeur", _majeur)
 End Sub
 Public Sub New(ByVal info As
System.Runtime.Serialization.SerializationInfo, ByVal context As
System.Runtime.Serialization.StreamingContext)
 _majeur = info.GetBoolean("Majeur")
 _infos = info.GetString("Info")
 _nom = info.GetString("Nom")
 End Sub
 Public Sub OnDeserialization(ByVal sender As Object) Implements
System.Runtime.Serialization.IDeserializationCallback.OnDeserialization
 _{majeur} = _{age} > 18
 _region = "<mark>Groland</mark>"
 End Sub
End Class
```


```
[Serializable]
class Personnage : IDeserializationCallback, ISerializable
 private string _nom;
 [NonSerialized] private int _age;
 private string _infos;
 [OptionalField] private string _region;
 private bool _majeur;
 public Personnage()
 _age = 18;
 [OnDeserialized]
 public void SetAge(StreamingContext context)
 _{age} = 42;
 public void OnDeserialization(object sender)
 _majeur = _age > 18;
 _region = "Groland";
 public void GetObjectData(SerializationInfo info, StreamingContext
context)
 info.AddValue("Nom", nom);
 info.AddValue("Majeur", majeur);
 info.AddValue("Info", infos);
 public Personnage(SerializationInfo info, StreamingContext context)
 majeur = info.GetBoolean("Majeur");
 nom = info.GetString("Nom");
 infos = info.GetString("Info");
}
```

Comme vous pouvez le voir, nous avons utilisé l'attribut OnDeserialized au dessus de notre méthode "SetAge" afin de calculer le total après la dé-sérialisation des membres.

Notre méthode "SetAge" prend en paramètre un objet StreamingContext et retourne un void.

Utiliser les attributs de <u>BinaryFormatter</u> simplifie le développement, préférez les à ISerializable si vous utilisez <u>BinaryFormatter</u>.


2.5.2 Obtenir un contexte de sérialisation

La classe <u>StreamingContext</u> permet d'obtenir le contexte dans lequel l'objet a été sérialisé. Ce contexte peut contenir n'importe quelles informations, comme par exemple l'origine ou la destination de l'objet. La classe compte deux propriétés <u>Context</u> et <u>State</u>:

- La propriété Context contient une référence vers les informations du contexte.
- La propriété State permet de définir et de récupérer l'origine et la destination des objets sérialisés et dé-sérialisés. Vous devez utiliser l'énumération StreamingContextStates pour définir les valeurs.

Voici les différents membres de l'énumération StreamingContextStates :

Membre	Description
CrossProcess	Indique que la source ou la destination est un processus différent sur une
	même machine.
CrossMachine	Spécifie que la source ou la destination est sur une machine différente.
File	Indique que la source ou la destination est un fichier.
Persistence	Indique que la source ou la destination est un fichier, une base de donnée ou
	autre stockage dit persistant (ou non-volatile)
Remoting	Réfère à une source ou une destination distante inconnue. On ne peut savoir si
	c'est sur la même machine ou une autre machine.
Other	La source ou la destination est inconnue.
Clone	Clone le contexte de l'objet, la dé-sérialisation devra se faire dans le même
	contexte que la sérialisation.
CrossAppDomain	La source ou la destination sont sur un domaine d'application différent.
All	La source ou la destination peuvent être n'importe lequel des contextes
	précédents. C'est la valeur par défaut.

Si vous utilisez <u>BinaryFormatter</u> ou <u>SoapFormatter</u>, vous ne pourrez pas assigner un contexte personnalisé, celui-ci sera toujours null pour la propriété <u>Context</u> et All pour la propriété <u>State</u>.

Pour pouvoir modifier le contexte, il vous faudra créer votre propre formateur de sérialisation.

Afin de créer un formateur personnalisé, vous devez implémenter l'interface IFormatter pour un formateur simple ou bien IGenericFormatter si vous souhaitez sérialiser des types génériques.

Sachez que BinaryFormatter et SoapFormatter implémentent l'interface IFormatter.

La classe FormatterServices met à disposition des méthodes statiques (dont GetObjectData) afin de faciliter la création de votre formateur.

La création d'un formateur sort du cadre de ce cours.


