ГЛАВА 13. РАБОТА С ПОТОКАМИ И ФАЙЛОВОЙ СИСТЕМОЙ Оглавление

§13.7 XML-документы	1
§13.8 Сериализация и десериализация	12

§13.7 XML-документы

На сегодняшний день XML является одним из распространенных стандартов документов, который позволяет в удобной форме сохранять сложные по структуре данные. Поэтому разработчики платформы .NET включили в фреймворк широкие возможности для работы с XML.

Прежде чем перейти непосредственно к работе с XML-файлами, сначала рассмотрим, что представляет собой xml-документ и как он может хранить объекты, используемые в программе на С#.

Например, у нас есть следующий класс:

Листинг 13.17. Класс «Пользователь»

1	class User
2	{
3	<pre>public string Name { get; set; }</pre>
4	<pre>public int Age { get; set; }</pre>
5	<pre>public string Company { get; set; }</pre>
6	}

В программе на С# мы можем создать список объектов класса User:

Листинг 13.18. Список List объектов пользователей

1	<pre>User user1 = new User { Name = "Bill Gates", Age = 48, Company = "Microsoft" }</pre>
2	<pre>User user2 = new User { Name = "Larry Page", Age = 42, Company = "Google" }</pre>
	List <user> users = new List<user> { user1, user2 }</user></user>

Чтобы сохранить список в формате xml мы могли бы использовать следующий xml-файл:

```
Program.cs
persons.xml* 🖈 🗶
 <?xml version="1.0" encoding="utf-8" ?>
 -<users>
 3
 <user name="Bill Gates">
 4
 <company>Microsoft</company>
 5
 <age>48</age>
 6
 </user>
 7 😑
 <user name="Larry Page">
 <company>Google</company>
 8
 9
 <age>48</age>
 10
 </user>
 11
 </users>
```

Рисунок 13.1 – Представление списка пользователей через xml-документ

XML-документ объявляет строка <?xml version="1.0" encoding="utf-8" ?>. Она задает версию (1.0) и кодировку (utf-8) xml. Далее идет собственно содержимое документа.

XML-документ должен иметь один единственный корневой элемент, внутрь которого помещаются все остальные элементы. В данном случае таким элементом является элемент <users>. Внутри корневого элемента <users> задан набор элементов <user>. Вне корневого элемента мы не можем разместить элементы user.

Каждый элемент определяется с помощью открывающего и закрывающего тегов, например, <user> и </user>, внутри которых помещается значение или содержимое элементов. Также элемент может иметь сокращенное объявление: <user/> - в конце элемента помещается слеш.

Элемент может иметь вложенные элементы и атрибуты. В данном случае каждый элемент user имеет два вложенных элемента company и age и атрибут name.

Атрибуты определяются в теле элемента и имеют следующую форму: название="значение". Например, <user name="Bill Gates">, в данном случае атрибут называется name и имеет значение Bill Gates

Внутри простых элементов помещается их значение. Например, <company>Google</company>

- элемент company имеет значение Google.

Названия элементов являются регистрозависимыми, поэтому <company> и <COMPANY> будут представлять разные элементы.

Таким образом, весь список Users из кода C# сопоставляется с корневым элементом <users>, каждый объект User - с элементом <user>, а каждое свойство объекта User - с атрибутом или вложенным элементом элемента <user>.

Что использовать для свойств - вложенные элементы или атрибуты? Это вопрос предпочтений - мы можем использовать как атрибуты, так и вложенные элементы. Так, в предыдущем примере вполне можно использовать вместо атрибута вложенный элемент:

```
persons.xml* + X Program.cs
 <?xml version="1.0" encoding="utf-8" ?>
 2
 -<users>
 3
 <user>
 <name>Bill Gates</name>
 4
 5
 <company>Microsoft</company>
 <age>48</age>
 6
 7
 </user>
 <user>
 8
 <name>Larry Page</name>
 9
 <company>Google</company>
 10
 11
 <age>48</age>
 12
 </user>
 </users>
```

