

Programmation Réseau

La sérialisation

Jean-Baptiste.Yunes@univ-paris-diderot.fr
armand@informatique.univ-paris-diderot.fr

UFR Informatique

2013-2014

Pourquoi

- Encoder l'état mémoire d'un objet pour
 - Des besoins de persistance:
 - Pouvoir le stocker et le « re-créeer » ultérieurement dans une autre instance de JVM
 - On peut stocker un objet sérialisé dans un fichier, une base de données...
 - De transmission:
 - Déplacer un objet via un appel de type RMI

Java seulement?

- C'est un procédé utile complètement indépendant des langages
 - Framework .NET de Microsoft
 - C++ (pas de manière native)
 - Ocaml
 - Python, etc
- Autres noms:
 - Marshalling / unmarshalling
 - Linéarisation

Quels objets Java?

- Tous ceux qui implémentent l'interface `Serializable`
 - une interface « vide », i.e. sans méthode
- Choix explicite
 - Il n'y a pas de sens à sérialiser certains objets
 - `InputStream`
 - Le bénéfice qui serait associé n'est pas évident
 - `Thread`

Comment?

- En général on décompose l'objet en éléments les plus petits (jusqu'à descendre à des éléments de types de base du langage), et on encode chacun de ces éléments
- les éléments doivent être eux aussi sérialisables
 - pour déclarer un élément comme non sérialisable il faut le déclarer en tant que `transient`
- Il faut aussi conserver la structure de l'objet pour recomposer l'objet au moment de la « désérialisation ».
- Objets composés, tableaux, listes,...

Quelle représentation?

- XML (SOAP)
 - « Lisible » 😊 mais Volumineux ☹️
- XML binaire
- JSON (essentiellement lié à JavaScript)
- YAML
- XDR (historique C)
- Formats binaires spécifiques (ex: Java)
- etc.

```
// inspiré de http://www.java2s.com/Tutorial/Java/0180\_File/StoringObjectsinaFile.htm)
import java.io.*;

public class Junk implements Serializable {
 private String str;
 public Junk(String s) {
 str = s;
 }
 public String toString() {
 return str;
 }
}
```


```
// inspiré de http://www.java2s.com/Tutorial/Java/0180\_\_File/StoringObjectsinaFile.htm)
import java.io.*;

public class SerOut {
 public static void main(String[] args) throws Exception {
 Junk obj1 = new Junk("A");
 Junk obj2 = new Junk("B");
 Junk obj3 = new Junk("V");
 FileOutputStream fos = new FileOutputStream("JunkObjects.bin");
 ObjectOutputStream objectOut = new ObjectOutputStream(fos);
 objectOut.writeObject(obj1);
 objectOut.writeObject(obj2);
 objectOut.writeObject(obj3);
 System.out.println("obj1: " + obj1);
 System.out.println("obj2: " + obj2);
 System.out.println("obj3: " + obj3);
 objectOut.close();
 }
}
```


```
// inspiré de http://www.java2s.com/Tutorial/Java/0180\_File/StoringObjectsinaFile.htm)
import java.io.*;

public class SerIn {
 public static void main(String[] args) throws Exception {
 int objectCount = 0;
 Junk object = null;
 FileInputStream fis = new FileInputStream("JunkObjects.bin");
 ObjectInputStream objectIn = new ObjectInputStream(fis);
 while (objectCount < 3) {
 object = (Junk)objectIn.readObject();
 objectCount++;
 System.out.println("Object n°"+objectCount+": "+object);
 }
 objectIn.close();
 }
}
```

Un contrôle plus fin

- La sérialisation par défaut pourrait ne pas convenir tout à fait...
- on peut vouloir faire quelque chose avec les transients
 - les (ré)initialiser
 - lire/écrire les choses dans un ordre différent
 - etc.