3 Sérialisation XML

Le .NET Framework fourni, en plus d'une sérialisation Binaire et SOAP, une sérialisation XML. Ce type de sérialisation peut être utile si vous souhaitez par exemple échanger des informations avec des applications qui ne sont pas créés avec les technologies .NET, ou encore permettre à l'utilisateur de personnaliser l'application en modifiant les paramètres de l'objet sérialisé en XML.

En contrepartie, la sérialisation XML ne peut sérialiser que des éléments dont la portée est définie en Publique. Il est également impossible de sérialiser des objets graphiques (Des images par exemples) ; seuls les objets standards sont sérialisable.

3.1 Sérialisation/Dé-sérialisation d'objets en XML

Le principe de sérialisation et de dé-sérialisation des données reste grossièrement le même que ce qui a été vu dans la <u>partie 2</u> :

- On créé un flux vers un fichier qui contiendra nos données
- On instancie la classe de sérialisation adaptée
- On utilise la méthode Serialise pour sérialiser ou Deserialise pour effectuer l'opération inverse.


Les outils nécessaires à la sérialisation XML se trouvent dans l'espace de nom System.Xml.Serialisation et la classe utilisée pour sérialiser en XML s'appelle XmlSerializer.

L'exemple ci-dessous se contente de sérialiser un objet DateTime dans le fichier serialise.xml. Ensuite, nous remettons le curseur du flux au début du flux et nous dé-sérialisons l'objet sérialisé.

```
'VB
Sub Main()
 Dim fichier As FileStream = New FileStream("serialise.xml",
FileMode.Truncate, FileAccess.ReadWrite)
 Dim serializer As XmlSerializer = New
XmlSerializer(GetType(DateTime))
 Dim time As DateTime = DateTime.Now
 serializer.Serialize(fichier, time)
 fichier.Seek(0, SeekOrigin.Begin)
 Dim timedeserial As DateTime =
CType(serializer.Deserialize(fichier), DateTime)
 Console.WriteLine(timedeserial.ToString())
 Console.Read()
End Sub
//C#
static void Main(string[] args)
 FileStream fichier = new FileStream(@"serialise.xml",
FileMode.Truncate, FileAccess.ReadWrite);
 XmlSerializer serializer = new XmlSerializer(typeof(DateTime));
 DateTime time = DateTime.Now;
 serializer.Serialize(fichier, time);
 fichier.Seek(0, SeekOrigin.Begin);
 DateTime timedeserial = (DateTime) serializer.Deserialize(fichier);
 Console.WriteLine(timedeserial.ToString());
 Console.Read();
```

Voici le contenu du fichier serialise.xml après exécution du programme:


Et ici, le résultat affiché dans la console:

17/07/2008 10:57:16

Nous pouvons également sérialiser nos propres objets. La différence avec les autres méthodes de sérialisation est que cette fois-ci, il n'est plus nécessaire de spécifier l'attribut Serializable avant les classes qui doivent être sérialisées.

Retenez juste que la classe de sérialisation XML procède comme suit:

- Elle sérialise tous les éléments déclarés en public
- Elle ignore tous les autres éléments déclarés private ou protected.
- > Si dans votre classe, vous créez un constructeur qui prend au moins un paramètre, vous êtes également obligé de créer un constructeur qui n'en prend aucun!

<u>Note</u>: S'il est impossible d'effectuer ces opérations sur des objets de type graphique, il est possible de sérialiser des objets DataSet utilisés pour créer des mini-bases de données en mémoire vive. Un exemple rapide est fourni dans le projet-type fourni sur le site DotnetFrance. Sachez juste que sérialiser un DataSet est exactement pareil que sérialiser un objet courant.