Рисунок 13.2 - Представление списка пользователей через xml-документ Работа с XML с помощью классов System.Xml

Для работы с XML в C# можно использовать несколько подходов. В первых версиях фреймворка основной функционал работы с XML

предоставляло пространство имен System.Xml. В нем определен ряд классов, которые позволяют манипулировать xml-документом:

Таблица 13.1 – Классы пространства имен System.Xml

Класс	Описание класса
	представляет узел xml. В качестве узла может
XmlNode	использоваться весь документ, так и отдельный
	элемент
XmlDocument	представляет весь xml-документ
XmlElement	представляет отдельный элемент. Наследуется от
Amileiemene	класса XmlNode
XmlAttribute	представляет атрибут элемента
	представляет значение элемента в виде текста, то есть
XmlText	тот текст, который находится в элементе между его
	открывающим и закрывающим тегами
XmlComment	представляет комментарий в xml
XmlNodeList	используется для работы со списком узлов

Ключевым классом, который позволяет манипулировать содержимым xml, является XmlNode, поэтому рассмотрим некоторые его основные методы и свойства:

Таблица 13.2 – Свойства класса XmlNode

Свойства	Описание
Свойство Attributes	возвращает объект XmlAttributeCollection,
Chonolbo Meel 15dee5	который представляет коллекцию атрибутов
Свойство ChildNodes	возвращает коллекцию дочерних узлов для
	данного узла
Свойство	возвращает true, если текущий узел имеет
HasChildNodes	дочерние узлы
Свойство FirstChild	возвращает первый дочерний узел
Свойство LastChild	возвращает последний дочерний узел

Свойство InnerText	возвращает текстовое значение узла
Свойство InnerXml	возвращает всю внутреннюю разметку xml узла
Свойство Name	возвращает название узла. Например, <user> -</user>
CBONETBO Wallie	значение свойства Name paвно "user"
Свойство ParentNode	возвращает родительский узел у текущего узла

Применим эти классы и их функционал. И вначале для работы с xml создадим новый файл. Назовем его *persons.xml* и определим в нем следующее содержание:

```
persons.xml*
 Program.cs
 <?xml version="1.0" encoding="utf-8" ?>
 -<users>
 3
 <user name="Bill Gates">
 <company>Microsoft</company>
 4
 5
 <age>48</age>
 6
 </user>
 <user name="Larry Page">
 <company>Google</company>
 <age>42</age>
 </user>
 10
 </users>
```

Рисунок 13.3 – Файл users.xml

Теперь пройдемся по этому документу и выведем его данные на консоль:

Листинг 13.19. Чтение данных из xml-файла

1	using System.Xml;
2	class Program
3	{
4	<pre>static void Main(string[] args)</pre>
5	{
6	<pre>XmlDocument xDoc = new XmlDocument();</pre>
7	<pre>xDoc.Load("persons.xml");</pre>
8	// получим корневой элемент
9	<pre>XmlElement xRoot = xDoc.DocumentElement;</pre>
10	// обход всех узлов в корневом элементе

```
11 foreach(XmlNode xnode in xRoot)
12 | {
13 // получаем атрибут паме
14 if(xnode.Attributes.Count>0)
15
16 | XmlNode attr = xnode.Attributes.GetNamedItem("name");
 if (attr!=null)
17
 Console.WriteLine(attr.Value);
18
19
20 // обходим все дочерние узлы элемента user
 foreach(XmlNode childnode in xnode.ChildNodes)
21
22
 {
23
 // если узел - company
 if(childnode.Name=="company")
24
25
 {
 Console.WriteLine($"Компания: {childnode.InnerText}");
26
 }
27
 // если узел age
28
 if (childnode.Name == "age")
29
30
 {
 Console.WriteLine($"Bospact: {childnode.InnerText}");
31
32
33
 }
34 | Console.WriteLine();
35
36 | Console.Read();
37
38
```

Чтобы начать работу с документом xml, нам надо создать объект XmlDocument и затем загрузить в него xml-файл:

При разборе xml для начала мы получаем корневой элемент документа с помощью свойства xDoc.DocumentElement. Далее уже происходит собственно разбор узлов документа.

