序列化是一种将java对象流化的技术,这样就可以进行读写、保存。它可以有以下应用场景:

1. 远程调用(RMI)需要将对象或参数转化为字节流用于网络传输。利用对象的串行化实现保存应用程序的当前工作状态,下次再启动的时候将自动地恢复到上次执行的状态。

writeObject和readObject本身就是线程安全的,传输过程中是不允许被并发访问的。所以对象能一个一个接连不断的传过来

Serializable接口只是一个标记接口,不包括任何方法。

序列化的实现:将需要被序列化的类实现Serializable接口,然后使用一个输出流(如:FileOutputStream)来构造一个ObjectOutputStream(对象流)对象,接着,使用ObjectOutputStream对象的writeObject(Object obj)方法就可以将参数为obj的对象写出(即保存其状态),要恢复的话则用输入流。

声明为static和transient类型的成员数据不能被串行化。因为static代表类的状态, transient代表对象的临时数据;

对于父类的处理,如果父类没有实现串行化接口,则其必须有默认的构造函数(即没有参数的构造函数)。否则编译的时候就会报错。在反串行化的时候,默认构造函数会被调用。但是若把父类标记为可以串行化,则在反串行化的时候,其默认构造函数不会被调用。这是为什么呢?这是因为Java 对串行化的对象进行反串行化的时候,直接从流里获取其对象数据来生成一个对象实例,而不是通过其构造函数来完成。

若某个特定的类添加了writeObject、readObject方法,则会执行自己的,而不会执行默认的。还要另外一个技巧,如果想在writeObject中调用默认的方法,需使用 defaultWriteObject方法。