Grundlagen der Informatik, FB Informatik, Dr. Peter Misch – Sockets -

Objekt-Serialisierung im Netzwerk

Die Serialisierung von Objekten in Netzwerken ist grundlegend für das Thema „verteilte Anwendungen“ und alle damit verbundenen Teilgebiete, wie Remote Procedure Call (RPC) und Remote Method Invocation (RMI).

Bei der Übertragung von Java-Objekten über eine Netzwerkverbindung werden die selben ObjectStream-Klassen verwendet wie bei der Dateiübertragung, die im vorigen Abschnitt beschrieben wurden.

Zur Netzwerkübertragung müssen die ObjectOutput- und ObjectInput-Streams jedoch nicht mit FileStreams, sondern mit Socket-Input- und -Output-Streams gekreuzt werden.

Die Systemklassen ObjectOutputStream (zum Versenden) und ObjectInputStream (zum Empfangen) werden mit den Socket-Input- und OutputStreams durch Aufruf der Methoden getInputStream() bzw. getOutputStreamStream() verbunden.

ObjectOutputStream out =

 new ObjectOutputStream (< Socket> .getOutputStream());

ObjectInputStream in =

 new ObjectInputStream (< Socket> .getInputStream());

Objekte werden in eine Netzwerkverbindung geschickt bzw. aus ihr heraus gelesen mit den bereits bekannten Methoden:

· out.writeObject(. . .);

· in.readObject();

Beispiel: Das folgende Beispiel besteht aus zwei eigenständigen Java-Programmen, die beide die identische Klasse Kunde enthalten. Das Client-Programm erzeugt ein Kundenobjekt und verschickt dieses über das Netzwerk an das Server-Programm. Dieses empfängt das Kundenobjekt, manipuliert ein Objektattribut (Name) und schickt das veränderte Kundenobjekt an das Client-Programm zurück, das die veränderten Objektdaten auf dem Bildschirm ausgibt (siehe Bildschirmausdrucke am Listing-Ende)

Hinweis: Das Serverprogramm muss zuerst gestartet werden, danach das Clientprogramm.

// ClientObject00.java
import java.io.*; // für ObjectStreams

import java.net.Socket; // für Socket

//

// Klasse Kunde

class Kunde implements Serializable {

 private int nr;

 public String name;

 public Kunde(int n, String m) {

 this.nr = n;

 this.name=m;

 }

 public String toString() {

 return "\nKlasse: "

 + getClass().getName()

 + "\nName: " + name

 + "\nNummer: " + nr;

 }

}

//

// Client-Programm erzeugt Kundenobjekt,

// verschickt es über die Netzwerkverbindung zum Serverprogramm,

// liest das zurückgeschickte Objekt danach wieder ein

// und zeigt es an.

public class ClientObject00 {

 public static void main (String args[]) {

 try {

 Socket server = new Socket ("localhost", 9999); // Socketverbindung

 ObjectOutputStream os =

 new ObjectOutputStream (server.getOutputStream());

 ObjectInputStream is =

 new ObjectInputStream (server.getInputStream());

 System.out.println ("Server kontaktiert: "

 + server.getInetAddress());

 Kunde kunde = new Kunde(123456, "Mueller"); // Kundenobjekt erzeugen

 System.out.println(kunde.toString());

 os.writeObject(kunde); // Kundenobjekt versenden

 System.out.println("\nKunden-Objekt verschickt...");

 Kunde kunde_neu = (Kunde)is.readObject(); // Kundenobjekt einlesen

 System.out.println("Kunden-Objekt wieder eingelesen...");

 System.out.println(kunde_neu.toString());

 } catch (Exception e) {

 System.out.println ("\nFehler: " + e);

 }

 In.stop();

 }

}

//
//

// ServerObject00.java

import java.io.*;

import java.net.Socket;

import java.net.ServerSocket;

///

// Klasse Kunde

class Kunde implements Serializable {

 private int nr;

 public String name;

 public Kunde(int n, String m) {

 this.nr = n;

 this.name=m;

 }

 public String toString() {

 return "\nKlasse: "

 + getClass().getName()

 + "\nName: " + name

 + "\nNummer: " + nr;

 }

}

///

// Server-Programm erzeugt Serversocket,

// liest gesendetes Kundenobjekt ein,

// verändert das Attribut Name

// und schickt es an das Clientprogramm zurück

public class ServerObject00 {

 private static int port = 9999;

 public static void main (String args[]) {

 try {

 ServerSocket ss = new ServerSocket (port);

 System.out.println("Server erfolgreich auf Port " + port +

 " gestartet!\n"+

 "Wartet auf Client \n");

 Socket socket = ss.accept();

 System.out.println("Client angemeldet...");

 ObjectOutputStream out =

 new ObjectOutputStream (socket.getOutputStream());

 ObjectInputStream in =

 new ObjectInputStream (socket.getInputStream());

 Kunde kunde = (Kunde)in.readObject(); // Kundenobjekt einlesen

 System.out.println(" Objekt angekommen...");

 System.out.println(kunde.toString());

 kunde.name="Name vom Server veraendert";

 System.out.println(kunde.toString());

 out.writeObject(kunde); // Kundenobjekt zurückschicken

 System.out.println(" Objekt zurueckgeschickt");

 in.close();

 out.close();

 In.read();

 } catch(Exception e) {

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

 In.read();

 }

 } // end main

} // end class

Kunden-Objekt über Netzwerk verschicken

main:

 Kunde k = new Kunde();

 ObjectOutStream out = new ObjectOutputStream(

 < Socket> .getOutputStream());

 out.writeObject(k);

Netzwerk

Socket

java.io.ObjectOutputStream

 Bildschirmausgabe Client-Programm Bildschirmausgabe Server-Programm

Server erfolgreich auf Port 9999 gestartet!

Wartet auf Client

Client angemeldet...

 Objekt angekommen...

Klasse: Kunde

Name: Mueller

Nummer: 123456

Klasse: Kunde

Name: Name vom Server veraendert

Nummer: 123456

 Objekt zurueckgeschickt

Server kontaktiert: localhost/127.0.0.1

Klasse: Kunde

Name: Mueller

Nummer: 123456

Kunden-Objekt verschickt...

Kunden-Objekt wieder eingelesen...

Klasse: Kunde

Name: Name vom Server veraendert

Nummer: 123456

Kunde implements Serializable

Seite 5