Dans l'exemple suivant, nous créons une classe Personnage que nous instancions et sérialisons dans le même fichier que précédemment:

```
'VB
Public Enum Yeux
 Bleu
 Vert
 Rouge
 Marron
End Enum
Public Class Personnage
 Public _nom As String
 Public _age As Integer
 Public _taille As Short
 Public _naissance As DateTime
 Public ye As Yeux
 Public Sub New()
 _nom = "Kikoo"
 _age = 31
 _taille = 183
 _naissance = New DateTime(1, 1, 1, 0, 0, 23)
 ye = Yeux.Rouge
 End Sub
End Class
Sub Main()
 Dim fichier As FileStream = New FileStream("serialise.xml",
FileMode.Truncate, FileAccess.ReadWrite)
 Dim serializer As XmlSerializer = New
XmlSerializer(GetType(Personnage))
 Dim toserial As Personnage = New Personnage()
 serializer.Serialize(fichier, toserial)
 fichier.Close()
End Sub
```


```
//C#
public enum yeux
 Bleu,
 Vert,
 Rouge,
 Marron
public class Personnage
 public string _nom;
 public int _age;
 public short _taille;
 public DateTime _naissance;
 public yeux ye;
 public string[] _infos;
 public Personnage()
 _infos = new String[4]{"kikoo", null, "lol", "juloe"};
 _nom = "Kikoo";
 _age = 31;
 _taille = 183;
 _naissance = new DateTime(1, 1, 1, 0, 0, 23);
 ye = yeux.Rouge;
static void Main(string[] args)
 FileStream fichier = new FileStream(@"serialise.xml",
FileMode.Truncate, FileAccess.ReadWrite);
 serializer = new XmlSerializer(typeof(Personnage));
 Personnage toserial = new Personnage();
 serializer.Serialize(fichier, toserial);
 fichier.Close();
```

Le contenu du fichier est présenté ci-dessous :


3.2 Contrôler la sérialisation

Tout comme la sérialisation SOAP, il est possible de contrôler la sérialisation XML grâce à certains attributs indiqués ci-dessous avec leur description:

certains attributs indiqués ci-dessous avec leur description:						
Attributs	Utilisable avec	Description				
XmlAnyAttribute	Propriété, champ public,	Indique que le membre contient des				
	paramètre ou valeur de	attributs XML qui n'ont pas				
	retour contenant un tableau	d'équivalent dans la classe en cours de				
	d'objets de type	sérialisation.				
	XmlAttribute.					
XmlAnyElement	Propriété, champ public,	Indique que le membre contient des				
	paramètre ou valeur de	éléments XML (XmlElement ou				
	retour contenant un tableau	XmlNode) qui n'ont pas d'équivalent				
	d'objets de type XmlElement.	dans la classe en cours de sérialisation.				
XmlAttribute	Propriété, champ public,	L'élément sera sérialisé en tant				
	paramètre ou valeur de	qu'attribut.				
	retour.					
XmlElement	Propriété, champ public,	L'élément sera sérialisé en tant				
	paramètre ou valeur de	qu'élément XML.				
	retour.					
XmlArray	Propriété, champ public,	L'élément sera sérialisé en tant que				
	paramètre ou valeur de	tableau d'éléments XML.				
	retour de type Array.	5				
XmlArrayItem	Propriété, champ public,	Spécifie les types qui peuvent être				
	paramètre ou valeur de	insérés dans un tableau d'objets.				
	retour de type Array.					
XmlChoiceIdentifier	Propriété, champ public,	Indique à l'outil de sérialisation qu'on				
	paramètre ou valeur de	peut identifier des membres avec des				
	retour.	valeurs d'une énumération.				
XmlEnum	Membre d'une énumération	Spécifie la manière dont l'outil de				
	7 4 0.	sérialisation va sérialiser un élément				
		d'une énumération.				
XmlIgnore	Champs et propriétés	Permet d'ignorer un élément lors de la				
	publiques	sérialisation.				
XmlInclude	Classe parente de classe	Permet à l'outil de sérialisation				
	dérivée ou valeur de retour	d'inclure un type particulier lors d'une				
	de méthodes dans des	sérialisation ou d'une dé-sérialisation.				
	documents WSDL					
XmlRoot	Classe publique	Permet de modifier les propriétés de				
		l'élément XML racine.				
XmlType	Classe publique	Permet de modifier le nom et l'espace				
		de nom du document XML.				
XmlText	Champs et propriétés	L'élément sera sérialisé sous forme de				
	publiques	texte.				