В пикле

foreach(XmlNode xnode in xRoot)

пробегаемся по всем дочерним узлам корневого элемента. Так как дочерние узлы представляют элементы <user>, то мы можем получить их атрибуты:

XmlNode attr = xnode.Attributes.GetNamedItem("name");
и вложенные элементы:

foreach(XmlNode childnode in xnode.ChildNodes)

Чтобы определить, что за узел перед нами, мы можем сравнить его название:

if(childnode.Name=="company")

Подобным образом мы можем создать объекты User по данным из xml:

Листинг 13.20. Запись данных в объект из xml-файл

```
using System;
2 using System.Collections.Generic;
 using System.Xml;
 namespace HelloApp
5
 {
  class User
6
7
 public string Name { get; set; }
 public int Age { get; set; }
9
10 public string Company { get; set; }
11
12 class Program
13
14 static void Main(string[] args)
15
16 List<User> users = new List<User>();
17 | XmlDocument xDoc = new XmlDocument();
18 | xDoc.Load("persons.xml");
19 | XmlElement xRoot = xDoc.DocumentElement;
20 | foreach (XmlElement xnode in xRoot)
21 | {
22 User user = new User();
23 | XmlNode attr = xnode.Attributes.GetNamedItem("name");
24 if (attr != null)
25 user.Name = attr.Value;
26 foreach (XmlNode childnode in xnode.ChildNodes)
27
 {
28 if (childnode.Name == "company")
29 user.Company = childnode.InnerText;
30 if (childnode.Name == "age")
```

31	<pre>user.Age = Int32.Parse(childnode.InnerText);</pre>
32	}
33	users.Add(user);
34	}
35	foreach (User u in users)
36	<pre>Console.WriteLine(\$"{u.Name} ({u.Company}) - {u.Age}");</pre>
37	<pre>Console.Read();</pre>
38	}
39	}
40	}

Изменение XML-документа

Для редактирования xml-документа (изменения, добавления, удаления элементов) мы можем воспользоваться методами класса XmlNode:

Таблица 13.3 – Методы класса XmlNode

Метод	Описание
AppendChild	добавляет в конец текущего узла
Аррепаспіта	новый дочерний узел
InsertAfter	добавляет новый узел после
Inscrear cer	определенного узла
InsertBefore	добавляет новый узел до
	определенного узла
RemoveAll	удаляет все дочерние узлы текущего
TKE MOVE / KEE	узла
RemoveChild	удаляет у текущего узла один
Tremove Critical	дочерний узел и возвращает его

Класс XmlDocument добавляет еще ряд методов, которые позволяют создавать новые узлы:

Таблица 13.4 – Методы класса XmlDocument

Метод	Описание
CreateNode	создает узел любого типа
CreateElement	создает узел типа XmlDocument

CreateAttribute	создает узел типа XmlAttribute
CreateTextNode	создает узел типа XmlTextNode
CreateComment	создает комментарий

Возьмем xml-документ из прошлой темы и добавим в него новый элемент:

Листинг 13.21.

```
XmlDocument xDoc = new XmlDocument();
 xDoc.Load(@"persons.xml");
2
 XmlElement xRoot = xDoc.DocumentElement;
3
 // создаем новый элемент user
4
 XmlElement userElem = xDoc.CreateElement("user");
5
 // создаем атрибут name
6
 XmlAttribute nameAttr = xDoc.CreateAttribute("name");
7
 // создаем элементы company и age
 XmlElement
 companyElem
9
 xDoc.CreateElement("company");
 XmlElement ageElem = xDoc.CreateElement("age");
10
 // создаем текстовые значения для элементов и атрибута
11
 xDoc.CreateTextNode("Mark
 XmlText
 nameText
 =
12
 Zuckerberg");
 XmlText companyText = xDoc.CreateTextNode("Facebook");
13
 XmlText ageText = xDoc.CreateTextNode("30");
14
15
 //добавляем узлы
 nameAttr.AppendChild(nameText);
16
 companyElem.AppendChild(companyText);
17
 ageElem.AppendChild(ageText);
18
 userElem.Attributes.Append(nameAttr);
19
 userElem.AppendChild(companyElem);
20
21
 userElem.AppendChild(ageElem);
 xRoot.AppendChild(userElem);
22
 xDoc.Save(@"persons.xml");
23
```