Un contrôle plus fin

- lorsqu'un objet `Serializable` implémente les méthodes privées
 - `void readObject(ObjectInputStream)`
 - `void writeObject(ObjectOutputStream)`
- ces méthodes sont appelées lors de la (dé)sérialisation

```
// inspiré de http://www.java2s.com/Tutorial/Java/0180_File/StoringObjectsinaFile.htm
import java.io.*;

public class JunkBis implements Serializable {
 private String str;
 private int age;
 public JunkBis(String s,int age) {
 str = s;
 this.age = age;
 }
 public String toString() {
 return str+"("+age+")";
 }
 private void writeObject(ObjectOutputStream oos) throws Exception {
 System.out.println("Je contrôle la situation");
 oos.writeInt(age);
 oos.writeUTF(str);
 }
 private void readObject(ObjectInputStream ois) throws Exception {
 System.out.println("Je contrôle la situation");
 age = ois.readInt();
 str = ois.readUTF();
 }
}
```


```
// inspiré de http://www.java2s.com/Tutorial/Java/0180\_\_File/StoringObjectsinaFile.htm)
import java.io.*;

public class SerOutBis {
 public static void main(String[] args) throws Exception {
 JunkBis obj1 = new JunkBis("A",12);
 JunkBis obj2 = new JunkBis("B",13);
 JunkBis obj3 = new JunkBis("V",14);
 FileOutputStream fos = new FileOutputStream("JunkObjectsBis.bin");
 ObjectOutputStream objectOut = new ObjectOutputStream(fos);
 objectOut.writeObject(obj1);
 objectOut.writeObject(obj2);
 objectOut.writeObject(obj3);
 System.out.println("obj1: " + obj1);
 System.out.println("obj2: " + obj2);
 System.out.println("obj3: " + obj3);
 objectOut.close();
 }
}
```

```
// inspiré de http://www.java2s.com/Tutorial/Java/0180\_File/StoringObjectsinaFile.htm)
import java.io.*;

public class SerInBis {
 public static void main(String[] args) throws Exception {
 int objectCount = 0;
 JunkBis object = null;
 FileInputStream fis = new FileInputStream("JunkObjectsBis.bin");
 ObjectInputStream objectIn = new ObjectInputStream(fis);
 while (objectCount < 3) {
 object = (JunkBis)objectIn.readObject();
 objectCount++;
 System.out.println("Object n°"+objectCount+": "+object);
 }
 objectIn.close();
 }
}
```

- dans le contrôle fin, on peut utiliser les méthodes :
- `void defaultWriteObject()` de `ObjectOutputStream`
- `void defaultReadObject()` de `ObjectInputStream`
- qui permettent d'obtenir la sérialisation par défaut de tous les attributs non-transients

Version de classe

- Les classes pouvant évoluer au cours du temps (pour un même concept), il est important de pouvoir définir une compatibilité temporelle
- La valeur du champ
 - `private static final long serialVersionUID;`
- est utilisé pour identifier la version de la classe
 - contrairement à ce qui est raconté partout, n'importe quelle valeur peut-être employée...

Sérialisation « externe »

- Il existe un dernier mécanisme de sérialisation Java à grain fin
 - la sérialisation externe
- La différence principale est que les objets doivent d'abord exister avant d'être désérialisés
- Ils sont d'abord créés via un constructeur sans arguments
- La (dé)sérialisation n'offre pas de mécanisme par défaut

```
import java.io.*;

public class JunkTer implements Externalizable {
 private String str;
 private int age;
 public JunkTer() {
 System.out.println("Empty args ctor called");
 str = "";
 age = 0;
 }
 public JunkTer(String s,int age) {
 str = s;
 this.age = age;
 }
 public String toString() {
 return str+"("+age+")";
 }
 public void writeExternal(ObjectOutput oo) throws IOException {
 System.out.println("Je contrôle la situation");
 oo.writeInt(age);
 oo.writeUTF(str);
 }
 public void readExternal(ObjectInput oi) throws IOException {
 System.out.println("Je contrôle la situation");
 age = oi.readInt();
 str = oi.readUTF();
 }
}
```


```
import java.io.*;

public class SerOutTer {
 public static void main(String[] args) throws Exception {
 JunkTer obj1 = new JunkTer("A",12);
 JunkTer obj2 = new JunkTer("B",13);
 JunkTer obj3 = new JunkTer("V",14);
 FileOutputStream fos = new FileOutputStream("JunkObjectsTer.bin");
 ObjectOutputStream objectOut = new ObjectOutputStream(fos);
 objectOut.writeObject(obj1);
 objectOut.writeObject(obj2);
 objectOut.writeObject(obj3);
 System.out.println("obj1: " + obj1);
 System.out.println("obj2: " + obj2);
 System.out.println("obj3: " + obj3);
 objectOut.close();
 }
}
```

```
import java.io.*;

public class SerInTer {
 public static void main(String[] args) throws Exception {
 int objectCount = 0;
 JunkTer object = null;
 FileInputStream fis = new FileInputStream("JunkObjectsTer.bin");
 ObjectInputStream objectIn = new ObjectInputStream(fis);
 while (objectCount < 3) {
 object = (JunkTer)objectIn.readObject();
 objectCount++;
 System.out.println("Object n°"+objectCount+": "+object);
 }
 objectIn.close();
 }
}
```

