侯捷观点

Java反射机制

摘要

Reflection 是Java被视为动态(或准动态)语言的一个关键性质。这个机制允许程序在运行时透过Reflection APIs取得任何一个已知名称的class的内部信息,包括其modifiers(诸如 public, static 等等)、superclass(例如Object)、实现之interfaces(例如 Cloneable),也包括fields和methods的所有信息,并可于运行时改变fields内容或唤起 methods。本文借由实例,大面积示范Reflection APIs。

关于本文:

读者基础:具备Java 语言基础。

本文适用工具: JDK1.5

关键词:

Introspection (内省、内观)
Reflection (反射)

有时候我们说某个语言具有很强的动态性,有时候我们会区分动态和静态的不同技术与作法。我们朗朗上口动态绑定(dynamic binding)、动态链接(dynamic linking)、动态加载(dynamic loading)等。然而"动态"一词其实没有绝对而普遍适用的严格定义,有时候甚至像对象导向当初被导入编程领域一样,一人一把号,各吹各的调。

一般而言,开发者社群说到动态语言,大致认同的一个定义是:"程序运行时,允许改变程序结构或变量类型,这种语言称为动态语言"。从这个观点看,Perl, Python, Ruby是动态语言,C++, Java, C#不是动态语言。

尽管在这样的定义与分类下Java不是动态语言,它却有着一个非常突出的动态相关机制:Reflection。这个字的意思是"反射、映象、倒影",用在Java身上指的是我们可以于运行时加载、探知、使用编译期间完全未知的classes。换句话说,Java程序可以加载一个运行时才得知名称的class,获悉其完整构造(但不包括methods定义),并生成其对象实体、或对其fields设值、或唤起其methods¹。这种"看透class"的能力(the ability of the program to examine itself)被称为introspection(内省、内观、反省)。Reflection和introspection是常被并提的两个术语。

Java如何能够做出上述的动态特性呢?这是一个深远话题,本文对此只简单介绍一些概念。整个篇幅最主要还是介绍Reflection APIs,也就是让读者知道如何探索class的结构、如何对某个"运行时才获知名称的class"生成一份实体、为其fields设值、调用其methods。本文将谈到

java.lang.Class,以及java.lang.reflect中的Method、Field、Constructor等等classes。

"Class" class

众所周知Java有个Object class,是所有Java classes的继承根源,其内声明了数个应该在所有Java class中被改写的methods: hashCode()、equals()、clone()、toString()、getClass()等。其中getClass()返回一个Class object。

Class class十分特殊。它和一般classes一样继承自Object,其实体用以表达Java程序运行时的classes和interfaces,也用来表达enum、array、primitive Java types (boolean, byte, char, short, int, long, float, double)以及关键词void。当一个class被加载,或当加载器(class loader)的defineClass()被JVM调用,JVM 便自动产生一个Class object。如果您想借由"修改Java标准库源码"来观察Class object的实际生成时机(例如在Class的constructor内添加一个println()),不能够!因为Class并没有public constructor(见图1)。本文最后我会拨一小块篇幅顺带谈谈Java标准库源码的改动办法。

Class是Reflection故事起源。针对任何您想探勘的class,唯有先为它产生一个Class object,接下来才能经由后者唤起为数十多个的Reflection APIs。这些APIs将在稍后的探险活动中一一亮相。

```
#001 public final
#002 class Class<T> implements java.io.Serializable,
#003 java.lang.reflect.GenericDeclaration,
#004 java.lang.reflect.Type,
#005 java.lang.reflect.AnnotatedElement {
#006
 private Class() {}
#007
 public String toString() {
 return ( isInterface() ? "interface " :
#008
#009
 (isPrimitive() ? "" : "class "))
#010
 + getName();
#011 }
. . .
```

图1:Class class片段。注意它的private empty ctor,意指不允许任何人经由编程方式产生Class object。是的,其object 只能由 JVM 产生。