Добавление элементов происходит по одной схеме. Сначала создаем элемент

```
(xDoc.CreateElement("user")).
```

Если элемент сложный, то есть содержит в себе другие элементы, то создаем эти элементы. Если элемент простой, содержащий внутри себя некоторое текстовое значение, то создаем этот текст

```
(XmlText companyText = xDoc.CreateTextNode("Facebook");).
```

Затем все элементы добавляются в основной элемент user, а тот добавляется в корневой элемент

```
(xRoot.AppendChild(userElem);).
```

Чтобы сохранить измененный документ на диск, используем метод Save:

```
xDoc.Save("persons.xml")
```

Результат выполнения программы:

```
persons.xml* 🕫 🗶 Program.cs
 <?xml version="1.0" encoding="utf-8"?>
 1
 -<users>
 <user name="Bill Gates">
 3
 <company>Microsoft</company>
 4
 5
 <age>48</age>
 6
 </user>
 <user name="Larry Page">
 <company>Google</company>
 8
 9
 <age>42</age>
 10
 </user>
 11 \(\begin{aligned}
\begin{aligned}
\displaystyle \text{user name="Mark Zuckerberg"}
\end{aligned}
 <company>Facebook</company>
 12
 <age>30</age>
 13
 14
 </user>
 </users>
```

Рисунок 13.3

После этого в xml-файле появится следующий элемент:

```
<user name="Mark Zuckerberg">
  <company>Facebook</company>
  <age>30</age>
</user>
```

Удаление первого узла xml-документа будет выглядеть следующим образом:

Листинг 13.22.

1	<pre>XmlDocument xDoc = new XmlDocument()</pre>
2	<pre>xDoc.Load(@"persons.xml")</pre>
3	<pre>XmlElement xRoot = xDoc.DocumentElement</pre>
4	<pre>XmlNode firstNode = xRoot.FirstChild</pre>
5	xRoot.RemoveChild(firstNode)
6	<pre>xDoc.Save(@"persons.xml")</pre>

§13.8 Сериализация и десериализация

Ранее мы посмотрели, как сохранять информацию в текстовые файлы. Но нередко подобных механизмов оказывается недостаточно особенно для сохранения сложных объектов. С этой проблемой призван справится механизм сериализации.

Сериализация — это процесс преобразования объекта в поток байтов для сохранения или передачи в память, базу данных или файл. Эта операция предназначена ДЛЯ того, чтобы сохранить состояния объекта необходимости. Обратный последующего воссоздания при процесс называется десериализацией.

На этом рисунке показан общий процесс сериализации.

Рисунок 13.4 –Демонстрация процесса сериализации

Объект сериализуется в поток, который служит для передачи данных. Поток также может содержать сведения о типе объекта, в том числе о его версии, языке и региональных параметрах, а также имени сборки. В этом формате потока объект можно сохранить в базе данных, файле или памяти.

Сериализация позволяет разработчику сохранять состояние объекта и воссоздавать его при необходимости. Это полезно для длительного хранения объектов или для обмена данными. Посредством сериализации разработчик может выполнять следующие действия:

- Отправка объекта в удаленное приложение с помощью вебслужбы;
 - Передача объекта из одного домена в другой;
 - Передача объекта через брандмауэр в виде строки JSON или XML;
- Хранение сведений о безопасности и пользователях между приложениями.