	<u> </u>					


Si nous reprenons l'exemple précédent, nous pouvons modifier quelques données en ajoutant quelques-uns de ces attributs (Le code de sérialisation restant inchangé, il n'est pas repris dans cet exemple):

```
'VB
Public Enum Yeux
 <XmlEnum("BlueEyes")> Bleu
 <XmlEnum("GreenEyes")> Vert
 <XmlEnum("RedEyes")> Rouge
 <XmlEnum("BrownEyes")> Marron
End Enum
<XmlRoot("RoutedCharacter"), XmlType(AnonymousType:=False,</pre>
IncludeInSchema:=False, Namespace:="Personnage")> _
Public Class Personnage
 <XmlAttribute("Nom")> Public _nom As String
 <XmlElement("Age")> Public _age As Integer
 <XmlIgnore()> Public _taille As Short
 <XmlElement("Naissance")> Public _naissance As DateTime
 <XmlElement("Yeux")> Public ye As Yeux
 <XmlArray("Informations")> Public _info(4) As String
 Public Sub New()
 _info = New String() { "kikoo", Nothing, "lol", "juloe" }
 _nom = "Kikoo"
 _age = 31
 _taille = 183
 _naissance = New DateTime(1, 1, 1, 0, 0, 23)
 ye = Yeux.Rouge
 End Sub
End Class
```


```
//C#
public enum yeux
 [XmlEnum("BlueEyes")] Bleu,
 [XmlEnum("GreenEyes")] Vert,
 [XmlEnum("RedEyes")] Rouge,
 [XmlEnum("BrownEyes")] Marron
}
[XmlRoot("RoutedCharacter"), XmlType(AnonymousType=false,
IncludeInSchema=false, Namespace="Personnage")]
public class Personnage
 [XmlAttribute("Nom")] public string _nom;
 [XmlElement("Age")] public int _age;
 [XmlIgnore()] public short _taille;
 [XmlElement("Naissance")] public DateTime _naissance;
 [XmlElement("Yeux")] public yeux ye;
 [XmlArray("Informations")] public string[] _infos;
 public Personnage()
 _infos = new String[4]{"kikoo", null, "lol", "juloe"};
 _nom = "Kikoo";
 _{age} = 31;
 _taille = 183;
 _naissance = new DateTime(1, 1, 1, 0, 0, 23);
 ye = yeux.Rouge;
}
```

Le fichier contient à présent :


3.3 Utilisation de schémas XML

L'XML permet notamment l'interopérabilité des informations sérialisées. Seulement, ce procédé ne saurait être efficace si le schéma XML est différent d'une application à l'autre.

Pour assurer que tous les documents XML générés auront la même forme, on utilise des schémas XML qui dictent comment sont agencés les éléments XML, quels attributs ils peuvent avoir...

Ces schémas de description sont contenus dans des fichiers et sont eux-mêmes des documents


XML. Pour plus de détails sur les schémas XML, je vous invite à visiter <u>Wikipedia</u> ou <u>le W3C</u>.

Une fois que vous possédez un schéma XML dans un fichier .xsd, vous devez le transformer en classe exploitable dans votre code. Pour ce faire, vous ouvrez la console Visual Studio.

Dans cette console, vous utiliserez la commande suivante :

Xsd.exe <chemin_vers_votre_schéma.xsd> /classes /language:<CS ou VB>

Une fois cette commande exécutée, un fichier .cs ou .vb sera généré (le chemin d'accès du fichier généré est indiqué dans la console). Il vous suffira ensuite d'importer ce code source dans votre


solution. La classe sera prise en compte automatiquement à chaque fois que vous sérialisez un nouvel objet.


4 Conclusion

Vous aurez rapidement constaté que la sérialisation est un moyen de stockage ou d'échange de données rapide et facile à utiliser. En effet, seules quelques classes et attributs sont nécessaires pour pouvoir enregistrer des objets dans des fichiers. De plus, il vous est tout à fait possible de créer votre propre outil de sérialisation.

A la fin de ce chapitre, vous devez être capable de :

- > Savoir ce qu'est la sérialisation et la dé-sérialisation.
- Quels sont les types de sérialisation fournis par défaut dans le .NET Framework ainsi que leurs classes associées (BinaryFormatter, SoapFormatter, XmlSerializer).
- Savoir comment modifier le processus de sérialisation (Attributs placés devant les membres).
- > Savoir comment utiliser un schéma XML lors d'une sérialisation.
- > Savoir comment créer son propre outil de sérialisation.

Dans tous les cas, vous pouvez également vous aider du MSDN pour avoir des informations complémentaires au sujet des collections.