"Class" object的取得途径

Java允许我们从多种管道为一个class生成对应的Class object。图2是一份整理。

Class object 诞生管道	示例
~ /133666±488()	String str = "abc";
注:每个class 都有此函数	Class c1 = str.getClass();

```
Button b = new Button();
运用
Class.getSuperclass()<sup>2</sup> Class c1 = b.getClass();
 Class c2 = c1.getSuperclass();
 Class c1 = Class.forName ("java.lang.
运用static method
 String");
Class.forName()
 Class c2 = Class.forName ("java.awt.Button");
(最常被使用)
 Class c3 = Class.forName ("java.util.
 LinkedList$Entry");
 Class c4 = Class.forName ("I");
 Class\ c5 = Class.forName\ ("[I");
 Class c1 = String.class;
运用
 Class c2 = java.awt.Button.class;
.class 语法
 Class c3 = Main.InnerClass.class;
 Class c4 = int.class;
 Class c5 = int[].class;
 Class c1 = Boolean.TYPE;
运用
primitive wrapper
 Class\ c2 = Byte.TYPE;
 Class c3 = Character.TYPE;
classes
 Class c4 = Short.TYPE;
的TYPE 语法
 Class c5 = Integer.TYPE;
 Class c6 = Long.TYPE;
 Class c7 = Float.TYPE;
 Class c8 = Double.TYPE;
 Class c9 = Void.TYPE;
```

图2: Java 允许多种管道生成Class object。

Java classes 组成分析

首先容我以图3的java.util.LinkedList为例,将Java class的定义大卸八块,每一块分别对应图4所示的Reflection API。图5则是"获得class各区块信息"的程序示例及执行结果,它们都取自本文示例程序的对应片段。

```
package java.util;
 //(1)
import java.lang.*;
 //(2)
public class LinkedList<E>
 //(3)(4)(5)
extends AbstractSequentialList<E>
 //(6)
implements List<E>, Queue<E>,
Cloneable, java.io.Serializable
 //(7)
private static class Entry<E> { ... }//(8)
public LinkedList() { ... }
public LinkedList(Collection<? extends E> c) { ... }
public E getFirst() { ... }
public E getLast() { ... }
private transient Entry<E> header = ...; //(11)
private transient int size = 0;
```

图3:将一个Java class 大卸八块,每块相应于一个或一组Reflection APIs(图4)。

Java classes 各成份所对应的Reflection APIs

图3的各个Java class成份,分别对应于图4的Reflection API,其中出现的Package、Method、Constructor、Field等等classes,都定义于java.lang.reflect。

Java class 内	Java class 内部模块说明	相应之Reflection	返回值类型
部模块(参见图	Dava Class Fighter,	API,多半为Class	(return type)
1			
3)		methods.	
(1) package	class隶属哪个package	getPackage()	Package
(2) import	class导入哪些classes	无直接对应之API。	
		解决办法见图5-2。	
(3) modifier	class(或methods,	<pre>int getModifiers()</pre>	int
	fields)的属性	Modifier.toString	String
		(int)	bool
		Modifier.	
		isInterface(int)	
(4) class	class/interface	名称getName()	String
name or			
interface			
name			
(5) type	参数化类型的名称	getTypeParameters	TypeVariable
parameters		()	<class>[]</class>
(6) base	base class (只可能一个)	getSuperClass()	Class
class			
(7)	实现有哪些interfaces	getInterfaces()	Class[]
implemented			
interfaces			
(8) inner	内部classes	getDeclaredClasses	Class[]
classes		()	
(8') outer	如果我们观察的class 本身是	getDeclaringClass()	Class
class	inner classes,那么相对它		
	就会有个outer class。		
(9)	构造函数	不论 public 或	Constructor[]
constructors	getDeclaredConstructors	private 或其它	
	()	access level,皆可获	
		得。另有功能近似之取得	
		時。 力有功能 过 似之取待 函数。	
	Į	Ţ :: · · · ·	Į

(10) methods	操作函数 getDeclaredMethods()	不论 public 或 private 或其它 access level,皆可获 得。另有功能近似之取得 函数。	Method[]
(11) fields	字段(成员变量)	getDeclaredFields() 不论 public 或 private 或其它 access level,皆可获 得。另有功能近似之取得 函数。	Field[]

图4: Java class大卸八块后(如图3),每一块所对应的Reflection API。本表并非Reflection APIs 的全部。

Java Reflection API 运用示例

图5示范图4提过的每一个Reflection API,及其执行结果。程序中出现的tName()是个辅助函数,可将其第一自变量所代表的"Java class完整路径字符串"剥除路径部分,留下class名称,储存到第二自变量所代表的一个hashtable去并返回(如果第二自变量为null,就不储存而只是返回)。

```
#001 Class c = null;

#002 c = Class.forName(args[0]);

#003

#004 Package p;

#005 p = c.getPackage();

#006

#007 if (p != null)

#008 System.out.println("package "+p.getName()+";");

执行结果(例):

package java.util;
```