.NET Framework предоставляет пространства имен System.Runtime.Serialization и System.Xml.Serialization, которые помогут с сериализацией и десериализацией вашего объекта.

.NET Framework предоставляет три механизма сериализации, которые вы можете использовать по умолчанию:

- XmlSerializer
- DataContractSerializer
- BinaryFormatter

Атрибут Serializable

Чтобы объект определенного класса можно было сериализовать, надо этот класс пометить атрибутом Serializable:

Листинг 13.23.

1	[Serializable]
2	class Person
3	{
4	<pre>public string Name { get; set; }</pre>
5	<pre>public int Year { get; set; }</pre>
6	<pre>public Person(string name, int year)</pre>
7	{
8	Name = name;
9	Year = year;
10	}
11	}

При отсутствии данного атрибута объект Person не сможет быть сериализован, и при попытке сериализации будет выброшено исключение SerializationException.

Сериализация применяется к свойствам и полям класса. Если мы не хотим, чтобы какое-то поле класса сериализовалось, то мы его помечаем атрибутом NonSerialized:

Листинг 13.24.

1	[Serializable]
2	class Person
3	{
4	<pre>public string Name { get; set; }</pre>
5	<pre>public int Year { get; set; }</pre>
6	[NonSerialized]
7	<pre>public string accNumber;</pre>
8	<pre>public Person(string name, int year, string acc)</pre>
9	{
10	Name = name;
11	Year = year;
12	<pre>accNumber = acc;</pre>
13	}
14	}

При наследовании подобного класса, следует учитывать, что атрибут Serializable автоматически не наследуется. И если мы хотим, чтобы производный класс также мог бы быть сериализован, то опять же мы применяем к нему атрибут Serializable.

Использование XmlSerializer

Для удобного сохранения и извлечения объектов из файлов xml может использоваться класс XmlSerializer.

Во-первых, XmlSerializer предполагает некоторые ограничения. Например, класс, подлежащий сериализации, должен иметь стандартный конструктор без параметров. Также сериализации подлежат только открытые члены. Если в классе есть поля или свойства с модификатором private, то при сериализации они будут игнорироваться.

Bo-вторых, XmlSerializer требует указания типа:

Листинг 13.25.

1	using System;
2	using System.IO;

```
using System.Xml.Serialization;
 namespace Serialization
4
5
 {
 // класс и его члены объявлены как public
6
 [Serializable]
7
 public class Person
8
9
 {
 public string Name { get; set; }
10
11 | public int Age { get; set; }
12 // стандартный конструктор без параметров
13 public Person()
14 { }
 public Person(string name, int age)
15
16 | {
17 Name = name;
18 | Age = age;
19 | }
20 }
21 class Program
22 | {
23 | static void Main(string[] args)
24 | {
25 // объект для сериализации
26 Person person = new Person("Tom", 29);
27 Console.WriteLine("Объект создан");
28 // передаем в конструктор тип класса
 XmlSerializer
 formatter
 new
29
 XmlSerializer(typeof(Person));
 // получаем
 поток, куда будем
 записывать
30
 сериализованный объект
 using (FileStream fs = new FileStream("persons.xml",
31
 FileMode.OpenOrCreate))
32 {
33 formatter.Serialize(fs, person);
34 Console.WriteLine("Объект сериализован");
35 | }
36 // десериализация
 using (FileStream fs = new FileStream("persons.xml",
 FileMode.OpenOrCreate))
38
39 Person newPerson = (Person)formatter.Deserialize(fs);
40 Console.WriteLine("Объект десериализован");
```

```
Console.WriteLine($"Имя: {newPerson.Name} --- Возраст: {newPerson.Age}");
42 }
43 Console.ReadLine();
44 }
45 }
```

Итак, класс Person общедоступный и имеет общедоступные свойства, поэтому он может сериализоваться. При создании объекта XmlSerializer передаем в конструктор тип класса. Метод Serialize добавляет данные в файл persons.xml. А метод Deserialize извлекает их оттуда.

