

Programmazione Orientata agli Oggetti in Linguaggio Java

Tecniche di Programmazione: Clonazione e Serializzazione

versione 1.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Tecniche di Programmazione: Clonazione e Serializzazione >> Sommario

Sommario

- Clonazione
 - ⇒ Clonazione Superficiale
 - ⇒ Clonazione Profonda
- Serializzazione
 - ⇒ Dettagli sulla Serializzazione

Clonazione

- Un problema frequente
 - ⇒ creare copie degli oggetti
 - ⇒ ovvero “clonare” gli oggetti
- Clonare un oggetto
 - ⇒ creare un oggetto equivalente rispetto a quello originale
 - ⇒ ma con un OID diverso

Clonazione

>> it.unibas.appuntamenti2

- Un esempio
 - ⇒ duplicare un appuntamento creandone una o più copie in giorni diversi
- Appuntamenti 2
 - ⇒ una variante della versione originale
 - ⇒ basata sull'uso di generici
 - ⇒ e che aggiunge la funzionalità di clonazione

Clonazione

○ Attenzione alla differenza

⇒ creare una copia del riferimento non vuol dire creare una copia dell'oggetto

⇒ `Object o = new Object();`

⇒ `Object o1 = o; // nessuna clonazione`

Clonazione

○ In effetti

⇒ il problema della relazione tra copie e riferimenti è molto più complicato di così

⇒ tanto che esistono due strategie di clonazione

○ Strategie di clonazione

⇒ clonazione superficiale

⇒ clonazione profonda

Clonazione Superficiale

- Clonazione superficiale (“shallow copy”)
 - ⇒ consiste nel creare una copia dell’oggetto principale
 - ⇒ ma senza clonare gli oggetti in associazione con quello principale
 - ⇒ in altri termini, l’oggetto originale e la copia condividono i riferimenti e quindi collaborano con gli stessi oggetti

Clonazione Superficiale

Clonazione Superficiale

- Realizzare la clonazione superficiale
 - ⇒ è una funzionalità fornita dalla piattaforma
 - ⇒ attraverso il metodo `Object clone()` ereditato da `Object`
 - ⇒ crea una copia bit a bit nello heap dell'oggetto originale
- Ma...
 - ⇒ ci sono una serie di sottigliezze che bisogna tenere in considerazione

Clonazione Superficiale

- I sottigliezza
 - ⇒ il metodo `clone()` è un metodo protetto
 - ⇒ di conseguenza è visibile nel codice delle sottoclassi, ma non nel codice del client
 - ⇒ per rendere gli oggetti di una classe clonabili utilizzando il metodo `clone()` bisogna ridefinirlo nella sottoclasse come pubblico
 - ⇒ chiamando nel corpo `super.clone()` per sfruttarne le funzionalità

Clonazione Superficiale

○ II sottigliezza

⇒ il metodo `Object.clone()` lancia un'eccezione controllata `CloneNotSupportedException`

```
// in ImpegnoAstratto.java
public Object clone() {
 try {
 return super.clone();
 } catch (CloneNotSupportedException e) {
 return null;
 }
}
```


Clonazione Superficiale

```
public interface Cloneable {}
```

○ III sottigliezza

⇒ non basta rendere pubblico `clone()`, ma bisogna anche implementare l'interfaccia `java.lang.Cloneable`

○ Attenzione

⇒ a differenza di quanto si può pensare, `Cloneable` NON contiene il metodo `clone()` (che appartiene all'interfaccia di tutti gli oggetti perchè è ereditato)

Clonazione Superficiale

○ Viceversa

- ⇒ l'interfaccia Cloneable è un'interfaccia vuota
- ⇒ detta anche "tagging interface"

○ Tagging interface

- ⇒ interfaccia che serve esclusivamente ad attribuire ad un oggetto un tipo
- ⇒ verificabile usando la riflessione
- ⇒ il metodo clone() di Object verifica che l'oggetto da clonare sia un Cloneable, altrimenti lancia CloneNotSupportedException

Clonazione Superficiale

○ Riassumendo

- ⇒ perchè i suoi oggetti siano clonabili usando clone() una classe deve ridefinire clone() rendendolo pubblico
- ⇒ deve catturare l'eventuale CloneNotSupportedException lanciata da super.clone()
- ⇒ e dichiarare di implementare java.lang.Cloneable

Clonazione Superficiale

- Il perchè di tutte queste restrizioni
 - ⇒ il metodo clone() è un metodo pericoloso
 - ⇒ non è opportuno poter clonare tutti gli oggetti
 - ⇒ di conseguenza è stato reso protetto
 - ⇒ l'utente deve esplicitamente ridefinirlo come pubblico
 - ⇒ e, per garantire che non sia stato ridefinito per errore, in aggiunta implementare un'interfaccia specifica