图5-1:找出class 隶属的package。其中的c将继续沿用于以下各程序片段。

```
#001 ff = c.getDeclaredFields();
#002 for (int i = 0; i < ff.length; i++)
#003
 x = tName(ff[i].getType().getName(), classRef);
#004
#005 cn = c.getDeclaredConstructors();
\#006 \text{ for (int i = 0; i < cn.length; i++) } 
#007
 Class cx[] = cn[i].getParameterTypes();
#008
 for (int j = 0; j < cx.length; j++)
 x = tName(cx[j].getName(), classRef);
#009
#010 }
#011
#012 mm = c.getDeclaredMethods();
#013 for (int i = 0; i < mm.length; i++) {
#014
 x = tName(mm[i].getReturnType().getName(), classRef);
#015
 Class cx[] = mm[i].getParameterTypes();
```

```
#016 for (int j = 0; j < cx.length; j++)
#017 x = tName(cx[j].getName(), classRef);
#018 }
#019 classRef.remove(c.getName()); //不必记录自己(不需import 自己)

执行结果(例):
import java.util.ListIterator;
import java.lang.Object;
import java.util.LinkedList$Entry;
import java.util.Collection;
import java.io.ObjectOutputStream;
import java.io.ObjectInputStream;
import java.io.ObjectInputStream;
import java.io.ObjectInputStream;
```

```
#001 int mod = c.getModifiers();
#002 System.out.print(Modifier.toString(mod)); //整个modifier
#003
#004 if (Modifier.isInterface(mod))
#005 System.out.print(" "); //关键词 "interface" 已含于modifier
#006 else
#007 System.out.print(" class "); //关键词 "class"
#008 System.out.print(tName(c.getName(), null)); //class 名称

执行结果(例):
public class LinkedList
```

图5-3:找出class或interface 的名称,及其属性(modifiers)。

```
#001 TypeVariable<Class>[] tv;
#002 tv = c.getTypeParameters(); //warning: unchecked conversion
#003 for (int i = 0; i < tv.length; i++) {
 x = tName(tv[i].getName(), null); //例如 E,K,V...
#004
 if (i == 0) //第一个
#005
#006
 System.out.print("<" + x);</pre>
 else //非第一个
#007
#008
 System.out.print("," + x);
#009
 if (i == tv.length-1) //最后一个
#010
 System.out.println(">");
#011 }
执行结果(例):
public abstract interface Map<mark><K,V></mark>
或 public class LinkedList<E>
```

图5-4:找出parameterized types 的名称

```
#001 Class supClass;
#002 supClass = c.getSuperclass();
#003 if (supClass != null) //如果有super class
#004 System.out.print(" extends" +
#005 tName(supClass.getName(),classRef));

执行结果(例):
public class LinkedList<E>
extends AbstractSequentialList,
```

图5-5:找出base class。执行结果多出一个不该有的逗号于尾端。此非本处重点,为简化计,不多做处理。

图5-6:找出implemented interfaces。执行结果多出一个不该有的逗号于尾端。此非本处重点,为简化计,不多做处理。

图5-7:找出inner classes 和outer class

```
#001 Constructor cn[];
#002 cn = c.getDeclaredConstructors();
\#003 for (int i = 0; i < cn.length; i++) {
#004
 int md = cn[i].getModifiers();
#005
 System.out.print(" " + Modifier.toString(md) + " " +
#006
 cn[i].getName());
#007
 Class cx[] = cn[i].getParameterTypes();
#008
 System.out.print("(");
#009
 for (int j = 0; j < cx.length; j++) {
#010
 System.out.print(tName(cx[j].getName(), null));
#011
 if (j < (cx.length - 1)) System.out.print(", ");</pre>
#012
#013
 System.out.print(")");
#014 }
执行结果(例):
public java.util.LinkedList(Collection)
public java.util.LinkedList()
```

图5-8a:找出所有constructors

```
#004 System.out.println(cn[i].toGenericString());
执行结果(例):
```

public java.util.LinkedList(java.util.Collection<? extends E>) public java.util.LinkedList()

图5-8b:找出所有constructors。本例在for 循环内使用toGenericString(), 省事。

```
#001 Method mm[];
#002 mm = c.getDeclaredMethods();
\#003 for (int i = 0; i < mm.length; i++) {
#004
 int md = mm[i].getModifiers();
 System.out.print(" "+Modifier.toString(md)+" "+
#005
 tName(mm[i].getReturnType().getName(), null)+" "+
#006
#007
 mm[i].getName());
 Class cx[] = mm[i].getParameterTypes();
#008
#009
 System.out.print("(");
#010
 for (int j = 0; j < cx.length; <math>j++) {
#011
 System.out.print(tName(cx[j].getName(), null));
 if (j < (cx.length - 1)) System.out.print(", ");</pre>
#012
#013
#014
 System.out.print(")");
#015 }
执行结果(例):
public Object get(int)
public int size()
```