Если мы откроем файл persons.xml, то увидим содержание нашего объекта:

Рисунок 13.5 – Содержание данных об объекте в хтl-файле

Равным образом мы можем сериализовать массив или коллекцию объектов, но главное требование состоит в том, чтобы в них был определен стандартный конструктор:

Листинг 13.26.

```
Person person1 = new Person("Tom", 29);
1
 Person person2 = new Person("Bill", 25);
 Person[] people = new Person[] { person1, person2
3
 XmlSerializer
 formatter
 new
4
 XmlSerializer(typeof(Person[]));
 using (FileStream fs = new FileStream("people.xml",
5
 FileMode.OpenOrCreate))
6
 formatter.Serialize(fs, people);
7
8
 using (FileStream fs = new FileStream("people.xml",
 FileMode.OpenOrCreate))
```

```
10 {
11 Person[] newpeople =
(Person[])formatter.Deserialize(fs);
12 foreach (Person p in newpeople)
13 {
14 Console.WriteLine($"Имя: {p.Name} --- Возраст:
{p.Age}");
15 }
16 }
```

Но это был простой объект. Однако с более сложными по составу объектами работать так же просто. Например:

Листинг 13.27.

```
using System;
 using System.IO;
 using System.Xml.Serialization;
4
 namespace Serialization
5
 [Serializable]
6
7
 public class Person
8
 {
 public string Name { get; set; }
9
 public int Age { get; set; }
10
 public Company Company { get; set; }
11
12
 public Person()
 { }
13
14 public Person(string name, int age, Company comp)
 {
15
16 Name = name;
17 \mid Age = age;
18 | Company = comp;
19
20
21 [Serializable]
22
 public class Company
23
 public string Name { get; set; }
24
 // стандартный конструктор без параметров
25
 public Company() { }
26
 public Company(string name)
27
 {
28
29
 Name = name;
```

```
30
31
 }
32 class Program
33
 static void Main(string[] args)
34
35
 new Person("Tom",
 person1
 29,
 Person
 new
36
 Company("Microsoft"));
 Person("Bill",
 person2
 Person
 new
 25,
 new
37
 Company("Apple"));
 Person[] people = new Person[] { person1, person2 };
38
 XmlSerializer
 formatter
 new
39
 XmlSerializer(typeof(Person[]));
 using (FileStream fs = new FileStream("people.xml",
40
 FileMode.OpenOrCreate))
41
 formatter.Serialize(fs, people);
42
43
 using (FileStream fs = new FileStream("people.xml",
44
 FileMode.OpenOrCreate))
45
 {
 newpeople
 Person[]
46
 (Person[])formatter.Deserialize(fs);
 foreach (Person p in newpeople)
47
48
 Console.WriteLine($"Имя: {p.Name} --- Возраст: {p.Age}
49
 --- Компания: {p.Company.Name}");
50
 }
 }
51
52 Console.ReadLine();
53
54
 }
55
```

Класс Person содержит свойство Company, которое будет хранить объект класса Company. Члены класса Company объявляются с модификатором public, кроме того также присутствует стандартный конструктор без параметров. В итоге после сериализации мы получим следующий xml-документ:

```
people.xml* 🗢 🗙 Program.cs
 <?xml version="1.0"?>
 2 <a href="http://www.w3.org/2001/XMLSchema-instance">ArrayOfPerson xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</a>
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 3
 4 =
 <Person>
 5
 <Name>Tom</Name>
 6
 <Age>29</Age>
 7 Ė
 <Company>
 8
 <Name>Microsoft</Name>
 9
 </Company>
 10
 </Person>
 <Person>
 11 🚊
 12
 <Name>Bill</Name>
 13
 <Age>25</Age>
 14 😑
 <Company>
 15
 <Name>Apple</Name>
 16
 </Company>
 17
 </Person>
 18 </ArrayOfPerson>
```

Рисунок 13.6 – Результат выполнения сериализации