Curs practic de Java Curs 12

Cristian Frăsinaru

acf@infoiasi.ro

Facultatea de Informatică

Universitatea "Al. I. Cuza" laşi

Lucrul dinamic cu clase

Cuprins

- Incarcarea claselor în memorie
- Reflection API
- Examinarea claselor şi interfeţelor
- Lucrul dinamic cu obiecte
- Lucrul dinamic cu vectori
- Crearea proceselor *

Incărcarea claselor în memorie

Ciclul de viață al unei clase

- 1. **Incărcarea în memorie** va fi instanţiat un obiect de tip java.lang.Class.
- 2. Editarea de legături incorporarea noului tip de date în JVM.
- 3. **Iniţializarea** execuţia blocurilor statice de iniţializare şi iniţializarea variabilelor de clasă.
- 4. **Descărcarea** Atunci când nu mai există nici o referință de tipul clasei respective, obiectul de tip Class creat va fi marcat pentru a fi eliminat din memorie de către garbage collector.

Clasa ClassLoader

- Class loader-ul primordial (eng. bootstrap) Reprezintă o parte integrantă a maşinii virtuale, fiind
 responsabil cu încărcarea claselor standard din
 distribuţia Java.
- Class loader-e proprii Acestea nu fac parte intrinsecă din JVM şi sunt instanţe ale clasei java.lang.ClassLoader. Aceasta este o clasă abstractă, tipul efectiv al obiectului fiind aşadar derivat din aceasta.

Class loader-e implicite

- Boostrap Class Loader Class loader-ul primordial. Acesta este responsabil cu încărcarea claselor din distribuţia Java standard (cele din pachetele java.*, javax.*, etc.).
- Extension Class Loader încărcarea claselor din directoarele extensiilor JRE.
- System Class Loader încărcarea claselor proprii aplicaţiilor Java (cele din CLASSPATH). Tipul acestuia este java.lang.URLClassLoader.

Fiecare obiect Class va reţine class loader-ul care a fost folosit pentru încărcare, acesta putând fi obţinut cu metoda getClassLoader.

Modelul "delegat"

Incărcarea unei clase în memorie

LoadClass apelată pentru un obiect de tip ClassLoader

```
ClassLoader loader = new MyClassLoader();
loader.loadClass("NumeCompletClasa");
```

Class.forName

```
Class c = Class.forName("NumeCompletClasa");
// echivalent cu
ClassLoader loader = this.getClass().getClassLoader();
loader.loadClass("ClasaNecunoscuta");


// Clasele standard pot fi si ele incarcate astfel
Class t = Class.forName("java.lang.Thread");
```

Instanțierea unui obiect

Dacă dorim să instanţiem un obiect dintr-o clasă încărcată dinamic putem folosi metoda **newInstance**, cu condiţia să existe constructorul fără argumente pentru clasa respectivă.

```
Class c = Class.forName("java.awt.Button");
Button b = (Button) c.newInstance();
```


TestFunctii.java

```
public class TestFunctii {
  public static void main(String args[]) throws IOException {
 int n=10, v[] = new int[n];
 Random rand = new Random();
 for(int i=0; i<n; i++) v[i] = rand.nextInt(100);
 // Citim numele unei functii
 BufferedReader stdin = new BufferedReader(
 new InputStreamReader(System.in));
 String numeFunctie = "";
 while (! numeFunctie.equals("gata")) {
 numeFunctie = stdin.readLine();
 try {
 Class c = Class.forName(numeFunctie);
 Functie f = (Functie) c.newInstance();
 f.setVector(v); // sau f.v = v;
 int ret = f.executa();
 System.out.println("\nCod returnat: " + ret);
 } catch (Exception e) { ... }
```

Functie.java

```
public abstract class Functie {
  public int v[] = null;
  public void setVector(int[] v) {
 this.v = v;
  }
  public abstract int executa();
}
```

Diverse funcții

if (max < v[i])
 max = v[i];</pre>

return 0;

System.out.print(max);