图5-9a:找出所有methods

```
#004 System.out.println(mm[i].toGenericString());
public E java.util.LinkedList.get(int)
public int java.util.LinkedList.size()
```

图5-9b:找出所有methods。本例在for 循环内使用toGenericString(), 省事。

```
#001 Field ff[];
#002 ff = c.getDeclaredFields();
#003 for (int i = 0; i < ff.length; i++) {
#004 int md = ff[i].getModifiers();
#005 System.out.println(" "+Modifier.toString(md)+" "+
#006 tName(ff[i].getType().getName(), null) +" "+
#007 ff[i].getName()+";");
#008 }

执行结果(例):
private transient LinkedList$Entry header;
private transient int size;
```

图5-10a:找出所有fields

```
#004 System.out.println("G: " + ff[i].toGenericString());

private transient java.util.LinkedList.java.util.LinkedList$Entry<E> ?
java.util.LinkedList.header

private transient int java.util.LinkedList.size
```

图5-10b:找出所有fields。本例在for 循环内使用toGenericString(),省事。

找出class参用(导入)的所有classes

没有直接可用的Reflection API可以为我们找出某个class参用的所有其它classes。要获得这项信息,必须做苦工,一步一脚印逐一记录。我们必须观察所有fields的类型、所有methods(包括constructors)的参数类型和回返类型,剔除重复,留下唯一。这正是为什么图5-2程序代码要为tName()指定一个hashtable(而非一个null)做为第二自变量的缘故:hashtable可为我们储存元素(本例为字符串),又保证不重复。

本文讨论至此,几乎可以还原一个class的原貌(唯有methods 和ctors的定义无法取得)。接下来讨论Reflection 的另三个动态性质:(1) 运行时生成instances,(2) 执行期唤起methods,(3) 运行时改动fields。

运行时生成instances

欲生成对象实体,在Reflection 动态机制中有两种作法,一个针对"无自变量ctor",一个针对"带参数ctor"。图6是面对"无自变量ctor"的例子。如果欲调用的是"带参数ctor"就比较麻烦些,图7是个例子,其中不再调用Class的newInstance(),而是调用Constructor的newInstance()。图7首先准备一个Class[]做为ctor的参数类型(本例指定为一个double和一个int),然后以此为自变量调用getConstructor(),获得一个专属ctor。接下来再准备一个Object[]做为ctor实参值(本例指定3.14159和125),调用上述专属ctor的newInstance()。

```
#001 Class c = Class.forName("DynTest");
#002 Object obj = null;
#003 obj = c.newInstance(); //不带自变量
#004 System.out.println(obj);
```

图6:动态生成 "Class object 所对应之class"的对象实体;无自变量。

```
#001 Class c = Class.forName("DynTest");
#002 Class[] pTypes = new Class[] { double.class, int.class };
#003 Constructor ctor = c.getConstructor(pTypes);
#004 //指定parameter list,便可获得特定之ctor
#005
#006 Object obj = null;
#007 Object[] arg = new Object[] {3.14159, 125}; //自变量
#008 obj = ctor.newInstance(arg);
#009 System.out.println(obj);
```

图7: 动态生成 "Class object 对应之class"的对象实体;自变量以Object[]表示。

运行时调用methods

这个动作和上述调用"带参数之ctor"相当类似。首先准备一个Class[]做为ctor的参数类型(本例指定其中一个是String,另一个是Hashtable),然后以此为自变量调用getMethod(),获得特定的Method object。接下来准备一个Object[]放置自变量,然后调用上述所得之特定Method object的invoke(),如图8。知道为什么索取Method object时不需指定回返类型吗?因为method overloading机制要求signature(署名式)必须唯一,而回返类型并非signature的一个成份。换句话说,只要指定了method名称和参数列,就一定指出了一个独一无二的method。

```
#001 public String func(String s, Hashtable ht)
#002 {
#003 ...System.out.println("func invoked"); return s;
#004 }
#005 public static void main(String args[])
#006 {
#007 Class c = Class.forName("Test");
#008 Class ptypes[] = new Class[2];
#009 ptypes[0] = Class.forName("java.lang.String");
#010 ptypes[1] = Class.forName("java.util.Hashtable");
#011 Method m = c.getMethod("func", ptypes);
#012 Test obj = new Test();
#013 Object args[] = new Object[2];
#014 arg[0] = new String("Hello,world");
#015 arg[1] = null;
#016 Object r = m.invoke(obj, arg);
#017 Integer rval = (String)r;
#018 System.out.println(rval);
#019 }
```

