Grundlagen der Informatik, Dr. Peter Misch – Serialisierung / ObjectStreams-

Objektströme und Dateien

„Filterung“ des Objekt-Datenstroms

Die abstrakten Klassen ObjectInputStream und ObjectOutputStream sind von der Basisklasse InputStream (java.io) abgeleitet. Sie sind sehr allgemein definiert und nicht in der Lage, direkt in ein Ein-/Ausgabegerät zu schreiben oder zu lesen. Um einen Objektstrom für eine bestimmte Übertragungsform (Datei oder Netzwerk) zu nutzen, braucht man eine weitere spezialisierte Streamklasse, die den binären Objektstrom an das konkrete Ein-/Ausgabegerät übermittelt.

Speichern eines Objekts in einer Datei

Ein Java-Objekt wird in eine Datei gespeichert mit Hilfe der abstrakten Klasse ObjectOutputStream, die mit einer weiteren Streamklasse „gefiltert" oder "gekreuzt“ wird, die für Dateizugriffe spezialisiert ist (FileOutputStream). Die beiden Klassen werden miteinander verbunden, indem dem Konstruktor ein passender Ein-/Ausgabestrom übergeben wird. Dies ist ein Verfahren, das bei realen Anwendungen mit Streamklassen häufig eingesetzt wird. Bei dem Konstruktoraufruf wird der Pfad und Name der Datei angegegeben, in die geschrieben werden soll (bei der Angabe von Laufwerks- und Verzeichnisnamen sind Betriebssystemabhängigkeiten zu beachten). Damit ist die Verbindung zwischen dem Binärdatenstrom und der Datei hergestellt.

Zum eigentlichen Speichern des Java-Objekts wird die Methode writeObject() aufgerufen, der als Parameter das zu speichernde Objekt übergeben wird.

Bei der Serialisierung ist folgendes zu beachten:

· Die Klasse, deren Objekte serialisiert werden, kann von jedem beliebigen Klassentyp sein, sofern das Marker-Interface Serializable implementiert wird.

· Elementare Datentypen (wie int, double, char...) können nur als Bestandteil (Attribute) eines serialisierbaren Objekts gespeichert werden. Einzelstehende elementare Datentypen werden mit der Methode writeInt() etc. serialisiert.

· Für die Benutzung der ObjectStream und FileStream-Klassen muss java.io.* importiert werden.

· Der Schreibvorgang muss abgesichert werden (try-catch-Block: IOException)

· Falls die angegebene Datei nicht existiert, wird sie erzeugt – falls sie vorhanden ist, wird der Inhalt ohne Nachfrage überschrieben. Falls das angebene Verzeichnis nicht existiert, wird dieses nicht erzeugt, sondern eine FileNotFound-Exception geworfen.

Einzelnes Objekt in einer Datei speichern

import java.io.*;

//

class Kunde implements Serializable {

 private String name;

 public Kunde(String m) {

 this.name = m;

 }

}

///

class WriteSingleObject {

 public static void main(String args []) {

 Kunde k = new Kunde("Kunde");

 try {

 ObjectOutputStream os = new ObjectOutputStream (

 new FileOutputStream("kunden.dat"));

 os.writeObject(k);
 } catch(IOException e) {

 System.out.println("Fehler: " + e);

 }

 }

 }

Objekt-Vektor in einer Datei speichern

Bei realen Anwendungen handelt es sich meist nicht nur um ein einzelnes Objekt, das gespeichert oder eingelesen werden soll, sondern um ein Array von Objekten. Da in Java bekanntlich alle statischen Arrays selber Objekte sind, funktioniert die Serialisierung bei Objektvektoren prinzipiell genauso wie bei einem einzelnen Objekt. Zum Speichern eines Vektors wird jedoch nicht für jedes einzelne Element die Methode writeObject() aufgerufen, sondern der Vektor wird als Ganzes (als eigenständiges Objekt) serialisiert und dann „in einem Rutsch“ gespeichert.

Hierzu wird der writeObject-Methode einfach der Name des Vektors übergeben.

//

// Objekt-Vektor in eine Datei schreiben

import java.io.*;

//

class Kunde implements Serializable {

 private String name;

 public Kunde(String m) {

 this.name=m;

 }

 public void zeigen() {

 System.out.println("Eingelesen: " + name);

 }

}

//

class WriteObject01 {

 public static Kunde[] kunde = new Kunde[20];

 public static void main(String args []) {

 for (int j = 0; j < 20; j++) {

 kunde[j] = new Kunde("Kunde "+j); // Objekte erzeugen

 }

 try {

 ObjectOutputStream os = new ObjectOutputStream (

 new FileOutputStream("kunden.dat"));

 os.writeObject(kunde);
 }

 catch(IOException e) {

 System.out.println(e);

 }

 }

}

DATEI

main:

 Kunde k = new Kunde();

 ObjectOutStream os = new ObjectOutputStream(

 new FileOutputStream("DATEI"));

 os.writeObject(k);

java.io.FileOutputStream

java.io.ObjectOutputStream

Kunde implements Serializable

 os.writeObject(Object x);

ObjectOutputStream os = new ObjectOutputStream (

 new FileOutputStream(“dateiname”));

Seite 3