XML

- XML (eXtensible Markup Language) est un langage de description de données par balisage
- Il est très employé comme format pivot
- Java offre la sérialisation XML à travers ses beans (composants Java normalisés)

```
import java.io.*;

public class JunkQuater {
 private String name;
 private int age;
 public JunkQuater() {
 System.out.println("Empty args ctor called");
 setName("");
 setAge(0);
 }
 public void setName(String n) {
 this.name = n;
 }
 public String getName() {
 return name;
 }
 public void setAge(int a) {
 this.age = a;
 }
 public int getAge() {
 return age;
 }
 public JunkQuater(String s,int age) {
 setName(s);
 setAge(age);
 }
 public String toString() {
 return getName()+"("+getAge()+")";
 }
}
```

pas de

un ctor sans args

des accesseurs

```
import java.io.*;
import java.beans.*;

public class SerOutQuater {
 public static void main(String[] args) throws Exception {
 JunkQuater obj1 = new JunkQuater("A",12);
 JunkQuater obj2 = new JunkQuater("B",13);
 JunkQuater obj3 = new JunkQuater("V",14);
 FileOutputStream fos = new FileOutputStream("JunkObjects.xml");
 XMLEncoder encoder = new XMLEncoder(fos);
 encoder.writeObject(obj1);
 encoder.writeObject(obj2);
 encoder.writeObject(obj3);
 System.out.println("obj1: " + obj1);
 System.out.println("obj2: " + obj2);
 System.out.println("obj3: " + obj3);
 encoder.close();
 fos.close();
 }
}
```


```
import java.io.*;
import java.beans.*;

public class SerInQuater {
 public static void main(String[] args) throws Exception {
 int objectCount = 0;
 JunkQuater object = null;
 FileInputStream fis = new FileInputStream("JunkObjects.xml");
 XMLDecoder decoder = new XMLDecoder(fis);
 while (objectCount < 3) {
 object = (JunkQuater)decoder.readObject();
 objectCount++;
 System.out.println("Object n°"+objectCount+": "+object);
 }
 decoder.close();
 fis.close();
 }
}
```


```
<?xml version="1.0" encoding="UTF-8"?>
<java version="1.6.0_37" class="java.beans.XMLDecoder">
  <object class="JunkQuater">
 <void property="age">
 <int>12</int>
 </void>
 <void property="name">
 <string>A</string>
 </void>
  </object>
  <object class="JunkQuater">
 <void property="age">
 <int>13</int>
 </void>
 <void property="name">
 <string>B</string>
 </void>
  </object>
  <object class="JunkQuater">
 <void property="age">
 <int>14</int>
 </void>
 <void property="name">
 <string>V</string>
 </void>
  </object>
</java>
```

Transfert via TCP

- Un objet sérialisable
- Un serveur de réception (qui **doit** impérativement connaître la classe de l'objet à désérialiser)
- Un client envoyant un objet au serveur...

```
import java.io.*;

public class Junk implements Serializable {
 private String str;
 private int age;
 public Junk(String s,int a) {
 str = s;
 age = a;
 }
 public String toString() {
 return str+" "+age;
 }
}
```

Un transfert d'objet sur une liaison réseau

```
import java.io.*;
import java.net.*;

public class ObjectSender {
 public static void main(String[] args) throws Exception {
 if (args.length < 2) {
 System.err.println("usage: java ObjectSender name host");
 System.exit(1);
 }
 Junk obj1 = new Junk(args[0], 12);
 Socket s = new Socket(args[1], 61234);
 ObjectOutputStream objectOut =
 new ObjectOutputStream(s.getOutputStream());
 objectOut.writeObject(obj1);
 objectOut.flush();
 }
}
```

Un transfert d'objet sur une liaison réseau

```
import java.io.*;
import java.net.*;

public class ObjectReceiver {
 public static void main(String[] args) throws Exception {
 int objectCount = 0;
 ServerSocket ss = new ServerSocket(61234);
 while (true) {
 Socket service = ss.accept();
 ObjectInputStream objectIn =
 new ObjectInputStream(service.getInputStream());
 Junk object = (Junk)objectIn.readObject();
 objectCount++;
 System.out.println("Object n°"+objectCount+": "+object);
 }
 }
}
```