Clonazione Superficiale

- Limiti della clonazione superficiale
 - ⇒ se cambio una delle copie (es: modifico l'orario) la modifica ha effetto anche su tutte le altre copie
 - ⇒ in alcuni casi questo è accettabile, in altri casi no
 - ⇒ quando questo non è accettabile, è necessario sviluppare una forma di clonazione profonda

Clonazione Profonda

- Clonazione profonda (“deep copy”)
 - ⇒ consiste nel clonare l’oggetto originale
 - ⇒ e ricorsivamente clonare profondamente tutti gli oggetti con cui è in associazione
- In altri termini
 - ⇒ clona l’intera rete di oggetti raggiungibili a partire dall’oggetto originale

Clonazione Profonda

ATTENZIONE
alla clonazione
delle stringhe

Clonazione Profonda

- Nel caso di appuntamenti
 - ⇒ è indispensabile la clonazione profonda
 - ⇒ per rendere i due appuntamenti realmente indipendenti
- Strategia
 - ⇒ ridefinire clone() come pubblico
 - ⇒ chiamare super.clone() per effettuare la clonazione superficiale
 - ⇒ clonare l'orario e correggere il riferimento


```
package it.unibas.appuntamenti2.modello;

public abstract class ImpegnoAstratto implements Impegno, Cloneable {

 protected String luogo;
 protected String note;
 protected Orario orario;

 public Object clone() {
 Object clone = null;
 try {
 clone = super.clone();
 clone.orario = (Orario)this.orario.clone();
 } catch (CloneNotSupportedException e) {
 System.err.println("Errore: oggetto non clonabile " + e);
 }
 return clone;
 }
 ...
}
```


Clonazione Profonda

○ Perché il tutto funzioni

- ⇒ orario deve essere clonabile (problema risolvibile perchè è una classe dell'applicazione)
- ⇒ ma soprattutto deve essere clonabile in modo profondo
- ⇒ questo richiede che sia clonabile il calendario sottostante
- ⇒ fortunatamente la maggior parte delle classi delle APU sono clonabili


```
package it.unibas.appuntamenti2.modelo;

import java.util.GregorianCalendar;

public class Orario implements Cloneable {

 private GregorianCalendar calendar;

 public Object clone() {
 Object clone = null;
 try {
 clone = super.clone();
 clone.calendar = (GregorianCalendar)this.calendar.clone();
 } catch (CloneNotSupportedException e) {
 System.err.println("Errore: oggetto non clonabile " + e);
 }
 return clone;
 }
 ...
}
```


Serializzazione

- Un modo alternativo
 - ⇒ per clonare in modo profondo un oggetto
 - ⇒ salvarlo su disco e poi ricaricarlo
- Serializzazione
 - ⇒ processo secondo il quale lo stato di un oggetto viene trasformato in un flusso (stream) di bit
 - ⇒ il processo contrario si chiama deserializzazione

Serializzazione

- Utilizzi della serializzazione
 - ⇒ forma molto semplificata di persistenza: consente di salvare il contenuto degli oggetti su disco e successivamente ricaricarli
 - ⇒ comunicazione via rete: consente di inviare oggetti da una macchina virtuale all'altra utilizzando la rete

Serializzazione

- Gli strumenti per la serializzazione
 - ⇒ `java.io.ObjectOutputStream`
 - ⇒ metodo `writeObject(Object o)`
- Gli strumenti per la deserializzazione
 - ⇒ `java.io.ObjectInputStream`
 - ⇒ metodo `Object readObject()`

Serializzazione

- Semantica dei metodi
 - ⇒ producono una serializzazione e deserializzazione profonda
 - ⇒ ovvero lavorano sull'oggetto e su tutto il grafo di oggetti in associazione
- Esempio: salvataggio su disco
 - ⇒ nel file viene salvato lo stato di tutta la rete di oggetti raggiungibili dall'oggetto principale
 - ⇒ in modo che poi siano recuperabili tutti

Serializzazione

- Le regole della serializzazione

- ⇒ analoghe per impostazione a quelle sulla clonazione

- I regola

- ⇒ perchè gli oggetti di una classe siano serializzabili/deserializzabili la classe deve avere un costruttore no-arg

- ⇒ in modo da poter deserializzare gli oggetti

Serializzazione

- Il regola

- ⇒ perchè gli oggetti di una classe siano serializzabili, la classe deve implementare `java.lang.Serializable` (interfaccia vuota)

