

ALGORITMOS E ESTRUTURAS DE DADOS

2018/2019

SERIALIZAÇÃO EM JAVA

Armanda Rodrigues
2 de outubro de 2018

Serialização em Java

- O Interface Serializable faz parte do Pacote java.io
- Tipos Primitivos em Java – São todos serializáveis
- Vetores e Strings são serializáveis
- Relativamente aos TADS por nós criados, estes devem estender o interface Serializable
 - As instâncias das classes que sejam implementações dos TADs serializáveis, são também serializáveis
- As variáveis de classe (static), não são serializáveis

Classes serializáveis

- Devem declarar uma constante (de classe) do tipo long, chamada serialVersionUID, com um valor qualquer.

```
static final long serialVersionUID = 0L;
```

- Sem esta constante, o compilador dá um warning.

Classes para a Serialização

- ObjectOutputStream – Classe que permite a serialização do estado de um objeto, para um ficheiro
- ObjectInputStream – Classe que permite a leitura do objecto serializado para a memória do programa

ObjectOutputStream

- Pacote: `java.io`;
- Construtor:
 - `ObjectOutputStream (OutputStream out) throws IOException`
- Métodos:
 - `void writeObject(Object obj) throws IOException`
 - `void writeBoolean(boolean val) throws IOException`
 - `void writeInt(int val) throws IOException`
 - `void flush() throws IOException`
 - `void close() throws IOException`

ObjectInputStream

- Pacote: `java.io;`
- Construtor:
 - `ObjectInputStream(InputStream in) throws IOException`
- Métodos:
 - `Object readObject() throws IOException,`
`ClassNotFoundException`
 - `boolean readBoolean() throws IOException`
 - `public int readInt() throws IOException`
 - `public void close() throws IOException`

Exemplo – Interface Letter

```
import java.io.Serializable;  
  
public interface Letter extends Serializable{  
 .....  
}
```

Exemplo – Classe LetterClass

```
public class LetterClass implements Letter{  
  
 static final long serialVersionUID = 0L;  
  
 // Address implements Serializable.  
 private Address returnAddress;  
  
 // Date implements Serializable.  
 private Date date;  
 private String opening, closing;  
  
 // LetterBody implements Serializable.  
 private LetterBody body;  
  
 public LetterClass( ... ) { ... }  
 .....  
}
```

Exemplo – Classe MyLetterIO (1)

```
import java.io.*;
public class MyLetterIO{

 private Letter letter;
 private String fileName;

 public MyLetterIO( ..., String theFileName ){
 letter = new LetterClass( ... ); Isto pode não ser uma boa ideia
 fileName = theFileName;
 }
 .....
 public void load( ) { ... }

 public void store( ) { ... }
}
```

Exemplo – Classe MyLetterIO (2)

```
public void store( ){
 try{
 ObjectOutputStream file = new ObjectOutputStream(
 new FileOutputStream(fileName) );
 file.writeObject(letter);
 file.flush();
 file.close();
 }
 catch ( IOException e )
 {...}
}
```

Exemplo – Classe MyLetterIO (3)

```
public void load( ){
 try{
 ObjectInputStream file = new ObjectInputStream(
 new FileInputStream(fileName) );
 // Compiler gives a warning.
 letter = (Letter) file.readObject();
 file.close();
 }
 catch ( IOException e )
 {...}

 catch ( ClassNotFoundException e )
 {...}
}
```

Outro exemplo – Bank

```
public static void main(String[] args) throws  
FileNotFoundException, IOException, ClassNotFoundException {  
  
 BankSys bank = load(); Verifica existência do ficheiro e devolve objecto  
 Scanner in = new Scanner(System.in);  
 String cmd = in.next().toUpperCase();  
 while (!cmd.equals(EXIT)) {  
 switch (cmd) {  
 case ADD_ACC: addAcc(in, bank); break;  
 case SEARCH_ACC: searchAcc(in, bank); break;  
 ...  
 default: break;  
 }  
 System.out.println();  
 cmd = in.next().toUpperCase();  
 }  
 save(bank); load e save estão fora do ciclo...  
}
```

Pacote dataStructures

- Todos os Interfaces disponíveis na página de AED estendem Serializable
 - Stack, Queue, List, Dictionary, Iterator, Entry
- Classes que implementam Serializable
 - DListNode<E>