图8:动态唤起method

运行时变更fields内容

与先前两个动作相比,"变更field内容"轻松多了,因为它不需要参数和自变量。首先调用 Class的getField()并指定field名称。获得特定的Field object之后便可直接调用Field的 get()和set(),如图9。

```
#001 public class Test {
#002 public double d;
#003
#004 public static void main(String args[])
#005 {
#006 Class c = Class.forName("Test");
#007 Field f = c.getField("d"); //指定field 名称
#008 Test obj = new Test();
#009 System.out.println("d= " + (Double)f.get(obj));
#010 f.set(obj, 12.34);
#011 System.out.println("d= " + obj.d);
#012 }
#013 }
```

图9:动态变更field 内容

Java 源码改动办法

先前我曾提到,原本想借由"改动Java标准库源码"来测知Class object的生成,但由于其ctor原始设计为private,也就是说不可能透过这个管道生成Class object(而是由class loader负责生成),因此"在ctor中打印出某种信息"的企图也就失去了意义。

这里我要谈点题外话:如何修改Java标准库源码并让它反应到我们的应用程序来。假设我想修改java.lang.Class,让它在某些情况下打印某种信息。首先必须找出标准源码!当你下载JDK 套

件并安装妥当,你会发现jdk150\src\java\lang 目录(见图10)之中有Class.java,这就是我们此次行动的标准源码。备份后加以修改,编译获得Class.class。接下来准备将.class 搬移到jdk150\jre\lib\endorsed(见图10)。

这是一个十分特别的目录,class loader将优先从该处读取内含classes的.jar文件——成功的条件是.jar内的classes压缩路径必须和Java标准库的路径完全相同。为此,我们可以将刚才做出的Class.class先搬到一个为此目的而刻意做出来的\java\lang目录中,压缩为foo.zip(任意命名,唯需夹带路径java\lang),再将这个foo.zip搬到jdk150\jre\lib\endorsed并改名为foo.jar。此后你的应用程序便会优先用上这里的java.lang.Class。整个过程可写成一个批处理文件(batch file),如图11,在DOS Box中使用。

图10

图10:JDK1.5 安装后的目录组织。其中的endorsed 是我新建。

```
del e:\java\lang\*.class //清理干净
del c:\jdk150\jre\lib\endorsed\foo.jar //清理干净
c:
cd c:\jdk150\src\java\lang
javac -Xlint:unchecked Class.java //编译原码
javac -Xlint:unchecked ClassLoader.java //编译另一个源码(如有必要)
move *.class e:\java\lang //搬移至刻意制造的目录中
e:
cd e:\java\lang //以下压缩至适当目录
pkzipc -add -path=root c:\jdk150\jre\lib\endorsed\foo.jar *.class
cd e:\test //进入测试目录
javac -Xlint:unchecked Test.java //编译测试程序
java Test //执行测试程序
```

图11:一个可在DOS Box中使用的批处理文件(batch file),用以自动化java.lang.Class的修改动作。Pkzipc(.exe)是个命令列压缩工具,add和path都是其命令。

更多信息

以下是视野所及与本文主题相关的更多讨论。这些信息可以弥补因文章篇幅限制而带来的不足,或 带给您更多视野。

- I "Take an in-depth look at the Java Reflection API -- Learn about the new Java 1.1 tools forfinding out information about classes", by Chuck McManis。此篇文章所附程序代码是本文示例程序的主要依据(本文示例程序示范了更多Reflection APIs,并采用JDK1.5 新式的for-loop 写法)。
- | "Take a look inside Java classes -- Learn to deduce properties of a Java class from inside aJava program", by Chuck McManis.
- | "The basics of Java class loaders -- The fundamentals of this key component of the Javaarchitecture", by Chuck McManis.
- | 《The Java Tutorial Continued》, Sun microsystems. Lesson58-61, "Reflection".

注1用过诸如MFC这类所谓 Application Framework的程序员也许知道, MFC有所谓的 dynamic creation。但它并不等同于Java的动态加载或动态辨识;所有能够在MFC程序中起作用的classes,都必须先在编译期被编译器"看见"。

注2如果操作对象是Object, Class.getSuperClass()会返回null。

本文程序源码可至侯捷网站下载:

http://www.jjhou.com/javatwo-2004-reflection-and-generics-in-jdk15-sample.ZIP

发表于 2004年10月27日 11:30 AM