

## שימוש בקבצים חיצוניים (המשך)

בסוף השיעור הקודם הבאנו דוגמה לקוד המאפשר לקרוא עץ ביןארי מקובץ. במבט חוץ על הקוד, ניתן לראות שתנאי העזירה של הרקורסיה מתבצע תמיד לפני שמגיעים ל - null. מכיוון שמצביים ב - Java נשלחים תמיד value, by, כל שינוי שלהם לא משנה על הפונקציה הקוראת. בכך לבצע שינוי ישיפיע גם על הפונקציה הקוראת, יש לשנות את האובייקט המוצבע ע"י המצביע. הדבר גורם לקוד מסורבל במקצת. שימו לב שבגלל אותה הסיבה הינו צריכים לכתוב גם קוד מיוחד עבור הפונקציה שקוראת לפונקציה הרקורסיבית.

ניתן לכתב קוד פשוט יותר, ע"י שימוש בערך המוחזר מהפונקציה :

```
public void load(FileReader fr) throws Exception {  
 _root = load_rec(fr);  
}  
  
private Node load_rec(FileReader fr) throws Exception {  
 char c = (char)fr.read();  
 if(c=='n')  
 return null;  
 Node ret = new Node(readInt(fr));  
 ret._ls = load_rec(fr);  
 fr.read(); // ,  
 ret._rs = load_rec(fr);  
 fr.read(); // ")"  
 return ret;  
}
```

שימוש לב שם פורמט הקידוד היה פשוט יותר, ללא הפסיקים והסגר הימני, ניתן היה לכתב קוד קצר יותר.

```
private Node load_rec(FileReader fr) throws Exception {  
 return new Node(readInt(fr),load_rec(fr),load_rec(fr));  
}
```

כמובן, יש צורך להוסיף ctor מותאים ל - .Node

אפשרות אחרת להתגבר על הבעיה, היא לשЛОח את המצביע אותו רוצים לשנות, עטוף באובייקט. לשם הפשטות, ניתן לעטוף אותו בערך בעל תא בודד :

```
public void load(FileReader fr) throws Exception {  
 Node[] arr = new Node[1];  
 load_rec(fr,arr);  
 _root = arr[0];  
}  
  
private void load_rec(FileReader fr, Node[] arr) throws Exception {  
 char c = (char)fr.read();  
 if(c=='n') {  
 arr[0] = null;  
 return;  
 }  
 Node node = new Node(readInt(fr));  
 load_rec(fr,arr);  
 node._ls = arr[0];  
 fr.read(); // ,
```

```

load_rec(fr,arr);
node._rs = arr[0];
fr.read(); // ")"
arr[0]=node;
}

```

טכנית זו חשובה כאשר צריך לשנות מספר מצבים שנשלחים לפונקציה. בשפות תכנות אחרות כמו C++ או pascal יש תמייה מובנת בשפה לשילוח של פרמטרים המשתנים ע"י הפונקציה הנקראת בדומה המשפעה על הפונקציה הקוראת. לשילוח פרמטרים כזאת, קוראים לעיתים העברת פרמטרים by value reference בתרגום לעברית : .by value

בכל הגרסאות, פلت התוכנית יהיה זהה :

```
(2,(1,n,n),(6,(5,(4,(3,n,n),n),n),(7,n,n)))
```

## serialization

עד כה, ראיינו כיצד ניתן לקודד אובייקטים מורכבים, לשמר אותם בזיכרון הPermanent ולאחר מכן להשזר אותם חזרה לזכרון הראשי. הכלים בהם השתמשנו היו הכלים הבסיסיים של עבודה עם קבצים חיצוניים, את כל מלאכת הקידוד והפענוח, בצענו בעצמנו.

ב - Java קיימים מנגנון מובנה בשפה המאפשר קידוד ופענוח אוטומטיים. שימוש במנגנון זה חוסך את הצורך לקבוע פורמט קידוד ואת הצורך לכתוב קוד מקודד וקוד מפענוח. מכיוון שמדובר במנגנון כללי, הקידוד עלול להיות פחות קומפקטי מפורט קידוד שהמצא במיוחד עבור סוג מסוים של אובייקט.

ב כדי לאפשר קידוד אוטומטי של מחלקה, יש להציג אליה כניסה לקידוד ע"י IMPLEMENTATION Serializable. מושך זה איננו מכיל אף פונקציה והוא משתמש אך ורק לתיאוג (בדומה לתפקיד התיאוג שיש לו - ). הנה דוגמה בסיסית לשימוש במנגנון : (Cloneable)

```

import java.io.*;
class Check {
 public static void main(String[] args) throws Exception {
 A a = new A(7,17),a1;
 ObjectOutputStream
 oos = new ObjectOutputStream(new FileOutputStream("check.txt"));
 oos.writeObject(a);
 oos.close();
 ObjectInputStream
 ois = new ObjectInputStream(new FileInputStream("check.txt"));
 a1 = (A)ois.readObject();
 a1.print();
 }
}

class A implements Serializable {
 B _b1, _b2;
 public A(int d1, int d2) { _b1 = new B(d1); _b2 = new B(d2); }
 public void print() {
 System.out.println("<"+_b1._data+","+_b2._data+">");
 }
}

```

```

class B implements Serializable {
 int _data;
 B(int data) {_data = data;}
}

```

כפי שניתן לראות, בשליל הקוד אובייקט לתוכו קובץ, יש לעטוף אובייקט מסווג FileOutputStream ע"י אובייקט מסווג ObjectOutputStream. הקידוד עצמו נעשה ע"י הfonקציה readObject() של writeObject(). הפענוח מבוצע באופן דומה ע"י הfonקציה() של FileInputStream העטף אובייקט מסווג ObjectInputStream. שימוש לב שגム המחלקה A אותה מקודדים, וגם המחלקה B המהווה חלק ממנה, חייבות להיות מוצחרות כ - Serializable.