Sort.java

```
public class Sort extends Functie {
  public int executa() {
 if (v == null) return -1;
 Arrays.sort(v);
 for(int i=0; i<v.length; i++) System.out.print(v[i] + " ");</pre>
 return 0;
Max.java
public class Max extends Functie {
  public int executa() {
 if (v == null) return -1;
 int max = v[0];
 for(int i=1; i<v.length; i++)</pre>
```


Folosirea class loader-ului curent

nt

URLClassLoader

```
// Obtinem class loaderul curent
URLClassLoader urlLoader =
 (URLClassLoader) this.getClass().getClassLoader();

// Adaugam directorul sub forma unui URL
urlLoader.addURL(new File("c:\\clase").toURL());

// Incarcam clasa
urlLoader.loadClass("demo.Test");
```

Crearea unui class loader nou

```
public class MyClassLoader extends URLClassLoader{
  public MyClassLoader(URL[] urls){
 super(urls);
  // La initializare
  URLClassLoader systemLoader =
 (URLClassLoader) this.getClass().getClassLoader();
  URL[] urls = systemLoader.getURLs();
  // Cream class loaderul propriu
  MyClassLoader myLoader = new MyClassLoader(urls);
  myLoader.loadClass("Clasa");
  // Dorim sa reincarcam clasa
  myLoader.loadClass("Clasa"); // nu functioneaza !
  // Cream alt class loader
  MyClassLoader myLoader = new MyClassLoader(urls);
  myLoader.loadClass("Clasa"); // reincarca clasa
```

Mecanismul reflectării

Ce înseamnă reflection?

Mecanismul prin care o clasă, interfaţă sau obiect "reflectă" la momentul execuţiei structura lor internă se numeşte *reflectare*.

- Determinarea clasei unui obiect.
- Aflarea unor informaţii despre o clasă (modificatori, superclasa, constructori, metode).
- Instanţierea unor clase al căror nume este ştiut abia la execuţie.
- Setarea sau aflarea atributelor unui obiect, chiar dacă numele acestora este ştiut abia la execuţie.
- Invocarea metodelor unui obiect al căror nume este ştiut abia la execuţie.
- Crearea unor vectori a căror dimensiune şi tip nu este ştiut decât la execuţie.

Reflection API

- java.lang.Class
- java.lang.Object
- Clasele din pachetul java.lang.reflect şi anume:
 - Array
 - Constructor
 - Field
 - Method
 - Modifier

Examinarea claselor și interfețelor

Aflarea instanței Class

```
Class c = obiect.getClass();
Class c = java.awt.Button.class;
Class c = Class.forName("NumeClasa");
Class clasa = obiect.getClass();
String nume = clasa.getName();
```

Interfețele sunt tot de tip Class, diferențierea lor făcându-se cu metoda isInterface.

Tipurile primitive sunt descrise şi ele de instanţe de tip Class având forma TipPrimitiv.class: int.class, double.class, etc., diferenţierea lor făcându-se cu ajutorul metodei isPrimitive.

Aflarea modificatorilor unei clase

Metoda getModifiers

```
Class clasa = object.getClass();
int m = clasa.getModifiers();
String modif = "";
if (Modifier.isPublic(m))
  modif += "public ";
if (Modifier.isAbstract(m))
  modif += "abstract ";
if (Modifier.isFinal(m))
  modif += "final ";
System.out.println(modif + "class" + c.getName());
```

Aflarea superclasei

Metoda getSuperclass

Returnează null pentru clasa Object

```
Class c = java.awt.Frame.class;
Class s = c.getSuperclass();
System.out.println(s); // java.awt.Window
Class c = java.awt.Object.class;
Class s = c.getSuperclass(); // null
```

Aflarea interfețelor

Metoda getInterfaces

```
public void interfete(Class c) {
 Class[] interf = c.getInterfaces();
 for (int i = 0; i < interf.length; i++) {
 String nume = interf[i].getName();
 System.out.print(nume + " ");
 }
}
...
interfete(java.util.HashSet.class);
// Va afisa interfetele implementate de HashSet:
// Cloneable, Collection, Serializable, Set

interfete(java.util.Set);
// Va afisa interfetele extinse de Set:
// Collection</pre>
```

Aflarea membrilor

- Variabile: getFields, getDeclaredFields → Field
- Constructori: getConstructors, getDeclaredConstructors → Constructor
- Clase imbricate: getClasses, getDeclaredClasses

getDeclaringClass: clasa căreia îi aparţine un membru.