- ⇒ `public interface Serializable {}`

- ⇒ il metodo `writeObject()` lancia `NotSerializableException` nel caso in cui l'oggetto non è di tipo `Serializable`

Serializzazione

>> it.unibas.appuntamenti2

- Un esempio: appuntamenti 2
 - ⇒ viene utilizzata la serializzazione come tecnica per gestire la persistenza
 - ⇒ le classi coinvolte implementano Serializable
 - ⇒ in effetti si tratta di un meccanismo di persistenza molto veloce
- Attenzione
 - ⇒ il contenuto è binario e non condivisibile con altre applicazioni

```
public class DAOAgenda {  
  
 public static Agenda carica(String nomeFile) throws DAOException {  
 Agenda agenda = new Agenda();  
 java.io.ObjectInputStream flusso = null;  
 try {  
 java.io.FileInputStream flussoFile = new java.io.FileInputStream(nomeFile);  
 flusso = new java.io.ObjectInputStream(flussoFile);  
 agenda = (Agenda)flusso.readObject();  
 } catch (Exception e) { throw new DAOException(e);  
 } finally {  
 try { if (flusso != null) { flusso.close(); }  
 } catch (java.io.IOException ioe) {}  
 }  
 return agenda;  
 }  
  
 public static void salva(Agenda agenda, String nomeFile) throws DAOException {  
 java.io.ObjectOutputStream flusso = null;  
 try {  
 java.io.FileOutputStream flussoFile = new java.io.FileOutputStream(nomeFile);  
 flusso = new java.io.ObjectOutputStream(flussoFile);  
 flusso.writeObject(agenda);  
 } catch (java.io.IOException ioe) { throw new DAOException(ioe);  
 } finally {  
 try { if (flusso != null) { flusso.close(); }  
 } catch (Exception e) {}  
 }  
 }  
}
```


Dettagli sulla Serializzazione

- Quali oggetti vengono serializzati
 - ⇒ esclusivamente quelli che hanno uno stato (ovvero delle proprietà)
 - ⇒ con la relativa rete di riferimenti
 - ⇒ gli oggetti che non hanno proprietà ma solo metodi non vengono serializzati perchè la serializzazione non avrebbe senso

Dettagli sulla Serializzazione

- Proprietà transienti
 - ⇒ non è sempre opportuno serializzare tutte le proprietà
 - ⇒ Il ragione: salvare alcune proprietà potrebbe essere inutile (il loro valore può essere ricostruibile)
 - ⇒ Il ragione: salvare alcune proprietà può essere controproducente (es: riferimenti a flussi o a connessioni)

Dettagli sulla Serializzazione

- Per impedire la serializzazione
 - ⇒ Java fornisce la parola chiave `transient`
 - ⇒ le proprietà statiche e le proprietà transienti non vengono serializzate
 - ⇒ alla deserializzazione gli viene attribuito il valore standard
 - ⇒ come fare per correggere questi valori ? è necessario personalizzare il processo di serializzazione/deserializzazione

Dettagli sulla Serializzazione

- Personalizzare il processo
 - ⇒ è possibile definire in una classe serializzabile versioni private di `writeObject()` e `readObject()`
 - ⇒ il metodo `writeObject()` di `ObjectOutputStream` verifica se l'oggetto ha un proprio metodo `writeObject()` e, se sì, demanda a queste versioni la serializzazione
 - ⇒ utilizzando la riflessione (per questo private)

Dettagli sulla Serializzazione

○ Il serial version UID

- ⇒ durante la serializzazione, viene salvato anche un hash del codice della classe
- ⇒ la ragione: impedire che un oggetto creato con una vecchia versione della classe possa essere deserializzato con una nuova versione (le proprietà potrebbero cambiare)
- ⇒ ma in alcuni casi questo non è un problema

Dettagli sulla Serializzazione

○ Per risolvere il problema

- ⇒ è necessario utilizzare lo strumento serialver.exe per leggere il serial version UID della vecchia versione
- ⇒ ridefinire la proprietà serialVersionUID attribuendogli come valore il vecchio valore
- ⇒ in questo modo il valore usato dalle due versioni della classe sarà lo stesso

Dettagli sulla Serializzazione

>> materiale\LinkedList

- Un esempio
 - ⇒ java.util.LinkedList
- Nota
 - ⇒ la stragrande maggioranza delle classi delle API implementano Cloneable e Serializable

Riassumendo

- Clonazione
 - ⇒ Clonazione Superficiale
 - ⇒ Clonazione Profonda
- Serializzazione
 - ⇒ Dettagli sulla Serializzazione

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.