ניתן כתעת דוגמה לשימוש במנגנון ה - serialization על מנת לשמור ולשחזר את העץ הבינארי שקדםנו קודם בצורה ידנית :

```

import java.io.*;

class Tree implements Serializable {
 static private class Node implements Serializable {
 int _data;
 Node _ls, _rs;
 Node(int data) {_data = data; _ls = _rs = null; }
 }
 Node _root=null;
 public void insert(int data) {
 if(_root==null) {
 _root = new Node(data);
 return;
 }
 Node p = _root;
 while(true) {
 if(data < p._data)
 if (p._ls == null) {
 p._ls = new Node(data);
 return;
 } else
 p = p._ls;
 else
 if (p._rs == null) {
 p._rs = new Node(data);
 return;
 } else
 p = p._rs;
 }
 }
 public String toString() {
 return toString(_root);
 }

 private String toString(Node p) {
 if(p == null)
 return "n";
 return "("+p._data+","+ toString(p._ls)+ ","+toString(p._rs)+")";
 }
}

```

```

public void save(FileOutputStream fos) throws Exception {
 (new ObjectOutputStream(fos)).writeObject(this);
}

static public Tree load(FileInputStream fis) throws Exception {
 return (Tree)(new ObjectInputStream(fis)).readObject();
}

static private Tree createTree() throws Exception {
 int[] array = {2,6,1,5,4,7,3};
 Tree t = new Tree();
 for(int i=0; i<array.length; ++i)
 t.insert(array[i]);
 return t;
}

public static void main(String[] args) throws Exception {
 Tree t = createTree(), t1;
 FileOutputStream fos = new FileOutputStream("t.tree");
 t.save(fos);
 fos.close();
 FileInputStream fis = new FileInputStream("t.tree");
 t1 = load(fis);
 fis.close();
 System.out.println(t1);
}
}

```

: פלט

(2,(1,n,n),(6,(5,(4,(3,n,n),n),n),(7,n,n)))

שימוש לב שבקוד זה, לא הינו צריכים לדאוג כלל לkiemוד ולפענו. כל העבודה נעשתה בידי מנגנון serialization ה -

מנגנון ה - serialization חייב להיות מסוגל להתמודד עם מעגלי הצבעות. מנגנון נאיבי העוקב אחרי ההצעות של האובייקט ומבודד אותו, היה נקלע לולאות אין סופיות. התוכנית הבאה בודקת התמודדות עם מעגל הצבעות פשוט:

```

import java.io.*;
class Check {
 public static void main(String[] args) throws Exception {
 A a = new A(7,17),a1;
 ObjectOutputStream
 oos = new ObjectOutputStream(new FileOutputStream("check.txt"));
 oos.writeObject(a);
 oos.close();
 ObjectInputStream
 ois = new ObjectInputStream(new FileInputStream("check.txt"));
 a1 = (A)ois.readObject();
 a1.print();
 }
}

class A implements Serializable {
 B _b1, _b2;
}

```

```

public A(int d1, int d2) { _b1 = new B(d1,this); _b2 = new B(d2,this); }
public void print() {
 System.out.println("<"+_b1._data+","+_b2._data+">");
}
}

class B implements Serializable {
A _a;
int _data;
B(int data, A a) {_data = data; _a=a; }
}

```

פלט:

<7,17> תוכנית זו מדגימה שהמנגנון אכן ערוץ לטפל בمعالgi הצבועות.

### **דרישה נוספת של מנגן ה - Serialization**

בכדי שמנגן הפענוח יעבוד, התוכנית צריכה לדעת מה המבנה המחלקה של האובייקט השמור בקובץ. האינפורמציה של המבנה נמצאת בקובץ ה - (.class) byte code של המחלקה ולכן קובץ זה חייב להיות נגיש לתוכנית.

לדוגמא, נניח שבתיקייה אחת נמוקם את הקבצים הבאים :

#### **file A.java:**

```

import java.io.*;
class A implements Serializable { }

```

#### **file Check.java:**

```

import java.io.*;
class Check {
 public static void main(String[] args) throws Exception {
 ObjectOutputStream
 oos = new ObjectOutputStream(new FileOutputStream("A.txt"));
 oos.writeObject(new A());
 oos.close();
 }
}

```

אחרי שנEMPL את הקבצים ונריץ את Check, ניצור תת תיקייה, ובה נמוקם את הקובץ הבא:

#### **file Check.java:**

```

import java.io.*;
class Check {
 public static void main(String[] args) throws Exception {
 ObjectInputStream
 oos = new ObjectInputStream(new FileInputStream("../A.txt"));
 oos.readObject();
 oos.close();
 }
}

```

כאשר נEMPL ונריץ את Check, בזמן ניסיון הקריאה של האובייקט, יזרק ClassNotFoundException מכיוון ש - A.class לא נמצא ע"י התוכנית שרצה. אם נעתייק את A.class לחתה התקינה, התוכנית תעבור.