Manipularea obiectelor

Crearea obiectelor

Metoda newInstance din clasa java.lang.Class

```
Class c = Class.forName("NumeClasa");
Object o = c.newInstance();
```

Metoda newlnstance din clasa Constructor

```
Class clasa = java.awt.Point.class;
// Obtinem constructorul dorit
Class[] signatura = new Class[] {int.class, int.class};
Constructor ctor = clasa.getConstructor(signatura);
// Pregatim argumentele
// Ele trebuie sa fie de tipul referinta corespunzator
Integer x = new Integer(10);
Integer y = new Integer(20);
Object[] arg = new Object[] {x, y};
// Instantiem
Point p = (Point) ctor.newInstance(arg);
```

Invocarea metodelor

Metoda invoke din clasa Method

```
Class clasa = java.awt.Rectangle.class;
Rectangle object = new Rectangle(0, 0, 100, 100);

// Obtinem metoda dorita
Class[] signatura = new Class[] {Point.class};
Method metoda = clasa.getMethod("contains", signatura);

// Pregatim argumentele
Point p = new Point(10, 20);
Object[] arg = new Object[] {p};

// Apelam metoda
metoda.invoke(object, arg);
```

Setarea și aflarea variabilelor

Metodele set şi get din clasa Field

```
Class clasa = java.awt.Point.class;
Point object = new Point(0, 20);

// Obtinem variabilele membre
Field x, y;
x = clasa.getField("x");
y = clasa.getField("y");

// Setam valoarea lui x
x.set(object, new Integer(10));

// Obtinem valoarea lui y
Integer val = y.get(object);
```

TestFunctii2.java


```
Class c = Class.forName(numeFunctie);
Object f = c.newInstance();
Field vector = c.getField("v");
vector.set(f, v);

Method m = c.getMethod("executa", null);
Integer ret = (Integer) m.invoke(f, null);
System.out.println("\nCod returnat: " + ret);
```

Lucrul dinamic cu vectori

Vectorii sunt reprezentaţi ca tip de date tot prin intermediul clasei java.lang.Class, diferenţierea făcându-se prin intermediul metodei isArray. Tipul de date al elementelor din care este format vectorul va fi obţinut cu ajutorul metodei getComponentType, ce întoarce o referinţă de tip Class.

```
Point []vector = new Point[10];
Class c = vector.getClass();
System.out.println(c.getComponentType());
// Va afisa: class java.awt.Point
```


Obiecte de tip vector

Clasa Array

- Crearea de noi vectori: newInstance
- Aflarea numărului de elemente: getLength
- Setarea / aflarea elementelor: set, get

```
Object a = Array.newInstance(int.class, 10);
for (int i=0; i < Array.getLength(a); i++)
 Array.set(a, i, new Integer(i));

for (int i=0; i < Array.getLength(a); i++)
 System.out.print(Array.get(a, i) + " ");</pre>
```


Crearea și comunicarea cu procese externe

Crearea unui proces

```
public class TestRuntime {
 public static void main(String args[]) throws Exception{
 Runtime runtime = Runtime.getRuntime();
 Process child = runtime.exec("java Aplicatie");

 runtime.exec("cmd.exe /c start help.html");

 String[] commands = new String[]{"notepad", "calc"};
 runtime.exec(commands);
 }
}
```

Fluxul de ieşire al unui proces

```
String command = "java Aplicatie";
Process child = Runtime.getRuntime().exec(command);

// Citim de pe fluxul de iesire al procesului
InputStream in = child.getInputStream();
int c;
while ((c = in.read()) != -1) {
 // proceseaza c
}
in.close();
```

Fluxul de intrare al unui proces

```
String command = "java Aplicatie";
Process child = Runtime.getRuntime().exec(command);

// Scriem pe fluxul de intrare al procesului
OutputStream out = child.getOutputStream();

out.write("some text".getBytes());
out.close();
```